

Uniwersytet Łódzki

Wydział Filozoficzno-Historyczny

Instytut Etnologii i Antropologii Kulturowej

Anna Kubisztal

Antropologia portugalska – historia i współczesność.

Studium wybranych tekstów, narracji i dialogów.

Praca doktorska napisana pod kierunkiem

prof. dr hab. Władysława Baranowskiego

oraz promotora pomocniczego

dr Krystyny Piątkowskiej.

Łódź 2016

2

Dla moich dzieci

- Hani, Ciebie, Marysi i Jasia!

3

Spis treści:

1. Wprowadzenie - założenia interpretacyjne w analizie historii antropologii

portugalskiej………………………………………………………………………… 4

2. Podziękowania……………………………………………………………………… 28

3. Rozdział I - Polska antropolożka na końcu świata………………………………. 29

4. Rozdział II - Kultura ludowa i tożsamość narodowa w dziewiętnastowiecznej

etnografii portugalskiej……………………………………………………………. 66

5. Rozdział III - Jorge Dias najsłynniejszy portugalski etnolog……………………104

6. Rozdział IV - Antropologia kontrapunktu - o narodzinach portugalskiej

antropologii społecznej……………………………………………………………..151

7. Rozdział V – Analiza wybranych prac Briana O'Neilla i João de Pina

Cabrala……………………………………………………………………………...193

8. Zakończenie - Antropologia w Portugalii – dyscyplina oryginalna czy

wtórna?..237

9. Słownik antropologów portugalskich i w Portugalii…………………………….251

10. Bibliografia…………………………………………………………………………278

11. Spis ilustracji……………………………………………………………………….291

12. Spis stron internetowych…………………………………………………………. 295

13. Spis wywiadów……………………………………………………………………..297

4

Wprowadzenie

- założenia interpretacyjne w analizie historii antropologii portugalskiej.

„Korzyść, jaka wypływa ze zmiany kierunku

przynajmniej części naszej uwagi z

zafascynowania badaniami terenowymi, które tak

długo nas zniewalały, na zafascynowanie

pisaniem, nie wiąże się jedynie z tym, że lepiej

zrozumiemy tę trudność, lecz także z tym, że

musimy nauczyć się czytać bardziej wyostrzonym

okiem.”1

Que somos? – Kim jesteśmy?2 Jedno z kluczowych pytań stało się inspiracją do odkrycia

swoistości narodu portugalskiego. Zaciekawienie, chęć odnalezienia wyjaśnienia, dostrzeżenie

różnic pomiędzy społeczeństwami mieszkającymi w jednym kraju prowokowały

wykształconych humanistów, społeczników, lingwistów w XIX wieku do poszukiwania

odpowiedzi na to pytanie. Portugalia, państwo na zachodnim krańcu Europy, kształtujące się

pod wieloma odmiennymi wpływami, między innymi Celtów, Fenicjan, Greków, Luzytanów,

Rzymian, Germanów, Swebów, czy Arabów; przechodzące nieodwracalne transformacje

społeczne w okresie istnienia Imperium Portugalskiego kolonizującego ziemie Afryki; wreszcie

przyjmujące imigrantów z dawnych kolonii. Portugalia stała się krajem posiadającym cechy

tych wszystkich kultur, na styku których istniała. Niektóre z nich były wyraziste na północy a

niedostrzegalne w centrum, czy na wschodzie kraju. W portugalskich górach do tej pory mówi

się w sposób charakterystyczny dla regionu Tras–os-Montes, a na dodatek istnieją lokalne

1 Geertz C., Dzieło i życie. Antropolog jako autor, tłum. E. Dziuraki, S. Sikora, Warszawa 2000, s. 24.

2 Praca zawiera liczne cytaty jak i fragmenty wywiadów. Dłuższe cytowania zostały wyodrębnione z całości tekstu

i stanowią odrębny fragment. Zostały zapisane mniejszą czcionką niż tekst centralny. Krótsze, na przykład jedno-

i dwuzdaniowe przywoływanie prac zostało wkomponowane w całość i wydzielone znakiem cudzysłowu.

Również wywiady zostały wyodrębnione z całości tekstu. Posiadają taką samą wielkość czcionki, ale zostały

napisane kursywą. W ten sam sposób przedstawiłam przykładowe projekty badawcze. Ponadto drukiem pochyłym

zapisałam tytuły prac, która zamieszczam w dysertacji. Praca zawiera również wyodrębnioną dokumentację

fotograficzną. Wszystkie tłumaczenia z języka portugalskiego i angielskiego wykonywałam sama.

5

dialekty na przykład mirandyjski, który bywa niezrozumiały przez mieszkańców stolicy. Na

południu natomiast są dostrzegalne elementy kultury arabskiej, prawie nieobecne w regionie

górskim; we wschodniej i południowej części Portugalii współcześni antropolodzy wytropili

cechy kultur śródziemnomorskich – mimo to wszyscy Portugalczycy twierdzą, że kultura ich

regionu to kultura portugalska. Pierwsi badacze od drugiej połowy XIX wieku próbowali

określić charakter swojej ojczyzny i swoich rodaków, jednak przy tak daleko posuniętym

synkretyzmie kulturowym było to zadanie niezwykle trudne. Czas ich studiów minął, a pytanie

to nadal pozostawało bez satysfakcjonującej odpowiedzi. Kolejni, już zawodowi etnolodzy,

starali się ustalić stałe elementy, swoiste dla kultury portugalskiej. Powstał niezwykle ważny

artykuł naukowy pod tytułem: Os Elementos Fundamentais da Cultura Portuguesa3

[Podstawowe Cechy Kultury Portugalskiej], jednak nie wyczerpywał całości zagadnienia.

Antropolodzy z kolejnych generacji starali się badać tożsamość Portugalczyków poprzez

studiowanie aktualnych problemów społecznych. W opozycji bardzo często stawiano kultury

imigrantów z dawnych kolonii portugalskich. Projekty badawcze prowadzono również na

ziemiach podbitych przez Portugalczyków, jednak pytanie ‘Que somos?’ nadal dźwięczało w

uszach następnych pokoleń antropologów i wciąż pozostaje otwarte. Ta niedookreśloność

portugalskiej tożsamości nie oznacza, że jest to naród słaby, niestabilny, czy łatwo ulegający

przeróżnym wpływom. Mimo, że naukowcy nie są w stanie skonstruować wyczerpującej

charakterystyki portugalskiej tożsamości, to społeczeństwo uważa, że bycie Portugalczykiem

oznacza siłę, odwagę, męstwo, kreatywność i mądrość.

‘Que somos?’ – dwa słowa, które stanowią początek i inspirację do rozwoju dyscypliny

naukowej jaką jest antropologia w Portugalii.

*

Antropologia portugalska – historia i współczesność. Studium wybranych tekstów,

narracji i dialogów jest pracą wpisującą się w założenia współczesnej antropologii kulturowej,

nawiązującej do wypracowanych przez nią struktur narracyjnych, w szczególności tych

zaproponowanych przez antropologów refleksyjnych. Praca jest pierwszą w polskiej literaturze

3 Dias J., Os Elementos Fundamentais da Cultura Portuguesa,[w:] Estudos de Antropologia, t.1, Lizbona 1990, s.

135- 157.

6

przedmiotu próbą przedstawienia historii antropologii portugalskiej. Ukazuje ona drogi

rozwoju antropologii portugalskiej w perspektywie chronologicznej, poczynając od początków

profesjonalizacji dyscypliny w połowie XIX wieku, poprzez prezentację jej czołowych

reprezentantów do 2013 roku, kiedy finalizowałam swój pobyt badawczy w Portugalii.

Wyselekcjonowałam prace antropologiczne z różnych okresów i poddałam je interpretacji.

Zaproponowałam sposób analizy dzieł portugalskich intelektualistów; zaprezentowałam także

zestaw metod, które wykorzystywałam jako schemat interpretacji przedstawionych prac.

W przeważającej części inspirowałam się w analizowaniu tekstów, które

wykorzystałam do rozprawy doktorskiej, przemyśleniami antropologów refleksyjnych, takich

jak Clifford Geertz, James Clifford, Vincente Crapanzano oraz Mary - Louise Pratt, a także

odniosłam się do rozważań Rolanda Barthesa i Michela Foucaulta. Jeśli idzie o polskich

autorów bliskie mi były przemyślenia Marcina Brockiego oraz Waldemara Kuligowskiego,

którzy również czerpali z refleksji wyżej wymienionych naukowców.

Istnieje wiele sposobów na napisanie takiej dysertacji. Zazwyczaj autor pracy wybiera

pomiędzy dwiema możliwościami (każda z nich jest niewystarczająca i może się spotykać z

krytyką odbiorców). Pierwsza zakłada przedstawienie problematyki w wymiarze historycznym

oraz teoretyczno–metodologicznym, jednak wtedy poszczególne aspekty zostają potraktowane

powierzchownie, nadmiar szczegółu zakłóca holistyczny obraz prezentowanej tematyki.

Elementarne zagadnienia, które są przedmiotem badań antropologii, a także przyjmowany

obraz świata, w pewien sposób tracą swoją ostrość przy nadmiarze zaprezentowanych szkół,

wybitnych postaci i ich dokonań. Z drugiej strony można się zdecydować na napisanie tego

typu pracy zgodnie z preferencjami i wiedzą autora. Ten sposób jest subiektywną i wybiórczą

ilustracją problematyki. Autor może narazić się na krytykę ze względu na dokonany wybór

tematyki4. Poniższa dysertacja prezentuje układ chronologiczny, gdyż umożliwia on

zdefiniowanie w przejrzysty sposób fenomenu antropologii portugalskiej - problematyki

zupełnie nieznanej na gruncie polskim.

Praca jest studiowaniem przeszłości ze względu na teraźniejszość i próbą przekazania

pewnej wiedzy antropologicznej w kraju zgoła odmiennym od Portugalii. Istotne jest dla mnie

podejście antropologów refleksyjnych, mówiące o tym, że w analizach należy uwzględnić

tradycje, w jakich kształtował się autor tekstu. Dysertacja ukazuje moją wędrówką po świecie

antropologii portugalskiej. Zatem w opisie portugalskiej humanistyki, wyborze

4 Burszta W. J., Antropologia kultury. Tematy, teorie, interpretacje, Poznań 1998, s. 9.

7

prezentowanych badaczy, istotnych momentów, zwrotów czy przełomów w antropologii,

uwzględniam aspekt mojego osobistego doświadczenia tego terenu, jego sposób poznania,

funkcjonowania w nim i badania, o czym więcej napisałam w dalszej części wprowadzenia i w

pierwszym rozdziale. Nie bez znaczenia jest również fakt, że starałam się w rozprawie ukazać

różne głosy. Przeprowadzone przeze mnie wywiady prezentuję w całości, lub w obszernych

fragmentach, aby dać odbiorcy możliwość dostrzeżenia różnych sensów.

Jest wiele definicji wskazujących na tematykę podejmowaną przez antropologię. Wokół

tego terminu narosło zarówno w nauce, jak i w społeczeństwie mnóstwo nieporozumień.

Wynikają one między innymi z różnego rozumienia treści pojęcia i mało precyzyjnego

wytyczania jego zakresu. W przypadku tej pracy również warto zwrócić szczególną uwagę na

odmienność tradycji opisywanej dyscypliny i obyczajowości. Jednym z pierwszych

przykładów jest kwestia ustalenia kim byli dziewiętnastowieczni badacze. Polski naukowiec

potraktowałby ich jako ludoznawców bądź folklorystów, natomiast portugalski uznał za

pierwszych etnografów, lub nazywał prekursorami etnografii. W języku portugalskim nie

występuje słowo ludoznawstwo, natomiast folklorysta powszechnie jest uznawany za badacze

pracującego na zlecenie dyktatorskiego rządu Salazara. Stąd również w tekstach naukowych

niezwykle rzadko wykorzystuje się ten termin.

Na potrzeby tej pracy pozwoliłam sobie potraktować etnografię i etnologię jako

wcześniejsze etapy rozwoju tej samej dziedziny naukowej, choć w rzeczywistością są one dla

mnie odrębnymi dyscyplinami, które się przenikają. Natomiast antropologię kulturową i

społeczną rozumiem jako późniejsze, równoważne stadia rozwoju etnografii i etnologii, które

wpłynęły na dzisiejszy stan antropologii w Portugalii.5 Wymienione powyżej cztery dyscypliny

są współcześnie odmiennymi naukami, jednak w specyfice portugalskiej antropologii6 nie

sposób dokonać ich arbitralnego rozróżnienia.

 Termin etnografia użyty w tej pracy oznacza:

5 Słownik etnologiczny. Terminy ogólne, Warszawa – Poznań 1987, s. 89.

6 Rozróżnienia wymaga też użycie w tej pracy terminów ‘antropologia portugalska’ i ‘antropologia w Portugalii’.

Pierwszy z nich wykorzystywałam kiedy opisywałam dzieje, studia, prace badawcze prowadzone przez

antropologów posiadających portugalską narodowość i pracujących w ojczyźnie. Natomiast ‘antropologia w

Portugalii’ pisałam, kiedy odnosiłam się do studiów prowadzonych przez antropologów pracujących na ziemi

portugalskiej, wzbogacających portugalską naukę, wykładających na uczelniach, czy prowadzących badania dla

instytucji w Portugalii, jednak posiadających zagraniczne pochodzenie oraz wykształcenie.

8

dyscyplinę naukową zajmującą się opisem i analizą (często porównawczą) kultur ludzkich (oraz ich

poszczególnych dziedzin i wytworów) w konkretnych historycznych, najczęściej etnicznych

uwarunkowaniach i z uwzględnieniem ich masowego, ludowego charakteru7.

Natomiast etnologię będę rozumiała jako:

dyscyplinę naukową mającą za przedmiot badań człowieka jako istotę kulturową w jej wymiarze

globalnym oraz w jej wyrazach przestrzennych, zwłaszcza w ramach ugrupowań etnicznych, stanowiącą stąd

wyspecjalizowaną teorię kultury8.

Antropologię kulturową będę rozumiała jako „dyscyplinę naukową zajmującą się

człowiekiem jako twórcą kultury i istotą społeczną”9; jest to „taki rodzaj wiedzy, która

interesuje się tym wszystkim, co zwiemy zjawiskami kulturowymi”10. Natomiast termin

antropologia społeczna będę uważać za „ogólną naukę o człowieku i kulturze”11. Pamiętając o

słowach Chrisa Hanna, który zauważa, że większość zadań antropologii kulturowej i społecznej

jest tożsama.

W Portugalii terminy te kształtowały się pod wpływem szkół zagranicznych.

Portugalski badacz Jorge Dias12 wprowadza etnologię jako dziedzinę naukową. Nawiązuje ona

do szkoły niemieckiej (Uniwersytet Monachijski), a później także amerykańskiej szkoły

Culture and Personality. W Portugalii etnologia to opis i analiza ludowej kultury materialnej

oraz przede wszystkim badanie społeczeństw, relacji w nich panujących, a także - choć w

mniejszym stopniu - badanie ludów plemiennych. Antropologia kulturowa i społeczna wyrosły

na bazie badań prowadzonych przez etnografów i etnologów, jednak równoważny wpływ na

nie miały nurty pochodzenia zagranicznego. Antropologia kulturowa inspirowana była teoriami

wypracowanymi przez szkołę francuską (Sorbona oraz École des Hautes Etudes en Sciences

Sociales), a jej początki i największy rozkwit w Portugalii wiąże się ze szkołą Universidade

Nova de Lizbona. Natomiast antropologia społeczna kształtowała się pod silnymi wpływami

szkoły brytyjskiej (The London School of Economics and Political Science oraz Uniwersytet

7 Ibidem.

8 Ibidem, s.97.

9 Ibidem, s. 27-28.

10 Burszta W. J., Różnorodność i tożsamość. Antropologia jako kulturowa refleksja, Poznań 2004, s. 23.

11 Słownik etnologiczny…, s. 39.

12 Jorge Dias – patrz: Słownik antropologów portugalskich i w Portugalii [dalej: SAPiwP] na końcu niniejszej

pracy.

9

Oxfordzki), z której przyjeżdżali młodzi doktorzy antropologii aby budować nową dyscyplinę

na wyzwolonej po Rewolucji Goździków ziemi portugalskiej.

João de Pina Cabral13, portugalski współczesny antropolog, zdefiniował omawiane

terminy w następujący sposób:

Etnografia, w Portugali, jest rozumiana jako nauka zajmująca się zbieraniem oraz opisywaniem

artefaktów kultur ludzkich. Coraz częściej mówi się o etnografii jako o metodzie. Natomiast etnologia jest

uznawana za dziedzinę nauki zajmującą się opracowywaniem oraz analizowaniem materiałów dostarczanych

przez etnografię. Współczesna antropologia w Portugalii składa się z subdyscyplin takich, jak etnologia,

antropologia kulturowa, społeczna, a nawet fizyczna. Należy ona do nauk społecznych, dlatego badacze

mówią, że są antropologami społecznymi14.

Istnieje wiele spojrzeń i definicji każdej z tych dyscyplin, niosą one ze sobą

odpowiednie odwołania i przekonania. Jak wskazują redaktorzy książki Francuska

antropologia kulturowa wobec problemów współczesnego świata, Agnieszka Chwieduk, Adam

Pomieciński:

W środowisku rodzimym nadal można spotkać się z przekonaniem, że badacze, którzy pracują w

terenie, ‘to tylko etnografowie, zaś ci, których pochłania studiowanie tekstów, a w terenie bywają rzadko lub

wcale ,to antropolodzy’. Oczywiście opinia ta wartościuje i dzieli badaczy na gorszych (etnografów) i

lepszych (teoretyków antropologów). Ma ona niewiele wspólnego z faktem, że wysiłek pokoleń badaczy w

różnych krajach zmierzał w istocie do tego, aby odpowiedzieć sobie na pytanie, jak uporać się z problemem

interpretacji danych zebranych w terenie, jak od pojedynczego przypadku badawczego przejść do jego

wyjaśnienia15.

Co więcej, wskazując prace takich uczonych, jak Clifford Geertz, James Clifford, Adam

Kuper, Michael Herzfeld, czy Vincent Crapanzano można potwierdzić, że antropologia nie

musi opierać się tylko na typowych badaniach terenowych. Wysublimowaną alternatywą do

doświadczenia terenu jest „czytanie” tekstów naukowych.

13 João de Pina Cabral – patrz: SAPiwP.

14 Cabral Pina de J., Os contextos da Antropologia, Lizbona 1991, s. 11.

15 Francuska antropologia kulturowa wobec problemów współczesnego świata, red. Chwieduk A., Pomieciński

A., Warszawa 2008, s. 8.

10

Nie można ‘siebie tłumaczyć przez siebie’ – etnografia nie wyjaśnia się przez etnografię. Każdy

badacz jest bowiem zatopiony w dyskursie nie tylko ‘swojej epoki’, ale także w tym, który podaje

systematycznej, naukowej krytyce, by zrozumieć swój teren (teksty naukowe jako specyficzny rodzaj

dyskursu intelektualnego)16.

*

 Rekonstruując historię antropologii portugalskiej odwoływałam się do portugalskiej

literatury przedmiotu, w tym do szczególnie istotnych: Antropologia em Portugal. Mestres,

Percursos, Transições oraz Etnografias Portuguesas (1870-1970) Cultura Popular e

Identidade Nacional napisanych przez portugalskiego badacza historii antropologii João Lela,

a także do książki João de Pina Cabrala Os contextos da Antropologia. Literartura przedmiotu

uwzględnia okres do lat 70-tych XX wieku. Stan po rewolucji 25 kwietnia 1974 roku zmuszona

byłam rekonstruować w oparciu o artykuły naukowe między innymi autorstwa João de Pina

Cabrala i Susany de Matos Viegas Na encruzilhada portuguesa: a antropologia contemporânea

e a sua história oraz napisanego przez Jorga Freitas Branco Sentidos da antropologia em

Portugal na década de 1970, a także do czasopisma “Etnográfica”, numer 18 z 2014 roku.

Przeprowadziłam analizę kwartalnika “Etnográfica”, aby dowiedzieć się jaka tematyka

badawcza była ważna od połowy lat 90 – tych XX wieku do czasów obecnych. Wykorzystałam

również dwa wywiady przeprowadzone z antropologami pracującymi w Lizbonie od lat 80-

tych XX wieku. Pierwszy to Entrevista a Robert Rowland [Wywiad z Robertem Rolandem], a

drugi to rozmowa z João de Pina Cabralem zatytułowany Um realismo minimalista. Entrevista

com João de Pina Cabral [Realizm minimalisty. Wywiad z João de Pina Cabral]. Zaistniałą

lukę wypełniłam samodzielnie, prowadząc wywiady z czołowymi antropologami

portugalskimi.

Materiały do dysertacji zbierałam podczas siedmiomiesięcznego pobytu w Lizbonie, od

1 marca do 30 września 2011 roku oraz podczas dwutygodniowego pobytu we wrześniu 2013

roku w Villa Real i w Lizbonie. Do stolicy Portugalii mogłam wyjechać dzięki zagranicznej

wymianie studentów w ramach programu Socrates/Erasmus. Uczestniczyłam w praktykach w

największym w Portugalii antropologicznym centrum naukowo – badawczym O Centro em

Rede de Investigação em Antropologia (CRIA). Centrum aktualnie zrzesza naukowców z

całego świata i prowadzi projekty badawcze na wszystkich kontynentach. Dzięki praktykom w

CRIA mogłam uczestniczyć w życiu akademickim antropologów. Prowadziłam obserwację

16 Ibidem, s. 10.

11

uczestniczącą, brałam udział w wydarzeniach naukowych istotnych dla środowiska

antropologów (cyklicznych seminariach CRIA oraz okazjonalnych spotkaniach w Instituto de

Ciências Sociais da Universidade de Lisboa (ICS). Ponadto przeprowadziłam kwerendy

biblioteczne w Instituto Universitário de Lisboa ISCTE oraz Instituto de Ciências Sociais da

Universidade de Lisboa. Wzbogaciłam bibliografię niezbędną do napisania mojej dysertacji o

ponad 45 książek naukowych, 70 artykułów oraz 65 rozdziałów książek, a także jeden film

etnograficzny. Prowadziłam badania i kwerendę w Museu Nacional de Etnologia w Lizbonie

oraz w Museu do Trabalho w Setúbalu. Opracowywałam raporty i prowadziłam kwerendy

archiwalne dotyczące etnomuzykologa Michela Giacometti. Przeprowadziłam osiemnaście

wywiadów, dziesiątki rozmów etnograficznych z osobami o różnym doświadczeniu

zawodowym - od najmłodszych badaczy, po znanych i cenionych profesorów. Wywiady

najczęściej prowadziłam w gabinetach antropologów, w siedzibie CRIA bądź podczas przerwy

obiadowej w restauracjach. Niestety nie wszystkie pozwolono mi zarejestrować na nośniku

cyfrowym. Dzięki temu że pracowałam w Centrum, bardzo często spotykałam swoich

interlokutorów, którzy po naszych rozmowach mieli swoje dodatkowe przemyślenia, którymi

się ze mną dzielili. Tym sposobem podczas krótszych i dłuższych spotkań poprowadziłam

niezliczoną ilość nierejestrowanych rozmów etnograficznych. Te dialogi w największym

stopniu stały się podstawą do wspólnego konstruowania świata antropologii portugalskiej, jak

i odkrywania wielu zależności, które miały na niego wpływ. Również ja mogłam podjąć pewne

rozważana i wyjaśniać je przy okazji kolejnej swobodnej rozmowy. Wszystkie rozmowy,

stawianie wniosków, a także wątpliwości omawiałam z Paulo Mendesem, który był moim

opiekunem w zakresie zbierania materiałów i pisania rozprawy doktorskiej. Przeprowadziłam

wywiady, które zostały zarejestrowane na dyktafonie i zamieszczone w tej rozprawie

doktorskiej z Antónią Limą, Brianem O’Neillem, João Lealem, Catariną Costą, Francisco

Freirą i niezarejestrowany z João de Pina Cabralem. Z niektórymi badaczami spotykałam się

dwa razy. Znajdują się one w archiwum Instytutu Etnologii i Antropologii Kulturowej

Uniwersytetu Łódzkiego. Ponadto przeprowadziłam wywiady z Iñigo Sánchezem, Emą Pires,

Aną Carrapato, Joaną Catelą, Joaquimem Pais de Brito, Cristianą Bastos, Jorgem Freitas Branco

Paulą Godinho, Paulo Mendesem, Filipem Reis i Marisą Gaspar. Zostałam zaproszona do

udziału w badaniach prowadzonych przez Marisę Gaspar i Iñigo Sáncheza. Dzięki temu

mogłam poznać warsztat i sposób prowadzenia badań tych antropologów. Badania Gaspar

dotyczyły celebrowania tradycyjnych elementów kultury przez osoby przybyłe z Makau

mieszkające w Portugalii, a drugi projekt poświęcony był muzyce indyjskiej, jako elementowi

wielokulturowej społeczności lizbońskiej. Uzyskałam również zgodę na uczestnictwo w

12

zajęciach História da Antropologia Portuguesa (Historia Antropologii Portugalskiej)

prowadzonych przez profesor Clarę Saraivę na Universidade Nova de Lisboa. Koncepcję mojej

rozprawy miałam możliwość przedstawić i omówić podczas V Congresso Associação

Portuguesa de Antropologia w 2013 roku odbywającego się na Uniwersytecie Tras-os-Montes

e Alto Douro w miejscowości Villa Real. Dalszą pracę nad dysertacją omawiałam z Paulo

Mendesem17. Pragnę również nadmienić, iż byłam w posiadaniu bogatej dokumentacji

fotograficznej, która niestety w 2012 roku uległa zniszczeniu. W pracy znajdują się więc te

fotografie, które udało mi się odzyskać, zdjęcia innych antropologów oraz te, które swoje źródło

mają w internecie.

**

Przygotowując się do wyjazdu do Lizbony zadawałam sobie pytanie na ile ja, polska

badaczka, potrafię zrozumieć drogi rozwoju antropologii portugalskiej, nauki będącej pod

wpływem odmiennej niż moja historii, kultury, a przede wszystkim sposobów myślenia. Tylko

dzięki uczestniczeniu w życiu społeczności portugalskich antropologów, mogłam poznać ich

sposoby myślenia i postępowania. Wraz z nimi mogłam wypracować wspólny rezultat

podejmowanych przeze mnie tematów badawczych. Analizując teksty portugalskich

etnografów czy antropologów, wielokrotnie nie rozumiałam ich motywacji bądź niechęci przy

wyborze danych tematów, sposobów badań. Czytając o dokonaniach pierwszych etnografów

miałam nieodpartą pokusę zrozumienia, dlaczego tak ważne było dla nich pytanie Que somos?

Z czego wynika problem z ustaleniem własnej tożsamości w kraju z taką tradycją? Dzięki

prowadzeniu konwersacji z portugalskimi antropologami mogłam w pełni poznać ich punkt

widzenia. Spędzając z nimi czas pracy, a także czas wolny, byłam w stanie poznać i zrozumieć

ich sposób patrzenia na antropologiczne przedmioty badań, a także usłyszeć to, co oni mają do

powiedzenia na temat własnej dyscypliny i jej ścieżek rozwoju.

Zgłębiając temat historii, jak i współczesnych dziejów antropologii portugalskiej, nie

wystarczy tylko zapoznać się z podręcznikami. Niezwykle istotną rolę odgrywa kontekst

historyczny, ale także społeczny i obyczajowy. ‘Tam’ trzeba ‘być’. Już Raymond Firth w

książce We, the Tikopia opublikowanej po raz pierwszy w 1936 roku zauważył, że dogłębne

poznanie badanej społeczności potrzebuje długiej obecności badacza, a także wymaga

17 Paulo Daniel Mendes – patrz: SAPiwP.

13

„długotrwałego osobistego kontaktu z [badanym] ludem”18. Nie doświadczając życia pośród

Portugalczyków i nie wchodząc w kontekst portugalskiej antropologii nie można dogłębnie

zrozumieć ich mentalności, sposobu życia i postrzegania świata. Trzeba podświadomie dać się

ująć ich odmienności. Badacz musi starać się w jak największym stopniu zanurzyć w badaną

rzeczywistość, aby w pełni zrozumieć jej kontekst i uwarunkowania. Dzieje się tak, nie tylko

ze względu na zaświadczenie o prawdziwości przedstawianych treści, ale przede wszystkim ze

względu na wejście w struktury funkcjonowania badanej społeczności. Także tylko poprzez

zmniejszenie dystansu pomiędzy badaczem a badanym można w pełni zrozumieć i zapoznać

się z badaną problematyką. Rodzaj i zakres analizowanej tematyki nie ma znaczenia, bo każdy

z nich wymaga takiego samego dogłębnego zaangażowania oraz empatii. Etnolog Lorgin

Danforth we wstępie do książki pod tytułem: The Death Rituals of rural Greece snuje

rozważania nad kwestią zrozumienia przedmiotu badań.

Antropologia w sposób nieunikniony uwikłana jest w spotkanie z Innym. Jednak etnograficzny

dystans, który oddziela czytelnika tekstów antropologicznych i samego antropologa od Innego, zbyt często

jest sztywno utrzymywany, a czasem nawet sztucznie wyolbrzymiany. W wielu przypadkach takie

dystansowanie się prowadzi do wyłącznego skupienia się na Innym jako na pierwotnym, dziwnym,

egzotycznym. Rozziew pomiędzy swojskimi „my” i egzotycznymi „nimi” jest wielką przeszkodą na drodze

do znaczącego rozumienia Innego19.

Utrudnienie to można pokonać tylko i wyłącznie wchodząc w świat badanej

społeczności, pamiętając o bagażu kulturowo – ideologicznym badacza.

Badanie danej kultury, czy jej przejawów, wymaga również odkrycia powiązanych ze

sobą znaczeń, które dekodują analizowany przedmiot badań. Dlatego poszukując odpowiedzi

na pytania, które wydawały mi się niezrozumiałe, nie tylko opierałam się o wywiady z

portugalskimi badaczami, ale przede wszystkim starałam się odnaleźć tropy prowadzące do

zrozumienia matryc badanej kultury. Inspirowałam się teorią „opisu gęstego”, pamiętając słowa

Geertza mówiące o tym, że:

18 Firth R., We, the Tikopia, London 1936. Podaję za: Geertz C., Dzieło i życie…, s. 24.

19 Danforth L., The Death Rituals of Rural Greece, 1982, s.5.

14

człowiek jest zwierzęciem zawieszonym w sieciach znaczenia, które sam utkał, kulturę postrzegam

właśnie jako owe sieci, jej analizę traktuję zaś nie jako eksperymentalną naukę, której celem jest odkrywanie

praw, lecz interpretatywną, która za cel stawia sobie odkrycie znaczenia.20

 Istotne jest również to, że sam autor musi sobie uświadomić „kim jest?”. Jego

tożsamość, system wartości, historia i ideologia, w której się wychował mają wielkie znaczenie

w postrzeganiu świata. Jadąc do badanej społeczności musimy pamiętać nie tylko o naszej

odmienności, ale także o tym, że matryce naszego i badanego świata nigdy na siebie się nie

nałożą.

Podczas pierwszego spotkania z życiem akademickim w Portugalii, pochłonęła mnie

fascynacja jego swoistością. Zaczęłam tracić dystans do badanej rzeczywistości, zaczęłam

myśleć i patrzeć w podobnych kategoriach jak moi rozmówcy na pracę badacza, antropologię

portugalską i dzieje dyscypliny. Nawet po powrocie z badań byłam tak zachwycona

codziennością Portugalczyków, ich sposobem życia, prowadzenia badań, że nie potrafiłam

nabrać odpowiedniego dystansu i realnie spojrzeć na badaną przeze mnie kulturę i społeczność

akademicką. Potrzebowałam czasu i odległości przestrzennej, by z dojrzałością i opanowaniem

podjąć refleksję nad zebranymi materiałami.

Znalezienie miejsca dla siebie w obrębie tekstu, który powinien odzwierciedlać jednocześnie

intymne spojrzenie i chłodne oszacowanie, jest niemal takim samym wyzwaniem, jak uprzednie zyskanie

oglądu i oszacowanie.21

Moje doświadczenie terenu kształtowało się w bliskiej współpracy z osobami, z którymi

przebywałam na co dzień, z którymi prowadziłam nie tylko wywiady, ale przede wszystkim

swobodne rozmowy etnograficzne, a także prywatne. Wielokrotnie dotyczyły one nie tylko

zagadnień ściśle związanych z rozwojem antropologii w Portugalii, ale także ich

subiektywnych doświadczeń, opinii wypływających z życia w tym terenie, środowisku

akademickim, a także dotyczące uprawiania zawodu antropologa. Przez siedem miesięcy

egzystowałam w samym sercu antropologii portugalskiej, czyli największym antropologicznym

centrum naukowo - badawczym skupiającym wszystkich badaczy z Portugalii, a także

zagranicznych naukowców. Brałam udział w codziennych wydarzeniach, trudnościach i

konstruowaniu planów na przyszłość. Moja empiria kształtowała się w oparciu o uczestnictwo

20 Geertz C., Interpretacja kultur. Wybrane eseje, tłum. M. Piechaczek., Kraków 2005, s. 19.

21 Geertz C., Dzieło i życie…, s. 21.

15

w naturalnym środowisku badanej społeczności. W ten sposób uczyłam się ich sposobu

patrzenia i rozumienia życia, doświadczenie terenu, a także poznanie środowiska odzwierciedla

teoria wypracowana przez Diltheya22.

Rozumienie innych wypływa początkowo z prostego faktu koegzystencji we wspólnym świecie; lecz

ten empiryczny świat, intersubiektywne podłoże dla obiektywnych form wiedzy jest dokładnie tym, czego

brakuje etnografowi wchodzącemu w obcą kulturę lub co jest dla niego problematyczne. Tak więc, w ciągu

pierwszych miesięcy w terenie ma miejsce nauka języka rozumianego w najszerszym sensie. (…) Taki

proces indywidualnego ‘wżywania się’ w obcy świat ma zawsze charakter subiektywny, lecz szybko zostaje

uzależniony od tego, co Dilthey nazywa ‘trwale ustalonymi ekspresjami’, czyli stałych form do których

można się odwoływać23.

Zatem wspólny ogląd świata musi być stale rewidowany poprzez tworzenie

doświadczenia koegzystencjalnego.

*

Jadąc na pierwsze badania oraz kwerendy biblioteczne i archiwalne miałam

wyobrażenia i przedsądy na temat dokonań antropologów portugalskich oraz na temat rozwoju

dyscypliny. Przedsądy rozumiane tak, jak opisał to światowej sławy filozof Hans – Georg

Gadamer24. Zazwyczaj kojarzą się one z pejoratywną konotacją, jednak naukowiec podkreśla,

że pełnią pozytywną funkcję.

Gadamer wskazał, że rozumienie to proces tworzenia coraz to lepszych projektów i

systematyczne ich przepatrywanie, a kiedy trzeba, to i korygowanie. Tylko aktywne przeżycia

oraz doświadczenie rzeczywistości mogą konstruować rozumienie, na które składają się

właśnie przedsądy. Także dzięki empirii proces rozumienia jest dynamiczny, weryfikowalny i

proponuje nowe perspektywy analityczno - interpretacyjne. Wydawałoby się, że właściwym

rozwiązaniem jest kontrolować proces poznawczy tak, by właśnie w negatywny sposób nie

wpłynął na przedmiot badań. Gadamer podkreślał, że jest to niemożliwe bo każda jednostka

wychowuje się w określonej tradycji, kulturze i historii – „nie dzieje należą do nas, lecz my do

22 Dilthey W., The Construction of the Historian World in the Human Sciences, [w:] W Dilthey, Selected Writings,

wyd. H. P. Rickman, Cambridge 1976, s. 168 – 245.

23 Clifford J., O autorytecie etnograficznym, „Reprezentacje”, nr 2, 1983, s. 23.

24 Dybel P., Granice rozumienia i interpretacji. O hermeneutyce Hansa-Georga Gadamera, Kraków 2005.

16

nich”.25 Wyobrażenia wstępne, które ludzie kreują, są pewnego rodzaju irrealizmem, jednak są

konieczne by w pełni zrozumieć rzeczywistość. Przedsądy są kanwą życia. Oczywiście mogą

być szkodliwe. Największe zagrożenie niesie stereotypowe myślenie, bez rewidowania

doświadczeń. Wyjście poza własny punkt widzenia i krzywdzące wyobrażenia, a także

przyjęcie odmiennych perspektyw poznawczych, daje możliwość rzetelnego poznania i

rozumienia.

Czego szukałam w antropologii portugalskiej? Jakie były moje przedsądy? Próbowałam

odnaleźć tematy badawcze, które były zgodne z moimi oczekiwaniami w stosunku do kraju

posiadającego takie położenie geograficzne i taką historię. Szukałam tematów odmiennych od

problematyki podejmowanej w Polsce. Znając dokonania brytyjskich, czy francuskich badaczy

spodziewałam się, że rozwój badań antropologicznych w państwach kolonialnych będzie

podobny. Wyobrażałam sobie, że kraj posiadający tak wiele kolonii, będzie miał wielkie

dokonania i osiągnięcia badawcze dotyczące tej tematyki. Oczekiwałam, że będę mogła zgłębić

swoją wiedzę na temat dawnych kultur i tradycji krajów z byłych kolonii. W szczególny sposób

interesowałam się: Zielonym Przylądkiem, Angolą, Mozambikiem oraz Brazylią. Byłam

przekonana, że w muzeum etnologicznym zobaczę imponujące zbiory zdobyczy z tamtych

czasów i obszarów. Wierzyłam, że portugalscy etnografowie dużo więcej czasu poświęcili na

badania kultur egzotycznych niż własnego, europejskiego fragmentu świata. Prawda wygląda

zupełnie inaczej! …

**

„Etnografia jest, od początku do końca uwikłana w pisanie. Pisanie to zakłada, co

najmniej, przełożenie doświadczenia na formę tekstową”26 - napisał James Clifford. Tekst,

raport, analiza, opis istniały i miały znaczenie od początku rozwoju dyscypliny. Do zaistnienia

intelektualisty na scenie akademickiej, do ukazania światu odmiennej kultury, społeczności,

czy sposobu życia, potrzebny był tekst, który wyjawi tajniki i efekty badań w terenie. Bez tekstu

antropolog prowadził badania, o których nikt nie mógł się dowiedzieć i które nie miałyby

znaczenia dla dalszego rozwoju. Jest to medium, dzięki któremu antropolog istnieje „tu”, a nie

tylko „tam” w terenie. Prace antropologiczne stanowią świadectwo prowadzonych badań,

25 Gadamer H. G., Prawda i Metoda, Warszawa 2007, s. 381.

26 Clifford J., op. cit., s. 118-147.

17

wyciągniętych wniosków czy użytej metodologii. Nie sposób pominąć słów francuskiego

filozofa Jacquesa Derridy mówiących o tym, że „nie istnieje nic poza tekstem”27.

Do tej pory w niektórych polskich kręgach akademickich pokutuje mniemanie, że

badanie antropologii jako pisarstwa jest niezwykle nieantropologiczne. Clifford Geertz

ironicznie napisał:

To, co prawdziwy etnograf powinien zrobić, to pojechać w teren, wrócić z informacjami na temat

żyjących na nim ludzi i sprawić, by informacje owe stały się dostępne dla zawodowej społeczności w formie

praktycznej, nie zaś włóczyć się po bibliotekach i dumać nad problemami literackimi.28

 W mojej pracy nie planuję podejmować refleksji nad strategiami narracyjnymi

najbardziej znanego etnologa portugalskiego Jorga Diasa, czy opisywać retorycznego aparatu

na przykład João de Pina Cabrala. Chcę ukazać zainteresowania i dokonania portugalskich

intelektualistów w oparci u o publikacje, jakie się ukazały, a także zaprezentować prowadzone

przez nich prace badawcze na przełomie XIX i XXI wieku.

Interpretacja oparta na filologicznym modelu ‘czytania’ tekstów wyłoniła się jako wyrafinowana

alternatywa wobec dziś łatwo dostrzegalnej naiwności roszczeń autorytetu opartego na doświadczeniu29.

*

Opracowując dotąd nieznane mi teksty wykorzystałam pojęcie kręgu

hermeneutycznego zaproponowanego przez Martina Heideggera.

Kto chce zrozumieć jakiś tekst, dokonuje zawsze pewnego projektu. Kreśli sobie pewien sens

całości, gdy tylko w tekście zaznaczy się jakiś pierwszy sens. Ten zaś ujawni się tylko dlatego, że tekst ów

czytany jest przy pewnych oczekiwaniach. Na wypracowaniu takiego przedprojektu, ciągle rewidowanego

przez to, co się przy dalszym wnikaniu w sens okazuje, polega rozumienie rzeczy tam zawartych.30

27 Derrida J., O Gramatologii, Warszawa 1999, s. 217.

28 Geertz C., Dzieło i życie…, s.1.

29 Clifford J., op. cit., s. 24.

30 Gadamer H. G., op. cit., s. 369.

18

Analizując prace napisane przez portugalskich naukowców od XIX po XXI wiek

próbowałam zrozumieć ogólny sens całości. Większość opracowywanych przeze mnie tekstów

została dokonana po przeprowadzonych wywiadach z ich autorami bądź interpretatorami prac

prekursorów antropologii portugalskiej. Dokonałam analizy i próby interpretacji wybranych

przeze mnie prac Portugalczyków.

Prowadząc badania nad tekstami etnografów, etnologów i antropologów portugalskich

przyglądałam się, jak piszą portugalscy uczeni z danego okresu. W prowadzonej analizie

poszukiwałam sensu i starałam się zrozumieć treść. Tropiłam znaczenia, które mogłam

identyfikować w wyselekcjonowanych przeze mnie studiach. Postawiłam pytanie: na ile prace

intelektualistów portugalskich odzwierciedlają współczesną im rzeczywistość? Zastanawiałam

się jakie są ich zainteresowania badawcze i czy mimo upływu czasu jest coś, co jest dla nich

wspólne, ponadczasowe. Intrygowały mnie formy opisu antropologicznego odnajdywane w

dziełach portugalskich uczonych z danych okresów. Poszukiwałam metod i technik pracy

wykorzystywanych przez uczonych w różnych okresach czasu. Zastanawiałam się nad ich

autonomią względem nurtów z innych krajów. Tropiłam, jak zmieniał się styl konstruowania

narracji . Odnosiłam się do sposobów prowadzenia narracji opracowanych i opisywanych przez

światowej sławy intelektualistów antropologicznych i filozoficznych.

W historii antropologii sposoby kształtowania narracji zmieniały się z czasem, a

największe zmiany przyniósł postmodernizm. Jacques Derrida wprowadził zasadę

dekonstrukcji, Richard Rorty zaproponował wielość metodologiczną, tym samym zostały

odrzucone uniwersalne kryteria, normy i prawidła rozumowania. Autor stał się widzialny w

tekstach naukowych, a badacz przestał mieć prawo do bycia obiektywnym obserwatorem31.

Formuła tekstu naukowego bez wątpienia oddaje w pewnej mierze paradygmatyczne zakorzenienie

autora oraz trendy panujące w miejscu i czasie, w jakich przyszło mu tworzyć.32

31 Zob. Derrida J., Some Statements and Truisms about Neologisms, Newisms, Postisms, Parasitisms, and other

small Seismisms, The States of Theory, red. David Carroll, New York 1989, s.83; Rorty R., Postmodernistyczny

liberalizm mieszczański [w:] Postmodernizm: antologia przekładów, red. R. Nycz, Kraków 1997 i inne.

32 Walczak B., Antropolog jako Inny. Od pierwszych badań terenowych do wyzwań ponowoczesnej antropologii,

Warszawa 2009, s.74.

19

Pierwsze rozważania dotyczące namysłu nad pisarstwem etnograficznym, a także

tekstualnością miały miejsce po tak zwanym „zwrocie lingwistycznym”33. Inspiratorem był

szwajcarski językoznawca Ferdinand de Saussure. Uznał on język za system norm społecznych

umożliwiających porozumiewanie się. Dokonał rozróżnienia języka na langue i parole. Według

strukturalistów czerpiących z dokonań de Saussure’a, kultura została zbudowana na wzór

języka naturalnego. Zaczęli rozpatrywać kulturę jako tekst. W antropologii istotne było w tym

kontekście także opublikowanie Dziennika Bronisława Malinowskiego w 1967 roku. Od tego

momentu wielu badaczy podejmuje refleksje nad tekstualnością antropologii. W moich

analizach odwoływałam się do mistrza tekstualności Clifforda Geertza, a także Jamesa

Clifforda. Nie bez znaczenia są dla mnie również prace wspomnianego wyżej Vincenta

Crapanzano, a także Paula Rabinowa, czy Kirsten Hastrup. Odwołując się do badań nad

tekstualnością, odniosłam się także do intertekstualności wybranych przeze mnie portugalskich

prac naukowych.

*

Rozpoczynając prace nad dysertacją podjęłam refleksję nad rolą autora34. Clifford

Geertz w książce Dzieło i Życie. Antropolog jako autor zadał niezwykle ważne pytanie: „W

jaki sposób ‘funkcja autora’ ujawnia się w tekście?”35. Problem istnienia czy ukazywania się

autora jest ważnym zagadnieniem nie tylko w antropologii, ale także w innych dyscyplinach

humanistycznych. Zauważył to wspomniany także James Clifford na przykład w tekście O

autorytecie etnograficznym. Przez lata dominowało przekonanie, że prace powinny

charakteryzować się pełnym obiektywizmem, a autor ma być całkowicie niewidoczny. Tekst

ma być pisany bezosobowo, bądź w trzeciej osobie liczby pojedynczej. Autor powinien być

zamaskowany

ponieważ stawia się go powszechnie nie jako kwestię związaną z narracją, nie jako problem tego,

jak najuczciwiej opowiedzieć prawdziwą historię, lecz jako kwestie epistemologiczną – jak nie dopuścić,

żeby subiektywne poglądy zabarwiały obiektywne fakty. Kolizja między konwencjami przedstawienia w

tekstach „nasyconych” autorem oraz tych, z których autora usunięto, a które wyrastają ze szczególnej natury

33 Bachmann – Meick D., Cultural Turns. Nowe kierunki w naukach o kulturze, tłum. K. Krzemieniowa, Warszawa

2012, s. 42-64.

34 Niektóre zagadnienia metodologiczne rozważyłam tylko i wyłącznie w 5 rozdziale.

35 Geertz C., Dzieło i życie…, s.19.

20

przedsięwzięcia etnograficznego, pojmowana jest jako kolizja pomiędzy widzeniem rzeczy takimi, jakimi

ktoś je odbiera, a widzeniem ich takimi, jakimi są naprawdę36.

*

Zastanawiałam się nad tym, jak bardzo mogę sobie pozwolić być widzialna w tekście.

Nie tylko jest to kwestia mojego punktu widzenia, czy subiektywnego zaprezentowania

problemu, ale świadome wykorzystywanie zwrotów ukazujących mnie jako autora i

antropologa, który zajmował się i doświadczył tego, co opisuje. Prowadzenie kwerend

bibliotecznych, archiwalnych, czy nawet wywiadów, może wydawać się zajęciem całkowicie

beznamiętnym i obiektywnym, nie wymagającym głębszej analizy i interpretacji

antropologicznej. Co więcej, czytelnik takiej pracy może mieć poczucie, że każda osoba

opisałaby to dokładnie w taki sam sposób, gdyż praca dotyczy oczywistej kwestii, mianowicie

rozwoju dyscypliny naukowej.

Raymond Firth w klasycznej pozycji We, the Tikopia, już w pierwszym rozdziale, jest

dostrzegany jako „autor” i jako „badacz, który tam był”. Podobnie sytuacja się ma z

Bronisławem Malinowskim, jak zauważył i podkreślił to Geertz, a także Roland Barthes. Polski

etnolog w takiej sytuacji może być uznany za autora „obserwacji uczestniczącej, tradycji

etnograficznej pisarstwa w duchu ‘Ja nie tylko tam byłem, lecz byłem jednym z nich, mówiłem

ich głosem”37. Wielu współczesnych antropologów uwidacznia swoje autorstwo w pisanych

dysertacjach. Wzorując się na klasykach antropologii, jak i współczesnych badaczach uważam,

że konieczne jest uwidocznienie się w tekście.

Wejście we własny tekst (to oznacza przedstawieniowe samo uobecnienie się w tekście) może być

dla etnografów równie trudne jak wejście w daną kulturę (to znaczy wyobrażeniowe uobecnienie się w danej

kulturze)38.

*

Podejmując rozważania nad wyselekcjonowanymi przeze mnie materiałami

przyglądałam się zatem także ich autorom. Skoncentrowałam się na współczesnych

36 Ibidem, s.19-20.

37 Ibidem, s. 38.

38 Ibidem, s. 30.

21

antropologach Brianie O’Neillu39 i João de Pina Cabralu, których prace analizuję w ostatnim

rozdziale dysertacji. Barthes w tekście: Śmierć autora podkreślił znaczenie autora tekstu w

dokonywaniu dekonstrukcji materiału źródłowego. „Gdy odsuniemy Autora, ‘rozszyfrowanie’

tekstu stanie się kompletnie bezużyteczne”.40 Portugalscy uczeni mają barwną historię życia i

niezwykłe doświadczenia terenu. Idąc tym tropem podjęłam analizę uwidaczniania się „ja”

autorów tekstów. Ponadto interpretując dzieła rozważałam, czy odczuwalne jest podkreślenie

„bycia w terenie” czyli Geertzowskiego „bycia tam”. Na ile bycie w terenie, uczestniczenie w

życiu danej społeczności stanowi formę „bycia świadkiem” opisywanych wydarzeń. Podjęłam

próbę odpowiedzi na pytanie czy „zaświadczające ja” wpisuje się w koncepcję biograficzną

„bycia tam”, a może raczej stanowi refleksję ukazującą przygodę badacza i jego obserwację.

Najbardziej bezpośredni sposób połączenia pracy terenowej, jako osobistego spotkania i etnografii,

jako wiarygodnej opowieści, polega na przemianie formy Dziennika (…) w uporządkowany i publicznie

dostępny gatunek – coś, co świat mógłby przeczytać.41

 Rozważając jak wygląda etnograficzny rodzaj pisarstwa wykorzystany przez

portugalskich antropologów inspirowałam się teorią wypracowaną przez Mary-Luise Pratt

opisaną w artykule pod tytułem: Fieldwork in Common Places. Ponadto odwoływałam się do

zbioru artykułów Writing Culture. The Poetics and Politics of Ethnography42 dotyczących

zagadnienia przełożenia doświadczenia terenu na tekst naukowy.

Niezwykle istotne jest również przeanalizowanie, czy bycie w terenie przekłada się na

„opis uczestniczący” autora tekstu. Ważne jest dostrzeżenie, czy opisywana przez nich

etnografia łączy własną „interpretację danego społeczeństwa, kultury, sposobu życia czy czego

tam jeszcze, z własnym spotkaniem z pewnymi ich członkami, nosicielami, przedstawicielami

(…) w zrozumiały związek.”43

 Podejmując refleksję nad funkcją autora zastanawiałam się nad zadaniem

autoryzowania tekstów. „Co czyni autora autorem?”44 Zagadnienie to było już wielokrotnie

omawiane. Swoiście dyskursywne rozważania prowadził francuski filozof i socjolog Michel

39 Brian Juan O’Neill – patrz: SAPiwP.

40 Barthes R., Śmierć autora, „Teksty Drugie” 1999, nr 1-2, s. 250.

41 Geertz C., Dzieło i życie…, s. 119.

42 Writing Culture. The Poetics and Politics of Ethnography, red. Clifford J., Marcus G. E., California 1986.

43 Geertz C., Dzieło i życie..., s. 119.

44 Ibidem, s. 31.

22

Foucault, co zawarł w tekście Kim jest Autor?, a także francuski teoretyk semiologii Roland

Barthes w tekście Authors and Writers. Foucault podzielił autorów na tych, „którym w

uprawniony sposób przypisać można wytworzenie tekstu, książki czy dzieła” oraz na tych,

którzy pozostawiają po sobie spuściznę i inspirują kolejne pokolenia. Idąc drogą rozważań

Foucaulta, ci drudzy nie tylko autoryzują swoje dzieło, ale także „wytworzyli również coś

więcej: możliwości i reguły formowania innych tekstów”. Inspirując się rozważaniami

francuskiego filozofa rozeznawałam i poszukiwałam tych autorów, którzy autoryzowali swoje

teksty, a także stali się natchnieniem dla innych badaczy. Za Barthes’em używałam zwrotu

„autor” czyli ten, który wytwarza dzieło. Został on zdefiniowany jako człowiek, „który

całkowicie wchłania fundamentalne dlaczego świata w jak pisać”. Natomiast dla osoby, która

„stawia sobie za cel dać świadectwo, wyjaśnić, poinstruować, dla której język jest zaledwie

środkiem; wedle niego język umacnia jedynie jakąś praxis, a nie konstytuuje nową. (…)

Odzyskuje naturę instrumentu komunikacji, nośnika <myśli>”45 będę używała zwrotu „pisarz”.

Wykorzystując wywiad etnograficzny oraz metodę user experience mogłam dowiedzieć się,

kto dla samych antropologów pracujących w Portugalii jest klasykiem i autorem. Konkretne

dzieła ukazują, że w obrębie nauk humanistycznych i społecznych są jednostki wybitne, które

konstytuują kategorię dyskursu. Przyglądałam się dziełom antropologicznym, a przede

wszystkim temu czy to autor tworzy tekst dyskursywny, czy jednak to dzieło zaświadcza o

swoim autorze. Poszukiwałam autorów, którzy posiadają swoją tożsamość pisarską. Poddałam

głębszej refleksji rozważania nad problemem istnienia antropologii autorskiej w Portugalii,

głównie odnosząc się do prac: Social Inequality in a Portuguese Hamlet Land, Late Marriage,

and Bastardy, 1870–1978 napisanej przez Briana O’Neilla oraz João de Pina Cabrala pod

tytułem: Between China and Europe: Person, Culture and Emotion in Macao.

Ważną choć nie jedyną formą opisu antropologicznego w mojej pracy, którą

wykorzystałam, jest dyskursywny proces pisania etnograficznego w formie dialogu pomiędzy

dwoma osobami. Moi rozmówcy mieli wpływ na przebieg naszych rozmów, a także na

wspólnie wysuwane wnioski. Prezentację takiej formy pracy badawczej można znaleźć w

tekście Jamesa Clifforda, który opisuje studia Dwyera oraz Crapanzano. Umieszczają oni

etnografię w procesie dialogu, w którym rozmówcy aktywnie negocjują wspólną wizję

rzeczywistości. Crapanzano dowodzi, że to obustronne konstruowanie ma miejsce w każdym spotkaniu

45 Barthes R., Authors and Writers [w:] A Barthes Reader, red. S. Sontag, Nowy Jork 1982, s. 187, 189.

23

etnograficznym, choć jego uczestnicy mają skłonność przyjmować, że po prostu zaakceptowali

rzeczywistość drugiej strony46.

Prowadzona rozmowa etnograficzna może mieć formę kontrapunktu, który stanowi

swoistą wymianę refleksji antropologicznych wzajemnie się uzupełniających. Konwersacja

taka wielokrotnie prowadzi do wyciągnięcia wspólnych nowatorskich i trafnych wniosków.

**

Dyscyplina antropologiczna jest zawsze determinowana kontekstem kulturowym

świata, w którym powstaje. W związku z tym chcę się krótko i szkicowo przyjrzeć historii

Portugalii od momentu zaistnienia w kulturze europejskiej projektu etnologii. Rozwój

antropologii portugalskiej, jak i instytucjonalizacja tej dyscypliny była zależna od zmian

historycznych, jakie się dokonywały w kraju. W XIX wieku kiedy prekursorzy antropologii

stawiają pytanie „kim jesteśmy” Portugalia jest pod rządami słabej i chwiejącej się ku upadkowi

monarchii. Jej władza słabła już od lat 20-stych XIX wieku, kiedy wprowadzono liberalną

konstytucję, umożliwiającą zorganizowanie powszechnych wyborów. Istotnym wydarzeniem

zdecydowanie osłabiającym władzę królewską było uzyskanie w 1822 roku niepodległości

przez Brazylię, co zostało przyjęte przez Portugalię dopiero trzy lata później. Wiek XX

przyniósł zdecydowane zmiany w strukturze państwa. W 1910 roku nastąpił upadek monarchii

i proklamowano republikę. Portugalia przystąpiła do działań wojennych powziętych podczas I

Wojny Światowej. Natomiast w 1926 roku nastąpił wojskowy zamach stanu. Od 1932 roku

funkcję premiera pełnił prawicowy działacz António de Oliveira Salazar. W 1933 roku została

zmieniona konstytucja i utworzono tzw. Estado Novo, czyli Nowe Państwo, gdzie autorytarną

władzę sprawował Salazar. Okres reżimu był burzliwym czasem. W latach 40 – stych powstał

Zjednoczony Antyfaszystowski Ruch Narodowy, w którego skład weszli socjaliści, komuniści

i republikanie. Ich koalicja nie trwała długo, gdyż wybuch zimnej wojny spowodował rozłam

pomiędzy członkami ugrupowania antysalazarowskiego. Warto zauważyć, że Portugalia była

krajem neutralnym podczas II Wojny Światowej. W 1949 roku przystąpiła do NATO, a później

do ONZ. W latach 50 – tych i 60 - tych zaogniła się sytuacja w koloniach portugalskich. Zaczęły

powstawać organizacje niepodległościowe, a także coraz częściej wybuchały lokalne konflikty.

Rozpoczęły się wojny niepodległościowe w Gwinei Bissau, Angoli i Mozambiku. W 1961 roku

Portugalia przegrała walkę o Goa. Kolonia ta została włączona do Indii. Reżim państwa Estado

46 Clifford J., op. cit., s. 26.

24

Novo został zakończony Rewolucją Goździków, która odbyła się 25 kwietnia 1974 roku. W

latach 1974- 1975 Portugalia uznała niepodległość swoich kolonii. Następnie przystąpiła do

Europejskiej Wspólnoty Gospodarczej i Europejskiego Funduszu Walutowego. W 1999 roku

zwróciła Makao Chinom.47 Portugalia jest republiką, na czele której stoi prezydent a władzę

ustawodawczą sprawuje jednoizbowy parlament. Portugalia jest krajem otwartym dla

mieszkańców pochodzących z byłych kolonii, choć w ostatnim czasie, okresie kryzysu w

Europie, emigracje zmieniła kierunek. To Portugalczycy wyjeżdżają w poszukiwaniu pracy do

krajów, które kiedyś kolonizowali.

*

Interesującą kwestię stanowi zatem formuła determinowania refleksji antropologicznej

przez partykularyzmy historii kraju oraz projekty teoretyczno – metodologiczne tak zwanych

głównych nurtów antropologii światowej, które nigdy nie były inicjowane w Portugalii. Jakie

czynniki miały na nią wpływ? Stawiając to pytanie warto pochylić się nad zagadnieniem

antropologii autorskiej. Może właśnie powinniśmy mówić o niej, a nie o konkretnej szkole

wpływającej na kształt prowadzonych prac badawczych.

*

 Jak wspomniałam, inspirując się dyrektywami antropologów refleksyjnych,

postanowiłam moją rozprawę doktorską napisać w duchu ich sugestii. Podzieliłam ją na pięć

rozdziałów. W pierwszym rozdziale przedstawię siebie – autorkę tego tekstu przybliżę postać

badacza i autora tej dysertacji. Skoncentrowałam się na kwestii poznania Portugalii. Opisuję

malutką mieścinę, w której po raz pierwszy zetknęłam się z tym pięknym krajem. Mieszkałam

i studiowałam w Mirandzie do Douro, znajdującej się w górach na granicy z Hiszpanią. Ukazuję

ją jako mikroświat odzwierciedlający Portugalię. Zaprezentowałam moją fascynację tym

krajem, jego kulturą, społeczeństwem i ich sposobem życia. Ponadto przedstawiłam moją

perspektywę systemu kształcenia na Uniwerytecie Tras–os–Montes e Alto Douro w

Departamencie Antropologia Aplicada. W drugiej części rozdziału zilustrowałam moje

spotkanie z największym naukowym antropologicznym centrum - Centro em Rede de

Investigação em Antropologia (CRIA), gdzie odbyłam staż i zbierałam materiały do dysertacji

47 Zob. Saraiva J., Krótka historia Portugalii, Warszawa 2000; Marques A., Historia Portugalii. T. 2, XVII-XX

w., Warszawa 1987.

25

doktorskiej. Jest to odmienna perspektywa spojrzenia na antropologię jako dziedzinę naukową

- tym razem patrzę z punktu widzenia pracownika – badacza, a nie studenta. Poza moim

doświadczeniem tego miejsca, wykorzystując wywiad przeprowadzony z ówczesnym prezesem

CRIA – Antónią Limą - prezentuję krótki rys historyczny Centrum, jego aktualny stan,

prowadzone badania naukowe, projekty i sposób funkcjonowania. Ukazuję także aktualną

sytuację instytucjonalną antropologii w Portugalii, prezentując charakter antropologii

portugalskiej w odniesieniu do rozwoju antropologii światowej, a także kluczowy aspekt

wpływający na rozwój antropologii w Portugali, czyli poszukiwanie odpowiedzi na pytanie:

Que somos?

W drugim rozdziale przedstawiam początki powstawania etnografii portugalskiej.

Postanowiłam napisać zarys dróg rozwoju antropologii portugalskiej oraz opisać sylwetki

pionierów, mistrzów tej dyscypliny. Ponieważ tematyka jest niezwykle obfita, dlatego

zdecydowałam się omówić szerzej najwybitniejszego w ich gronie - Adolfo Coelho. Najdłużej

z grupy mistrzów prowadził intensywne prace badawcze w latach 1870 - 1910, a także

wychował równie wybitnego ucznia i zarazem kontynuatora swoich prac - Rocha Peixoto.

Prowadzone przez nich studia są kanwą, na której powstawały kolejne etapy etnografii i

etnologii w Portugalii. Ukazuję dwie perspektywy przywoływanej przez

dziewiętnastowiecznych naukowców kultury chłopskiej, koncentrując się na aspekcie relacji

społeczności wiejskich, tożsamości narodowej oraz prezentowanych w większości monografii

pierwszych portugalskich badaczy kultury.

W XIX wieku istotną rolę odegrała silna potrzeba zaznaczenia odrębności pomiędzy

rodowitymi Portugalczykami a społeczeństwami podbitymi. Największe znaczenie miały

wówczas prace badawcze prowadzone przez biologów i genetyków. Naukowcy skoncentrowali

się na poszukiwaniu różnic rasowych w kontekście dziedziczności. W tych okolicznościach

zupełnie zaprzestano prowadzenia prac nad zagadnieniami kulturowymi i społecznymi w

portugalskich koloniach, natomiast rozkwitła antropologia fizyczna.

Trzeci rozdział ilustruje okres kształtowania się antropologii portugalskiej od 1930 do

1960 roku. Wskazuje na funkcjonowanie trzech odmiennych i niezależnie pracujących grup w

zakresie etnologii. Większość tego rozdziału poświęciłam jednemu z najbardziej inspirujących

i znanych portugalskich etnologów – Jorge Diasowi. Postać tego badacza jest przyrównywana

do Bronisława Malinowskiego. Nie tylko wskazuję jego działania naukowe, sposób pracy i

dokonania, ale także prezentuję i prowadzę analizę jednej z jego najważniejszych prac

naukowych. Ostatnią część rozdziału poświęcam na krótki opis studiów prowadzonych przez

26

zagranicznych antropologów. Zapoczątkowały one zmiany w etnologii portugalskiej w

kierunku modernizmu.

Rozdział czwarty obejmuje czas od lat 70-tych XX wieku po pierwsze dziesięciolecie

XXI wieku. Prowadzę charakterystykę tego okresu odwołując się do wspomnień badaczy

pracujących w tym czasie. Koncentruję się na rozwoju instytucji parających się antropologią, a

także na studiach prowadzonych przez wyselekcjonowanych przeze mnie badaczy. Ilustruję je,

wykorzystując przeprowadzone z nimi wywiady. Wybrani badacze należą do różnych generacji

i reprezentują różnorodne zainteresowania naukowe. Prezentuję jaką antropologię spotykamy

obecnie.

W rozdziale piątym dokonuję prezentacji dwóch wybranych przeze mnie antropologów

z najstarszej generacji - Briana O’Neilla oraz João de Pina Cabrala, a także prowadzę analizę

jednej z ich prac. W jaki sposób dokonałam selekcji badaczy? Kierowałam się definicją

skonstruowaną przez Geertza mówiącą o tym, kogo można nazwać „autorem”. Wybrani przeze

mnie badacze moją niezwykle bogate doświadczenie terenu, zostali wykształceni na

profesjonalnych antropologów, a rezultaty ich pracy są doceniane nie tylko przez rodzime

środowisko akademickie. Rozważałam również, czy wyłonione przeze mnie teksty można

określić mianem „dzieła” w znaczeniu geertzowskim. Aby przeprowadzić dogłębną analizę

wybranych monografii stworzyłam schemat, według którego tropiłam istotne dla mnie

elementy narracji i tekstu naukowego zgodne z dyrektywami antropologii refleksyjnej. Ponadto

postanowiłam wsłuchać się w głosy różnych badaczy portugalskich. Podczas przeprowadzania

wywiadów pytałam o momenty przełomowe w rozwoju antropologii w Portugalii i wielu z nich

rozważając druga połowę XX wieku wskazało prace badawcze tych dwóch antropologów, a

przede wszystkim monografię Propetarios, Lavradores e Jornaleias. Desigualdade Social

numa Aldeia Transmontana (1870 – 1978) napisaną przez Briana O’Neilla.

**

27

Ryc. 1. Prekursor portugalskiej antropologii José Leite de Vasconcelos Cardoso Pereira de Melo48 i polska

antropolożka Anna Kubisztal. Fot. Marisa Gaspar, 2011.

Zapraszam do świata antropologii portugalskiej widzianej oczami badaczki z drugiego

krańca Europy.

48 José Leite de Vasconcelos Cardoso Pereira de Melo – patrz: SAPiwP.

28

Podziękowania.

Chciałabym podziękować wszystkim, którzy radą i wsparciem towarzyszyli

powstawaniu tej pracy– szczególnie tym, którzy wiedząc o rozmaitych trudnościach z jakimi

przyszło mi się zmierzyć w ostatnich latach, nigdy we mnie nie zwątpili. Przede wszystkim

promotorowi, Panu prof. dr hab. Władysławowi Baranowskiemu za ojcowską troskliwość i

wszelką pomoc, a także promotorowi pomocniczemu Pani dr Krystynie Piątkowskiej za pomoc

merytoryczną, konsultacje i wsparcie w materii konstrukcji metodologicznej i narracyjnej.

Dziękuję wszystkim życzliwym pracownikom Instytutu Etnologii i Antropologii Kulturowej

Uniwersytetu Łódzkiego.

Dziękuję pracownikom i badaczom stowarzyszonym w O Centro em Rede de

Investigação em Antropologia (CRIA) za okazję do wymiany myśli i serdeczną atmosferę

spotkań, wzbogacających moje rozumienie antropologii. W szczególności pragnę podziękować

mojemu opiekunowi praktyk w CRIA Pani profesor Antóni Limie za pomoc i umożliwienie mi

poprowadzenia badań do dysertacji. Dziękuję również opiekunowi mojego doktoratu z

ramienia CRIA Panu profesorowi Paulo Mendesowi za pomoc w konstruowaniu dysertacji, a

także za możliwość częstych konsultacji tam na miejscu, jak i zdalnie.

Dziękuję Panu profesorowi Brianowi O’Neillowi za zaszczepienie fascynacją

antropologią społeczną, a także wsparcie w trudnych momentach podczas badań w Portugalii.

Dziękuję również Panu dr. Iñigo Sánchezowi oraz Pani dr Marisie Gaspar za pomoc w trakcie

prowadzenia badań w Lizbonie.

Dziękuję wreszcie moim najbliższym – rodzinie i przyjaciołom. Przede wszystkim

pragnę podziękować moim rodzicom Annie i Aleksandrowi Kubisztal, a także mojej teściowej

Mariannie Supera za możliwość kontynuacji nauki i wsparcie przy pisaniu pracy. Na końcu

pragnę podziękować mojemu mężowi Jarosławowi Kubisztalowi - jego brak wiary w

pozytywne zakończenie doktoratu, mobilizował mnie do sfinalizowania studiów.

29

Rozdział pierwszy

 Polska antropolożka na końcu świata

Czy tu się kończy świat?

Czy drugą stronę ma?

To wie jedynie wiatr.

Jesteś na Cabo da Roca.

(Anna Maria Jopek, Cabo da Roca).

Portugalia – kraj na końcu świata. Tak mówi się o państwie usytuowanym na najdalej

wysuniętym zachodnim krańcu kontynentalnej Europy. Kraj, którym się zauroczyłam i

poznałam od zupełnie innej strony niż większość obcokrajowców, gdyż mieszkałam w

portugalskich górach, a nie w rozwiniętych miastach położonych nad oceanem.

Ryc. 2. Winnice na stokach portugalskich gór w regionie Tras-os-Montes. Fot. A. Kubisztal, 2007.

30

 Do Portugalii po raz pierwszy pojechałam uczestnicząc w międzynarodowej wymianie

studentów w ramach programu Socrates/Erasmus. Instytucją partnerską Uniwersytetu

Łódzkiego był Uniwersytet Tras-os-Montes e Alto Douro znajdujący się w miejscowości Villa

Real usytuowanej 100 kilometrów od Porto. Natomiast Departament Antropologii usytuowany

był w malutkiej miejscowości Miranda do Douro. Miasteczko to ulokowane jest w północno–

wschodniej części Portugalii na granicy z Hiszpanią w prowincji Tras-os-Montes. Otoczone

jest górami i pagórkami, co powoduje odizolowanie od reszty miasteczek i wsi znajdujących

się w tym regionie.

W tej malutkiej miejscowości po raz pierwszy poznałam Portugalię. Nie znałam jej z

książek, internetu, czy gazet. Nie wiedziałam czego mogę się spodziewać, niczego sobie nie

wyobrażałam poza wiedzą, że jest to kraj fado i azulejo.

Ryc. 3. Biało–niebieska ceramika nazywana Azulejos, umieszczona na części jednego z najstarszych

Uniwersytetów w Coimbrze. Fot. A. Kubisztal, 2008.

31

Doświadczając Portugalii każdego dnia, rozumiałam i chłonęłam sposób życia ludzi

oraz funkcjonowanie w społeczeństwie. Podczas mojego pierwszego, rocznego pobytu w

Mirandzie do Douro, nie wiedziałam, że w przyszłości będę prowadzić badania i pisać rozprawę

doktorską dotyczącą antropologii portugalskiej, więc moje postrzeganie tego świata było

„niewinne”49 i nieukierunkowane na jakikolwiek przedmiot badań.

Miranda do Douro jest ośmiotysięcznym urokliwym miasteczkiem żyjącym spokojnym

południowym tempem. Centrum stanowi niewielkich rozmiarów stare miasto otoczone

wysokimi murami. Wchodząc do niego głównym wejściem można pójść jedną z dwóch

wąskich uliczek prowadzących do rynku.

Ryc. 4. Ulica w miejscowości Miranda do Douro. Fot. A. Kubisztal, 2008.

 Każda z nich wiedzie pośród niskich kamiennych domów, z których część jest

pobielona. W niektórych z nich na parterze znajdują się niedużych rozmiarów sklepiki z

biżuterią, pamiątkami, książkami, pościelą czy ekskluzywnymi ubraniami. Na końcu uliczek

49 Barley N., Niewinny antropolog, Warszawa 1997.

32

ulokowany jest ukwiecony rynek, którego centralnym punktem są wykute w kamieniu postacie

legendarnych założycieli miasta.

Ryc. 5. Rynek w miejscowości Miranda do Douro, na którym znajdują się posągi ukazujące legendarnych

założycieli miasta, a także Muzeum Ziemi Mirandyjskiej. Źródło:

http://www.roteirododouro.com/localidades/miranda-do-douro [dostęp: 19.07.2015]

Rynek otoczony jest starymi kamiennymi domami, które zostały zrewitalizowane i

przekształcone w przestrzenie użytku publicznego. Przy rynku znajduje się ratusz z urzędem

miasta, bogato wyposażone muzeum ziemi mirandyjskiej Museu da Terra de Miranda, a także

poczta, kawiarnie i restauracje. Z rynku, idąc jedną z wąskich, kamiennych uliczek, dochodzi

się do katedry Sé de Miranda do Douro, której budowa rozpoczęła się w 1552 roku, a za nią

znajdują się ruiny pałacu biskupiego. Katedra została wpisana na listę zabytków dziedzictwa

narodowego Portugalii.

 Ryc. 6. Stare miasto w Mirandzie do Douro – z widokiem na rynek i katedrę Sé de Miranda do Douro.

Źródło:http://mirandadodouro.jfreguesia.com/v2/index.php?option=com_content&task=view&id=35&Itemid=5

1 [dostęp: 19.07.2015]

33

Za katedrą widzimy mury starego miasta oddzielające je z jednej strony od stromego

zbocza nad rzeką Douro, z drugiej strony od cmentarza i ciągnących się w stronę Hiszpanii

wzgórz, a z trzeciej – od pojedynczych domów, wybudowanych w nowym stylu.

Dzięki temu, że mieszkańcy kultywują portugalskie zwyczaje charakterystyczne dla

regionu Tras-os-Montes, celebrują najstarsze święta, a codzienne życie jest przepełnione

tradycyjnymi obowiązkami przydzielonymi ze względu na płeć, mieszkając tam można

empirycznie poczuć dawną kulturę portugalską swoistą dla północy kraju. Mieszkańcy Mirandy

starają się podtrzymywać te cechy ich kultury, które z biegiem czasu przestają być naturalnym

elementem dnia, czy świąt. Z tego też względu specjalną troską otoczony jest na przykład

zespół folklorystyczny Pauliteiros50.

Ryc. 7. Zespół folklorystyczny Pauliteiros. Źródło: http://www.pauliteiros.com/foto1.htm [dostęp: 19.07.2015].

50 Pauliteiros – to nazwa męskiego zespołu muzycznego, który wykonuje tradycyjne tańce z regionu Tras–os–

Montes z miejscowości Miranda do Douro. Taniec ten jest układem ukazującym wojnę oraz historyczne

wydarzenia z tej miejscowości. Nazwa wywodzi się od słowa Paulito, mówi się tez na niego tańcem „laski”, czyli

krótkich kijów używanych przez tańczących.

34

Bez wątpienia można powiedzieć, że czas w Mirandzie się zatrzymał w ubiegłym wieku

- między innymi widziałam osoby wykorzystujące osły do przemieszczania się. Domy

usytuowane na starym mieście posiadają tradycyjny układ pomieszczeń i są ogrzewane piecami

kaflowymi. Nawet język portugalski, którym mieszkańcy się codziennie posługują, posiada

archaiczne zwroty, czy intonacje. W Mirandzie mówi się w języku portugalskim

charakterystycznym dla Tras-os-Montes, ale również żywy jest dialekt mirandyjski. Nie tylko

jest on wykorzystywany przez ludzi w codziennych rozmowach, ale również na nowo są

wydawane słowniki, podręczniki, czy książki dla dorosłych i dzieci napisane w tym dialekcie.

Mirandyjski zafascynował jednego z dziewiętnastowiecznych pionierów etnografii

portugalskiej Leite de Vasconselos, który w latach 80 - tych XIX wieku przeprowadził

dotyczące tego dialektu badania z zakresu etnolingwistyki51.

Ryc. 8. Mieszkaniec regionu Tras-os-Montes e Alto Douro z osłem. Fot. A. Tyczyńska, 2008.

51 Vasconselos Leite de J., O Dialecto Mirandés (Notas Glotologicas), Porto 1882; Idem, Estudos de Filologia

Mirandesa, t. 1-2, Lizbona 1900 – 1901.

35

Również w Mirandzie można skosztować najlepszej portugalskiej kuchni. Oczywiście

są to posiłki swoiste dla północnej części kraju, jednak doceniane przez mieszkańców innych

części Portugalii. Dla Portugalczyków żywność jest niezwykle ważnym elementem kultury.

Posiłki, jak i czas oraz miejsce ich spożywania są istotnym momentem dnia. Portugalscy

studenci antropologii, którzy przyjeżdżali na zajęcia do Mirandy z całego kraju, wielokrotnie

zachęcali, aby korzystać z lokalnych restauracji. Również parę lat później, od znajomych z

Lizbony, dowiedziałam się, że Miranda słynie z najlepszych portugalskich przysmaków.

Mieszkańcami Mirandy są głównie osoby starsze i te, które posiadają pracę w

administracji miejskiej, są właścicielami sklepików, kawiarni, czy restauracji. Młodsza i

średnia generacja Portugalczyków wyjechała z miasteczka w poszukiwaniu pracy, bądź na

studia. Młodzi ludzie, których można było spotkać na ulicach, to studenci antropologii bądź

servico social, albo emigranci, bowiem Miranda cechuje się również tym, że przebywa w niej

wielu emigrantów z Brazylii. Choć jest małą mieściną i wszyscy się znają, to jednak przyjmują

brazylijskich emigrantów, również mieszkających tam nielegalnie.

Miranda jest mikroświatem Portugalii, choć nie odzwierciedla całkowicie jej

współczesnego obrazu. Dzięki temu, że moje pierwsze dość długie, bo roczne, doświadczenie

Portugalii miało miejsce w tak urokliwej i archaicznej miejscowości, mogłam skrupulatnie

poznać ten kraj i kulturę pamiętając, że jest ona swoista dla prowincji Tras-os-Montes e Alto

Douro.

Codzienność w Mirandzie do Douro całkowicie mnie pochłonęła, zafascynowałam się

tą kulturą, językiem, ich tradycjami i sposobem myślenia. Z wielkim zaciekawieniem

obserwowałam życie Portugalczyków i uczestniczyłam w wydarzeniach organizowanych przez

tę społeczność. Codziennie spotykałam się z zachowaniem, które początkowo wzbudzało we

mnie zaciekawienie, czasem śmieszyło, a z czasem stało się naturalne. Byłam zauroczona ich

stylem życia i kulturą, otwartością Portugalczyków w stosunku do sąsiadów i obcych,

przyjacielskim usposobieniem oraz wielką życzliwością i sympatią. Każdy wyjazd poza granice

Mirandy był poznawaniem nowych obszarów kultury portugalskiej swoistej dla miejsca, które

akurat odwiedzałam. Emocjonalny związek z Portugalią stał się inspiracją do podjęcia studiów

doktoranckich i wyboru problematyki badawczej. Choć powyżej wyrażałam prawdziwie

uczuciowy stosunek do tego kraju, to jako antropolog musiałam zadać sobie pytanie: Skąd to

uczucie? Osoba przyjeżdżająca z drugiego krańca Europy, wychowana w odmiennej kulturze i

historii, zachwyciła się czymś zupełnie obcym. Tak było ze mną. To, co sprawiło, że

zafascynowałam się Portugalią, to estetyczny obraz tego świata, to powierzchowne teksty

36

wizualne, które sama zauważałam i wybierałam spośród otaczającej mnie rzeczywistości.

Wybierałam i zapamiętywałam. Clifford Geertz napisał, że antropologia to nauka ironiczna. Tu

widziałam sens tego zwrotu. Jako badacz i jako człowiek, nie wnikałam w głębokie warstwy

znaczeniowe, nie zgłębiałam prawdziwych sensów, nie odkrywałam aksjologii. Zachwyciłam

się tym, co powierzchowne.

Mój zachwyt dotyczył również edukacji zaproponowanej mi przez Uniwersytet UTAD.

W tym przypadku nie mogę mówić o jakimkolwiek związku emocjonalnym, czy

powierzchowności, bo ujął mnie sposób oraz jakość kształcenia prowadzona przez Institute

Antropologia Aplicada ao Desenvolvimento. Wykłady były prowadzone w małych

dziesięcioosobowych grupach. Stanowiły cykl dwu - trzymiesięcznych zajęć z danego

przedmiotu, prowadzonych dwa razy w tygodniu przez trzy godziny zegarowe, z jedną przerwą.

Tym samym wykłady przeistaczały się w interaktywne warsztaty, do których każdy student

musiał się przygotować. Nasza wiedza był sprawdzana pod koniec każdego bloku

tematycznego, a egzaminy nie należały do najłatwiejszych. Profesorowie prowadzący dany

blok tematyczny specjalizowali się w jego problematyce. Nie tylko organizacja zajęć i ich

poziom merytoryczny budziły mój zachwyt, ale także dobór zagadnień. Tematyka zajęć była

odmienna niż ta, którą studiowałam w Polsce. Zajęcia dotyczyły zagadnień aktualnie

dyskutowanych przez cenionych antropologów z całego świata, a także były związane z

kulturami byłych kolonii portugalskich. Czytane przez nas lektury były napisane w języku

portugalskim, hiszpańskim i angielskim. W Portugalii studenci są zobowiązani do

komunikatywnej znajomości języka angielskiego, a książki klasyków napisane po angielsku

nigdy nie są tłumaczone na język portugalski. Na zaliczenie przedmiotu nie tylko musieliśmy

zdać egzaminy, ale również braliśmy udział w różnych projektach. Na przykład w ramach

uzyskania zaliczenia z przedmiotu – etnolingwistyki – brałam udział w projekcie, w którym

badaliśmy współczesną postać dialektu mirandyjskiego. Inną formą zaliczenia danego

przedmiotu było przygotowanie zajęć z tematyki dotyczącej aktualnych problemów

społecznych. Materiałami źródłowymi naszych opracowań były prace naukowe opublikowane

w znanych pismach antropologicznych. Przy tej okazji poznałam wiele międzynarodowych

periodyków, jak „Anthropology Matters”, „Análise Social”, „Cultural Anthropology”,

systematycznie zaczęłam czytać internetowe czasopismo antropologiczne „Anthropology

Matters”52.

52 http://www.anthropologymatters.com/index.php/anth_matters, [dostęp: 13.11.2013]

37

 Zachwycona kulturą portugalską, ich sposobem postrzegania świata, codziennego

funkcjonowania, a także poziomem edukacji, zdecydowałam się kontynuować poznawanie

portugalskiego świata. Przyglądając się ich rzeczywistości, odnajdywałam różnorodną

problematykę, która wydawała mi się niezwykle interesująca. Postanowiłam połączyć

fascynację światem portugalskim, zainteresowanie badaniami prowadzonymi przez

portugalskich antropologów oraz tekstem rozważanym jako przestrzeń badawcza. W ten oto

sposób moim projektem naukowym stała się praca dotycząca rozwoju antropologii

portugalskiej, z uwzględnieniem wybranych przeze mnie tekstów portugalskich antropologów.

*

 Roczne studia w Portugalii pozwoliły mi doświadczyć swoistości kraju leżącego na

krańcu Europy, jak i specyfiki nauczania antropologii. Spowodowały, że moje zainteresowania

badawcze zostały ukierunkowane na poznanie tejże kultury, a przede wszystkim zaciekawiła

mnie problematyka rozwoju antropologii w Portugalii. Poszukując tropów, które pozwolą mi

na zgłębienie tej tematyki postanowiłam zwrócić się o pomoc do jednego z moich

wykładowców z Mirandy do Douro - profesora Paulo Mendesa. Antropolog udzielił mi

wskazówek przy konstruowaniu wstępnego planu doktoratu. Świadoma potrzeby zrealizowania

badań w Portugalii, jak i konieczności zebrania materiałów źródłowych, postanowiłam wziąć

udział w rekrutacji na praktyki odbywające się w ramach programu Socrates/Erasmus.

Uczestnictwo w tym międzynarodowym programie umożliwiło mi odbycie stażu w instytucji

badawczej w Portugalii, a także poprowadzenie badań i zebranie odpowiednich materiałów do

dysertacji doktorskiej. Poszukując odpowiedniego miejsca na odbycie praktyk, znalazłam w

internecie opis największego antropologicznego centrum O Centro em Rede de Investigação

em Antropologia CRIA. Po wieloetapowej rekrutacji otrzymałam dokument z zaproszeniem do

odbycia stażu w tej prestiżowej instytucji badawczej.

**

O Centro em Rede de Investigação em Antropologia (CRIA), było pierwszym miejscem

instytucjonalnym, w którym zaczęłam poznawać antropologię w Portugalii z perspektywy

naukowca, a nie studenta. Centrum skupia, integruje, a także wspiera i pozwala na wymianę

myśli pomiędzy zrzeszonymi antropologami. Dzięki temu miałam możliwość poznać uczonych

z różnych generacji, towarzyszyć im w prowadzonych studiach, przeprowadzić wywiady, a

także współuczestniczyć w tworzeniu nowych projektów naukowych. Biorąc udział w

38

cyklicznych seminariach CRIA, nie tylko poznawałam kolejnych badaczy, ale także ich

zainteresowania, przeprowadzone projekty, pomysły na kolejne studia, a także uczestniczyłam

w swoistej wymianie myśli śledząc tok i sposób ich rozważań naukowych. Spotkania te były

niezwykle dynamiczne i gromadziły naukowców z różnych pokoleń. Podczas nich poznałam

słynnych portugalskich antropologów, takich jak: João de Pina Cabral, João Leal, Joaquim Pais

de Brito, Jorge Freitas Branco czy Brian O’Neill, ale także młodych doktorów takich jak:

Francisco Freire, Ema Pires, Marisa Gaspar, czy Iñigo Sánchez Fuarros53. Z osobami tymi

łączyły mnie relacje nie tylko zawodowe, ale również koleżeńskie, dzięki czemu mogłam

poznać ich sposób rozważań naukowych, a przede wszystkim poprowadzić niezliczoną ilość

rozmów etnograficznych i wziąć udział w prowadzonych przez nich badaniach terenowych.

Ryc. 9. Logo O Centro em Rede de Investigação em Antropologia (CRIA).

W okresie kiedy zbierałam materiały do doktoratu, stanowisko prezydenta CRIA

piastowała Antónia Lima54 – to właśnie ona została moim opiekunem naukowym. Podczas

jednego z wywiadów opowiedziała mi o powstaniu Centrum, a także o jego funkcjonowaniu:

Proszę opowiedzieć o początkach CRIA?

Założycielami byli między innymi tacy profesorowie jak Joaquim Pais de Brito, João de

Pina Cabral, João Leal [czyli wykładowcy pracujący na ISCTE-przyp. A.K.]. (…) Profesorowie

pracujący na Uniwersytecie Nova de Lisboa tacy jak profesor Maria Cadeira da Silva, Clara

Saraiva nie utworzyli swojego centrum. Taka sama była sytuacja z profesorami z

Uniwersytetu do Minho, z Mirandy do Douro, Coimbry: należeli oni do Centro de Estudos de

53 Patrz: SAPiwP.

54 Maria Antónia Pereira de Resende Pedroso de Lima – patrz: SAPiwP.

39

Antropologia Social (CEAS)55 i instytucjonalnie do centrum CRIA, które stanowiło

konkurencje dla ich miejsc pracy. W 2008 roku zdecydowaliśmy się zamknąć CEAS i

zorganizować sieć instytucjonalną, która będzie skupiać wszystkich badaczy ze wszystkich

uniwersytetów (Nova, ISCTE, do Minho, Coimbra, Traso-os-Montes). Aby sformalizować,

zinstytucjonalizować relacje między wszystkimi uniwersytetami zorganizowaliśmy CRIA. Teraz

w CRIA mamy również badaczy międzynarodowych. Dzięki temu, że CRIA jest Centrum

działającym pomiędzy uczelniami, pomaga to w zdobyciu funduszy na badania z FCT [A

Fundação para a Ciência e a Tecnologia - przyp. A.K.]. Stanowimy duże centrum

międzynarodowe, a nie małe centrum skupiające paru badaczy. Projekty, które prowadzimy są

bardzo interesujące, bardzo często międzynarodowe, konkurencyjne na rynku

antropologicznym. (…) Jak udaje nam się przezwyciężać problemy związane z

funkcjonowaniem pomiędzy tak wieloma instytucjami? Dzięki współpracy miedzy badaczami i

chęcią współpracy, a także dzięki temu jak to zorganizowaliśmy w CRIA. Mamy cztery linie

badawcze, które pracują zespołowo, w których skład wchodzą zespoły badaczy CRIA, nie ma

tam podziałów instytucjonalnych między badaczami. Są podzieleni na zespoły, na działy

naukowe. Co zrobiliśmy? Stworzyliśmy cztery linie naukowe, zespoły naukowe stworzone ze

względu na tematy badawcze, którymi te osoby się zajmują. Dzięki temu nastąpiła wielka

współpraca między instytucjami a istotą stały się tematy badawcze. W ten sposób możemy

tworzyć bardzo interesujące studia badawcze i zdobywać fundusze na nie. (…) Każda linia,

grupa tematyczna ma odpowiedzialnego koordynatora naukowego. Takie jest wymaganie ze

strony FCT. Tematy są bardzo odmienne od siebie i różnorodne. Idea jest taka, że szerokie

zakresy problematyczne danej grupy mogą skupić wokół siebie małe projekty konkretnych

badaczy. Więc każda osoba indywidualnie wchodzi w skład danej linii. Osoby pracujące nad

swoimi indywidualnymi projektami spotykają się w swojej grupie, której zakres tematyczny jest

bardzo szeroki i tym sposobem wspólnie pracują nad teoriami, które dotyczą każdego z nich,

ale zarazem są wspólne dla wszystkich. Tym samym, mają szansę wypracować interesujące

teorie, bardziej zaawansowane. W liniach mają spotkania w mniejszych grupach tematycznych

i raz na rok albo dwa razy w roku spotykają się wszyscy z linii. Raz na jakiś czas wygłaszają

prelekcję na seminariach CRIA. Również raz na jakiś czas koordynator linii zadaje konkretny

temat i każda osoba zrzeszona w tej linii proponuje swoje indywidualne badania związane z

tym tematem. Jest to bardzo interesujące. (…) ponieważ taka struktura CRIA, zobowiązuje nas

do współpracy z innymi, a tego brakuje w świecie akademickim. Osoby, które pracują na

55 http://ceas.iscte.pt/ceas_apresentacao.php, [dostęp: 12.01.2012].

40

przykład na temat rodzinny, czy patriarchatu bardzo rzadko rozmawiają z osobami, które

pracują nad generacją czy innym tematem. Jest to bardzo interesujące.56

W CRIA pracuje 78 pełnoetatowych pracowników naukowych, natomiast zrzeszonych

jest około 241 członków. CRIA jest obecnie najważniejszą instytucją badawczą w Portugalii

poświęconą antropologii.

Badania są prowadzone w ramach głównych grup badawczych CRIA, koordynowanych

i nadzorowanych naukowo przez starszych naukowców. Prowadzą one działania związane z

konkretnymi dziedzinami badawczymi swoich zespołów oraz podtrzymują dialog i debatę

akademicką w sferze publicznej. Cztery grupy badawcze, wymienione poniżej, obejmują takie

zagadnienia, jak tożsamość, zróżnicowanie społeczne, polityka i praktyki kulturowe, migracja

i status obywatelski oraz władza i wiedza. Są to:

 Transformacja miejsc i tworzenie się nowych przestrzeni

 Praktyka a polityka kultury

 Zarządzanie, strategie i źródła utrzymania

 Środowisko, zrównoważony rozwój i etnografia

CRIA podjęło i utrzymuje stałą współpracę z podobnymi instytucjami

międzynarodowymi oraz organizacjami pozarządowymi, dzięki czemu może realizować

projekty badawcze na skalę ogólnoświatową. Pozwala to badaczom CRIA na prowadzenie

pogłębionej pracy naukowej w zakresie wypracowywania teorii, czy metodologii.

Centrum współprowadzi, zarówno jako instytucja przyjmująca jak i partnerska, wraz z

innymi podmiotami krajowymi oraz międzynarodowymi, kilka projektów na skalę światową.

W związku z tym posiada bogate doświadczenie w zakresie koordynacji i zarządzania

krajowymi oraz międzynarodowymi projektami badawczo-rozwojowymi, w tym

finansowanymi z FCT, QREN, 7-mego programu ramowego (HERA, Grundtvig, ERC, EFS,

akcje COST) i ze środków prywatnych.

CRIA jest aktywnym uczestnikiem międzynarodowych forów antropologicznych,

współpracuje z instytucjami z całego świata, w szczególności poprzez współdziałanie z

organizacjami akademickimi i naukowymi – z, między innymi, Angoli, Brazylii, Republiki

Zielonego Przylądka, Francji, Niemczech, Indii, Włoszech, Malezji, Mozambiku , Holandii,

Norwegii, Hiszpanii, Szwajcarii, Stanów Zjednoczonych i Wielkiej Brytanii.

Działalność ośrodka opiera się o:

56 Wywiad Antónia Lima - AIEiAK 14002.

41

a) rozwój teoretycznych i stosowanych projektów badawczych;

b) promowanie wydarzeń, które zachęcają do debaty naukowej i rozpowszechniania badań

(konferencje, warsztaty, seminaria);

c) publikacje naukowe, które upowszechniają wyniki projektów badawczych na poziomie

krajowym i międzynarodowym

d) organizowanie studiów podyplomowych;

e) wspieranie międzynarodowej współpracy w ramach indywidualnych i zespołowych

projektów badawczych oraz w ramach innych międzynarodowych partnerstw.

f) tworzenie środowiska dla studentów i naukowców w celu ułatwienia ich integracji w ramach

globalnej społeczności naukowej:

g) wzmacnianie wymiaru publicznego antropologii poprzez prowadzenie projektów i

współpracę z rządowymi i pozarządowymi agencjami, które mają bezpośredni wpływ na

realizację zadań publicznych.57

 Antónia Lima ocenia, że powodzenie istnienia Centrum leży w działalności młodych

badaczy, którzy dynamicznie się rozwijają i podejmują relacje międzynarodowe. CRIA jest

ośrodkiem, bardzo otwartym na współpracę międzynarodową:

Mamy wielu badaczy spoza Portugalii. Są to osoby realizujące badania w ramach

projektów podoktoranckich opłacanych przez FCT, czy realizowanych w ramach stypendium

Marii Curie czy innego stypendium europejskiego. (…) Mamy 7 badaczy zagranicznych,

ponadto mamy studentów doktorantów z zagranicy. Naszymi badaczami nie są tylko

antropolodzy. W strukturach CRIA są badacze ze studiów afrykańskich, socjolodzy, ekonomiści,

współpracujemy też z psychologami, ale zdecydowanie mniej niż z innymi. Osoby, od których

CRIA otrzymuje finansowanie to osoby po doktoracie, a także osoby z wyższymi stopniami

naukowymi.58

Poniżej Lima wyjaśnia skąd Centrum czerpie fundusze na działalność statutową:

W jaki sposób CRIA się utrzymuje?

57 Informacje zaczerpnięte ze strony internetowej: http://cria.org.pt/site/cria/apresentacao.html [dostęp:

22.09.2015].

58 Wywiad Antónia Lima - AIEiAK 14002.

42

FCT [Fundação para a Ciência e a Tecnologia – Fundacja na rzecz Nauki i Technologii

- przyp. A.K.] finansuje wszystkich badaczy, których projekty zostaną zakwalifikowane czyli

najlepiej ocenione. Ci otrzymują finansowanie w postaci stypendiów. CRIA od 2008 roku jako

instytucja również podlega ocenie. Centrum badawcze istnieje jako projekt, w ten sposób

zdobyliśmy kolejne finanse na utrzymanie się. Ponadto każdy badacz, który otrzymuje

stypendium odprowadza 16% swojego stypendium do CRIA. W ten sposób to funkcjonuje.

Bardzo rzadko zdarza się, że organizujemy jakieś wielkie wydarzenia naukowe, takie jak

konferencja SIEF i zysk trafia do centrum CRIA. Pozostałe mniejsze seminaria są darmowe,

więc z nich nie czerpiemy korzyści finansowych. Ponadto również czerpiemy korzyści z

projektów europejskich, czasem z urzędu miasta. Z drugiej strony CRIA jako centrum badawcze

współpracujące z FCT musi być organizacją non-profit. Non-profit ma bardzo dużą zaletę w

zakresie rozliczania się, szczególnie wtedy kiedy współpracujemy z innymi organizacjami59.

Centrum, tak jak wspomniała Lima, wielokrotnie organizowało wewnętrzne seminaria

czy kongresy, na które zapraszano wybitnych badaczy z całego świata, bądź prezentowano

aktualnie prowadzone przez członków CRIA prace badawcze. Takie naukowe spotkania

zazwyczaj mają charakter zamknięty i są jednodniowymi wydarzeniami akademickimi.

W 2011 roku byłam uczestnikiem 10 międzynarodowego kongresu SIEF, People Make

Places: Ways of Feeling the World60, którego strategicznym organizatorem było Centrum.

Zostało zorganizowanych około stu paneli naukowych, w których wzięło udział prawie tysiąc

naukowców z całego świata. Liczby te mogą świadczyć o randze wydarzenia i możliwościach

organizacyjnych CRIA. Dzięki temu, że brałam udział w pracach sztabu organizacyjnego, a

także jako uczestniczka Kongresu wygłosiłam referat podczas jednego z paneli, mogłam

obserwować pracę badaczy CRIA z dwóch perspektyw. Należy im przyznać, że konferencja

była przygotowana na najwyższym poziomie w każdym aspekcie. Tematyka paneli była

innowacyjna, a także stanowiła reakcję na współczesne problemy społeczne i kulturowe. Dzięki

możliwości aktywnego udziału w kongresie, poznałam wielu młodych badaczy będących

członkami CRIA, co pozwoliło mi uzyskać kolejne informacje na temat antropologii

portugalskiej i antropologii w Portugalii.

59 Wywiad Antónia Lima - AIEiAK 14002.

60 http://www.nomadit.co.uk/sief/sief2011/index.html, [dostęp; 21.05.2011].

43

Współcześnie prowadzone i współprowadzone przez badaczy CRIA projekty 61 mają

charakter międzynarodowy i krajowy. Większość z nich stanowi odpowiedź na aktualne

potrzeby społeczne i kulturowe, ponadto wielokrotnie są związane z kulturą portugalską bądź

wpływami portugalskimi poza krajem62. Jednym z wielu projektów, mogących być przykładem

zaangażowania antropologii w problemy społeczne, był Care as sustainability in crisis

situations [Opiekuńczość podstawą trwałości w sytuacjach kryzysu]. Projekt powstał jako

odpowiedź na kryzys ekonomiczny jaki spotkał Portugalię, co w dużym stopniu przełożyło się

na brak równowagi emocjonalnej w społeczeństwie portugalskim. Poniżej przedstawiam zarys

problematyki projektu:

W relacji codziennej egzystencji, ludzie przyjmują postawę opieki bądź troski w różnorodny sposób.

Najczęściej po to, by opisać proces oraz odczucia między ludźmi, którzy opiekują się sobą nawzajem w

różnorodnym wymiarze życia społecznego. Dla człowieka jako osoby “być” oznacza być z innymi;

opiekować się i być pod opieką, w ten sposób implikuje praktyczne jak i emocjonalny zaangażowanie.

Opieka jest motywacyjną dyspozycją aby wypełniać moralne ideologie tego co dobre i prawe. Zatem, często

przez metaforę “opieki” ludzie wyrażają swoją moralną troskę oraz praktykę idealnego życia w świecie

niesprawiedliwości oraz pośród ludzi z marginesu społecznego. Opieka ma również moralne znaczenie:

oparte na trosce i poświęceniu, które implikuje zwrot ku innym w relacji do czyjegoś życia w ten sposób

staje się ukonstytuowanym elementem społecznej więzi.

Mając ten zarys teoretyczny na uwadze i koncentrując się na Portugalskim przykładzie, projekt

oferuje innowacyjne podejście, które jest połączeniem znaczących czynników ekonomicznych z położeniem

nacisku na fenomenologię. Jak ludzie odpowiadają na sytuacje kryzysowe w celu stworzenia dla siebie

zrównoważonej egzystencji, istotnej dla nich i dla świata w którym żyją? Jak naprawdę praktyki troski i

opiekuńczości wyrażają się bądź powodują poczucie wstydu, opieki, uzależnienia, współczucia, solidarności,

moralności, godności ludzkiej czy przekonanie o własnej wartości? Jakie są kryteria dotarcia do innych:

narodowości, grup rówieśniczych, grup krewnych czy ideologicznych? Jak naprawdę „rynek” bądź interesy

ekonomii “materialnej” przenikają się z innymi interesami takimi jak: kreowanie poczucia sensu życia,

wypełnianie obowiązków moralnych, świadomego wybierania opcji politycznych, odpowiadania na

powołania religijne, poszukiwania sensu życia? Portugalia obecnie przechodzi wielką społeczną i

61 CRIA współpracuje z organizacjami rządowymi i pozarządowymi takimi jak: Alto Comissariado para a

Imigração e Diálogo Intercultural czyli z Wysokim Komisarzem ds. Imigracji i Dialogu Międzykulturowego

(ACIDI), Grupo para Imigração e Saúde czyli Grupa dla imigracji i Zdrowia (GIS), Conselho Português para os

Refugiados czyli Rada Portugalska dla Uchodźców (CPR), UNESCO UNITWIN, Museu do Dundo (Angola), o

Quai Brainly i o Musée Ethnologique de Salagon (Francja).

62 Opis projektów na stronie internetowej CRIA: http://cria.org.pt/site/investigacao-e-

desenvolvimento/projetos/projetos-em-curso.html [dostęp: 12.07.2015].

44

ekonomiczną sytuację kryzysu, która oprócz podobieństw z międzynarodowym kontekstem, ukazuje własne

odrębne uwarunkowania, związane również z sensem istnienia republiki jako Państwa Opiekuńczego.

Dopiero od późnych lat 70-tych Państwo poniosło ciężar opieki nad ekonomią Portugalską jak i nad

społeczeństwem, w szerokim rozumieniu: od bezpieczeństwa społecznego po edukacje; od wypłacanych

emerytur po renty zdrowotne, a także wpływ na egzystencję rodzin oraz podział ról w związkach.

Współczesna sytuacja zmienia się dramatycznie, wzrasta poziom bezrobocia, spada przychód w

rodzinach, zaznacza się znacząca populacja imigrantów oraz starzenie się społeczeństwa, co powoduje

napięcie w zakresie opieki społecznej. W obliczu braku zdolności funkcjonowania systemów opieki

państwowej, a także przy ograniczonym wsparciu finansowym państwa ze względu na międzynarodowy

kryzys ekonomiczny, ludzie zaczęli powracać do nieformalnych sposobów radzenia sobie z tak trudną

rzeczywistością. Ten stan zagrożenia pobudza również kreatywność oraz innowacyjność nie tylko w

dziedzinie ekonomicznej, ale także społecznej oraz moralnej, które są niedostrzegane przez ekonomistów

zajmujących się sytuacjami kryzysu. Innowacyjne podejście tego projektu ukazuje autentyczne oraz twórcze

wymiary w trzech odrębnych dziedzinach: 1) w relacjach międzyludzkich i sieciach rodzinnych, 2)

pozarządowych instytucjach zajmujących się opieką 3) rządowych instytucjach.

W ten sposób szeroko rozumiana „opieka” staje się: czynnikiem ekonomicznej równowagi (pomaga

przezwyciężyć brak stabilności finansowej); czynnikiem społecznej równowagi (zajmowanie się osobami w

potrzebie); oraz czynnikiem równowagi emocjonalnej (zapewnia dobre samopoczucie). Współczesne

społeczeństwa wchodzą w rzeczywistość, w której kluczowa staje się indywidualna inicjatywa ludzi

połączona z moralną potrzebą troski oraz wspólnego dobra. Relacje międzyludzkie oraz relacje motywowane

uczuciami i ideałami wspólnego dobra oraz opiekuńczości stają się podstawowym podłożem do tworzenia

przyszłego globalnego rynku ekonomicznego niezbędnego do utrzymania systemu społecznego, w którym

żyjemy.

Wykorzystując fachowe etnograficzne studia porównawcze, poszukujemy teoretycznych

paradygmatów do prowadzenia rozważań nad zaangażowaniem społeczeństw w formalne i nieformalne

systemy pomocy oraz poszukujemy odpowiedzi na pytania czy te strategie są efektywne oraz funkcjonalne.

Równie istotne jest aby pamiętać o krytycznym spojrzeniu na system opieki społecznej. Nasze podejście

pozwala zwrócić szczególną uwagę na sytuacje, gdzie nieformalna bądź instytucjonalna opieka jest

oczekiwana bądź odrzucana oraz gdzie osoby udzielające i otrzymujące opiekę nie spotykają się. Poprzez

poszukiwanie tych mikro-dynamicznych praktyk okazujących troskę można objaśnić napięcie, różnorodność

oraz zbieżność występującą w społeczeństwach. Naszym głównym celem jest zapewnienie fachowców z

dziedziny nauk społecznych jak i decydentów związanych z głównymi zmianami w filozofii moralnej, etyce,

innowacjach oraz praktykach społecznych w coraz bardziej popularnym temacie opieki.63

63 Źródło: http://cria.org.pt/site/investigacao-e-desenvolvimento/projetos/124-o-cuidado-como-factor-de-

sustentabilidade-em-situacoes-de-crise-.html [dostęp: 12.07.2015]. Projekt Care as sustainability in crisis

situations – doing Portuguese anthropology – history and contemporary. Tłumaczenie A. Kubisztal. Otrzymałam

zaproszenie od CRIA do udziału w tym projekcie, niestety nie uzyskałam grantu w ramach programu Mobilność

Plus na uczestnictwo ze strony polskiej.

45

*

Warto w tym miejscu przedstawić także krótki przegląd aktualnej sytuacji

instytucjonalnej antropologii w Portugalii w zakresie nauczania, badań naukowych, publikacji

i udziału w domenie publicznej, co obrazuje coraz większą ekspansję tej dyscypliny.

Rozwój antropologii w Portugalii jest skoncentrowany w Lizbonie. W stolicy istnieją

największe i najprężniej działające departamenty antropologiczne: Departamento de

Antropologia da UNL, Departamento de Antropologia no ISCTE-IUL, Instituto Superior de

Ciências Sociais e Políticas (ISCSP, Universidade Técnica de Lisboa), a także instytut

badawczy nauk społecznych Instituto de Ciências Sociais (ICS, Universidade de Lisboa), gdzie

można uzyskać stopień magistra oraz doktora antropologii społecznej i kulturowej. Kursy

zawierają program, który odpowiada na aktualne problemy społeczne, a największym

zainteresowaniem studentów cieszą się następujące specjalizacje: antropologia wizualna

(obejmująca takie kursy jak "Kultura wizualna"; "Kultura konsumpcyjna i materialna”,

"Turystyka i dziedzictwo", "Cyfrowa kultura Wizualna”), aktualnie ważne kwestie polityczne

("Prawa człowieka i ruchy społeczne" lub "Migracja"), zagadnienia związane ze znaczeniami

regionalnymi ("Studia Islamskie", "Studia nad Afryką", "Studia na Indiami" i "Studia

brazylijskie")64.

Poza Lizboną studia licencjackie i magisterskie prowadzone są na Uniwersytecie w

Coimbrze65. Antropologia znajduje się również w ofercie uniwersytetów w Minho oraz Tras-

os-Montes i Alto Douro. Ponadto antropolodzy pracują na różnych uczelniach i instytutach

politechnicznych. W 2010 roku kadrę akademicką na stałe zatrudnioną na kierunkach

antropologicznych stanowiło około 90 wykładowców. Ponadto istniała duża grupa młodych

64 Matos Viegas S., Cabral Pina de J., Na encruzilhada portuguesa: a antropologia contemporânea e a sua história,

„Etnográfica” nr 18 (2), 2014, s. 322.

65 W 1995 roku został założony departamentu Antropologii na Uniwersytecie w Coimbrze, ale w 2010 roku został

ukierunkowany na badania z zakresu antropologii i biologii oraz antropologii fizycznej. Obecnie można zrobić

licencjat z dziedziny antropologii, który obejmuje badania ‘zmienności biologicznej społecznej, kulturowej grup

ludzkich, a także paleontologie. Więcej na temat historii antropologii na Uniwersytecie w Coimbrze napisałam w

drugim rozdziale pracy odnosząc się do powstania i rozwoju antropologii fizycznej w Portugalii. Strona

Antropologii w Coimbrze http://www.uc.pt/fctuc/dcv/destaques/programa_doutoral, [dostęp: 17.07.2015].

46

doktorów zatrudniona na umowach tymczasowych oraz pracująca w ośrodkach badawczych

finansowanych przez Fundację na Rzecz Nauki i Technologii (FCT).

Powstały również wyspecjalizowane antropologiczne ośrodki badawcze, ściśle

współpracujące z uczelniami wyższymi. W porównaniu do innych nauk społecznych,

antropologia w Portugali rozwijała się niezwykle dynamicznie66. Doskonałym tego przykładem

była konsolidacja w 2008 roku małych grup i instytucji badawczych z całego kraju w

Antropologiczne Centrum Naukowo - Badawcze Centro em Rede de Investigação em

Antropologia (CRIA)67.

CRIA nie jest jedynym ośrodkiem badawczym w Lizbonie. W latach 60 – tych powstał

założony przez Adérito Sedas Nunes GIS czyli Gabinete de Investigações Sociais, który z

biegiem czasu został przekształcony w instytut O ICS-UL – Instituto de Ciências Sociais da

Universidade de Lisboa. ICS prowadzi badania uniwersyteckie i zaawansowane szkolenia w

dziedzinie nauk społecznych. Misją Instytutu jest badanie współczesnych społeczeństw, ze

szczególnym uwzględnieniem portugalskiej rzeczywistości oraz kultur, z którymi istniały

relacje historyczne w Europie i w innych obszarach geograficznych. Prace prowadzone w

ramach ICS to najczęściej badania interdyscyplinarne, a także międzynarodowe68.

Ryc. 10. Biblioteka ICS-UL – Instituto de Ciências Sociais da Universidade de Lisboa. Źródło:

http://www.ics.ulisboa.pt/instituto/? [dostęp: 17.02.2016].

66 Zob. oceny dokonanej przez António Barreto w wywiadzie opublikowanym w „Análise Social”, R XLVI, nr

200, 2011, s. 414-429.

67 http://cria.org.pt/site/ [dostęp: 14.08.2013].

68 http://www.ics.ul.pt/instituto/?ln=p&mm=1&ctmid=1 [dostęp: 14.08.2013].

47

 Obecnie w CRIA i ICS prowadzona jest większość badań w obrębie antropologii

społecznej i kulturowej w Portugalii69. W 80% są one finansowane przez agencję rządową ze

środków Unii Europejskiej. Od 1995 roku ośrodki te są regularnie oceniane przez komisję

międzynarodową powołaną przez Fundação para a Ciência e a Tecnologia FCT [Fundacja na

rzecz Nauki i Technologii]. Poza tymi dwoma instytucjami badawczymi istnieją również

mniejsze, wyspecjalizowane w danej tematyce. Należą do nich: o Instituto de Investigação

Científica Tropical (IICT), centrum badawcze gdzie antropologia jest częścią

interdyscyplinarnego programu w ramach Stowarzyszenia Krajów Języka Portugalskiego -

Comunidade de Países de Língua Portuguesa (CPLP). Istnieje także centrum studiów

Afrykanistycznych Centro de Estudos Africanos (CEA), prowadzących badania ze

szczególnym uwzględnieniem krajów posługujących się językiem portugalskim. Kolejne to

CIAS (Centro de Investigação em Antropologia e Saúde), czyli Centrum Badań Antropologii i

Zdrowia. Ostatnim, jednak nie najmniej ważnym, jest Instituto de Estudos de Literatura e

Tradição - patrimónios, artes e culturas. Zrzesza antropologów, historyków i

literaturoznawców zainteresowanych antropologią historyczną, która niezwykle ekspansyjnie

rozwija się w Portugalii.

Ryc. 11. Tekst wizualny znajdujący się na stronie internetowej Associação Portuguesa de Antropologia (APA).

Źródło: http://www.apantropologia.org/category/inicio/ [dostęp: 17.02.2016].

69 Analiza danych: Granty badawcze zatwierdzone przez FCT w ramach antropologii 2000-2009 – cf. <

http://www.fct.pt/apoios/projectos/consulta/projectos.phtml.pt > [dostęp: 13.07.2015].

48

Należy wspomnieć, że istnieje założone w 1989 roku Stowarzyszenie Antropologii

Portugalskiej - Associação Portuguesa de Antropologia (APA)70. APA powstała jako „głos”

dyscypliny. W swojej historii przechodziło wzloty i upadki. Od 2005 roku jest członkiem-

założycielem Światowej Rady Stowarzyszeń Antropologicznych71. Obecnie zrzesza około 300

członków, a w ostatniej dekadzie zorganizowała trzy ważne kongresy międzynarodowe.

Ostatni72 odbył się w dniach od 8 do 11 września 2013 roku w miejscowości Villa Real w

Portugalii. Zgromadził ponad 300 referentów z całego świata. Tematem przewodnim kongresu

była Antropologia em Contraponto [Antropologia w kontrapunkcie]. Pytanie przewodnie

brzmiało: Jaki związek istnieje między tym, co robimy, piszemy i proponujemy jako

antropolodzy, w antropologii? Używając muzycznej przenośni kontrapunktu, postanowili

podczas tego kongresu w dwojaki sposób spojrzeć na antropologię i badania antropologiczne.

Po pierwsze zastanawiali się nad relacją istniejącą pomiędzy współcześnie prowadzonymi

badaniami a tradycją antropologiczną.

Ta tradycja doprowadziła - teraz jak i dawniej - do rozmaitych teoretycznych i metodologicznych

dyskursów, z których każdy z kolei może być interpretowane w odmienny sposób73.

 Natomiast druga opcja sugeruje, że zastanawiali się nad powiązaniami istniejącymi

pomiędzy antropologią jako próbą zrozumienia kondycji człowieka i antropologią jako

dyscypliną akademicką. W ramach ogólnej tematyki zostało wyodrębnionych sześćdziesiąt

paneli określających szczegółową problematykę badawczą. Panel, w którym przedstawiałam

swój referat, nosił tytuł: Objectivação participante e a Escolha do Terreno [Obserwacja

uczestnicząca i wybór terenu badawczego]74.

70 http://www.apantropologia.org/category/inicio/ [dostęp: 17.02.2016].

71 http://www.apantropologia.org/category/antropologia-em-portugal/ [dostęp: 17.02.2016].

72 http://www.apantropologia.org/congresso2013/ [dostęp: 17.02.2016].

73 http://www.apantropologia.org/congresso2013/tema-do-congresso/ [dostęp: 17.02.2016].

74 http://www.nomadit.co.uk/apa/apa2013/panels.php5?PanelID=2378 [dostęp: 17.02.2016].

49

Ryc. 12. Plakat zapowiadający kongres Antropologia em Contraponto. Źródło: A. Kubisztal.

Antropologia w Portugalii jest widzialna dla ogółu publiczności w różnych działaniach.

Najłatwiej jest zaprezentować zdobycze tej dyscypliny w ramach ekspozycji muzealnych.

Współcześnie istnieje w Lizbonie Narodowe Muzeum Etnologiczne - O Museu Nacional de

Etnologia75 założone i najbardziej rozwinięte przez Jorga Diasa i jego grupę badaczy, takich

jak: Ernesto Veiga de Oliveira76, Fernando Galhano77 i Benjamim Pereira78. Powstanie muzeum

było wyrazem naturalnej drogi rozwoju etnologii wynikającej z podjęcia przez Diasa i jego

współpracowników intensywnych badań nad kulturą materialną79. Efektem tych badań było

zgromadzenie licznych artefaktów kultury, które potrzebowały docelowego miejsca. Muzeum

Narodowe Etnologii posiada około 40.000 przedmiotów zebranych w kilku częściach świata,

choć najbardziej reprezentatywne kolekcje pochodzą z Portugalii - kontynentalnej i

wyspiarskiej - oraz z dawnych kolonii.

75 https://mnetnologia.wordpress.com/ [dostęp: 05.12.2015].

76 Ernesto Veiga de Oliveira – patrz: SAPiwP.

77 Fernando Galhano – patrz: SAPiwP.

78 Benjamim Pereira – patrz: SAPiwP.

79 Więcej na temat historii muzeum zostało napisane w rozdziale trzecim.

50

Ryc. 13. Jedna ze stałych wystaw w ekspozycji Narodowego Muzeum Etnologicznego w Lizbonie. Źródło: Folder

Narodowego Muzeum Etnologicznego.

Obiekty te w większości zostały uzyskane ze zbiórek organizowanych przez muzeum

lub na prośbę kustoszy. W kilku przypadkach zostały one również zakupione od prywatnych

kolekcjonerów lub podarowane muzeum przez podmioty prywatne lub publiczne. Siedziba

placówki mieści się w dość rozległym dwupiętrowym budynku w dzielnicy Belém. Przy

wejściu do muzeum znajduje się sklep, w którym można kupić książki klasyków etnologii

portugalskiej, czasopisma antropologiczne, jak i drobne pamiątki. Na parterze rozlokowane są

wystawy stałe i czasowe. Niektóre z nich dostępne są przez cały dzień pracy muzeum, a do

dwóch największych można wejść tylko z kustoszem w wyznaczonych porach.

51

 Ryc. 14. Plakaty z Galerii Życia Wiejskiego. Fot. A. Kubisztal, 2011 oraz Galerii Amazońskiej. Źródło:

folder Narodowego Muzeum Etnologicznego w Lizbonie.

Od 2000 roku została udostępniona do zwiedzania Galeria da Vida Rural - Galeria

Życia Wiejskiego, prezentująca przedmioty charakterystyczne dla rolnictwa, kolekcje

ukazujące tradycyjne technologie oraz naczynia domowe. Zdecydowana większość

eksponatów została zebrana głównie w latach 60. i 70. XX w. przez Ernesto Veiga de Oliveira

i Benjamina Pereira. Natomiast od 2006 roku można oglądać Galeria da Amazónia - Galerię

Amazońską, gdzie są eksponowane obiekty z około 40 amazońskich grup etnicznych,

zwłaszcza z brazylijskiego wybrzeża, ze szczególnym uwzględnieniem zbiorów

zgromadzonych w latach 1964/65 przez Vítora Bandeira. Ponadto można zobaczyć najnowsze

eksponaty zgromadzone wśród Indian Wauja, z regionu Xingu80. Od stycznia 2013 roku

muzeum prezentuje stałą ekspozycję Muzeum, wiele rzeczy. Jest ona zbudowana wokół siedmiu

tematycznych kolekcji: A Música e os Dias, Instrumentos Populares Portugueses - Muzyka i

Dias, portugalskie instrumenty ludowe; A tala de Rio de Onor – Tala z Rio de Onor; Matéria

da Fala, Tampas de Panela com Provérbios - Kwestia mowy, Pokrywki garnków z

przysłowiami; Franklin81 Vilas Boas com o olhar de Ernesto de Sousa - Franklin Vilas Boas

80 https://mnetnologia.wordpress.com/in-english/ [dostęp: 08.10.2013].

81 Tak w oryginale.

52

widziany oczami Ernesto de Sousa; Teatro Wayang Kulit de Bali – Teatr Wayang Kulit z Bali;

A Brincar e Já a Sério – Bawić się i być Poważnym; Bonecas do Sudoeste de Angola – Laleczki

z południowowschodniej Angoli, Animais como Gente, Máscaras e Marionetas do Mali -

Zwierzęta takie jak ludzie, maski i lalki z Mali. Zbiory to wynik programu intensywnych badań

prowadzonych przez muzeum, a także forma upamiętniania głównych protagonistów, badaczy

i kolekcjonerów. Na pierwszym piętrze natomiast znajduje się pokaźnych rozmiarów

archiwum, filmoteka, biblioteka oraz mediateka z bogatymi zasobami. W trakcie poszukiwań

materiałów źródłowych dotyczących Michela Giacomettiego82, właśnie w Narodowym

Muzeum Etnologicznym zostały udostępnione mi książki, albumy, źródła archiwalne, a także

fonografie włoskiego etnomuzykologa. Zostały one wyodrębnione i zgromadzone w Arquivo

sonoro de Michel Giacometti no MNE – Archiwum dźwiękowe Michela Giacomettiego. W

strukturze opisywanej instytucji znajduje się również Wydział Edukacji, który zajmuje się

promocją Muzeum jako przestrzeni edukacyjnej. Podejmuje różnorodne inicjatywy w ramach

prezentowanych kolekcji, tematów wystaw oraz rozmaitych działań instytucji. Poza

oprowadzaniem wycieczek po ekspozycjach, Wydział organizuje warsztaty, spotkania oraz

zajęcia dla grup zorganizowanych, a także zajmuje się promocją Muzeum w różnych

przestrzeniach i działaniach. Aktualnie dyrektorem jest antropolog Joaquim Pais de Brito83.

W Lizbonie istnieją także muzea tematyczne, prezentujące pewne kultury, między

innymi Muzeum Macao84, Muzeum Orientu85, a także Muzeum Fado86 i inne. Ponadto dorobek

antropologii jest widoczny dla ogółu społeczeństwa poprzez produkcję filmów

dokumentalnych. Początkowo antropolodzy pracujący w Portugalii inspirowali się i byli

wspierani przez Centrum Granada istniejące przy Uniwersytecie Manchester. Współcześnie

istnieje silnie rozwinięta antropologia wizualna i dział filmu etnograficznego. Osiągnięcia

portugalskich antropologów w tej dziedzinie można podziwiać na każdej konferencji, a także

podczas krajowych i międzynarodowych festiwali filmowych.

Warto również wspomnieć o czasopismach naukowych - niezwykle istotnym forum

prezentacji badań. W Portugalii istnieją dwa kluczowe kwartalniki antropologiczne. Pierwszy

z nich, „Etnográfica” istnieje od 1997 roku i jest wydawany przez CRIA. „Etnográfica” jest

82 Michel Giacometti – patrz: SAPiwP.

83 Joaquim Pais de Brito - patrz: SAPiwP.

84 www.cccm.pt [dostęp: 04.09.2014].

85 http://www.museudooriente.pt/ [dostęp: 04.09.2014].

86 www.museudofado.pt [dostęp: 04.09.2014].

53

czasopismem publikowanym w językach portugalskim i angielskim, poświęconym

problematyce antropologicznej.

Ryc. 15. Okładka czasopisma „Etnográfica” z czerwca 2011 r. Źródło A. Kubisztal.

Natomiast przy ICS jest wydawany kwartalnik „Análise Social”. Jest to czasopismo

interdyscyplinarne, jednak z zakresu nauk społecznych, w tym antropologii społecznej i

kulturowej. „Análise Social” zostało założone w 1963 roku. Artykuły naukowe są publikowane

w języku portugalskim oraz angielskim. Warto zauważyć, oba że powyżej opisane czasopisma

widnieją na listach ERICH. Innymi periodykami, które odegrały istotną rolę w rozwoju

antropologii portugalskiej w ciągu ostatnich dziesięcioleci były „Ethnologia” oraz

„Antropologia Portuguesa”.

54

W latach 80-tych wznowiono publikację książek etnografów portugalskich

wydawanych przez Don Kichot w ramach kolekcji pod tytułem Portugal de Perto, a od lat 90.

XX w. zaczęto publikować coraz większą ilość książek podejmujących tematykę

antropologiczną.

Na koniec tego szkicu dotyczącego sytuacji instytucjonalnej antropologii w Portugalii

chciałabym zaprezentować materiały statystyczne ukazujące rozwój antropologii od lat 90. XX

w.

 W 1993 roku było tylko 17.700 uczniów studiów licencjackich, podczas gdy w 2003 ta

liczba niemalże się podwoiła (30 012). W tym samym okresie studentów studiów magisterskich

było tylko 5287, jednak w 2003 roku został zanotowany wzrost zainteresowania studiami

drugiego stopnia do 11106 osób87. Przyglądając się rozwojowi antropologii w Portugalii w jej

instytucjonalnym zakresie należy nadmienić, iż istotne było przystąpienie Portugalii do Unii

Europejskiej. Od połowy XX wieku nauki społeczne i humanistyczne zostały włączone do

programów w celu promowania nauki dotowanej w ramach programów unijnych. Pierwsze

stypendia doktoranckie i granty na badania naukowe finansowane przez Unię Europejską

rozpoczęły się w 1995 roku. Miało to wielki wpływ na podniesienie standardów badawczych i

powstanie nowego pokolenia antropologów, a także umożliwiło prowadzenie badań w

najdalszych zakątkach świata.

Tabela 1. Ilość przyznawanych stypendiów doktoranckich przez FCT w latach 1994 – 2010 88.

87 Dima A., Higher Education in Portugal: Country Report, Lisboa 2005, http: / / doc.utwente.nl / 53331 >, s. 29

– 30 [dostęp: 05.05.2014].

88 Dane dostępne na stronie http://www.fct.pt/apoios/bolsas/estatisticas/ [dostęp: 05.05.2014].

55

* *

A jaka jest Lizbona – miasto antropologii w Portugalii? Kiedy po raz pierwszy

spacerowałam po starym mieście w Lizbonie podziwiając piękną architekturę, niezniszczone

przez II Wojnę Światową zabytkowe kościoły oraz widniejący na wzgórzu zamek królewski

Castelo de S. Jorge miałam wrażenie, że miasto zachowało swoisty portugalski charakter.

Ryc. 16. Widok na centrum Lizbony oraz zamek Castelo de S. Jorge. Fot. A. Kubisztal, 2011 r.

W powietrzu było czuć aromatyczny zapach kawy, który tuż przy rzece Tag mieszał się

z zapachem wody. Lśniąca w słońcu calçada portuguesa, czyli kamienny chodnik,

przepełnione kawiarniami i kwiatami uliczki, stare tramwaje oraz grajkowie prezentujący

muzykę różnych kultur – wszystko to dawało poczucie, że jest się w miejscu gdzie czas płynie

leniwie, a żadna sprawa nie jest istotna. Chłonąc słoneczną atmosferę miasta, godzinami można

56

spacerować po wąskich i stromych uliczkach starej dzielnicy Alfama słysząc w tle energiczne

rozmowy mieszkańców stolicy.

Nie trudno wtedy uwierzyć, że to rajskie otoczenie jest zasługą Cristo Rei89, którego

pomnik góruje nad Lizboną.

Ryc. 17. Lizbońska ulica. Źródło: http://simplicite.pl/portugalia-dzien-3-4-lizbona-co-warto-zobaczyc/

[dostęp: 15.01.2016].

W tak przyjaznym środowisku trudno jest dostrzec, że za kolejnym rogiem ta europejska

stolica tętni życiem. Jej dynamiczny rozwój jest odczuwalny i zauważalny na każdym kroku:

zrewitalizowane zabytkowe budynki, nowoczesne biurowce, dobra komunikacja miejska w

postaci wielu linii metra, czy - w kontekście społecznym - akceptacja związków

homoseksualnych i wielu innych norm społecznych, które Polakom są obce.

89 Pominik Chrystusa Króla – zbudowany w darze wdzięczności za to, że Portugalia nie uczestniczyła w II Wojnie

Światowej.

57

Ryc. 18. Widok starego miasta w Lizbonie. Fot. A. Kubisztal, 2011.

W takim postępowym środowisku pracują również badacze społeczni. Kiedy po raz

pierwszy przyjechałam do centrali CRIA zobaczyłam wielkich rozmiarów czteropiętrowy

nowoczesny budynek, u którego podnóża znajdowały się dwie kawiarnie i stołówka studencka.

Okazało się, że budynek należy do Instituto Superior de Ciências do Trabalho e da Empresa,

który jest połączony z gmachem Instituto de Ciências Sociais. Znajdują się w nim sale

wykładowe i gabinety pracowników ISCTE, pokaźnych rozmiarów biblioteka, a także siedziba

CRIA i instytucji badawczych innych dyscyplin naukowych.

58

Ryc. 19. Budynek Instituto Superior de Ciências do Trabalho e da Empresa, w którym znajduje się

Centrum CRIA. Fot. M. Gaspar, 2014.

W środku okazało się, że budynek jest nowocześnie wyposażony, posiada Wi-Fi, a także

klimatyzację. Surowy wygląd uniwersyteckiego gmachu odbiegał od tradycyjnej portugalskiej

architektury, nie kojarzył się z kamiennymi uliczkami czy azulejo90, w którym odbijają się

promienie słoneczne. Z czasem zauważyłam, że taka konstrukcja nie tylko sprzyja koncentracji,

ale także w naturalny sposób wpisuje się w sposób pracy Portugalczyków. Choć powszechnie

panuje przekonanie, że Portugalczycy są niepunktualni i nierzetelni, a ich praca jest

wykonywana po czasie, to moje doświadczenie wskazuje, że jest ono mylne. Pracując w CRIA

przyglądałam się organizacji pracy badaczy. Portugalscy antropolodzy rozpoczynali pracę

punktualnie, byli przy tym niezwykle skoncentrowani i skrupulatni. Potrafili zrobić

dwugodzinną przerwę na kawę podczas pracy, jednak każdy projekt był przygotowany

terminowo, przemyślany i dopracowany. Obserwując badaczy pracujących w CRIA oraz ICS

mogę stwierdzić, że nie tylko okazali się profesjonalnie pracującymi antropologami, ale także

wykwalifikowanymi naukowcami. Każdy z moich współpracowników komunikował się w

różnych językach obcych, co stanowi podstawę ich pracy, gdyż każdy ze znanych mi

antropologów prowadził chociaż raz badania poza granicami kraju, a większość z nich

ukończyła studia bądź odbyła praktyki na europejskich bądź amerykańskich uczelniach.

90 Azulejo – tradycyjna ceramika portugalska zdobiąca między innymi ściany budynków. Początkowo

wykonywana w kolorystyce biało – niebieskiej, stąd jej nazwa od słowa azul czyli niebieski. Bardzo często

ukazująca wybitne postacie, wyjątkowe zdarzenia w dziejach Portugalii. Współcześnie można również zobaczyć

wielokolorowe zdobienia tą ceramiką znajdującą się na różnych budynkach w portugalskich miastach.

59

Niestety ich doświadczenie oraz wykształcenie nie stanowi przepustki do uzyskania grantów

na badania. Nawet najbardziej utytułowani antropolodzy z determinacją, wielokrotnie wysyłają

swoje aplikacje do FCT. Proponowane przez nich projekty badawcze są solidnie przemyślane

i wypływają z realnych potrzeb społecznych bądź kulturowych. Niestety, jak sami przyznają,

antropologia w Portugalii nie jest uznawana za istotną dyscyplinę naukową. Antónia Lima na

pytanie o status antropologii odpowiedziała:

Nie jest on dobry. Na przykład socjologia zabiera przestrzeń publiczną antropologii, to

oni istnieją w mediach i można powiedzieć są lepszymi ‘politykami’ niż my, antropolodzy.

Zawsze, kiedy mówi się na przykład w telewizji, podczas debat telewizyjnych, parlamentarnych

o nauce, wsiach itd., zawsze zaprasza się socjologów, ponieważ są szybsi niż my, są sprytniejsi.

Socjologia jest bardziej przedmiotowa, podają publiczności więcej liczb, danych ilościowych,

statystyk itd., a antropologia jest rozważana jako dyscyplina mniej naukowa. Antropolodzy są

kojarzeni ze wsią, z dawnymi badaniami etnograficznymi, z metodami badań, które mogą zrobić

wszyscy. Nie tak jak socjologowie, którzy podają konkretne numery, statystyki. Antropologia

portugalska nie ma siły, nie walczy o zaistnienie w przestrzeni publicznej. Antropologia

portugalska ma bardzo dużo do zaoferowania opinii publicznej, tym bardziej, że poziom

akademicki antropologii w Portugalii jest bardzo wysoki i jest to nauka wartościowa, ale nie

koresponduje to z zapotrzebowaniem opinii publicznej, społeczeństwa. Waga antropologii nie

jest zauważana przez społeczeństwo, ze względu na to, że socjologia zabrała przestrzeń

antropologii. Mało kto rozpoznaje antropologa i antropologię jako naukę akademicką i jako

przedmiot, zawód potrzebny w społeczeństwie, a także antropologa jako osobę posiadającą

duży wpływ na politykę i działania polityczne. W Brazylii jest zupełnie inaczej ze względu na

ludy indiańskie, ich tradycje, kulturę. W Stanach Zjednoczonych również antropolodzy są

zawodem rozpoznawalnym przez społeczeństwo.91

Mimo, że w Portugalii poziom nauczania antropologii, a także prowadzenia badań jest

wysoki, jest ona dyscypliną niedocenianą. Podobna sytuacja panuje w Polsce. W mediach

antropolodzy pojawiają się przy okazji obchodów dorocznych, tradycyjnych świąt, bądź kiedy

podejmowana jest problematyka wsi. Antropologia jest dziedziną nierozpoznawalną przez

opinię publiczną, mimo jej dużego potencjału społecznego. Również na rynku pracy

antropolodzy mają ograniczone możliwości, nie są brani pod uwagę na stanowiskach, na

91 Wywiad Antónia Lima - AIEiAK 14002.

60

których mogliby wykazać się ponadprzeciętną erudycją. Niestety brak wiedzy polskiego

społeczeństwa na temat potencjału antropologii, ogranicza możliwość udziału dyskursu

antropologicznego na forum ekonomicznym i społecznym. Co więcej, dziedzina ta również nie

jest właściwie oceniana przez instytucje zajmujące się przyznawaniem grantów badawczych.

Opinia publiczna nie docenia badań prowadzonych nad aktualnymi problemami społecznymi,

a jeśli takowe studia znajdą uznanie, są one zazwyczaj prowadzone przez socjologów.

Również portugalskim antropologom trudno jest uprawiać swój zawód, jednak ta

sytuacja nie wpływa na jakość kształcenia kolejnych pokoleń badaczy. Można to zauważyć

obserwując ilość studentów po licencjacie, którzy zostają przyjęci na studia magisterskie

prowadzone przez zagraniczne uniwersytety. Jednym z częściej wybieranych jest London

School of Economics. Ponadto wielu młodych badaczy otrzymuje stypendia badawcze w

instytucjach na całym świecie.

Koniec XX wieku i początek XXI, to okres pełnej internacjonalizacji antropologii w

Portugalii. W tym czasie już właściwie coraz rzadziej możemy mówić o antropologii

portugalskiej, a częściej spotykamy badaczy, którzy pracują dla portugalskich instytucji

naukowych bądź uniwersytetów. Większość z nich prowadzi projekty badawcze w ramach

grantów wygranych podczas konkursów finansowanych przez FCT. Portugalia to nie tylko kraj,

który przyjmuje międzynarodowych badaczy, ale również portugalscy pracownicy naukowi

prowadzą badania w najbardziej odległych zakątkach ziemi i pracują dla instytucji badawczych

z całego świata. Do grona tych antropologów należą nie tylko doświadczeni naukowcy, ale

również studenci kandydujący do stopnia naukowego doktora. Tym samym badacze

reprezentujący różne pokolenia cały czas uczestniczą w wymianie myśli, doświadczeń, jak i

metod badawczych wykorzystywanych przez naukowców z innych krajów.

**

Antropologia – według ogólnie podzielanej opinii – jest tworem nauki zachodnio –

europejskiej. Stanowi wysublimowany efekt jej empirycznego nastawienia, jej otwartości na

otaczającą ją rzeczywistość, a także chęci poznania odmiennych sposobów życia. Takie

spojrzenie na antropologię zaprezentował między innymi Max Weber92; jest ono także obecne

92 Weber M., Szkice z teorii religii, Warszawa 1984.

61

choćby w refleksjach Jacquesa Derridy93 i polskiego filozofa Leszka Kołakowskiego94.

Omawianą dyscyplinę uważają za par excellence europejską, swoisty poznawczy manifest

europejskości. Wydaje się być jednakowo obligująca wszystkich badaczy wykształconych w

tym kręgu kulturowym. Warto jednak zauważyć, że każdy europejski kraj posiada swoją wersję

antropologii, a przynajmniej preferuje pewne jej nurty. Sytuacja taka ma związek z zapleczem

historycznym, kulturowym, położeniem geograficznym, a także wpływem wiodących szkół

antropologicznych. Antropologia portugalska nie jest wyjątkiem, bowiem wypracowała

również rodzimą odmianę pewnych działów tej dziedziny naukowej. Chociaż może ona

stanowić doskonałe źródło i inspirację dla polskich badaczy, to niestety jej wersja narodowa

nie jest – jak wspomniałam - obecna w refleksji polskich naukowców, stanowi

nierozpoznawalny wariant europejskiej antropologii. Podkreślić należy, że o ile dobrze są znane

prace brytyjskich, francuskich, niemieckich, czy amerykańskich antropologów, nigdy nie były

tłumaczone na język polski dzieła portugalskie. Antropologia portugalska ma swój

niepowtarzalny kształt, z drugiej strony wpisuje się w tradycyjny sposób prowadzenia badań

terenowych i rozważań intelektualnych. Jej specyfika jest widoczna - między innymi, w

zaskakującym ustosunkowaniu się do problemu tożsamości narodowej i zupełnej obojętności

wobec tematyki społeczeństw oraz kultur krajów kolonialnych do lat 60-tych XX wieku.

Kolejnym wyjątkowo ciekawym i przełomowym momentem w historii rozwoju antropologii

portugalskiej jest jej jakby powtórne powstanie po Rewolucji Goździków. Użyłam słowa

„powtórne”, gdyż dominowało przekonanie, że jest to moment budowania wszystkiego na

nowo, również dyscypliny naukowej. Większość ówczesnych badaczy wróciła z zagranicznych

studiów doktoranckich z różnych krajów. Każdy z nich prowadził badania zgodnie ze swoimi

doświadczeniami naukowymi, co utworzyło pewnego rodzaju mozaikę studiów

antropologicznych. Choć były one odmienne, to tworzyły uzupełniającą się i współgrającą

całość.

Ponadto po zamachu 25 kwietnia 1974 roku antropologia w Portugalii powstała w

wymiarze instytucjonalnym.

Po Rewolucji Goździków w stolicy istniał kurs antropologii na Instituto Superior de

Ciências Sociais e Políticas Ultramarina (ISCSPU), (aktualnie Instituto Superior de Ciências

Sociais e Políticas (ISCSP, Universidade Técnica de Lisboa), gdzie funkcjonuje departament

93 Derrida J., Kres człowieka, [w:] Idem, Pismo filozofii, Kraków 1992.

94 Kołakowski L., Szukanie barbarzyńcy. Złudzenia uniwersalizmu kulturowego, [w:] Idem, Czy diabeł może być

zbawiony i 27 innych kazań, Londyn 1984

62

antropologiczny). W 1978 roku powstał kolejny kurs antropologii na Uniwersytecie Nova de

Lisboa, a w 1983 roku na Instituto Superior de Ciências do Trabalho e da Empresa (ISCTE).

Szerzej analizuję ten wątek w czwartym rozdziale dysertacji. Oprócz tego, o czym

wspomniałam na początku tego rozdziału, istnieją kursy antropologiczne na Uniwersytecie w

Coimbrze, Uniwersytecie w Minho. Natomiast przedmioty antropologiczne są wykładane w

szkołach wyższych na terenie całego kraju, między innymi na Uniwersytecie w Porto czy na

Uniwersytecie Tras-os-Montes i Alto Douro.

Przełom XX i XXI wieku był czasem dynamicznego rozwoju nie tylko departamentów

antropologicznych, ale także instytucji badawczych. W opinii publicznej zawód antropologa

przestał być kojarzony tylko z kulturą ludową, bądź muzealnictwem, choć nadal mylono go z

socjologią. Także obecnie, mimo kryzysu gospodarczego, który w znacznym stopniu dotknął

Portugalię, antropolodzy starają się uzyskiwać granty badawcze realizowane w różnych

zakątkach świata i podejmują pracę dla instytucji badawczych znajdujących się poza granicami

kraju. Antropologia w Portugalii stoi na wysokim poziomie i kształci wysokiej klasy

fachowców. Coraz więcej obcokrajowców aplikuje tu o granty badawcze, stara się tu o

przyjęcie na studia, lub do pracy w instytucjach badawczych.

*

Każdy kraj ma niepowtarzalną wersję antropologii, w istotny sposób determinowaną

doświadczeniem historycznym, swoiście adaptowanym przez każdą kulturę, nawet w

przypadku procesów o charakterze globalnym. W ciągłości historycznej antropologii

portugalskiej da się wyodrębnić cztery odmienne okresy: pierwszy to lata od 1870 do 1880 -

określony mianem „czasu mistrzów”, ze względu na pionierów antropologii portugalskiej.

Drugi okres, to przełom XIX i XX wieku, nazwany „czasem prekursorów”. Pozostałe okresy

nie zostały zdefiniowane w analogiczny sposób przez portugalskich historyków antropologii.

Trzeci z nich wyznaczają lata 1910-1920; był to czas pierwszych przemian zakresu

dotychczasowego pola badawczego. Etnografowie zaczęli interesować się nowymi obszarami

badań, takimi jak: architektura ludowa, czy ubiór wiejski. Ostatni etap to okres od 1930 do

1960 roku. W tym czasie prowadził swoje badania najwybitniejszy portugalski etnolog Jorge

Dias. Poza prowadzeniem studiów nad tradycyjnymi zagadnieniami - architekturą wiejską czy

kulturą materialną, był pierwszym, który rozpoczął etnologiczne badania nad społeczeństwami

plemiennymi. Dzięki edukacji w Niemczech oraz studiom w Stanach Zjednoczonych prowadził

63

prace badawcze w nurcie dyfuzjonizmu, a później w oparciu o założenia amerykańskiej szkoły

Culture and Personality.

Pierwsza faza jest uznawana w Portugalii za początek etnografii jako dyscypliny

naukowej. Najważniejszymi etnografami tego okresu są: Teófilo Braga, Adolfo Coelho,

Consiglieri Pedroso. W tym okresie badacze zaczęli łączyć badania nad kulturą ludową oraz

problematyką tożsamości narodowej, co stało się fundamentalnym zagadnieniem wpływającym

na rozwój etnografii.

 Podstawową kwestię badawczą stanowiła literatura ludowa. Interesowano się

romansami, zbiorami poezji i dawnych pieśni, a także opowieściami ludowymi. Z biegiem

czasu prowadzono obserwację festynów i ceremonii odbywających się cyklicznie, praktyk

magicznych, przekonań dotyczących istot nadprzyrodzonych czy przesądów. Metodologiczną

kanwą prowadzonych studiów była głównie mitologia porównawcza, zaczerpnięta od filologa

i orientalisty – Maxa Müllera. Co ważne, był to czas, kiedy naukowcy rozpoczęli zróżnicowane

i porównawcze badania terenowe.

Na przełomie wieków XIX i XX najważniejszymi portugalskimi etnografami byli

Adolfo Coelho95 oraz Rocha Peixoto96. Podejmowano badania etnograficzne na coraz szerszą

skalę. Interesowano się tradycyjną kulturą materialną, sztuką nieprofesjonalną, społeczną i

ekonomiczną organizacją społeczności wiejskiej. Ewolucjonizm całkowicie zastąpił mitologię

porównawczą i miał największy teoretyczny wpływ na rozwój ówczesnej antropologii

portugalskiej.

 Etnolodzy pierwszego dziesięciolecia oraz lat 20-stych XX w., byli zainteresowani

badaniem sztuki ludowej, a także kultury materialnej od tradycyjnego garncarstwa po

architekturę i strój ludowy. Najbardziej znanymi badaczami tego okresu byli: Vergílio Correia,

Luís Chaves oraz Pires de Lima.

 Od 1930 do 1960 roku kontynuował pracę Jorge Dias, który stworzył wzajemnie się

uzupełniającą grupę badawczą. W jej skład wchodzili: Veiga de Oliveira, Benjamim Pereira,

Fernando Galhano oraz Margot Dias. Prowadzili badania pośród górskich społeczności z

północnej części Portugalii, interesowali się kulturą materialną oraz tradycyjnymi urządzeniami

rolnymi, a także studiowali różne zagadnienia dotyczące folkloru w ich ojczyźnie. Największy

teoretyczny wpływ na ich koncepcje miał niemiecki dyfuzjonizm oraz amerykańska szkoła

Culture and Personality. Klasyk portugalskiej antropologii, za jakiego jest uważany Jorge Dias,

95 Francisco Adolfo Coelho – patrz: SAPiwP.

96 António Augusto da Rocha Peixoto – patrz: SAPiwP.

64

interesował się również rozwojem i historią swojej dyscypliny. Był pierwszym uczonym, który

wprowadził etnologię jako przedmiot wykładowy na Uniwersytetach w Coimbrze oraz

Lizbonie, a także założył Narodowe Muzeum Etnologiczne znajdujące się w stolicy.

W tym okresie nie tylko Dias i jego współpracownicy prowadzili badania. Została

utworzona grupa etnologów współpracujących z rządem Estado Novo, dyktatorskim reżimem

Salazara. Ich najważniejszym założeniem było eksponowanie lansowanej przez obóz władzy

zideologizowanej wizji portugalskiej wsi, w szczególności sztuki ludowej, uważanej za

podstawę kultury portugalskiej. Więcej na ten temat napisałam w trzecim rozdziale dysertacji.

Dopiero w latach 60–tych XX wieku zainteresowania etnologów portugalskich zaczęły

się zmieniać. Jorge Dias rozpoczął badania nad kulturą plemienną. Wyjechał do Mozambiku,

by prowadzić studia nad społecznością Macondes. Natomiast tacy badacze, jak Joyce

Riegelhaupt, Colette Callier-Boisvert oraz José Cutileiro97 - wolni od ideologicznych uwikłań

reżimu, prowadzili badania nad portugalską kulturą ludową.

Transformacje polityczne, jakie się dokonały po Rewolucji Goździków miały duży

wpływ na przemiany różnych dyscyplin naukowych. Wielu antropologów portugalskich

wróciło wówczas do swojej ojczyzny po ukończeniu studiów doktoranckich za granicą. Te

czynniki spowodowały, że antropologia portugalska przeszła przez znaczne zmiany. Przede

wszystkim bardzo poszerzył się zakres podejmowanej problematyki badawczej. Rozpoczęto

badania na terenach byłych kolonii portugalskich dotyczące społeczności plemiennych.

Interesowano się zagadnieniami związanymi nie tylko z wsią, ale również społeczeństwem

mieszkającym w miastach. Warto podkreślić, że zagadnienia: tożsamości, emigracji,

seksualności, czy gender stały się wówczas podstawowymi tematami badawczymi.

Antropolodzy portugalscy zaczęli opisywać historię rozwoju swojej dziedziny naukowej. Był

to czas kiedy zaczęły się zmieniać sposoby prowadzenia badań oraz metodologia, co wynikało

z doświadczeń nabytych podczas pracy nad dysertacjami na zagranicznych uniwersytetach.

**

Que somos? Kim jesteśmy? - te krótkie dwa słowa stały się iskrą początkującą nową

naukę na ziemi portugalskiej. Problematyka badawcza podejmowana przez portugalskich

antropologów zawsze wypływała z realnych potrzeb społecznych danego czasu. Wielokrotnie

ukazywała pragnienie odnalezienia i scharakteryzowania tożsamości portugalskiej, bądź

97 José Cutileiro – patrz: SAPiwP.

65

wybranej grupy Portugalczyków, a także społeczeństw będących pod ich wpływami. W XIX

wieku pionierzy etnografii starali się zbadać i zdefiniować kim są Portugalczycy. Odpowiedzi

na to pytanie poszukiwali pośród odizolowanych społeczności mieszkających w portugalskich

górach. Starali się nie tylko poznać swój naród, ale także odróżnić go od Innego, czyli

społeczeństw znajdujących się w koloniach administrowanych przez Portugalczyków.

Zagadnienie tożsamości portugalskiej w badaniach etnografów, etnologów, a później

antropologów portugalskich było podstawową problematyką studiowaną w przeróżnych

kontekstach społecznych i kulturowych, a także w odniesieniu do sytuacji politycznej. Następcy

pionierów antropologii w Portugalii tematykę tożsamości studiowali w kontekście

dominujących w danym okresie nurtów badawczych. Na przykład Jorge Dias zajmował się

badaniem tożsamości Portugalczyków na podstawie wybranych przez siebie społeczności w

odniesieniu do amerykańskiej szkoły Culture and Personality, natomiast głównym celem pracy

José Cutileiro nie było wyjaśnienie istoty portugalskiej tożsamości narodowej, ale próba

dokonania interpretacji, identyfikacji oraz zrozumienia konkretnych problemów strukturalnych

społeczeństwa. Co się tyczy współczesnych badaczy, część z nich zajmowała się tożsamością i

kulturą krajów podbitych przez Portugalczyków, między innymi Brian O’Neill studiował

tożsamość mieszkańców portugalskiej dzielnicy w Malakka, a João de Pina Cabral poprowadził

badania dotyczące tożsamości euroazjatyckiej populacji w Makao.

 Choć zagadnienie tożsamości nie było jedynym problemem badawczym

podejmowanym przez antropologów pracujących w Portugalii, to warto zaznaczyć, że

rezerwowano dla niego naczelne miejsce. W kolejnych rozdziałach dysertacji będę ukazywała

drogi rozwoju antropologii w Portugalii począwszy od XIX wieku do lat współczesnych,

starając się zaprezentować najważniejsze studia ukazujące dominującą problematykę

badawczą.

**

66

Rozdział drugi

Kultura ludowa i tożsamość narodowa w dziewiętnastowiecznej etnografii portugalskiej

Przystępując do przedstawienia ogólnego zarysu dróg rozwoju antropologii

portugalskiej oraz sylwetek pionierów tejże dyscypliny, ze względu na pokaźne rozmiary

podejmowanej problematyki zdecydowałam się wybrać i opisać badania prowadzone przez

jednego etnografa - Adolfo Coelho, który jest uznany za najwybitniejszego z pionierów

antropologii w Portugalii. Ponadto jako jedyny ma równie wybitnego ucznia i zarazem

kontynuatora swoich prac - Rocha Peixoto.

 Zaprezentuję także dwojakie podejście do opisywanej przez dziewiętnastowiecznych

naukowców kultury chłopskiej. Postawa ta na początku charakteryzowała się

monumentalistycznym spojrzeniem na społeczność wiejską, jednak z biegiem czasu badacze

zaczęli wykazywać pejoratywne nastawienie do badanego społeczeństwa. Za João Lealem98 -

portugalskim badaczem historii antropologii portugalskiej - określiłam to podejście jako

„demonumentalizm”.

**

Warto zacząć od nawiązania do badacza historii antropologii Georga Stockinga, który

wyróżnił dwa różne kierunki badawcze, ogólnie uznawane w tradycji antropologii zachodnio-

europejskiej99. Pierwszy nawiązuje do koncepcji volkerkunde, która dominowała w części

państw należących do zachodniej Europy, takich jak Wielka Brytania, czy Francja, a także w

Stanach Zjednoczonych. W tym przypadku znaczny wpływ na antropologię miały badania nad

społeczeństwami plemiennymi. Natomiast drugi prąd badawczy odnosi się do niemieckiej

myśli volkskunde100. Nurt ten był charakterystyczny dla państw leżących na granicach centralnej

Europy. Zgodnie z tą koncepcją antropolodzy powinni się koncentrować na badaniach folkloru

i tradycji własnego ludu. Volkerkunde rozwinęła się przeważnie w krajach posiadających

kolonie, natomiast koncepcja volkskunde rozwinęła się w większości państw borykających się

98 João Leal – patrz: SAPiwP.

99 Stocking G., Afterword: A View from the Center, “Ethnos”, nr 47, 1982, s.72-86.

100 Choć te dwa podejścia są dawne (XIX wiek) to przejrzyście wykazują różnicę w podejściach badawczych.

67

z „problemami narodowościowymi”101. Stocking w pracy pod tytułem: Afterword: View from

the Center zaproponował bardzo podobny podział. Sugerował, by antropologie prowadzące

badania nad społecznościami plemiennymi nazywać: anthropology of empire-building

(antropologią budowania imperium), a drugie z wymienionych oznaczyć zwrotem

anthropology of nation-building (antropologia budowania narodu)102. W odniesieniu do

omawianej nauki portugalskiej podział ten jest w pewien sposób niezadowalający. Chociaż

Portugalia posiadała wielkie terytoria kolonialne i stanowiła imperium, a do tego nie zaznała

problemów z własną niepodległością, czy autonomią, to tutejsza antropologia w latach 1870 -

1960 została scharakteryzowana przez portugalskich badaczy zajmujących się historią

dyscypliny jako „antropologia budowania narodu”103. Co jest niezwykle istotne, nie była to

dyscyplina, która ograniczała się do studiów nad folklorem i tradycjami, ale także podejmowała

refleksje dotyczące tożsamości narodowej104. W dorobku historii antropologii portugalskiej

istnieje tylko kilka publikacji z tamtego okresu, które ukazują problematykę związaną ze

społeczeństwami i kulturą plemienną. Niezależnie od tego ukonstytuowała się jako dyscyplina

zajmująca się tradycyjną kulturą ludową105. Portugalska dziewiętnastowieczna etnografia

skupiła się na kulturze chłopskiej prezentując prawdziwy obraz życia ludu. Kultura ludowa

miała ukazywać autentyczną tożsamość Portugalczyków, była uznawana za źródło wiedzy i

prawdy. Miała wyjaśniać i uzasadniać także mechanizmy kreujące swoiste cechy narodu.

Refleksja etnograficzna z tego okresu de facto konstruuje się jako instrument kulturowy i

ideologiczny, potwierdzający tożsamość narodową.

W tej sytuacji należy postawić pytanie, czy w ogóle badacze reprezentujący imperium

portugalskie nie interesowali się koloniami? Etnografowie bardzo późno zaczęli zajmować się

podbitymi państwami zarządzanymi przez Portugalię106. Pierwsze etnologiczne badania zostały

101 Były to na przykład kraje, gdzie rozpoczął się proces zdobywania autonomii narodowej, bądź niepodległości.

102 Ibidem, s. 172 -185.

103 George Stocking w pracy pod tytułem Afterword: A View from the Center sugerował by antropologie

prowadzące badania nad społecznościami plemiennymi nazywać: anthropology of empire-building (antropologią

budowania imperium), a drugie z wymienionych oznaczyć zwrotem anthropology of nation-building (antropologia

budowania narodu). W odniesieniu do omawianej nauki portugalskiej podział ten jest w pewien sposób

niezadowalający.

104 Zob. Cabral Pina de J., Os contextos da..., s. 11.

105 Leal J., Antropologia em Portugal: mestres, percursos, transições, Lisboa 2006, s.33.

106 Zob. Pereira R., A Antropologia Aplicada na Política Colonial do Estado Novo, “Revista Internacional de

Estudos Africanos”, nr 4-5, 1986, s. 191-235; Idem, A Questão Colonial na Etnologia Ultramarina, “Antropologia

Portuguesa”, nr 7, 1989, s. 61-78; Idem, O Desenvolvimento da Ciência Antropológica na Empresa Colonial do

68

przeprowadzone dopiero pod koniec 1950 roku przez najważniejszego portugalskiego etnologa

Jorga Diasa. Swoje prace terenowe prowadził pośród plemienia Makonde w północnym

Mozambiku.

Natomiast gruntowane studia nad społeczeństwami zamieszkującymi tereny kolonii

prowadzili antropolodzy fizyczni oraz antropobiolodzy107. Zostały one założone przez dwie

rywalizujące ze sobą szkoły podejmujące problematykę współcześnie nazywaną antropologią

fizyczną. Jedna powstała w Porto, a jej liderem był Mendes Correia108, a druga w Coimbrze

prowadzona przez Eusebio Tamagniniego109. Efekty ich prac – nigdy nie poprzedzone

badaniami terenowymi – były publikowane od końca XIX wieku do lat 40 – tych XX wieku.

Przedstawiciel szkoły w Coimbrze uważał, że nauka „musi służyć interesowi narodowemu” a

polityka musi być „oparta na wiedzy biologicznej współistniejącej” z potrzebami narodu.110

Prace badawcze Tamagniniego z lat 1916 do 1949, dotyczyły poszukiwania średnich statystyk

antropometrycznych pośród Portugalczyków. Sprawdzał, czy są one zbieżne z normami

europejskimi. Podejmował rozważania nad problemem krzyżowania ras, widział go jako

zagrożenie w perspektywie kontaktu ze społeczeństwami z kolonii. Podjął studia nad badaniem

grupy krwi i skonkludował je stwierdzeniem, że populacja portugalska utrzymała „względną

czystość etniczną”. W 1944 przyznał, że nastąpiło wymieszanie etniczne i powstała grupa

negroidalnych mulatów111. Podobne badania prowadził przedstawiciel szkoły w Porto, Mendes

Correira. Zajmował się antropobiologią, krzyżowaniem grup krwi i pomiarami wielkości

Estado Novo, [w:] Actas do Colóquio sobre o Estado Novo. Das Origens ao Fim da Autarcia 1926-1959, t. 2,

Lisboa 1989, s. 89-100; Idem, Trinta Anos de Museologia „Etnográfica” em Portugal. Breve Contributo para a

História das sua Origens, [w:] Estudos em Homenagem a Ernesto Veiga de Oliveira Baptista, red. Brito J., Pereira

B., Lisboa 1989, s. 569-80; Idem, Introdução, [w:] Os Macondes de Moçambique. Vol. I. Aspectos Históricos e

Económicos, red. Dias J., Lisboa 1999.

107 Więcej w: Perreira R., Introdução, [w:] Os Macondes de Moçambique...

108 António Augusto Esteves Mendes Correia – patrz: SAPiwP.

109 Eusébio Barbosa Tamagnini de Matos Encarnação – patrz: SAPiwP.

110 Duro dos Santos G., A Escola de Antropologia de Coimbra, 1885-1950. Oque significa seguir uma regra

cientifica?, Lisboa 2005, s.171.

111 A Historical Companion to Postcolonial Literature. Continental Europe and its Empires, red. Poddar P., Patke

R., Jensen L., Edinburgh 2008, s. 436-437.

69

czaszek112. W 1929 r., wierząc w utrzymanie czystości rasowej, nawoływał między innymi do

segregacji i sterylizacji wracających z kolonii przestępców czy regulacji imigracji113.

Prace antropologów fizycznych wpisywały się w ideologię faszystowską. Aspekt

czystości rasy stanowił kanwę utrzymania ładu w społeczeństwie. Rygorystycznie podchodzili

oni do segregacji i świadomego oddzielenia się rdzennych Portugalczyków od ludów

pochodzących z kolonii, wykazujących odmienne cechy antropobiologiczne. Uważano je za

reprezentantów gorszego gatunku ludzkości, zatem jedynie całkowite rozdzielenie mogło być

gwarantem zachowana porządku i czystości rasowej w Portugalii, a także zapewnić postęp

cywilizacyjny. Utrzymywanie eugeniki było wspierane przez faszystowski reżim Salazara.

Antropolodzy fizyczni patrzący z perspektywy etnocentrycznej błędnie pojęli kwestię rasy, a

przede wszystkim jej wpływ na rozwój cywilizacyjny i społeczny. Jeden z najwybitniejszych

europejskich antropologów XX wieku Claude Levi–Strauss, w eseju Rasa a historia114

zauważył, że „grzech pierwotny antropologii polega na pomieszaniu czysto biologicznego

pojęcia rasy z wytworami socjologicznymi i psychologicznymi kultur ludzkich”115. Podkreślił,

że każda rasa jest oryginalna i zależy „od uwarunkowań geograficznych, historycznych i

socjologicznych, nie zaś od odrębnych zdolności związanych z budową anatomiczną lub

fizjologiczną czarnych, żółtych, czy białych.”116

Drugim istotnym aspektem życia ludzkiego, o którym pisał francuski strukturalista był

fakt, że „ludzkość nie rozwija się w sposób monotonnie jednolity, lecz poprzez niezwykle

zróżnicowane typy społeczeństw i cywilizacji”117.

Rasy ludzkie nie miały więc istnieć na różnych „szczeblach drabiny” w rozwoju

ludzkości, ale jako różnorodne z natury miały najlepiej egzystować w określonych dla siebie

warunkach społeczno – geograficznych. Każda z nich miała mieć także swoisty wpływ na

dorobek cywilizacyjny ludzkości.

Badania antropometryczne prowadzone przez Tamagniniego i Correie miały dostarczać

faszystowskiemu reżimowi Salazara pseudonaukowej argumentacji, uzasadniającej wyższość

112 Więcej na temat antropologii fizycznej w Portugalii w pracach: Duro dos Santos G., A Escola de

Antropologia...; A Historical Companion...

113 A Historical Companion…, s. 436-437.

114 Levi–Strauss C., Rasa a kultura, [w:] Rasa a nauka. Trzy studia, red. Dunn L. C., Klineberg O., Levi–Strauss

C., Warszawa 1961 s. 123-180.

115 Ibidem, s. 126.

116 Ibidem.

117 Ibidem.

70

rasową Portugalczyków nad ludnością z kolonii, a także mulatami, metysami, kreolami, czy

ludnością eurazjatycką.

*

Jak pisałam wyżej, w historycznym ciągu rozwoju antropologii portugalskiej daje się

wyodrębnić cztery okresy: pierwszy to lata od 1870 do 1880, został on określony mianem: „czas

mistrzów”. Drugi okres to przełom XIX i XX wieku nazwany: „czasem prekursorów”118.

Pierwsza, jak i druga faza są uznane przez portugalskich badaczy historii antropologii za okres

największego i wieloaspektowego rozwoju antropologii portugalskiej na płaszczyźnie

kulturowej, jak i naukowej. Pozostałe okresy nie zostały nazwane. Trzeci z nich to lata 1910 –

1920, był to czas pierwszych przemian w prowadzonych badaniach. Etnografowie wtedy

zaczynają interesować się nowymi obszarami badań, takimi jak: architektura ludowa, czy ubiór

wiejski.

*

Badacze historii antropologii portugalskiej nazywają „mistrzów” jak i „prekursorów”

pierwszymi etnografami. Warto jednak zastanowić się, czy rzeczywiście są oni etnografami?

Etnografia, etnologia czy antropologia mają tą cechę, że od początku istnienia stanowią

przedmiot najróżniejszych deliberacji. Jednym z najważniejszych problemów jest odpowiedź

na pytanie: czym powinny się zajmować i czym się faktycznie zajmują te dyscypliny.

Wskazania uczonych zależą nie tylko od przedmiotu badań. Ważny jest moment historyczny i

kulturowy, w jakim podejmuje się definiowanie. Przewodnikiem w moich rozważaniach będzie

folklorysta Giuseppe Cocchiara.

Granica pomiędzy folklorystyką, etnografią, psychologią, literaturą czy socjologią jest

nieostra i pozwala na przenikanie zagadnień etnografii i tych dyscyplin. Jednakowoż należy

spróbować wyznaczyć granicę, która mogłaby pomóc ustalić kontury etnografii i folklorystyki

w Portugalii. Etnografia w Portugalii widziana oczami polskiego badacza wykazuje cechy

charakterystyczne dla folklorystyki. Pierwszą i najważniejszą właściwością jest przedmiot

badań. Portugalscy naukowcy dziewiętnastowieczni początkowo interesowali się ludem.

Badania były prowadzone wieloaspektowo. Naukowcy wyrażali przekonanie, że zachował on

i kultywował najbardziej archaiczne elementy kultury portugalskiej, które odnosiły się i

118 Leal J., Antropologia em Portugal..., s.19.

71

wskazywały na swoistość i tożsamość kultury. Cocchiara w książce Dzieje folklorystyki w

Europie definiując przedmiot badań folklorystyki wskazywał również na lud:

zasadniczym problemem folklorystyki jest zdefiniowanie tego, co należy nazwać ludowym, w

odróżnieniu od tego, co ludowym nie jest. Niewątpliwie za ludowe należy uważać to wszystko, co z punktu

widzenia aktu twórczego okazuje się żywiołowe, naiwne, to wszystko, co jest bezpośrednio związane z

rzeczywistością, z tym, co w sposób oczywisty pobudza naszą wrażliwość i uczuciowość. Jednocześnie zaś

nie można mówić o ludowości nie włączając w zakres tego pojęcia wartości tkwiących organicznie w

tradycji, to znaczy w nieustannej żywotności i obecności przeszłości. I dlatego w pojęciu ludowości należy

dostrzegać dążenia, potrzeby i wymagania jednostki żyjącej w społeczeństwie, myślącej (…) w duchu

rozległego małego światka, który ją otacza i który stanowi jej rzeczywistość i historię119.

Pierwsi portugalscy badacze ludu wykazywali zainteresowanie tradycją ustną, zbierając

między innymi pieśni, rymowanki, powiedzenia czy baśnie ludowe, a także koncentrując się na

zagadnieniach takich jak tradycyjna forma rodziny czy kultura materialna, studiując je jako

elementy całości, którą stanowi lud. Warto zauważyć, że w swoich badaniach koncentrowali

się na wieloaspektowych przejawach życia ludu. Wybrane przez nich elementy miały

wskazywać na dziedzictwo kulturowe tego społeczeństwa. Opisywali je w odniesieniu do

zwyczajów, tradycji, wierzeń, tym samym wykazując ich znaczenie. Nigdy nie były one

analizowane w oderwaniu od centralnego przedmiotu badań, czyli ludu. Analizując wybrane

praktyki czy kulturę materialną, traktowali ją jako elementy pewnej całości. Badając tradycje

ludowe starali się prześledzić:

jak się one ukształtowały, z jakich powodów przetrwały, jakie były i są warunki ich nie tylko

przetrwania, lecz i owego stałego, (…) naturalnego odżywania, w czym tkwi tajemnica ich istnienia120.

Odpowiedzi na te pytania miały ukazywać pierwotny charakter narodu portugalskiego.

Tak prowadzone prace badawcze były typowe dla folklorystów, na co wskazywał Cocchiara.

Cocchiara odnosił się również do etnologii jako dziedziny naukowej. Zauważał, że

119 Cocchiara G., Dzieje folklorystyki w Europie, tłum. Jekiel W., Warszawa 1971, s. 18.

120 Ibidem.

72

zarówno etnologia, jak i folklorystyka nie są i nie mogą być niczym innym, jak tylko specyficzną

dziedziną badań historycznych, przy czym obie uzupełniają się i objaśniają nawzajem, aby lepiej przedstawić

nam i objaśnić nam naszą własną kulturę121.

Niewątpliwie pierwszych badaczy ludu w Portugalii można nazywać folklorystami. Z

drugiej strony żaden z tych badaczy nie posiadał wykształcenia akademickiego z zakresu

etnografii bądź folklorystyki. W tej sytuacji wydaje się, że stanowili oni grupę badaczy ludu,

mistrzów i prekursorów, których praca dopiero przyczyniła się do powstania nauki

akademickiej zajmującej się studiami nad kulturą tradycyjną. Sami dziewiętnastowieczni

badacze określali siebie „etnografami”, a prowadzone prace - „etnograficznymi”,

„etnologicznymi”. Adolfo Coelho – jeden z kluczowych pionierów antropologii portugalskiej

- w programie określającym przedmiot badań pod tytułem: Tradições Populares Portuguesas.

A Caprificação122 [Portugalskie Tradycje Chłopskie. Dojrzewanie drzewa figowego], opisywał

złożoność prowadzonych badań, używając frazy charakteryzującej prowadzone prace: „studia

nad tradycjami ludowymi”, a następnie wymieniając, co jest przedmiotem badań

etnograficznych: „wyrażenia, które Anglicy określają mianem folkloru; lub (…) studiami nad

życiem chłopskim ze wszystkimi jego aspektami”123.

Portugalscy mistrzowie doskonale znali pojęcie folkloru, jednak sami się z nim nie

identyfikowali.

Jorge Freitas Branco124 - portugalski antropolog - zauważył, że o początkach

jakiejkolwiek dyscypliny możemy mówić tylko wtedy, kiedy rozważamy jej

instytucjonalizację125. Podobne stanowisko zajmował Cocchiara, zwracając uwagę na to, że

chcąc poznać „naturę jakiejś dyscypliny naukowej, musimy koniecznie ustalić, w jakim to

szczególnym momencie stała się ona autonomiczną dziedziną badań naukowych”126. Kiedy

możemy mówić o początku etnografii w Portugalii? Cocchiara odwołując się do francuskiego

121 Ibidem.

122 Coelho A., Tradições Populares Portuguesas. A Caprificação, “Revista de Ciências Naturais e Sociais”, nr IV,

1896, s. 113-128.

123 Ibidem, s. 114.

124 Jorge Freitas Branco – patrz: SAPiwP.

125 Branco Freitas J., Cultura como ciência? Da consolidação do discurso antropológico institucionalização da

disciplina, “Ler Historia”, nr 8, 1986, s. 84.

126 Cocchiara G., op. cit., s. 19.

73

badacza-folklorysty Saintyves’a, wskazywał na moment odkryć geograficznych. Uważał on, że

zmusiły one

ówczesnych uczonych do zajęcia się licznymi problemami odnoszącymi się do urządzeń życia

zbiorowego i ożywiły porównawczą metodę badań, co doprowadziło do narodzin nowoczesnej etnografii, a

z nią i folklorystyki127.

W tym momencie odkrywamy nowy problem, który w odniesieniu do założeń

Cocchiary i Saintyves’a wskazuje na to, że nie możemy mówić o etnografii i etnografach w

XIX wieku na ziemi portugalskiej. Choć Portugalia przyczyniła się do wielu odkryć

geograficznych, to jej naukowcy nie byli zainteresowani ludami zamieszkującymi Nowy Świat

i ziemie Afryki. Jedynie antropolodzy fizyczni wykazywali chęć prowadzenia badań w celu

ustalenia różnic rasowych pomiędzy Portugalczykami a podbitymi ludami. Pozostali badacze

byli skupieni na ludzie i kulturze ludowej. Odnosząc się do wyżej opisanych dyrektyw możemy

mówić o portugalskich naukowcach XIX wieku tylko w kategoriach badaczy ludu bądź

folklorystów.

Współczesny antropolog portugalski Paulo Mendes powiedział, że rozróżnienie na

etnografię i folklorystykę w tamtym okresie to kwestia nazewnictwa. Ponadto dodał, że o

folklorystach mówi się wtedy, kiedy przywołuje się badaczy zajmujących się typowo

folklorystycznymi przejawami kultury materialnej, takimi jak na przykład taniec. Co więcej,

folklorysta - dla współczesnego portugalskiego antropologa - to badacz, który pracował na

zlecenie faszystowskiego rządu Salazara. Okres Estado Novo w Portugalii jest oceniany

pejoratywnie, a tym samym naukowcy całkowicie starają się odżegnać od tych czasów i

jakichkolwiek konotacji z nimi związanymi.

*

Pierwsza faza – od 1870 do 1880 - to etap tworzenia się przyszłej dyscypliny naukowej.

Jorge Dias, najwybitniejszy portugalski etnolog, nazywa tą dekadę „czasem mistrzów” oraz

„czasem filologiczno – etnograficznym, pozytywistycznym”128. Jest to okres zasadniczo

determinujący historię dyscypliny, wtedy bowiem wypracowano teoretyczne podstawy do

prowadzenia badań nad kulturą ludową. Najważniejszymi badaczami ludu tego czasu są:

127 Ibidem, s. 20.

128 Dias J., Bosquejo histórico da etnografia portuguesa : seguido de uma crónica dos trabalhos publicados desde

1939 a 1951, Coimbra 1952, s.1. Jorge Dias jest uważany za najważniejszego etnologa w Portugalii.

74

Teófilo Braga, Adolfo Coelho, Consiglieri Pedroso, Rocha Peixoto oraz Leite de

Vasconselos129. Okres to początek intensywnych przemian i tworzenia manifestów, które miały

doprowadzić do zmian społecznych i politycznych w Portugalii. Niezwykle istotną kwestią jest

określenie kim byli mistrzowie, a także wykorzystanie odpowiedniej terminologii tak, aby

polski czytelnik mógł ich właściwie zdefiniować. Podstawowymi źródłami moich rozważań są

prace prezentujące rozwój antropologii w Portugalii, oraz dzieła napisane przez samych

mistrzów. We współczesnych opracowaniach historii rozwoju dyscypliny, a także we wstępach

do nowych wydań prac mistrzów, są oni określani mianem etnografów. Również podczas

przeprowadzania wywiadów dotyczących korzeni antropologii portugalskiej, moi

interlokutorzy nazywali ich etnografami. Żaden z moich rozmówców, również podczas

konwersacji etnograficznych, nie użył terminu folkloryści, folklor. Ponadto zwróciłam uwagę

na terminy „ludoznawca” czy „ludoznawstwo”: nie spotkałam się z tłumaczeniem na język

portugalski wymienionych pojęć.

 Poza określeniem terminologii definiującej pracę pionierów, należy przyjrzeć się ich

drodze zawodowej po to, by w pełni zdefiniować ten okres w rozwoju antropologii

portugalskiej. Wymienieni powyżej mistrzowie i prekursorzy dopiero z biegiem swojego życia

zawodowego zaczęli się interesować problematyką wsi i wiejskiej społeczności. Joaquim

Teófilo Fernandes Braga130 (1843 - 1924) ukończył Wydział Prawa na Uniwersytecie w

Coimbrze, a następnie się doktoryzował na tym samym kierunku. Podczas studiów zetknął się

z teoriami socjologicznymi i politycznymi wczesnego pozytywizmu, które miały znaczny

wpływ na jego poglądy i dalsze decyzje życiowe. Był profesorem na Wydziale Prawa w

Akademii Politechnicznej w Porto, a następnie na Uniwersytecie w Coimbrze. Wykładał

również na Wydziale Filologicznym w Lizbonie, gdzie rozpoczęła się jego kariera literacka.

Interesował się historią literatury, filozofią oraz etnografią, ze szczególnym uwzględnieniem

opowiadań, pieśni czy poezji ludowej. Będąc wielkim zwolennikiem pozytywizmu Augusta

Comte’a, starał się propagować ten nurt, między innymi zakładając pismo „O Positivismo”

[Pozytywizm]. Zaangażował się także w struktury partii republikańskiej. Od 5 października

1910 roku do 3 września 1911 pełnił funkcje prezydenta Tymczasowego Rządu Republiki

Portugalskiej. Następnie wycofał się z działalności politycznej i do końca życia poświęcił się

pracy naukowej.

129 Patrz: SAPiwP.

130 Joaquim Teófilo Fernandes Braga – patrz: SAPiwP.

75

Ryc. 20. Tablica w Muzeum Archeologicznym w Lizbonie ze zdjęciami działaczy partii Republikanów,

m.in. T. Bragi. Fot. A. Kubisztal, 2013.

Francisco Adolfo Coelho (1847 – 1919) jest uznawany za najwybitniejszego

portugalskiego intelektualistę końca XIX wieku. Całe swoje życie poświęcił pracy naukowej.

Interesował go obszar pedagogiki, lingwistyki oraz etnografii. Wielokrotnie w swojej

działalności badawczej łączył problematykę pedagogiczną i etnograficzną, a także

etnograficzną i lingwistyczną. Pracował na stanowisku profesora Curso Superior de Letras w

Lizbonie, gdzie wykładał na filologii romańskiej i filologii portugalskiej, a także brał udział w

tworzeniu Wydziału Filologicznego Uniwersytetu w Lizbonie. Ponadto pracował jako dyrektor

szkół podstawowych, a także był członkiem wielu komisji edukacji na poziomie średnim i

wyższym. Aktywnie działał na rzecz rozpowszechniania edukacji oraz szkolnictwa. Prowadził

badania z zakresu form i rodzaju nauczania w Portugalii, nie tylko w odniesieniu do edukacji

państwowej i kościelnej. Propagował niezależne szkolnictwo i był zwolennikiem wolności

myśli. Odwołując się do wypracowanych przez siebie koncepcji pedagogicznych był

przekonany, że poprzez edukację uda się dokonać regeneracji ojczyzny. W działaniu

pozytywistycznym widział możliwość odnowienia narodu.

76

Zófimo José Consiglieri Pedroso Gomes da Silva (1851-1910)131 – był dyrektorem i

profesorem Curso Superior de Letras w Lizbonie, a także prezesem Towarzystwa

Geograficznego i członkiem Akademii Nauk w stolicy. Prowadził prace naukową jako historyk,

a następnie interesował się problematyką podejmującą zagadnienia etnograficzne i

folklorystyczne. W szczególny sposób zajmował się badaniem rodziny. Nie tylko był

doskonałym pisarzem i eseistą, ale także został zapamiętany jako osoba obdarzona

niezwykłymi zdolnościami oratorskimi oraz poliglotycznymi, co otworzyło mu drogę kariery

politycznej. Wspierał i propagował działalność partii republikańskiej. Pracę naukową poświęcił

na rzecz działalności politycznej.

Ryc. 21. José Leite de Vasconcelos. Źródło: Vasconselos J., Etnografia Portuguesa. Tentame de sistematização,

Imprensa Nacional – Casa da Moeda, Lizbona, 1982.

José Leite de Vasconcelos Cardoso Pereira de Melo (1858-1941) – uzyskał stopień

licencjata w szkole Ciências Naturais w Porto. Tytuł pracy dyplomowej: A evolução da

linguagem: ensaio antropológico czyli Ewolucja języka: esej antropologiczny wskazuje na

wczesne zainteresowanie intelektualisty lingwistyką oraz etnografią. Następnie ukończył studia

medyczne w Szkole Médico-Cirúrgica w Porto. Po ukończeniu studiów powrócił do swoich

zainteresowań naukami humanistycznymi. Prowadził badania lingwistyczne, archeologiczne

oraz etnograficzne. Ponadto założył czasopisma “Revista Lusitana” [Czasopismo Luzytania]

oraz “Arqueólogo Português” [Portugalski Archeolog], a także Museu Etnológico de Belém

[Muzeum Etnologiczne w Belém]. Ukończył studia doktoranckie na Uniwersytecie w Paryżu.

131 Zófimo José Consiglieri Pedroso Gomes da Silva – patrz: SAPiwP.

77

Rozprawa dotyczyła problematyki dialektologii języka portugalskiego. Ponadto był pionierem

studiów onomastycznych, w szczególny sposób interesował się antroponimią.

António Augusto da Rocha Peixoto (1866-1909) – ukończył dawną Akademię

Politechniczną w Porto, która później została przekształcona w uniwersytet. Poświęcił się

badaniu i nauczaniu Mineralogii Geologii i Paleontologii. Przez portugalskich naukowców jest

opisywany jako biolog, etnolog, antropolog, bibliotekarz, pisarz i dziennikarz. Już podczas

studiów interesował się kondycją społeczeństwa portugalskiego, dostrzegał pogłębiającą się

degradację narodu, a także widział potrzebę poprawy i zmiany. Brał udział w debatach

naukowych dotyczących złego stanu narodu portugalskiego. Autor licznych prac o wielkiej

wartości naukowej, był naukowcem i działaczem społecznym, który starał się dotrzeć do

większej grupy odbiorców poprzez czasopisma i prasę, dlatego był redaktorem i pisarzem.

Publikował w licznych miesięcznikach i rocznikach m.in. „Revista de Sciencias Naturaes e

Sociaes”, „Revista de Portugal”, „Portugália”, „Annaes Scientificos da Academia Polytechnica

do Porto”.

W Portugalii, podobnie jak w całej dziewiętnastowiecznej Europie, nurt romantyzmu

spowodował zainteresowanie naukowców akademickich kulturą ludową. Początkowo

koncentrowano się na tradycji oralnej, interesowano się zwyczajami i tradycjami regionalnymi

w nawiązaniu do historii narodów, a także w kontekście instytucjonalizacji różnych nauk

społecznych oraz humanistycznych. Romantyzm przyczynił się do dostrzeżenia społeczności

wiejskiej jako nośnika najstarszych tradycji narodowych, które miały wykazać kontynuację

historyczną danego narodu na konkretnym terytorium132. Podstawową kwestią badawczą,

podejmowaną przez etnografów tego okresu, stanowiła literatura ludowa. Interesowano się:

romansami, zbiorami poezji i dawnych pieśni, a także opowieściami ludowymi. Z biegiem

czasu prowadzono obserwację festynów i ceremonii odbywających się cyklicznie, praktyk

magicznych, przekonań dotyczących istot nadprzyrodzonych czy przesądów. Metodologiczną

kanwą prowadzonych studiów była głównie mitologia porównawcza, zaczerpnięta od filologa

i orientalisty - Maxa Müllera, dyfuzjonizm wypracowany przez Theodora Benfeya, oraz w

późniejszym czasie - ewolucjonizm. Co ważne, jest to okres, kiedy naukowcy rozpoczynają

zróżnicowane i porównawcze badania terenowe prowadzone na miarę tamtych czasów.

 Pierwsi portugalscy etnografowie, badając tradycje społeczności portugalskich,

poszukiwali odpowiedzi na pytanie „kim jestem? kim jesteśmy?”. W swoich kwerendach

132 Zob. Rodriguez A., Romanceiro do Arquipélago da Madeira, Funchal 1880; Braga T., Cantos Populares do

Arquipélago Açoriano, Porto 1869.

78

chcieli dowiedzieć się „kim są jako Portugalczycy”, „jaki jest naród portugalski”133, jakie są

cechy charakterystyczne ich narodu. Były to najważniejsze problemy, które sobie postawili

podczas badań różnych społeczności lokalnych zamieszkujących ziemie portugalskie,

szczególnie północną część kraju. Wioski na tym obszarze były odseparowane od siebie.

Izolacja przestrzenna, którą stanowił teren górzysty, miała gwarantować autentyczność

tradycyjnych zachowań, obrzędów czy celebracji. Dziewiętnastowieczni etnografowie byli

przekonani, że pośród tych społeczności odnajdą rzetelne artefakty kultury portugalskiej, dzięki

którym będą mogli określić tożsamość całego narodu.

Portugalscy badacze historii dyscypliny wskazywali na różne aspekty, które miały

świadczyć o początkach antropologii w ojczyźnie fado. João Leal uważa, że oficjalnym

momentem, w którym możemy mówić o zaistnieniu etnografii jako nauki jest udział jej

przedstawicieli Adolfo Coelho i Teófilo Braga’i w konferencji Conferências do Casino 134 w

1871 roku. Wtedy to po raz pierwszy wypowiedzieli się jako etnografowie, postulując, pośród

reprezentantów innych dziedzin humanistycznych i społecznych, odnowienie życia

intelektualnego i aktywność pośród społeczeństw wiejskich. Natomiast Jorge Freitas Branco

podkreśla znaczenie instytucjonalizacji dyscypliny, a także pojawiających się wtedy publikacji.

Zaznacza, że publikacje wykazują „w jakim stopniu rozważania teoretyczne zostały przełożone

na konkretne rezultaty; jest to najbardziej wymierne kryterium do oceny zakresu działalności

antropologicznej jako profesji”135.

Pierwsze rezultaty badań w formie publikacji pionierów antropologii portugalskiej

ukazały się w latach 50 – tych XIX wieku. Teofilo Braga wykonał podstawowe badania

dotyczące pieśni oraz ballad ludowych136 i wydał je w pracy pod tytułem: O Povo

133 Lourenço E., Da Literatura como Interpretação de Portugal, [w:] O Labirinto da Saudade. Psicanálise Mitica

do Destino Portuiguês, Lisboa 1978, s. 89-90.

134 Inaczej nazwane Conferências Democráticas do Casino Lisbonense, odbyły się na wiosnę 1871 roku (22 marca

do 26 czerwca 1871) w wynajętym pokoju kasyna, który znajduje się w Largo Abegoaria w Lizbonie. Jej

inicjatorem był poeta Antero de Quental, który pod wpływem rewolucyjnych idei Proudhona, zorganizował

spotkanie dla młodych pisarzy i awangardy intelektualnej, która nazwał Wieczernikiem, (grupa znana jest również

jako Generation 70). Zebrane osoby podpisały manifest, który ma na celu odzwierciedlać intencje zmian

politycznych i społecznych. Ukazuje on świat cierpiący, postulują zbadanie społeczeństwa ,a także studiowanie

wszystkich nowych idee wieku i wszystkie prądy naukowe i polityczne. Aby uzyskać więcej informacji na ten

temat odsyłam do książki pod tytułem: Reis C., As Conferências do Casino, Lisboa 1990.

135 Branco Freitas J., Cultura como ciência?..., s. 84.

136 Braga T., História da Poesia Popular Portuguesa, Porto 1867; Braga T., História da Poesia Portuguesa (Escola

Nacional). Epopeias da Raça Moçárabe, Porto 1871.

79

Português nos seus Costumes, Crenças e Tradições137 [Lud portugalski, jego zwyczaje,

wierzenia i tradycje] oraz Cantos Tradicionais do Povo Português [Tradycyjne pieśni ludu

portugalskiego]138. Zostały one uznane za pierwsze prace stanowiące syntezę etnografii

portugalskiej139.

Ryc. 22. Okładka książki Teófilo Bragi pod tytułem Cantos Tradicionais do Povo Português.

Dzięki temu, że portugalscy mistrzowie spisywali i publikowali prowadzone przez

siebie badania, dostarczyli potwierdzeń na to, jak prężnie rozwijała się antropologia

portugalska. Istotną rolę odegrało czasopismo: „Revista de Etnologia e Glotologia”

[Czasopismo Etnologiczne i Językoznawcze], które było pierwszym etnologicznym

periodykiem. Zostały w nim zamieszczone pierwsze, najważniejsze prace Adolfo Coelho,

dotyczące tradycji ludowych. Kolejnymi cenionymi czasopismami, założonymi między innymi

przez Teofilo Bragę były „O Positivismo”, „A Era Nova” [Nowy Wiek] oraz rocznik „O
Anuário para o Estudo das Tradições Populares Portuguesas” [Rocznik poświęcony Badaniom

Portugalskich Tradycji Ludowych]. Oczywiście nie były to jedyne czasopisma, gdzie

publikowali portugalscy intelektualiści. Wielu z nich opisywało swoje doświadczenie terenu i

137 Idem, O Povo Português nos seus Costumes, Crenças e Tradições, Lisboa 1885.

138 Idem, Cantos Tradicionais do Povo Português, Porto 1883.

139 Leal J., Antropologia em Portugal…s. 31

80

zebrane materiały źródłowe w różnych pismach humanistycznych oraz społecznych, a także w

opracowaniach zbiorów związanych z danym regionem140.

Warto podkreślić, że etnografowie tego okresu prowadzili także współpracę

międzynarodową na szeroką skalę. Między innymi Consiglieri Pedroso, dzięki członkostwu w

stowarzyszeniach humanistycznych, na stałe współpracował z folklorystami niemieckimi czy

rosyjskimi. W konsekwencji część jego esejów została opublikowana w Londynie, zanim

wydano je w Portugalii141. Podobnie Adolfo Coelho kooperował z różnymi stowarzyszeniami,

dzięki czemu etnografia portugalska tego okresu była otwarta na nurty i problematykę

badawczą prowadzoną w innych, nawet odległych krajach. Coelho swoje artykuły publikował

w czasopismach w Rumuni „Romania”, Niemczech „Zeitschrift fur Romanishe Philologie”,

Włoszech „Archivio per lo Studio delle Tradizione Popolari”, a także ukazała się jego praca w

języku angielskim pod tytułem: Tales of Old Lusitania from Folklore of Portugal142.

Współpracę międzynarodową można również dostrzec w redagowaniu znanego i

rozpowszechnionego w ponadnarodowym obiegu czasopisma „Jornal do Comercio” lub

„Diário de Notícias”, w którym ukazywały się artykuły etnograficzne. Ponadto warto

zauważyć, że pewnego rodzaju „otwartość” na nurty i prace prowadzone przez ich kolegów

Europejczyków widać w odwoływaniu się do zagranicznych autorów i wykorzystywanych

bądź rozważanych przez nich prądów naukowych. Czerpano z dorobku takich intelektualistów

jak: E. Renan, Th. Mõmmsem, Th. Benfey, Max Müller, Ch. Darwin, H. Spencer, Boucher de

Perthes czy E.B. Tylor143.

Podsumowując można powiedzieć, że antropologia portugalska rozwinęła się jako

dyscyplina, której zasadniczym przesłaniem było konstruowanie i odnajdywanie podstawowej

struktury narodowościowej. Prowadzono badania nad kulturą ludową, ale determinującym

elementem wpływającym na rozwój dyscypliny była problematyka tożsamości narodowej. Za

Eduardo Lourenço można ją nazwać „problematyką obsesyjną”.144 Koncentracja na

140 Zob. Leal J., Etnografias Portuguesas (1870- 1970) Cultura Popular e Identidade Nacional, Publicações,

Lizbona 2000, s. 31.

141 Pedroso C., Sur quelques formes du mariage populaire en Portugal : contribution à connaissance de l'état

social des anciens habitants de la péninsule, Lizbona 1880.

142 Coelho A., Tradições Relativas às Sereias e Outros Mitos Similares, “Archivio per lo Studio delle Tradizioni

Popolari”, nr IV, 1885, s. 325-360; Coelho A.,Tales of Old Lusitania, from Folklore of Portugal, tłum. Monteiro

H., London. Podaję za: Leal J., Etnografias Portuguesas (1870- 1970)..., s. 31.

143 Ibidem.

144Lourenço E., O Labirinto da Saudade. Psicanálise Mítica do Destino Português, Lisboa 1978, s. 89.

81

prowadzeniu badań dotyczących tożsamości narodowej była związana z wpływem

romantyzmu, gdzie kultura społeczeństwa wiejskiego stanowiła pewnego rodzaju

wyidealizowany, magiczny świat. Kultura chłopska miała stanowić początek istnienia kultury

portugalskiej. Koncepcja łącząca tożsamość narodową z kulturą wsi była

widziana nie tylko jako podstawa bardziej autentycznego ‘pochodzenie narodu’, ale także jako teren

par excellence, gdzie możemy mówić o historycznym zakorzenieniu – używając aproksymacji cech

etnogenetycznych - autentyczności i specyfiki narodu145.

Takie teoretyczne podejście można zauważyć w pracach wszystkich prekursorów antropologii

portugalskiej.

*

 Pierwszy i drugi okres rozwoju antropologii portugalskiej przenika się nie tylko ze

względu na podejmowaną problematykę badawczą, ale przede wszystkim ze względu na

etnografów pracujących w obu etapach. Czas prekursorów, czyli drugi z wyróżnionych

okresów, w naturalny sposób stanowi kontynuację prac i decyzji podjętych przez mistrzów.

Najważniejszymi badaczami tego okresu w dziedzinie badań nad ludem był Adolfo Coelho oraz

jego uczeń i następca Rocha Peixoto. Pozostali, jak Pedroso i Braga, porzucili pracę naukową

na rzecz działalności politycznej, natomiast Leite de Vasconselos więcej czasu zaczął

poświęcać zainteresowaniom archeologicznym oraz etnolingwistycznym. Był to okres

dynamicznych zmian politycznych i społecznych. Niezwykle istotnymi historycznie

wydarzeniami, które miały wpływ na zmianę podejścia również etnografów, była wcześniej

wspomniana Conferências do Casino, brytyjskie ultimatum z 1890 roku narzucone Portugalii,

schyłkowa faza monarchii portugalskiej, a także rozkwit myśli pozytywistycznej. Te cztery

główne czynniki wpłynęły na podjęcie badań nad upadkiem narodu i próbą jego rewitalizacji.

W związku z tym etnografia wspomnianego okresu zaczęła prężnie się rozwijać. Powstały dwa

nowe portugalskie pisma etnologiczno – antropologiczne: „Portugália” [Portugalia] oraz

„Revista Lusitania” [Czasopismo Luzytania]. Pierwsze redagowane przez Rocha Peixoto, a

drugie przez Leite de Vasconselos. Ponadto rozpoczęły się pierwsze muzealne zjazdy

etnologiczno – antropologiczne. W 1896 roku Coelho zaproponował przygotowanie wystawy

145 Leal, J. Antropologia em Portugal..., s. 43.

82

muzealnej z okazji setnej rocznicy przybycia Vasco da Gama do Indii. Niestety nie doszła ona

do skutku. Tym samym pierwszą wystawą etnograficzną zrealizowaną w Portugalii była

ekspozycja pod tytułem: Alfaia Agricola Portuguesa [Rolnicze Pługi Portugalskie], która

odbyła się na terenie Tapada da Ajuda146. Prezentowała ona artefakty kultury chłopskiej:

narzędzia rolnicze, strój, ozdoby, ale także przedmioty charakterystyczne dla społeczności

rybackiej. Natomiast w 1893 roku powstało Portugalskie Muzeum Etnograficzne utworzone i

prowadzone przez Leite de Vasconselos. W większości tworzyły je zbiory archeologiczne,

jednak powstała także sekcja etnograficzna. Ponadto z biegiem czasu zaczęto wydawać

czasopisma naukowe etnograficzne przy uniwersytetach, np. „Revista do Minho” [Czasopismo

z Minho], a także czasopisma regionalne np. „A Ilustração Transmontana” [Obraz za

wzgórzem], bądź ukazujące problematykę z danego regionu: „A Tradição” [Tradycja].

Artykuły w nich zamieszczone świadczą o tym, że był to czas, kiedy etnografia portugalska

zaczęła się decentralizować. Coraz większego znaczenia nabierali badacze lokalni i regionalni.

To niezwykle ważne zjawisko: rozproszenie etnografów opisuje artykuł Rocha Peixoty w

czasopiśmie „Portugália”. Niektórzy z regionalnych badaczy na stałe zaczęli współpracować z

Rocha Peixotą i opisywać swoje badania w prowadzonym przez niego piśmie. Sieć

regionalnych współpracowników pisma tworzą między innymi Tomas Pires, Silva Picáo oraz

Tude de Sousa147. Proces ten zaczął się rozprzestrzeniać na cały kraj148.

*

146 Coelho A., Alfaia Agrícola Portuguesa. Exposição da Tapada da Ajuda em 1898, “Portugalia”, nr I, 1901, s.

633-649. Tapada da Ajuda – jest to ogród o powierzchni około hektara znajdujący się w Lizbonie. Mieści się

tam: Observatório Astronómico de Lisboa, o Instituto Superior de Agronomia, a także przestrzeń wystawiennicza.

W najwyższym miejscu znajduje się punkt widokowy z panoramą na rzekę Tag.

147 Podaję za Leal J., Etnografias Portuguesas (1870- 1970)…: z biegiem czasu sieć współpracujących badaczy

zdecydowanie się powiększa. Warto również wymienić takich badaczy jak: Candido Landolt, Pedro Fernandes

Tomas, Vieira Natividade oraz Ataide de Oliveira. Aby uzyskać więcej informacji na ten temat odsyłam do pracy

Vasconselos Leite de J., Etnografia Portuguesa. Tentame de Sistematizacao, t.1, Lisboa 1933, s. 268-283.

Natomiast informacje na temat istoty działalności etnografów lokalnych i regionalnych w rozwoju antropologii

portugalskiej zosłay zamieszczone w pracy Brito Pais de J., Leal J., Apresentação, Etnografias e Etnógrafos

Locais, „Etnográfica”, nr I (2), 1997, s. 181-90, oraz Santos Silva A., Palavras para um País. Estudos

Incompletos sobre o Século XIX Português, Oeiras 1997, s. 131-151.

148 Leal J., Etnografias Portuguesas (1870-1970)..., s. 33 -34.

83

 Trzeci okres rozwoju antropologii w Portugalii można zlokalizować w latach 1910 -

1920. Jest to najmniej twórczy i płodny etap. Historycznie zbiega się on z powstaniem I

Republiki. Najbardziej znaczącymi, a do tej pory nie wymienianymi etnologami tego okresu

są: Vergílio Correia149, D. Sebastião Pessanha, Luís Chaves oraz Augusto César Pires de Lima.

Warto również wspomnieć, że w tym czasie etnograficzne prace badawcze powtórnie prowadzi

Leite de Vasconselos. Publikuje eseje w serii pod tytułem Estudos de Etnografia Comparativa

[Studia nad Etnografią Porównawczą]150. Ponadto nadal postępuje proces decentralizacji

etnografii, w terenie prowadzi badania coraz większa ilość naukowców, powstają też nowe

czasopisma humanistyczne z sekcjami poświęconymi etnografii, między innymi „Terra Nossa”

[Nasza Ziemia], „Alma Nova” [Nowa Dusza], a w Lizbonie „Terra Portuguesa” [Portugalska

Ziemia]. Niestety, poza tymi faktami, etnografia portugalska doświadczała stagnacji. Powstało

niewiele ważnych prac etnograficznych, a także wystaw muzealnych. W Państwowym

Muzeum Etnologicznym nadal uprzywilejowane miejsce zajmuje archeologia, a tylko jedna

sekcja jest poświęcona materiałom etnograficznym151.

**

Niezwykle istotne w moim przekonaniu jest przybliżenie postaci, jakimi byli tak zwani

mistrzowie, czyli pionierzy antropologii portugalskiej. Jednym z najmniej znanych i

niedocenianych w dziedzinie etnografii, według badacza historii antropologii portugalskiej

João Leala 152, jest Consiglieri Pedroso, profesor historii na Wydziale Filologicznym, żyjący w

latach 1851 – 1910. Swoje „zainteresowania naukowe z historii przeniósł na etnografię”153,

zawężając ten zakres do badania ludu. Choć etnograficzne prace badawcze zakończył

przedwcześnie, to miały one istotny wpływ na dzieje i rozwój historii antropologii, a także

korespondowały one ze studiami prowadzonymi przez pozostałych mistrzów. W odróżnieniu

od swoich kolegów, swoje zainteresowania kierował na tradycyjną formę rodziny.

Obserwował, spisywał i kolekcjonował praktyki oraz zachowania dotyczące szeroko

149 Vergílio Correia – patrz: SAPiwP.

150 Vasconselos Leite de J., Signum Salomonis. Estudos de Etnografia Comparativa, Coimbra 1918; Vasconselos

Leite de J., A figa; estudo de etnografia comparativa, precedido de algumas palavras a respeito do "sobrenatural"

na medicina popular portuguesa, Porto 1925; Vasconselos Leite de J., A barba em Portugal : estudo de etnografia

comparativa, Lisboa 1925.

151 Leal J., Etnografias Portuguesas (1870-1970)..., s. 34.

152 Leal, J. Antropologia em Portugal.., s. 11.

153 Ibidem.

http://catalog.hathitrust.org/Record/001881189
http://catalog.hathitrust.org/Record/001881189

84

rozumianej wspólnoty ludzi, jaką jest rodzina. Metodologiczną podstawą jego badań, poza

mitologią porównawczą, był ewolucjonizm. Pierwsza etnograficzna publikacja jego autorstwa

została wydana po 1878 roku i była teoretycznym esejem koncentrującym się na pochodzeniu

i ewolucji rodziny. Praca nosi tytuł: A constituição da família primítiva [Konstytucja rodziny

prymitywnej]154.

Ryc. 23. Okładka książki A constituição da família primítiva napisanej przez Consiglieri Pedroso.

W kolejnej publikacji pod tytułem: Sur Quelques Formes du Mariage Populaire au

Portugal [O Niektórych Chłopskich Formach Ślubu w Portugali] opisywał rytuały rodzinne

związane ze ślubem: porwanie narzeczonej, współżycie przedmałżeńskie, rytuały weselne itd.

– które rozważał jako tropy konstruujące „istotę podstawy rodziny w najniższej skali rozwoju

człowieka”155. Obydwie te prace są wyjątkowo interesujące ze względu na podejmowaną

problematykę i oryginalność. João Leal uważa, że były one niezwykle istotne ze względu na

konstytuowanie się dyskursu dziewiętnastowiecznej etnografii. Pozostali uczeni z tego okresu

byli zainteresowani głównie literaturą i ludowymi tradycjami portugalskimi156. Natomiast

Pedroso wyznaczył trzy przestrzenie swoich badań:

154 Pedroso C., A Constituição da Família Primítiva, Lisboa 1878.

155 Pedroso C., Sur Quelques Formes du Mariage Populaire au Portugal,Contribution à la Connaissance de l’État

Socìal des Anciens Habitants bde la Péninsule, Congrés International d’Anthropologie et Archéologie Pré-

historiques. Compte rendu de la Neuvième Session à Lisbonne, Lisboa 1884, s. 632.

156 Leal J., Antropologia em Portugal..., s. 12-13.

85

pierwsza zajmuje się ‘cudami’ chłopskimi, pozostałościami i śladami mitologii ludowej, która jest

przekazywana ustnie z pokolenia na pokolenie, przesądami, przekonaniami…(…) druga dotyczy opowieści

ludowych. Trzecia (…) odnosi się do romansów, pieśni, modlitw, zabaw dziecięcych itd.157

Pedroso w latach 1878 – 1882 opublikował piętnaście artykułów w czasopiśmie O

Positivismo wszystkie pod początkowym tytułem: Contribuições para uma Mitologia Popular

Portuguesa [Przyczynek do Portugalskiej Mitologii Chłopskiej]158, których tytuł został później

zamieniony na Tradições Populares Portuguesas159 [Portugalskie Tradycje Chłopskie]. Wyżej

wymieniona praca, jak i praca etnografa Leite de Vasconcelos pod tytułem Tradições Populares

de Portugal 160[Tradycje Chłopskie z Portugalii] są uważane, przez portugalskich badaczy

historii antropologii, za najważniejsze zbiory prezentujące tradycje ludowe w dorobku

dziewiętnastowiecznej antropologii portugalskiej.

W pracach Consiglieri Pedroso wyraźnie widać wpływ dwóch nurtów teoretycznych:

mitologii porównawczej oraz ewolucjonizmu. Mitologia porównawcza była głównie

wykorzystywana do badań oraz analiz dawnych tekstów ludowych. Natomiast ewolucjonizm

stanowił podstawę metodologiczną do badań nad rodziną. Prace Pedroso stanowią doskonały

przykład sposobu, w jaki były rozważane najważniejsze nurty teoretyczne w

dziewiętnastowiecznych badaniach nad kulturą ludową.

Drugim wybitnym pionierem antropologii w Portugalii był Teófilo Braga. Prowadził

badania w nurcie etnografii zorientowanej na studia nad kulturą ludową ze szczególnym

naciskiem na tradycję i literaturę chłopską. Studia Bragi można podzielić na dwie grupy:

pierwsze dotyczące literatury ludowej, w szczególności poezji, a drugie odnoszące się do

zwyczajów, wierzeń i tradycji ludowych.161 Doskonały przykład może stanowić książka pod

tytułem: Historia da Poesia Popular [Historia Chłopskiej Poezji], gdzie Braga dokonał próby

rekonstrukcji pochodzenia etnicznego portugalskiej poezji chłopskiej. Ponadto zbierał pieśni.

W wielu swoich pracach próbował dokonać ich systematyzacji z perspektywy historycznej.

157 Pedroso C., Contribuições para um Romanceiro e Cancioneiro Popular Português, “Romania”, nr X, 1881, s.

100.

158 Zob. Idem, Contribuições para uma Mitologia Popular Portuguesa, IV Superstições Populares (Varia), „O

Positivismo”, nr III, 1881, s. 1-21.

159 Zob. Idem, Tradições Populares Portuguesas, XIV Almas do Outro Mundo, „O Positivismo”, nr IV, 1882, s.

380 – 412.

160 Vasconcelos de Leite J., Tradições populares de Portugal, Porto 1882.

161 Jedną z najbardziej znanych i cenionych prac Teófilo Braga jest przywoływana wyżej rozprawa pod tytułem:

O Povo Português nos...

86

Prace naukowe prowadzone przez opisywanego badacza były inspirowane romantyzmem, a

próba naprawy narodu - myślą pozytywistyczną. Studia prowadził w odniesieniu do

ewolucjonizmu, a także wykorzystywał mitologię porównawczą. W późniejszym czasie

wyraźny wpływ na jego badania miał dyfuzjonizm. Teófilo Braga w swoich pracach

poszukiwał powiązań pomiędzy kulturą chłopską a tożsamością kraju. Dla niego ta afiliacja

stanowiła kanwę prowadzonych studiów. Według Bragi badania nad tożsamością wykonywane

w odniesieniu do początków powstania narodu portugalskiego zapewniały o jej prawdziwości,

a także wykazywały zakorzenienie historyczne oraz potwierdzały autentyczność kultury

portugalskiej. Portugalia jako naród „nie powstała incydentalnie czy przypadkowo, ale jest

antyczną, oryginalną grupą etniczną”162. Badacz koncentrował się nad odkryciem najstarszych

warstw i znaczeń kultury portugalskiej. Pracując nad pochodzeniem portugalskiej literatury,

poezji chłopskiej chciał odkryć ślady tego, co jest charakterystyczne dla Portugalii i oddzielić

je od wpływów pozostałych kultur takich jak: celtycka, mozarabska, liguryjska czy turańska.

Bardzo zależało mu na tym, by odseparować elementy kultury portugalskiej od hiszpańskiej163.

 To, co należy podkreślić to fakt, że prace Bragi oraz Adolfo Coelho są zdecydowanie

bardziej naukowe niż ich kolegów. Na kulturę portugalską patrzyli oczami „naukowca”, a

wszystkie swoje założenia badawcze potwierdzali prowadząc badania terenowe.

Adolfo Coelho164 był wybitnym etnografem, prekursorem studiów lingwistycznych, a

także pedagogicznych końca XIX wieku. Jego zainteresowania stanowiły połączenie etnografii,

162 Leal J., Antropologia em Portugal..., s. 59.

163 Braga T., Romanceiro Geral Português. Romances Heróicos, Novelescos e de Aventuras, t. I, Lisboa 1906, s.

VI.

164 Opracowania dotyczące pracy Adolfo Coelho oraz zagadnienie historii antropologii portugalskiej:

Branco Freitas J., Cultura como ciência?..., s. 75-101.

Dias J., Bosquejo Histórico da Etnografia Portuguesa, Coimbra 1952

Fernandes R., As Ideias Pedagógicas de F. Adolfo Coelho, Lisboa 1973

Gonçalves M., Contribuição para a Bibliografia de Adolfo Coelho, “Biblos”, nr XXIII, 1947, s. 801-834.

Leal J., Prefácio, [w:] Coelho A., Festas, Costumes e Outros Materiais para uma Etnologia de Portugal (Obra

„Etnográfica”, Vol. I), Lisboa1993, 13-36.

Idem, Prefácio, [w:] Coelho A., Cultura Popular e Educação (Obra „Etnográfica”, Vol. II), Lisboa 1993, 13-23.

Idem, Imagens Contrastadas do Povo. Cultura Popular e Identidade Nacional na Antropologia Portuguesa

Oitocentista, [w:] Retratos do País. Actas do Colóquio, red. red. Branco Freitas J., Leal J., “Revista Lusitana”, nr

13/14, 1995, s. 125-144.

Perez M., Prefácio, [w:] Coelho A., Os Ciganos de Portugal. Com Um Estudo sobre o Calão, Publicações Dom

Quixote, Lisboa 1995, 11-19.

Cabral Pina de J., Os contextos da ..., s. 11-41.

87

lingwistyki i pedagogiki. Centralnym obszarem jego studiów była literatura i tradycja chłopska.

Drugi z wymienionych problemów odnosił się do różnorodnych zestawów reprezentacji i

praktyk odnoszących się do cyklicznie odbywających się uroczystości, zachowań magicznych,

wierzeń odnoszących się do istot nadprzyrodzonych oraz przesądów itd. Zbierał i analizował:

pieśni ludowe, przysłowia, romanse, gry dziecięce, legendy, a także mitologie. Prowadził

pogłębione studia nad historią pieśni ludowej, co możemy przeczytać w pierwszym

systematycznym, monograficznym zbiorze pod tytułem: Os Contos Populares Portugueses

[Portugalskie Pieśni Chłopskie]. Jest to jedna z najbardziej znanych publikacji podejmujących

tę tematykę. Ponadto był autorem pierwszego zbioru literatury i tradycji dziecięcej pod tytułem:

Jogos e Rimas Infantis [Gry i Rymowanki Dziecięce]165 oraz Os Jogos e as Rimas Infantis de

Portugal [Gry i Rymowanki Dziecięce z Portugalii]166, a także Romances Populares e Rimas

Infantis Portuguesas [Portugalskie Romanse Chłopskie i Rymowanki Dziecięce]167. W

wymienionych pracach łączył podejście etnograficzne z pedagogicznym. Adolfo Coelho był

autorem wielu artykułów dotyczących problematyki literatury i tradycji chłopskich, między

innymi opublikował artykuł pod tytułem: Materiais para o Estudo das Festas, Crenças e

Costumes Populares Portugueses [Materiały do Studiów nad Portugalskimi

Festiwalami,Wierzeniami i Zwyczajami Ludowymi]168 dotyczący festiwali, wierzeń i

zwyczajów ludowych, a także ukazały się prace prezentujące przysłowia pod tytułem Ditados

Tópicos de Portugal [Przysłowia Typowe dla Portugalii]169, romanse pod tytułem Romances

Galliciennes [Romanse Galicjańskie]170 oraz Romances Sacros. Orações e Ensalmos Populares

de Minho [Święte Romanse. Modlitwy i Psalmy Ludowe z Minho]171. Coelho poszerzał swój

165 Coelho A., Jogos e Rimas Infantis, Porto 1883.

166 Idem, Os Jogos e as Rimas Infantis de Portugal, “Boletim da Sociedade de Geografia de Lisboa”, nr 12/4,

Lisboa 1883, s. 567-595.

167 Idem, Romances Populares e Rimas Infantis Portuguesas, “Zeitschrift für Romanische Philologie”, nr III, 1879,

s. 61-72; 193-199. Podaję za: Leal J., Antropologia em Portugal..., s. 34.

168 Coelho A., Materiais para o Estudo das Festas, Crenças e Costumes Populares Portugueses,”Revista de

Etnologia e Glotologia”, nr I, 1880, s. 5-34; 49-108; 145-207. Podaję za: Leal J., Antropologia em Portugal..., s.

35.

169 Coelho A., Ditados Tópicos de Portugal, “Anuário para o Estudo das Tradições Populares Portuguesas”, nr I,

1883, s. 47-49. Podaję za: Leal J., Antropologia em Portugal..., s. 34.

170 Coelho A., Romances Galliciennes, “Romania”, nr II, 1873, s. 259-260. Podaję za: Leal J., Antropologia em

Portugal..., s. 34.

171 Idem, Romances Sacros. Orações e Ensalmos Populares do Minho, “Romania”, nr III, 1874, s. 263-278. Podaję

za: Leal J., Antropologia em Portugal..., s. 34.

88

zakres zainteresowań, co wyraźnie można zaobserwować śledząc jego kolejne publikacje.

Dotyczyły one zaklęć magicznych i modlitw zaprezentowanych w pracy pod tytułem: Notas

Mitologicas [Zapiski Mitologiczne]172, także legend zawartych w A Oliveira de Guimarães

[Oliveira z Guimarães]173 oraz zagadnień dotyczących poezji tradycyjnej ukazanej w tekście

pod tytułem O Paralelismo na Poesia Popular Portuguesa [Paralelizm w Chłopskiej Poezji

Portugalskiej]174. Interesująca jest również praca prezentująca zbiór zagadnień z różnych

dziedzin pod tytułem Notas e Paralelos Folclóricos [Zapiski i Paralelizm Folklorystyczny]175.

Jedną z najbardziej cenionych jest publikacja pod tytułem: Etnografia Portuguesa. Costumes e

Crenças Populares [Etnografia Portgalska. Chłopskie Zwyczaje i Wierzenia]176 ukazująca zbiór

źródeł pisanych, które mogą być stosowane w studiach nad tradycjami ludowymi. Okres ten

jest najbardziej intensywnym momentem pracy Adolfo Coelho. Kolejne prace Coelho z 1895

roku Tradições Populares Portuguesas. O Quebranto [Portugalskie Tradycje Chłopskie. Czar].

oraz druga z 1900 roku De Algumas Tradições de Espanha e Portugal. A Propósito da

Estantigua [Wybrane Zwyczaje Hiszpańskie i Portugalskie. Przyczynek]177 potwierdzają ciągłe

zainteresowanie etnografa problematyką tradycji ludowych178.

Większość artykułów była wydawana w najważniejszym etnograficznym czasopiśmie

tamtego okresu: „Revista de Etnologia e Glotologia”. Stanowiło ono największą kolekcję

ludowych tradycji XIX – wiecznej portugalskiej antropologii. Było podzielone na dwie sekcje.

Pierwsza dotyczyła studiów nad festynami, cyklicznymi uroczystości, a druga była poświęcona

tematyce mitycznej, czarom i osobom z mocami nadprzyrodzonymi.

172 Idem, Notas Mitologicas, “Renascença”, nr I, 1878, s. 47-48. Podaję za: Leal J., Antropologia em Portugal...,

s. 34.

173 Idem, A Oliveira de Guimarães, “Anuário para o Estudo das Tradições Populares Portuguesas”, nr I, 1883, s.

17-18. Podaję za: Leal J., Antropologia em Portugal..., s. 34.

174 Idem, O Paralelismo na Poesia Popular Portuguesa, „Revista Lusitana”, nr XV, 1912, s. 1 – 70. Podaję za:

Leal J., Antropologia em Portugal..., s. 34.

175 Idem, Notas e Paralelos Folclóricos, “Revista Lusitana”, nr I, 1887, s. 166-174; 246-259; 320-331. Podaję za:

Leal J., Antropologia em Portugal..., s. 34.

176 Idem, Etnografia Portuguesa. Costumes e Crenças Populares, “Boletim da Sociedade de Geografia de Lisboa”,

nr 6/2, 1881, s. 403-433, 633-668. Podaję za: Leal J., Antropologia em Portugal..., s. 35.

177 Idem, De Algumas Tradições de Espanha e Portugal. A Propósito da Estantigua, “Revue Hispanique”, nr VII,

1882, s. 390-453. Podaję za: Leal J., Antropologia em Portugal..., s. 35.

178 Leal J., Antropologia em Portugal..., s. 33-47; Branco Freitas J., Cultura como ciência?...; Cabral Pina de J.,

Os contextos da ..., s. 11-41.

89

Adolf Coelho stale poszerzał swoje zainteresowania badawcze, a także w prowadzonych

przez siebie studiach łączył etnografię z innymi naukami humanistycznymi. O jego otwartości

mogą świadczyć redagowane przez niego programy etnograficzne i antropologiczne. Pierwszy

z nich nosi tytuł Esboço de um Programa de Estudos de Etnologia Peninsular179. Chociaż

program pochodzi z okresu, w którym Adolfo Coelho interesował się tematyką literatury i

tradycji chłopskich, to opisuje w nim wizję zdecydowanie szerszą dla etnologii. Poza dwoma

tematami badawczymi, które głównie podejmował, wymieniał szereg problemów, które

powinny zostać przestudiowane. Podkreślał, że warto zbadać „przemysł wiejski”180, wymienia

„wykorzystanie rzeki i rybołówstwo przybrzeżne”181, narzędzia rolnicze, architekturę wiejską,

garncarstwo, ubiór, a także sztukę ludową oraz wszelkie kierunki religijne, polityczne,

codzienne, uczuciowe182. Tematyka ta została doprecyzowana w 1890 roku i opisana we

wstępie do pracy Tradições Populares Portuguesas. A Caprificação183 [Portugalskie Tradycje

Chłopskie. Dojrzewanie drzewa figowego]. Adolfo Coelho podkreślał, że

studia nad tradycjami ludowymi posiadają szeroki zakres i są złożone”: (…) nie jest to proste (…)

zbierać poezję, legendy, opowieści, przysłowia, zagadki (…), przesądy, przekonania religijne, opisywać i

przedstawiać tańce, ubiory, domy, muzykę, rysunek, rzeźbę, języki, gesty, symbole graficzne,: niezbędny

stało się studiowanie tradycyjnego przemysłu chłopskiego, koncepcje, które nie są przesądami dotyczącymi

natury, człowieka, społeczeństwa, a także cała ich wiedza ze wszystkimi związanymi z tym konsekwencjami,

uwzględniając wyrażenia, które Anglicy określają mianem folkloru; lub jeśli wolisz, studiami nad życiem

chłopskim ze wszystkimi jego aspektami.184

Adolfo Coelho zaproponował także systematyczny układ głównych obszarów badań,

które powinny zostać objęte tą wizją tematycznie rozszerzonej antropologii185. Natomiast jego

koncepcja wizji „otwartej” antropologii portugalskiej została przejrzyście opisana i rozwinięta

w programie z 1896 roku pod tytułem: Portugal e Ilhas Adjacentes. Centenário do

Descobrimento da Índia. Trabalho Apresentado à Exposição Etnográfica Portuguesa

179 Coelho A., Esboço de um Programa de Estudos de Etnologia Peninsular, “Revista de Etnologia e Glotologia”,

nr I, 1880, s. 1-4. Podaję za: Leal J., Antropologia em Portugal..., s.

180 Idem, Esboço de um..., s.3

181 Ibidem.

182 Ibidem, s.4

183 Coelho A., Tradições Populares Portuguesas...

184 Ibidem, s. 113 – 128.

185 Ibidem, s.113-119.

90

[Portugalia i Przylegające Wyspy. Stulecie odkrycia Indii. Portugalska Wystawa

Etnograficzna]. Jest ona zwieńczeniem rozważań prowadzonych badań przez Adolfo Coelho.

Stanowi rozwinięcie programu z 1880 roku, wyraźnie wskazuje drogę rozwoju etnografii

portugalskiej. Ukierunkowuje przyszłe badania i dzieli problematykę badawczą na konkretne

grupy, definiuje przedmioty badań. Warto zauważyć, że stanowił zapowiedź projektu etnografii

muzealnej w Portugalii. Adolfo Coelho w programie z 1896 roku zauważa, że „etnografia

portugalska jest jeszcze w powijakach”186 ze względu na panujący do tego momentu zbyt wąski

zakres prowadzonych badań i zbyt okrojony zakres programu antropologii. Istnieje ona w

takich obszarach badań jak: „poezja chłopska, opowieści przesądy, rymowanki, festyny i w

innych uroczystych wydarzeniach dla (…) ludu”187, jednak w innych opóźnienie jest znaczne.

W ramach tego założenia Coelho próbował szczegółowo zaprezentować najważniejsze

przestrzenie badawcze, które należy rozwinąć, aby stworzyć „kompleksowe studia nad ludem

portugalskim”188. Pośród nich należało wyróżnić „formy życia praktycznego”, do których

należą jedzenie, zamieszkanie, praca, następnie „formy społeczne”, gdzie warto wymienić

rodzinę, więzy społeczne, poczucie wspólnoty narodowej i politycznej oraz na końcu należy

wyszczególnić „formy postaw człowieczeństwa” – do których Adolfo Coelho zakwalifikował

uczucia ludzkie, a także przyjaźń, gościnność itd.189 Jednocześnie etnograf podkreślał istotę

przeprowadzenia przeglądu kultury portugalskiej:

niezbędnym stało się przeprowadzenie studiów nad rodzajem i charakterem naszego ludu

usystematyzowanych w wielu wariantach, spisanie zbioru uczuć jakie się w nim ujawniają, idei dotyczących

świata nadprzyrodzonego, które nim wstrząsają; idei dotyczących natury, społeczeństwa (…) w końcu

dokonać studiów nad ich psychologią etniczną190.

Wyżej opisany program otwierania się antropologii na nowe obszary badawcze jest

bardzo dopracowany i uszczegółowiony. W pracach Adolfo Coelho widać zmianę w podejściu

do prowadzonych badań. Od 1890 roku wybrana, studiowana i opracowywana przez niego

literatura ludowa oraz tradycja chłopska, zaczynają ustępować miejsca nowym przestrzeniom

186 Coelho A., Portugal e Ilhas Adjacentes. Centenário do Descobrimento da Índia. Trabalho Apresentado à

Exposição „Etnográfica” Portuguesa, Lisboa 1896, s. 1.

187 Ibidem, s. 8.

188 Ibidem., s 12.

189 Ibidem, s. 13.

190 Ibidem, s. 8.

91

badawczym. Pośród wielu z nich, dwie są najbardziej znane i cenione. Pierwsza opisuje Romów

nazwanych przez Coelho Cyganami: Os Ciganos de Portugal. Com um Estudo sobre o Calão.

Memória destinada A X Sessão do Congresso Internacional dos Orientalistas191 [Cyganie z

Portugalii. Studia nad Calão . Pamięć. X Sesja Międzynarodowego Kongresu Orientalistów].

Praca ta jest najbardziej znaną monografią poruszającą tematykę Cyganów, a przez bardzo

długi okres była jedyną. Drugą przestrzenią badawczą, którą jako pierwszy zaczął studiować

Coelho była technologia chłopska. Jest to obszar, który w późniejszym czasie zostanie

rozwinięty przez ucznia Coelho, etnografa Rocha Peixoto. Pierwsze takie studia zostały opisane

we wcześniej już wspomnianej pracy Tradições Populares Portuguesas. A Caprificação192.

Na koniec warto podkreślić, że w ramach programu „otwierania się” antropologii na

nowe obszary badawcze, Coelho podejmował studia, które łączyły w sobie koncepcje

antropologiczne i pedagogiczne. Inspiracją do poprowadzenia interdyscyplinarnych badań był

nurt pozytywistyczny i potrzeba naprawy narodu. Efektem takich zainteresowań i badań

etnografa były prace pod tytułem: Os Elementos Tradicionais da Educação. Estudo

Pedagógico193 [Tradycyjne Elementy Edukacji. Studia Pedagogiczne], A Pedagógica do Povo

Português194 [Pedagogika Ludu Portugalskiego] oraz Cultura e Analfabetismo195 [Kultura i

Analfabetyzm]. Prace te stanowią świadectwo interdyscyplinarnego podejścia do badań, a także

ukazują jego zdolność do wielopłaszczyznowego postrzegania obszarów badawczych. Etnograf

wielokrotnie łączył podejście antropologiczne z pedagogicznym w studiach nad ludem.

Otwartość tematyczna, interdyscyplinarność czy perspektywiczne rozważania nad rozwojem

antropologii, które można dostrzec w jego pracach, plasują go pośród najważniejszych

etnografów dziewiętnastowiecznych. Adolfo Coelho jest uważany przez portugalskich badaczy

historii rozwoju antropologii za naukowca, który poprzez prowadzone przez siebie badania

łączy okres prac badawczych nad literaturą, tradycją chłopską – czyli koncepcjami

charakterystycznymi dla lat 1870 i 1880 oraz generacją prekursorów takich jak Teofilo Braga,

Consiglieri Pedroso, czy Leite de Vasconselos - z doświadczeniem antropologicznym, które

jest otwarte na nowe i bardziej różnorodne obszary badawcze – czyli tendencje

191 Coelho A., Os Ciganos de Portugal. Com Um Estudo sobre o Calão, Lisboa 1995.

192 Leal J., Antropologia em Portugal..., s.37.

193 Coelho A., Os Elementos Tradicionais da Educação. Estudo Pedagógico, Porto 1883.

194 Idem, A Pedagogica do Povo Português, “Portugalia”, nr I, 1898, s. 57-78; 201-226; 475-496. Podaję za: Leal,

J., Antropologia em Portugal..., s. 37.

195 Idem, Cultura e Analfabetismo, Porto 1916.

92

charakterystyczne od lat 1890 dla drugiej generacji antropologów, pośród której najbardziej

cenionym badaczem staje się jego uczeń Rocha Peixoto196.

**

 Prace prowadzone i napisane przez Adolfo Coelho najlepiej wyrażają podstawowe

cechy studiów antropologicznych prowadzonych w XIX wieku: ukazują panoramę intensywnej

naukowej działalności etnografa, wykorzystującego odpowiednią interpretację dostępną w

opisywanych czasach.

 Największy teoretyczny wpływ na prace Coelho miała koncepcja historyczno –

porównawcza, dyfuzjonizm Teodora Benfeya oraz wspomniana powyżej mitologia

porównawcza zaczerpnięta od Maxa Müllera 197. Ponadto swoje późniejsze badania prowadził

inspirując się ewolucjonizmem wypracowanym przez Tylora i Langa.

 Analizując chronologicznie wpływy teorii na prowadzone przez etnografa prace, należy

w pierwszej kolejności wymienić dyfuzjonizm Benfeya198, który inspirował się pracami

francuskiego filologa i orientalisty Silvestre de Sacy oraz francuskiego indologa Augusta-

Louis-Armand- Loiseleur-Deslongchamps 199.

 Założenia zaczerpnięte z teorii dyfuzjonizmu Benfeya znajdują się na przykład w pracy

Coelho poświęconej portugalskim opowieściom ludowym. Oto fragment tekstu

zatytułowanego: Belfegor200 [Belfegor], gdzie Coelho pisze, że:

(…) w literaturze porównawczej, po ukazaniu się prac Silvestre de Sacy, Loiseleur des Longchamps, Teodora

Benfeya i innych badaczy literatury orientalnej oraz zachodniej, skłaniamy się do poszukiwania paraleli

Indyjskich a nie fikcji pochodzącej z jakiejkolwiek literatury europejskiej201.

Następnie Coelho podkreśla, że:

196 Leal, J. Antropologia em Portugal..., s. 33.

197 Szkoły, w których zagadnienie etnogenezy pełniły decydująca rolę.

198 Więcej na temat koncepcji Teodora Benfeya znajduje się między innymi w pracy: Cocchiara G., op. cit., s. 322-

341.

199 Twierdzili, że literatura europejska pochodzi z Indii, a dokładniej swoje źródło ma w literaturze buddyjskiej.

Uważali, że opowieści poprzez mechanizm dyfuzji rozchodziły się na resztę świata, a najczęściej wykorzystywane

motywy powracały wzbogacone o opowieści, czy motywy z baśni innych ludów europejskich i pozaeuropejskich.

200 Coelho A., Belfegor, “Cenáculo”, nr I, 1875, s. 65 – 80.

201 Ibidem, s. 66.

93

rozważając Belfegora, jego pochodzenie indyjskie wydaje się być bardzo prawdopodobne, w

szczególności gdy odnosimy się do faktów zaprezentowanych przez (…) Benfeya202.

W pracy Estudos para a Historia dos Contos Tradicionais203 [Badania dotyczące Historii Pieśni

Tradycyjnych], przy okazji Conto do Justo Juizo [Opowieść o Sprawiedliwym Sędzim] Coelho

popierał koncepcje francuskiego filologa stwierdzając, że miał on rację, że jej [opowieści]

źródło pochodzenia tkwi w buddyzmie204. Ponadto dodawał, że:

po tym jak została zaprezentowana praca Benfeya, który ukazuje niezliczoną ilość opowieści

upowszechnionych na wschodzie i zachodzie pochodzących z tradycji buddyjskiej bądź będących mieszanką

tych motywów (…), nie możemy mieć wątpliwości, że są motywy, które realne widać w naszych

opowieściach casus conscientae [obecne w literaturze buddyjskiej]205.

Coelho w niektórych swoich tekstach bardzo szeroko odnosił się do założeń

dyfuzjonizmu. Uważał, że analiza materiału źródłowego powinna dążyć do rekonstrukcji

centrum etnicznego, jeżeli jego główne motywy zostały pierwotnie opracowane albo powinny

być analizowane poprzez proces transmisji, przez który mogłyby zostać rozproszone.206 Ten

rodzaj podejścia jest widoczny w niektórych jego esejach o literaturze ludowej, szczególnie w

Os Elementos Tradicionais da Literatura. Os Contos207 [Elementy Tradycyjnej Literatury.

Opowiadania] albo we wstępie do Os Contos Populares Portugueses208 [Portugalskie

Opowieści Chłopskie]. Można też to dostrzec w części prac dotyczących tradycji chłopskich.

W tekście pod tytułem Etnologia. As Superstições Portuguesas209 [Etnologia. Portugalskie

Przesądy] badacz zapewnia, że znaczna część materiału źródłowego zaprezentowana w tym

202 Ibidem.

203 Idem, Estudos para a Historia dos Contos Tradicionais, “Revista de Etnologia e Glotologia”,nr I, 1880, s.

108-144.

204 Ibidem, s. 133.

205 Ibidem, s. 135.

206 Leal J., Antropologia em Portugal. Mestres..., s. 39.

207 Coelho A., Os Elementos Tradicionais da Literatura. Os Contos, “Revista Ocidental”, nr II, 1875, s. 329-346;

425-444. Podaję za: Leal J., Antropologia em Portugal. Mestres..., s. 39.

208 Idem, Contos Populares Portugueses, Lisboa 1985

209 Idem, Etnologia. As Superstições Portuguesas, “Revista Científica”, nr I, 1883, s. 512-528; 561-578. Podaję

za: Leal J., Antropologia em Portugal. Mestres..., s. 40.

94

eseju jest dowodem na dyfuzje, opisywaną przez Benfeya. Również w innych pracach Coelho

można zauważyć nawiązania do dyfuzjonizmu francuskiego filologa. Sam etnograf podkreślił

ich związek z teorią etnicznego pochodzenia z przeszłości Indii. Badacz zauważył, że nie

wszystkie motywy są całkowicie widoczne i często zostały skrzyżowane z późniejszymi

naleciałościami. Do prac będących pod wpływem dyfuzjonizmu należy zaliczyć także:

Tradições relativas As Sereias e outros Mitos Similares210 [Powiązane Tradycje jak Syreny i

inne podobne Mity], a także Tradições Populares Portuguesas. O Quebranto [Portugalskie

Tradycje Chłopskie. Czar.] oraz De Algumas Tradições de Espanha e Portugal. A propósito da

Estantigua [Wybrane Zwyczaje Hiszpańskie i Portugalskie. Przyczynek.]211.

 Drugim nurtem teoretycznym była mitologia porównawcza212, która została

zaczerpnięta z teorii gramatyki porównawczej wypracowanej przez F. Maxa Müllera.

Zdecydowanie częściej wykorzystywali tę teorię pozostali pionierzy antropologii portugalskiej.

Była wykorzystywana od lat 50 – tych XIX wieku. Mitologię porównawczą rozważano głównie

w kontekście indoeuropejskim, porównywano struktury mitów z różnych kultur. Językową

jedność między danymi mitami miała wykazać gramatyka porównawcza. Próbowano odnaleźć

główne motywy oraz struktury zawarte w literaturze ludowej oraz w różnego rodzaju tradycjach

chłopskich.

 Prace, w których można dostrzec wpływ mitologii porównawczej dotyczą literatury

chłopskiej, przykład może stanowić monografia pod tytułem: As Lendas da Serra da Estrela213

[Legendy z Serra da Estrela] . Chociaż ten nurt w pracach Coelho nie był wiodący tak, jak u

innych etnografów, to jego tropy możemy zauważyć w kolejnych pracach, między innymi: A

Morte e o Inverno214 [Śmierć i Zima] oraz w Materiais para o Estudo das Festas, Crenças e

Costumes Populares Portugueses215 [Materiały do Badania Chłopskich Celebracji, Przekonań i

Zwyczajów w Portugalii]. W pracy A Morte e o Inverno Coelho analizuje ceremonie

210 Idem, Tradições Relativas às…

211 Leal J., Antropologia em Portugal.., s. 37- 39.

212 Aby dowiedzieć się więcej na temat mitologii porównawczej odsyłam do prac: Cocchiara G., op. cit., s. 303 –

321; Caroll M., Some Third Thoughts on Max Muller and Solar Mythology, “Archives Europeenens de Sociologie”

nr XXVI, 1985, s. 263 – 290; Dorson R., The British Folklorists. A History, London 1968, s.160-186; Schrempp

G., The Re-Education of Friedrich Max Muller: Intellectual Appropriation and Epistemological Antinomy in Mid-

Victorian Evolutionary Thought, “Man”, nr 18, 1983, s. 90-110.

213 Coelho A., As Lendas da Serra da Estrela, “Diário de Noticias de 21/9”, nr 1, 1881. Podaję za: Leal J.,

Antropologia em Portugal.., s. 40.

214 Idem, A Morte e o Inverno, “Renascença”, nr I, 1878. Podaję za: Leal J., Antropologia em Portugal.., s. 40.

215 Idem, Materiais para o Estudo…

95

odbywającą się w górach w związku z uroczystością Środy Popielcowej, gdzie postać

personifikująca śmierć „wchodzi do wszystkich domów ze złowieszczym uśmiechem, a

następnie po ulicach goni chłopców”216. Dla Coelho kanwą obyczajowości były „pierwotne

obrzędy”, od których pochodzą „prawie wszystkie obrzędy ludowe”217. Ceremonie te

zajmowały ważne miejsce:

 ceremonie, które symbolizowały obracające się pory roku, w których była prezentowana mitopoezja

narodów indoeuropejskich widziana jako dramat, które ukazywały codzienną walkę dnia i nocy, światła i

ciemności; boskość słońca stawała się triumfalnym momentem końca walki. Zima była paralelą nocy, tak jak

lato (…) dnia. Noc była identyfikowana jako śmierć, w rzeczy samej noc była rozważana jako śmierć218.

W pracy pod tytułem: Materiais para o Estudo das Festas, Crenças e Costumes

Populares Portugueses, w części poświęconej studiom nad świętami i ceremoniami

cyklicznymi - nazwanymi Calendário Popular - zostały wyznaczone naturalistyczne założenia.

Etnograf opisał je w ogólnym wprowadzeniu do tej części, natomiast rozwinął w tekście A

Morte e o Inverno, gdzie przedstawił analizę wybranych uroczystości cyklicznych. Dokonał

interpretacji związanej ze Świętami Bożego Narodzenia przeanalizował pewną liczbę

„obrzędów i uroczystości powiązanych (…) które nawiązują do bóstw solarnych”219. Coelho

zasugerował, by przeanalizować bardziej szczegółowo symbolikę światła w ramach teorii

solarnej na podstawie wybranych praktyk, gdzie w sposób szczególny istotne jest światło.

Między innymi opisuje święta Bożego Narodzenia, a w szczególny sposób tradycję Cepo de

Natal220. W dniu Bożego Narodzenia rodzina zbiera się na uroczystym posiłku o nazwie

„consoda”221 podczas, którego zapala się Cepo de Natal, którego popiół ma chronić przez cały

nadchodzący rok dane domostwo przed nieszczęściami, a w szczególny sposób przed

uderzeniami piorunów. Etnograf uważał, że

216 Ibidem, s. 10.

217 Ibidem.

218 Ibidem.

219 Ibidem, s. 14.

220 Jest to kawałek drewna, może być to dąb, a w innych regionach pień z drzewa zawsze zielonego czyli iglastego.

221 Uroczysty posiłek podczas, którego zostawia się wolne miejsce dla zmarłych, po to by chronili dane domostwo.

96

O cepo [de Natal] wydaje się mieć taką samą symbolikę jak ogniska Świętego Jana; różnią się tylko

miejscem, gdzie zostają wykonywane oraz tym, że obrzęd o Cepo ma charakter domowy. O cepo symbolizuje

ogień lub ciepło słoneczne, które następnie odradza222.

Ostatnim nurtem teoretycznym, który miał wpływ na prace dziewiętnastowiecznych

etnografów, a w tym na Adolfo Coelho, był ewolucjonizm. Portugalscy etnografowie

odwoływali się do rozważań teoretycznych zapoczątkowanych przez Edwarda Tylora, Andrew

Lang, a także Richarda Dorsona, który nazwał tą szkołę „folklorystami dzikich”.

Coelho w największym stopniu skłaniał się do wykorzystania w ramach omawianej

perspektywy odniesień do koncepcji dotyczących „niezależnego powstania”. Są one czasami

wspominane w pracach dotyczących literatury ludowej, a zdecydowanie częściej w tych,

poświęconych tradycjom społeczności wiejskiej. W monografii pod tytułem: Etnologia. As

Superstições Portuguesas etnograf sugerował, że zaprezentowane „tradycje ukazują jedność w

danym zakresie wśród różnych ludów”, a także że „część tych tradycji mogła powstać

niezależnie jako taka sama forma pośród różnych ludów”223. Nie traktował ewolucjonizmu jako

tła do swoich badań, ale próbował dokonać analizy na podstawie teorii zaproponowanej przez

Tylora. Warto wymienić prace: Tradições Populares Portuguesas. O Quebranto oraz De

Algumas Tradições de Espanha e Portugal. A Propósito da Estantigua. W ostatniej z

wymienionych Coelho próbował naturalizm połączyć z problematyką etnogenetyczną.

Spośród prac portugalskiego badacza warto jeszcze wymienić Alfaia Agricola

Portuguesa, gdzie wiodącym nurtem jest ewolucjonizm, jednak pojawia się też w pewnych

częściach dyfuzjonizm.

Od lat 90-tych XIX wieku tacy myśliciele jak Ploss, Waitz, Letourneau i Wundt, a także

Durkheim, Mauss, Boas224 stanowią fundamentalne odniesienie w rozważaniach i działalności

naukowej Adolfo Coelho. Są cytowani w poszczególnych tekstach, wyraźnie to widać w pracy

pod tytułem: A Pedagogica do Povo Português 225 [Pedagogika Portugalskiego Ludu]. Ponadto

zastosowana w tym tekście analiza była inspirowana projektami i propozycjami

ewolucjonistów.

222Coelho A., A Morte e o Inverno..., s. 30-31. Więcej na temat analiz dotyczących symboliki solarnej w pracy

Coelho A., A Morte e o Inverno…

223 Idem, Etnologia. As Superstições..., s. 578.

224 Leal J., Etnografias Portuguesas (1870- 1970)..., s. 34, Idem, Antropologia em Portugal..., s.43.

225 Coelho A., A Pedagogia do Povo Português, „Portugalia”, nr I, 1898, s. 57-78; 201-226; 475-496. Podaję za:

Leal J., Antropologia em Portugal.., s. 37.

97

*

 Etnografowie dostrzegali potrzeby społeczne i polityczne. W prowadzonej przez siebie

pracy naukowej próbowali także znaleźć rozwiązania ówczesnych problemów narodu

portugalskiego. W swoich działaniach inspirowali się nie tylko zainteresowaniami badawczymi

czy wpływami teoretycznymi, ale również dominującymi nurtami, które były odpowiedzią na

aktualną sytuację narodową. Na połączenie antropologii i problematyki narodowej

zdecydowany wpływ miał także romantyzm. Skierował jej zainteresowanie ku problematyce

ludowej. Społeczność chłopska i przejawy jej kultury były postrzegane jako autentyczna

kolebka tożsamości narodowej oraz jako przestrzeń, w której naród portugalski jest historycznie

zakorzeniony. Podejście to jest widoczne u wszystkich etnografów pracujących w tym okresie.

Coelho w pracach dotyczących literatury i tradycji chłopskich podejmował zagadnienie

etnogenezy, którą charakteryzował w kategoriach autentyczności i specyfiki narodu. Zajmował

się problematyką zakorzenienia tożsamości narodowej w tradycji ludowej. Tematyka ta została

poruszona w pracy pod tytułem: Esboço de um Programa de Estudos de Etnologia

Peninsular226 [Szkic Programu Studiów Etnologicznych na Półwyspie]. Warto podkreślić

połączenie omawianej problematyki badawczej z nurtami teoretycznymi, do których odnosił

się badacz. W dyfuzjonizmie, jak i w mitologii porównawczej, problematyka etnogenezy była

zagadnieniem podstawowym.

W ostatnim kwartale XIX wieku główna tematyka, która się pojawiła w pracach

prowadzonych przez Coelho, była związane ze złą sytuacją narodu. Zagadnienie upadku i

odnowy narodu zostało opisane w wielu tekstach naukowych pionierów antropologii

portugalskiej. Stało się ono pewnego rodzaju obsesją w rozważaniach prowadzonych przez

generacje intelektualistów XIX wieku227. Po romantycznym okresie fascynacji kulturą

chłopską, zaczęli dostrzegać zacofanie oraz upadek moralny mieszkańców wsi. Coelho uważał,

że etnologia, jako dziedzina naukowa, musi zaangażować się w restaurację narodu

portugalskiego. Bez wątpliwości można powiedzieć, że „problem, który w pełni determinował

aktywność naukową to była dekadencja narodowa i poszukiwanie czynników wpływających na

odrodzenie”228 kraju. W jednym ze swoich artykułów, pod tytułem Algumas Palavras sobre

226 Idem, Esboço de um…, s. 1-4.

227 Zob. Quental de A., As Causas da Decadência dos Povos Peninsulares, Porto 1871, a także do książki Pires

A., A Ideia de Decadência na Geração de 70, Lisboa 1992.

228 Fernandes R., op. cit., s. 35.

98

Nossa Vida Nacional229 [Kilka słów o Naszym Życiu Narodowym], dotyczących

zaangażowania etnologii w polepszenie sytuacji społecznej, rozpatrywał pytania, jakie powinni

stawiać sobie badacze, by ich praca przyniosła oczekiwane efekty. „Nas jako etnologów

powinny interesować następujące pytania: jakie są warunki życia ludu? Jakimi symptomami

manifestuje się dekadencja, niemożliwość niezależnego utrzymania się ludu?”. Podkreślał, że

„te pytania są priorytetowe dla nauki zasługująca na nazwę etnologii, nauki o ludach,”230.

Ponadto zadawał pytanie, czy: „Portugalia jest krajem bezpowrotnie skazanym na całkowitą

dekadencję, której rezultatem może być utrata naszej indywidualności narodowej?231” Zajmując

się zagadnieniem dekadencji narodowej232 i poszukując czynników wpływających na

degenerację narodu, widział nieodpartą potrzebę prowadzenia badań interdyscyplinarnych.

Uważał, że współpraca z pozostałymi naukami humanistycznymi i społecznymi, a także z

antropologami fizycznymi, patologami społecznymi i demografami, może pozwolić

zdiagnozować problem choroby ludu, którą można określić mianem „depresji nerwicowej

narodu”233. Coelho kolejne swoje prace i teksty poświęcił następnym etapom odrodzenia

narodowego. W późniejszym programie opisał próby naprawy sytuacji społecznej w dużo

bardziej optymistyczny sposób, a stosowana przez niego terminologia była nacechowana

pozytywnie i wypełniona nadzieją. Natomiast misję antropologii nazwał „pracą ponownego

narodzenia narodu”234.

Adolfo Coelho, w późniejszym okresie prowadzonych przez siebie badań, starał się

połączyć etnografię z pedagogiką. Jego publikacje nabrały charakteru edukacyjnego, czego

doskonałym przykładem jest praca ukazująca rezultat obserwacji etnograficznej połączonej z

analizą pedagogiczną pod tytułem: Jogos e Rimas Infantis [Gry i Rymowanki Dziecięce].

Zbiorem bardziej złożonym jest Os Elementos Tradicionais da Educação. Estudo

229 Coelho A., Algumas Palavras sobre Nossa Vida Nacional, “Jornal do Comércio de 11/11”, 1882, s.

230 Ibidem, s. 1.

231 Ibidem.

232 W 1822 roku Brazylia ogłosiła swą niepodległość, którą Portugalia uznała dopiero po trzech latach. Okres

kończący wiek XIX charakteryzują ciągłe spięcia i konflikty w polityczne, które skutecznie uniemożliwiały

osiągnięcie stabilizacji wewnętrznej. Nie rozwiązane trudności gospodarcze (zadłużenie państwa, nędza wsi,

masowa emigracja do Brazylii) oraz permanentne spory między rządzącymi partiami powodowały nasilanie się

tendencji antymonarchistycznych. Słabość militarną uznano jako upokorzenie, znak głębokiego rozkładu -

dekadencji. Uważano, że kraj przechodzi głęboki kryzys, który doprowadzi go do ostatecznego upadku.

233 Leal J., Antropologia em Portugal..., s. 45.

234 Coelho A., Portugal e Ilhas..., s. 9.

99

Pedagógico235 [Tradycyjne Elementy Edukacji. Studium Pedagogiczne]. Coelho dzięki swoim

obserwacjom, jako pierwszy prezentował teorię wykazującą paralele pomiędzy rozwojem

jednostki (indywiduum) a rozwojem społecznym. Wierzył, że dzięki badaniom antropologiczno

- pedagogicznym uda mu się znaleźć rozwiązania naprawcze wobec „schyłkowego stanu”

społeczeństwa portugalskiego. Uważał, że pedagogika stanowi „główny instrument regeneracji

narodu”, a ponadto w połączeniu z antropologią wyznacza „gruntowną reformę mentalności

portugalskiej(…), która prowadzi kraj ku odrodzeniu”236. Literatura i tradycje ludowe, według

Coelho, były praktycznym i rzeczywistym przedmiotem badań. Uważał, że pryncypalnym

przedmiotem studiów antropologii pedagogicznej powinna być „edukacja ludu, dla ludu (…)

edukacja w rodzinie chłopskiej”237. Drugim fundamentalnym zagadnieniem opisywanym przez

tego intelektualistę był analfabetyzm. Rozważając tę problematykę, badacz widział ją z dwóch

perspektyw. Z jednej strony zauważył, iż mimo szerzącego się analfabetyzmu, ludzie wiejscy

mają swoją kulturę, tradycję, pieśni, literaturę czy poezję. Z drugiej strony, widział w nim

wielkie zagrożenie i był przekonany, że nieumiejętność pisania i czytania była gwarantem

absencji progresu i degeneracji narodowej238.

 Adolfo Coelho jest postrzegany przez Portugalczyków jako jeden z najwybitniejszych

etnografów. Jego prace stanowią inspiracje do badań dla wielu nawet współczesnych

naukowców. Jego uczniem i bezpośrednim kontynuatorem prac był Rocha Peixoto, który tak

jak mistrz został ogłoszony wybitnym etnografem portugalskim.

*

Kończąc ten rozdział, chciałabym zatrzymać się nad centralnym zagadnieniem

podejmowanym przez etnografów XIX wieku, czyli tożsamością narodową. Pragnę na nią

spojrzeć z perspektywy, jaka towarzyszyła mistrzom i prekursorom na przełomie wieków. W

monografiach dziewiętnastowiecznych etnografów można dostrzec dwojaki sposób

postrzegania kultury ludowej. Od końca lat 70 – tych XIX wieku naukowcy byli pod wielkim

wrażeniem kultury ludowej. Zanurzeni w nurcie romantyzmu byli oczarowani sposobem życia

i zachowaniem społeczności wiejskich, jednak pod koniec XIX wieku to podejście uległo

całkowitej zmianie. Badacze zaczęli prezentować chłopstwo jako społeczność chorą i zacofaną.

235 Coelho A., Os Elementos Tradicionais de Educaçao. Estudo Pedagógico, Porto 1883.

236 Fernandes R., op. cit., s. 13.

237 Coelho A., A Pedagogica do..., s.58.

238 Coelho A., Cultura e Analfabetismo...

100

Pierwsze monografie, ukazujące rezultaty badań prowadzonych przez etnografów

dziewiętnastowiecznych, prezentowały zachwyt intelektualistów nad kulturą materialną,

zwyczajami, tradycjami oraz świętami celebrowanym przez społeczności wiejskie. Badacze w

swoich opisach używali terminologii bardzo ekspresyjnej, nacechowanej emocjonalnie,

wykorzystywali przymiotniki takie jak: wspaniała, cudowna, fantastyczna. Przyrównywali

społeczność wiejską do skarbu, monumentu, jedynej prawdy. W latach 1870/80 w pracach

etnografów pozytywny wizerunek portugalskiej kultury chłopskiej jest widoczny w każdej

deskrypcji. Consiglieri Pedrosos napisał, że pieśni ludowe ukazują „pomnik, który zawiera

najbardziej szczere kreacje poetyczne, fantazje swoich dzieci”239. Również inny pionier

portugalskiej antropologii - Leite de Vasconselos, we wstępie do książki Tradições Populares

de Portugal240 [Portugalskie Tradycje Chłopskie], opisał swoje refleksje na temat uczuć, jakich

doznaje podczas prowadzenia badań terenowych:

(…) nigdy nie czułem się przyjemniej w moim życiu niż podczas prac w polu, podczas palenia

ogniska wiejskiego, podczas radosnych pielgrzymek kościelnych, w górach , na polach, nad morzem (…)

wieśniacy mają twarze dobre i proste, wszystko to co tutaj współdziała i co (…) mnie zachwyca to świat

zupełnie nowy, pełen niezwykłego i nieznanego piękna241.

Korzystny obraz społeczności wiejskiej nierozerwalnie łączył się z triumfem dyskursu

o tożsamości narodowej. Teófilo Braga był jednym z tych etnografów, w którego pracach

można odnaleźć obraz nie tylko gloryfikujący przedmiot badań, ale zarazem podkreślający

doniosłość tradycji chłopskiej jako tej, która stanowi fundament i charakter narodu. We wstępie

do pierwszej edycji książki Cancioneiro Popular- coligido da tradição242 [Śpiewnik Chłopski

– zbiór tradycyjny] została sformułowana następująca idea wykazująca powiązania pomiędzy

kulturą tradycyjną a tożsamością narodową:

zbierając teraz poezję ludową, w czasie przekształceń, jest ona jak butelka wyrzucona do morza z

wraku statku: jest po to by dać znać, że istnieją ludzie, którzy również cierpieli i śpiewali243.

239 Pedroso C., Estudos de Mitografia Portuguesa, “O Positivismo”, nr II, 1879/80, s. 442.

240 Vasconcelos de Leite J., Tradições populares de Portugal..., s. 36.

241 Ibidem.

242 Braga T., Cancioneiro Popular coligido da Tradição, Lisboa 1867, s. VII.

243 Ibidem.

101

Przypatrując się pozostałym dziewiętnastowiecznym naukowcom można zauważyć taki

sam typ dyskursu. Adolfo Coelho oraz Consiglieri Pedroso w sposób tożsamy, choć bardziej

dyskretny, w swoich pracach odwoływali się do koncepcji literatury i tradycji wiejskich jako

tych, które stanowią bądź kryją w sobie fundamentalne założenia ukazujące tożsamość

narodową. Wszystkie prace badawcze prowadzone przez omawianych intelektualistów

prezentowały wspaniałość i monumentalizm pochodzenia kultury portugalskiej, której

jedynym, autentycznym źródłem była kultura ludowa.

 Na przełomie wieków zmienia się zupełnie podejście badaczy do kultury ludowej. Już

nie było tak entuzjastycznego nastawienia. Wizerunek społeczności wiejskiej, nie tylko przestał

być pozytywny - opisy zaczęły być niezwykle pejoratywne, surowe i oskarżające. Dwaj

badacze, którzy bardzo negatywnie i bezdusznie przedstawiali społeczność wiejską oraz jej

zachowanie, to Adolfo Coelho oraz jego następca Rocha Peixoto. W 1890 roku Adolfo Coelhoa

opublikował program studiów pod tytułem: Esboço de um programa para o estudo

antropológico, patológico e demográfico do povo português244 [Zarys programu badań

antropologicznych, patologicznych i demograficznych ludu Portugalskiego]. Ukazywał on

rozpad wartości kulturowych oraz społecznych, a także schyłek kultury ludowej. Zagadnienie

upadku ludu portugalskiego stało się głównym celem jego badań i problematyki, którą

podejmowali także dziewiętnastowieczni etnografowie. Studia miały na celu tłumaczenie i

identyfikowanie czynników powodujących degenerację społeczności portugalskiej. Badania

były interdyscyplinarne, gdyż prowadzone je na kanwie trzech dziedzin: antropologii, patologii

i demografii. Badacz traktował dekadencję jako specjalną „chorobę etniczną” ludu

portugalskiego, co można dostrzec w jego opisach: „ich duch prawie stale wątpliwy”,

”niemożność postępu w pracy, stopniowa niezdolność do pracy”, panuje „przewaga postaw

egoistycznych nad troską o zbiorowość”, króluje „pesymizm, hipochondria i fatalizm

społeczny”245. W kolejnych programach Coelho z większą łagodnością opisywał problemy

społeczne, nie obwiniał badanych o sytuację, w jakiej się znaleźli. Używane przez niego

przymiotniki świadczą o tym, że etnograf wyrażał politowanie w stosunku do badanej

społeczności.

244 Coelho A., Esboço de um Programa para o estudo antropológico, catológico e demográfico do povo português,

„Secção de Ciências Étnicas da Sociedade de Geografia de Lisboa”, Lisboa 1890. Podaję za: Leal J., Antropologia

em Portugal..., s. 35.

245 Ibidem, s. 16-17.

102

(…) ludowi brakuje wiary, stanowczości w postępie (…) brakuje zbiorowej woli, porusza się tylko w

przestrzeni interesów indywidualnych, rodzinnych i lokalnych. Stąd obojętność polityczna, sprzedajność,

emigracja, brakuje jasnych idei, uczuć w stosunku do ojczyzny i humanitarności246.

Tematyka upadku narodu, a także poszukiwanie rozwiązania tego problemu całkowicie

zdominowały prace prowadzone przez Coelho. Również u jego następcy, Rocha Peixoto,

najistotniejsze zagadnienie to zepsucie narodu, co wyraźnie widać w pejoratywnych opisach

kultury ludowej, rozczarowaniu i krytyce społeczności wiejskiej. Negatywne podejście

Peixoto’y do przedmiotu swoich badań można zauważyć w wielu jego pracach, jednak

najwięcej swojej uwagi poświęcił temu tematowi w książce O Cruel e Triste Fado247 [Okrutne

i Smutne Fado]. W monografii opisał typowo etnograficzny przedmiot badań czyli fado248.

Pieśni te stanowią pewnego rodzaju punkt wyjścia do charakterystyki głębokich schematów

dekadenckich. Portretował fado jako „ekspresję wyrazistą i przejrzystą w tendencjach,

sentymentalności i zrozumieniu”249 ludu portugalskiego. Ilustracja zaprezentowana w

rozprawie pod tytułem O Cruel e Triste Fado stanowi niezwykle surową charakterystykę

zastanej sytuacji. Na końcu książki syntetyzował swoje argumenty pisząc:

wczoraj, tam na ulicy, przechodził mężczyzna (…) śpiewał znany motyw zwyczajnego fado, z

temperamentem osoby uważanej za próżniaka, hipokrytę, złodzieja. Nędza społeczna, nędza środowiskowa;

bez uroku, bez świeżości, fałszywie, ubiór okropny, bez skruchy i bez przebaczenia (…) kontempluję tę

grupę, tę nację. To jest ojczyzna! Co się z nimi dzieje?!250.

Peixoto w innych swoich tekstach z tego okresu, w sposób nacechowany negatywnymi

emocjami, opisywał różne elementy kultury ludowej, takie jak życie i pracę garncarza,

charakterystykę architektury ludowej czy sztukę wiejską. Odniósł się do nędzy społecznej,

braku postępu i kreatywności w codziennym życiu, niekorzystnej kondycji ekonomicznej oraz

obyczajowej stanów społecznych. Lud, który miał być świadkiem i jedyną kotwicą prowadząca

naród portugalski ku głębi własnych korzeni kulturowych, w którym pokładano nadzieję na

regenerację i powrót ku prawdziwej tożsamości narodu, zaczął być postrzegany jako ten

246 Coelho A., Portugal e Ilhas..., s. 9.

247 Peixoto R., O Cruel e Triste Fado, Porto 1897.

248 Fado – gatunek muzyczny charakterystyczny dla Portugalii, powstały w XIX wieku. Najczęściej melancholijne

pieśni są wykonywane przez piosenkarza przy akompaniamencie gitary portugalskiej.

249 Peixoto R., ., O Cruel e Triste..., s. 293.

250 Ibidem, s.302.

103

odpowiedzialny za degenerację całego narodu. Jego kultura przestała być autentyczna i

uważana za sztukę, natomiast zaczęła być postrzegana jako marnota charakteryzująca się

banalnością i fałszem.251

Oscylując pomiędzy pozytywnym a pejoratywnym obrazem kultury ludowej, który

portretowali etnografowie portugalscy, można dostrzec sprzeczne wersje i argumenty. W

pierwszym okresie możemy mówić o monumentalizacji ludu, natomiast pod koniec XIX wieku

o jego demonumentalizacji252. Bez względu na podejście do omawianej kultury, lud stanowił

uniwersum narodu portugalskiego. Stanowisko takie w stosunku do kultury ludowej jest

widoczne we wszystkich pracach. Badacze koncentrując się na zagadnieniu tożsamości

narodowej nigdy nie zrezygnowali ze swojego centralnego odniesienia, jakim była kultura

ludowa. Możemy powiedzieć, że istota ludu była taka sama, to co się zmieniło to relacja i

sposób w jaki intelektualiści patrzyli na lud.

Wracając do terminologii definiującej antropologię XIX wieku zaproponowanej przez

Stockinga, pragnę przytoczyć propozycję João Leala, badającego historię antropologii

portugalskiej. Zaproponował on bardziej precyzyjne sformułowanie: „antropologia

problematyki narodu”, a także antropologia „rekonstrukcji i dekonstrukcji narodu”253

Warto zauważyć, że do pogłębionej refleksji nad podstawowymi pytaniami

definiującymi tożsamość powrócili portugalscy antropolodzy tuż po obaleniu reżimu Salazara.

Znaleźli się w zupełnie odmiennej sytuacji kulturowej, na którą znacznie wpłynęły zmiany

polityczne, a także społeczne i gospodarcze. Ponadto nawet współcześni badacze - jak twierdzi

Paulo Mendes - badacz O Centro em Rede de Investigação em Antropologia - nadal snują

rozważania nad określeniem tożsamości narodu i nie potrafią znaleźć odpowiedzi na pytania

stawiane przez założycieli antropologii portugalskiej.

**

251 Coelho A., Esboço de um Programa...s. 4 oraz Idem, Portugal e Ilhas..., s. 9, Peixoto R., Cantos Populares

Portugueses Colhidos da Tradição Oral, “Revista Lusitana”, nr IV, 1897, s. 299. Podaję za: Leal J., Antropologia

em Portugal...

252 Terminów monumentalizacja oraz demonumentalizacja użyłam za Leal J., Antropologia em Portugal..., s. 109.

253 Ibidem, s. 110

104

Rozdział trzeci

Jorge Dias najsłynniejszy portugalski etnolog.

Przedmiotem niniejszego rozdziału jest omówienie okresu kształtowania się

antropologii portugalskiej od 1930 do 1960 roku. Przedstawię trzy grupy działaczy naukowo-

kulturalnych, pracujące oddzielnie w sferze etnologicznej. W dużej mierze skoncentruję się na

postaci i pracy prowadzonej przez najwybitniejszego etnologa portugalskiego Jorga Diasa,

nazywanego portugalskim Malinowskim. Przedstawię i dokonam analizy jednej z jego

najważniejszych prac naukowych. Na końcu omówię wpływ badań prowadzonych przez

zagranicznych antropologów na rozwój antropologii w Portugalii.

*

Historycznie i politycznie czas ten zbiega się z powstaniem Estado Novo, czyli Nowego

Państwa rządzonego przez dyktatora António de Oliveira Salazara. Okres dyktatury zakończyła

25 kwietnia 1974 roku Rewolucja Goździków. W tym czasie prężnie działali etnolodzy i

folkloryści, pośród których możemy wyszczególnić trzy odmiennie pracujące grupy.

Pierwsza z nich była związana z ówczesną władzą, dla której niezwykle ważną

problematyką była kwestia kultury ludowej i folkloru. Ta grupa etnologów pracowała na

zlecenie Secretariado de Propaganda Nacional [Sekretariatu Narodowej Propagandy],

prowadzonego przez António Ferro. Do zadań Sekretariatu należało propagowanie kultury

portugalskiej w kraju i poza jego granicami, rozpowszechnianie kultury chłopskiej, poprzez

przygotowywanie ekspozycji, spektakli, wydawanie informatorów, książek, czy albumów. W

ramach tych zadań w 1938 roku został ogłoszony i przeprowadzony konkurs o nazwie Aldeia

Mais Portuguesa de Portugal [Wieś Najbardziej Portugalska z Portugalii]. Natomiast w 1940

zostało utworzone Centro Regional da Exposição do Mundo Português, czyli Regionalne

Centrum Wystawiennicze Świata Portugalskiego, gdzie powstał czasowy skansen, ukazujący

różne rodzaje portugalskich domów chłopskich i eksponaty ukazujące codzienność

portugalskiej wsi. Na potrzeby tej wystawy została wydana książka pod tytułem A Vida e Arte

do Povo Português [Życie i Sztuka Ludu Portugalskiego]. Zwieńczeniem tych działań było

utworzenie w 1948 roku Museum de Arte Popular [Muzeum Sztuki Chłopskiej]. Był to

pewnego rodzaju punkt kulminacyjny prac nad „procesem utrwalania tekstów wizualnych,

105

estetyki i symboliki świata kultury popularnej” propagowanej przez Secretariado de

Propaganda Nacional.254. W kolejnych latach zaczęły powstawać mniej lub bardziej ważne

stowarzyszenia, których kanwą była etnologia i folklorystyka. Jednym z najbardziej

relewantnych było Junta Central das Casas do Povo czyli Centralne Stowarzyszenie Domów

Ludowych, utworzone w 1945 roku. Miało ono pełnić nadzór nad regionalnymi Domami

Ludowymi, wspierać ich rozwój i zakładać nowe w bardziej izolowanych miasteczkach i

wsiach255. Ponadto Stowarzyszenie wydawało czasopismo Mensário das Casas do Povo, gdzie

centralne miejsce zajmowała tematyka etnologiczna i folklorystyczna. Ostatnim ośrodkiem

wartym wspomnienia jest FNAT. Powstał w 1935 roku jako centrum wspierające zespoły

folklorystyczne w całej Portugalii. Przy rozwijających się grupach tanecznych powstawały

czasopisma etnograficzne, domy ludowe, a nawet muzea prezentujące tradycję danego regionu.

Działania wspierające krzewienie i popularyzację kultury ludowej stanowiły istotny element

ideologiczno – politycznego oddziaływania rządu Salazara. Prowadząc badania terenowe w

Portugalii w latach 2007/2008, a następnie w 2011 roku, zaobserwowałam, że w większości

miejscowości, nawet tych odizolowanych pasmami górskimi, można było natrafić na oddział

muzealny bądź samodzielne muzeum etnologiczne albo folklorystyczne, dom ludowy i prężnie

działający zespół folklorystyczny. Doskonały przykład może stanowić prawie ośmiotysięczna

miejscowość Miranda do Douro, usytuowana na granicy Portugalii i Hiszpanii. Każdego turystę

może dziwić, że miejscowość która nie posiada sygnalizacji świetlnej czy miejskiego autobusu,

ma swoje muzeum Museu da Terra de Miranda256, dom ludowy Casa do Povo i aktywnie

działający zespół folklorystyczny Pauliteiros.

254 Melo D., Salazarismo e Cultura Popular (1993-1958), Lisboa 1997, s. 85. Praca magisterska.

255 Więcej na ten temat, zob: ibidem.

256 http://www.cm-mdouro.pt/o-museu-da-terra-de-miranda/ [dostęp: 11.01.2015].

106

Ryc. 24. Folder prezentujący Muzeum Ziemi Mirandyjskiej.

Prężnie działającymi etnologami związanymi z rządami Salazara byli Luis Chaves257

oraz Augusto César Pires de Lima258, a spośród badaczy mniej znanych warto wymienić D.

Sebastião Pessanha oraz Vergilio Correia. Luís Chaves aktywnie współpracował z Secretariado

de Propaganda Nacional, a także uczestniczył w organizacji konkursu na Najbardziej

257 Luís Chaves – patrz: SAPiwP.

258 Augusto César Pires de Lima – patrz: SAPiwP.

107

Portugalską Wieś w Portugalii oraz wspomagał wydanie Vida e Arte do Povo Portugues.

Natomiast Augusto César Pires de Lima założył i był dyrektorem Museu de Etnografia e

Historia do Douro Litoral oraz czasopisma “Douro Litoral”. Ponadto wielu mniej znaczących

etnologów pracujących w różnych regionach kraju współdziałało i realizowało założenia rządu

Salazara. Dowodem ich pracy jest wydanie w trzech tomach książki pod tytułem A Arte Popular

em Portugal259[Sztuka Wiejska w Portugalii]. Od 1950 roku prace tej grupy etnologów były

skoncentrowane na zorganizowaniu etnologicznych kolokwiów naukowych, a także na

stworzeniu sieci kontaktów międzynarodowych i systematycznym wydawaniu czasopisma

„Revista de Etnografia” [Czasopismo Etnografia]. Podejmowana w nim problematyka

wpisywała się w politykę i ideologię reżimu, marginalizując przy tym współpracę z

uniwersytetami260.

Równolegle z powyżej opisanymi etnologami działała grupa intelektualistów

skupionych przy uniwersytetach. Najważniejszym i najbardziej znanym był wspomniany w

poprzednim rozdziale Leite de Vasconselos. W 1930 roku opublikował wielotomową

monografię Etnografia Portuguesa261, jednak jego praca naukowa została przerwana

przedwczesną śmiercią autora. Ponadto znana jest również postać Herculano de Carvalho262,

który opublikował swoje badania na temat tradycyjnych form młócenia Coisas e palavras:

alguns problemas etnográficos e linguísticos relacionados com os primitivos sistemas de

debulha na Península Ibérica263 [Rzeczy i słowa: niektóre etnograficzne i językowe

zagadnienia związane z prymitywnymi systemami młócenia na Półwyspie Iberyjskim].

Prowadzone przez niego prace pisane były w odniesieniu do szkoły niemieckiej.

Warto wspomnieć także o drugiej grupie osób, która odegrała ważną rolę w rozwoju

antropologii portugalskiej. Między 1930 a 1970 rokiem ukonstytuował się zespół

intelektualistów, którzy z wykształcenia nie byli antropologami, ale byli związani z kulturą jako

architekci, muzycy, artyści, należeli do nich także wpływowi politycy. Nie zgadzali się z

polityką reżimu Salazara i krytykowali etnologów pracujących przy Estado Novo. Starali się

259 Lima F., A Arte Popular em Portugal, t.3, Lisboa 1960, s. 63.

260 Leal J., Etnografias Portuguesas (1870-1970)..., s. 35- 37.

261 Vasconcelos de Leite J., Etnografia Portuguesa Tentame de Sistematização, t.1., Lisboa 1933; Idem, Etnografia

Portuguesa Tentame de Sistematização, t.2, Lisboa 1936; Idem, Etnografia Portuguesa Tentame de

Sistematização, t.3., Lisboa 1942.

262 Herculano de Carvalho – patrz: SAPiwP.

263 Carvalho Herculano de J. G., Coisas e palavras: alguns problemas etnográficos e linguísticos relacionados

com os primitivos sistemas de debulha na Península Ibérica, “Biblos”, nr XXIX, 1953. s. 1-413.

108

stworzyć dyskurs odmienny, bądź stanowiący sprzeciw do oficjalnego, wspieranego przez rząd.

Etnografia krytyczna, jak nazwał ją badacz historii antropologii portugalskiej João Leal,

dynamicznie rozwinęła się w latach 60 –tych i 70 –tych XX wieku. Wielokrotnie korzystała z

nowych możliwości pracy dedykowanej szeroko rozumianej kulturze dzięki Fundacji Calouste

Gulbenkiana. Wśród postaci najbardziej znanych, wyróżniał się bez wątpienia włoski

etnomuzykolog Michael Giacometti264, który przeprowadził jak na tamte czasy innowacyjne

badania nad tradycyjną muzyką portugalską. Materiały swoje spisywał, rejestrował fonografie,

przedstawiał sposób gry i wykonywał szkice instrumentów muzycznych. Jego praca znalazła

wielu naśladowców, jak i zastosowania w kulturze. Między innymi od 1970 roku w telewizji

krajowej RTP przez trzy lata był emitowany program Povo que Canta czyli Lud, który śpiewa.

Cieszył się on dużą oglądalnością. Program ukazywał materiał zebrany przez etnomuzykologa.

W 1987 roku powstało muzeum w Setúbalu: Museu do Trabalho de Setúbal265 (Muzeum Pracy

w Setúbalu), które posiada znacznych rozmiarów kolekcję artefaktów, fonografii i szkiców

zebranych przez Giacomettiego.

Poza etnomuzykologiem warto wymienić Fernando Lopes-Graça266, a także krytyka

sztuki, architekta Ernesto de Sousa267, który opublikował cenioną prace pod tytułem Inquerito

a Arquitectura Popular em Portugal268 [Badanie Architektury Ludowej w Portugalii]. Ponadto

do grupy krytykującej prace „etnologów reżimowych” należeli również reżyserzy, tacy jak

Manuel de Oliveira oraz światowej sławy reżyser António Campos269. Ostatni z wymienionych

264 Zob. Branco Freitas J., Oliveira Tiago de L., Ao Encontro do Povo.1. A Missão, Lisboa 1993; Leal J., Os

Espigueiros Portugueses. Viagem num País Diferente. Recensão da edição 1994, Lisboa 199 ; Dias J., Oliveira

Veiga de E., Galhano F., Sistemas Primitivos de Secagem a Armazenagem de Produtos Agricolas. Os Espigeiros

Portugueses, Lisboa 1994, s. 11; Carrapato Gonçalves Almeida A., As recolhas sonoras depois do 25 de Abril:

apropriações da música tradicional portuguesa. Um estudo de caso através dos Gaiteiros de Lisboa, Lisboa 2006,

praca doktorska, s. 60-69.

265 Nie jest to jedyne muzeum, które posiada tak liczną kolekcję zebraną przez Giacomettiego. Zbiory etno-

muzykologa można podziwiać w Museu Municipal de Ferreira do Alentejo, Museu da Música Portuguesa (Casa

Verdades de Faria, no Monte Estoril) a także w Museu Nacional de Etnologia. Kolekcje te oraz różne antologie

są pokaźnych rozmiarów. Słuchałam fonografii w Museu Nacional de Etnologia i są one bardzo dobrej jakości.

266 Fernando Lopes-Graça – patrz: SAPiwP.

267 Ernesto de Sousa – patrz: SAPiwP.

Na temat działalności i pracy Ernesto de Sousa zobacz: Onde Mora o Franklim? Um escultor do acaso, red. Brito

J., Lisboa 1995.

268 Sousa de E., Inquerito a Arquitectura Popular em Portugal, [w:] Arquitectura Popular em Portugal, Lisboa

1961.

269 António Campos – patrz: SAPiwP.

109

realizował filmy dokumentalne kręcone według zasad współczesnej antropologii wizualnej. Te

filmy porównywalne są do obrazów prezentowanych przez Jean’a Roucha. Prace Camposa z

tego okresu ukazują kulturę chłopską w Portugalii, jednak zdecydowanie odbiegają od

kierunków prac etnografów pracujących dla reżimu. Niestety António Campos, jak i pozostali

w wyżej wymienionych badaczy, miał dość duże trudności w prowadzeniu swoich prac, a także

w zaprezentowaniu ich na szerszym forum270.

W tym czasie prowadził swoje badania również klasyk portugalskiej etnologii, a

zarazem postać najbardziej znana z kręgu akademickiego, aktywny naukowo w latach 1930 –

1970 Jorge Dias. Ukończył on studia doktoranckie z antropologii na uniwersytecie w

Monachium i przyjechał do Santiago de Compostella. Następnie w 1947 roku został zaproszony

do pracy w Porto przez antropologa fizycznego Mendesa Correia. Miał poprowadzić Secção

Etnografica do Centro de Estudos de Etnologia Peninsular [Etnograficzną Sekcję Centrum

Studiów Etnologii Półwyspu]. Z biegiem czasu jego podejście coraz wyraźniej odbiegało od

mało tolerancyjnego podejścia Mendesa. W 1956 roku Jorge Dias zrezygnował ze współpracy

z antropologami fizycznymi i przeniósł się do Coimbry, następnie do Lizbony. Niestety jego

doktorat obroniony w Niemczech nie został w Portugalii zaakceptowany, zmuszono go do

zrobienia drugiego. Co ważne, stworzył grupę współpracowników, z którymi podejmował

większość badań i zadań naukowych. Należeli do niej: jego druga żona Margot Dias, Ernesto

Veiga de Oliveira, Fernando Galhano, Benjamin Pereira oraz Viegas Guerreiro271.

Nie został zaakceptowany doktorat obroniony w Niemczech. Musiał zrobić drugi w

Portugalii. Jest to bardzo charakterystyczne podejście reżimu, aby nie pozwalać na

jakiekolwiek zagraniczne wpływy272.

 Przyjazd Diasa do ojczyzny spowodował odnowienie współpracy międzynarodowej

oraz zintensyfikowanie współdziałania z ośrodkami i stowarzyszeniami zagranicznymi.

Więcej na ten temat w katalogu cyklów filmowych: Leal J., Olhares sobre Portugal. Cinema e Antropologia,

Centro de Estudos de Antropologia Social-ABC Cine Clube, Lisboa 1993.

270 Zob. Branco Freitas J., Oliveira Tiago de L., Ao Encontro do...

271 Viegas Guerreiro dołączył do grupy współpracowników Jorga Dias później, jednak to on został autorem

czwartego tomu monografii Os Macondes de Moçambique. Pierwszej książki poświęconej etnologicznym

badaniom społeczności plemiennych prowadzonej przez portugalskiego etnologa.

272 Wywiad João de Pina Cabral - AIEiAK 14005.

110

Współpracował z brazylijskim etnologiem Gilberto Freyre273, a także z wieloma innymi

kolegami z Europy oraz Ameryki. Utrzymywał stałą kooperacje z profesorami i badaczami z

Uniwersytetu Columbia w Nowym Jorku. Ponadto między innymi brał udział w pracach na

Uniwersytecie Witwatersrand w Johannesburgu, a także na Uniwersytecie Standford w

Kalifornii. Jorge Dias był cenionym badaczem na antropologicznej scenie międzynarodowej

czego świadectwem jest wybranie go w latach 1954 - 1956 na sekretarza generalnego Comissão

Internacional de Artes e Tradições Populares [Międzynarodowej Komisji Sztuki i Tradycji

Chłopskich], która w 1964 została przekształcona we współcześnie znany SIEF czyli Societe

International d’Ethnologie et Folklore. Natomiast w 1965 roku zebrał grupę naukowców, która

założyła czasopismo „Ethnologia’l”Europea”. Prace naukowe Diasa były zakrojone na szeroką

skalę, między innymi warto wspomnieć jego zaangażowanie w rozpoczęcie dialogu pomiędzy

uniwersytetami hiszpańskimi i brazylijskimi, prowadzenie przez niego pracy w różnych krajach

europejskich i amerykańskich, zorganizowanie międzynarodowych kolokwiów i spotkań,

publikowanie w zagranicznych czasopismach oraz wyjazd naukowy do Stanów Zjednoczonych

w latach 1950 -1960. Etnolog został zaproszony do udziału w kolokwiach pod tytułem

Anthropology Today274 zorganizowanych przez Fundację Wenner – Gren zajmującej się

badaniami antropologicznymi. Świadectwem tego, jak liczącą się postacią był na

międzynarodowej scenie antropologicznej Jorge Dias, ilustrują artykuły napisane do książki

poświęconej temu wybitnemu etnologowi pod tytułem In Memoriam António Jorge Dias275 [Ku

pamięci António Jorga Diasa] (1974) oraz w pracy pod tytułem: Estudos em Homenagem a

Ernesto Veiga de Oliveira 276 [Badania w Hołdzie dla Ernesto Veiga de Oliveira].

273 Gilberto de Mello Freyre – brazylijski antropolog, ukończył Uniwersytet Columbia w Nowym Jorku, gdzie

współpracował z Franzem Boasem.

274 Na temat kolokwiów Anthropology Today można przeczytać między innymi w książce: Stocking G., Volksgeist

as Method and Ethic: Essaya on Boasian Ethnography and the German Anthropological Tradition, Madison 1999.

Podaję za Leal J., Antropologia em Portugal..., s. 38.

275 W książce tej znajdują się artykuły dedykowane Diasowi przez ponad 15 zagranicznych antropologów, między

innymi: Meyera Fortesa, Maxa Gluckmana, M. G. Marwicka czy Johna Beattie.

276 Baptista F., Brito Pais de J., Pereira B., Estudos em Homenagem a Ernesto Veiga de Oliveira, Lisboa 1989,

s.569-580.

111

Ryc. 25. Jorge Dias.

Dias poza dużym zaangażowaniem w prace naukowe, prowadzone na skalę

międzynarodową, wraz ze swoimi współpracownikami prowadził badania w ojczyźnie. Studia

te były prowadzone w czterech głównych aspektach.

Pierwszy był kontynuacją prac mistrzów portugalskiej etnografii. Dotyczyły one badań

nad portugalską kulturą materialną. Ich monografie w dużej mierze zostały opracowane przez

zespół kierowany przez Diasa. Etnolog napisał klasyczny tekst dotyczący pługów oraz

spichlerzy portugalskich, a wraz z Ernesto Veiga de Oliveira i Fernando Galhano monografię

dotyczącą sprzętu do nawadniania upraw i tradycyjnych systemów szlifowania. Należy

zauważyć, że te badania opierały się na analizie zastosowania danych przedmiotów w życiu

codziennym, a także wynikających z tego relacji międzyludzkich. Były one prowadzone na

szeroką skalę, tak aby ukazać jak najpełniejszy portret kraju i jego bogatą kulturę. Ich

rezultatem było wydanie atlasu Atlas Etnológico de Portugal277. Prezentował on systematyczny

wykaz etnograficznych artefaktów i urządzeń rolniczych. Do wykonania pracy nad atlasem

Dias wykorzystał metodę „rozbudowanych ankiet”, zaczerpniętą od geografa społecznego

Orlando Ribeiro. Warto również wspomnieć, że tak jak mistrzowie antropologii portugalskiej,

przede wszystkim Adolfo Coelho oraz jego uczeń Rocha Peixoto, Dias podejmował refleksję

nad drogami rozwoju antropologii portugalskiej. Ukazały się jego liczne eseje dotyczące

możliwości podejmowania problematyki i kierunków prowadzenia badań, wykorzystywania

metod oraz teorii badawczych, a także rozważań nad stanem i kierunkiem rozwoju dyscypliny.

Drugi aspekt dotyczył studiów nad społecznościami górskimi. Etnolog podejmując te

prace widział potrzebę kompleksowego badania kultury chłopskiej, a także dokumentowania

życia społeczności chłopskich, które dynamicznie się zmieniały.

277 Atlas etnológico de Portugal continental: I, red. Dias J., Galhano F., Porto 1947.

112

Ryc. 26. Pasterz owiec z regionu Miranda do Douro w tradycyjnym stroju. Źródło fotografii: J. Dias, Estudos de

Antropologia, Volume II, INCM – Imprensa Nacional Casa da Moeda, Lizbona 1993, s. 279.

 Rezultatem tych badań było powstanie najważniejszych portugalskich monografii tego okresu:

Vilarinho da Furna. Uma aldeia comunitária278 [Vilarinho da Furna. Wiejska społeczność] oraz

Rio de Onor. Comunitarismo Agro-Pastoril279 [Rio de Onor. Komunitaryzm Rolno-Pastoralny].

Dotyczą one refleksji nad „komunitaryzmem rolno-pasterskim” oraz egalitarną organizacją

zbiorową w północnej Portugalii. Dias prowadząc badania, próbował określić właściwości

każdego z najmniejszych elementów danej kultury. Uważał, że każdy z nich tworzy kulturową

mozaikę danego regionu Portugalii. Poszukiwał różnorodnych wpływów zewnętrznych, a także

zwracał uwagę na czynniki geograficzne oraz specyficzny wkład historyczny. We wstępie do

Rio de Onor. Comunitarismo Agro-Pastoril pisał:

278 Dias J., Vilarinho da Furna. Uma aldeia comunitária, Porto 1948, która była rozprawą doktorską Diasa.

279 Dias J., Rio de Onor. Comunitarismo Agro-Pastoril, Porto 1953.

113

(…) zapowiem interesującą mnie problematykę, na przykładzie studiów w Rio de Onor, która

polega na próbie umieszczenia jej [społeczności - przyp. A.K] w całości historyczno-kulturowej wywodzącej

się z przeszłości280.

Anonsował także, że jest ona miejscowością, gdzie istnieje typowy przykład organizacji

społecznej w Portugalii. Dodawał:

niedostatecznie znam co jest na ziemi hiszpańskiej, nie wolno mi nawiązywać do reszty Półwyspu,

ale wierzę, że nie ma dziś żadnej społeczności półwyspu, gdzie istnieje najstarsza organizacja [społeczna -

przyp.- A.K] zachowana tak doskonale i intensywnie281.

Książka Rio de Onor. Comunitarismo Agro-Pastoril jest nadzwyczajnie szczegółową

monografią. Nie jest moją intencją analiza tej pracy, natomiast krótko przedstawię jej strukturę.

Składa się z „przedmowy”, prezentującej między innymi sytuację polityczną, która miała

istotny wpływ na prowadzenie badań oraz wydanie monografii. Następnie pojawia się

„wprowadzenie”, opisujące między innymi cel pracy, powód dla którego wybrał konkretną

miejscowość, metody pracy oraz teorie, do których nawiązywał. Jak sam zauważa, Rio de

Onor… była „pierwszymi studiami nad społecznością (…) z zastosowaniem

funkcjonalizmu”282. Warto nadmienić, iż autor odwołuje się do teorii wypracowanych przez

Ruth Benedict283. Natomiast O’Neill wskazuje, iż praca Diasa stanowi doskonałe wcielenie

koncepcji Erica Wolfa „zjednoczonej wspólnoty”284. W pracy znajdują się dwadzieścia dwa

rozdziały prezentujące różnorodne aspekty życia społeczności mieszkającej w Rio de Onor w

Portugalii. Pierwsze trzy dotyczą ogólnych zagadnień związanych z omawianą wsią: rys

280 Ibidem, s. 25.

281 Ibidem, s. 13.

282 Ibidem, s. 11.

283 Bendict R., Wzory kultury, Warszawa 1999; Eadem, Chryzantema i miecz. Wzory kultury japońskiej, tłum. E.

Klekot,, Warszawa 1999

284 Zob. Wolf E., Closed Corporate Peasant Communities in Mesoamerica and Central Java, [w:]Peasant Society:

A Reader, red. Potter J., Foster G., Diaz M., 1967 Boston, s.230-246; Peasant, Prentice Hall, Englewood Cliffs

1966; The Vicissitudes of the Closed Corporate Community. Prezentacja wygłoszona podczas 82-go Dorocznego

Spotkania Stowarzyszenia Amerykańskiej Antropologii, Chicago 1983, 16-20 Listopada. Podaję za O’Neill B.,

Social Inequality in a Portuguese Hamlet Land, Late Marriage, and Bastardy, 1870–1978, Cambridge 2009, s. 3.

114

historyczny, środowisko naturalne, inne aspekty swoiste dla tej wsi285. Czwarty286 omawia

budynki i urządzenia publiczne, natomiast piąty287 szczegółowo opisuje strukturę społeczną, w

tym organizację wspólnoty wiejskiej, rodzinę, aspekty związane z prawidłowym

funkcjonowaniem społeczności itd. Szósty i siódmy288 rozdział dotyczy gospodarki, handlu,

sztuki i rzemiosła. Kolejny omawia narzędzia rolnicze, samochody i transport289. Dziewiąty w

całości jest poświęcony ubiorowi, natomiast dziesiąty pożywieniu.290 Kolejne cztery rozdziały

omawiają zagadnienia związane z kultem religijnym - również w odniesieniu do przeszłości,

rytuałami przejścia - takimi jak narodziny, chrzest, czy ślub - a także obrzędami i ceremoniami

dorocznymi291. Czternasty i piętnasty rozdział dotyczą tańców, instrumentów muzycznych,

śpiewów i pieśni, a także gier i zabaw oraz sportu292. Kolejny rozdział łączy w sobie

problematykę sztuki ludowej i dziecięcej293. Siedemnasty rozdział opisuje kwestie związane z

łowiectwem i rybołówstwem294. Kolejne dwa opisują przysłowia, sentencje, pseudonimy i

zagadki, a także historie i opowieści ludowe295. Dwudziesty rozdział szczegółowo omawia

zagadnienie emigracji i kontrabandy296. Dwudziesty pierwszy, zatytułowany Człowiek, porusza

kwestie fizyczne jak i mentalne, relacje między płciami, koncepcje życia oraz czasu, a także

domu i rodziny oraz dzieci297. Ostatni rozdział ukazuje rozważania i wnioski dotyczące

tematyki poruszonej w tej monografii298. W Rio de Onor… Dias dokonał

wielopłaszczyznowego opisu zebranych materiałów źródłowych. Zamieścił szczegółową

deskrypcję ilustracji, przytaczał przysłowia, piosenki, zaklęcia magiczne, a także analizę

pełnionych funkcji w społeczności, ich zachowań oraz obrzędów. Skrupulatnie przeanalizował

problematykę związaną nie tylko z kulturą materialną, ale także z relacjami społecznymi.

285 Dias J., Rio de Onor..., s. 27 – 50.

286 Ibidem, s. 51 – 78.

287 Ibidem, s. 79 – 94.

288 Ibidem, s. 95 – 130.

289 Ibidem, s. 131 – 144.

290 Ibidem, s. 145 – 153.

291 Ibidem, s. 153 – 202.

292 Ibidem, s. 203 – 270.

293 Ibidem, s. 271 – 280.

294 Ibidem, s. 281 – 290.

295 Ibidem, s. 291 – 306.

296 Ibidem, s. 307 – 312.

297 Ibidem, s. 313 – 324.

298 Ibidem, s. 325 – 330.

115

Ryc. 27 Widok na ulicę w Rio de Onor. Fot. Sergio Fernandez, 1963.

Rio de Onor oraz Vilariho da Furna były miejscowościami znajdującymi się na północy

kraju, a ich położenie w paśmie górzystym, według Diasa, gwarantowało mu izolację od

czynników zewnętrznych.

Społeczności były wyjątkowo zachowane, gdzie etnolog mógł studiować, jak w laboratorium, formy

organizacji społecznej, której korzenie pochodziły z protohistorii299.

Rio de Onor jest położone w paśmie górskim w prowincji Tras-os-Montes e Alto Douro.

W 1940 roku populacja wioski sięgała 228 osób, a dobrze działająca rada wsi doprowadziła do

całkowitej niezależności Rio de Onor i utrzymania samowystarczalnej gospodarki chłopskiej.

Dias widział w organizacji badanej wioski „pewnego rodzaju małe Państwo…które może

299 Dias J., Algumas Considerações Acerca da Estrutura Social do Povo Português. [w:] Estudos de Antropologia,

t. 1., Lisboa 1990, s. 6.

116

stanowić reprezentanta demokracji”300. Rio de Onor opisane przez Diasa jest zmumifikowaną

archaiczną formą niemieckiej pastoralnej tradycji.

Ryc. 28. Mapa przedstawiająca lokalizację trzech miejscowości w portugalskich górach: Vilarinho da Furna, Rio

de Onor oraz Miranda do Douro. Źródło: Google maps.

Monografia ta stanowi punkt zwrotny w historii antropologii portugalskiej. Wielu

badaczy, z kolejnych pokoleń, prowadzących studia nad społecznościami, odwołuje się do niej.

Poza niezwykle bogatym opisem, Dias wykorzystał funkcjonalizm, który wskazał na cechę

wyróżniającą Rio de Onor, czyli równość społeczną. Poniższy cytat stanowi jej

egzemplifikację:

Jedną z fundamentalnych stałych tej kultury jest jej respekt dla organizacji społecznej, który w

całości jest zorientowany na życie zbiorowe. Inną stałą związaną z ich przeszłością, jest duch braterstwa i

tolerancji, który powoduje, że mieszkańcy wsi żyją bez podziałów i w doskonałej harmonii ze swoimi

sąsiadami. Wszystko jest wykonywane w atmosferze świętowania, bez zgryźliwości i wrogości (…) Ten styl

życia odbija się na wychowaniu. Dzieci dorastają w wolności, biorą udział w festiwalach, tańcach i śpiewach

obok dorosłych (…) jedna generacja podążą za następną w harmonii, szczęściu i równowadze301.

300 Dias J., Rio de Onor..., s. 82.

301 Ibidem, s. 329.

117

Ponadto jeden z jego informatorów podkreślił równość, jako wyjątkową cechę tej

społeczności w przeciwieństwie do sąsiadującej miejscowości: „W innych wsiach są zawsze

dwa albo trzy bogate domy, które mogą pomóc innym w potrzebie. Ale tutaj wszyscy jesteśmy

równi”302. Dias był przekonany, że znalazł społeczność, która jest przykładem chłopskiej

równości. Wszyscy mieszkańcy wsi byli równi, a próby wywyższenia się w jakimkolwiek

aspekcie były blokowane przez radę wiejską.

Ryc. 29. Widok na portugalską miejscowość Rio de Onor. Fot. Ana Suzano Mendes, 2003.

Dias wykorzystał organiczny model struktury społecznej zaczerpnięty od Ruth

Benedict. Z jednej strony skonkludował, że struktura osobowości mieszkańców Rio de Onor

była ‘dionizyjska’303. Natomiast w innym miejscu odwoływał się do pracy Roberta Redfielda

The little community:

302 Ibidem, s. 96.

303 Ibidem, s. 315.

118

Wspólnota chłopska, którą odwiedziłem podczas mojej wyprawy na północ w region gór ukazuje

wszystkie charakterystyczne cechy małej społeczności zdefiniowanej przez Redfield’a. Ukonstytuowali

autonomiczną, homogeniczną grupę, samowystarczalną ekonomicznie, wyraźnie ograniczoną, odizolowaną

przez pastwiska i pola graniczne, które tradycyjnie należą do całej grupy304.

Jak zauważył Brian O’Neill, obydwa te spojrzenia należą do organicznego modelu

społeczeństwa i w przypadku studiów Diasa, nie wykluczają się305.

Praca Rio de Onor…, niezwykle ważna dla rozwoju antropologii w Portugalii,

przyniosła też dużo szkody. Po pierwsze kolejne pokolenia badaczy spodziewały się odnaleźć

podobne społeczności w regionie portugalskich gór, co mogło przeszkodzić im w wykonaniu

poprawnej analizy danej społeczności. Zdarzało się, że wyciągali błędne wnioski, co opisuję w

kolejnym rozdziale, omawiając pracę Briana O’Neilla Social Inequality in a Portuguese Hamlet

Land, Late Marriage, and Bastardy, 1870–1978. Ponadto warto zauważyć, że w wyniku

popularności po wielu wizytach badaczy, filmach dokumentalnych306, wizerunek Rio de Onor

był odmienny od jego rzeczywistej tożsamości społecznej. Została ona uznana za miejscowość

egzotyczną i przykład perfekcyjnej wsi. Praca Diasa miała tak duży wpływ na społeczność

lokalną, że lata później mieszkańcy Rio de Onor odpowiadali na pytania turystów, cytując

fragmenty z książki. Obraz wiejskiej równości malowany przez studia Diasa miał długotrwały

wpływ na portugalską etnologię, jak i na mentalność mieszkańców omawianej wsi307.

 Praca ta została doceniona nie tylko na gruncie rodzimym. Jej wartość została

zauważona także poza granicami Portugalii. Warto podkreślić, że stała się ona inspiracją do

badań dla kolejnych pokoleń antropologów. W odniesieniu do monografii Rio de Onor... została

napisana rozprawa doktorska Retrato de aldeia com espelho: Ensaio sobre Rio de Onor. Jej

autor, Joaquim Pais de Brito poprowadził kilkumiesięczne badania w Rio de Onor i

zaobserwował dynamiczne zmiany w tej społeczności. Również Brian O’Neill, ówczesny

doktorant Antropologii Społecznej na London School Of Economics Political Science, został

zainspirowany monografią Diasa, czego konsekwencją było poprowadzenie podobnych badań

na północy Półwyspu Iberyjskiego. Jak wspomniał:

304 Dias J., Portuguese Contribution to Cultural Anthropology, Johannesburg 1961, s. 83.

305 O’Neill B., Social Inequality in…, s. 4.

306 Na przykład film: Falamos de Rio de Onor zrealizowany w 1974 roku przez António Campos; Rio d´Onor - a

memória do conselho zrealizowany w 1962 roku przez ekipę z telewizji RTP.

307 O’Neill B., Social Inequality in …, s. 3-5.

119

Wiedziałem, że są podobne wsie, prawdopodobnie z egalitaryzmem bądź z cechami

egalitaryzmu, tak jak w Rio de Onor. Do mojego magisterium robiłem badania 500 km na

północ we wsi w Galicji. Spędziłem tam najpierw trzy, a potem pięć miesięcy. Najpierw w 1973

a potem w 1975 roku. Przypuszczam, że badania, które wykonałem na północy Półwyspu

Iberyjskiego sprawiły, że bardziej zainteresowałem się tym regionem. W bibliotece w Londynie

natrafiłem na książkę Rio de Onor. Nie wolno było wypożyczyć jej do domu, a kopiować, można

było tylko rozdział bądź dwa, więc z zapartym tchem całą przeczytałem siedząc w bibliotece.

Bardzo mnie zafascynowała, szczególnie opisy wsi, opisy struktur egalitaryzmu,

komunitaryzmu, struktury społecznej. Byłem zainteresowany znalezieniem czegoś takiego

podobnego gdziekolwiek w północnej Portugalii.308.

Rezultatem tych studiów było wydanie monografii Proprietarios, Lavradores e

Jornaleiras: desigualdade social numa Aledia Transmontana, 1870-1978309, która również

ukazała się w języku angielskim. Powstały artykuły z różnych dziedzin naukowych,

nawiązujące do monografii Rio de Onor…310.

Ryc. 30. Ruiny miejscowości Vilarinho das Furnas z 1998 roku, która znajduje się pod wodą. Źródło: Museu

Etnografico de Vilarinho das Furnas, udostępnione przez Manuel de Azevedo Antunes.

308 Wywiad Brian O’Neill - AIEiAK 14003.

309 O'Neill B., Proprietários, Lavradores e Jornaleiras. Desigualdade Social numa Aldeia Transmontana (1870-

1978), wyd.2, t.1, Porto 2011.

310 Dias J., Rio de Onor...

120

Biorąc pod uwagę aspekt intertekstualności postanowiłam, przyjżeć się pracy

Comunidade e antropologia juridica em Jorge Dias: Vilarinho da Furna i Rio de Onor

[Społeczność i antropologia prawa u Jorge Diasa: Vilarinho da Furna i Rio de Onor]. Autorzy

wskazują nowe podejście Diasa do prawa jako zjawiska społecznego. W przeciwieństwie do

tradycyjnej perspektywy nauk prawnych, kwestionuje on pojęcie samego prawa i stwarzania

problemu pluralizmu prawnego. Zasługą Jorge Diasa są również jego studia przypadków w

lokalnych strukturach prawnych i ich powiązania z prawem państwowym. Z drugiej strony

autorzy zauważają ograniczenia w wykorzystanej przez niego metodzie badawczej.311

Ryc. 31. Ruiny miasteczka Vilarinho da Furna. Fot. P. de Vidro, 2010.

Trzeci aspekt jest związany z potrzebą poznania i scharakteryzowania kultury

portugalskiej, a także ze zjawiskiem nazwanym przez João Leala "antropologią budowania

narodu". Tematyka ta została podjęta w eseju pod tytułem Os Elementos Fundamentais da

Cultura Portuguesa312 [Podstawowe Cechy Kultury Portugalskiej], w którym Jorge Dias

311 Ruivo F., Marques M., Comunidade e antropologia juridica em Jorge Dias: Vilarinho da Furna i Rio de Onor,

“Revista Critica de Ciencias Sociais”, nr 10, 1982, s. 41-87.

312 Dias J., Os Elementos Fundamentais…, s. 135- 157.

121

dokonywał charakterystyki osobowości i etosu Portugalczyków. Drugą pracą ukazującą

powyżej wymienioną problematykę jest Tentâmen de Fixação das Grandes Áreas Culturais

Portuguesas [Próba Ustalenia Wielkich Portugalskich Obszarów Kulturowych]. Etnolog

wykorzystywał w niej trójstronny model wypracowany przez geografa Orlando Ribeiro, który

przede wszystkim analizował heterogeniczność kultury portugalskiej z pespektywy geografa

społecznego. Natomiast Dias w tej pracy dokonał charakterystyki społeczno-kulturowej w

trzech strefach Portugalii: Portugali Atlantyckiej, Górskiej i Południowej313.

Ostatnia kwestia dotyczy badań prowadzonych pośród społeczeństw pierwotnych.

Diasa interesowały nie tylko studia prowadzone na ojczystej ziemi, był pierwszym

portugalskim intelektualistą, który widział potrzebę poprowadzenia badań dotyczących

społeczeństw plemiennych z portugalskich kolonii. Stały się one kanwą, na której rozwinęły

się studia w ramach antropologii kulturowej i społecznej w Portugalii. Sytuacja polityczna w

koloniach była niezwykle trudna, panowały wojny domowe i z tego względu władze reżimu

zdecydowały się na poprowadzenie badań antropologicznych, które miały ułatwić im nadzór

nad koloniami. Dias, wraz z wyznaczoną przez Salazara grupą, wyjechał do Mozambiku, aby

poprowadzić badania pośród plemiona Makonde314. W tym czasie rozpoczęła się tam wojna

kolonialna. Wybór miejsca prowadzenia badań nie był przypadkowy. Jak wspomina João de

Pina Cabral, nawiązywał on do badań, które prowadził jego niemiecki promotor. Dodał, że

świadomie wybrał miejsce, które było najbardziej problematyczne315. Rezultatem

wielomiesięcznych badań było wydanie czterotomowej monografii Os Macondes de

Moçambique [Makonde z Mozambiku]. Publikacja tego dzieła stała się momentem

przełomowym w prowadzeniu, a właściwie w podjęciu badań dotyczących społeczeństw

313 Zob. Leal J., Antropologia em Portugal…

314 Zob. Gallo D., Antropologia e Colonialismo: O Saber Português, Lisboa 1988,; Pereira R., Conhecer para

Dominar: O Desenvolvimento do Conhecimento Antropológico na Política Colonial Portuguesa em Moçambique,

1926-1959, Lisboa 2006. Rozprawa doktorska z antropologii; West H., Inverting the camel’s hump: Jorge Dias,

his wife, their interpreter, and I, [w:] Significant Others: Interpersonal and Professional Commitments in

Anthropology, red. Handler R., Madison 2004, s. 51-90, a także: Branco Freitas J., Sentidos da antropologia em

Portugal na década de 1970, „Etnográfica”, nr 18 (2), 2014, s. 367.

315 Wywiad João de Pina Cabral - AIEiAK 14005.

122

plemiennych w dziejach antropologii portugalskiej. Os Macondes de Moçambique po raz

pierwszy zostało opublikowane w latach 1964-1970316.

Ryc. 32. Archaiczna figura Makonde. Źródło: R. Perreira, Introdução, [w]: Os Macondes de Moçambique. Vol. I.

Aspectos Históricos e Económicos, J. Dias, Comissão Nacional para a Comemoração dos Descobrimentos

Portugueses, Lizbona 1999, s. 157.

316 Dias J., Dias M., Guerreiro Viegas M., Os Macondes de Moçambique, Vol. I. Aspectos Históricos e Económicos,

vol. II: Cultura material, vol. III: Vida social e ritual, vol. IV: Sabedoria, língua, literatura e jogos, Lisboa 1964-

1966.

123

Pierwszy tom dotyczy aspektów historycznych i ekonomicznych, drugi kultury

materialnej, trzeci omawia problematykę życia społecznego i kulturowego plemienia Makonde.

Natomiast czwarty dotyczy wiedzy ludowej tego plamienia oraz języka, literatury i zabaw.

Należy zaznaczyć, że czwarty tom został napisany pod redakcją Manuela Viegas Guerreiro, ze

względu na przedwczesną śmierć Diasa. Publikacja ta, uważana za ważny dorobek naukowy w

dziejach antropologii portugalskiej, była wielokrotnie wznawiana. Na podstawie materiałów

źródłowych zebranych przez Margot Dias, w tym amatorskich filmów dokumentujących ich

badania, powstał w 1997 roku film pod tytułem: Guia para os filmes realizados por Margot

Dias em Moçambique 1958/1961 [Przewodnik po filmach zrealizowanych przez Margot Dias

w Mozambiku 1958/1961] zrealizowany przez Catarinę Alves Costę, zajmującą się

antropologią wizualną317. Badacze historii antropologii portugalskiej oraz afrykaniści

poszukiwali odpowiedzi na pytanie: dlaczego Dias zdecydował się na poprowadzenie

całkowicie nowatorskich i przełomowych badań, a także dlaczego dokonał tego tak późno? Rui

Perreira we wstępie do ponownego wydania Macondes de Moçambique wymienia powody,

które po części odpowiadają na te pytania318. Przede wszystkim filozofia antropologów

fizycznych oraz prowadzone przez nich badania przesłaniały inne możliwości podejścia do

społeczeństw zamieszkujących portugalskie kolonie. Ponadto warto zauważyć, że dopiero w

drugiej połowie lat 50-tych nastąpiła polityczna zmiana w stosunku do terenów kolonialnych.

Rozwinięcie studiów nad antropologicznym charakterem byłych kolonii portugalskich nie tylko

stało się to możliwe, ale było wręcz konieczne. Warto również zauważyć, że ówczesna

portugalska władza zgodziła się na poprowadzenie studiów na terenach byłych kolonii po to,

by uzyskać wskazówki jak zarządzać podbitymi społeczeństwami plemiennymi. Plemię

Makonde należało do tych, które zaciekle walczyły o swoją suwerenność. Wiedza na ich temat

pozwalała ich zdominować i uzyskać jak największe korzyści dla imperium319. Warto również

przytoczyć rozważania João de Pina Cabrala nad wyżej wspomnianą monografią. Uważa on,

że jest to książka etnologiczna a nie antropologiczna. Dias próbował zbliżyć się do antropologii

amerykańskiej, ale nie potrafił. Nie miał takiego umysłu, był wychowany jako etnolog (…)

wiedział, że antropologia amerykańska jest tym, czego on potrzebuje320.

317 Perreira R., Introdução, [w:] Os Macondes de Moçambique... , s. 213.

318 Ibidem.

319 Ibidem.

http://ceas.iscte.pt/etnografica/docs/vol_03/N1/Vol_iii_N1_213-228.pdf dostęp: [11.2014]

320 Wywiad João de Pina Cabral - AIEiAK 14005

124

Ryc. 33. Dziewczyna z plemienia Maconde. Dias podpisał zdjęcie „Dziewczyna ze skórą czystą, wytatuowaną”.

Źródło: R. Perreira, Introdução, [w]: Os Macondes de Moçambique. Vol. I. Aspectos Históricos e Económicos, J.

Dias, Comissão Nacional para a Comemoração dos Descobrimentos Portugueses, Lizbona 1999, s. 58.

Warto również zauważyć, że ten charyzmatyczny naukowiec miał silny wpływ na

etnologów pracujących na zlecenie rządu Estado Novo. Zaczęli oni swoją pracę wzorować na

jego badaniach. Wystąpili z propozycją współpracy, w której wzięli udział badacze z kręgu

Diasa czyli Veiga de Oliveira oraz Fernando Galhano. Współuczestniczyli w badaniach oraz

pracy nad monografią A Arte Popular em Portugal.

Ponadto Dias opublikował artykuł dotyczący etnologii jako dyscypliny naukowej321 w

czasopiśmie „Revista de Etnografia”. Jest to zdarzenie niebagatelne ze względu na to, że

publikacja była autorstwa badacza spoza kręgu rządowego, a po drugie, dotyczyła tematyki

marginalizowanej przez ówczesne władze. Sytuacja taka miała miejsce z dwóch głównych

321 Dias J., A Etnografia como Ciência, “Revista de Etnografia”, nr 1, 1963, s. 7-15.

125

powodów. Po pierwsze Dias i jego współpracownicy wykazali możliwość prowadzenia badań

zakrojonych na szeroką skalę, między innymi opartych o interdyscyplinarną współpracę ze

względu na instytucjonalizację dyscypliny na uniwersytetach. Nawiązali współpracę ze

znanym i cenionym portugalskim geografem Orlando Ribeiro, a także z lingwistą Paiva Boleo

oraz Lindleyem Cintrą. Drugi istotny powód, dla którego etnolodzy pracujący dla reżimu

Salazara rozpoczęli współpracę z Diasem i jego ekipą, wynikał z udanej próby pełnej

instytucjonalizacji antropologii. Secção Etnografica do Centro de Estudos de Etnologia

Peninsular [Etnograficzna Sekcja Centrum Studiów Etnologii Półwyspu], a później Centro de

Estudo de Etnologia [Centrum Studiów Etnologicznych] oraz Centro de Estudo de

Antropologia Cultural [Centrum Studiów Antropologii Kulturowej] stanowiły pierwsze centra

ukierunkowane na prowadzenie antropologicznych badań terenowych. Pierwsze przede

wszystkim zajmowało się etnologicznymi studiami w kraju, a drugie było ukierunkowane na

prowadzenie badań nad kulturami pozaeuropejskimi. Ponadto Dias był pomysłodawcą i twórcą

muzeum etnologicznego. W 1959 roku została zorganizowana wystawa pod tytułem: Vida e

Arte do Povo Maconde [Życie i Sztuka Ludu Makonde], która była złożona z obiektów

zebranych w ramach badań przeprowadzonych przez Jorge Diasa. Był to moment, który stał się

inspiracją do utworzenia w 1965 roku muzeum pod nazwą Museu de Etnologia do Ultramar

[Muzeum Etnologii Zamorskiej]. Jorge Dias został jego pierwszym dyrektorem, a po jego

śmierci (1973) funkcję tą pełnił Ernesto Veiga de Oliveira. Wtedy też zmieniło ono nazwę na

Muzeum Etnologii. Między 1975 a 1985 rokiem muzeum funkcjonowało periodycznie.

Dopiero od 1985 roku jest otwarte na stałe; w 1990 roku zostało włączone i objęte opieką przez

Instytut Portugalskich Muzeów. W roku 2015 Narodowe Muzeum Etnologiczne obchodziło 50-

tą rocznicę powstania.

Na gruncie uniwersyteckim Diasowi powierzono poprowadzenie pierwszej katedry

podejmującej problematykę antropologiczną. Została utworzona na Wydziale Filologicznym

Uniwersytetu w Coimbrze i Lizbonie. W roku 1968 powstał kurs o nazwie Curso

Complementar de Ciencia Antropologicas e Etnologicas [Kurs Uzupełniający Nauk

Antropologicznych i Etnologicznych] na poziomie licencjatu. Odbywał się on w Instituto

Superior de Ciências Sociais e Políticas Ultramarina. Został zreformowany w 1974 roku, jak

tylko zmieniła się sytuacja polityczna w Portugalii.

*

126

Rozważając wpływy teoretyczne na badaczy okresu Estado Novo koncentruję się na

pracy Diasa i jego współpracowników. Etnolog w przeważającej mierze korzystał z teorii

dyfuzjonizmu, z którą miał do czynienia podczas studiów w Niemczech. Pracami, gdzie można

zaobserwować najbardziej wyraźny wpływ dyfuzjonizmu są Os Arados Portugueses e as suas

Prováveis Origens322 [Portugalskie Pługi i ich Prawdopodobne Pochodzenie] oraz Sistemas

Primitivos de Secagem a Armazenagem de Produtos Agricolas. Os Espigueiros Portugueses 323

[Wczesne Sposoby Suszenia i Przechowywania Produktów Rolnych. Portugalskie Spichlerze].

W przypadku pierwszej pracy autor prezentował trzy główne typy pługów, które dominowały

w Portugalii. Dias uważał, że ich pochodzenie jest etnicznie różnorodne. Wymienił miejsca, z

których wywodzą się dane typy. Natomiast portugalskie spichlerze, według badań Diasa, były

wynikiem dyfuzji z kultury Królestwa Swebów zamieszkujących tereny północno-zachodniej

Portugalii.

Ryc. 34. Spichlerz charakterystyczny dla Minho i Galicji. Źródło: A. Reis Moura, Espigueiros de Portugal, Ria

Formosa, Parque Natural de Ria Formosa 1995, s. 87, figura 5.

Drugim nurtem teoretycznym, który można zaobserwować w pracach Diasa był wpływ

amerykańskiej szkoły Culture and Personality. Etnolog zapoznał się z założeniami tej szkoły

podczas swojego pierwszego pobytu w Stanach Zjednoczonych i wprowadził je do swoich

badań, czego doskonały przykład stanowią niezwykłe monografie - Rio de Onor.

322 Idem, Os Arados Portugueses e as suas Prováveis Origens, Porto 1948.

323 Dias J., Oliveira Veiga de E., Galhano F., Sistemas Primitivos de...

127

Comunitarismo Agro-Pastoril i Vilarinho da Furna. Uma Aldeia Comunitária. W pierwszej z

nich między innymi próbuje zastosować filozoficzną dychotomię apolliński / dionizyjski324.

Ponadto dwie wyżej wymienione monografie, a także esej Os Elementos Fundamentais da

Cultura Portuguesa wpisują się w problematykę badawczą podejmowaną przez amerykańską

szkołę. Jest warte podkreślenia to, że Dias kontynuując prace Rocha Peixoto i jego

poprzedników starał się zachować równowagę pomiędzy prowadzeniem badań dotyczących

współczesnej kultury chłopskiej a najnowszej historii. Wiedział, że jeden i drugi zakres

czasowy jest niezwykle ważny i warty podjęcia szczegółowych badań. Z drugiej strony zdawał

sobie sprawę, że etnologia prowadzona przez jego poprzedników jest niewystarczająca i musi

się rozwinąć. João de Pina Cabral uznał, że wybrał amerykańską szkołę ponieważ

był mu bliższy ich intelektualny konstrukt niż europejski. Europejka antropologia była

bardziej socjologiczna niż kulturowa, a także bardziej instytucyjna. Ponadto w Niemczech

poznał bardzo duży uniwersytet gdzie była antropologia kulturowa i dlatego bliżej mu było do

antropologii kulturowej325.

 Dias był etnologiem wprowadzającym różnorodne innowacje w prowadzonych przez

siebie badaniach terenowych, jak i w dokonywaniu interpretacji i analiz zebranego materiału

źródłowego. Jako pierwszy wykorzystał, dość wysublimowaną jak na tamte czasy, formę

zdobywania informacji, mianowicie stworzył model „rozbudowanych ankiet”. Forma ta

wydawała się być idealnym rozwiązaniem, którego rezultaty były widoczne w krótkim czasie i

były uznane za wnioski reprezentatywne dla całego kraju326. Ponadto przełomem w terenowej

pracy badacza był długotrwały pobyt Diasa pośród mieszkańców Rio de Onor i Vilarinho das

Furnas. Praktyki te nie były znane i wykorzystywane do tej pory przez innych badaczy. Dopiero

Dias jako pierwszy uznał, że jakość badań i autentyzm zebranych materiałów w dużej mierze

zależy od pobytu pośród studiowanej społeczności. Uznał, że tylko w ten sposób jest w stanie

zapoznać się ze wszystkimi aspektami życia kulturowego i społecznego ludów badanych.

324 Bendict R., Wzory kultury...

325 Wywiad João de Pina Cabral - AIEiAK 14005.

326 Leal J., Etnografias Portuguesas (1870-1970)..., s. 51.

128

Ryc. 35. Widok na jedną z uliczek miejscowości Vilarinho da Furna. Przedstawia kobietę z dzieckiem wracającą

z wodą pitną. Dias podpisał je: „Powrót ze źródła”. Źródło: J Dias, Vilarinho da Furna. Uma aldeia comunitária,

Porto 1948, s. 25.

*

„Os Elementos Fundamentais da Cultura Portuguesa”

Jednym z najważniejszych i najtrudniejszych esejów naukowych napisanych przez

Diasa jest Os Elementos Fundamentais da Cultura Portuguesa327. Esej ten jest jedną z

najczęściej cytowanych prac antropologicznych napisanych po portugalsku. Ponadto nadal

stanowi punkt odniesienia w debatach nad portugalską tożsamością narodową328. Po raz

pierwszy został zaprezentowany podczas Colóquio Internacional de Estudos Luso – Brasileiros

[Międzynarodowe Kolokwium nad Studiami Luso – Brazylijskimi], który odbył się w

327 Prezentacja https://prezi.com/4ysxhd1dsnla/elementos-fundamentais-da-cultura-portuguesa/ [dostęp:

12.05.2015].

328 Leal J., Mapping mediterranean Portugal: Pastoral and Counter-pastoral, nr 36/1, 1999, UDK 39(091)(469),

s. 9-31

129

Waszyngtonie. Artykuł ten został opublikowany w 1953 roku, a następne edycje były

wydawane w 1961, 1971, 1985 i w 1990. Praca jest poświęcona charakterystyce kultury

portugalskiej. Dias zauważał, że badanie takie wymaga długotrwałej analizy, doskonałego

zmysłu obserwacji i interpretacji. Ponadto podkreślał, że dziedzictwo kulturowe jest sumą

wewnętrznych ewolucji, ale także akulturacji.

(…) każdy z nas zna heterogeniczność kulturową różnych regionów Portugalii, co jest jeszcze

bardziej skomplikowane przez znaczne różnice pomiędzy portugalskimi warstwami społecznymi”329. Dias

zdając sobie sprawę ze złożoności wybranego tematu zdecydował się odwoływać tylko do „metody opartej

o osobowość i związane z nią fundamentalne aspekty kultury portugalskiej330.

Kanwą jego rozważań jest zestaw cech psychicznych, które mają zdefiniować

specyficzne właściwości charakterystyczne dla „bycia Portugalczykiem”. Postanowił odkryć

„duchową zawartość” Portugalczyków, czyli ich osobowość, emocjonalność, ale też

temperament, wrażliwość w odniesieniu do dorobku kulturowego, wydarzeń historycznych,

czy ogólnych aspektów kultury portugalskiej. Dokonał próby zinterpretowania i

usystematyzowania różnorodnych i homogenicznych atrybutów kultury portugalskiej. Dias

zauważył, że prowadząc badania dotyczące przestrzeni kulturowych społeczeństw

cywilizowanych należy dokonać próby uformowania w grupy różnorodnych i

zindywidualizowanych aspektów kulturowych. Podkreślił, że nie ma potrzeby tworzyć

„sformalizowanych i zinstytucjonalizowanych” struktur cech psychicznych, ponieważ mają

one „trwały charakter poprzez transformacje morfologiczne i ideologiczne, które nie zmieniają

się w czasie”331. Etnolog zaznaczył, że badając cechy psychologiczne narodu nie wolno

odwoływać się do ewolucjonizmu - ze względu na ich ponadczasową trwałość. Dias w wielu

swoich pracach zanegował i podważył założenia ewolucjonizmu, tym samym definitywnie

zakończył okres fascynacji tym nurtem w Portugalii. Badacz odwoływał się nie tylko do

zindywidualizowanych cech osobowościowych, ale także do „ducha zbiorowego” czyli cech

wspólnych dla danego narodu. „Kultura narodowa jest kuriozalnym fenomenem ducha

zbiorowego i kombinacją wielu elementów”332. Podkreślił, że każdy nowoodkryty element

składający się na kulturę narodu powoduje, że całość jest zupełnie odmienna od tej przed jego

329 Dias J., Os Elementos Fundamentais..., s.1.

330 Ibidem, s. 138.

331 Ibidem.

332 Ibidem, s. 140.

130

dodaniem i tworzy „nowe ciało”333. Dias odwoływał się do przypadku portugalskiego.

Zauważył, że kultura miast centralnych jest zdecydowanie odmienna od kultury lokalnej i

razem stanowią niepowtarzalną całość, niepodobną ani do jednych ani do drugich334. Badacz

stanowczo podkreślił, że regiony Portugalii znacznie różnią się od siebie w aspektach

kulturowych.

Wykazał, że kultura portugalska ma swoisty charakter również ze względu na wpływy

obcych społeczeństw w dziejach kraju. Wymienił to jako kolejny istotny czynnik przy

prowadzeniu badań nad fundamentalnymi cechami kultury jakiegokolwiek kraju. Jako przykład

podał rekonkwistę. Zauważył, że należy poznać tradycje dominujących państw, aby wiedzieć,

jakie ich elementy zostały przyjęte poprzez proces akulturacji. Podkreślił rolę i znaczenie

poszczególnych regionów, jednak zauważył, że nie może pozwolić sobie na to, by poruszyć tą

problematykę w tej pracy. Natomiast zaznaczył, że różne regiony Portugalii są wynikiem

kulturowo odmiennych wpływów w historii kraju. Z drugiej strony zauważał, że Atlantyk

jednoczy ludzi wszystkich regionów. Uznał go za czynnik "zjednoczenia i trwałości narodu"335

oraz za integrujący element będący ponad podziałami i odmiennościami regionów oraz

społeczności.

Obszernie opisał założenie, że kultura portugalska ma charakter ekspansywny, odnosząc

je do poszczególnych miejscowości i wydarzeń z przeszłości związanych z daną lokalizacją.

Zauważył jednak, że nie tylko położenie geograficzne wpływa na ekspansywność

Portugalczyków, ale przede wszystkim ich cechy charakteru.

Psychospołeczna osobowość Portugalczyków jest złożona i wynika z głębokich paradoksów, które

być może są determinowane przez różne tendencje demograficzne, jakie ukształtowały ten kraj. Portugalia

jest naturalnym miejscem spotkań szlaków żeglugowych, Afryki, Europy i Ameryki. Jej ludność tworzy fuzję

elementów etnicznych z północy i południa. Mimo względnej jednorodności obecnej populacji na północy

kraju obfitują elementy kultur Europy Północnej i Środkowej (Celtów i Germanów), a południe jest

333 Ibidem.

334 Należy zauważyć, że Portugalia jest bardzo zróżnicowana kulturowo, przestrzennie a to wpływa na rozwój

wszystkich aspektów. Poza faktem, że kultura północy w każdym kontekście jest odmienna od południa, to do

tego zdecydowanie różnią się od siebie regiony kraju, a także części górzyste i nadoceaniczne. Dynamiczny rozwój

w każdym aspekcie odbywa się w okolicach trzech dużych miast: Lizbony, Porto i Coimbry, natomiast zastój

dotyczy szczególnie północno-wschodniej części kraju. Drastycznym przykładem może być fakt, że kiedy kobiety

w dużych miastach studiowały to ich rówieśnice z północnego wschodu kraju okazywały się analfabetkami.

335 Ibidem, s. 141.

131

zdominowane przez elementy południowo-europejski i północno-afrykański (ludów Morza Śródziemnego i

Berberów)336.

Fragment ten jest pewnego rodzaju wprowadzeniem w szczegółowe omówienie

konkretnych cech osobowości Portugalczyków. Dias dokonał próby opisu ich ogólnej natury

jako jednostek funkcjonujących w zbiorowości. Stwierdził, że Portugalczycy są marzycielami,

podróżnikami, a podejmowane przez nich działania są kierowane przez emocje, fantazje i

wyobrażenia. W kolejnym zdaniu podkreślił, że są ludźmi czynu, jednak częściej kierują się

pragnieniami niż pogłębioną refleksją. Wskazał, że taki ich temperament miał zdecydowany

wpływ na okres świetności a później na dekadencję narodową. Portugalczycy „nie potrafią żyć

bez marzeń i bez chwały”337.

Następnie Dias szkicowo opisał usytuowanie geograficzne kraju, a także

scharakteryzował go ze względu na wpływy kulturowe, które miały miejsce w ciągu dziejów,

oraz ze względu na charyzmatycznych władców. Analizy dokonał z perspektywy podziału na

regiony geograficzne, a nie według najazdów czy wpływów innych kultur. Obficie

zaprezentował znaczenie rekonkwisty w kształtowaniu się charakteru narodowego. Fragment

ten, choć wydaje się być za długi, jest całkowicie uzasadniony. Spotkałam osoby uważające się

za rodowitych Portugalczyków i równolegle szczycące się tym, że są potomkami Arabów z

okresu najazdu na Półwysep Iberyjski. Dias zauważył, że portugalski temperament wyjaśnia

wiele wydarzeń i zależności historycznych kraju, ale podkreślił, że są również przyczyny

zewnętrzne, na które Portugalczycy nie mogli mieć wpływu. W swoich badaniach jednak

skoncentrował się tylko na temperamencie i w nim poszukiwał przyczyn różnych wydarzeń z

historii Portugalii.

Następnie zdefiniował trwałe elementy kultury portugalskiej. Dokonał opisu różnych

aspektów osobowości portugalskiej najczęściej w odniesieniu do tradycji, wydarzeń z

przeszłości, literatury itd. Zaznaczył, że Portugalczycy mają złożoną umysłowość. Podkreślił,

że są marzycielami, a zarazem ludźmi czynu, o czym wspominałam powyżej. Zilustrował ich

jako ludzi wrażliwych, oddanych i sympatycznych, przy czym podkreślił, że sami nie uważają

się za słabych. Jeśli ktoś urazi ich dumę, mogą być gwałtowni i okrutni. Dias zauważył, że

Portugalczycy we własnym mniemaniu nie mogą być tchórzliwi. Kolejną cechą charakteru

Portugalczyków jest ich „wielkie serce”, które - jak zauważył etnolog - jest dla nich „miarą

336 Ibidem, s. 141-142.

337 Ibidem, s. 147.

132

wszystkich rzeczy”. Kochają i okazują głęboką miłość swoim bliskim, rodzinie, czy

przyjaciołom. Podkreślił również, że niezwykle sympatyczni i pomocni są także dla sąsiadów

oraz osób, z którymi współżyją na przykład w pracy. Ponadto zauważył, że czułość jest kolejną

z cech charakterystycznych dla jego narodu. Uznał, że jest to centralny i pozytywny element

portugalskiej mentalności, a zarazem dodał, że jest on główną przyczyną słabości. Poczucie

śmieszności i strach przed opiniami innych osób powodują deformacje ich naturalności, a także

uniemożliwiają oddawanie się prostym przyjemnościom czy spontanicznej radości. Dias

wskazał również, że zdecydowanie odróżnia Portugalczyków od innych południowych

narodów ich gwałtowność, ale uznał, że są mniej żywiołowi i cichsi, niż na przykład Hiszpanie.

 Jedną z cech charakteryzujących Portugalczyków jest saudade. Jest to termin

nieprzetłumaczalny na inne języki. Saudade stanowi pewnego rodzaju stan mentalny

wynikający z różnych czynników. Został on opisany jako sui generis stan duszy

charakteryzujący się permanentnym smutkiem, nostalgią, tęsknotą za świetnością lat

minionych. Stanowi pewnego rodzaju kontemplację oraz tęsknotę za czymś bliżej

nieokreślonym i nieznanym, ale znajdującym się na przykład za wodami oceanu. Według

Portugalczyków jest to stan pozytywny, Dias natomiast zauważał, że saudade

stanowi połączenie trzech typów psychicznych: ironicznego marzyciela – zbliżonego do temperamentu

Celtyckiego, do niemieckiego typu faustycznego oraz do orientalnego typu fatalistycznego338.

Scharakteryzował saudade jako uczucie poetyczne, którego kanwą jest miłość bądź

religijność. Może przybierać formę panteistyczną, bądź stałego pragnienia innego świata,

innego życia. Portugalska tęsknota jest odzwierciedlana w tradycyjnym fado. Autor, znane

odbiorcom jego pracy saudade, przyrównał do rzadko rozpoznawanego ostinatismo. Jego

podstawę stanowi idea ostinato339. Jednak intencją etnologa nie było analizowanie portugalskiej

muzyki, czy struktur muzycznych, tylko elementu „duszy” Portugalczyków. Dlatego zauważał,

że prawdziwe pochodzenie ostinatismo nie wywodzi się z muzyki, tylko z kontemplacyjnej i

zawziętej „duszy” portugalskiej. Miało to dawać Portugalczykom możliwość konsekwentnego

realizowania swoich marzeń i założeń. Dla etnologa materialnym wyrazem ostinatismo, który

jest w duszy portugalskiej, jest styl manueliński oraz sztuka odkrywców. Badacz podkreślił, że

338 Ibidem, s.146.

339 Termin muzyczny pochodzący z Włoch, oznaczający parokrotnie ponawianą kompozycję melodyczną –

również rytm jak i harmoniczność; bardzo często w głosie najniższym (basso ostinato).

133

ostinatismo może stanowić zagrożenie, gdyż wpływa na zerwanie więzi spójności społecznej.

Podkreślił, że Portugalczycy mają silne poczucie indywidualizmu, które nie powinno być

mylone z osobowością. Jednak ponad ich własnym indywidualizmem stoi silne poczucie ducha

wspólnoty i wzajemnej pomocy, co badacz zobrazował sytuacjami z życia codziennego.

 Dias, jako jedną ze szczególnych cech Portugalczyków, wymienił „zdolność do

adaptacji, która jest niezmiennym elementem portugalskiej duszy”340. Przywołał sytuacje, w

których Portugalczycy bez problemu adaptują się do otoczenia. Zauważył, że są poliglotami,

na co również zwróciłam uwagę odbywając badania terenowe. Badacz podkreślił, że z

wrodzoną łatwością asymilują się do danej kultury, czy społeczeństwa, pośród którego

przebywają. Kiedy są w Niemczech zachowują się jak Niemcy, „w Rzymie są Rzymianami”341.

Dias zauważył, iż po powrocie do ojczyzny w pełni zachowują się jak Portugalczycy. Zdolność

do adaptacji, sympatyczne usposobienie, a także uczuciowy temperament, stały się kluczem do

portugalskiej kolonizacji. Swoją analizę kontynuował mówiąc, że „nigdy nie czuli odrazy w

stosunku do innych ras i zawsze byli względnie tolerancyjni wobec innych kultur i religii”342.

Ponadto odniósł się do religijności. Opisywał, jakie tendencje miały wpływ na rozwój

religijności i mistycyzmu w Portugalii. Podkreślił, że Portugalczycy wierzą w cuda i

cudowność. Odwołał się nie tylko do zachowań, celebracji, czy tradycyjnych zasad, ale również

do architektury, która ma wizualizować ich religijność i odczucia duchowe.

Portugalski duch stoi w sprzeczności do wielkich abstrakcji, wielkich idei, które przeminą. –

Portugalczyk ukończył wytwarzanie odpowiedniego stylu - jego typowa religijność najlepiej jest

odzwierciedlona w manueliźmie343.

340 Ibidem, s. 156.

341 Ibidem.

342 Ibidem.

343 Ibidem.

134

Ryc. 36. Widok na Mosteiro dos Jerónimos, czyli lizboński klasztor Hieronimitów.

Fot. A. Kubisztal, 2011.

Warto zwrócić uwagę na pewną sprzeczność. Z jednej strony zauważył, że wiejskie

kościoły portugalskie są proste i przyjazne człowiekowi - takie jak oni sami. Z drugiej

porównywał je do stylu manuelińskiego, na przykładzie lizbońskiego Mosteiro dos Jerónimos,

który jest niezwykle okazałą budowlą. Jej reprezentacyjność wynika z zachwytu nad odkrytymi

ziemiami i ich naturą. Portugalczycy zaczęli dostrzegać w niej działanie Boga jako kreatora

świata pięknego, urozmaiconego i bogatego. Dlatego we wnętrzach katolickich kościołów

znajdują się piękne rzeźbienia odzwierciedlające wspaniały świat natury. Mosteiro dos

Jerónimos „stał się architektonicznym wyrazem najgłębszej religijności portugalskiej”344.

Kolejną z wymienianych przez etnologa, istotną cechą Portugalczyków, jest

wspaniałomyślność. Zauważył, że ta ich cecha wyjaśnia różne rozdziały z historii kraju i

pozwala zrozumieć genezę wartości społecznych:

Taka mentalność stanowi zaprzeczenie kapitalistycznego ducha. (…) w szczególności, iż nadal żyje

patriarchalny sposób myślenia, gdzie stół jest gotowy dla tych, którzy chcą siedzieć i gdzie nie brakuje chleba

i zupy do żebraka, który przechodzi345.

344 Ibidem.

345 Ibidem, s. 147.

135

Etnolog opisał również aspekty osobowości Portugalczyków, które wydawały mu się

kuriozalne. Między innymi stwierdził, że nigdy nie przyznają, że coś jest w ich życiu trudne

natomiast podkreślają, że wszystko jest jak najlepiej. Dopiero w sytuacjach dramatycznych

okazuje się, w jak trudnych warunkach żyją. Inną kuriozalną sytuacją odzwierciedlającą

charakter Portugalczyków jest ich podejście do cierpienia i zabijania. Etnolog odwoływał się

do literatury i filmów, ale także opisał zwyczaj portugalskiej tourady346. Cierpienie i zabijanie

na portugalskiej touradzie nie jest częścią ich tradycji, którą w przypadku walki z bykiem ma

być honor i odwaga. Jednak podkreślił, że rozwścieczone byki, które systematycznie są ranione

- cierpią. Krwawiące padają na arenie ku niezadowoleniu publiczności, gdyż ideą jest by byk

został zabity bądź zdechł po pokazie na zapleczu. Widownia nie chce patrzeć na cierpienie i

śmierć.347 Dlatego czuje się zniesmaczona i zawiedziona kiedy musi oglądać konające zwierzę.

Złożona mentalność Portugalczyków miała być, zdaniem Diasa, wytłumaczeniem

zmian w dziejach kraju. Przechodził on wielki rozkwit, z małego kraju stał się wielkim

imperium, a następnie popadł w głęboką dekadencję narodową, z którą nie może sobie poradzić.

Dias zauważył, że nie jest to związane z cnotami społeczeństwa czy jego wadami, jak opisywali

to prekursorzy antropologii. Odpowiedź - jak podkreślił etnolog - jest niezwykle prosta. „Ich

reakcja różni się w zależności od okoliczności historycznych”. Dodawał, że w sytuacji, w której

Portugalczyk jest wezwany do spełnienia jakiejś ważnej rzeczy, „angażuje się całkowicie,

bezinteresownie, z odwagą i czuje się spełniony”. W innych okolicznościach nie czuje

satysfakcji i wykonuje tylko to, co musi aby przeżyć. Dias twierdził, że Portugalczycy „nie

wiedzą jak żyć bez marzeń i bez chwały”.

 Prezentowana praca jest przełomowa ze względu na podejmowaną problematykę

badawczą. Dias wzorował się na koncepcji wypracowanej przez Ruth Benedict. Zgodnie z jej

dyrektywami, opisanymi między innymi we wzorach kultury wybrał tylko te cechy, które uznał

za swoiste dla Portugalczyków. Dias podobnie jak Benedict zauważył różnorodność badanej

kultury, której źródło dostrzegł w najazdach. Choć w swoich badaniach odwoływał się do

historii ojczyzny, to skoncentrował się na aktualnym stanie osobowości Portugalczyków.

 Odniósł się do najważniejszych aspektów studiowanych już przez pionierów

antropologii portugalskiej, jednak były one podejmowane w zupełnie odmienny sposób.

Poszukiwał odpowiedzi na pytania „kim jesteśmy”, „jacy jesteśmy”, „jakie cechy pozostały na

346 Tourada – czyli walka byków. Barwny pojedynek pomiędzy człowiekiem a zwierzęciem.

347 Ibidem, s. 149.

136

stałym poziomie w naszym zachowaniu na przestrzeni wieków”, „co nas charakteryzuje” w

kontekście osobowości oraz właściwości Portugalczyków jako kolektywu, jako mieszkańców

danych regionów, a także w przestrzeni indywidualnej. Nie stanowi to kontynuacji badań

opisujących tradycyjne zwyczaje, formy świętowania, czy literaturę portugalskich chłopów.

Warto podkreślić, że po raz pierwszy ten trudny i ambitny temat był poruszony przez etnologa.

Dias był świadom, że nie jest możliwe, aby po paromiesięcznych badaniach i w ramach jednego

tekstu naukowego wyczerpać tak trudny i złożony temat:

 W obecnym stanie naszej wiedzy nie jest możliwe, aby w zadowalający sposób rozwinąć temat,

który został przypisany do mnie w tym kolokwium. Ustalenie kluczowych elementów kultury jest

ostatecznym celem etnologii (antropologii kulturowej); mówi się, że kopuła budynku jest najważniejsza.

Ogrom i złożoność tematu nie pozwala nawet w te kilka miesięcy na gruntowny przegląd kultury

portugalskiej z wymaganą naukową solidnością. Można powiedzieć, że ten temat staje się zadaniem na całe

życie dla wszystkich tych, którzy mu się poświęcają.348

Zaskakujący jest dynamizm rozwoju dyscypliny jaką jest antropologia. Tekst ten

ukazuje, że Dias wraz ze swoimi współpracownikami wykorzystywali aktualne metody pracy,

odwoływali się do nowoczesnych rozważań oraz publikacji. Esej jest jednym z pierwszych

tekstów, w którym wyraźnie widać wpływ północno-amerykańskiej antropologii kulturowej.

Dias wyraźne odwoływał się nie tylko do koncepcji szkoły Culture and Personality, ale także

czerpał z pracy Ruth Benedict dotyczącej japońskiej kultury narodowej349. Tekst ten jest pracą

interdyscyplinarną ponieważ nawiązuje do debaty, która miała miejsce na przełomie wieków i

była podejmowana nie tylko przez antropologów i etnologów. Rozważania dotyczyły

zdefiniowania portugalskiej tożsamości narodowej jako tożsamości składającej się z połączenia

cech duchowych i psychologicznych, które sprawiają, że portugalskość jest portugalska.350

 Struktura pracy jest klarowna i uporządkowana. Na początku znajduje się krótkie i

bardzo treściwe wprowadzenie w podejmowaną tematykę. Autor zawarł tu ograniczenia i

możliwości badawcze, a także wskazał zasady jakie przyjął przy analizowaniu tej tematyki.

Ponadto zasugerował, które miejsca w prowadzonej pracy badawczej mogą spowodować

zafałszowanie rezultatów i analiz. Odniósł się do wykorzystywanej przez siebie metodologii.

Dokonał opisu geograficznego i historycznego Portugalii, który ma wpływ na podejmowaną

348 Ibidem, s. 141.

349 Benedict R., Chryzantema i miecz...

350 Leal J., Etnografias Portuguesas (1870- 1970)..., s. 83-84.

137

przez niego problematykę badawczą. Ukazał złożoność problemu i wskazał, który aspekt

będzie analizował. Opisał meritum pracy wykorzystując odwołania do historii, muzyki,

literatury, architektury. Dla zintensyfikowania wyrazistości swojej pracy wykorzystał

porównania. Postępowanie i sposób myślenia Portugalczyków porównywał i przeciwstawiał

Hiszpanom, Niemcom, czy Brytyjczykom. W ten sposób starał się przybliżyć czytelnikom

kontury opisywanego postępowania czy zachowania. Odwołał się do nich w sytuacji kiedy, nie

miał klarownego przykładu.

W omawianym eseju funkcja autora jest częściowo jawna. Dias swój tekst napisał w

dwojaki sposób. W części gdzie się wypowiada, jak należy prowadzić badania, podobne do

tych które on wykonał, określił się jako reprezentant większej, bardzo konkretnej grupy - czyli

w imieniu badaczy, naukowców, etnologów. Przy czym nie użył słów na przykład „uważam,

że”, „należy” czy „powinniśmy badać tak”, bądź „nie powinniśmy kierować się…”. Dias

wyraził się w trybie rozkazującym „musimy badać tak i tak”, „należy brać to i to pod uwagę”.

Natomiast w miejscu, gdzie opisywał zachowania, charakter, czy osobowość Portugalczyków,

robił to w trzeciej osobie. W swoich wypowiedziach nie staje się częścią społeczności

portugalskiej. Opisy są beznamiętne, jednak bardzo szczegółowe, choć wielokrotnie

niezrozumiałe dla osoby spoza tego kręgu kulturowego i tej społeczności.

Warto również zwrócić uwagę na fakt, że Dias w żaden sposób nie musiał podkreślać

swoich kompetencji kulturowych, historycznych, czy językowych. W jego przypadku

dyspozycja autora - „bycie tam”, o której mówił Geertz, nie miała znaczenia. W Waszyngtonie

wypowiadał się jako niekwestionowany autorytet. Po pierwsze był Portugalczykiem, doskonale

znał tę kulturę, zachowania ludzi, sposób myślenia, był nią przesiąknięty. Z drugiej strony

dzięki kilkuletnim studiom doktoranckim w Monachium nabrał dystansu nie tylko do sposobu

prowadzenia badań, czy wyboru problematyki badawczej, ale też do kultury, do codzienności.

Mógł z oddali spojrzeć na swój kraj, mógł z dystansem przyjrzeć się literaturze, wydarzeniom

historycznym, sztuce, czy muzyce. Mógł ulokować dobrze mu znane przejawy kultury. Ponadto

dzięki współpracy międzynarodowej, a przede wszystkim pobytowi badawczemu w Stanach

Zjednoczonych, mógł utrzymać dystans, a także wzbogacić swoją wiedzę o nowe rozważania

teoretyczno–metodologiczne i trendy w nauce. Miało to istotny wpływ na prowadzone przez

niego prace w kraju, czego koronnym dowodem jest właśnie esej Os Elementos Fundamentais

da Cultura Portuguesa.

Niezwykłą wartość pracy ukazuje próba analizy wpływu różnych kultur i społeczeństw,

które funkcjonowały na terytorium współczesnej Portugalii. Dias starał się odnaleźć tropy tych

kultur między innymi w zachowaniach, obrzędowości czy budowie domów wykonywanych

138

przez Portugalczyków. Przykładem może być interpretacja saudade i analiza sposobów

zachowania, odczuwania i myślenia. Trudno jest jednak uzasadnić, że cechy tych, a nie innych

kultur są widoczne w psychice Portugalczyków. Wziął również pod uwagę wpływ kolonii na

dynamiczne zmiany zachodzące w społeczeństwie portugalskim. Dzieje tego kraju wskazują,

że portugalska tradycja kulturowa została ukształtowana przez enkulturacje do różnych

społeczeństw, które były obecne na terytorium Portugalii.

Należy przyznać, że rezultaty tych badań były innowacyjne, przełomowe, sugestywne i

bardzo interesujące, ale dyskusyjne. Choć praca Diasa dla tego okresu była przełomowa, to

również składała się z paradoksów. Chociażby opis osobowości, czyli „duszy”

Portugalczyków. Z jednej strony są scharakteryzowani jako marzyciele z wrażliwością poety,

których podstawą jest religijność, czy miłość. Z drugiej - ambitni i dążący do celu. Głęboko

kochający, ale okrutni i brutalni. Nie potrafiący i nie lubiący patrzeć na cierpienie i ból, jednak

czczący w swoich kościołach figury świętych i Jezusa, przepełnione męczeństwem i budzące

przerażenie. Z jednej strony Dias opisywał, że portugalskie kościoły są przyjazne i skromne, a

z drugiej dawał przykład stylu manuelińskiego. Opisując zdolność do adaptacji podkreślał, że

Portugalczycy byli i są tolerancyjni wobec innych kultur i religii. W czasach kiedy Dias

prowadził badania, których rezultatem stał się ten tekst, nadal prężnie działali antropolodzy

fizyczni. Ich główną motywacją do pracy było odróżnienie cech anatomicznych i

morfologicznych Portugalczyków od osób ze społeczeństw mieszkających w koloniach. Dias

również przez pewien okres współpracował z Mendesem Correia przy Szkole w Porto, a więc

doskonale znał założenia i sposób działania tego typu antropologii.

Mimo, że tekst został uznany za pionierski i przełomowy artykuł naukowy, to dopiero

kontynuatorzy pracy Diasa kompletnie zrealizowali podjętą przez niego tematykę. Warto

przytoczyć takich autorów jak: Eduardo Lourenço oraz Vitorino Magalhães Godinho.

Niemniej jednak stała się ona inspiracją dla wielu nawet współczesnych antropologów

i stanowi klasyczną pozycję tej dziedziny naukowej351.

Należy zaznaczyć, że Dias jest autorem w rozumieniu Michela Foucaulta. Nie tylko

prowadził innowacyjne badania terenowe, dbał o rozwój antropologii portugalskiej czy

pielęgnował międzynarodowe relacje naukowe, ale przede wszystkim był naukowcem, który

pozostawił po sobie klasyczne dzieła, a także inspirował kolejne pokolenia. Był etnologiem,

351 Zainspirował m. in.: Fonesca A., Do carácter nacional à expressão das diferenças individuais, [w:] Portugal.

Percursos de Interculturalidade. Desafios Á Identidade, t.4, Lisboa 2008.

139

który nie tylko autoryzował swoje dzieło, ale także wytworzył możliwości i reguły formowania

innych tekstów. Dzięki jego działaniu portugalska etnografia skoncentrowana na badaniach

kultury ludowej, zaczęła się przekształcać w etnologię, której prace znacznie poszerzyły jej

zakres, a także zostały poprowadzone na zupełnie nowych polach badawczych. João de Pia

Cabral mówił, że:

Dias świadomie chciał wprowadzić nową antropologię – antropologię kulturową. Nie

chciał kontynuować prac Vasconselos’a i innych prekursorów. (…) Jeśli spojrzysz na dwie

książki dotyczące Rio de Onor i Vilarinho das Furnas zobaczysz, że stara etnologiczna szkoła

się skończyła i że on musiał przystosować się do nowych czasów352.

W monografii Rio de Onor. Comunitarismo Agro-Pastoril można zauważyć wyraźne inspiracje

amerykańską szkołą Culture and Personality, o czym już wyżej wspominałam.

 Warto również zwrócić uwagę na fakt, że badania terenowe, które prowadził, odbywały

się w miejscach wcześniej rozpoznanych przez innych badaczy. Jak podkreślił antropolog João

de Pina Cabral: w Portugalskiej miejscowości Rio de Onor oraz Vilarinho das Furnas były to

miejsca zidentyfikowane przez Rocha Peixoto353. Natomiast badania dotyczące plemienia

Makonde prowadził w tym samym miejscu, co jego niemiecki promotor.

**

W Portugalii lata 60-te są związane również z innym istotnym aspektem w historii

rozwoju omawianej dyscypliny naukowej. Mianowicie można było zauważyć pierwsze oznaki

zmian, jakie miały dokonać się w antropologii w kierunku modernizmu. Jako pierwsze

symptomy tego podejścia są wymieniane354 publikacje Jorge Diasa, opisujące społeczności

żyjące w miejscowościach Vilarinho da Furna i Rio de Onor. Należy jednak podkreślić, że

zostały one opublikowane w latach 1948 oraz 1953355. Prace te możemy jedynie uznać za

wstępne symptomy modernizmu. Jedną z najbardziej wyraźnych oznak w dwóch powyżej

wymienionych monografiach jest zastosowanie metody prowadzenia pracy badawczej

352 Wywiad João de Pina Cabral - AIEiAK 14005.

353 Wywiad João de Pina Cabral - AIEiAK 14005.

354 Leal J., Antropologia em Portugal…

355 Dias J., Vilarinho da Furna..; Rio de Onor...

140

zaczerpniętej od Bronisława Malinowskiego, czyli długotrwałe bycie w terenie, a także

ukazanie tej formy pracy w tekście. Warto również wskazać, że mimo niezwykle ubogiej

podstawy metodologicznej wykorzystanej w obu wyżej wymienionych monografiach, Dias

dokonał charakterystyki kultur górskich w odniesieniu do teorii wypracowanej przez Ruth

Benedict356.

Dopiero w latach 60-tych XX wieku nadchodzi moment zdecydowanych zmian w

podejściu antropologicznym, ukierunkowanych na modernizm. W tym okresie możemy

wyróżnić czas antropologii międzynarodowej w Portugalii357. Studia antropologiczne zostają

poprowadzone przez badaczy międzynarodowych. Dwie z ich grona, to badaczki prowadzące

prace na terenie Portugalii: Amerykanka Joyce Riegelhaupt oraz Francuzka Colette Callier –

Boisvert. Natomiast trzeci badacz – José Cutileiro, pochodził z Portugalii, jednak swoje badania

prowadził z perspektywy zagranicznej, kierując się doświadczeniem, kryteriami teoretycznymi

i metodologią, przyswojonymi podczas studiów na Uniwersytecie Oksfordzkim. Za

Stockingiem możemy nazwać jego pracę „antropologią międzynarodową”358. Z tego też

powodu mimo, że jest Portugalczykiem, jego prace badawcze zostały uznane za studia

zagraniczne. Współcześnie taka sytuacja stanowi codzienność, jednak w okresie reżimu

Salazara, kiedy antropologia w Portugalii nie była tak dobrze rozwiniętą dziedziną naukową, a

do tego dopiero co instytucjonalizowaną, sytuacja ta była wyjątkowa.

Amerykańską antropolożka Riegelhaupt prowadziła badania terenowe w miejscowości

São João das Lampas od 1960 roku do 1964. W tym też roku opublikowała swoją rozprawę

doktorską pod tytułem: In the shadow of the city : integration of a portuguese village oraz dwa

artykuły naukowe, które ukazały się w amerykańskich czasopismach „Anthropological

Quartely” (1967) oraz „American Anthropologist” (1973). Interesowała się tematyką rewolucji

356 Bendict R., Wzory kultury…; Chryzantema i miecz…

357 Leal, J. Antropologia em Portugal..., s. 168 – 169.

358 Stocking G., Afterword: A View…, s. 172- 186.

141

chłopskich359, a także portugalskim antyklerykalizmem i chłopskimi formami życia

religijnego360. Prowadziła studia nad tą tematyką aż do przedwczesnej śmierci w 1986 roku.

Colette Callier–Boisvert - antropolożka francuska, prowadziła swoje prace badawcze

we wsi Soajo na początku lat 60-tych XX wieku. Rezultatem jej studiów była pokaźnych

rozmiarów monografia pod tytułem: Soajo: Une communauté féminine rurale de l'Alto-

Minho361 [Soajo. Żeńska społeczność wiejska w Alto Minho].

José Cutileiro był pierwszym portugalskim antropologiem, który pod koniec lat 60-tych

przeprowadził badania w miejscowości Vila Velha. Rezultatem tych badań była monografia A

Portuguese Rural Society362, która w wersji angielskojęzycznej została opublikowana w 1971

roku. Natomiast w języku portugalskim została opublikowana pod tytułem Ricos e Pobres no

Alentejo. Uma Sociedade Rural Portuguesa363 [Bogaci i Biedni w Alentejo. Wiejska

Społeczność Portugalska] dopiero w 1977 roku, czyli po rewolucji 25 kwietnia w 1974 roku.

Praca ta nawiązuje do antropologicznych badań podejmujących problematykę kultury

śródziemnomorskiej364.

359 Zob. Riegelhaupt J., Peasant and Politics in Portugal: The Corporate State and Village ‘Non-Politics’, [w:]

Contemporary Portugal, red. Graham L., Makler H., Austin 1979; Os camponeses e a política no Portugal de

Salazar— o Estado Corporativo e o «apoliticismo» nas aldeias, “Análise Social”, R XV, nr 59, 1979, s. 505-523;

Camponeses e Estados Liberal. A revolta da Maria da Fonte, “Estudos Contemporáneos”, nr 2/3, 1981, s. 129-

139.

360 Zob. Riegelhaupt J., O Significado Religioso do Anti-Clericalismo Popular, “Análise Social”, R XVIII nr

72/73/74, 1982, s. 1213-1229; Popular Anti – Clericalism and Religiosity in Pre – 1974 Portugal, [w:] Religion,

Power and Protest in Local Communities: The Northern Shore of the Meditarranean , red. Wolf E., Amsterdam

1984.

361 Callier–Boisvert C., Soajo. Une Communauté féminine Rural de l’Alto Minho, “Bulletin des

Études Portugaises”, nr XXVII, 1966, s. 237-278.

362 Cutileiro J., A Portuguese Rural Society, Oxford 1971.

363 Cutileiro J., Ricos e Pobres no Alentejo. Uma Sociedade Rural Portuguesa, Lisboa 1977.

364 Zob. Ribeiro O., Portugal, o Mediterrâneo e o Atlântico, Lisboa 1963; Dias J., Tentamen de Fixação das

Grandes Áreas Culturais Portuguesas, [w:] Estudos de Antropologia, t. 1., Lisboa 1990, s. 183-206; Dias J.,

Algumas Considerações Acerca..., s. 159-181; Silbert A., Le Portugal méditerranéen à la fin de l'Ancien Régime,

t.2, Paris 1966; Campbell J. K., The KIndred in a Greek Mountain Community, [w:] Mediterranean Countrymen,

red. Pitt – Rivers, Paris 1963; Idem, Honour, Family and Patronage: A Study of Institutions and Moral Values in

a Greek Mountain Community, Oxford 1964; Idem, Honour and the Devil, [w:] Honour and Shame: The Values

of Mediterranean Society, London 1965; Pitt – Rivers J., The People of the Sierra, London 1954; Eadem, Honour

and Social Status, [w:] Honour and Shame: The Values of Mediterranean Society, London 1965; Davis J., Land

142

Prowadzone przez tych badaczy prace naukowe zostały przez antropologów

portugalskich, miedzy innymi João Leala, uznane za symptomy zmian nadchodzących w

rodzimej antropologii365. Warto podkreślić, że każdy z nich poprowadził swoje studia badawcze

kierując się własnym doświadczeniem akademickim i terenowym. Tym samym odmienne

wersje narodowe tej dyscypliny, wpływające na proces modernizacji antropologii portugalskiej,

zostały wprowadzone w podobnym czasie.

*

Jak wspomniałam, Joyce Riegelhaupt prowadziła badania na temat miasteczka São João

das Lampas w oparciu o założenia szkoły amerykańskiej.

Studia te badają proces integracji jaki przechodzi wiejska społeczność ‘part society’ poprzez bliski

kontakt i relacje z dużą, nowoczesną, miejską zbiorowością portugalską [Lizbona – przyp. A.K.].366

Antropolożka we wstępie do rozprawy doktorskiej zaprezentowała znaczące postacie

tradycji naukowej, z której się wywodziła. Wymieniła Roberta Redfielda367, Alfreda Kroebera,

tym samym podkreślając inspiracje teoretyczne i metodologiczne swoich badań. Opisała także,

jak rozumie społeczność wiejską. Za Kroeberem określiła ją: „part - societies with part

cultures”368. Natomiast najważniejszą część stanowiły „sposoby, które są wykorzystywane w

formułowaniu teoretycznego problemu w rozważaniach podejmowanych przez amerykańską

tradycję antropologiczną”369. Badaczka postrzegała São João das Lampas jako społeczność

wiejską, która uległa procesowi integracji z otaczającym ją społeczeństwem. Dla Riegelhaupt

najważniejszym zagadnieniem badawczym był dokładny charakter natury tej „integracji”.

Skonstruowana przez nią teza dotyczyła „folk urban continuum” i była ścisłe związana z bliską

and Family in a South Italian Town, London 1973; Eadem, People of the Meditteranean. Na Essay in Comparative

Social Anthropology, London 1977; Boulay du J., Portrait of a Greek Mountain Village, Oxford 1974.

365 Leal, J. Antropologia em Portugal..., s.173.

366 Riegelhaupt J., In the shadow of the city: integration of a portuguese village, New York 1964, s. 1.

367 Redfield R., The folk culture of Yucatan, Chicago 1943; Idem, The little community, Chicago 1955; Idem,

Peasant society and culture: an anthropological approach to civilization, Chicago 1956.

368 Kroeber A., Anthropology: race, language, culture, psychology, prehistory, t. 1, New York 1948.

369 Leal, J. Antropologia em Portugal..., s.174.

143

relacją z miejskim centrum, którym w tym przypadku była Lizbona. Relacje te miały wyjaśnić

proces integracji.370

Bardzo interesujące jest zakończenie dysertacji. W epilogu badaczka powtórnie

zaprezentowała główną tezę i założenia teoretyczne, jednak zrobiła to poprzez porównanie z

innymi studiami przypadków, koncentrując się na wiejskich społecznościach

śródziemnomorskich, europejskich, latyno-amerykańśkich i azjatyckich. Taki sposób

wyprowadzania konkluzji może być postrzegany jako zakończenie o szczególnym znaczeniu

lokalnym i przekształcony w hipotezę o bardziej globalnym charakterze. Można doszukać się

tu ogólnego wyjaśnienia, które akcentuje proces modernizacji społeczeństw wiejskich

będących „nie tylko produktem bliskości z centrum miejskim”, ale „produktem rosnącego

zapotrzebowania na formalne instytucje ekonomiczne, polityczne i religijne narodu w życiu

społecznym”371.

W odniesieniu do antropologii portugalskiej nie tylko metodologia i teoria

wykorzystane przez Riegielhaupt były innowacyjne w tamtym okresie, ale również podjęta

przez tę badaczkę problematyka, która wprowadziła antropologię portugalską na zupełnie nowy

grunt naukowy i wyznaczyła do tej pory niespotykaną perspektywę badawczą. Również sama

struktura i koncepcja pracy były innowacyjne. Wszystkie te elementy spowodowały, że tekst

stał się pewnego rodzaju inspiracją dla współpracujących z nią etnologów portugalskich i

kolejnych pokoleń.

*

Publikacja książki José Cutileiro nie tylko stała się przełomowym momentem w historii

antropologii portugalskiej, ale też miała duży wpływ na pozostałe nauki społeczne i refleksje

podejmowane w kontekście ówczesnego społeczeństwa portugalskiego. Praca jest rozprawą

doktorską, którą Cutileiro obronił na uniwersytecie w Oksfordzie. Stanowiła ona połączenie

pracy naukowej, dokumentu historycznego i eseju z zakresu filozofii moralnej. Została

napisana w okresie dyktatury Salazara, kiedy nauki społeczne odgórnie miały wyznaczony

zakres problematyki badawczej, w której wolno im było się poruszać. Był to czas, kiedy znani

370 W największym stopniu inspirowała się pracą Redfielda R., The folk culture…

371 Riegelhaupt J., In the shadow…, s. 240.

144

portugalscy badacze - jak Adérito de Oliveira Sedas Nunes372, czy Orlando da Cunha Ribeiro373,

António Jorge Dias czy Michel Giacometti pracujący samotnie bądź ze swoimi

współpracownikami, zajmowali się głównie tematyką z zakresu wsi, kultury chłopskiej, czy

historii. Z wielką surowością rejestrowali przedmiot swoich badań, a ich studia były zazwyczaj

interdyscyplinarne. Antropologia w tym czasie przeżywała okres wielkiej wydajności, jednak

prawie niezauważanej.

Natomiast na uniwersytecie w Oksfordzie, skąd przyjechał Cutileiro, aby prowadzić

swoje studia badawcze, antropologia brytyjska po II Wojnie Światowej ponownie

zainteresowała się problematyką społeczeństw śródziemnomorskich. Nad tą tematyką

pracowali Edward Evans-Pritchard z Peristiany, Joseph Campbell i Julian Pitt-Rivers.

Dominującym zainteresowaniem była wartość moralna i stratyfikacja społeczna. Portugalia, a

właściwie część jej południowego obszaru, została uznana za kraj charakteryzujący się cechami

społeczeństw śródziemnomorskich, a dystrykt Alentejo stanowił najlepszy przykład.

Wykształcenie Cutileiro, zaplecze uniwersyteckie, jak i wybrana przez niego przestrzeń

badawcza stworzyły doskonałą kompozycję do badań o tematyce śródziemnomorskiej.

Badacz antropologii portugalskiej, João Leal, w monografii pod tytułem A Portuguese

Rural Societas374, dostrzega „konwencje fundamentalne dla angielskiej antropologii

śródziemnomorskiej”375. Poprowadzone przez niego badania w miejscowości Vila Velha są

studiami wpisującymi się w zakres tego rodzaju antropologii. W samej sobie pracy niezwykle

rzadko zostały wykorzystywane cytaty antropologów mediterranistycznych, natomiast dopiero

w części bibliograficznej można dostrzec, że wymienieni tam autorzy oraz tytuły pochodzą z

tradycji angielskiej antropologii śródziemnomorskiej i zawierają odniesienia do badań

hiszpańskich, greckich, włoskich i północno afrykańskich. Ponadto podejście naukowe, które

Cutileiro wykorzystał przy badaniu Vila Velha jest typowe dla problematyki antropologii

mediterranistycznej. Przyglądając się strukturze pracy zauważymy, że została ona podzielona

na pięć części nazwanych: „Posse da terra - estratificação social” [Własności gruntów -

rozwarstwienie społeczne], „Família, parentesco e vizinhança” [Rodzina, pokrewieństwo i

okolica], „A estrutura política” [Struktura polityczna], „O patrocinato” [Patronat], „A religião”

[Religia], co stanowi echo kanonów monografii mediterranistycznych z jednoczesnym

372 Adérito de Oliveira Sedas Nunes – patrz: SAPiwP.

373 Orlando da Cunha Ribeiro - patrz: SAPiwP.

374 Cutileiro J., A Portuguese Rural...

375 Leal, J. Antropologia em Portugal..., s. 175.

145

uwzględnieniem form organizacji społecznej i systemu wartości376. Niezwykle istotne jest to,

że Cutileiro zaprezentował Vila Velha zarówno jako „antropologiczny mikrokosmos Morza

Śródziemnego, jak i jako mikrokosmos polityczny oraz społeczny Portugalii pod rządami

Salazara”377. W portugalskiej wersji językowej praca ta została wydana dopiero po obaleniu

reżimu w 1977 roku. Warto również wspomnieć, że monografia Cutileiro została napisana z

wykorzystaniem nietypowego stylu jak na prace naukowe. Brian O’Neill, który zapoznał się z

nią po raz pierwszy w londyńskiej bibliotece tuż po tym, jak wyszła w 1971 roku, powiedział:

(…) to co mnie przyciągnęło to sposób w jaki Cutileiro napisał swoją książkę, a

dokładnie styl jakiego użył. To nie jest monografia etnograficzna napisana niezwykle

szczegółowo, ale monografia napisana niezwykle ironicznie. Jego styl jest bardzo denerwujący

i dekoncentrujący (…) styl w jakim napisał jest bardzo ironiczny, sardoniczny378.

Po Rewolucji Goździków książka została wydana w języku portugalskim. Stała się

inspiracją dla innych naukowców, dziś już uważanych za klasyków takich jak: Brian O’Neill,

Joaquim Pais de Brito, czy João de Pina-Cabral.

*

Trzecią przywołaną badaczką jest francuska antropolożka Colette Callier–Boisvert. W

jej pracach wyraźnie można dostrzec wpływy antropologii francuskiej oraz ogóle aspekty

charakterystyczne dla antropologii europejskiej dotyczące studiów nad społecznościami

chłopskimi. W najbardziej znanej monografii pod tytułem: Soajo. Une Communaute Feminine

Rural de l’Alto Minho379 skoncentrowała się ona na zagadnieniach dotyczących gospodarki i

społeczeństwa, spośród których przede wszystkim zainteresowała się wpływem emigracji na

wybraną przez nią wieś w Alto Minho. Ważnym zagadnieniem były sposoby wzmacniania

znaczenia gospodarczego i społecznego kobiet w życiu społeczności. Problematyka ta odnosi

się do tytułu tej pracy, a także została poruszona w początkowym paragrafie:

376 Ibidem.

377 Idem, Orlando Ribeiro, Jorge Dias e José Cutileiro: Imagens do Portugal Mediteranico, “Ler Historia”, nr 40,

2001, s. 160.

378 Wywiad Brian O’Neill - AIEiAK 14003.

379 Callier –Boisvert C., op. cit.

146

Ruch męskiej emigracji, który już od dawna ma miejsce na północy Portugalii i jest intensywnym

procesem, w szczególności [skierowanym] do Francji, w ciągu ostatnich lat skutkował przejęciem przez

kobiety pełnej odpowiedzialności za społeczeństwa wiejskie. I to jest to, co się dzieje w Soajo380.

Badaczka podkreśliła, że emigracja znacząco wpłynęła na zmiany w strukturze

społeczności wiejskich. Między innymi nastąpiła feminizacja działalności gospodarczej i

społecznej wspólnoty. Callier–Boisvert interesowała się nie tylko wpływem kobiet na

społeczność wiejską i zmianami jakie zachodzą pod ich rządami, ale również rozwojem,

odpowiedzialnością i zdolnościami kobiet w zarządzaniu taką wspólnotą ludzi. Jak wskazał

Leal, feministyczny akcent zaprezentowany w powyżej opisanym tekście jest typowy dla

antropologii lat 60-tych XX wieku. Z drugiej strony warto podkreślić, że rozważania nad

emigracją jako czynnikiem wpływającym na zmiany w strukturze społeczności,

odzwierciedlają studia charakterystyczne dla tradycji francuskiej tego czasu. Ponadto badacz

historii antropologii portugalskiej zauważył, że teoretyczne i empiryczne badania dotyczące

społeczności wiejskiej w tradycji antropologii francuskiej tego okresu nawiązują do

strukturalizmu. Prace badawcze prowadzone przez Callier–Boisvert w latach 60-tych XX

wieku opierają się o ten standard. Badaczka opisując na przykład system pokrewieństwa w

Portugalii381, podjęła problematykę, która jest dominująca a zarazem wpisuje się we francuski

strukturalizm.

380 Ibidem, s. 237.

381 Artykuł opublikowany w 1968 roku w czasopiśmie pod tytułem L’Homme, którego redaktorem był C. Levi-

Strauss.

147

Ryc. 37. Kobiety przy pracy. Źródło C. Callier-Boisvert, Femmes et mères célibataires dans le Nord-Ouest du

Portugal (1860-1986), „Ethnologie française nouvelle serie”, T. 20, No. 2, Figures animales (Avril-Juin 1990),

s. 193.

*

Troje powyżej opisanych badaczy wprowadziło w realizowane badania podstawowe

zasady tworzące antropologię modernistyczną i jej refleksję dotyczącą świata chłopskiego oraz

wsi. Studia te nie tylko zwróciły uwagę portugalskich badaczy na nową metodologię pracy,

sposoby prowadzenia badań czy podejmowaną problematykę naukową, ale także na ponowne

wieloaspektowe i wielopłaszczyznowe przyjrzenie się społeczności wiejskiej. Antropologia

portugalska powstała na bazie zainteresowania tematyką wsi i społeczności chłopskiej. Już od

1870 roku stanowiła ona podstawową problematykę badawczą. Centrum zainteresowań

antropologów lat 60-tych stało się poszukiwanie osób, grup, procesów społecznych i

kulturowych, skutkujące odejściem od tradycyjnej perspektywy etnograficznej. Autorzy tych

trzech monografii stali się centralnymi protagonistami „nowej antropologii”, a przedmiotami

ich studiów były małe społeczności wiejskie usytuowane w różnych częściach kraju, w

stosunku do których dokonywano prób scharakteryzowania aspektów takich jak struktura

rodziny, struktura społeczna czy polityczna, panujące systemy wartości czy rodzaj interakcji,

które utrzymuje się z otaczającym społeczeństwem. Miejscowości takie jak São João das

Lampas czy Vila Velha nie były wyjątkowe z perspektywy etnograficznej pośród miejscowości

wiejskich usytuowanych w Estremadura i w Alentejo. Perspektywa „nowej antropologii” w

148

Portugalii ukazała potrzebę skoncentrowania się na współczesnych problemach społecznych.

Miedzy innymi do puli głównych tematów wpisano proces zmian społecznych. Każdy z trzech

antropologów w podejmowanej problematyce badawczej podkreślał istotę tego procesu ze

względu na różne okoliczności charakterystyczne dla badanej społeczności. Ponadto, jak

zaznacza João Leal, teren badań, którym do tej pory była wieś, bądź społeczność wiejska

usytuowana na konkretnej przestrzeni, utracił swój idylliczny charakter wynikający z

romantycznego podejścia. Prace prowadzone przez „obcych w Portugalii”382 - jak ich nazwał

Leal - zmieniają idylliczny obraz terenu badawczego, czyli w tym przypadku wsi. Każdy z nich

w inny sposób ukazał wybrany przez siebie obiekt badawczy. Na przykład Cutileiro prezentuje

Vila Velha zarówno jako „antropologiczny mikrokosmos Morza Śródziemnego, jak i jako

mikrokosmos polityczny i społeczny Portugalii pod rządami Salazara”383.

Badania, a przede wszystkim opublikowane monografie trojga badaczy spowodowały

również zmianę podejścia do kultury chłopskiej oraz tożsamości narodowej. Przestrzeń lokalna

została uprzywilejowana w stosunku do kraju jako całości. Istotą stała się dana, specyficzna

lokalność czy społeczność. Na przykład Joyce Riegelhaupt pod koniec swojej pracy porównała

São João das Lampas z innymi społecznościami wiejskimi Europy, Ameryki Łacińskiej czy

Azji. Innym przykładem może być praca Cutileiro, który odniósł swoje badania nad

miejscowością Vila Velha do ogólnej teorii dotyczącej społeczności Morza

Śródziemnomorskiego. W każdym z tych przypadków nie jest studiowany specyficzny

charakter kultury portugalskiej, tylko konkretny proces w odniesieniu do danej lokalizacji i

społeczności.

Nie oznacza to, że tematyka narodowa zupełnie nie była poruszana w ramach nowej

antropologii. Jednak jest to podejście inne niż to, które było obecne w myśli etnografii i

etnologii portugalskiej do 1960 roku. Przyglądając się na przykład pracy Cutileiro, jej zadaniem

nie jest wyjaśnienie istoty portugalskiej tożsamości narodowej, tylko próba dokonania

interpretacji i identyfikacji, a także zrozumienia konkretnych problemów strukturalnych

społeczeństwa.

Warto zauważyć, że prace proponowane przez „obcych antropologów w Portugalii”

spowodowały wprowadzenie pierwszych oznak antropologii modernistycznej w Portugalii,

jednak były to tylko pewnego rodzaju symptomy. Nieusystematyzowane i pojedyncze

przejawy, które wskazywały pewnego rodzaju drogę rozwoju dla tej dyscypliny. Ponieważ były

382 Leal J., Antropologia em Portugal..., s. 179.

383 Idem, Orlando Ribeiro, Jorge Dias..., s. 160.

149

to jednostkowe badania, mogły zostać zupełnie pominięte na portugalskiej scenie

antropologicznej, tym bardziej, że nie było portugalskiego naukowca, który potrafiłby wyjść

poza ramy etnologii na rzecz zdecydowanie bardziej rozwiniętej antropologii. W wywiadach,

które prowadziłam, antropolodzy niezwykle rzadko odnosili się do tego okresu, a także do

badań prowadzonych przez zagranicznych naukowców. Jeśli byli oni wspominani, to tylko na

zasadzie współpracy z Diasem, albo po to, by podkreślić otwartość antropologii portugalskiej

na zagraniczne trendy. Ponadto warto zaważyć, że okres ten i prace zagranicznych badaczy

zostały zmarginalizowane również dlatego, że był to czas tuż przed 1974 rokiem. Rewolucja i

wielkie przemiany jakie przyniosła, całkowicie przesłoniły wydarzenia ją poprzedzające. W

pamięci najstarszych profesorów stanowi ona moment przełomowy, który wielokrotnie jest

opisywany jako początek. W przypadku antropologii portugalskiej, to narodzenie nowej

dyscypliny. Jej twórcy z jednej strony nie odżegnują się od tradycji, z drugiej mówią o początku

prawdziwej nauki, biorąc pod uwagę prace typowo antropologiczne. Portugalscy badacze

zaczęli odwoływać się do prac poprowadzonych przez Cutileiro, Riegelhaupt i Callier–Boisvert

dopiero po wydarzeniach z 25 kwietnia 1974 roku. W 1977 roku została opublikowana

portugalska wersja monografii A Portuguese Rural Society czyli Ricos e Pobres no Alentejo.

Uma Sociedade Rural Portuguesa. W portugalskim naukowym czasopiśmie „Análise Social”

ukazały się antropologiczne eseje napisane przez Riegelhaupt384, do których zaczęto się

odwoływać coraz częściej. Ponadto opublikowano prace innych zagranicznych badaczy, którzy

omawiali studia przypadków społeczeństw wiejskich badanych w ramach antropologii

modernistycznej.

 Badaczem, do którego najczęściej odwoływali się antropolodzy portugalscy był

Cutileiro. Podkreślano, że był Portugalczykiem i jako pierwszy poprowadził przełomowe

badania dotyczące zupełnie zaskakującej i nowatorskiej tematyki. Do tej pory jego monografia

jest czytana i omawiana głównie ze względu na problematykę mediterranistyczną rozważaną

na ziemiach państwa, które geograficzne nie jest związane z morzem śródziemnym. Jak

stwierdzili O’Neill i Pais de Brito "nawet wtedy, gdy książka Cutileiro się ukazała [w 1971

roku - przyp. A.K] nie miała silnego oddziaływania na odbiorców bo „nie istniała w żadnych

ramach instytucjonalnych, aby przekazać je w sposób systematyczny”385. Modernizm, który

Riegelhaupt, Cutileiro i Callier–Boisvert wprowadzili do „antropologii portugalskiej był

384 Riegelhaupt J., Os Camponeses e a Política...; Eadem, O Significado Religioso...

385 O’Neill B., Pais de Brito J., Prefácio [w:] Lugares de aqui: actas do Seminário "Terrenos Portugueses", red.

O’Neill B., Pais de Brito J., Lisboa 1991, s. 13.

150

pewnego rodzaju formą, modernizmu niedokończonego”386, a zarazem niewpisanego w żadne

ramy. Nie zmienia to faktu, że prace te zostały uznane za prekursorskie i wprowadzające

antropologię portugalską na nową drogę rozwoju.

386 Leal, J. Antropologia em Portugal..., s. 180.

151

Rozdział czwarty

Antropologia kontrapunktu - o narodzinach portugalskiej antropologii społecznej

W niniejszym rozdziale zaprezentuję okres rozwoju antropologii w Portugalii od lat 70-

tych XX w. do współczesności, w kontekście rozwoju instytucji zajmujących się antropologią.

Dokonam charakterystyki tego okresu w odniesieniu do wspomnień badaczy pracujących w

tym czasie. Przedstawię dwóch z nich, których uznałam za wybitnych Autorów387 i uczonych.

Ponadto przeprowadzę charakterystykę ich prac, będących reprezentacją podstawowej

przestrzeni badawczej studiowanej przez antropologów w omawianym przedziale czasu.

Zaprezentowałam na ile prace intelektualistów odzwierciedlają współczesną im rzeczywistość.

**

Pierwsza połowa lat 70-tych XX wieku w historii omawianej przeze mnie dyscypliny

charakteryzuje się całkowitą stagnacją. Wspomnienia z tego okresu opisał antropolog

portugalski Jorge Freitas Branco:

Antropologia tego okresu nie charakteryzuje się konstruowaniem swoistości narodu, nie poszukuje

jego specyfiki (…) Także nie nawiązuje relacji międzynarodowych, chociaż ziemia portugalska jest terenem

wybieranym i odwiedzanym przez badaczy spoza kraju to są to wydarzenia jednostkowe, projekty

indywidualne formułowane i przygotowywane w uczelniach macierzystych badaczy.388

Ponadto warto zauważyć, że impas cechujący pierwszą połowę lat 70–tych można

dostrzec w braku kontynuacji prowadzenia prac badawczych i w publikacjach naukowców

portugalskich. Sytuacja polityczna jak i społeczna całkowicie się zmienia wraz z wybuchem

rewolucji 25 kwietnia 1974 roku. Wydarzenie to stało się przełomowym momentem w historii

narodu portugalskiego w XX wieku. Diametralne zmiany polityczne mają wpływ na wszystkie

dziedziny życia, w tym także na prace badawcze i rozwój uczelni wyższych. Okres ten w

387 W znaczeniu geertzowskim.

388 Branco Freitas J., Sentidos da antropologia..., s. 376.

152

największym stopniu zdeterminowała Rewolucja Goździków, a także próba instytucjonalnej

odbudowy dyscypliny389.

Zdecydowana zmiana sytuacji politycznej w Portugalii wpłynęła nie tylko na

dynamiczny rozwój w dziedzinie antropologii, charakteryzujący się podjęciem innowacyjnych

problemów badawczych z wykorzystaniem nieograniczonych metod i teorii zaczerpniętych z

zagranicznych ośrodków naukowych, ale również przerwała anachronizm akademicki.

Po Rewolucji Goździków nadal był prowadzony kurs antropologii w Instituto Superior

de Ciências Sociais e Políticas Ultramarina (ISCSPU). Został on we wrześniu 1974 roku

zreformowany. Zatrudniono nowych wykładowców, a część starszej kadry pracującej w duchu

reżimu została odsunięta od dydaktyki. Został też zmieniony program naukowy omawianej

dyscypliny. Początkowo był on reformowany pod wpływem nurtów europejskich, gdzie duże

znaczenie miały strukturalizm i marksizm. Nowo zatrudnieni wykładowcy byli młodymi

naukowcami, którzy powrócili do ojczyzny po ukończeniu studiów doktoranckich bądź

magisterskich. Większość z nich studiowała w Belgii i Francji.390 Badaczami, którzy rozpoczęli

swoją pracę na ISCSPU byli: Joaquim Segurado, José Carlos Gomes da Silva391, José Fialho

Feliciano, Maria Olimpia Campagnolo, Pedro Castro Henriques, Rui Rodrigues i inni.392 W

pierwszej fazie formowania antropologii w wolnym kraju rozpoczęły się walki pomiędzy

młodymi badaczami a kadrą związaną z ideologią Salazara. Warto zaznaczyć, że z biegiem

czasu kurs ten w całości nawiązał do prac i nurtów wypracowanych przez antropologię

amerykańską.

Wolność, którą przyniosła Rewolucja Goździków, przyniosła nowe możliwości

rozwoju i działania w instytucjach naukowych. Na uniwersytetach zaczęły powstawać nowe

dyscypliny naukowe. W szczególności dotyczyło to nauk społecznych i humanistycznych,

które wcześniej były restrykcyjnie traktowane przez rząd Salazara. Nastąpiła również pełna

instytucjonalizacja niszowych dyscyplin naukowych, między innymi antropologii. W 1978

roku na uniwersytecie Universidade Nova de Lisboa został stworzony po raz pierwszy pełny

kurs antropologiczny. Trwał on cztery lata i kończył się uzyskaniem stopnia licencjata. Zasady

nauczania były wzorowane na programach szkół zagranicznych. Warto zauważyć, że kurs

389 Branco Freitas J., Wie die Feldforschung übernommen wurde: Über periphere Beziehungen in der Ethnologie,

[w:] Fremdheit Migration Musik: Kulturwissenschaftliche Essays für Max Matter, red. Grosch N., Zinn-Thomas

S., Münster 2010, s. 169-184. Podaję za: Branco Freitas J., Sentidos da antropologia..., s. 376.

390 Ibidem, s. 368.

391 José Carlos Gomes da Silva – patrz: SAPiwP.

392 Branco Freitas J., Sentidos da antropologia..., s. 368.

153

antropologiczny, który powstał na Uniwersytecie Nova de Lisboa został utworzony pod

wpływem strukturalistycznej szkoły francuskiej i odnosił się do jej tradycji. Ponadto był on

odpowiedzią na potrzebę utworzenia antropologii niezależnej od jakiejkolwiek innej

dyscypliny naukowej. Kurs antropologii na ISCSPU był formowany i nadzorowany przez

geografów, a tym samym nie podejmował wszystkich istotnych zagadnień antropologicznych.

Warto również zaznaczyć, że – jak wspomina J. de Pina Cabral - fakultet na Uniwersytecie

Nova de Lisboa był prowadzony przez profesora, który był związany z ideologią reżimu. „Nie

rozumiał rozwoju w antropologii”393 ani nowych nurtów zaczerpniętych ze szkół

zagranicznych.

W 1983 roku powstał na Instituto Superior de Ciências do Trabalho e da Empresa

(ISCTE) trzeci samodzielny kurs antropologiczny. Na kolejnych stronach mojej pracy będę

ukazywała antropologię i antropologów związanych z ISCTE. Wybrałam tę szkołę wyższą ze

względu na to, że stanowi teren, który osobiście doświadczyłam. Odbywałam staż w centrum

badawczych ulokowanym przy tym Uniwersytecie. Współpracowałam między innymi z

najstarszą generacją naukowców, którzy tworzyli ten kierunek. Moim opiekunem była Antónia

Lima, wywodząca się z grupy pierwszych absolwentów antropologii na ISCTE. Co więcej, był

to kierunek nowopowstały, tworzony przez kadrę niebędącą pod wpływem wcześniejszych

sposobów uprawiania omawianej dyscypliny w Portugalii, a konstruowali ją zawodowi

antropolodzy. Kadrę dydaktyczną w latach 80-tych na ISCTE tworzyli młodzi badacze, którzy

po ukończeniu studiów doktoranckich na zagranicznych uczelniach powrócili do Portugalii na

początku lat 80-tych XX wieku. Przyszłych wykładowców rekrutował profesor Adérito de

Oliveira Sedas Nunes, który na uczelni chciał otworzyć fakultet dedykowany naukom

społecznym, w szczególny sposób poświęcony metodologii. Do grona naukowców tworzących

kurs został zaproszony Robert Rowland394, José Fialho, Joaquim Pais de Brito. W późniejszym

czasie, po ukończeniu studiów doktoranckich w Cambridge i Oxfordzie dołączyli do tej grupy

Raúl Iturra395 oraz João de Pina Cabral, a także José Carlos Gomes da Silva. Antropologia na

Instituto Superior de Ciências do Trabalho e da Empresa (ISCTE) przede wszystkim

nawiązywała do brytyjskiego modelu antropologii społecznej. Jednym z powodów było

wykształcenie i pierwsze doświadczenia naukowe kadry dydaktycznej ISCTE, które miały

miejsce na uniwersytetach w Wielkiej Brytanii. Warto jednak podkreślić, że antropolodzy

393 Wywiad João de Pina Cabral - AIEiAK 14005.

394 Robert Rowland – patrz: SAPiwP.

395 Raúl Iturra – patrz: SAPiwP.

154

powracający z zagranicznych studiów z zupełnie odmiennym doświadczeniem i

wykształceniem, stworzyli mozaikę różnych nurtów teoretyczno-metodologicznych, która

okazała się najlepszym rozwiązaniem dla odradzającej się dyscypliny w Portugali. W kraju,

który z jednej strony miał swoją tradycję, a z drugiej potrzebował silnych podstaw naukowych.

João de Pina Cabral podkreślając dużą różnorodność współpracujących ze sobą badaczy

wspominał:

Każdy przyszedł z inną historią do opowiedzenia, a to był naprawdę istotny współczynnik trudności

w latach 80-tych, mieliśmy: różne perspektywy, różne poglądy, różne wzory, jak połączyć tę

różnorodność?396

Robert Rowland – jeden z twórców kursu antropologicznego - podczas wywiadu

zapytany o główne nurty teoretyczne i empiryczne podejmowane przez antropologię w

Portugalii w tym czasie, odpowiedział, że niezwykle trudno jest zdefiniować powstającą

dyscyplinę.

 Charakterystyka pod względem teoretycznym jest niezwykle trudna. To, co się stało w latach 80-

tych to była przede wszystkim próba odnowienia, odrodzenia antropologii w Portugalii na wzór antropologii

praktykowanej przez szkoły międzynarodowe. Nie sądzę, żeby w tym okresie można było wskazać

dominujący model teoretyczny. W ISCTE panował teoretyczny pluralizm, który odzwierciedlał

zróżnicowane wykształcenie naszych nauczycieli. Choć były widoczne delikatne różnice w tradycjach

dominujących [pomiędzy uniwersytetami – przyp. A.K.]. Universidade Nova charakteryzował się

francuskim modelem, w naszym ISCTE było więcej wpływów brytyjskich, ale korzenie mieliśmy takie same.

Podczas pierwszego okresu [odrodzenia antropologii w Portugalii- przyp. A.K.] starano się odnaleźć

korzenie w Portugalii w połączeniu z tworzeniem się nowej generacji antropologów397.

Po 25 kwietnia 1974 roku priorytet stanowiły badania w kontekście portugalskim.

Warto podkreślić, że zmiany w antropologii portugalskiej nastąpiły nie tylko z perspektywy

instytucjonalnej. W latach 70-tych, a następnie 80-tych, zdecydowanie uwidaczniło się

zainteresowanie ziemią portugalską jako terenem badań antropologicznych. Ponadto nowa

generacja badaczy pragnęła przestudiować dawne przedmioty badań i tereny wybierane przez

swoich poprzedników. Poza wcześniej opisanymi antropologami takimi jak Riegelhaupt,

396 Fausto C., Neiburg F., Um Realismo Minimalista. Entrevista com João de Pina Cabral, „Mana”, nr 15 (1),

2009, s. 286.

397 Frois C., Entrevista a Robert Rowland, “Análise Social”, R XI, nr VI, 2011, s. 595.

155

Cutileiro i Callier–Boisvert, warto wymienić prace prowadzone przez Moisés Espírito Santo,

Joaquim Pais de Brito, Brian Juan O’Neill, Denise Lawrence, Caroline Bretell, Anne Caufriez,

João de Pina-Cabral. Badacze Ci prowadzili studia nad zagadnieniami ściśle związanymi z

kulturą portugalską, a terenem ich badań była ziemia portugalska. Większość prac z tego

okresu, wymienianych podczas wywiadów, dotyczyło małych społeczności, które

charakteryzowała pewna zależność. Były to osady usytuowane w portugalskich górach albo

wioski będące w relacji z dużym miastem, bądź społeczeństwa zamieszkujące portugalskie

wyspy. Do tych najbardziej znanych należą prace prezentujące społeczności górskie, które

nawiązywały do monografii napisanych przez Jorga Diasa (Rio de Onor. Comunitarismo Agro-

Pastoril, bądź Vilarinho da Furna. Uma aldeia comunitária). Z jednej strony portugalscy

badacze wykształceni na zagranicznych uczelniach starali się wprowadzić nową antropologię

na portugalskich uczelniach - z drugiej istniała grupa badaczy, która mimowolnie stała się

kontynuatorami koncepcji wypracowanych przez portugalskiego etnologa J. Diasa.

 Robert Roland zaznacza również, że

nie było funduszy na badania [prowadzone poza krajem] (…) a antropologia portugalska nie miała

statusu uprzywilejowanego, więc trudno było dołączyć do innych nurtów teoretycznych, niż tych, którzy

stanowili hegemoniczne ośrodki: francuski, brytyjski, później amerykański, bo wtedy badania terenowe były

bardziej zdominowane terenem niż tradycją. A w przypadku ISCTE, jak powiedziałem, współistniały

różnorodne tradycje.

Pierwsza generacja naukowców w ISCTE miała bardzo solidne wykształcenie oparte na klasycznej

antropologii. Ponadto studenci portugalscy, którzy uzyskali stopień magistra lub doktora w ośrodkach

zagranicznych byli wzorowymi uczniami, czasem nawet bardziej kompetentnymi niż ich zagraniczni

koledzy. Podsumowując, chcę powiedzieć, że był to podwójny ciężar podjęcia odnowienia antropologii w

Portugalii. Z jednej strony, istniała potrzeba uwzględnienia problematyki istotnej dla naszego rozwoju w

odniesieniu do ośrodków hegemonicznych - które podkreślały znaczenie klasycznej antropologii

wypracowanej przez Malinowskiego czy Evansa-Pritcharda - i z drugiej strony, z uwzględnieniem

zdefiniowania problematyki i terenu badawczego istotnego dla Portugalii, o silnych powiązaniach z

socjologią i historią.398

Ponadto Roland wspomina, że kolejnym etapem zmian w antropologii portugalskiej

była potrzeba wykonania badań terenowych poza granicami kraju, co było rezultatem

dynamicznych zmian politycznych, a tym samym społecznych. Był to okres, w którym można

398 Ibidem.

156

było uzyskać fundusze rządowe oraz unijne na prowadzenie badań naukowych i powstał system

stypendialny w Portugalii.

(…) rozpoczęto badania terenowe poza granicami kraju. (…) był to okres, w którym João de Pina

Cabral rozpoczął prace badawcze w Makau, Brian O'Neill po wykonanych badaniach w Tras-os-Montes

wyjechał poprowadzić studia terenowe w Azji Południowo-Wschodniej. Był to czas kiedy uzyskaliśmy

więcej pieniędzy na badania i tym samym byliśmy w stanie zrobić więcej rzeczy w kontekście afrykańskim.

399

Miejsca, które wybierano stanowiły tereny byłych kolonii portugalskich, bądź terytoria

zależne Portugalii.

Innym z profesorów, który po ukończeniu studiów doktoranckich został zaproszony do

tworzenia nowego kursu antropologicznego na ISCTE był João de Pina Cabral. Również on

prezentuje obraz powstającej antropologii po Rewolucji Goździków na ISCTE. Badacz

wspominał z zachwytem osobę Adérito Sedas Nunes, który z wielką determinacją próbował

utworzyć nową dyscyplinę na ISCTE. Podczas przeprowadzania wywiadu podkreślił, że

otwarcie nowego kursu stanowiło duże wyzwanie administracyjne ze względu na to, że był to

już trzeci tego typu kierunek w jednym mieście i władze ministerialne nie widziały potrzeby

utworzenia kolejnego niszowego fakultetu. Na początku lat 80-tych udało się uzyskać

odpowiednie pozwolenia i otworzyć nowy kierunek. Był to kurs antropologiczny niezależny od

wpływów naukowców przesiąkniętych ideologią reżimu, a prowadzony przez profesjonalnych

antropologów. Cabral był całkowicie zaangażowany w kreowanie nowych studiów, które były

wzorowane na modelu jemu najbliższym, czyli brytyjskim. Myśląc perspektywicznie o rozwoju

dyscypliny, w szczególny sposób zwracał uwagę na podstawowe czynniki powodujące

utrzymanie się i rozwój antropologii portugalskiej. Wspomina:

To co było dla nas ważne to, że powstaje nowa generacja studentów antropologii, takich

jak Antónia Lima czy Suzana de Matos Viegas400. Ważna również była organizacja publikacji

książek pod nazwą Portugal de Perto, której redaktorem był Joaquim Pais de Brito. Ponadto

rozpoczęto pracę nad ‘starymi’ terenami badawczymi, czyli pojechano do Rio de Onor,

399 Ibidem.

400 Informacje dotyczące Suzana de Matos Viegas znajdują się na stronie:

http://www.ics.ul.pt/instituto/?ln=p&pid=107&mm=5&ctmid=2&doc=31809901190.

157

Alentejo, które studiował Miguel Vale Almeida401. Wizytowali dawne tematy, ale w zupełnie

nowy sposób bo byli innymi antropologami. (…) Warto zauważyć, że mieli oni zupełnie inny

system badań, byli młodymi ludźmi wyszkolonymi na profesjonalnych antropologów.

Wszystko się dynamicznie rozpoczynało. Mieliśmy uniwersytet, departament

antropologiczny, swój program. Ludzie robili doktoraty zatrudnieni jako asystenci. Nie

mieliśmy na początku programu badawczego dla doktorantów, dlatego pracowali jako

asystenci.(...). 402

Antropologia rozwijała się bardzo dynamicznie, a tym samym szybko zaistniała

potrzeba utworzenia programów zapewniających finansowanie badań. W drugiej połowie lat

80-tych odbyło się naukowo-organizacyjne spotkanie w miejscowości Troia, gdzie

dyskutowano nad dalszym rozwojem antropologii portugalskiej.

Debatowaliśmy nad dwoma sprawami. Po pierwsze podkreślano, że nauki społeczne

potrzebują pieniędzy na badania tak samo jak inne dyscypliny naukowe. Natomiast druga

kwestia dotyczyła podejmowanej problematyki badawczej. Rozmawialiśmy o tym, że musimy

podejmować stosowne tematy badawcze do zmieniającej się sytuacji społecznej. Tym samym

mogliśmy rozpocząć prowadzenie badań gdzie chcieliśmy, gdzie widzieliśmy potrzebę. Do 1992

roku powstał system stypendiów badawczych i doktoranckich. To spotkanie było bardzo ważne.

Sytuacja w Portugalii dynamicznie się zmieniała. Stała się krajem pełnym emigrantów, ludzi z

Afryki, Brazylii. Porto stało się wieloetniczną społecznością. Wcześniej [poza Portugalczykami

– przyp. A.K.] mieszkali tam tylko Cyganie, a teraz musieli się skonfrontować z taką szybką

zmianą społeczną. Wtedy zrozumiałem, że wszystko się zmienia i to bardzo szybko się zmienia.

(…) Wtedy zaproponowali mi bym pojechał do Makau. Co miałbym robić w Makau?

Musieliśmy wprowadzić etniczność do dyskusji antropologicznej. My w Portugalii mieliśmy

reżim Salazara, czyli prawicowy punkt widzenia, czystki i mocno ograniczone podejście. Do tej

pory mieszkali u nas tylko Cyganie, tylko oni. W tej sytuacji antropologicznej, w której się

znaleźliśmy [otwarcie granic dla mieszkańców byłych kolonii- przyp. A.K.] antropologia

musiała się zmienić. Potrzebowaliśmy nowoczesnej antropologii. W latach 90-tych zaczęliśmy

wprowadzać zmiany. Ja pojechałam do Makau, Suzana de Matos Viegas prowadziła badania

nad Indianami w Brazylii, Antónia [Lima – przyp.A.K.] pracowała nad rodzinami w mieście.

401 Miguel de Matos Castanheira do Vale de Almeida – patrz: SAPiwP.

402 Wywiad João de Pina Cabral - AIEiAK 14005.

158

Od połowy lat 90-tych do początku nowego wieku wszystko się zmieniło, niezwykle dynamicznie

i bardziej niż gdziekolwiek403.

Z innej perspektywy widziała powstanie i rozwój antropologii na ISCTE ówczesna

studentka Antónia Lima, która jako pierwsza ukończyła nowo otwarty kierunek i do tej pory

pracuje na swojej macierzystej uczelni. Opisując pierwsze lata studiów, z zachwytem

wspominała uczących ją profesorów, a także współpracujących z ISCTE badaczy. Warto

zauważyć, że wspomnienia Limy są widziane oczami uczennicy, ale także obecnej profesor,

która jest dyrektorem największego w Portugalii antropologicznego centrum naukowo-

badawczego. Jest osobą, która odpowiada i troszczy się o rozwój współczesnych badań

antropologicznych, ze szczególnym naciskiem na ich innowacyjność i z uwzględnieniem

potrzeb społecznych. Wspominała czasy studenckie, uwzględniając kwestie kluczowe dla

rozwoju dyscypliny naukowej.

Mieliśmy wielki przywilej robić licencjaty, prowadzeni przez generację najstarszych

profesorów, wyjątkowych badaczy. Antropologia akademicka charakteryzowała się wtedy

wielkim dynamizmem. Bardzo wielu profesorów zaczęło wracać do kraju po rewolucji

Salazara. Więc antropologia tego czasu była bardzo innowacyjna. Miałam takich profesorów

jak: João Leal, Joaquim Pais de Brito, João de Pina Cabral, Robert Rowland, Brian O’Neill.

Są to wyjątkowi antropolodzy, którzy wrócili z zagranicy, mieli zupełnie nową wizję

antropologii i nowego ducha antropologicznego. Zaczęliśmy robić to, czego do tej pory nie

robiliśmy, czytaliśmy w oryginale klasyków antropologicznych: Radcliffe-Brown’a,

Malinowskiego itd. Przywieźli także nowy rodzaj antropologii, otwarty na nowe horyzonty tak

jak antropologia miasta, czy inne pola badawcze, które stały się dużo bardziej interesujące niż

badanie wsi. Jeden z profesorów miał bardzo dobre kontakty w Hiszpanii i na pierwszy

międzynarodowy kongres antropologiczny pojechałam właśnie z nim do Hiszpanii. To było

wielkie wydarzenie dla nas, bo otworzyło umysły na nowe pomysły badawcze. Antropologia w

Hiszpanii jest bardzo zbliżona problematycznie do socjologii, badają społeczeństwo, miasto

itd. Byłam w pierwszej grupie, która ukończyła licencjat z antropologii tutaj [ISCTE-przyp.

A.K.] i pierwsza, która zrobiła doktorat ze studiów nad miastem w Barcelonie. Profesor João

Leal nie był zachwycony, że podjęłam decyzję robienia doktoratu w Barcelonie bo uważał, że

naszą misją jest badanie zanikającego świata wiejskiego. Pierwsze badanie jakie zrobiłam było

403 Wywiad João de Pina Cabral - AIEiAK 14005.

159

do magisterium o Bairro Madragoa404. To ‘bairro’405 (sąsiedztwo) jest bardzo interesujące, jest

z XVII wieku, stare, tradycyjne, które zamieszkiwali rybacy. Madragoa jest usytuowana tuż przy

rzece. Rybacy byli grupą bardzo zamkniętą, czuli, że mają niezwykle silną tożsamość. Wszyscy

pracowali albo jako rybacy, albo jako osoby sprzedające ryby. Było to pewnego rodzaju

społeczeństwo, które tworzyło zamkniętą wieś, ale jednak w mieście. Moja praca magisterska

nigdy nie została opublikowana, ale możesz ją znaleźć w bibliotece. Natomiast dysertacja

doktorska dotyczyła rodziny. Problematykę stanowiły relacje ekonomiczne w rodzinach, które

prowadzą własne wielkie biznesy. Jak prowadziłam moje badania do doktoratu, zrobiłam coś

zupełnie odwrotnego, patrzyłam jakie są relacje ekonomiczne w biednych rodzinach a jakie są

pośród elit.406

Badania Antónii Limy były jednymi z pierwszych poświęconych tematyce antropologii

miasta, społecznościom i grupom mieszkającym w określonej strukturze miejskiej407. Mogą

stanowić przykład na to, jak rozwijała się antropologia portugalska w drugiej połowie lat 80-

tych i 90-tych XX wieku. Zgodnie z ustaleniami poczynionymi w Troii, nauki humanistyczne

i społeczne, w tym antropologia, otworzyła się na heterogeniczne problemy badawcze, czemu

sprzyjało różnorodne doświadczenie antropologów wykształconych poza granicami kraju.

Ponadto istotna była ich niezależność od wpływów ideologii reżimu, istniejąca w mentalności

wielu starszych badaczy, a także tworzenie się dyscypliny, czyli brak ograniczeń w wybieraniu

tematyki badawczej. Połączenie tych trzech czynników spowodowało, że antropologia

portugalska zaczęła się dynamicznie, wieloaspektowo i na wielu płaszczyznach rozwijać.

Antropolodzy starali się połączyć nurty płynące z wiodących szkół zagranicznych, z potrzebami

wynikającymi z terenu badawczego, jaki mieli do swojej dyspozycji. Do tej pory można

zaobserwować ich otwartość na prowadzenie różnorodnych badań, wynikających z potrzeb

społeczeństwa, bądź będących rezultatem przemian kulturowych. Jednym z wielu przykładów

jest projekt prowadzony przez Antónię Limę pod tytułem: Care as sustainability in crisis

situations, o którym wspomniałam w pierwszym rozdziale.

Jeszcze inny punkt widzenia na rozwój antropologii w okresie po Rewolucji

Goździków, a przede wszystkim lata 80-te i 90-te XX wieku, ukazuje Brian O’Neill – profesor

404 Informacje na temat Bairro Madragoa znajdują się na stronie: http://terrasdeportugal.wikidot.com/madragoa.

405 Lizbona składa się z sąsiedztw. Każde z nich posiada swój specyficzny charakter.

406 Wywiad Antónia Lima - AIEiAK 14002.

407 Lima A., Grandes Famílias, Grandes Empresas, Lisboa 2007

160

należący do najstarszej generacji antropologów. Jego osobliwa perspektywa wynika nie tylko

ze względu na wykształcenie uzyskane w Londynie oraz w Ameryce, ale też z tego względu,

że Portugalię poznał z książek. O’Neill urodził się w Nowym Jorku w rodzinie irlandzkiej, jego

dziadkowie pochodzili z Andaluzji i Portoryko. Dzięki nim doskonale znał język hiszpański,

co pozwoliło mu w krótkim czasie zacząć płynnie mówić po portugalsku. Jego niezwykle

barwna historia życia przyzwyczaiła go do szybkiej adaptacji w nowych warunkach. Sytuacja

jaka się wytworzyła w Portugalii w latach 80-tych była dla niego niesłychanie intersująca i

atrakcyjna. Widział w niej duże możliwości rozwoju dla antropologii i antropologów. Chciał

uczestniczyć w tym procesie i dlatego wybrał Portugalię.

Przyjechaliśmy do Portugali tuż po Rewolucji, co właśnie mnie przyciągnęło. Była

pewnego rodzaju świeżość, nowość, kraj otrzymywał ‘nową twarz’. Przybyliśmy w momencie,

kiedy wszystko się zaczynało, rozwijało. Każde badania były potrzebne i każde były ważne.

Wszystko było akceptowalne.(…) W latach 80-tych i 90-tych XX wieku główny aspekt, który

mnie zaciekawił, przyciągnął i spowodował, że tutaj zostałem to multikulturalizm. Studenci w

Portugalii czytają książki antropologiczne w różnych językach, nie tylko po portugalsku. To jest

bardzo ciekawe jeśli jesteś młodym antropologiem i masz studentów, przyjeżdżają studenci z

różnych antropologii, z różnych krajów, z różnych tradycji antropologicznych. Podtrzymujemy

liczne kontakty z innymi krajami - z USA, z Francją, z Wielką Brytanią …i z paroma osobami z

Europy Wschodniej, też z Afryki, z Indii. W takim znaczeniu to było doskonałe środowisko by

pogłębiać rozwój antropologii, przyjmować studentów z innych krajów i pracować z nimi. (…)

Ja też przyjechałem z innego miejsca, posiadając inne zaplecze naukowe, brytyjskie. Byłem

ukształtowany przez amerykańską i brytyjską antropologię, podczas gdy będąc tutaj spotkałem

antropologów hiszpańskich, francuskich prowadzących odmienne badania i dopiero oni

wywarli na mnie wpływ. (…) W latach 90-tych nastąpiło znaczne odnowienie zainteresowania

imperium portugalskim, co nie oznacza że badacze nie pracowali więcej nad Portugalią bo na

przykład Antónia [Lima –przyp. A.K.] badała elity i rodziny wielopokoleniowe. Były tendencje

ukierunkowane na pracę w dziedzinach, gdzie były wpływy portugalskie, jak: Zielony

Przylądek, Mozambik, Angola, Goa, Makau, Timor, Malakka. Zauważyłem to, bo sam

pracowałem w takim miejscu poza Portugalią. Przeczytałem książkę o Malakka i tamtej

społeczności, jeden artykuł napisany przez dziennikarza - Os bastardos do Imperio autorstwa

Joaquima Vieira - oraz artykuł napisany przez lingwistę z Coimbry, na temat kreolskiego języka

używanego w Malakka. Pod wpływem tych tekstów postanowiłem pojechać do Malakka i zrobić

swoje badania w 1994 roku. (…) A więc, etnografowie byli zainteresowani studiowaniem tych

161

ziemi kreolskich dlatego, że nic nie wiedzieli na ten temat, poza badaniami prowadzonymi przez

historyka, jezuitę, ojca Silva Rego, który w 1942 wykonał bardzo kompleksowe studia na temat

dialektu kreolskiego, nic więcej nie wiedziano. W latach 80-tych, kiedy zacząłem pracować tutaj

w ISCTE i byliśmy bardzo skupieni na tematyce dotyczącej Portugalii, wtedy dopiero inni

badacze zaczęli się interesować prowadzeniem studiów dotyczących dawnego imperium

portugalskiego. Musiało upłynąć dużo czasu i pracy, by zdekonstruować stereotypy, by ludzie

zaczęli mieć inne zdanie na temat terenów z dawnego imperium portugalskiego. Te państwa,

ziemie są zdecydowanie inne, różne. W tamtym okresie kiedy odkryto, że ten świat jest tak

odmienny, to uświadomiono sobie jak wiele jest przedmiotów, pól badawczych, które należy

studiować, z którymi trzeba się zapoznać. Całe kolonie - byłe kolonie - stanowią współczesny

przedmiot zainteresowania antropologów. Teraz te tereny są szczegółowo studiowane. Mam

poczucie, że do tej pory system kolonialny nie został dokładnie zbadany i co więcej, wpływ tego

systemu na ludzi itd.408

Powyższe cztery wspomnienia składają się na jeden mozaikowy obraz antropologii,

kształtującej się w Portugalii w latach 80-tych i 90-tych. Stanowią indywidualne spojrzenie na

problematykę odbudowującej się dyscypliny w kraju po obaleniu reżimu Salazara, a także

ukazują historię instytucjonalnego tworzenia się fakultetu poświęconego kulturze i

społeczeństwu. Powstanie ISCTE jest niezwykle istotne nie tylko dla antropologów i badaczy

tam pracujących, ale dla całej antropologii w Portugalii. Z biegiem czasu stało się centrum

antropologicznym, które ma silny wpływ na prowadzenie badań i rozwój dyscypliny w kraju.

Jest ośrodkiem, który nie tylko przyciąga wybitnych portugalskich badaczy, ale także

intelektualistów z całego świata. Co więcej, mam nieodparte wrażenie, że pozostałe kierunki

antropologiczne istniejące w Portugalii zaczęły się zmieniać wzorując na omawianej

dyscyplinie powstałej przy ISCTE. Tym samym współcześnie nie możemy powiedzieć, że

fakultet antropologii na Uniwersytecie Nova kształtuje się pod wpływem nurtów francuskich.

Stał się on bardzo podobny te tego na ISCTE, a uprawianą tam antropologię można nazwać

bardziej społeczną niż kulturową.

 Dwoma istotnymi problemami, z którymi próbowała się uporać antropologia

portugalska lat 80-tych i 90-tych była, po pierwsze, chęć podejmowania tematyki niezwiązanej

z problematyką wsi i kultury ludowej w zakresie, w jakim były one prowadzone przez ojców

etnologii portugalskiej. Ponadto młodzi badacze, którzy tworzyli antropologię portugalską w

408 Wywiad Brian O’Neill - AIEiAK 14003.

162

latach 80-tych starali się całkowicie odseparować od jakichkolwiek wpływów i konotacji

związanych z okresem panowania Salazara. Było to dość trudne, gdyż dyktator silnie podkreślał

swój zachwyt nad ludem i zaznaczał jego istotną rolę. W mniemaniu społeczeństwa

portugalskiego jeszcze do niedawna antropolodzy byli kojarzeni z badaniem kultury ludowej,

folkloru i wsi. Generacja antropologów pracujących tuż po Rewolucji Goździków prowadziła

studia pośród społeczności wiejskich, jednak w większości dotyczyły one zagadnień

społecznych a nie kulturowych. Drugi problem był związany z podejściem Portugalczyków, a

także badaczy do krajów kolonialnych.

’Bycie Portugalczykiem’ było głęboko związane z religią katolicką oraz imperialistycznym

luzotropikalizmem409, który przez młode pokolenie badaczy został uznany za ślepy zaułek i został

przedstawiony antagonistycznie dla przyszłości antropologii portugalskiej410.

Pokolenie, które tworzyło antropologię portugalską po Rewolucji inspirowało się

monografią napisaną przez José Cutileiro, która w tym czasie była jedyną dostępną z prac

napisanych przez Portugalczyków w nurcie szkoły brytyjskiej. Jak wyżej wspomniałam odeszli

oni od prowadzenia badań nad kulturą ludową, natomiast podjęli debatę nad rozumieniem

wiejskości i narodowości portugalskiej, a także nad zagadnieniami społecznymi. Aspekt ten

jest widoczny w dziełach napisanych przez Briana O’Neilla411 oraz João de Pina Cabrala412.

Praca drugiego z wymienionych badaczy była jego rozprawą doktorską. Studia

terenowe dotyczyły wizji świata wiejskiego w miejscowości Alto Minho. Autor opisał wybrane

409 Termin luzotropikalizm – w doktrynie Estado Novo rządzonego przez Salazara oznaczał kulturalną, duchową

a także bywało i polityczną jedność Portugalczyków z krajami wchodzącymi w skład terytoriów zamorskich

Portugalii, choć były już państwami niepodległymi. Zob. Cândido da Silva J., A Doutrina nacionalista, Porto

1909; Avelino de Jesus Q., Nacionalismo Portugu, Lisboa 1932; Ploncard d`Assac J., L`ideé nationaliste au

Portugal, [w:] Doctrines du nationalisme, Chiré-en-Montreuil 1978; Neto V., O nacionalismo católico em Jacinto

Cândido, „Revista de História das Ideias”, t. 22, 2001, s. 395-417; Bartyzel J., Jacinto Cândido – prekursor

salazaryzmu, [w:] „Umierać, ale powoli!”. O monarchistycznej i katolickiej kontrrewolucji w Europie romańskiej

1815-2000, Kraków 2002, s. 748-759; Vide da F., O Pensamento Integralista, Lisboa 1923; Campos F., A

Genealogia do pensamento nacionalista, Lisboa 1931; Ameal J., Panorama do Nacionalismo, Lisboa 1932;

Almeida Braga de L., Posiç de António Sardinha, Lisboa 1943; Bartyzel J., Integralizm Luzytański, [w:] „Umierać,

ale powoli!”..., s. 760-816; Silva Ferreira de N., O pensamento integralista de Alberto de Monsaráz, Lisboa 2002;

Ventura A., Integralismo Lusitano.Subsídios para uma teoria política, Lisboa 2003.

410 Viegas Matos de S., Cabral Pina de J., Na encruzilhada portuguesa…, s. 8.

411 O'Neill B., Proprietários, Lavradores e...

412 Cabral Pina de J., Sons of Adam, Daughters of Eve: the peasant worldview of the Alto Minho, Oxford 1986.

163

i najbardziej charakterystyczne cechy tejże społeczności, od lokalnych świąt i celebracji, po

relacje wiążące jej mieszkańców. Istotne jest to, że w książce trudno zauważyć jego obecność

jako autora i osoby, która doświadczyła tego terenu. W przedmowie natomiast nawiązał do

rozważań Cutileiro oraz Maybury–Lewis, dotyczących wiernego opisywania przedmiotu badań

oraz wpływu autora na prezentowane zagadnienia. Książka została napisana na początku lat 80-

tych, więc w okresie debat nad wpływem badacza na prezentowane przez niego studia.

Natomiast praca O’Neilla jest refleksją naukową, literacką i osobistą, ukazującą dwu i pół

roczne doświadczenie zdobyte podczas pobytu w jednej z górskich wsi, ulokowanych na

północy Portugalii. Książka ta kwestionuje tradycyjny wizerunek północnych wsi górskich,

wystudiowany przez wcześniejszych badaczy. Społeczności te miały być egalitarne,

jednorodne i stanowić w pewnej części pozostałości archaicznych form kolektywizmu

agrarnego. W swej książce Brian O'Neill ukazał odmienną perspektywę. Autor prezentował

przewagę form zinstytucjonalizowanej nierówności ekonomicznej i zróżnicowania

społecznego w ramach chłopstwa. Szczegółowe rozważania na temat książki Social Inequality

in a Portuguese Hamlet Land, Late Marriage, and Bastardy, 1870–1978 przeprowadziłam w

kolejnym rozdziale.

Prace Cabrala oraz O’Neilla są jedynie przykładami badań zrealizowanych w latach 80–

tych. Oprócz nich niezwykle interesujące badania prowadziła Cristiana Bastos413, która nie

tylko realizowała studia w odizolowanych społecznościach wiejskich414, ale również poszerzała

je o innowacyjną jak na tamte czasy problematykę badawczą. Między innymi interesowała się

zagadnieniami związanymi z antropologią medyczną415. Niezwykle ważne badania dla rozwoju

antropologii w Portugalii wykonał João Leal, jeden z nielicznych badaczy, który zawodowo

kształcił się w swojej ojczyźnie. Wybrał on odmienną od swoich kolegów problematykę, jak i

teren badawczy. Zdecydował się poprowadzić studia na Wyspach Azorach dotyczące

celebracji, która się odbywała w niedziele Zesłania Ducha Świętego. Jego praca łączyła w sobie

tradycyjną problematykę z nowym terenem badawczym. Jak stwierdził podczas wywiadu,

zafascynował się tą uroczystością. Ponadto chciał poprowadzić badania na terenie trudniej

413 Cristiana Bastos – patrz: SAPiwP.

414 Bastos C., Os Montes do Nordeste Algarvio, Lisboa 1993; Idem, Montes e Aldeia no Nordeste Algarvio,

[w:] Lugares de Aqui, red. Pais de Brito J., O'Neill B., Lisboa 1991, s. 103-117.

415 Bastos C., Bruxas e bruxos no nordeste algarvio: Algumas representações da doença e da cura, “Trabalhos de

Antropologia e Etnologia”, nr 25, z. 2-4, 1985, s. 285-295; Bastos C., Levy T., Aspirinas, palavras e cruzes:

Práticas médicas vistas pela antropologia, “Revista Crítica de Ciências Sociais”, nr 23, 1987, s. 221-231.

164

dostępnym, a przede wszystkim odległym od miejsca swojego zamieszkania. Na pytanie o

powód wyboru terenu i problematyki badawczej odmiennej od swoich kolegów powiedział:

To nie jest skomplikowana historia. Byłem zainteresowany wystąpieniami ludzi,

performansami. Zainteresowałem się uroczystością zesłania Ducha Świętego. Byłem na jednej,

tutaj blisko Sintry, potem przeczytałam opis takiej celebracji i zakochałem się w tym. Było to

dla mnie bardzo interesujące i fascynujące. Azory były najdalej oddalonym miejscem, gdzie

mogłem podróżować, aby zbadać to święto. Do Tras-os-Montes możesz wziąć autobus, a na

Azory musisz lecieć samolotem albo dwoma. Ten festiwal był dla mnie specjalny, zdecydowanie

bardziej wspaniały niż jakiekolwiek, który odbywały się tutaj, w Portugalii.416

Rezultatem jego badań była książka pod tytułem: As Festas do Espírito Santo nos

Açores, Um Estudo de Antropologia Social [Festyn Ducha Świętego na Azorach. Studia

Antropologii Społecznej].

Ryc. 38. Plakat zapraszający na kolejne seminarium CRIA, Badania nad uroczystościami: przedmiot,

choreografia, kontekst, prowadzone przez João Leala.

Leal, poza pracą nad uroczystością zesłania Ducha Świętego na Azorach, jako pierwszy

podjął rozważania nad historią rozwoju antropologii w Portugalii. Zaczął pracować nad

416 Wywiad João Leal - AIEiAK 14004.

165

materiałami źródłowymi dotyczącymi pionierów etnografii portugalskiej. Zbierał opracowania

na ich temat, a także podjął się zebrania w całość napisanych przez nich tekstów. Kompletował

informacje na temat każdego badacza z osobna. Doprowadził do powtórnego wydania

najstarszych prac etnografów portugalskich, opatrzonych wstępem zawierającym szczegółowe

dane dotyczące autora, jak i okoliczności powstania pracy.417 Ponadto kontynuując pracę nad

tekstami wydał dwie obszernych rozmiarów książki dotyczące historii antropologii

portugalskiej. Pierwsza z nich została opublikowana dopiero w 2000 roku i nosi tytuł

Etnografias Portuguesas (1870-1970). Cultura Popular e Identidade Nacional, [Etnografia

Portugalska 1870-1970. Kultura ludowa i Tożsamość Narodowa]. Wolumin ten dotyczy dwóch

istotnych aspektów w rozwoju etnografii portugalskiej. Pierwszy ukazuje kulturę ludową jako

fundamentalny przedmiotu badań dziewiętnastowiecznych naukowców. Drugi natomiast,

stanowi zbiór refleksji nad problematyką związaną z portugalską tożsamością narodową.

Antropologia em Portugal. Mestres, Percursos, Transições [Antropologia w Portugalii.

Mistrzowie, Prekursorzy, Przejścia], to tytuł drugiej książki Leala będącej współczesnymi

studiami nad historią antropologii portugalskiej od końca XIX wieku po lata 70–te XX wieku.

Stanowi ona zbiór trzech korespondujących ze sobą części, dotyczących trzech odrębnych

tematów: mistrzowie, prekursorzy i przejścia.

Leal jest jednym z nielicznych antropologów portugalskich, który podjął się pracy nad

tekstami etnografów portugalskich, jak i prekursorów tejże dyscypliny. Jak sam wspomina:

Zdecydowałem się, że będę kontynuować prace nad festiwalami i równocześnie

zabrałem się za tematykę portugalskiej tożsamości. Na początku wziąłem się za prace nad

materiałami dotyczącymi Consigniero Pedroso - to była moja pierwsza publikacja, teraz ta

praca jest częścią mojej książki. Równocześnie podjąłem się badań nad historią antropologii

portugalskiej. Później musiałem pojechać na badania dotyczące festiwalu i zaprzestałem na

trochę prac nad historią antropologii portugalskiej. Kiedy zrobiłem doktorat i opublikowałem

moją pracę stało się jasne, że muszę wrócić do prac nad historią antropologii portugalskiej.

Byłem zainteresowany sposobem pisania XIX-wiecznych etnografów portugalskich,

dotyczącym tematyki relacji między narodowością, tożsamością i kulturą portugalską w tamtym

417 Leal J., Prefácio, [w:] Braga T., Contos Tradicionais do Povo Português, I, Lisboa 1987, s. 13-19; Idem,

Prefácio, [w:] Pedroso C., Pedroso, Lisboa 1988, s. 13-40; Idem, Prefácio, [w:] Coelho A., Cultura Popular e

Educação... , s. 13-23; Idem, Prefácio, [w:] Coelho A., Festas, Costumes e Outros Materiais... , s. 13-36; Idem,

Prefácio, [w:] Vasconcelos de Leite J., Signum Salomonis. A Figa. A Barba em Portugal. Estudos de Etnografia

Comparativa, Lisboa 1996, s.15-43.

166

okresie. Szukałem relacji pomiędzy antropologią portugalską, nacjonalizmem i tożsamością

oraz kulturą ludową. (…) Byłem ciekawy dlaczego byli oni tak bardzo zainteresowani

tożsamością portugalską. Dlaczego wybierali takie a nie inne pole badawcze, dlaczego tak

bardzo interesowali się tożsamością portugalską - dla mnie głównie była to kwestia

problematyki nacjonalizmu.418

Prowadząc rozmowy etnograficzne dawano mi do zrozumienia, że współcześnie

pracujący antropolodzy nie utożsamiają się z dokonaniami swoich poprzedników pracujących

przed Rewolucją Goździków. Padały słowa, że wszystko po obaleniu reżimu Salazara było

planowane i budowane od nowa. Jednak na moje pytanie: czy uważają, że antropologia

rozpoczęła się w Portugalii po Rewolucji Goździków, żaden z interlokutorów nie odpowiedział

twierdząco. Brian O’Neill, najmniej związany z historią antropologii w Portugalii odparł:

W sensie takim, że antropologia stała się dziedziną akademicką, możemy mówić o

powstaniu antropologii.

Natomiast portugalski antropolog João Leal zajmujący się historią tejże dyscypliny

stwierdził:

Uważam, że prawdziwa tradycja antropologiczna istniała do Rewolucji. Ona przyjęła

różne formy: folklor, kultura pasterzy, była tworzona poprzez teorie, idee. Ale one były

organizowane, pisane, badane w zgodzie z teoriami, jakie panowały w tamtych czasach. One

są częścią tradycji antropologii portugalskiej. To po pierwsze. Po drugie. W późnych latach 50

-tych antropolodzy w Portugalii zaczęli studiować kulturę portugalską w zgodzie z szeroko

zarysowanymi teoriami etnograficznymi. A więc, ta tradycja antropologiczna była już

wcześniej. Z resztą widać kontynuację pomiędzy badaniami i pracami prowadzonymi przez

Jorga Diasa, a tym co było robione w latach 70-tych i tym, co było badane po rewolucji. Na

przykład Jaquim Pais de Brito pojechał badać Rio de Onor ze względu na Jorga Diasa i układy

z antropologami, którzy mu towarzyszyli. Co prawda Jorge Dias już wtedy nie żył, jednak

wszyscy go czytali i naśladowali. Innym przykładem jest Jorge Freitas Branco, który badał

społeczne uwarunkowania tradycyjne, wiejską technologię, kulturę materialną [podobnie jak

Dias – przyp. A.K]. My tutaj w latach 80-tych kontynuowaliśmy wcześniejsze prace badawcze,

prowadziliśmy dialog z przeszłością. (…) Ponadto dla mnie, a także dla takich osób jak Brain

418 Wywiad João Leal - AIEiAK 14004.

167

O ‘Neill, czy Jorge Freitas Branco, było bardzo ważne by spotkać takie osoby jak Benjamin

Pereira, Ernesto Veiga de Oliveira [czyli współtowarzyszy Jorga Diasa – przyp. A.K.]. Istotne

jest również to, że jako profesor prowadzący zajęcia z historii antropologii portugalskiej nie

mogłem nie wysyłać studentów do studiowania festiwali w prowincji Tras-os-Montes, skoro

tam zachowała się najdłużej tradycja i kultura portugalska, a ja wiedziałem, że ten region jest

ważny, bo przeczytałem monografię Benjamina Pereiry. To on napisał monografię o tych

festiwalach. Generacja antropologów, która robiła badania w latach 80-tych uprawiała

zdecydowanie inną, nową antropologię, jednak naszą wiedzę zawdzięczaliśmy naszym

poprzednikom i latom wcześniejszym. Lata 80-te był to czas, kiedy nadal publikowali Oliveiro

Veiga, B. Pereira i pisali na temat narzędzi ludowych i kultury materialnej, co nas akurat nie

interesowało. My byliśmy bardziej pod wpływem trendów płynących z Wielkiej Brytanii, czy

USA. Robiliśmy inne rzeczy, jednak większość z nas uważała, że wykonujemy pewnego rodzaju

kontynuację, a także mamy swoich przodków, poprzedników. Uważam, że w Portugalii jest

obecna idea kontynuacji w badaniach antropologicznych. Oczywiście nastąpiła transformacja

i zmiany. Jednak my robiliśmy swoje, ale w pewnej kontynuacji, poza tym nasi poprzednicy nie

bronili tylko własnego punktu widzenia, rozumieli, że antropologia i badania się zmieniają i

my robiliśmy to, co uznaliśmy za najlepsze. Mamy duży respekt do tych ludzi, poza samą w

sobie kontynuacją. (…) Uważam, że jesteśmy częścią tej samej tradycji.419

*

Na początku lat 90-tych zaczęły się pojawiać nowe podejścia do etnografii

pozaeuropejskiej, co widać w tekstach napisanych przez: Briana O’Neilla dotyczących

Malakki, w pracy Os Rituais como Expressões Multiculturais420, w książce João de Pina Cabrala

na temat Makau - Em Terra de Tufões. Dinâmicas da Etnicidade Macaense421, a także u Rosy

Perez, opisującej Gujarati w Indiach w pracach Reis e Intocáveis. Um estudo do sistema de

castas no Norte da Índia422, czy An untouchable caste of Gujarat: the contradictions of

419 Wywiad João Leal - AIEiAK 14004.

420 O’Neill B., Os rituais como expressões multiculturais, [w:] Portugal Intercultural: Razão e Projecto (Vol. III,

Multiculturalidade: Matrizes e Configurações), opr. Matos A. T., Lages M.s, Lisboa 2008, s. 53-104.

421 Cabral Pina de J., Lourenço N., Em Terra de Tufões: Dinâmicas da Etnicidade Macaense, Lisboa 1993

422 Perez R.,. Reis e intocáveis. Um estudo do sistema de castas no norte da Índia, Oeiras 1994. .

168

tradition423. Podobnie w badaniach Amelii Frazão Moreira i Clary Carvalho, zajmujących się

Gwineą Bissau, co zostało zaprezentowane w Traditional uses of Guinea-Bissau plants:

construction material, tools, crafts and fuel wood424 i w Plantas usadas na alimentação entre

os nalus da Guiné-Bissau425 oraz w artykułach Marii da Silva Cardeira426, badajacej Maroko,

między innymi w książce Um Islão prático: o quotidiano feminino em meio popular

muçulmano427. Od połowy lat 90-tych były prowadzone liczne badania terenowe, których

rezultatem jest znaczna ilość doskonałych i zróżnicowanych monografii. Do dnia dzisiejszego

stanowią one wzór dla młodych badaczy, a także mają swoich kontynuatorów.

Pośród licznych badań prowadzonych poza granicami kraju, niezwykle interesujące są

studia Briana O’Neilla nad tożsamością mniejszości euroazjatyckiej, mieszkającej w tak zwanej

portugalskiej dzielnicy w Malakka.

423 Idem, An untouchable caste of Gujarat: the contradictions of tradition, [w:] The resources of history. Tradition,

narration and nation in South Asia, red. Assayag J., Paris 1999, s. 199 - 212.

424 Frazão Moreira A., Carvalho C., Traditional uses of Guinea-Bissau plants: construction material, tools, crafts

and fuel wood, [w:] African Plants. Biodiversity, Taxonomy and Uses, red. Timberlake J., Kativu S., Kew 1999, s.

451-457.

425 Frazão Moreira A., Diniz M. A., Plantas usadas na alimentação entre os nalus da Guiné-Bissau. Simpósio

sobre Agricultura e Agro-Indústrias Tropicais, Lisboa 1996.

426 Maria Anjos Maltez Cardeira da Silva – patrz: SAPiwP.

427 Cardeira Silva da M., Um Islão prático: o quotidiano feminino em meio popular muçulmano, Lisboa 1999.

169

Ryc. 39. Dwujęzyczna tablica na początku ulicy D’Albuquerque w Malakka, zapowiadająca za parę metrów

początek dzielnicy portugalskiej. Żródło: fotografia wykonana przez Braina O’Neilla w 1994 roku. B. O’Neill,

Antropologia social. Sociedades complexas, Universidade Aberta, Lizbona 2006, s. 351.

O’Neill wybrał to miejsce z dwóch powodów. Po pierwsze nie było żadnych materiałów

dotyczących ziem kreolskich, po drugie zafascynował się językiem używanym w Malakka.

Kiedy pojechałem tam po raz pierwszy, miałem badać język poprzez indywidualne

historie życiowe, - które na końcu stały się tylko częścią moich studiów. Tak jak powiedziałaś,

kiedy zaczynasz badania to masz pewien projekt, który się zmienia z biegiem czasu i rozwojem

wypadków. Pod koniec badań byłem świadomy złożoności tej społeczności ze względu na grupy

etniczne, religijne i narodowe, a także grupy językowe w mieście. W Malakka istnieje

niezliczona ilość zmieszanych przeróżnych grup żyjących razem. Potomkowie XVI-wiecznych

Portugalczyków zmieszali się z Chińczykami, Indonezyjczykami, Malajami, dawnymi

niewolnikami, nałożnicami, niewolnicami… To była tak wielka mieszanka, że trudno sobie

wyobrazić, że nadal uważają się za Portugalczyków z Malakka. Po paru miesiącach pobytu

byłem zdecydowanie mniej zainteresowany kwestią językową, a bardziej możliwością mieszania

się ze sobą różnych grup etnicznych. W tym momencie wspomnę, że teraz zajmuję się

trudnościami spowodowanymi koncepcją odmiennych grup etnicznych, których nie mogę tak

170

dokładnie zastosować do tych grup. Dokonało się tak głębokie wymieszanie w ciągu wieków,

że aktualnie nie jestem w stanie ich oddzielić na podstawie ubioru, kuchni, przepisów, języków,

kolonialnych praktyk, muzyki, folkloru, zachowań. Więc idea bycia narodowością portugalską,

bycia potomkami Portugalczyków, którzy przybyli na te ziemie w XVI wieku jest dla mnie

wątpliwa. Krytykuję to, bo nie jest to całkowicie możliwe; chociaż sami siebie nazywają

Portugalczykami z Malakka, chociaż podczas reżimu Estado Novo, rząd starał się mieszkańców

z dawnych swoich kolonii przekonać, że oni są Portugalczykami, również tych z Malakka. To

samo robił w stosunku do tych z Timoru, Capo Verde, Makau, Goa. Ci z Malakka nimi nie są,

stanowią mieszankę etniczną, chociaż posługują się w piśmie słowami portugalskimi. Jest to

zagadnienie pełne paradoksów i problemów. (…) Byłem zafascynowany tożsamościami osób,

które miały być częściowo Portugalczykami, potomkami Portugalczyków itd. Patrzysz na dzieci,

które mają chińskie albo indyjskie rysy twarzy, a ich rodzice wyglądają jak Europejczycy i

mówią, że są Portugalczykami. Mówi się, że są Portugalczykami euroazjatyckimi. Dlaczego tak

się dzieje? Bo ktoś w ich rodzinie z innego pokolenia poślubił kogoś kto był pochodzenia

chińskiego. Ponadto nie jest to dobrze zbadana grupa, choć ktoś to już zrobił w XIX wieku.

Poza tym fascynuje mnie to! Im dłużej jestem na badaniach terenowych tym bardziej jestem

zafascynowany. Inna kwestia, która jest bardzo interesująca, to wysoki poziom stereotypizacji.

Większość ludzi, turystów myśli o nich że są Portugalczykami, którzy przetrwali w

niezmienionej formie od pięciu wieków. Folklor, tradycja, kultura zostały niezmienione, co jest

absolutnym fałszem. Zmieniły się one bardzo i inne kultury miały na nie bardzo duży wpływ -

nawet Makau czy Singapur. Największy problem jaki miałem, był związany z ich poczuciem

„bycia Portugalczykami”. Dekonstrukcja stereotypów zajmuje najwięcej czasu i pracy, bo

ciężko jest dotrzeć do prawdy. Ciężko jest zdekonstruować stereotypy i odkryć prawdę. Ich

poczucie „bycia Portugalczykami” jest tak duże, że ciężko jest dotrzeć do prawdy: co jest

mieszanką a co jest Kreolem w tej społeczności. Kwestia religijności jest niezwykle trudnym

zagadnieniem w Malakka bo istnieje bardzo dużo wyznań, są protestanci, katolicy, małe sekty,

hindusi, sikhowie…428.

428 Wywiad Brian O’Neill - AIEiAK 14003.

171

Ryc. 40. Przedstawia dzieci – rezydentów portugalskiej dzielnicy w Malakka. Źródło to fotografia wykonana przez

Briana O’Neilla w 1994 roku. O’Neill B. Antropologia social. Sociedades complexas, Universidade Aberta,

Lizbona 2006, s. 368.

Powstało wiele artykułów prezentujących powyżej wspomnianą tematykę, natomiast

najważniejszą z nich jest monografia stanowiąca spójny zbiór studiów przypadków,

posiadających antropologiczną analizę i komentarze badawcze. Nosi ona tytuł: Antropologia

social. Sociedades complexas429.

429 O’Neill B., Antropologia social. Sociedades complexas, Lisboa 2006.

172

Ryc. 41. Zdjęcie z okładki książki Antropologia social. Sociedades complexas, Universidade Aberta, Lizbona

2006.

Bardzo inspirującymi antropologicznymi książkami, omawiającymi tematykę związaną

z krajem, który aż do 1990 roku był pod wpływami rządów portugalskich a usytuowany jest w

Azji, stanowią teksty João de Pina Cabrala pod tytułem: Em Terra de Tufões. Dinâmicas da

Etnicidade Macaense oraz Between China and Europe: Person, Culture and Emotion in

Macao. Powstały one jako rezultat wieloletnich badań prowadzonych w Makao. Łączą w sobie

możliwość eksplorowania nowych terenów badawczych oraz zainteresowanie problematyką

tożsamości, która zawsze była obecna w myśli badaczy portugalskich. Pracę Between

China and Europe: Person, Culture and Emotion in Macao uznałam za wyjątkową w dorobku

antropologii portugalskiej, jej dokładniejszy opis oraz analizę przeprowadziłam w następnym

rozdziale.

*

173

João Leal jest przykładem kolejnego portugalskiego antropologa, który w latach 90–

tych XX wieku podjął badania pośród emigrantów portugalskich poza granicami ojczyzny.

Prowadził studia dotyczące tożsamości azorianów, którzy osiedlili się w Brazylii, oraz w

Stanach Zjednoczonych. Była to pewnego rodzaju kontynuacja badań, które podjął w latach

80–tych. Jak sam Leal wspomina:

Kiedy robiłem badania terenowe na Azorach, można było odczuć obecność emigrantów.

Kiedy skończyłem swoje badania na Azorach doszedłem do wniosku, że byłoby bardzo

interesujące prowadzić badania pośród emigrantów z Azorów. (…)

Badania dotyczą idei tożsamości Azorianów. W jaki sposób liderzy społeczności

azoriańskiej, będącej w diasporze, definiują swoją relację z azoryjskością, jak definiują swoją

kulturę. W USA mamy klasyczny emigracyjny kontekst, badanie nad europejską emigracją do

Ameryki dotyczącą drugiego pokolenia. W przypadku Brazylii sprawa ma się zupełnie inaczej.

Tam robiłem badania pośród ósmego, dziewiątego pokolenia Azorianów, którzy tak na prawdę

byli już Brazylijczykami, którzy nagle na nowo odkryli swoje korzenie azoryjskie. Zaczęli

odkrywać w sobie azoryjskość, mówić o tej kulturze, definiować siebie jako Azorianów.

Chciałem porównać te dwa konteksty. Mówiłem o transnacjonaliźmie, etniczności.

Próbowałem znaleźć różnice i porównać te same kwestie w dwóch zupełnie innych

rzeczywistościach, historiach i kulturach.

Najpierw pojechałem badać Azorianów w USA, ale potem odbył się Kongres

Społeczności Azoryjskich, na którym również byłem. Odbył się na Azorach. Interesowałem się

zagadnieniem, co to znaczy być Azorianinem w kontekście diaspory. Byli też na tym kongresie

ludzie z Brazylii, byli bardzo entuzjastycznie nastawieni do tego co robią, do odnajdywania

swoich korzeni. I wtedy podjąłem decyzję, że powinienem dokonać komparacji.430

*

Warto zauważyć, że badania prowadzone poza granicami Portugalii stanowiły

poszerzenie zakresu podejmowanej problematyki badawczej. Wszystkie z powyżej

wymienionych studiów, oprócz tych prowadzonych na terytorium Stanów Zjednoczonych,

odbywały się na terenach, które w przeszłości administrował rząd portugalski. Większość z

nich dotyczyła zagadnienia tożsamości badanej społeczności. Należy podkreślić, że tożsamość

430 Wywiad João Leal - AIEiAK 14004.

174

studiowanej wspólnoty była związana z narodowością portugalską. Wszystkie z powyżej

wymienionych projektów badawczych możemy zakwalifikować do prac prowadzonych w

klasycznym kontekście, jednak podejmujących nową problematykę.

Nadal prowadzono studia nad zagadnieniami występującymi w kraju, czego

doskonałym przykładem jest książka Antónii Limy431, o której wspominałam powyżej. Jej praca

podejmowała zupełnie nieanalizowane do tej pory zagadnienie i była prowadzona w nowym

kontekście. Również antropolodzy z następnego pokolenia prowadzili studia badawcze na

terytorium swojej ojczyzny, między innymi warto wspomnieć o studiach Paulo Mendesa oraz

Inês Salemy Meneses. Ich badania dotyczyły społeczności rybackiej w Alentejo432.

Lata 90–te to również czas zmian nie tylko w podejmowanej problematyce badawczej,

ale także w podejściu do sposobu przedstawienia studiów antropologicznych. W Portugalii był

to moment, kiedy popularnością zaczynał się cieszyć film etnograficzny. W historii

antropologii portugalskiej najbardziej znanym i cenionym na całym świecie reżyserem

filmowym był António Campos433. Warto jednak zaznaczyć, że jego filmy były dokumentalne

z elementami filmu etnograficznego. Dopiero w latach 90–tych Catarina Alves Costa434 zaczęła

tworzyć obrazy, które są stricte filmami etnograficznymi. Costa warsztat filmowy, jak i

pierwsze doświadczenia reżyserskie zdobyła kształcąc się na Uniwersytecie w Manchesterze

(Granada Centre for Visual Anthropology). Ukończyła tam studia magisterskie w 1993 roku

na kierunku antropologia wizualna, natomiast stopień doktora uzyskała w 2012 roku na

Uniwersytecie Nova de Lisboa, gdzie od 1997 roku wykłada w Katedrze Antropologii. W latach

1994-2000 pracowała w Muzeum Etnograficznym w Lizbonie. Zdobyła pierwsze miejsce na

festiwalu Internazionale di VII Rassegna Documentari Etnografici (1996), Excelency Prize

nadawaną przez Society for Visual Anthropology American - Anthropological Association

Film Festival, EUA (1996), Planéte Prize w Bilan du Film Ethnographique (1999) w Paryżu,

oraz Critique Prize na festiwalu Caminhos do Cinema Português, Coimbra (2009).

Podczas wywiadu, którego mi udzieliła, opowiadała o tym jak rozpoczęła się jej

przygoda z pracą nad filmami etnograficznymi:

431 Lima A., op. cit.

432 Mendes P., Meneses I., Se o Mar Deixar: Comunidade e Género numa Povoação do Litoral Alentejano ,

Lisboa 1996.

433 Na temat reżysera pisałam w trzecim rozdziale, s.4-5. Film na jego temat zrealizowała Catarina Alves Costa w

2009 pod tytułem: Falamos de António Campos, produkcja: Midas Filmes, 60 min.

434 Catarina Alves Costa – patrz: SAPiwP.

175

Jeszcze przed licencjatem z antropologii byłam bardzo zainteresowana filmem.

Wszystko wiedziałam o filmach, znałam wszystkie klasyki, pasjonowałam się tym. Chciałam

połączyć dwie pasje, czyli robienie filmów i antropologię. Kiedy studiowałam antropologię,

podczas licencjatu, nie było w programie studiów zajęć na temat antropologii wizualnej. Obraz

był tematem zupełnie nie zgłębianym podczas studiów antropologicznych, nawet nie robiliśmy

zdjęć. Wszystko było bardzo teoretyczne. Studiowałam bardzo teoretyczne rzeczy:

funkcjonalizm, strukturalizm itd. Mój pierwszy film zrobiłam dopiero w Manchesterze, a

ponieważ został on nagrodzony w Niemczech, więc poszłam dalej tym tropem. I tak robię filmy

po dzień dzisiejszy. W międzyczasie pracowałam w muzeum etnologicznym, bo było to miejsce

pracy moich poprzedników435.

Poza Catariną Alves Costą filmy etnograficzne realizuje Humberto Martins436, jednak

nie są one aż tak znane.

W moim pokoleniu antropolodzy i filmowcy to nie jest duża grupa osób. Jest Humberto

[Martins – przyp. A.K], który raczej nie zrobił zbyt wielu filmów. Jestem jedyna, która uprawia

antropologię oraz robi filmy - i jest to bardzo trudne. Ponieważ są to dwa inne światy, dwie

inne logiki, fundusze przychodzą z dwóch innych miejsc, a czasem musisz mieć dwie odmienne

osobowości. Ale też ma to swoje dobre strony, na przykład możesz uczyć studentów czerpiąc ze

swojej praktyki. (…) Poza tym na uniwersytecie nadal na moją pracę patrzą tak, jakby to nie

była prawdziwa praca akademicka. Film nie jest tym samym co książka. Patrzą na mnie jak na

osobę, która ma super życie, robi sobie filmy, a nie pisze książek itd. To jest prawdziwy problem.

To nie jest mój problem, to jest problem osób na całym świecie, które pracują tak jak ja.

Wewnątrz życia akademickiego patrzy się na nas jak na nieprofesjonalnych.437

Jej specjalność jest zupełnie innowacyjna na ziemiach portugalskich i nie stanowi

kontynuacji prac prowadzonych przez wcześniejsze generacje etnologów i folklorystów.

Podkreśla, że istnieli badacze, którzy dokumentowali swoje studia wykorzystując obraz

filmowy, bądź fotografię.

435 Wywiad Catarina Alves Costa - AIEiAK 14006.

436 Więcej na temat Humberto Martinsa:

http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2Id=156.

437 Wywiad Catarina Alves Costa - AIEiAK 14006.

176

Była grupa osób, która zrobiła filmy w latach 60-tych i 70–tych XX wieku i należała do

Muzeum Etnograficznego w Lizbonie, w którym gromadzili kolekcje etnograficzne z różnych

zakątków świata. Należeli do nich: Margot Dias, Benjamin Pereira, Ernesto de Oliveira i inni.

Była to grupa 5-6 etnologów pracujących razem i to oni zrobili parę filmów. Ukazywały one

życie społeczności na wsi, często też społeczności takich jak rybaków. Wpisywali się w idee

systematycznego zbierania informacji i tym samym również zapisywania ich na taśmie

filmowej. Jorge i Margo Dias zrobili filmy w Angoli i Mozambiku. One oczywiście były

zrealizowane dla badaczy, etnologów, a nie dla szerszej widowni. Później byli kolejni etnolodzy

i filmowcy jak António Campos, António Reis … było sporo takich osób. Nawet jeśli nie byli

wykształceni w [dziedzinie] etnologii, interesowali się zagadnieniami etnologicznymi 438.

W okresie Rewolucji Goździków powstało wiele filmów dokumentalnych, ukazujących

przemiany polityczne oraz społeczne w Portugalii, jednak nie były one typowymi filmami

etnograficznymi. Costa zauważyła, że badacze nie znali możliwości, jakie im daje film

etnograficzny. Dopiero w latach 90-tych antropolodzy postmodernistyczni zaczęli podkreślać

znaczenie filmu etnograficznego, a nie tylko dokumentalnego.

Myśląc o filmach etnograficznych zawsze musisz szukać paraleli pomiędzy filmem

dokumentalnym a antropologicznym. Musisz wiedzieć wiele na temat filmów dokumentalnych,

jeśli chcesz coś wiedzieć na temat filmów etnograficznych. Nawet sam António Campos był w

stałym kontakcie z tymi etnologami z muzeum. Robił filmy na temat przedmiotów badań, które

badał Jorge Dias np. Vilarinhos das Furnas, Rio de Onor - obecnie mamy dwie książki i dwa

filmy439.

Mimo, że Campos miał doświadczenie w dokumentowaniu obrazem, to próby

wykonania filmu etnograficznego konsultował z etnologiem Jorgem Diasem.

 Costa podczas wywiadu wielokrotnie podkreślała, że nie kontynuuje prac swoich

poprzedników. Zaznaczyła, że jej filmy etnograficzne są wykonane według odpowiednich

zasad cechujących taki rodzaj realizacji. Podkreślała, jak istotna jest znajomość paraleli

pomiędzy filmem dokumentalnym a antropologią. Zauważyła, że jej poprzednicy jedynie

438 Wywiad Catarina Alves Costa - AIEiAK 14006.

439 Wywiad Catarina Alves Costa - AIEiAK 14006.

177

dokumentowali swoje badania wykorzystując fotografię i film, a nie realizowali filmu jako

rezultatu ich studiów. Ponadto Costa jest jedną z pierwszych etnolożek, która najpierw uzyskała

odpowiednie szkolenie i zdobyła doświadczenie, tym samym jej filmy nie są amatorskie. Warto

jednak zauważyć, że w swoich realizacjach odwołuje się do poprzednich generacji. Wykonuje

krótkie ekranizacje ukazujące prace wcześniejszych badaczy, opisuje ich produkcje440. Jeden z

jej ostatnich filmów nosi tytuł Falamos de António Campos. Film ukazuje postać znanego

reżysera, jego zawodową drogę rozwoju oraz osobowość. Filmografia Costy przedstawia

różnorodną problematykę.

Wyreżyserowała między innymi

 2011 O desejo do saber – 100 anos da Universidade de Lisboa, dokumentalny, Producent:

Laranja Azul, 60 min.

 2009 Falamos de António Campos, dokumentalny, Producent: Midas Filmes, 60 min.

 2008 Nacional 206, dokumentalny, 52 min.

 Pomiędzy 2001 i 2003 wraz Benjamim Pereira zostały zrealizowane dwa filmy

zatytułowane: O Linho é um Sonho, 50 min. oraz A seda é um Mistério, 32 min., producent:

Laranja Azul.

 2004 O Arquitecto e a Cidade Velha. 72 min., Producent: Laranja Azul i Jour J Productions

(Francja).

 2005 O Sítio de Castelo Velho, producente: Laranja Azul, 56 min.

 2001 Mais Alma. Producent: Laranja Azul oraz RTP, 56 min.

 2000 Máscaras (współrealizowane z Catarina Mourão), 60 min. Producent: Instituto

Português de Museus / Laranja Azul.

 1998 Swagatam. Producent: SP Filmes, 55 min.

 1994 Senhora Aparecida. Producent: SP Filmes, Lisboa,55 min.

 1992 Regresso à Terra. Producent: The Granada Centre for Visual Anthropology,

Manchester, 35 min.

440 Przewodnik po filmach zrealizowanych przez Margot Dias w Mozambiku 1958/1961, 1997.

178

Jedną z jej najbardziej znanych ekranizacji, wielokrotnie wyświetlanych na festiwalach

filmowych441 i spotkaniach - również antropologicznych - jest O Arquitecto e a Cidade Velha442.

Film opowiada o architekcie Álvaro Joaquim de Melo Siza Vieira443, który wraz ze swoimi

współpracownikami został poproszony o koordynację projektu odbudowy Cidade Velha [Stare

Miasto] na wyspie Santiago w Republice Zielonego Przylądka. Ostatecznym celem miało być

wpisanie tego miasta na Listę Światowego Dziedzictwa UNESCO. Cidade Velha jest

historycznym miejscem. Dawniej nazwane Ribeira Grande, było pierwszym miastem

założonym przez Portugalczyków w Republice Zielonego Przylądka (1462). Proces

nadzorowany przez Sizę powoduje, że miejscowa ludność oczekuje znacznej poprawy ich

warunków życia. Film ten opowiada o spotkaniu pomiędzy dwoma światami - portugalskich

architektów i biednej populacji.444 Pomysł na zrealizowanie tego filmu pojawił się w

okolicznościach zupełnie nieplanowanych przez Costę. Spontanicznie podjęła decyzję o

zaangażowaniu się w projekt prowadzony przez Sizę:

W 2000 roku byłam na Wyspach Zielonego Przylądka, robiąc inny film pod tytułem Mais

sala. Żyłam tam z moją rodziną, mężem, dziećmi. Kiedy wróciłam do Portugalii, spotkałam Sizę

441 Caminhos Cinema Português, Coimbra, 2004 - Prémio do Público, Melhor Documentário; Nordic

Anthropological Film Festival, Estonia, 2004; Gottingen International Film Festival, Niemcy, 2004; Visual

Cultures Festival, Finlandia, 2004; Rassegna Internazionale di Film Etnografici, Sardynia, Włochy, 2004.

442 https://www.youtube.com/watch?v=cNX-_fVzThg [dostęp: 12.09.2011]

Dane techniczne:

Realizacja: Catarina Alves Costa

Zdjęcia: João Ribeiro, Catarina Alves Costa

Dzwięk: Olivier Blanc

Montaż: Dominique Paris, Pedro Duarte

Muzyka: Tito Paris

Dzwięk: Jean-Marc Schick

Produkcja: Laranja Azul

Współprodukcja: Jour J Productions

Wsparcie finansowe: Icam, RTP, Media Distribuição, IA, Instituto para o Desenvolvimento, CNC, UNESCO,

DAPA, Ministério dos Negócios Estrangeiros Francês, Voisénart, RAI SAT, Câmara Municipal do Porto, Portugal

- 2003 - 72’ – w kolorze.

443 Álvaro Joaquim de Melo Siza Vieira - portugalski architekt, urodzony w 1933 roku, mieszka, pracuje i wykłada

architekturę w Porto. Laureat wielu prestiżowych, międzynarodowych nagród, między innymi: Nagrody Prince

of Wales in Urban Design oraz Nagrody Pritzkera. Więcej na jego temat na stronie: http://alvarosizavieira.com/.

444 http://www.rtp.pt/programa/tv/p24433.

179

przez przypadek na ulicy i powiedział mi, że bierze udział w tym projekcie. Projekt jest pod

patronatem UNESCO445, że jest to dla niego bardzo ważne wydarzenie, między innymi ze

względu na to, że po raz pierwszy będzie pracował w Afryce. Na początku pomyślałam sobie,

że to jest świetny temat na film, więc zapytałam się go czy mogłabym pojechać z nim na pierwszą

wizytę do Cidade Velha. Ponieważ mieszkałam w tym samym kraju, już od pewnego momentu

była prowadzona dyskusja na temat patriarchatu, na temat zachowania tradycyjnego stylu

budownictwa, architektury. To jest bardzo silny, istotny antropologiczny przedmiot badań i

bardzo współczesny, bo nikt teraz nie zastanawia się, nie omawia, co jest synonimem UNESCO

- bardziej patrzy się na symbol UNESCO jako na znak dla turystów. Natomiast sam w sobie

Siza jest bardzo znanym, cenionym i nagradzanym w całej Europie i na świecie architektem.

Tam nie był znany, więc ludzie myśleli tylko, że jest „jakimś tam architektem”. Etnograficzny

film jest idealnym sposobem wyrażenia, ukazania takiej liczby dwuznaczności, niejasności,

niewerbalnych kwestii, które napotkałam na polu badawczym. Widzowie tylko w ten sposób

mogą zobaczyć jaka to jest skomplikowana sytuacja społeczna – na przykładzie budownictwa,

sposobu myślenia tych ludzi, problemów politycznych. Potrzebowałam trzech lat by

zrealizować ten film. Na początku było bardzo dużo entuzjazmu, później nastąpiły zmiany

polityczne które spowodowały, że architekt nie mógł wykonać tego projektu. W tym czasie udało

mi się uzyskać pieniądze na realizację. Później pomyślałam, że powinnam ukazać ten moment

- jak ludzie czekają na architekta, że są zawiedzeni tym, ze go nie ma. Więc, pojechałam tam

bez niego. Czerwiec 2001-2004 to był ten czas oczekiwania na architekta. Zdjęcia robiłam do

2005 roku.446

445 Informacje na temat Cidade Velha na stronie WHC UNESCO http://whc.unesco.org/en/list/1310.

446 Wywiad Catarina Alves Costa - AIEiAK 14006.

180

Ryc. 42. Kadr z filmu O Arquitecto e a Cidade Velha, prezentuje jedną z najstarszych ulic Cidade Velha, Rua

Banana.

Film O Arquitecto e a Cidade Velha jest niezwykłą produkcją nie tylko z racji poruszanej

problematyki badawczej, miejsca studiów czy postaci wybitnego architekta, ale również ze

względu na proces realizacji filmu. Costa nie wiedziała z jakich scen będzie się składał ten film,

nie mogła przewidzieć jego problematyki, ale również nie znała jego zakończenia. Nie mogła

spodziewać się jak potoczy się jego akcja. Można powiedzieć, że współtworzyła go wraz z

mieszkańcami, architektem, choć żadna z osób nie miała nad nim pełnej kontroli. Nie wiedziała

i nie mogła nawet w najmniejszym stopniu przewidzieć, co się wydarzy. Trudno jej było przyjąć

jakiekolwiek założenia, które chciała zrealizować, czy problematykę którą mogłaby

przedstawić.

Czasem ludzie robią filmy, bądź chcą pokazać pewną zastaną sytuację, którą znają. W

przypadku tego filmu było zupełnie inaczej, ja nie wiedziałam co się stanie w międzyczasie,

byłam gotowa na wszystko. Byłam w środku całej tej sytuacji i byłam zaskoczona, jak toczą się

losy tej sytuacji, tego projektu - działałam, pokazywałam, jak to się wszystko toczyło. Dla mnie

to jest dużo bardziej interesująca praca. Jesteś na miejscu, obserwujesz cały kontekst. Z resztą

181

tak wyglądał tradycyjny styl, system rejestrowania, realizowania, projektowania tradycyjnego

filmu etnograficznego. Czy dotyczył on rytuałów, czy tradycyjnych celebracji. Tak było z tym

filmem - ja zupełnie nie wiedziałam co się może wydarzyć, czego mogę się spodziewać. Może

będą Ci ludzie smutni, bądź źli, może architekt przyjedzie i nigdy nie wróci i projekt zostanie

zamknięty? Natomiast są pewnego rodzaju cechy, osoby których się trzymasz i wracasz do nich,

bo oni są dla widzów tymi, którzy kojarzą się z sytuacją. Ja tak wracałam do postaci Rosalindy,

kobiety która wszędzie chodziła i wszystko wiedziała; Tudofachtu – tradycyjnego rolnika,

bardzo mistycznego - ja zawsze wracałam do tych osób i wiedziałam, co się dzieje. Więc, dla

mnie, to była wielka praca i musiałam zmienić wszystko. Po wszystkich nagraniach miałam 50

godzin i bardzo dużo materiału musiałam wyrzucić. Postanowiłam skoncentrować się na

dachach, dyskusjach czy dach powinien zostać … było bardzo dużo rzeczy, na których mogłam

się skoncentrować. Zrobiłam swój doktorat na pokazywaniu tego procesu - wyboru tematów do

pokazania w filmie - przy robieniu filmu musisz bardzo dużo wyselekcjonować i wybrać bardzo

dobrą narrację447.

Problematyka filmu jest wielopłaszczyznowa, choć w głównej mierze ukazuje relacje

pomiędzy białym architektem ze świata kolonizatora, a czarnoskórą biedną społecznością.

Każda ze stron ma swoje oczekiwania, plany i wymagania, które – jak się okazuje w czasie

trwania filmu - nie są jednorodne. Niestety ukazuje również brak możliwości porozumienia

pomiędzy stronami, które w ramach tego projektu powinny współpracować.

447 Wywiad Catarina Alves Costa - AIEiAK 14006.

182

Ryc. 43. Kadr z filmu O Arquitecto e a Cidade Velha. Na pierwszym planie Siza Vieira, za nim stoi mieszkanka

miasta Cidade Velha, jedna z bohaterek filmu - Rosalinda.

Costa zauważa, że adaptacja ta jest filmem politycznym, choć nie agitującym jawnie na

rzecz danego poglądu.

Dla mnie ten film jest bardzo polityczny, chociaż nie mówi mi co mam mówić i co mam

myśleć, ale jednak ukazuje mediacje pomiędzy architektem pochodzącym, przyjeżdżającym ze

świata byłego kolonizatora, a w ich [kolonizatorów] głowach nadal jest kolonijne myślenie.

Oczywiście Ci ludzie ukazują to. Ci ludzie mają swoje oczekiwania i liczą tylko na to, że będą

mieli nowe, dobre domy i to wszystko. Nie interesują się dziedzictwem kulturowym. Ten brak

mediacji powodował brak porozumienia pomiędzy postkolonialnym światem a tymi, którzy

chcieli zainwestować w to miejsce. Dlatego myślę, że to jest bardzo polityczny film. On ukazuje

szczegóły życia i problemy pomiędzy władzami a ludźmi, pomiędzy władzami a tymi, którzy

chcą coś tam zmienić. To jest film tak naprawdę o politycznych układach tam na miejscu i o

183

mediacji pomiędzy tymi ludźmi. Odmienne charaktery osób, które wprowadzają nas w ten świat

są spoiwami pomiędzy odmiennymi częściami, wątkami tego filmu448.

Ekranizacja ta ukazuje również piękno przyrody na Wyspach Zielonego Przylądka,

która podkreśla znaczenie dziedzictwa narodowego w Cidade Velha. Z jednej strony

malowniczy krajobraz staje się tłem głównej problematyki filmu, ubogaca go i podkreśla

znaczenie dziedzictwa narodowego w Cidade Velha, a z drugiej strony obrazuje idee

„oczekiwania”. „Oczekiwanie”, „czekanie” pełne nadziei, wiary w zmianę na lepsze, ale

również wypełnione bezradnością i poczuciem „że nic ode mnie nie zależy”. Element

oczekiwania charakteryzuje swoistość tego społeczeństwa, jego światopogląd. Mieszkańcy

Cidade Velha oczekują na powrót architekta podobnie jak na deszcz, który niezwykle rzadko

pada. W ich mniemaniu wszystko jest uzależnione od istoty nadprzyrodzonej – Boga - który

zsyła im deszcz, czy możliwości lepszego bytu wtedy, kiedy uzna za stosowne. Tym razem dał

im architekta oraz fundusze dzięki którym mogą polepszyć swoją sytuację materialną, warunki

mieszkaniowe i życiowe. Costa również podkreśla znaczenie przyrody, którą chciała jak

najwierniej zobrazować:

Dla mnie również środowisko jest bardzo istotne. Film może pokazać Ci jak te

egzotyczne miejsca wyglądają. Chciałam to środowisko pokazać, ale także nagrać dźwięki

wiatru, morza (…) Z jednej strony widzisz niesamowitą biedę tych ludzi i okropność życia a z

drugiej strony taki architekt wkłada wielki romantyzm w życie tych ludzi. Ten romantyzm tak

naprawdę jest tam, bo to miejsce samo w sobie jest piękne. Gdyby taka sytuacja miała miejsce

na przykład w Niemczech a nie na Wyspach Zielonego Przylądka, to może nie wyglądałoby to

aż tak urokliwie449.

448 Wywiad Catarina Alves Costa - AIEiAK 14006.

449 Wywiad Catarina Alves Costa - AIEiAK 14006.

184

Ryc. 44. Kadr z filmu O Arquitecto e a Cidade Velha.

 O Arquitecto e a Cidade Velha jest realizacją skierowaną do konkretnej grupy widzów.

Autorka starała się, aby był zrozumiały nie tylko dla antropologów, ale również interesujący

dla młodych ludzi. Podczas wywiadów wielokrotnie podkreślała, że film jest niezwykle trudną

formą przedstawienia problematyki badawczej i nadal nie jest doceniany na uniwersytetach:

Film to jest bardzo specyficzny styl przekazu pewnych rzeczy, zupełnie odmienny od

książek, szczególnie akademickich, naukowych. W przypadku książek naukowych - na przykład

antropologicznych - wiesz, że będzie to czytała konkretna grupa osób i wiesz, że one zrozumieją

konkretny język, jaki zostanie użyty w danej pracy. W przypadku filmu sprawa wygląda zgoła

inaczej. Musisz pomyśleć, że ten film zostanie pokazany różnym widzom, może na festiwalu, a

może w telewizji, czy na DVD. Staram się robić filmy, które będą interesujące dla

antropologów, ale także dla młodych ludzi, którzy uznają je za zabawne czy interesujące.

Etnograficzne filmy rozprzestrzeniają się bardzo szybko i wracają jako coś, co cyrkulowało w

dziwny sposób. Oczywiście film taki ma bardzo dużo ograniczeń. Nie możesz być bardzo

185

konceptualna, abstrakcyjna, wszystko jest empiryczne. Ale Twój film dociera do różnorodnych

ludzi. (…)450

Widownia odbiera film w różny sposób…

O tak, ludzie odbierają film w zupełnie odmienny sposób. Byłam na pokazie tego filmu

przed architektami i oni reagowali na pewne konkretne rzeczy, na przykład: „Siza teraz

maluje”. Ludzie ze wsi po prostu śmiali się ze wszystkiego. A kiedy pokazałam [film]

antropologom, to bardziej byli skupieni na zagadnieniach kulturowych, na populacji, na

problemach społecznych451

Costa wielokrotnie podkreślała, jak istotnym medium w antropologii jest film. Film

etnograficzny jest szczególnym przekazem, posiada bardzo konkretną konstrukcję, a także

balansuje na granicy pracy naukowej i obrazu dostępnego dla wszystkich odbiorców, bez

względu na wykształcenie, wiek, czy zainteresowania. Jest reprezentacją rzeczywistości, która

może ukazać dwuznaczności, emocje, złożoność sytuacji, wydarzeń, czy relacji

międzyludzkich. Powoduje, że antropologia staje się w pełni epistemologiczna, czego

doświadcza nie tylko autor, ale również każdy odbiorca. Problematyka badawcza, choć

pokazana przez obrazy wyselekcjonowane przez reżysera, zatraca swoją jednoznaczność i

może być interpretowana na wiele sposobów.

 Mimo, że w Portugalii tylko dwie osoby profesjonalnie zajmują się filmem

etnograficznym i realizują swoje produkcje, to dziedzina ta niezwykle dynamicznie się rozwija.

Costa, prowadząc zajęcia dla studentów, potrafi wyselekcjonować osoby posiadające

odpowiednie predyspozycje i proponuje im współpracę, a następnie nadzoruje ich realizację.

Film stał się dla antropologów portugalskich dokumentem niezwykle istotnym przy

wykonywaniu badań terenowych. Bez względu na charakter wykonywanych studiów, bądź

zleceniodawcę, prace nad daną problematyką są zapisywane również w postaci ekranizacji.

Dzięki współpracy międzynarodowej w ramach CRIA Costa, jak i jej następcy mogą szkolić

warsztat w znanych ośrodkach naukowych zajmujących się filmem etnograficznych, na

przykład takich jak Granada Centre for Visual Anthropology452

*

450 Wywiad Catarina Alves Costa - AIEiAK 14006.

451 Wywiad Catarina Alves Costa - AIEiAK 14006.

452 http://granadacentre.co.uk/.

186

Lata 90–te to czas charakteryzujący się heterogenicznością problematyczną.

Postanowiłam przyjrzeć się temu okresowi poprzez artykuły publikowane w

antropologicznycm czasopismie „Etnográfica”453. Analizując jego zawartość, można

prześledzić jakie problemy badawcze były podejmowane w okresie od roku 1997 do chwili

obecnej. Na początku istnienia, w półroczniku dominowała tematyka ukazująca zagadnienia

związane terytorialnie z dawnymi koloniami oraz aspektem etniczności. Tematyka ta powraca

do czasów obecnych. Przykład stanowią następujace artykuły: Ser Português na Trinidad:

Etnicidade, Subjectividade e Poder napisany przez Miguela Vale de Almeida, czy O Islão

Plástico. Transformações da Intimidade em Contexto Popular Marroquino napisany przez

Marię Cardeira da Silva, a także O Corpo e a Busca de Lugares de Perfeição: Escritas

Missionárias da África Colonial Portuguesa, 1930-1960 autorstwa Paulo Valverde454, wreszcie

pochodzący z późniejszego okresu tekst José Manuela Sobrala Da Casa à Nação: Passado,

Memória,Iidentidade. Ponadto istotną kwestię stanowił stan antropologii w Portugalii – cały

numer „Etnografici” został poświęcony tematowi: Etnografias e Etnógrafos Locais [Etnografie

i Etnografowie Lokalni] . Na przełomie wieków zaczęto podejmować zupełnie dotąd nieznaną

problematykę, ale również wykorzystując nowe sposoby prowadzenia badań, porzucając

klasyczny kontekst. Między innymi widać to w artykułach Antónii Limy Sócios e Parentes:

Valores Familiares e Interesses Económicos nas Grandes Empresas Familiares

Portuguesas, czy Paulo Valverde O Fado é o Coração: O Corpo, as Emoções e a

Performance no Fado. Drugi z wymienionych badaczy zmarł na malarię, którą się zaraził

prowadząc badania na Wyspach Świętego Tomasza i Książęcej. Na początku wieku

dominowały zagadnienia w ramach antropologii medycznej (Antropologia da Saúde e da

Doença – Antropologia Zdrowia i Choroby)455. Subdyscyplina ta współcześnie prężnie

rozwija się w Portugalii. W nowym wieku antropologię w Portugalii cechuje niezwykła

różnorodność tematyczna i niezwykle ciężko jest wyodrębnić materię wiodącą. Natomiast

można spróbować wyodrębnić trendy, które jednak bardziej są związane z zakresem

terytorialnym niż problematycznym. W czasie kiedy zbierałam materiały źródłowe oraz

prowadziłam badania do dysertacji, panował okres, który nazwałam brazylijskim. Badania

na ziemiach byłej kolonii portugalskiej prowadził João de Pina Cabral, João Leal, Ema

453 Więcej na temat czasopisma „Etnográfica”napisałam w pierwszym rozdziale.

454 Paulo Valverde – patrz: SAPiwP.

455 Zob. Antropologia da Saúde e da Doença,„Etnográfica” nr 5, z. 2, 2001, s.

(http://ceas.iscte.pt/etnografica/2001_05_02.php) [dostęp: 12.12.2015].

187

Pires456, Catarina Alves Costa i wielu innych portugalskich antropologów, o których nie

mam możliwości wspomnienia w tej pracy. Co ważne, wielu brazylijskich antropologów

przebywało w Portugalii, aby prowadzić własne studia. Podczas V Congresso Associação

Portuguesa de Antropologia w 2013 roku poznałam Carmen Rial, ówczesną prezydent

Associação Brasileira de Antropologia (ABA)457, która została zaproszona na kongres jako gość

specjalny. Paulo Mendes, portugalski antropolog, powiedział, że antropologia w Brazylii

rozwija się niezwykle dynamicznie. Jej status podobny jest do tego, który osiągnęła w Stanach

Zjednoczonych. Moje spostrzeżenia dotyczące trendu brazylijskiego podzielił również João de

Pina Cabral, który zauważył:

 Portugalia odnowiła relacje z Brazylią. Portugalska i brazylijska antropologia są

bardzo blisko siebie. Brazylijczycy robią badania tutaj, a Portugalczycy robią badania w

Brazylii. (…) Antropologia brazylijska ma swoje korzenie w antropologii portugalskiej.

Brazylijska antropologia ma swoje znaczenie i swój charakter. Brazylijscy antropolodzy

współcześnie robią badania na całym świecie, w Europie, w Afryce itd. Antropolodzy

brazylijscy są bardzo dobrzy. Ukazuje się bardzo dużo publikacji Brazylijczyków, ale też

Portugalczyków pracujących w Brazylii.458

 W antropologii portugalskiej bardzo silna jest relacja uczeń–mistrz. Niektóre

subdyscypliny, bądź dana problematyka zaczęły się dynamicznie rozwijać dlatego, że były

prowadzone przez charyzmatycznego mistrza. Poza badaniami wykonanymi w Malakka czy

Makau, o których napisałam w kolejnym rozdziale, warto wspomnieć o badaczkach Marii

Cardeira da Silva oraz Pauli Godinho459. Pierwsza antropolożka zajmuje się takimi

zagadnieniami jak islam, kontekst arabski, dziedzictwo, turystyka, płeć – islamski feminizm,

prawa człowieka460. Wielokrotnie, wraz ze swoimi studentami, prowadziła projekty badawcze

w Maroku, a także w Mauretanii. Jednym z jej, już teraz znanych, portugalskich uczniów jest

456 Ema Claudia Pires – patrz: SAPiwP.

457 http://www.portal.abant.org.br/ [dostęp: 14.08.2015].

458 Wywiad João de Pina Cabral - AIEiAK 14005.

459 Paula Cristina Antunes Godinho – patrz: SAPiwP.

460 Zob. Cardeira da Silva M., As mulheres, os outros e as mulheres dos outros: feminismo, academia e Islão,

“Cadernos do Pagu”, nr 30, Universidade de Campinas, Revista Indexada Scielo, s. 1-23.

(http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0104-83332008000100011) [dostęp: 12.12.2015].

188

Francisco Freira461. Jego głównym terenem badań była Mauretania. Poniżej zamieściłam

fragment z wywiadu przeprowadzonego z Freirą. Opowiadał na temat Mauretanii oraz badań,

które tam prowadził:

Dlaczego wybrałeś Mauretanię?

Prowadziłem badania w Maroko podczas studiów magisterskich. Dotyczyły one portugalskiego

dziedzictwa na marokańskim wybrzeżu. Ponadto studiowałem arabistykę i podróżowałem po

Bliskim Wschodzie, bo bardzo mnie interesowała ta kultura, natomiast nie ciekawiło mnie

portugalskie dziedzctwo. W Maroko prowadziłem badania w ramach projektu koordynowanego

przez profesor Marię Cadeirę da Silvę. Wraz z innymi studentami spędziliśmy dwa, albo trzy

razy wakacje w Maroko. Trzymając się mojego zainteresowania Bliskim Wschodem

postanowiłem pójść krok dalej. W stronę południa, ku Saharze. To było intelektualne wyzwanie,

chciałem zobaczyć społeczności tam żyjące. Koniec końców, zacząłem podróżować w tamtą

stronę, postanowiłem poprowadzić tam prace badawcze, znalazłem wsparcie finansowe w

postaci stypendium – najpierw dla mojego magisterium, później do doktoratu, a na końcu do

badań podoktorskich.

Czyli Twoje magisterium, doktorat i dalsze badania dotyczyły Mauretanii?

Zrobiłem magisterium na ISCTE – to był pierwszy kurs dotyczący studiów postkolonialnych,

kierowany przez Miguela Vale Almeida. Moją pracę magisterką napisałem na temat

islamu…była finansowana przez pierwszą Mauretańską Ligę Ulamów. Natomiast doktorat

pisałem na Uniwersytecie de Nova Lisboa. Zaproponowali mi badawcze stypendium

doktoranckie oraz stypendium doktoranckie i dzięki temu mogłem kontynuować prace w

Mauretanii. Tym razem nie pracowałem nad islamem, tylko nad plemiennością i pamięcią.

Pisząc doktorat poprowadziłem studia zgodnie z klasycznym podejściem, próbując zobaczyć

jak system plemienny nadal funkcjonuje. Natomiast przy badaniach postdoktoranckich

skoncentrowałem się na współczesnym politycznym systemie plemiennym.

461 Francisco Freire – patrz: SAPiwP.

189

Ryc. 45. Badacz podczas rozmów z interlokutorami z Mauretanii. Źródło: zdjęcie z zaproszenia na seminarium

CRIA Tribo e outros "demónios", a prevalência conceptual de alguns objectos antropológicos, prowadzonego

przez Francisco Freirę.

Nawet teraz panują systemy plemienne?

Oczywiście że są, ale nie są to tradycyjne systemy plemienne. Mauretańskie systemy plemienne

są kompatybilne z państwem, organizacjami pozarządowymi, zachodnimi organizacjami.

Rząd wspiera plemiona?

W tym przypadku plemiona są wspierane przez rząd. Podczas ostatnich wyborów prezydenckich

w 2008 roku, nowo wybrany prezydent – jest on wojskowym w stopniu generała – starał się

obsadzić wodzami plemiennymi tylko te, których członkowie należeli do wojska. W niektórych

przypadkach liderzy plemion zostali zastąpieni przez żołnierzy. W tym przypadku widać

zdecydowany wpływ władz na plemiona i ich strukturę.

Kiedy tam byłeś po raz pierwszy co Cię zaskoczyło? Pozytywnie bądź negatywnie?

Bliski Wschód od Maroka do Tunezji posiada niezwykle bogate życie na ulicy. Pełno tam ludzi

siedzących i rozmawiających w kawiarniach. Natomiast w Mauretanii nie ma życia na ulicy,

dlatego tak trudno było spotkać jakichkolwiek interlokutorów, kogokolwiek. Zupełnie nie

wiedziałem, gdzie mam ich szukać. Dwa miesiące poszukiwałem na europejskim forum

możliwości, by z kimś z Mauretanii porozmawiać, albo umówić się na obiad. Natomiast podczas

badań terenowych było bardzo ciężko dla młodego chłopaka spotkać kogokolwiek. Co więcej,

190

tam jest ekstremalnie gorąco, ulice wyglądają jak pustynia, ubrania są bardzo egzotyczne, dla

mnie wszystko to było bardzo trudne. Po miesiącach prowadzenia badań dostałem szanse

spotkania dwóch, trzech osób, które otworzyły przede mną pewne „drzwi” do społeczeństwa.

Przedstawiły mnie pewnym osobom i wtedy mogłem prawdziwie rozpocząć studia nad moją

pracą magisterką. Odbyłem dwie albo trzy podróże po kraju (Mauretanii – przyp. A.K.).

Co było zaskoczeniem pozytywnym. Ludzie mieszkający tam są bardzo mądrzy i bardzo

inteligentni. Zupełnie nie obchodzi ich materializm, nie zabiegają o pieniądze. Żyją,

wykorzystując dosłownie tylko pare rzeczy. Teraz posiadają zaawansowane technologicznie

telefony komórkowe, ale ich domy są puste, ubierają się w tradycyjne booboo [tuniki – przypis

A.K.], ale prowadzą bogate intelektualnie życie. Bardzo dużo czytają, dużo więcej niż my.

Bardzo bogate intelektualnie życie! Bogaty i złożony system społeczny, status… Po dziesięciu

latach nadal tam jeżdżę i nadal mnie czymś zaskakują.462

 Drugą z wymienionych antropolożek jest Paula Godinho. Jest wiodącym badaczem w

Instituto de Historia Contemporanea – IHC oraz Centro de Estudos Etnologia Portuguesa

CEEP, przy którym jest wydawane czasopismo „Arquivos da Memória” (Archiwa Pamięci).

Jej zaintersowania oscylują wokół antropologii historycznej. Interesuje się aspektem pamięci,

tożsamością, pamięcią zbiorową, praktykami dziedziczenia, budowaniem tożsamości

narodowej, kultur i społeczeństw mieszkających na granicach, a także narodów w diasporze

oraz historiami życia w ujęciu naukowym. Zintegrowała osoby pasjonujace się wyżej

wymienionymi zagadnieniami. Pod jej superwizją powstało wiele książek, jak i artykułów

wykorzystujących kwestie pamięci463. Do znanych współpracowników Godinho należą Jorge

Crespo464, czy Inês Fonseca465 oraz Sónia Ferreira466, jak i liczni młodzi antropolodzy.

462 Wywiad Francisco Freira - AIEiAK 14007.

463 Zob. Freire F., Fonseca I., Godinho P., Mundo Rural: Transformação e resistência na Península Ibérica (século

XX), Lisboa 2009.

464Jorge Crespo – patrz: SAPiwP.

Zob. Crespo J., O Processo de Civilização do Corpo em Portugal, „Uma História do Desporto em Portugal”, nr 1,

2011; Idem, A Construção da Mesa do Rei. A Mesa dos Reis de Portugal, Lisboa 2011; Idem, O Espírito do Jogo.

Estudos e Ensaios, Lisboa 2012.

465 Inês Fonseca – patrz: SAPiwP.

Zob. Fonseca I., O mistério da Estrada Nacional 11-1: ou de como as memórias têm classe e também têm género

[w:] Usos da Memória e Práticas do Património, red. Godinho P., Lisboa 2012, s. 133-143.

466 Sónia Ferreira – patrz: SAPiwP.

191

Przykładem jednej z prac, o których opowiadała mi Paula Godinho, była publikacja Sónii

Ferreiry z 2010 roku, A Fabrica e a Rua: Resistencia Operaria em Almada. Praca ta bada

formy oporu kobiet pracujacyh w Almadzie, które miały miejsce w okresie rządów Salazara.

Publikacja zawiera opowieść o pracy kobiet, ich codzienności, a także wspomnienia marszy,

czy strajków głodowych. Ferreira prezentuje retrospektywny wgląd w strategiczne momenty

pamięci robotnic Almady467.

*

 Rozdział ten ilustruje rozwój antropologii w Portugali od lat 70-tych do poczatków XXI

wieku. Wyselekcjonowane przeze mnie prace oraz opowieści badaczy ukazują dominującą

problematykę w danym czasie. Szczególnie łatwo jest ona dostrzegalna do końca XX wieku.

Natomiast prace, oraz prowadzone projekty badawcze z przełomu wieków, jak i z pierwszego

dziesięciolecia, ukazują absencje w panowaniu jakiejkolwiek tematyki. Równocześnie jest to

czas, w którym zaczyna istnieć trend dotyczący popularności danego terenu badawczego.

Jednym z nich była moda na prowadzenie studiów na terenach Brazylii, oceniam, że jego

kulmianacyjny moment przypadł na lata 2006–2012. W okresie tym zostały opublikowane

pierwsze artykuły, rok później monografie - takie jak na przykład Açores, EUA, Brasil:

imigração e etnicidade468 napisana przez João Leala. W 2011 roku prowadziłam jeden z

wywiadów z João de Pina Cabralem, który potwierdził istnienie takiego trendu na większą skalę

pośród portugalskich badaczy.

Zob. Ferreira S., Camponeses, Cultura e Revolução. Campanhas de Dinamização Cultural e Acção Cívica do

MFA (1974-1975), Lisboa 2009; Eadem, Mulheres de Desaparecidos, Lisboa 2003.

467 Eadem, A Fábrica e a Rua: Resistência Operária em Almada, Lisboa 2010.

468 Leal J., Açores, EUA, Brasil: imigração e etnicidade, Lisboa 2007.

192

Ryc. 46. Procesja Grandes Festas na Fall River w 2000 roku. Źródło: J. Leal, Açores, EUA, Brasil: imigração e

etnicidade, Nova Gráfica, Lizbona 2007.

193

Rozdział piąty

Analiza wybranych prac Briana O'Neilla i João de Pina Cabrala

Spośród wielu znanych i cenionych naukowców, którzy swoją pracę antropologiczną

rozpoczynali w Portugalii po Rewolucji Goździków, wybrałam dwóch: Briana O’Neilla i João

de Pina Cabrala. Pragnę zaprezentować ich dokonania naukowe, a także analizę wybranej pracy

każdego z nich. Czym się kierowałam przy tak wymagającym wyborze? Przede wszystkim

uwzględniłam definicje „autora” skonstruowaną przez Clifforda Geertza. Każdy z nich miał

odmienną drogę kariery zawodowej, jednak tym, co ich ze sobą połączyło, był wyjątkowy

rezultat ich pracy.

Podczas przeprowadzania licznych wywiadów z różnymi portugalskimi badaczami

prosiłam o wskazanie momentów przełomowych w rozwoju antropologii portugalskiej.

Większość z moich interlokutorów wymieniała wówczas rezultaty badań jednego z tych dwóch

uczonych. Najczęściej była to monografia Propetarios, Lavradores e Jornaleias. Desigualdade

Social numa Aldeia Transmontana (1870 – 1978)469, napisana przez Briana O’Neilla. Co

ciekawe, Portugalczycy którzy cenią rodzime sukcesy, w tym przypadku wskazywali prace

autora z zewnątrz. Postanowiłam opowiedzieć historię naukową profesorów Briana O’Neilla

oraz João de Pina Cabrala. Kierując się dyrektywami wyznaczonymi przez mistrza semiologii

Rolanda Barthesa w Śmierci autora470 pragnę zaprezentować krótkie szkice, obrazujące losy

naukowe oraz doświadczenie wybranych przeze mnie badaczy, a także wybrane przeze mnie

dzieła ich autorstwa.

**

W tym miejscu chciałabym zaprezentować schemat, który skonstruowałam na potrzeby

przeprowadzenia analizy wyselekcjonowanych przeze mnie tekstów. Zastanawiając się nad

wyborem kluczowych aspektów istotnych przy analizie tekstu, dążyłam do rozpoznania i

określenia praktyk, za pomocą których ci antropolodzy konstruowali swoje etnograficzne

narracje. Posiadając wiedzę jak wyglądają prace ich poprzedników, chciałam też przyjrzeć się

proponowanym przez nich innowacjom.

469 O’Neill B., Propetarios, Lavradores e Jornaleias. Desigualdade Social numa Aldeia Transmontana (1870 –

1978), Lizbona 2011.

470 Barthes R., Śmierć autora…

194

Rozpoczynając analizę prac wybranych przeze mnie antropologów, poszukiwałam

sensu i zrozumienia treści w oparciu o pojęcie kręgu hermeneutycznego.

Niezwykle istotnym aspektem przy podejmowaniu refleksji nad danym dziełem jest

zapoznanie się z osobą autora. Mimo, że prace współczesnych antropologów zazwyczaj

charakteryzują się wielością głosów, a tym samym autorów, to istnieje jedna nadrzędna

persona, która moderuje wypowiedzi w konkretnym miejscu i pozwala, aby zostało

wypowiedziane tylko to, co w danym momencie i na dany temat ma zostać zaprezentowane.

Autor selekcjonuje problematykę oraz jej zakres, a także określa kanwę metodologiczną oraz

teoretyczną. Kulturowe zaplecze, a także tradycja w jakiej wychował się antropolog badający,

a następnie piszący pracę naukową, jest niezwykle istotna. Jego obserwacje, spostrzeżenia,

przywiązywanie szczególnej wagi do tych, a nie innych kwestii, wpływa na wybór tematyki,

konkretnych aspektów, czy na przykład sposobów integracji z badaną społecznością itd.

Wskazani przeze mnie współcześni antropolodzy pracujący w Portugalii są osobami

nietuzinkowymi, ich historie życia oraz doświadczenia wpłynęły na wybór nie tylko drogi

zawodowej, ale również na kolejne decyzje naukowe, podejmowane tematy badawcze i

problematykę. Spowodowały również, że stali się antropologami wprowadzającymi nowe

spojrzenie na badane przez siebie problemy, co zainspirowało kolejne pokolenia badaczy.

Na początku części opisującej dzieło wybranego antropologa zaprezentowałam ich

doświadczenie życia, historie i wydarzenia, które miały wpływ na pracę antropologiczną. Obaj

omawiani przeze mnie badacze, prace doktorskie pisali na brytyjskiej uczelni, gdzie

dominowała antropologia społeczna, co miało znaczący wpływ na wybieraną przez nich

problematykę badawczą. Co więcej, każdy z nich zajmował się dydaktyką na uczelniach

zagranicznych, charakteryzujących się swoistością i tradycjami. Również Barthes w Śmierci

autora pisał, że nie można odsuwać autora od tekstu, gdyż zrozumienie tego co napisał stanie

się zupełnie nieprzydatne.471

Podjęłam także próbę zaprezentowania wyselekcjonowanych przeze mnie dzieł oraz

prac badawczych wykonywanych przez omawianych antropologów. Opis ten ukazuje nie tylko

problematykę, wykorzystaną metodykę oraz podłoże teoretyczne, ale również zdarzenia

życiowe, które miały znaczenie podczas prowadzenia badań terenowych. Starałam się ukazać

ich doświadczenie terenu, a także jak poznawali badaną przez siebie społeczność i kulturę. Opis

ten wzbogaciłam i uszczegółowiłam fragmentami z wywiadów, które z nimi przeprowadziłam.

471 Ibidem, s.250.

195

Na co zwróciłam szczególną uwagę? Rozważałam czy są autorytetami? Co zaświadcza

o ich wyjątkowości, a także czy sami podkreślają swoją wyjątkową wiedzę oraz umiejętności?

Przede wszystkim odwoływałam się do ich profesjonalizmu, który można zauważyć w

prezentowanych pracach, w sposobie wykorzystywanej metodologii prowadzonych badań, czy

rezultatach studiów. Ponadto poszerzając dostępne mi źródła badawcze przyglądałam się

środowisku naukowców, które ich otacza, zastanawiałam się czy posiadają swoich następców,

a przede wszystkim uczniów, czy ich prace inspirują badaczy z młodszych generacji.

Rozważałam, czy ich autorytet etnograficzny opiera się tylko na połączeniu kwalifikacji

profesjonalnego przygotowania teoretycznego z bogatym doświadczeniem terenowym, tak

silnie podkreślanych przez Malinowskiego oraz Radcliffe–Browna, czy jednak jest on

ugruntowany przez inne aspekty.

Co więcej, podjęłam refleksję nad funkcją autora w analizowanych przeze mnie

tekstach; zastanawiałam się nad zadaniem autoryzowania tekstów. „Co czyni autora

autorytetem?”472 Kwestię tę omawiałam już we wprowadzeniu do tej pracy. Pragnę tylko

przypomnieć, że aspekt ten omawiał Clifford Geertz w pracy Dzieło i życie. Antropolog jako

autor, odwołując się do rozważań poprowadzonych przez Michela Foucaulta473, a także

Rolanda Barthes’a474. Foucault podzielił autorów na tych, „którym w uprawniony sposób

przypisać można wytworzenie tekstu, książki czy dzieła” oraz na tych, którzy pozostawiają po

sobie spuściznę i inspirują kolejne pokolenia. Idąc drogą rozważań Foucaulta można stwierdzić,

że Ci drudzy nie tylko autoryzują swoje dzieło, ale także „wytworzyli również coś więcej:

możliwości i reguły formowania innych tekstów”. Inspirując się rozważaniami francuskiego

filozofa analizowałam czy wybrani przeze mnie antropolodzy autoryzowali swoje teksty, a

także stali się natchnieniem dla innych badaczy. Za Barthes’em używałam zwrotu „autor” czyli

ten, który wytwarza dzieło. Został on zdefiniowany jako człowiek, „który całkowicie wchłania

fundamentalne dlaczego świata w jak pisać”. Przyglądałam się, czy omawiani przeze mnie

autorzy w swoich pracach potrafili dyskurs z badań terenowych przekształcić w

antropologiczny tekst. Sprawdzałam czy ich dzieła zaświadczają o nich jako autorach

rozumianych jako jednostki wybitne. Rozważałam, czy wyselekcjonowani przeze mnie autorzy

posiadają swoją tożsamość pisarską.

472 Geertz C., Dzieło i życie…, s. 31.

473 Foucault M., Kim jest autor?...

474 Barthes R., Authors and Writers…

196

Ponadto inspirując się rozważaniami Mary–Louise Pratt, w artykule zatytułowanym

Fieldwork in Common Places475 postanowiłam przyjrzeć się jak wygląda etnograficzny rodzaj

pisarstwa proponowany przez O’Neilla i Cabrala. Autorka podkreśla, że

z racji, iż etnografia legitymizuje się poprzez opozycję do innych rodzajów pisarstwa

etnograficznego, to pozostaje ona ślepa na fakt, że jej własne praktyki dyskursywne były często dziedziczone

po tych innych gatunkach i do dziś łączą ją one z nimi” (and are still shared with them today)476.

Pratt, podobnie jak inni antropolodzy, neguje istnienie etnografii jako

neutralnego, pozbawionego tropów stylistycznych (tropeless) dyskursu, przedstawiającego inne

rzeczywistości «dokładnie takimi, jakimi one są», nieprzefiltrowanego przez nasze własne wartości i

interpretacyjne schematy477.

W swojej pracy staram się odnaleźć pewne tropy w pisarstwie etnograficznym, które

swoje źródło mają w innych gatunkach i tradycjach. Poniżej wspomniałam tylko o tych, które

są mi niezbędne do wykonania analizy. Pratt twierdzi, że są one wykorzystywane, aby

podkreślić autorytet etnograficzny oraz uzyskać wrażenie obiektywności. Przede wszystkim

wskazuje jednak na istnienie „osobistej opowieści” (personal narrative), która ma na celu

potwierdzenie indywidualnego doświadczenia terenu, czyli zapewnienie o byciu autorytetem.

Autorka Fieldwork in Common Places uważa, że wprowadzenie w problematykę pracy i

opisywanie pierwszych doświadczeń terenu, takich jak przyjazd, przyjęcie przez grupę itd.,

„odgrywają kluczową rolę w zakotwiczeniu opisu w intensywnym i potwierdzającym autorytet

osobistym doświadczeniu pracy w terenie”478. W tej sytuacji monografia traci ustalone walory

dyskursu naukowego. Aby dostosować się do wyznaczonych norm autor musi stworzyć

wrażenie obiektywności pracy poprzez usunięcie swojego głosu i swojej osoby w tekście. W

475 Pratt M.-L., Fieldwork in Common Places, [w:] Writing Culture: The Poetics and Politics of Ethnography, red.

Clifford J., Marcus G., Berkeley – Los Angeles – London 1986.

476 Ibidem, s. 27.

477 Ibidem.

478 Ibidem, s. 32.

197

tym celu antropolog wykorzystuje odpowiednie zabiegi literackie, które dadzą wrażenie

neutralnego opisu479.

Zastanawiając się jak bardzo autorzy są widoczni w swoich tekstach, podjęłam analizę

uwidaczniania się „ja” twórców prac. Sprawdzałam, czy widoczne jest podkreślenie „bycia w

terenie”, czyli Geertzowskiego „bycia tam”. Na ile bycie w terenie, uczestniczenie w życiu

danej społeczności stanowi formę „bycia świadkiem” opisywanych wydarzeń. Podjęłam próbę

odpowiedzi na pytanie czy „zaświadczające ja” wpisuje się w koncepcję biograficzną „bycia

tam”, a może raczej stanowi refleksję ukazującą przygodę badacza i jego obserwację.

Najbardziej bezpośredni sposób połączenia pracy terenowej, jako osobistego spotkania i etnografii,

jako wiarygodnej opowieści, polega na przemianie formy Dziennika (…) w uporządkowany i publicznie

dostępny gatunek – coś, co świat mógłby przeczytać.480

Zastanawiałam się jaki jest ich sposób prezentacji, czy jest to syntetyczny opis oparty

na obserwacji uczestniczącej? Czy antropolog stanowi nieomylnego dostarczyciela jedynej

prawdy? Przyglądałam się źródłom, z jakich korzystali i sprawdzałam czy dopuszczali do głosu

badaną społeczność, a jeśli tak to na jakiej zasadzie? Rozważałam, czy i na ile badacze

uwidocznili w tekście przeróżne źródła swojego doświadczenia terenu. Czy może te przeróżne

głosy, języki i inne źródła wiedzy zostały spłaszczone do jednego nadrzędnego głosu autora. A

może ich bycie w terenie przekłada się tylko na „opis uczestniczący”?481

Przypatrując się pracom wybranych przeze mnie antropologów zastanawiałam się czy

możemy powiedzieć, że wykorzystali oni strategię zaproponowaną przez Jamesa Clifforda, a

tym samym nawiązali do antropologii interpretatywnej.

Poszukując dodatkowych źródeł wiedzy na temat danej społeczności, sprawdzałam czy

wykorzystali w swoich pracach zjawisko tekstualizacji szczegółowo omawiane przez Clifforda

w O autorytecie etnograficznym oraz Ricoeura w pracy Model tekstu. Działanie znaczące

rozważane jako tekst. Clifford rozumie tekstualizację jako

479 Kruszelnicki W., "Antropologia jako rodzaj pisarstwa". Krytyka tekstualna a kwestia refleksyjności w

antropologii kulturowej, „Teksty Drugie” 2010, nr 5, s. 149.

480 Geertz C., Dzieło i życie…, s. 119.

481 Ibidem.

198

proces, w którym niezapisane zachowania, mowa, wierzenia, tradycja ustna i rytuał zostają

oznaczone jako korpus, potencjalnie znaczący całokształt, wyodrębniony z bezpośredniej, dziejącej się

sytuacji482.

Wybrałam zabieg tekstualizacji sugerując się dyrektywami wyznaczonymi przez

Clifforda, a także pamiętając, że przedmiotem badań obu antropologów jest kultura zupełnie

im nieznana. Clifford zauważa, że zabieg ten w etnografii jest konieczny:

Świata nie można zrozumieć bezpośrednio, wyciąga się o nim wnioski na podstawie jego części, a

części muszą być koncepcyjnie i percepcyjnie wydzielone ze strumienia doświadczenia483

Ważnym dla moich rozważań i analiz punktem odniesienia jest tekst Hermes’ Dilemma:

The Masking of Subversion in Ethnographic Description484 napisany przez Vincenta

Crapanzano. Uważa on, że

podobnie jak proces translacji, etnografia jest w pewnym sensie prowizorycznym sposobem radzenia

sobie z obcością języków – [obcością] kultur i społeczeństw485.

 Antropologa porównuje do tłumacza, który nie tylko dokonuje przekładu obcego

języka, ale czyni zrozumiałym to, co jest obce, wydaje się bezsensowne, metafizyczne, czy

pozazmysłowe. Nowojorski badacz przyrównuje etnografa do Hermesa, który ma być

pośrednikiem pomiędzy światem boskim a ludzkim. To on ma odkryć tajniki

skomplikowanego świata bogów przed człowiekiem. Według autora Hermes’ Dilemma… taka

postać etnografa

prezentuje języki, kultury i społeczeństwa w całej ich niejasności, ich obcości, ich bez-sensowności

(meaninglessness); następnie, niczym magik lub hermeneuta, Hermes rozjaśnia to, co zaciemnione, czyni

zrozumiałym to, co obce, i nadaje znaczenie temu, co nic nieznaczące. Dekoduje wiadomość. Interpretuje486.

482 Clifford J., op. cit., s. 47.

483 Ibidem.

484 Crapanzano V., Hermes’ Dilemma: The Masking of Subversion in Ethnographic Description, [w:] Writing

Culture…, s.

485 Ibidem, s. 51.

486 Ibidem, s. 51.

199

Ostatnią kwestią, na którą zwróciłam uwagę jest również sposób umocnienia swojego

wizerunku jako nieomylnego dostarczyciela wiedzy poprzez podkreślanie trudności pracy w

terenie. Mają one na celu wytłumaczyć brak wykonania wyczerpujących badań. Autorka tej

teorii Mary-Louise Pratt pisze o fragmentach, w których antropolog wskazuje na problemy z

nawiązaniem kontaktu ze społecznością badaną, trudnościami w zbieraniu materiałów, czy o

negatywnym nastawieniu tubylców.

Paradoksalnie warunki pracy w terenie podaje się za przyczynę niemożliwości prowadzenia tychże

badań, zamiast przedstawiać je jako część tego, co ma być objęte narracją487.

**

Ryc. 47. Brain O’Neill.

Najczęściej docenianym badaczem wymienianym podczas wywiadów z

antropologami pracującymi w Portugalii był Brian Juan O’Neill. Amerykański antropolog

irlandzkiego oraz andaluzyjskiego i portorykańskiego pochodzenia. Stopień licencjata uzyskał

w Stanach Zjednoczonych z literatury porównawczej, a magisterium z antropologii obronił na

Uniwersytecie Columbia w 1972 roku. Studia doktoranckie podjął w London School of

Economics na kierunku antropologia społeczna. W 1982 roku przyjechał na stałe do Portugalii.

Na początku drogi zawodowej jego projekty badawcze koncentrowały się przede wszystkim na

antropologii Europy (Galicji i Tras-os-Montes) oraz basenu Morza Śródziemnego.

Zainteresowany był tematyką społeczeństwa wiejskiego, strukturami rodzinnymi, wzorcami

małżeńskimi oraz systemami dziedziczenia i spadku. Ponadto koncentrował się na

487 Pratt M.-L., op. cit., s. 41.

200

zagadnieniach takich jak społeczności cygańskie oraz Timoru Wschodniego w Portugalii. Od

lat 90-tych prowadzi badania społeczności kreolskiej mieszkającej w dzielnicy portugalskiej w

Malakka, analizując tożsamość tej społeczności jako mniejszości euroazjatyckiej w wymiarze

procesualnym i historycznym. Więcej na temat Briana O’Neilla można się dowiedzieć

oglądając wywiad A Antropologia e a história de vida –[Antropologia i Historia życia]

opublikowanego na stronie internetowej Memoriamedia488, a także na stronach centrów

naukowych, w których działa oraz innych stronach ukazujących biografie i twórczość naukową

portugalskich intelektualistów489.

Z niezwykle interesującego dorobku antropologa zdecydowałam się wybrać pracę, która

przez innych portugalskich badaczy490 była wskazywana jako dzieło przełomowe w rozwoju

antropologii portugalskiej. Jest to monografia etnologiczna pod tytułem: Social Inequality in

a Portuguese Hamlet Land, Late Marriage, and Bastardy, 1870–1978, w Portugalii wydana

jako: Proprietários, Lavradores e Jornaleiras. Desigualdade Social numa Aldeia

Transmontana (1870-1978) [Właściciele, Rolnicy i Najemnicy. Nierówność w górskiej wsi].

Monografia ta jest rezultatem studiów prowadzonych w ramach dysertacji doktorskiej.

488

http://www.memoriamedia.net/historiasdevida/index.php?option=com_content&view=article&id=68&Itemid=1

10 [dostęp: 13.08.2015].

489http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2Id=144;

http://www.degois.pt/visualizador/curriculum.jsp?key=5072228070267150 [dostęp: 13.08.2015].

490 Szczególny zasługi O’Neilla dla rozwoju antropologii w Portugalii podkreślała podczas mojej rozmowy

etnograficznej Paula Godinho.

201

Ryc. 48. Okładka drugiej edycji książki Proprietários, Lavradores e Jornaleiras. Desigualdade Social

numa Aldeia Transmontana (1870-1978).

*

Brian O’Neill zdecydował się prowadzić badania do rozprawy doktorskiej w Portugalii

po lekturze książki Jorge Diasa Rio de Onor - Comunitarismo Agropastoril oraz pracy José

Cutileiro A Portuguese Rural Society. Spośród wielu interesujących wątków, O’Neilla

najbardziej zaciekawiły aspekty egalitaryzmu oraz komunitaryzmu, które występowały

terytorialnie na granicy południowej części hiszpańskiej Galicji i portugalskiej północy. Zostały

one szczegółowo opisane w dziele Diasa.

Byłem zainteresowany znalezieniem czegoś takiego podobnego gdziekolwiek w

północnej Portugalii. Było wiele podobieństw między Rio de Onor a moją wsią, na przykład

instytucja concilio do campo –– konsul wsi. To samo słowo istnieje i jest praktykowane w Rio

de Onor. Ale im dłużej byłem w moim terenie zacząłem dostrzegać różnice, jakie istnieją

pomiędzy moją wsią a Rio de Onor. Moja wieś nie była tak egalitarna jak Rio de Onor. Były

znaczne różnice między grupami społecznymi i klasami. Moja wieś była zdecydowanie mniej

egalitarna, były pewne małe, specyficzne aspekty w strukturze wsi, które były egalitarne, ale

202

nie aż takie „ortodoksyjne” (przypis A.K na potrzeby tłumaczenia). Mój początkowy projekt by

pojechać do regionu z egalitaryzmem został zrujnowany. Ponieważ odkryłem, że nie był aż tak

egalitarny, chociaż ludzie którzy byli u władzy bądź liderzy tego społeczeństwa starali się

wykazać, że wszyscy są tacy sami, równi. Ludzie żyjący w tej wsi byli bardzo biedni i ci, którzy

byli na końcu i w środku tego zróżnicowania społecznego ukazywali zupełnie inny obraz i

mówili, że oni we wsi są zupełnie inni, różni i o różnym statucie społecznym. Różnice były w

systemie ziemskim, rodzinnym, małżeńskim, pokrewieństwa. Przyglądałem się różnym formom

funkcjonowania, a moja konkluzja była taka, że nic nie było egalitarne. (…) Jest to klasyczna

sytuacja - znajdujesz wiele aspektów, które zaprzeczają stereotypom, które mieliśmy na temat

tych wsi położonych na północy Portugalii. Wszystko to co powiedziałem, właśnie mnie

zaciekawiło i to, że chciałem przyjechać na północ Portugalii, a nie do Galicji. Ale oczywiście

to nie był najważniejszy powód. Najważniejszy powód to kwestia badań i zainteresowań

akademickich oraz książki, w której był opisany świat przez Jorga Diasa. Przeczytałem także

Vilarinho da Furna o egalitarnej społeczności w Minho, ale nie była aż tak dla mnie

interesująca jak Rio de Onor.491

Nie bez znaczenia jest fakt, że promotorem Briana O’Neilla był José Cutileiro. Również

książka Cutileiro, A Portuguese Rural Society, miała wpływ na decyzje akademickie i

zawodowe młodego antropologa. O’Neill skoncentrował się na aspektach związanych z

relacjami i funkcjonowaniem człowieka w społeczeństwie, a także zaintrygował go styl jakiego

promotor użył do przedstawienia swojej pracy.

Zapomniałem wspomnieć również, że zainteresowała mnie książka Cutileiro. Cutileiro

był moim pierwszym promotorem w Londynie. To co mnie przyciągnęło do Portugalii i

zaciekawiło to Rio de Onor oraz to, jak Cutileiro napisał swoją książkę, styl jakiego użył. To

nie jest monografia etnograficzna napisana niezwykle szczegółowo, ale monografia napisana

niezwykle ironicznie. Jego styl jest bardzo dekoncentrujący, persyflażowy oraz dewaluujący

polityczną strukturę kończącego się reżimu Estado Novo końca lat 60 - tych. Zaciekawiło mnie

by zbadać dogłębniej pewne zagadnienia opisane w książce. Chociaż świat, który opisuje,

omawia Cutileiro w swojej książce na temat południa był zdecydowanie inny niż ja spotkałem

na północy. Dla mnie istotne jest to, że świat Portugalski poznałem z książek, a nie tak jak

491 Wywiad Brian O’Neill - AIEiAK 14003.

203

Galicję ze spotkania z tym światem. Największy wpływ na mnie miały te dwie książki (Rio de

Onor oraz A Portuguese Rural Society), choć są zupełnie różne 492.

Problematyka pracy O’Neilla dotyczy wewnętrznych podziałów społecznych w

malutkiej portugalskiej wiosce znajdującej się w górach. Autor książki wybierając tą lokalizację

był przekonany, że społeczność zamieszkująca odizolowaną przestrzeń musi zachowywać

egalitaryzm jako strukturę społeczną. Przeświadczenie to było podzielane przez etnografów

pracujących w tym regionie przynajmniej od dwóch dekad. Mieszkańcy górskich wiosek

przekonywali badaczy, że „wszyscy są równi”493. O’Neill również wybrał górską osadę, aby

poprowadzić studia nad jej rodzajem egalitaryzmu, jednak doszedł do zupełnie innych

wniosków niż jego poprzednicy: epitet egalitaryzm w tym przypadku jest całkowicie

zwodniczy, a życie wiejskie jest obarczone nierównością, wewnętrznymi konfliktami i walkami

o najwyższe posady zapewniające ekonomiczną i społeczną rangę494.

Ryc. 49. Lavradores podczas przerwy w pracy. Żródło: B. O’Neill, Social Inequality in a Portuguese Hamlet

Land, Late Marriage, and Bastardy, 1870–1978, Cambridge 2007, s. 109.

492 Wywiad Brian O’Neill - AIEiAK 14003.

493 Davis J., People of the Mediterranean: An Essay, [w:] Comparative Social Anthropology, Londyn 1977, s. 71.

494 O’Neill B., Social Inequality in…, s. 1.

204

Antropolog zauważył, że początkowo mieszkańcy badanej przez niego osady

zapewniali, że są równi. Jednak prowadząc dłuższą obserwację i analizę wstępnie zebranych

materiałów dostrzegł wyraźne różnice ekonomiczne i społeczne. O’Neill postanowił wybrać

trzy główne przestrzenie życia społecznego, aby wytropić absencje egalitaryzmu w Fontelas.

Badania były skoncentrowane na: własności ziemskiej, współpracy (spółdzielnia pracy) oraz

formach małżeństwa i dziedzictwa. W pierwszym rozdziale swojej książki wyjaśniał dlaczego

wybrał do swoich analiz trzy powyżej wymienione aspekty z życia społeczności.

Po pierwsze ziemia nie jest posiadana w równych częściach i nic nie jest egalitarne jeśli chodzi o

podział ziem pomiędzy społeczność. Po drugie, formy spółdzielczości pracy zawierają widoczne

dysproporcje w kooperacji i czasu wspólnej pracy. Po trzecie, praktyki małżeństwa i dziedzictwa ujawniają

fundamentalne dysproporcje pomiędzy kilkoma uprzywilejowanymi dziedzicami i ich wykluczonego

rodzeństwa (…) Zamiast porównywania jednorodnej grupy chłopskich rolników czy jasnej hierarchii

czterech różnych grup społecznych pojawiły się: znaczne różnice w sytuacji ekonomicznej statusie

społecznym, strukturze gospodarstw domowych oddzielających bogatych, średniozamożnych i biednych.

Mieszkańcy wsi w tym przypadku nie namalowali własnego portretu arkadyjskiej demokracji (…) W

przeciwieństwie do wykazania obrazu równości panującej w tej górskiej wiosce, większość moich

informatorów podkreślała wielokrotnie ‘my tutaj wszyscy nie jesteśmy równi’.495

Istotne jest to, że Brian O’Neill przewidywał, że jego praca będzie kolejną monografią

ukazującą życie społeczności wiejskiej prezentującą jej codzienne życie, relacje i przejawy

kultury chłopskiej, które miały wykazać jej egalitarny charakter. Położenie wybranej przez

O’Neilla osady, czyli przestrzeń odizolowana pasmami gór, miało zapewnić zachowanie i

kontynuowanie najbardziej archaicznych przejawów życia społecznego. Praca miała być

wzorowana na dziele Diasa pod tytułem Rio de Onor. Comunitarismo Agro-Pastoril. Autor w

pierwszym rozdziale podkreślił, że spodziewając się co zostanie przedmiotem jego studiów,

rozpoczął badania terenowe oczekując, że w każdym miejscu odnajdzie relacje społecznej

równości.

Im więcej analizowałem aktualną wiejską strukturę społeczną, tym więcej odnajdywałem

przenikającej nierówności w relacjach społecznych. Dokumenty z przeszłości wsi potwierdzały istnienie

nierówności już w przeszłości496.

495 Ibidem.

496 Ibidem, s. 10.

205

Brian O'Neill dzięki wysokim kwalifikacjom zawodowym i doskonałemu

przygotowaniu teoretycznemu zaprezentował w swojej książce całkowicie nowy obraz

istniejących struktur społecznych we wsi usytuowanej w północno-wschodniej części

Portugalii. Jest nim tak zwany "komunitaryzm", natomiast egalitaryzm został zakwestionowany

i poddany krytycznemu ponownemu rozpoznaniu. Jego praca przeczyła dotychczasowej

wiedzy na temat struktur społeczności wiejskich usytuowanych w północno-wschodniej

Portugalii. O’Neill ograniczył zakres analizy nierówności w bardzo precyzyjny sposób -

koncentrując się wyłącznie na lokalnych strukturach i wewnętrznym kształcie stratyfikacji w

jednej społeczności wiejskiej.

W pierwszym rozdziale autor zaznaczył, że w swoich studiach nie będzie rozważał

zagadnienia społecznej nierówności na przykładzie osady w Fontalesa. Uznał, że

podstawowym aspektem jest wykazanie oraz dostarczenie pełnych danych, które pozwolą

obalić mit obecności egalitaryzmu w wioskach portugalskich położonych na północy kraju.

(…) nie poświęcę stron czy rozdziałów na opisanie nowej czy dokładniejszej definicji ‘nierówności’

lub ‘stratyfikacji’, ale raczej będę zadowolony jak uda mi się dostarczyć wystarczającej ilości dowodów

przeciwko bezcielesnemu duchowi wiejskiej równości497.

 O’Neill odwoływał się do teorii wypracowanej przez Jacka Goody’ego498, mówiącej że

wszystkie euroazjatyckie społeczności są charakteryzowane poprzez pewne formy

wewnętrznej stratyfikacji oraz poprzez widoczne różnice w zamożności i pozycji społecznej.

Antropolog podjął próbę odniesienia swojego projektu do badań i zdobyczy etnologii

europejskiej. O’Neill wykazał się erudycją i doskonałą znajomością teorii dotyczących małych

społeczności wypracowanych przez cenionych antropologów, między innymi: Robert Redfield,

Ferdinand Tönnies, Alan Donald James Macfarlane, David D. Gilmore, czy Teodor Shanin.

Antropolog był doskonale zaznajomiony z pracami omawiającymi zagadnienie małych

społeczności, egalitaryzmu i nierówności społecznej, dotyczących Portugalii, Hiszpanii, a także

innych państw europejskich. Na podstawie tej wiedzy próbował odpowiedzieć na pytanie, jaki

był obraz równości w społeczeństwach chłopskich, konstruowany w literaturze etnograficznej.

Rozważał jakie są powody wnioskowania, iż struktury społeczne w północnej części Półwyspu

497 Ibidem, s. 2.

498 Goody J., Production and Reproduction: A Comparative Study of the Domestic Domain, Cambridge 1976.

206

Iberyjskiego są uniwersalnie uznawane przez badaczy za egalitarne. Analiza powyżej

wymienionej problematyki miała doprowadzić do fundamentalnego zagadnienia, czyli próby

odpowiedzi na pytanie, co oznacza termin społeczna nierówność. Na potrzeby tego projektu

wybrał cztery główne monografie etnograficzne dotyczące północno - iberyjskich społeczności

oraz europejskich społeczności wiejskich. Nawiązał do dzieła Portugalczyka Jorga Diasa Rio

de Onor: Comunitarismo Agro – pastoril499, a także do tekstu amerykanki Susan Tax Freeman

Neighbors: The Social Contract in a Castillan Hamlet500, której przedmiotem badań była mała

hiszpańska wieś Valdemora. Trzecia monografia prezentowała hiszpańską społeczność

zamieszkującą tereny górzyste. Była to praca Stanley Brandes Migration, Kinship, and

Community: Tradition and Transtion in a Spanish Village501.Ostatnią pracą omawiającą

europejską społeczność wiejską była zredagowana przez F. G. Bailey’a Gifts and Poison: The

Politics of Reputation502. Stanowiła ona zbiór esejów prezentujących małe górskie wioski we

Francji, Hiszpanii, Włoszech i Austrii. Wszystkie z wymienionych powyżej lektur odwołują się

do koncepcji równości społecznej i egalitaryzmu, a także są uważane za punkty zwrotne w

rozwoju etnografii iberyjskiej. Autor wyróżnił najważniejsze teoretyczne koncepcje

wykorzystane przez ich autorów.503 Ponadto w różnych częściach swojej pracy odwoływał się

do tych monografii.

Praca Social Inequality in a Portuguese Hamlet Land, Late Marriage, and Bastardy,

1870–1978 jest monografią, składającą się z tradycyjnego schematu będącego podstawą

pisania rozpraw naukowych w humanistyce. Ze względu na to, że była ona pierwotnie rozprawą

doktorską, charakteryzowała się stałymi elementami wymaganymi przy pisaniu takiej

dysertacji.504 Podstawowymi metodami badawczymi wykorzystywanymi podczas studiów nad

tą miejscowością były wywiady nieformalne, obserwacja uczestnicząca, ale także źródła

archiwalne. Badacz łączył metody antropologiczne z historycznymi i demograficznymi505.

Opisywał wybraną problematykę badawczą, rozszerzając ją o pewne aspekty historyczne.

Książka składa się z ośmiu rozdziałów. Pierwszy z nich, An ‘egalitarian’ iberian community?

zawiera podstawowe informacje na temat problematyki, wykorzystywanych teorii oraz metod

499 Dias J., Rio de Onor...oraz Vilarinho da Furna...

500 Freeman S., Neighbors: The Social Contract in a Castillan Hamlet, Chicago 1970.

501 Brandes S., Migration, Kinship, and Community: Tradition an Transtion in a Spanish Village, New York 1975.

502 Bailey F. G., Gifts and Poison: The Politics of Reputation, New York 1971.

503 Zob. O’Neill B., Social Inequality in…, s. 10-16.

504 Zob. O’Neill B., Social Inequality in…, s. XIV [Podziękowania].

505 Zob. Ibidem, s. 17-19.

207

badawczych506. Następne rozdziały pogrupowane zostały zgodnie z trzema głównymi

obszarami struktur społecznych. Pierwszy z nich - własności ziemskie - jest poruszany w

kolejnych dwóch rozdziałach. W drugim znajduje się ogólna charakterystyka regionu

geograficznego, gdzie znajduje się Fontelas, zawiera też analizę pięciu głównych rodzajów

gruntów uprawnych we wsi. Szczególną uwagę autor poświęca systemowi „otwartego pola”,

który podlega podwójnej rotacji oraz wspólnym obszarom ziemskim w aspekcie ekonomii

wsi507. Natomiast w trzecim rozdziale508 została poprowadzona analiza wszystkich własności

ziemskich znajdujących się we wspólnocie. Autor badał także rolę ziemi, jako fundamentalnego

kryterium do zdefiniowania grup społecznych. Zaprezentował pięć studiów przypadku,

analizując sytuacje pięciu gospodarstw domowych o odmiennej sytuacji ekonomicznej. Drugą

przestrzenią badawczą jest zagadnienie spółdzielni pracy – formy współpracy przy pracy. Autor

określił roczny cykl zajęć rolniczych i omówił rolę rady w wiosce przy koordynowaniu prac

publicznych. W czwartym rozdziale509 autor zajął się dwoma rodzajami spółdzielni pracy:

zespół pracy przy młócce zboża, oraz systematyczna rotacją osób przy nawadnianiu ogrodów

kuchennych. Obydwie te formy pracy, choć w założeniu egalitarne, wykazują nierównomierny

podział pracy i wymiany mieszkańców wioski pomiędzy tymi z wyższych i niższych stopni

hierarchii. Trzecia i zarazem ostatnia przestrzeń badawcza dotyczy małżeństwa i dziedziczenia.

Poświęcone są jej kolejne trzy rozdziały. W piątym rozdziale510 są opisane trzy studia

przypadków, ukazujące gospodarstwa domowe w każdej z głównych grup społecznych wsi.

Prezentują one empiryczne dowody na odmienne wzory małżeństwa i dziedziczenia, w

zależności od zajmowanego miejsca w hierarchii społecznej. Natomiast w szóstym rozdziale511

znajduje się kontynuacja rozważań nad małżeństwem ze szczególnym uwzględnieniem

rytuałów małżeńskich, a także opis struktur wszystkich rodzajów gospodarstw domowych we

wsi w 1977 roku. Ukazuje on popularne rytuały małżeńskie. Między innymi rezygnację z

oddzielnego mieszkania małżonków na rzecz rezydowania z rodzicami przez długi czas po

zawarciu związku małżeńskiego. Sytuacja taka sugeruje ograniczanie małżeństwa w imię

interesu utrzymania jednolitego dziedziczenia ojcowizny. W rozdziale siódmym512 został

506 Ibidem, s. 1 – 22.

507 Ibidem, s. 23 – 69.

508 Ibidem, s. 70 – 120.

509 Ibidem, s. 121 – 174.

510 Ibidem, s. 175 – 259.

511 Ibidem, s. 260 – 305.

512 Ibidem, s. 306 – 340.

208

zaprezentowany rytuał związany ze śmiercią w Fontelas oraz różne formy podziału gruntów.

Dziedziczenie po śmierci stanowiło fundamentalną kwestię w strukturze społecznej i było z

nim związane wiele innych aspektów istotnych dla wspólnoty. W ostatnim, ósmym rozdziale

O’Neill podjął próbę odniesienia studiów do kontekstu etnograficznego i powrócił do

zagadnienia egalitaryzmu w strukturze społecznej. Dokonał syntezy trzech głównych

zagadnień istotnych dla omawianej problematyki. Pierwszym z nich było

obalenie/unieważnienie spójnego wizerunku wsi w odniesieniu do aspektów równości,

nierówności oraz hierarchii społecznej. W drugim odwołał się do relacji religii i

‘ideologicznych’ zachowań codziennych. Natomiast trzeci aspekt zawierał antytezę obrazu

wiejskiej równości, czyli stratyfikację w Fontelas. Autor skonkludował, iż dane przedstawione

w poprzednich rozdziałach wskazują jednoznacznie na strukturę społeczną charakteryzującą się

wyraźnym zróżnicowaniem gospodarczym i socjalnym513. Poprzez wybrane tematy

poszczególnych rozdziałów, wskazał na unieważnienie dotychczasowej teorii wykazującej

istnienie struktury egalitarnej na terenie osady w Fontelas. Tym samym rozpoczął nową

przestrzeń prowadzenia badań w innych osadach ulokowanych na północy Portugalii oraz

Galicji w poszukiwaniu egalitaryzmu bądź jego absencji.

Praca Briana O’Neilla stała się przełomowa w dorobku antropologii portugalskiej ze

względu na obalenie istniejącej do tej pory teorii egalitaryzmu, ale także ze względu na

profesjonalnie wykonane badania, analizę i klarowny ich opis, potwierdzający jego obserwacje

z terenu. Antropolog dzięki doskonałemu warsztatowi zawodowemu podważył istnienie

egalitaryzmu jako formy uniwersalnej dla górskich osad. Obalił mit, który istniał i był

podtrzymywany przez etnografów do czasów jego badań, czyli połowy lat 70-tych. O’Neill nie

tylko zaprezentował inny obraz, ale i postawił sobie odmienny cel. Autor udowodnił, że

Fontelas mimo swoich niewielkich rozmiarów i odizolowania przez pasma górskie, była

zdominowana wyraźnym zróżnicowaniem społecznym. W swojej pracy nie odrzucił ani nie

unieważnił koncepcji równości, natomiast wykorzystał ją w specyficznych momentach – na

przykład kiedy analizował cykl rolniczy, a mieszkańcy wioski udawali istnienie równości.

Ponadto starał się wykazać, że ‘równość’ i ‘hierarchia’ mogą współżyć w jednym

społeczeństwie, ale w innych formach i w innym kontekście. Analizę poprowadził w sposób

klarowny, a podstawą wnioskowań były trzy fundamentalne aspekty życia społecznego

istniejące w małych miejscowościach. Swoje obserwacje i analizę wywiadów skonfrontował z

513 Ibidem.

209

wnioskami wyciągniętymi z kwerend archiwalnych. Sprawdził kontynuację pewnych

zachowań i zwyczajów, które upewniły go w przekonaniu o absencji egalitaryzmu w

przeszłości. Dokonując dekonstrukcji harmonijnego obrazu społeczności wiejskiej wykazał się

niezwykłą znajomością omawianej problematyki, a także zdolnościami badawczymi czym

wzbudził szacunek pośród antropologów. Warto podkreślić, że świetnie poznał historię tego

obszaru. W pracy, między innymi, odwoływał się do spuścizny po najazdach, a tym samym

wpływach obcych kultur, które dostrzegł w życiu codziennym mieszkańców Fontelas. Ponadto

odwołał się do procesu emigracji w latach 60-tych, która miała istotny wpływ na

funkcjonowanie struktur społecznych. O’Neill dokonał analizy społeczności w Fontelas

również w odniesieniu do koncepcji, które w tamtych czasach były bardzo popularne i

wielokrotnie wykorzystywane przez innych badaczy społeczeństw wiejskich. Jedną z nich była

teoria „honoru i wstydu”. Poprowadził wywód, w którym wykazał, że aspekt „honoru i wstydu”

był znany w Fontelas, wskazał na źródło kontekstu w którym funkcjonował, a w konkluzji

zasygnalizował, że nie miał on żadnego znaczenia dla mieszkańców.

Ryc. 50. Trzy siostry z dużego gospodarstwa domowego lavradorów niosące worki na głowach.

Źródło: B. O’Neill, Social Inequality in a Portuguese Hamlet Land..., s. 95.

210

Warto również zauważyć, że O’Neill był człowiekiem zupełnie obcym w Fontelas. Nie

tylko ze względu na to, że nie był mieszkańcem tej wioski, ale przede wszystkim dlatego, że

był obcokrajowcem, co sam podkreślił, jako dość duże utrudnienie w prowadzeniu badań.

Dzięki temu, że był badaczem, który wykształcił się w zagranicznej szkole i poznawał

Portugalię z książek, mógł zaobserwować więcej niż badacz portugalski. Na swój teren patrzył

z oddalenia, a zarazem jego doświadczenie terenu było bardzo bogate. To, co dla Portugalczyka

było oczywiste, dla O’Neilla stało się novum. Prawdopodobnie dzięki temu i ze względu na

doskonałe wykształcenie zawodowe, dostrzegł absencję egalitaryzmu w Fontelas. Warto

również zwrócić uwagę na fakt, że antropolog wzorował się na czwórce badaczy zajmujących

się studiami nad małymi społecznościami, jednak żaden z nich nie skoncentrował się na

zagadnieniu wewnętrznych różnic ekonomicznych lub międzyludzkich konfliktów w

społeczności wiejskiej. O’Neill zwrócił na to uwagę, gdyż badacze amerykańscy byli wyczuleni

na kwestie więzi społeczno–narodowych. Jest to kolejny dowód wskazujący na to, że element

oddalenia, bycie badaczem wykształconym w innej szkole, pozwala na dostrzeżenie nowych,

istotnych cech badanej społeczności, czy kultury.

Należy zauważyć, że dzięki kulturze, w której się wychował i historii swego życia

potrafił dostosować się do społeczności, w której mieszkał. Choć Brian O’Neill urodził się w

Nowym Jorku, posiadał korzenie irlandzkie, andaluzyjskie oraz puertorykańskie. Jak

wspominał, w domu jego dziadków mówiono tylko po hiszpańsku i zwyczaje z tego kręgu

kulturowego były mu bliskie.

Moi dziadkowie mówili po hiszpańsku bo dziadek był z Puerto Rico a babcia z Cordoby

i jako mały chłopczyk z nimi rozmawiałem po hiszpańsku, ale na co dzień rozmawiałem po

angielsku. Kiedy przyjechałam na badania mówiłem po kastylijsku albo galicyjsku. Galicyjski

byli w stanie zrozumieć i mimo tej wiedzy językowej potrzebowałem roku czasu by nauczyć się

portugalskiego514.

Książka Social Inequality in a Portuguese Hamlet Land…ukazuje sposób pracy oraz

rodzaj pisarstwa etnograficznego jaki wykorzystał O’Neill. Warto zauważyć, że poprowadził

on studia zgodnie z wyuczonym warsztatem zawodowym, a także w odniesieniu do szkoły, w

której się kształcił. Dlatego można dostrzec jego zamiłowanie do antropologii społecznej oraz

literatury. Prowadzone badania terenowe podzielił na empiryczne doświadczenia terenu, jak i

514 Wywiad Brian O’Neill - AIEiAK 14003.

211

prace archiwalne. Nie angażował się w uświadamianie mieszkańców Fontelas, a jego

konceptualizacja badań i sposób ich prowadzenia były szczegółowo zaplanowane i

przemyślane. Przewidział np. reakcje tubylców, przyjeżdżając z listami polecającymi i

uwierzytelniającymi jego zamiary wobec mieszkańców. Mimo to, zdawał sobie sprawę z braku

zaufania wobec obcego. Wybrał Fontelas dopiero wtedy, gdy był pewny, że został

zaakceptowany na tym terenie. Postawa taka była związana z sytuacją, w której został

oczyszczony z zarzutu kradzieży krów. Świadomy podejrzliwości wobec obcego, jaka cechuje

mieszkańców wsi starał się zdobyć ich zaufanie.

Zabrało mi to wiele dni by przełamać obcość. By ludzie przestali dziwnie na mnie

patrzeć, na człowieka który obserwuje ich i to co oni robią. Zabrało mi to dużo czasu. Miałem

listy polecające, które pokazałem paru osobom w Braganzie i oni tłumaczyli tej społeczności

co ja robię i na czym polegają moje studia. Po paru tygodniach, jeśli nie po całym miesiącu

miałem wrażenie, że ludzie zaczęli mnie akceptować. Może nawet trwało to dłużej niż miesiąc.

Pierwsze tygodnie były bardzo trudne. Było dokładnie tak jak w książkach klasycznych.

Pojawiłeś się w danej społeczności, musiałeś się tam niemalże narodzić 515.

 Antropolog, aby zostać całkowicie zaakceptowanym i aby tubylcy zaczęli traktować go

bez cienia podejrzliwości, starał się w pełni uczestniczyć w życiu społeczeństwa. Jedną z jego

metod badawczych była obserwacja uczestnicząca i jak sam podkreślał, termin uczestnicząca

wyraża tu nie tylko bycie przy mieszkańcach, ale również z nimi, podczas każdej ich pracy oraz

w życiu codziennym. „Powinienem uwypuklić słowo uczestnicząca, gdyż większość mojego

czasu podczas pierwszego roku w Fontelas spędziłem pracując w polu”516. Natomiast najwięcej

wywiadów udało mu się przeprowadzić w okresie jesienno-zimowym, po zakończeniu prac

polowych.

Warto zauważyć, że jego autorytet etnograficzny nie opierał się tylko na połączeniu

profesjonalnych kwalifikacji zawodowych, gruntownie przemyślanej i przygotowanej kanwie

teoretycznej, czy bogatym doświadczeniu terenowym. O’Neill swoją pracą podważył

dotychczas istniejące koncepcje dotyczące społeczeństw z małych portugalskich i galicyjskich

osad. Jego niepodważalne refleksje z terenu spowodowały zmianę podejścia do tego typu

515 Wywiad Brian O’Neill - AIEiAK 14003.

516 O’Neill B., Social Inequality in… , s. 17.

212

wspólnot. Zainspirował kolejnych badaczy do powtórnego przyjrzenia się mieszkańcom

górskich osad na granicy hiszpańsko-portugalskiej. Swoją książką nie tylko zmienił krajobraz

społeczny, ale również możemy mówić w tym wypadku o przeobrażeniu „krajobrazu”

psychicznego i emocjonalnego samej społeczności. Okazało się, że wspólnota ta żyła w

zupełnie innych relacjach kulturowych i społecznych niż do tej pory sądzono. Jest to niezwykle

istotna kwesta w zakresie określania typów istniejących społeczeństw na danych terenach, a

także rodzajów osobowości. Zaobserwował charakter społeczno–narodowościowy niewielkich

rozmiarów wspólnoty mieszkającej na ziemiach danego kraju, w konkretnym położeniu

geograficznym.

Brian O’Neill stał się również niekwestionowanym autorytetem w kwestii zagadnień

dotyczących społeczeństwa i struktury społecznej. Odwołują się do jego pracy profesorowie z

najstarszej generacji antropologów portugalskich, między innymi João de Pina Cabral w

książce Os contextos da Antropologia, a także Miguel Vale de Almeida w pracach Senhores de

Si. Uma interpretacao antropológica da Masculinidade, The Hegemonic Male: Masculinity in

a Portuguese Town. Również Antónia Lima w książce Grandes Famílias, Grandes Empresas

[Duże rodziny, dużych firm.]. Nie tylko oni uznali amerykańskiego antropologa za autorytet w

kwestii struktur społecznych. Praca Proprietários, lavradores e jornaleiras: desigualdade

social numa aldeia transmontana, 1870-1978 była cytowana ponad 150 razy, natomiast jej

wersja angielska 83 razy517. Odwoływali się do jego pracy badacze europejscy, jak i pochodzący

z obu Ameryk. Między innymi: David Sven Reher Sullivan w książce La familia en España,

pasado y presente, Peter Loizos w Contested Identities: Gender and Kinship in Modern Greece,

czy Caroline Bledsoe w pracy Transformations in Sub-Saharan African Marriage and

Fertility518 i wielu innych.

 Stał się inspiratorem dla kolejnych antropologów, socjologów i badaczy. Jednym z nich

jest portugalski antropolog Paulo Mendes. Jego ostatnia książka ukazuje życie społeczności

rybackiej w miejscowości A Azenha do Mar. Problematyka jego badań koncentrowała się na

nierówności społecznej w dostępie do własności i pracy, w kontekście dominacji natury nad

człowiekiem. Antropolog przeanalizował, jakie czynniki miały największy wpływ na zmiany,

które się dokonały w tej społeczności. Przede wszystkim Mendes interesował się relacją

517 https://scholar.google.com/citations?user=LATjhREAAAAJ&hl=pt-PT&oi=sra [dostęp: 28.10.2015].

518https://scholar.google.com/scholar?oi=bibs&hl=pt-PT&cites=13205638659122110997&as_sdt=5

[dostęp: 28.10.2015].

https://scholar.google.com/scholar?oi=bibs&hl=pt-PT&cites=9165476386337664529&as_sdt=5,

[dostęp: 28.10.2015].

213

człowiek - środowisko oraz jej wpływem na utrzymanie i budowanie wspólnoty. Dla badacza

niezwykle istotny był kontekst indywidualizmu, wspólnoty i środowiska. Praca pod tytułem: O

Mar É Que Manda: Comunidade e Percepção do Ambiente no Litoral Alentejano519 [Morze i

jego panowanie: wspólnota i percepcji środowiska na wybrzeżu Alentejo]została napisana jako

rozprawa doktorska, a jej promotorem był Brian O’Neill. Książka Paulo Mendesa, wydana w

2013 roku, została przyjęta z zachwytem przez środowisko portugalskich antropologów. Nie

jest ona jedynym przykładem wykazującym badaczy inspirujących się naukowymi

dokonaniami Briana O’Neilla. Antropolog ma swoich uczniów i następców, wzorujących się

na innych pracach badacza.

O’Neill jest badaczem, który umiejętnie potrafi zaobserwować fundamentalne zasady

badanego przez niego świata, potwierdzić swoje przypuszczenia i w przejrzysty sposób dyskurs

z terenu przełożyć na zrozumiały tekst naukowy. O’Neill orientując się w absencji egalitaryzmu

w Fontelas zaczął poprzez uczestnictwo w życiu tej wspólnoty poznawać i „wchłaniać”

geertzowskie dlaczego ich świata, a następnie umiejętnie przekształcił je w jak pisać. Nie

ingerował w życie badanej społeczności ani w funkcjonowanie jej świata. Tekst przedstawiony

odbiorcy jest napisany w sposób zrozumiały, przejrzysty, poukładany i dostępny również dla

czytelnika spoza kręgu naukowego. Jego praca wskazuje, że jest on antropologiem wybitnym,

który posiada swój identyfikowalny styl pisarski.

Brian O’Neill, który licencjat ukończył z literatury porównawczej, zachwycił się

umiejętnościami narracyjnymi swojego promotora- José Cutileiro. Jak wspominał podczas

jednej z naszych rozmów, zawsze interesował się stylem pisania. Z tych powodów

postanowiłam przyjrzeć się jego sposobowi konstruowania tekstu etnograficznego. Ponadto

wykorzystałam teorię Mary–Louise Pratt, która uważa, że chociaż „etnografia legitymizuje się

poprzez opozycję do innych rodzajów pisarstwa etnograficznego, to pozostaje ona ślepa na

fakt, że jej własne praktyki dyskursywne były często dziedziczone po tych innych gatunkach i

do dziś łączą ją one z nimi”.520 Warto również podkreślić, że Pratt podziela zdanie znacznej

grupy badaczy, która neguje uznanie etnografii za „neutralny, pozbawiony tropów

stylistycznych (tropless) dyskurs, przedstawiający inne rzeczywistości <dokładnie takimi,

519 Mendes P., O Mar É Que Manda: Comunidade e Percepção do Ambiente no Litoral Alentejano, Lisboa 2013.

520 Pratt M.-L., op. cit., s. 27.

214

jakimi one są>, nieprzefiltrowany przez nasze własne wartości i interpretacyjne schematy”521

Jakie tropy można dostrzec w pracy Social Inequality in a Portuguese Hamlet Land…? Przede

wszystkim wplecione przez O’Neilla wątki autobiograficzne. Tak zwana „osobista opowieść”

jest w omawianej pracy obecna głównie na początku, we wstępie i w pierwszym rozdziale.

Brian O’Neill opisując swoje doświadczenie terenu oraz wybór metod badawczych, a

także prezentując swój tok rozważań podkreśla autorskie podejście. W pierwszym rozdziale,

który jest wprowadzającym do książki autor wplata dyskutowane wątki autobiograficzne, które

istotnie podkreślają jego obecność w terenie.

 Moje wejście do wioski nie obyło się bez problemów. Odbyłem trzy miesięczne badania terenowe

w regionie Galicji na terenach hiszpańskich wzdłuż granicy z Portugalią w 1973 roku, a trzy lata później

przybyłem do Fontelas jako obcy, mówiący po galicyjsku: język historycznie związany z kastylijskim

hiszpańskim oraz portugalskim. Kontaktowałem się z etnologami pracującymi w Lizbonie i z kanonikiem z

Braganzy po to by pokierowali mną i asystowali mi w wyborze odpowiedniej społeczności zamieszkującej

góry. W lutym 1976 roku wsiadłem do jednego z lokalnych autobusów w Braganzie i wysiadłem na ostatnim

przystanku, naprzeciwko głównej taberny w Fontelas. Niestety miałem wielkiego pecha bo tego poranka

dwie krowy zostały ukradzione z gospodarstwa domowego brata księdza i cała wioska podejrzewała, że

Galicjanin zabrał je 4 kilometry za północną granice Fontelas. A więc byłem uważany nie tylko za

podejrzanego studenta, rządowego szpiega, geodetę, profesjonalnego kontarabandzistę, ale także za złodzieja

krów. Moja znajomość galicyjskiego nie za bardzo mi tu pomogła, gdybym tylko znał hiszpański kastylijski

to znajdowałbym się w dogodniejszej sytuacji. Cały dzień był raczej mocno napięty, a brak środków

komunikacji spowodowały, że nie mogłem opuścić wioski, jedyną osobą która posiadała samochód był

ksiądz. Pozwolono mi zostać na noc, ale dopiero po tym jak parę osób dokładnie sprawdziło moje listy

uwierzytelniające i oficjalne stemple w paszporcie. (…) Następnego dnia rano krowy znalazły się za granicą

i zostały sprowadzone. Następnie odwiedziłem jeszcze dwie inne wioski i wybrałem Fontelas, wiedząc, że

mieszkańcy są pewni, że nie miałem nic wspólnego z kradzieżą krów522.

Taki odautorski wstępny komentarz (opisujący na przykład: przyjazd na miejsce, sposób

przyjęcia przez tubylców itd.), jak uważa Pratt, stanowi „kluczową rolę w zakotwiczeniu opisu

w intensywnym i potwierdzającym autorytet osobistym doświadczeniem pracy w terenie”. W

momencie pisania pracy przez O’Neilla, w nauce panowało przekonanie, że nie może pojawiać

się subiektywne spojrzenie autora, tekst powinien być dostosowany do zasad dyskursu

naukowego. Aby przezwyciężyć tą dwuznaczność, autorzy - w tym omawiany antropolog -

521 Ibidem.

522 O’Neill B., Social Inequality in..., s. 17-18.

215

musieli wykorzystywać różnego rodzaju zabiegi literackie, które odpowiednio dobrane

uwiarygodniały tekst naukowy. Jak zauważyła Pratt, w pracach takich wyraźnie widać

"połączenie osobistej opowieści ze zobiektywizowanym opisem"523. Strategia ta, jak

podkreślała autorka, posiada dość długą historię, jej początek można dostrzec w dziennikach

podróżników już z XVI - stego wieku524. Traci się w ten sposób naturalne spotkanie "twarzą -

w - twarz na formę zobiektywizowanego przekazu naukowego"525. Praca Briana O'Neilla jest

typową monografią naukową charakterystyczną dla okresu, w którym była pisana. W

podziękowaniach, które znajdują się na początku książki, O'Neill podkreśla, że jest to lekko

poprawiona wersja jego rozprawy doktorskiej, którą pisał na London School of Econimics and

Political Science. Posiada ona charakterystyczny układ typowy dla dysertacji. W

„podziękowaniach” i pierwszym rozdziale widzimy niezliczoną ilość fragmentów

odautorskich, które ukazują jego subiektywne spojrzenie, doświadczenia, przeżycia. Są one

bardzo osobiste, niczym fragmenty dziennika badacza, który w przyjazny sposób wprowadza

odbiorcę w problematykę pracy. Kolejne rozdziały zawierają sporadyczne opisy sytuacji

potwierdzających wydarzenia z trenu autora.

Pewnego letniego popołudnia wracałem z Mosteiro na moim rowerze, i wzdłuż głównej drogi

pojawili się Bebiana i Patricio, wychodzili z krzaków wkładając swoje spodnie. Mimochodem zapytali mnie

o godzinę, wymieniliśmy parę zdań i pojechałem dalej526.

 Natomiast większa część pracy pozbawiona jest spersonifikowanych zwrotów, a raczej

została przepełniona formalnymi sformułowaniami i bezosobową narracją. Na przykład:

Zaloty są kolejną przestrzenią, w której trochę sztywne struktury relacji społecznych są oczywiste.

Termin namoro jest używany w odniesieniu ogólnie do zalotów, natomiast słowa namorado i namorada aby

powiedzieć, że ktoś jest czyimś „chłopakiem” i „dziewczyną”. Namoro może być również wykorzystane jak

chce się powiedzieć, że ktoś się zakochał- choć bywa to rzadko. Częściej mieszkańcy używają frazy andar

com oznaczającej „prowadzać się” albo dosłownie „chodzić z”. Fraza jest wykorzystywana tak samo w

stosunku do chłopaków, jak i dziewczyn. (…) „Chodzić z kimś” w Fontelas nie musi implikować relacji,

523 Pratt M.-L., op. cit., s. 33.

524 Kruszelnicki W., op. cit. s. 149.

525 Pratt M.-L., op. cit., s. 33..

526 O’Neill B., Social Inequality in..., s. 287.

216

która zapewnia nas o przyszłym ślubie,(…) Jakakolwiek forma relacji od początku znajomości do bardziej

zaawansowanych zalotów odnosi się do frazy andar com.527

W konkluzji O’Neill stara się balansować pomiędzy konkretnymi wnioskami, które

opisuje z pozycji badacza, wykorzystując pierwszą osobę liczby pojedynczej528.

Pierwszy rozdział jest również fragmentem ukazującym obecność autora. Przede

wszystkim w nim uwidacznia się "ja" O'Neilla. Rozdział ten w najbardziej klarowny sposób

podkreśla geertzowskie "bycie w terenie", ale także idąc krok dalej zaznacza "bycie świadkiem"

życia opisywanej społeczności. Autor zaznaczył to, nie tylko poprzez opis przeróżnych zdarzeń,

ale także anons o uczestniczeniu w pracach tej społeczności.

 Warto jednak zauważyć, że obecność autora, czyli geertzowskie „zaświadczające ja”,

występuje głównie w miejscach opisujących prowadzenie badań terenowych. Narracja jest tak

poprowadzona, że czytelnik ma wrażenie jakby uczestniczył w procesie analizowania

zebranych materiałów. Antropolog przy opisie konkretnych dowodów potwierdzających

własne stanowisko operuje określeniami „przypatrzmy się”, „zauważmy”, „przyjrzyjmy się”.

Natomiast opisy wybranych sytuacji społecznych są pozbawione jakiejkolwiek obecności

autora.

 Ponadto warto zauważyć, że opis jest klarowny, szczegółowy, a wywody i komentarze

autora są podparte odpowiednimi teoriami. Należy podkreślić, że autor skupił się na

udowodnieniu swoich racji. Na przykład w rozdziale dotyczącym „rodziny i dziedzictwa”529,

bardziej skoncentrował się na wykazaniu istotnej roli abstrakcyjnego systemu dziedzictwa niż

na konkretnej grupie prawdziwych ludzi. Poprowadziłam również pogłębione rozważania nad

tym, czy O'Neilla można potraktować jako nieomylnego dostarczyciela jednej prawdy. Ukazał

on absencję egalitaryzmu, obalił dotychczasową wiedzę na temat tego rodzaju społeczności

dzięki czemu zapisał się w historii rozwoju antropologii w Portugalii jako badacz przełomowy.

Ponadto prowadząc wywód wybierał i dobierał ze swoich obserwacji oraz badań te przykłady,

które w danym momencie były mu niezbędne. Warto jednak zauważyć, że starał się każde

opisywane zagadnienie przedstawić w szerszym kontekście, podpierając je różnymi rodzajami

527 Ibidem, s. 284-285.

528 Ibidem, s. 341–349.

529 Ibidem, s. 175–259.

217

źródeł. Wykorzystywał tabele, statystyki, mapy, ilustracje, zdjęcia z kronik i archiwów,

zamieszczał piosenki, wiersze, rymowanki i powiedzonka, a także przedstawiał relacje

rodzinne i społeczne za pomocą grafów. Każda z opisanych oraz rozważonych problematyk

została podparta szczegółowymi źródłami uprawdopodobniającymi prezentowane sytuacje, a

także wybranymi przez autora fragmentami z wywiadów badanej społeczności. Wypowiedzi

danej osoby są umieszczane w przypisach dolnych. O’Neill dopuścił do głosu badaną

społeczność, jednak są to wyselekcjonowane wywody dotyczące tylko danego tematu. Warto

jednak zauważyć, że umieszczenie wywiadów w toku rozważań mogłoby w przypadku tej

monografii zakłócić myśl przewodnią autora.

Wszystkie te materiały zostały nadrzędnie ukierunkowane przez antropologa. Dopuścił

rozmaite głosy, języki i inne źródła, jednak w całej monografii są one przez niego

koordynowane. Źródła służą uwiarygodnieniu badań i wywodu naukowego. Zaprezentowano

je tak, by nie przeszkadzały w ciągu opisywanych badań, stawianych tez i udowadnianiu swoich

racji. Należy podkreślić, że te przeróżne głosy zostały w pewien sposób ukierunkowane przez

niewidzialnego w większości monografii autora. Próby wprowadzenia intersubiektywności,

która jest niezwykle doceniana w pisarstwie etnograficznym, „nie zagłuszyły” subiektywnych

spostrzeżeń antropologa.

Czytając i rozważając pracę O’Neilla, a także rozmawiając z nim można zauważyć, że

całkowicie zanurzył się w badaną społeczność, a swoje doświadczenia przeróżnych sytuacji

stanowiących pewne części, utkał w logiczną całość, która wydaje się w sposób pełny

przekazywać omawianą kulturę prezentowaną oczami antropologa. Doskonałym przykładem

jest chociażby to, że potrafił z licznych obserwacji tego społeczeństwa (wydarzeń, zachowań,

wypowiedzi, rytuałów) wyodrębnić ostatecznie trzy najważniejsze całości, które będące kanwą

życia społecznego potwierdzają zaobserwowany przez O’Neilla brak egalitaryzmu. Antropolog

wykazał się doskonałym wyczuciem obcego kontekstu, wrażliwością na relacje panujące w tej

społeczności, a także rzeczowość w odbiorze. Z tego względu jestem przekonana, że można

zaryzykować stwierdzenie, iż O’Neill intuicyjnie kierował się zjawiskiem tekstualizacji. Proces

ten w etnografii jest konieczny, bo jak zauważa Clifford:

świata nie można zrozumieć bezpośrednio, wyciąga się o nim wnioski na podstawie jego części, a części

muszą być koncepcyjnie i percepcyjnie wydzielone ze strumienia doświadczenia530.

530 Clifford J., op. cit., s. 47

218

Nie mogę mieć pewności, że prowadząc badania znał on tekst Paula Ricoeur’a Model

tekstu. Działanie znaczące rozważane jako tekst, gdyż powstał on w okresie, gdy antropolog

prowadził swoje studia. Jednak warto podkreślić, że w omawianej pracy mamy do czynienia ze

strategią opisaną przez Ricoeura i Clifforda.

O’Neill z doświadczonych zjawisk kulturowych stworzył koherentną całość, a także

dokonał próby przełożenia znaczeń istotnych dla tego świata w zrozumiały tekst. Dyskurs z

terenu, o którym pisał Clifford, w sposób przystępny dla odbiorcy z obcego świata zamienił w

zrozumiałą reprezentację w postaci tekstu etnograficznego.

O’Neill nie znał badanej kultury ani społeczności, dlatego poznanie i zrozumienie jej

poprzez spotkania, wydarzenia, rozmowy, jego osobiste doświadczenia, które zawsze są

częścią jakiejś całości były koniecznością. Wykorzystując tę strategię mógł poznać, a także

przełożyć obce znaczenia tak, by w sposób klarowny przekazać je odbiorcom swojej

monografii. Antropolog, dokładnie tak jak Vincent Crapanzano opisywał w tekście Hermes’

Dilemma: The Masking of Subversion in Ethnographic Description, stał się tłumaczem nie

tylko języka, ale przede wszystkim inności, którą pragnął przybliżyć międzynarodowemu

odbiorcy.

podobnie jak proces translacji, etnografia jest w pewnym sensie prowizorycznym sposobem radzenia

sobie z obcością języków – [obcością] kultur i społeczeństw531.

Crapanzano przyrównuje antropologa do Hermesa, który staje się pewnego rodzaju

pośrednikiem pomiędzy światem oddalonych i niezrozumiałych bóstw, a światem ludzi,

którego zadaniem jest przetłumaczenie ich ukrytych znaczeń w sposób przystępny dla

człowieka532.

O’Neilla możemy porównać do Hermesa, który nie tylko rozszyfrowuje i tłumaczy obcy

świat, ale również próbuje „łączyć przedstawienie, ukazujące obcość, z interpretacją, która

czyni ją czymś znanym”533.

I tak na przykład O’Neill prezentował cztery podstawowe sposoby podziału ojcowizny

panujące w Fontelas. Jednym z nich jest Sortes:

531 Crapanzano V., op.cit., s. 51.

532 Kruszelnicki W., op. cit, s. 150.

533 Crapanzano V., op.cit., s. 52.

219

Sortes [w drodze losowania]. Tą formę podziału opisywało mi paru mieszkańców, bo nie miałem

możliwości brać w niej udziału. Jest ona podobna do podziału słownego, z wyjątkiem osoby mediatora bądź

świadka, który jest proszony spoza kręgu gospodarstwa domowego, po to aby zapewnić sprawiedliwy

podział. Słowo sorte (dzielić /podzielać) po pierwsze, odnosi się do małych pasków papieru, na których są

napisane lokalizacje danych działek ziemi. Te paski papierów są wkładane do kapelusza i losowo wyciągane

przez spadkobierców (tirar sortes). Po drugie, działki lub ich mniejsze części są nazywane sortes właśnie z

tego powodu. Każdy kawałek pola we wsi, zatem może być nazwany „mój sort” lub „sort mojego brata”.

Ale oryginalne i precyzyjne znaczenie tego słowa odnosi się do pasków papieru wkładanych do kapelusza i

wylosowywanych przez spadkobierców.534

Autor Social Inequality in a Portuguese Hamlet Land..., jadąc w teren przekonany, że

spotka zupełnie odmienną strukturę społeczną – egalitarną – odnajdując panujący tam inny

system, starał się wykazać i udowodnić swoje doświadczenie terenu. Nie podkreślał, że

monografia ta opisuje zanikającą społeczność, czy kulturę. Skoncentrował się na wykazaniu

tego, co doświadczył i podważeniu dotychczas panującego przekonania.

Choć O’Neill prywatnie jest osobą niezwykle skromną, to zawarte w opisie dowody,

przekonania i wnioski są stanowcze, sam zaś nie poszukuje kolejnych rozwiązań. Nie

zastanawia się nad lepszą interpretacją sytuacji badawczej, której doświadczył, jednak nie

wyklucza kolejnych i pogłębionych analiz, jak i płynących z nich przesłanek, a w rezultacie

konkluzji. W tekście wspomina o pewnych trudnościach. Uwypukla to, że był obcokrajowcem

oraz początkowy brak akceptacji i zaufania w stosunku do jego osoby przez mieszkańców

Fontelas. Sytuacje te opisuje szkicowo, nie eksponuje trudności. Odwołując się do teorii Mary-

Louise Pratt nie mogę uznać, że ich opis jest sposobem na umocnienie wizerunku badacza jako

nieomylnego dostarczyciela wiedzy.

*

O’Neill podczas wywiadów był wielokrotnie wymieniany jako wybitny badacz i autor.

Natomiast jego książka Social Inequality in a Portuguese Hamlet

Land… została uznana przez Paule Godinho za przełomową w historii antropologii

portugalskiej. Nazwisko O’Neilla jest wymieniane jako antropologa istotnego dla rozwoju

534 O’Neill B., Social Inequality in..., s. 318-319.

220

antropologii portugalskiej. Badacz jest ‘Autorem’, który zgodnie z teorią Foucaulta autoryzuje

swoje prace i pozostawia spuściznę niezwykle istotną dla kolejnych pokoleń. O’Neill jest

mistrzem dla wielu młodych i współcześnie znanych antropologów. Nie tylko posiada swoich

uczniów, ale także wielu kontynuatorów. Był promotorem i współpromotorem ponad 40

rozpraw doktorskich. Uczennicą, a zarazem kontynuatorką jego pracy w Malakka jest Ema

Pires, o której wspominam poniżej. O’Neill był także promotorem pracy Marisy Gaspar535

dotyczącej mniejszości z Makao, czy Paulo Mendesa, kolejnego znanego na gruncie

międzynarodowym badacza. Jest zapraszany na najważniejsze konferencje antropologiczne w

Portugalii i poza granicami. Prowadzi międzynarodowe projekty naukowe. Wybrana przeze

mnie książka O’Neilla stanowiła inspirację do studiów dla wielu badaczy z kolejnych pokoleń

antropologów, a także stanowi doskonały przykład badań, jakie były prowadzone przez nich w

latach 80-tych. Podczas wywiadów z wiodącymi antropologami pracującymi w Portugalii

została uznana za przełomową i wyjątkową. Warto również podkreślić, że Brian O’Neill jest

uczniem i kontynuatorem prac prowadzonych przez José Cutileiro. Zafascynowany dziełami

Cutileiro, jak i Diasa stał się intelektualistą, który ma istotny wpływ na rozwój antropologii w

Portugalii. Kontynuując prace badawcze swoich wielkich poprzedników został uznany za

autora równie ważnego i cenionego na gruncie antropologii. Natomiast jego uczniowie stają się

równie wybitnymi naukowcami. W gronie wyjątkowych antropologów portugalskich

kontynuujących pracę Briana O’Neilla znajduje się Ema Pires, która prowadzi prace badawcze

na terenach portugalskiej dzielnicy w Malakka. Zajmuje się zagadnieniem tej przestrzeni jako

obiektu turystycznego. W swoich studiach łączy zainteresowania antropologią i turystyką.

**

Ryc. 51. Portugalski antropolog João de Pina Cabral.

535 Marisa Cristina Gaspar – patrz: SAPiwP.

221

Drugim z wybranych przeze mnie antropologów jest João de Pina Cabral. Urodził się w

Porto, natomiast wychowywał w Mozambiku, gdzie jego rodzice prowadzili protestancką

misję. Inspirując się doświadczeniami rodziców zdecydował się na studia antropologiczne w

Republice Południowej Afryki (Uniwersytet Witwatersrand, Johannesburg). W 1982 napisał

rozprawę doktorską na Uniwersytecie Oxfordzkim, pod kierunkiem Johna Campbella oraz

Rodney Needham. Habilitację uzyskał na Uniwersytecie w Lizbonie (2001). Pracował jako

wykładowca na uniwersytetach w Portugalii i Wielkiej Brytanii. W latach 1997 – 2004

piastował stanowisko dyrektora naukowego w Instituto de Ciências Sociais (ICS) w Lizbonie.

Niedawno został mianowany profesorem antropologii społecznej na Uniwersytecie Kent w

Canterbury. Był jednym z założycieli ISCTE, a od 1986 roku został członkiem ICS. Jak sam

zauważył jego losy i wybory życiowe wpłynęły na wybór antropologii jako drogi zawodowej,

a następnie na decyzje związane z prowadzonymi badaniami536.

W latach 90-tych, podobnie jak pozostali badacze należący do najstarszej generacji,

został poproszony o wykonanie badań antropologicznych poza granicami kraju. Był to czas,

kiedy już zaprzestano prowadzenia na tak dużą skalę badań pośród społeczności portugalskich.

Cabral chciał analizować zagadnienie etniczności, które w tym okresie stało się bardzo ważnym

problemem badawczym. Instytut Kultury w Makao zaproponował jemu oraz socjologowi

Nelsonowi Lourenço poprowadzenie studiów nad Macanese – euroazjatycką wspólnotą w

Makao w latach 1990-1995. Ich rezultatem miała być monografia podejmująca tematykę

euroazjatyckiej populacji. Propozycja ta zbiegła się w czasie z zainteresowaniami Cabrala.

Podczas wywiadu dla brazylijskiego czasopisma „Mana” powiedział:

problem, który od pewnego czasu [koniec lat 80-tych – przyp. - A.K.] mnie zastanawiał, to chęć

przeprowadzenia badań etnograficznych w kontekście społecznym, w którym ważnym czynnikiem będzie

etniczność. (…) Makao było doskonałą ziemią do analizowania takiej problematyki badawczej, ponieważ

stanowiło margines (...) To był sposób aby naprawdę przetestować wszystko, co w tym czasie stanowiło

hipotezę. To było prawie laboratorium w kwestiach odnoszących się do pochodzenia etnicznego i to mnie

bardzo zafascynowało537.

W wywiadzie ze mną dodawał:

536 Fausto C., Neiburg F., op. cit., s. 286.

537 Ibidem.

222

Ci ludzie nie wiedzieli „kim są”. Nie wiedzieli czy są Chińczykami czy Portugalczykami.

Postanowiłem dowiedzieć się jaka jest rasa tych ludzi. Oni sami choć niepewni najczęściej

mówili, że są Portugalczykami mimo, że ich wygląd antropologiczny absolutnie na to nie

wskazywał. Inna grupa badanych uważała, że są po prostu mieszkańcami Makao. Jednak ja

musiałem się dowiedzieć, co to właściwie znaczy? Badania te były wyjątkowo trudne ponieważ

nie mogłem zbytnio rozmawiać z tymi ludźmi, oni się bali. Był to czas kiedy Makao miało zostać

przejęte przez Chiny. Mieszkańcy wiedzieli, że po tym włączeniu wiele się zmieni538.

Cabral rozważał, czy problem rasy to kwestia tylko biologiczna? Jak ją badać?

Poszukiwał odpowiedzi na pytanie: jak tożsamość jest powiązana z pochodzeniem? Opowiadał,

że mieszkańcy Makao:

myśleli, że oni wszyscy są Portugalczykami, mówią po portugalsku, są potomkami

Portugalczyków. W jednej z wiosek żyła ciemnoskóra kobieta, która również twierdziła, że jest

Portugalką539

W latach 90-tych takie stwierdzenia ze strony osób o ciemnym kolorze skóry budziły

zadziwienie pośród Portugalczyków zamieszkujących od pokoleń ziemie europejskie. Również

Cabral, który część swojego życia spędził w Afryce pośród ciemnoskórych społeczności

całkowicie odżegnujących się od białych Portugalczyków, był zaskoczony tym spostrzeżeniem.

Ponadto przyglądając się dziejom historycznym tego miejsca, poszukiwał tożsamości

mieszkańców Makao, zastanawiał się nad siłą tego społeczeństwa. Historia tego miejsca

ukazuje, że było ono pod panowaniem różnych krajów i kultur, jednak zawsze udawało im się

zachowywać niezależność i własną specyfikę. Opowiadał, że odnalazł odpowiedź na to

zagadnienie w wypowiedzi jednego ze swoich interlokutorów:

my, mieszkańcy Makao, nie jesteśmy jak metal, który się łamie; jesteśmy jak bambus, który się

pochyla. Tajfun przychodzi i jesteśmy rzucani na ziemię. Ale potem potrafimy ponownie się wyprostować i

szerzyć nasze oddziały540.

538 Wywiad João de Pina Cabral - AIEiAK 14005.

539 Wywiad João de Pina Cabral - AIEiAK 14005.

540 Cabral Pina de J., Between China and Europe: person, culture, and emotion in Macao, London- New York

2002, s. 6.

223

Rezultatem tych badań, poza wywiązaniem się z umowy z rządem Makao, było

powstanie dwóch prac. Pierwsza nosi tytuł Em Terra de Tufões: Dinâmicas da Etnicidade

Macaense541, druga natomiast została napisana w języku angielskim i jest zatytułowana

Between China and Europe: Person, Culture and Emotion in Macao542. Sam autor uważa, że

druga z wymienionych jest bardziej wartościowa. A to dlatego, że jak sam zauważył był dużo

bliżej tej kultury. Między innymi dlatego, że byłem żonaty z Chinką już od dłuższego czasu,

miałem wielu przyjaciół w Makao543. Teść wprowadził go w świat jego znajomych i kolegów,

więc mógł stwierdzić, że w pełni żył w tym środowisku i każdego dnia, w różnych sytuacjach

poznawał je z perspektywy emic.

Poza zagadnieniami etniczności i tożsamości, równie ważną kwestią dla dogłębnego

zbadania społeczeństwa mieszkającego w Makao stało się spostrzeżenie Cabrala, że miasto to

było miejscem marginalnym.

Makao było kiedyś miejscem marginalnym. Ten marginalizm powodował, że pewne

rzeczy były lepiej widoczne niż w centrum. Rzeczy, które są oczywiste w centrum nie są

oczywiste w miejscach peryferyjnych. Moja druga książka właśnie była o tym, o marginalizmie,

o tym, że pewne rzeczy widać z perspektywy centrum a inne z peryferii, o procesie

przechodzenia od narodu do bycia obywatelem, o kulturze osobowości544.

Cabral w pierwszym rozdziale swojej pracy wspomina, że nie jest ona klasyczną

monografią. Autor zaznaczył, że jego pierwsza praca była tradycyjną publikacją etnograficzną,

napisaną na zamówienie rządu w Makao. Uznał, że druga z nich może mieć formę luźniejszą i

dotyczyć tematyki, która wzbudza jego największe naukowe zainteresowanie. W pierwszym

rozdziale opisuje postępowanie, jakie przyjął przy pisaniu tej książki:

Tak więc, strategię jaką przyjąłem przy pisaniu części, które ostatecznie utworzyły tą książkę było

wybranie wydarzenia, które wydawało się, zasługiwać na wyjaśnienie. Następnie, starałem się rozwinąć to

aż byłem usatysfakcjonowany, że wydobyłem znaczenie tego.545

541 Cabral Pina de J., Lourenço N., Em Terra de Tufões…

542 Cabral Pina de J., Between China and…

543 Wywiad João de Pina Cabral - AIEiAK 14005.

544 Wywiad João de Pina Cabral - AIEiAK 14005.

545 Cabral Pina de., Between China and…, s. 18.

224

Historia Makao jest pełna sprzeczności i niespodzianek. Być może największą

niespodzianką jest to, że miasto to przetrwało przez ponad 400 lat, będąc pod różnymi

wpływami. To miasto ‘bez szans na obronę’ zawsze znajdowało sposób, aby użyć tej słabości

dla własnej korzyści. Zazwyczaj wykorzystywało swoją pozycję jako „okno” dla

Portugalczyków albo "tylne drzwi" dla Chin. Stało się centrum hazardu i handlu opium, złota,

broni i narkotyków. Problem przetrwania Makao oraz studia nad euroazjatyckimi

mieszkańcami stanowiły punkt wyjścia do szeroko zakrojonych badań Cabrala.

Niejednoznaczność związana z przenikaniem się dwóch odmiennych kultur, dla autora stała się

pewnego rodzaju zaprzeczeniem istnienia Makao. Autor zauważył, że życie pomiędzy dwoma

różnymi światami może powodować trudne do wytrzymania napięcie. Jednak mieszkańcy

Makao potrafili wykorzystać swoją dwoistość, dostosowując swoją tożsamość do sytuacji

politycznej. Cabral analizując proces identyfikacji etnicznej w szczególny sposób wziął pod

uwagę możliwości adaptacyjne mieszkańców Makao.

Praca ta, jak zapowiadał autor, nie jest typową antropologiczną monografią, tylko

stanowi studium wybranych przez autora zdarzeń, doświadczeń, miejsc, czy przedmiotów,

których historia i analiza ukazują głębokie warstwy kultury Makao. Książka stanowi zbiór

dziewięciu esejów, które zostały powiązane w całość. Pierwszy rozdział prezentuje ogólny

szkic ukazujący dzieje miasta546. Drugi ilustruje charakterystykę społeczności Makao na

początku lat 90-tych. Jego celem jest ukazanie ogólnych, całościowych ram kompozycji

społeczeństwa547. W rozdziale trzecim autor ukazał historię pomnika gubernatora, który

rozpoczął okres kolonialny. Uważał, że poprzez zbadanie biografii jego posągu, mógł dokonać

próby identyfikacji różnych sił, które wykorzystywał.

Pomnik Ferreira do Amaral ukazuje nam interesujący przykład tego jak pamięć wchodzi

w kontekstualny dialog z tożsamością – jak gubernator, który był nielubiany stał się

męczennikiem, tylko po to by potem stać się zapomnianym przez ludzi przodkiem548.

546 Ibidem, s. 1 – 20.

547 Ibidem, s. 21 – 50.

548 Ibidem, s. 51 – 78.

225

Ryc. 52. Pomnik Ferreira do Amaral w Lizbonie. Fot. A. Tyczyńska, 2008.

 Czwarta część dzieła jest poświęcona problematyce hazardu, który według autora

znacząco wpłynął na ekonomię miasta przez ostatnie 150 lat. Koncentruje się na kwestii

racjonalności i paradoksu ludzkiego działania549. Kolejny rozdział podejmuje tematykę

wzajemnych relacji pomiędzy osobowością, kulturą i emocjami – jest jednym z

najważniejszych w tej książce. Cabral postanowił zbadać tę problematykę poprzez odwołanie

do historii małego chłopca, który na początku XX wieku został wykradziony ze swojego domu

po to, aby trafić do adopcji550. Szósty esej również opisuje historię pomnika. Był to monument

upamiętniający czterysta lat obecności Portugalczyków w Makao. W 1955 roku rząd chiński

kazał go wyburzyć w ciągu 48 godzin, co odbiło się znacznym echem wśród mieszkańców

miasta. Pomnik nie przetrwał, jednak jego zniszczenie zostało dostrzeżone. Ukazuje on między

innymi wzajemne zależności między pamięcią i traumą w etnicznie podzielonym mieście551.

Kolejny rozdział552 prezentuje relacje pomiędzy nazewnictwem a etnicznością. Cabral

przyglądał się w jaki sposób Euroazjaci używają nazewnictwa i poszukiwał różnic, które są

549 Ibidem, s. 79 – 104.

550 Ibidem, s. 105 – 126.

551 Ibidem, s. 127 – 140.

552 Ibidem, s. 141 – 158.

226

ukryte w dwóch systemach antroponimów - chińskim i portugalskim - które współistniały

historycznie w Makao, i które różnią się w podstawowy sposób. Autor dokonał próby zbadania

relacji pomiędzy tożsamością i tożsamością etniczną. Odwołał się do słów Sangrens’a, który

mówi o „dialektycznym procesie ujednolicenia ‘bycia sobą’ i ‘bycia wytworem’

zborowości”553. Ósmy rozdział prezentuje relacje pomiędzy aspektami płci, klas i etniczności554.

Przedostatni rozdział dotyczy problematyki płci i związanej z nią relacji do różnic etnicznych i

dyskryminacji. Badacz ukazał tą tematykę wykorzystując przykład euroazjatyckich strategii

małżeństwa555. Ostatni rozdział556 natomiast udowadnia, że chińska rewolucja kulturalna, która

się dokonała w XX wieku, rozpoczęła proces transformacji w stronę nowoczesności. Autor

dokonał analizy zmian, jakie się dokonały w sferze relacji między płciami, z uwzględnieniem

wejścia kobiet w przestrzeń pracy zarobkowej, wytworzenia nowej formy funkcjonowania

rodziny. W ostatnim rozdziale autor ukazał jak te sprzeczności, o których mówił we wstępie,

manifestują się we Makao w okresie, kiedy kończył swoje badania i kiedy polityczna oraz

etniczna mapa Makao uległa modyfikacji. Rozdziały te nie prezentują doświadczenia terenu,

czy wydarzeń przeżytych przez Cabrala. Jego koncepcja pracy nie daje możliwości

podkreślania geertzowskiego „bycia świadkiem” opisywanych przez niego wydarzeń. Raczej

są to sporadyczne sytuacje umacniające wywód, gdyż autor przede wszystkim stara się

zaprezentować swoiste elementy dla Makao. Oczywiście są to detale wyselekcjonowane z jego

przeżyć, obserwacji, zainteresowań, które autor uznał za charakterystyczne dla omawianego

społeczeństwa. Każdy z rozdziałów dotyczy odmiennej problematyki, choć zebrane tworzą

spójną całość prezentującą odległy kraj. Jak sam zaznaczył na początku pracy „ta książka nie

jest etnograficzną monografią – w tradycyjnym rozumieniu”557.

Książka ta stanowi pewnego rodzaju studium przypadków, które jednak tworzą

zintegrowaną całość. Cabral skupił się nad zagadnieniami niejednoznaczności, adaptacji w

przestrzeni, tożsamości, która wydawałaby się być niezmienianą cechą każdego narodu.

Problemy badawcze starał się ukazać na odrębnych przykładach, które uznał za

charakterystyczne dla Makao558. Przykłady te są zaskakujące, czasem intrygujące i

553 Sangres S. P., Dialectics of alienation: individuals and collectivities in Chinese religion, “Man”, nr 26, 1991,

s. 80.

554 Cabral Pina de, Between China and…, s. 159 – 178.

555 Ibidem, s. 179 – 204.

556 Ibidem, s. 205 – 221.

557 Ibidem, s. 6.

558 Zob. Ibidem, s. 192 - 196, 159 -168 i nast.

227

zadziwiające, interesujące nie tylko antropologów, czy badaczy kultury, ale także czytelnika

nie związanego z akademią. Model tej pracy, jak i sposób przedstawienia oraz dobrana

problematyka, wskazują na kunszt autora w opisywaniu obcego świata. W Between China and

Europe: Person, Culture and Emotion in Macao Cabral w sposób mistrzowski przełożył na

papier fundamentalne dlaczego opisywanego przez niego świata, w jak pisać. Dyskurs z prac

terenowych przełożył na zrozumiały tekst o ciekawej formie. W przestrzeni akademii

portugalskiej, wykorzystując w tym czasie wyżej omówioną formę prezentacji pracy,

zapoczątkował nową praxis przedstawienia studiów antropologicznych. Utwierdził w ten

sposób swój autorytet w rozumieniu Rolanda Barthes’a.

Przyjęcie takiej konwencji pracy świadczy o tym, że autor był bardzo dobrze

zaznajomiony z badaną i opisywaną kulturą. Miał bardzo dogłębnie przemyślane zagadnienia

tożsamości mieszkańców Makao, a z drugiej strony (w odniesieniu do kanwy pracy) chciał

przedstawić najbardziej intrygujące miejsca, doświadczenia i wydarzenia, które zaświadczają

o kulturze i tożsamości jego mieszkańców.

 Cabral przyjmując taką konwencję pracy podkreśla swój wręcz niepodważalny

autorytet. W każdym z tych rozdziałów stara się w sposób wyczerpujący przedstawić między

innymi niejednoznaczności, marginalizm, czy tożsamość istniejącą w Makao. Nie omija

trudnych tematów, które w zrozumieniu tej polisemicznej społeczności są niezbędne. Co

więcej, podkreślał i w omawianej książce, jak i w przeprowadzonym przeze mnie wywiadzie,

swój wręcz niepodważalny autorytet w tej tematyce. Zaznaczył, iż pisząc tą pracę był od

dłuższego czasu mężem Chinki. Czy mógł lepiej poznać tą kulturę niż poprzez związek

małżeński z jednym z jej członków? Dodał, że jego teść wprowadził go w świat rodowitych

mieszkańców Makao. Trudno o lepsze źródło wiedzy. Tym bardziej, że nie musiał być

przedstawiany jako badacz z Portugalii, ale przede wszystkim portugalski mąż córki. Cabral

wspomina również, że spędził długi czas w terenie, co dodatkowo potęguje jego wiedzę i

doświadczenie.

 Książka ta upewniła mnie, że Cabrala można nazwać autorem w rozumieniu Michela

Foucault, czy Rolanda Barthesa. Zauważmy, że publikując pracę dotyczącą trudnej i nieznanej

w Europie tematyki, wykazał się niebywałym kunsztem, a tym samym po raz kolejny

potwierdził, że jest autorem. Ponadto stał się inspiratorem dla kolejnych badaczy nie tylko ze

względu na omawianą problematykę, ale też wprowadzając nowy styl pisania. Wybrana przeze

mnie praca wykazuje, że Cabral posiada swoją tożsamość pisarską, a także zaświadcza o nim

jako o autorze rozumianym jako jednostka wybitna.

228

W dużej mierze do jego dzieła odwoływała się Marisa Gaspar, choć jej promotorem był

Brian O’Neill. Praca badawcza Gaspar, która bezpośrednio inspirowała się badaniami Cabrala

na ziemi azjatyckiej, dotyczyła wspólnoty mieszkańców z Makao, którzy na stałe przenieśli się

do Portugalii. Badana społeczność stara się podtrzymywać i kultywować tradycje przeniesione

ze swoich ziem. Gaspar dokonała studiów nad tą grupą w Lizbonie.

Ryc. 53. Spotkanie osób pochodzących z Makao i na stałe mieszkających w Portugalii w Casa de Macau [Dom

Makao]. Fot. M. Machado Fonseca, 2013.

Warto zauważyć, że João de Pina Cabral ma wielu uczniów, których był bezpośrednim

mentorem. Do tej pory jako promotor prowadzi wiele znakomitych prac559. Jedną z jego

559 Był promotorem m. in. doktoratów napisanych przez: Luís Fernando Quintais, Jorge Alves do Souto, Francisco

Oneto Nunes, Carla Maria Miranda de Almeida, Ferreira de Sousa i wielu innych. Patrz: http://pina-cabral.org/wp-

content/uploads/JPC_CV.pdf [dostęp: 27.01.2016].

229

pierwszych i wybitnych uczennic były Antónia Lima oraz Suzana de Matos Viegas. Natomiast

w kontekście pracy dotyczącej Makao, warto wspomnieć, iż miał on swoich kontynuatorów,

nawet spośród najmłodszej generacji badaczy. Oprócz wspomnianej Marisy Gaspar, która

połączyła badania prowadzone w Makao i w Lizbonie, pracami Cabrala inspirowali się również

Pereiro, Xerardo i Vilar, Manuel w pracy Ethnographic museums and essentialist

representations of Galician identity, a także Paulo Mendes, Susana Matos Viegas, Manuel

Carlos Silva i wielu innych560.

Ryc. 54. Głowa smoka tańczącego podczas festiwalu osób pochodzących z Makao i na stałe mieszkających w

Lizbonie. Fot. A. Kubisztal, 2011.

 Prezentując licznych uczniów, naśladowców i kontynuatorów prac Cabrala, podobnie

jak O’Neilla, można odnieść się do rozważań Michela Foucaulta. W pracy Kim jest autor?

podkreślał on, że mistrzowie nie tylko autoryzują swoje dzieła i nie są tylko autorami swojego

560 https://scholar.google.com/citath tions?user=7xGgNRUAAAAJ&hl=pt-PT [dostęp: 28.01.2016].

230

tekstu, ale „stworzyli oni możliwość czegoś innego niż ich dyskurs, a jednak należącego do

tego, co ufundowali”561. Na dzieła pionierów dyskursywności należy patrzeć zatem w dwojaki

sposób. Ukazują nowe możliwości dyskursu i zarazem zostają przedmiotem studiów.

 Analizując pracę Cabrala pragnę odnieść się również do rozważań poprowadzonych

przez Mary–Louise Pratt. Etnograficzny rodzaj pisarstwa zaproponowany w książce Between

China and Europe… jest przełomowy na gruncie portugalskim. Model pracy, który przyjął

Cabral wypływa z intuicyjnego wyboru problematyki najlepiej oddającej swoistość kultury

Makao. Początek książki, jak już wspomniałam, stanowi krótki acz szczegółowy opis

osobistych doświadczeń z terenu, między innymi ukazuje: problemy, udogodnienia, źródła, czy

informatorów, jednak zawiera on również treściwą prezentację najważniejszych momentów w

dziejach historii Makao562. Łącząc te dwie części w całość już w pierwszym rozdziale, Cabral

próbował utrzymać równowagę tak, by zachować wrażenie obiektywności pracy jak i jej

wartość naukową. „Opowieść osobista”, o której pisała Pratt nie zakłóca dyskursu naukowego.

Z drugiej strony jest na tyle treściwa, że umocniła autorytet etnograficzny Cabrala, o czym

wspominałam powyżej. Autor selekcjonując problematykę kierował się swoimi obserwacjami,

intuicją, co zaprzecza obiektywności pracy, z drugiej strony każdy z rozdziałów jest napisany

zgodnie z normami dysertacji naukowej. Nie tylko inspirował się przeróżnymi teoriami, ale

również podpierał swoje spostrzeżenia źródłami, czy głosami opisywanego ludu. Na przykład

w rozdziale pod tytułem Equivocal compatibilities opisywał sprawę sądową dotyczącą historii

porwanego chłopca:

Sprawa sądowa dotyczyła porwania jedenastoletniego chłopca, którego matka pracowała jako

służąca w Pałacu Rządowym w Makao. Jej rodzaj pracy pozwalał na powroty do domu jedynie co dwa

tygodnie. Podczas jej nieobecności chłopcem zajmował się niepełnosprawny ojciec.

W noc porwania chłopiec wykradł się z domu bez wiedzy ojca, aby pooglądać Auto China (chińską

operę) na terenie pobliskiej świątyni. (…) Kiedy wracał do domu zaczepił go cieśla, który zaoferował mu

biały ryż i nową kurtkę. Chłopiec był podejrzliwy ale z łatwością udało się do przekonać. Następnie został

zaprowadzony do kryjówki, z której został zabrany do Chiac- Ham, pobliskiego kantońskiego miasta. Został

sprzedany za sumę 35 patacas. Jeśli chodzi o nią [kobietę, która kupiła chłopca - przyp. A.K.] to kupiła

561 Foucault M., Kim jest autor…, s. 114.

562 Zob. Cabral Pina de J., Between China and…, s. 1-17.

231

chłopca po to by odsprzedać go szwagrowi, który chciał zaadoptować syna. Pobrała opłatę w wysokości 75

patacas za chłopca, tak więc zyskała profit na odsprzedaży.563

Na kanwie opisywanej rozprawy sądowej starał się w tym rozdziale ukazać wewnętrzne

relacje pomiędzy osobą, kulturą i emocjami.

 Czy João de Pina Cabral możemy „zobaczyć w tekście”? Najbardziej autorskie „ja”

zostaje uwidocznione w pierwszym rozdziale książki. W drugiej jego części opisywał swoje

pierwsze zderzenie z rzeczywistością w Makao. Przedstawił sytuacje, które go spotkały,

wypowiedzi osób, które go natchnęły do dalszych rozważań i analiz. Niezwykle mocno

podkreślił swoje doświadczenie terenu, przeprowadzone wywiady z prominentnymi

postaciami, małżeństwo z Chinką urodzoną w Makao, czy wprowadzenie go w ten świat przez

Cultural Institute of Macao564. Fragment ten nie tylko silnie uwidacznia geertzowskie „bycie w

terenie”, a także „zaświadczające ja”; daje również pewność czytelnikowi, że Cabral jest

niepodważalnym autorytetem. Warto zauważy, że ta część nie jest zbyt długa, zawiera

niezbędne i podstawowe informacje, nie eksponując nadmiernie doświadczenia, antropologa.565

Ponadto Cabral używał formy osobowej „ja” szczególnie gdy chciał podkreślić swoje

przemyślenia dotyczące przeżytych wydarzeń, a czasem stosował formę „my”, odwołując się

w ten sposób do badań, czy faktów doświadczonych wraz z socjologiem Nelsonem Lourenço.

W dalszej części pracy, poza formą bezosobową wykorzystywał „ja” do podkreślenia swoich

analiz, pomysłu na interpretacje, ale także doświadczenia terenu itd. Na przykład w rozdziale

pod tytułem Habits of the heart: Modern women and filial piety opisał ślub syna kolegi:

Poszedłem do kościoła na ślub, który odbywał się przed południem. Był celebrowany po

portugalsku, ale prowadzony przez chińskiego księdza i zgodnie z tajwańskimi obyczajami

liturgicznymi…566

563 Ibidem, s. 110.

564 Ibidem , s. 6.

565 Ibidem, s. 6-17.

566 Ibidem, s. 181.

232

 Cabral ukazał siebie jako nieomylnego dostarczyciela jednej prawdy, który starał się

wyczerpać przedstawianą problematykę, co sam zaznaczył w pracy. Zastosowany przez niego

opis nie jest jedynie syntetyczną prezentacją opartą na obserwacji uczestniczącej i

doświadczeniu terenu. Swoje przemyślenia umocnił fragmentami z wywiadów, a także

wspierał teoriami wypracowanymi przez innych znanych antropologów. W każdym rozdziale

odwoływał się do inspirujących go teorii w zależności od podejmowanej problematyki

badawczej.

Praca jest wzbogacona wywiadami z lokalną ludnością, pracownikami przeróżnych

instytucji, znajomymi teścia, a także cytatami z literatury Makao, opowieściami, statystykami,

rozprawą sądową, czy tabelami. Głos tych osób jest widoczny w tekście głównym, zazwyczaj

służy do zobrazowania prezentowanej tematyki bądź jako umocnienie wywodu, który prowadzi

antropolog. Nie stanowią one odrębnej części, nie są ukazane jako cały wywiad, który może

odbiorcy wskazać też te sensy, o których nie wspomina autor. Głosy te są spłaszczone i

okrojone na rzecz centralnego mówcy – autora. W rozdziale Stone silences: organized amnesia

ukazał studium nad zaplanowanej amnezji oraz relacji pomiędzy pamięcią i traumą w etnicznie

podzielonym mieście567. Badanie skoncentrował nad nieistniejącym pomnikiem, o którym

opowiadał mu jeden z mieszkańców Makao. Cabral zwrócił uwagę na emocje które targały

interlokutorem opisując, że jego wspomnienia zostały opowiedziane spokojnym acz

zaniepokojonym tonem. Poniżej przedstawiam fragment z wywiadu, który Cabral zamieścił w

swojej książce:

Kiedy Makao obchodziło czterysta lat istnienia upamiętniono ta rocznicę pomnikiem…Czy wiesz

gdzie D. Maria jest? Wiesz gdzie jest rezerwuar wody? Tam jest, w tym miejscu, gdzie droga zakręca ku

dołowi. Więc, tam wybudowano wielki pomnik, bardzo piękny aby upamiętnić 400 – lecie istnienia Makao

i obecności Portugalczyków tutaj w Makao. Chińczycy nie powiedzieli ani słowa, pozwolili by to wszystko

zostało zrobione; następnie zaledwie trzy dni po inauguracji – w święto miasta – wszystko było gotowe,

zaproszenia rozesłane itd….dali 48 godzin na zburzenie pomnika! 48 godzin! Zabrało to tak dużo czasu by

go wybudować, a oni dali tylko 48 godzin aby zburzyć pomnik. Co zrobiono? Nie mieliśmy czasu. Podłożyli

dynamit pod pomnik i wszystko się zawaliło. To był koniec! Impreza została zakończona – 400 lat zostało

zakończone! To było to!568

567 Ibidem, s. 127-140.

568 Ibidem, s. 127-128.

233

Zastanawiałam się, na ile praca Cabrala wpisuje się w nurt antropologii

interpretatywnej. Podstawowym zjawiskiem przy tej analizie jest zjawisko tekstualizacji.

Czytając pracę Between China and Europe… miałam nieodparte wrażenie, że Cabral wybrane

tematy traktował niemalże jak synekdochy całości. Ze swojego doświadczenia tej społeczności

i kultury, z rezultatów swoich badań wybierał najpierw te cechy, które uznał za

charakterystyczne dla Makao. Jak sam napisał, starał się wybrać te wydarzenia, które

zasługiwały na wytłumaczenie i tak długo je wyjaśniał aż doszedł do wniosku, że wyczerpał

temat569. Każdy z esejów – rozdziałów- opisuje różne miejsca, cechy, zdarzenia, przedmioty,

relacje itd. istotne dla Makao. Wyselekcjonowane przez Cabrala wycinki tych historii, relacje

społeczne, przeróżne wydarzenia wskazują na kulturę tego miejsca. Clifford napisał, że świat

można zrozumieć tylko poprzez zapoznanie się z jego częściami, a one stanowią podstawę do

zrozumienia całości. Model tekstu jaki przyjął antropolog ukazuje, że zjawisko tekstualizacji

było sposobem na przybliżenie obcych znaczeń czytelnikowi. Jego pomysł na strukturę i

napisanie pracy wpisuje się w teorię tekstualizacji opisanej przez Jamesa Clifforda.570 Autorowi

udało się dokonać zamiany dyskursu z terenu na przystępny i klarowny tekst etnograficzny.

Dzięki temu, że jest to jego druga praca dotycząca Makao, mógł dokonać pogłębionych

rozważań różnych sytuacji, wydarzeń, swoich doświadczeń, przeróżnych głosów i kontekstów

tak by powstała z nich praca naukowa o takiej formie. Dokonując tego zabiegu po raz wtóry

potwierdził swój etnograficzny autorytet.

Próbowałam odnieść rozważania João de Pina Cabrala do Hermesa w rozumieniu

Vincenta Crapanzano. Czy antropolog tłumaczy nam skomplikowany świat i obce znaczenia w

zrozumiałą całość? Cabral wyselekcjonował tematy, które Europejczykowi mogą wydać się

metafizyczne, czasem irracjonalne, a na pewno obce. Uważam, że przybliżył je w sposób

zrozumiały i prosty, z zachowaniem w pamięci kto jest odbiorcą tej książki. Na przykład na

podstawie jednostkowej opowieści pokazywał ogólnie system panujący w danej dziedzinie.

Nie tylko tłumaczył i analizował zachowania, czy wydarzenia w odniesieniu do historii, ale

także starał się dekodować głębokie warstwy znaczeniowe571.

569 Zob. Ibidem, s. 18.

570 Clifford J., op. cit., s. 47.

571 Zob. Cabral Pina de J., Between China and…, s. 109-111, 127-128, 190-191 i nast.

234

Cabral, jak wspomniałam powyżej, treściwie ukazał swoje doświadczenie terenu, ale

też wykorzystał zabiegi umacniające jego autorytet. Oprócz poprzednio opisanych, pragnę za

Pratt wspomnieć o jeszcze jednym z nich. Mianowicie jest nim użalanie się nad trudnościami

pracy w terenie, które mają wytłumaczyć rezygnację z wykonania wyczerpujących badań.

Kiedy po raz pierwszy przyjechałem do Makao, dowiedziałem się, że Cultural Institut przygotował

listę ‘uprzywilejowanych informatorów’, z którymi miałem przeprowadzić wywiady. Zorganizowali dla

mnie nawet transport samochodami służbowymi. Jednym z pierwszych był Carlos D’Assumpcao, jedna z

najbardziej prominentnych postaci w Makao w tym czasie572.

Badania prowadzone w Makao miały jeszcze jedną trudność: były ściśle nadzorowane

przez Instytut Kultury w Macao. Cabral wspomina:

Płacono mi za prowadzenie badań. Za każdym razem jak tam jechałem było

organizowane spotkanie, podczas którego miałem wygłosić referat z postępów badań. Na

spotkanie przychodzili przedstawiciele rządu, którzy płacili mi, ale też zawsze byli blisko mnie

i patrzyli co robię. Podobnie jak w wiosce robisz to co chce wódz, autorytet bądź rada starszych

i wydajesz opinię taką jak oni chcą, a nie jaką powinien wykazać badacz. W Makao wygłaszając

prezentację też po cichu liczono na to, że powiem to, co oni chcą usłyszeć a nie to, co naprawdę

zbadałem573.

Natomiast na początku książki napisał:

Podczas prowadzenia badań terenowych, byłem systematycznie zachęcany do publicznej prezentacji

mojej pracy, podczas której głównymi słuchaczami byli przedstawiciele rządu Makao. Zawsze starałem się,

tak stworzyć wypowiedz aby była jak najbardziej poprawna. Niemniej jednak, nie przeczę, że ten dialog

zwrotny stał się czynnikiem kształtującym mój pomysł.574

Uważam, że aspekt eksponowania trudności bardziej miał na celu wykazanie jego

profesjonalnego poprowadzenia badań oraz potwierdzenia obiektywności tych studiów. Cabral

572 Ibidem, s. 6.

573 Wywiad João de Pina Cabral - AIEiAK 14005.

574 Cabral Pina de J., Between China and…, s. 17-18.

235

podczas wywiadu podkreślił, że The Cultural Institute oczekiwał od niego konkretnych

rezultatów. On nie tylko przeprowadził pełne badania, nie zważając na wybiórcze spojrzenie

instytucji finansującej jego pracę, ale także wykorzystał ten czas na poszerzenie zakresu

prowadzonych studiów.

Ryc. 55. Jedna z ulic w centrum miasta ukazująca połączenie kultury z Makao i calçada portuguesa

(portugalskiego chodnika). Fot. M. Michałek, 2015.

*

Cabral wspominany w wielu wywiadach, a przede wszystkim w moich rozmowach z

antropologami pracującymi w Portugalii, był wymieniany jako ten, który stara się wpłynąć na

nowoczesny rozwój tejże dyscypliny. Ponieważ jest badaczem niezwykle pracowitym i

ambitnym, opublikował wiele prac, które stanowią inspirację dla kolejnych pokoleń575. Jedyny

zarzut jaki był mu stawiany to to, że stara się antropologię portugalską przekształcić na modłę

brytyjską, co nie podoba się pewnej grupie naukowców. Jednak to zastrzeżenie nie ma wpływu

na osłabienie jego autorytetu, a nawet wydaje się być korzystne. Każdy pomysł kontrowersyjny,

czy odmienny od zastanych zasad, wzbudza potrzebę poszukiwania nowych rozwiązań, co

niezwykle korzystnie wpływa na rozwój, w tym przypadku, dyscypliny naukowej. Warto

575 http://pina-cabral.org/publications/ [dostęp: 22.07.2015].

236

również podkreślić, że podczas V Congresso da Associação Portuguesa de Antropologia pod

tytułem Antropologia em Contrapunto Cabral został wybrany do grona prominentnych

badaczy576, którzy uczestniczyli w tak zwanych duetach / konferencjach plenarnych. Spotkania

odbywały się wieczorem w zabytkowym teatrze w Villa Real i były dostępne dla wszystkich

uczestników kongresu. Polegały na tym, że jednemu bądź dwóm naukowcom znajdującym się

na scenie teatru, zadawano istotny, czasem kontrowersyjny temat antropologiczny do

omówienia bądź dyskusji. Pod koniec każda osoba z sali mogła zadać pytanie jednemu z dwóch

uczestników.

Antropolodzy stają się doceniani poprzez swoje teksty i tak też jest z Cabralem. Napisał

on wiele prac, o różnorodnej tematyce i większość z nich została zauważona w środowisku

badaczy577. Ponieważ pracuje on równocześnie w dwóch krajach, jego teksty są publikowane w

języku angielskim i po portugalsku. Cabral, choć jest postacią kontrowersyjną, to jednak jest

doceniany w gronie badaczy. Wielu badaczy, z którymi prowadziłam wywiady, wypowiadało

się o nim z niezwykłym szacunkiem, między innymi Antónia Lima, dyrektor naukowa CRIA,

a także Paulo Mendes, czy Paula Godinho578.

**

 Konkludując, prowadząc w powyższym rozdziale analizę zgodną z zaprojektowanym

przeze mnie schematem, starałam się dostrzec tropy, które wskazywały czy wyselekcjonowani

przeze mnie i moich rozmówców antropolodzy są naukowcami wybitnymi. Wybrane przeze

mnie prace pochodzą z różnych okresów, co przekłada się nie tylko na etnograficzny styl

pisania, swoisty dla danego czasu, ale także na doświadczenie zawodowe antropologów.

Oczywistym jest, że Brain O’Neill pisząc pracę Social Inequality in a Portuguese Hamlet

Land… w latach 1976 – 1978, był na początku swej drogi zawodowej. Dlatego nie

porównywałam tych dwóch prac, tylko starałam się wykazać ich wyjątkowość w czasach, w

których powstały. W czwartym rozdziale starałam się zaprezentować dorobek badawczy tych

naukowców, tym samym odbiorca mógł zauważyć, że nie tylko te dwie prace zaświadczają o

kunszcie zawodowym O’Neilla oraz Cabrala.

576 http://www.apantropologia.org/video-conferencia-plenaria-i-joao-pina-cabral/ [dostęp: 22.07.2015].

577 Można to sprawdzić wpisując tytuł pracy na Google Quotes, a także sprawdzając bibliografie poszczególnych

prac.

578 Rozmowy te nie były prowadzone podczas wywiadów, tylko spotkań towarzyskich.

237

Zakończenie

Antropologia w Portugalii – dyscyplina oryginalna czy wtórna?

Portugalia, kraj wypełniony promieniami słońca, zapachem czarnej kawy i słodkich

ciasteczek Pastel de Natal. Ojczyzna dźwięków przejmującego i melancholijnego fado, którego

brzmienia ukazują to, co skrywa dusza Portugalczyków. Ziemia manuelińskich kościołów i

klasztorów, jak i połyskującego Azulejo. Państwo odkrywców i zdobywców nowego świata.

Ziemia ostrych klifów i rozległych gór, na zboczach których rozciągają się winnice. Kraj

rozmiłowany w celebracji świąt, kochający ucztowanie, tańce i śpiew. W jaki sposób w tak

urokliwym miejscu, w nadoceanicznych ośrodkach badawczych i uniwersytetach kształtowała

się antropologia? Czy Portugalia posiada swoją wersję antropologii?

Antropologia portugalska wyrasta z poszukiwania własnej tożsamości w

zróżnicowanym społeczeństwie. Źródeł etnogenezy upatrywano w społeczności chłopskiej.

Jednak podczas mojej pracy w portugalskim Centrum Naukowo Badawczym [O Centro em

Rede de Investigação em Antropologia] CRIA w 2011 roku, w trakcie licznych rozmów i

wywiadów niezbędnych do napisania dysertacji, mało który z moich respondentów wspominał

prekursorów omawianej dyscypliny na ziemi portugalskiej. Jednym z nielicznych

interlokutorów, który podkreślił znaczenie prowadzonych prac przez dziewiętnastowiecznych

intelektualistów był João Leal. Profesor zajmujący się historią dyscypliny. Zauważył znaczenie

prowadzonych przez prekursorów i mistrzów badań, a także ich wpływu na dalsze losy tej

dziedziny naukowej579. Pozostali rozmówcy akcentowali czasy tuż po rewolucji w 1974 roku.

Wykazywali, że jest to moment przełomowy i niezwykle istotny. Jeśli nawiązywali do czasów

mistrzów, to zazwyczaj prezentowali je powierzchownie i omawiali zdawkowo. João de Pina

Cabral na pytanie:

Które z momentów w historii antropologii portugalskiej uważasz za najważniejsze,

przełomowe?

Odpowiedział:

Ważne jest to, że była pewnego rodzaju kontynuacja w antropologii. Momentem, w

którym można było coś zmienić było ustanowienie Republiki. Tuż przed rewolucją Portugalia

579 Więcej na ten temat w rozdziałach drugim i czwartym.

238

miała okres rozrostu i dobrobytu. Wszyscy Ci młodzi ludzie prowadzeni przez grupę osób z

Porto takich jak: Adolfo Coelho, Osliviero Martins, Teofilo Braga, Rocha Peixoto - oni wszyscy

byli z tego okresu. I w okresie republiki oni wszyscy objeli władzę i nigdy więcej nie pracowali

jako antropolodzy. Rzeczy rozpoczęły sie od nowa przybyła nowa generacja, ale ci ludzie byli

związani z reżimem Salazara. To był okres w Europie, w którym panował albo komunizm albo

faszyzm. W Portugalii byli kreatywni ludzie, ale nie byli dobrymi etnologami w tym krytycznym

sensie. Większość z nich była zaangażowana w problematykę odkrywania narodowości.

Rekonstrukcji tego, dlatego folkloryzm stał się taki ważny. Była to etnologia w sensie

studiowania, badania ludzi. Ich zadaniem było poszukiwanie, studiowanie “Que somos” –

“Kim jesteśmy”. Takie spostrzeżenie padło z ust Jorga Diasa. To jest to, co on tutaj zastał w

tym czasie. Kiedy pojechał do Niemiec poznał bardziej współczesną i istotną antropologię.580

Analizując pierwszą część wypowiedzi Cabrala można zauważyć, jak powierzchownie

opowiadał o dziewietnastowiecznych naukowcach, przechodząc od razu do prac prowadzonych

już przez Jorge Diasa, czyli lat 1940-73. Można zauważyć, że okres prekursorów i mistrzów

nie był dla niego istotny, natomiast podkreślał wagę późniejszych stadiów rozwoju dyscypliny.

Antropolog ten nie stanowi wyjątku. Spotykając się z takim podejściem samych portugalskich

badaczy, a także będąc pod wrażeniem dynamicznego rozwoju antropologii, świetnie

prosperującym CRIA, koordynującym badania na całym świecie, początkowo postanowiłam

skoncentrować się na rozwoju tejże dyscypliny od lat 80-tych po jej współczesny stan (czyli do

2013 roku).

Snując refleksję tylko nad wybranymi badaniami prowadzonymi w Portugalii i przez

portugalskich badaczy na przełomie XX i XXI wieku skłaniałam się ku stwierdzeniu, że

antropologia portugalska była niezwykle rozwinięta - na miarę jednej z czterech imperialnych

tradycji akademickich (amerykańskiej, brytyjskiej, francuskiej i niemieckiej). Jednak

koncentrując rozważania tylko i wyłącznie na tymże okresie, wydaje się być „kopią” tego, co

dzieje się w rozwiniętych szkołach antropologicznych. Pewnego rodzaju formą przenoszenia

obcych szkół na grunt portugalski.

Antropologia portugalska stanowi raczej pewnego rodzaju kompilację tradycji

antropologicznych: brytyjskiej (głównie LSE oraz The University of Oxford, The University of

Manchester); francuskiej (Sorbona oraz École des Hautes Etudes en Sciences Sociales),

amerykańskiej (The Graduate Center, The City University of New York i wiele innych) oraz

580 Wywiad João de Pina Cabral - AIEiAK 14005.

239

niemieckiej (Uniwersytecie Mainz - Johannes Gutenberg-, uniwersytet berliński oraz Max

Planck Institute for Evolutionary Anthropology). Młodzi, zawodowi antropolodzy jak João de

Pina Cabral, Brian O’Neill, Joaquim Pais de Brito, Jorge Freitas Branco i inni, w latach 80-tych

XX wieku przyjeżdżający do Lizbony po ukończeniu studiów magisterskich, bądź

doktoranckich, przywozili wiedzę i doświadczenie z różnorodnych ośrodków naukowych. Ta

heterogeniczność była zagrożeniem, ale również zadaniem. Wpływ wymienionych nurtów był

bardzo istotny, bo zapoczątkował okres nieodwracalnych i niezwykle istotnych zmian, a także

unowocześnił dyscyplinę. Następne pokolenia badaczy, po ukończeniu licencjatu, bądź studiów

magisterskich, kolejne stopnie naukowe zdobywały poza granicami ojczyzny, co po ich

powrocie do kraju umiędzynarodowiło antropologię w Portugalii oraz spowodowało jej ciągły,

dynamiczny rozwój. Między innymi warto przywołać postać Catariny Alves Costy. Badaczka

ta szkoliła się z zakresu antropologii wizualnej i filmu etnograficznego na Uniwersyctecie w

Manchestrze - the Granada Centre for Visual Anthropology. Stała się profesjonalnym

reżyserem i zarazem antropologiem, realizując filmy etnograficzne znane na całym świecie.

Dzięki niej antropologia wizualna stała się ważną subdyscypliną w Portugalii. Kolejny przykład

może stanowić historia Antónii Limy, która część swoich studiów spędziła na Uniwersytecie w

Barcelonie, gdzie zainteresowała się i zgłębiła zagadnienia związane z antropologią miasta.

Dzięki jej studiom ta problematyka zaistniała na gruncie portugalskim. Podobna sytuacja

dotyczy losów wielu współczesnych badaczy i pokazuje, jakimi drogami metodologia i nowe

nurty badawcze przenikały do portugalskiej antropologii. Pozwala to prześledzić analiza

zamieszczonych na końcu pracy w słowniku antropologów not biograficznych takich badaczy,

jak np. Paulo Mendes, Marisa Gaspar czy Ema Pires.

Zgłębiając rozwój antropologii w latach 80-tych i 90-tych zauważyłam, że choć rzadko

wspominaną w wywiadach, to jednak istotną dla rozwoju antropologii portugalskiej kwestią

była kontynuacja prac prowadzonych przez etnografów i etnologów portugalskich. Warto

zauważyć, że kolejne pokolenia badaczy, również tych pracujących po Rewolucji Goździków,

inspirowały się dziełami swoich poprzedników. Wiązało się to najczęściej z prowadzeniem

badań na tych samych terenach, jednak przy wykorzystaniu nowych metod badawczych. W ten

oto sposób powstało wiele nietuzinkowych prac, stanowiących kontinuum antropologii

portugalskiej. Joaquim Pais de Brito, wykształcony na Université de Paris VII oraz Ecole des

Hautes Etudes en Sciences Sociales, wykonał badania i napisał pracę pod tytułem: Retrato de

Aldeia com Espelho: Ensaio sobre Rio De Onor, Jorge Freitas Branco zainspirowany pracami

J. Diasa, prowadził badania nad kulturą materialną, społecznymi uwarunkowaniami

tradycyjnymi itd. To powtórne studiowanie dawnych tematów stanowiło nie tylko

240

odwoływanie się do portugalskich etnologów, czy etnografów, ale również ważny element w

rozwoju antropologii w Portugalii. Kluczowym elementem była kontynuacja tradycyjnej

antropologii portugalskiej, co niezwykle rzadko było podkreślane przez moich interlokutorów.

Dzięki temu antropologia portugalska, tak różnorodna po Rewolucji Goździków, posiada

również rodzimą tradycję, a nie jest tworem XX wieku tematycznie, jak i metodologicznie

zupełnie niezwiązanym z Portugalią.

Postawiłam pytanie: na ile prace intelektualistów portugalskich odzwierciedlają

współczesną im rzeczywistość?

Dynamiczny rozwój antropologii portugalskiej wynikał nie tyle z zainteresowania

własną różnorodnością, co bardziej z potrzeby angażowania się w aktualne problemy

kulturowo–społeczne. Prekursorzy antropologii portugalskiej szybko dostrzegli potrzeby

społeczności, które badali. Podejmowana przez dziewiętnastowiecznych jak i współczesnych

intelektualistów problematyka badawcza najczęściej stanowiła odpowiedź na problemy

społeczne. Oczywiście nie można generalizować, że zawsze motywacją podjęcia badań była

potrzeba społeczeństwa, jednak cecha ta występowała niezwykle często. Antropologię

portugalską kształtowały nie tylko wydarzenia historyczne, ale przede wszystkim transformacje

społeczne. Projekty badawcze dotyczą aktualnych zagadnień istotnych dla społeczeństwa. Ten

aspekt zawsze miał wpływ na prace prowadzone przez badaczy. Przykład mogą stanowić studia

wykonywane przez dziewiętnastowiecznego badacza Adolfo Coelho. Łączył on tematykę

etnografii oraz pedagogiki, nie tylko po to, by poznać kulturę chłopską, ale również - idąc z

nurtem pozytywistycznym – by realizować pracę u podstaw pośród portugalskiego ludu.

Natomiast etnolog z następnej generacji Jorge Dias, wykonując prace dla rządu Salazara,

prowadził etnologiczne badania pośród plemienia Makonde. Z perspektywy rządu miały one

wspomóc administrowanie podległymi plemionami i państwami w portugalskich koloniach. Z

drugiej strony badania te były pierwszymi etnologicznymi studiami wykonanymi przez

portugalskiego naukowca na ziemiach kolonialnych. W rezultacie powstało niezwykle istotne

w dorobku omawianej dyscypliny czterotomowe etnologiczne opracowanie, bogate w wielość

głosów badanej społeczności i ilustracji prezentujących plemię Makonde pod tytułem:

Os Macondes de Moçambique. Pod koniec XX wieku zostały poprowadzone badania w ramach

antropologii miasta pośród portugalskich elit prowadzących wielkie firmy rodzinne. W efekcie

tego projektu badawczego, prowadzonego przez Antónię Limę, powstała monografia pod

tytułem: Grandes Famílias, Grandes Empresas. Również etnograficzne realizacje Catariny

Alves Costy prezentują istotne problemy społeczne. Między innymi omawiany w tej pracy film

241

etnograficzny pod tytułem: O Arquitecto e a Cidade Velha. Warto zauważyć, że współcześnie

największym zainteresowaniem i najczęściej dofinansowywane przez Fundação para a

Ciência e a Tecnologia są projekty badawcze dotyczące aktualnych zagadnień społecznych.

Mają one za zadanie rozwiązać jakiś problem, bądź pomóc w przemianie danej przestrzeni.

Warto na przykład wspomnieć o projekcie Iñigo Sáncheza581, hiszpańskiego etnomuzykologa i

antropologa który w lizbońskim dystrykcie Mauraria prowadzi badania dotyczące dźwięków i

transformacji zachodzących w przestrzeni miejskiej. Dzielnica zgodnie z planami władz

stolicy, mała zostać zrewitalizowana, a także stać się kolejnym interesującym miejscem na

turystycznej mapie stolicy. Można również przypomnieć o opisanym na początku dysertacji

projekcie Care as sustainability in crisis situations powstałym w ramach potrzeb społecznych

wynikających ze światowego kryzysu, który dotknął również Portugalię.

Moim zamiarem była konstatacja dotycząca zainteresowań badawczych antropologów

portugalskich. Sprawdzałam jakie są zainteresowania badawcze antropologów portugalskich w

kontekście przemijającego czasu. Czy znajdzie się coś, co jest dla nich wspólne, co stanowi

uniwersum.

Zainteresowania badawcze współczesnych portugalskich intelektualistów wynikają

najczęściej z potrzeb społecznych. Ponadczasową problematyką podejmowaną przez nich jest

zagadnienie tożsamości. Stało się ono inspiracją powstania tej dyscypliny naukowej, jak już

wspominałam, dominowało w pracach prekursorów i mistrzów (Coelho, Braga, Vasconcelos,

Pedroso, Peixoto i in.), ale również uwidaczniało się w wielu kolejnych projektach badawczych

etnologów (Dias, Benjamin Pereira, Veiga de Oliveira). Aspekt ten, wraz ze zmieniającą się

sytuacją historyczno-społeczną, nie tylko dotyczył badań nad społecznościami żyjącymi na

terenie Portugalii. Studia kolejnych generacji antropologów prowadzone poza granicami

również – relatywnie często - dotyczyły kwestii tożsamości. Poza pewnymi wyjątkami, terenem

tych badań były dawne kolonie i terytoria zależne Portugalii. Przykład mogą stanowić studia

prowadzone przez João de Pina Cabral, a później Marisę Gaspar w Makao, a także badania

Briana O’Neilla i Eme Pires w Malakka, studia João Leala w Brazylii, Clary Carvalho w

Gwinea Bissau i wielu innych582. Współcześnie problematyka tożsamości jest istotnym

aspektem dla kolejnych pokoleń badaczy, choć nie jest wybierana przez młodych antropologów

z taką częstotliwością, jak w XIX wieku i na przełomie XX i XXI wieku.

581 Iñigo Sánchez Fuarros – patrz: SAPiwP.

582 Więcej na ten temat w rozdziale czwartym.

242

Pragnę również zwrócić uwagę na kwestię selekcjonowania terenu badawczego.

Prekursorzy, jak i mistrzowie, byli całkowicie pochłonięci poszukiwaniem portugalskiej

tożsamości, a tym samym wszystkie studia prowadzili na terenie swojej ojczyzny. Koncentracja

na tej tematyce spowodowała, że do drugiej połowy lat 50-tych XX wieku nikt nie interesował

się studiami poza granicami kontynentalnej Portugalii. Nie prowadzono studiów nad ludami

należącymi do kolonii. Koncentrowano się na budowaniu narodu „nation-building”583,

natomiast badanie społeczeństw plemiennych zamieszkujących tereny kolonii pozostawiono

antropologom fizycznym.

Lata 60. XX wieku to kontynuacja tego trendu, głównie ze względu na ideologie reżimu

Salazara. Był to też okres pierwszych badań w portugalskich koloniach, pośród plemienia

Makonde (Mozambik). Od tego momentu ziemie kolonii i terytoriów zależnych stały się celem

badawczym kolejnych pokoleń antropologów aż do czasów współczesnych (na przykład

portugalska dzielnica w Malakka). Analizując temat wyboru terenu badawczego zauważyłam,

że współcześnie antropolodzy coraz rzadziej decydują się na prowadzenie studiów na

terytoriach dawniej zajmowanych przez Portugalczyków. Projekty naukowe reprezentantów

CRIA odbywają się w różnych zakątkach ziemi. Natomiast zbierając materiały do dysertacji

zaobserwowałam, że aktualnie panują pewne mody dotyczące wyboru terenu. Ze względu na

krótki okres prowadzonych przeze mnie studiów, trudno było mi jednak ustalić dynamikę

dominującego nurtu. Przyglądając się badaniom prowadzonym w pierwszym dziesięcioleciu

XXI wieku, czyli tym aktualnie zakończonym bądź realizowanym podczas mojego pobytu w

Lizbonie, stwierdziłam, że najczęściej wybieranym terenem była Brazylia. Trend ten jednak nie

jest jednostronny. Biorąc udział w V Congresso da Associação Portuguesa de Antropologia

zauważyłam, że antropolodzy pracujący w Portugalii z uznaniem odnoszą się do studiów

prowadzonych przez brazylijskich kolegów po fachu. Również brazylijscy antropolodzy coraz

częściej przylatują do Portugalii w celach badawczych i biorą udział w złożonych projektach.

Pracując w CRIA uczestniczyłam w wielu seminariach naukowych, których gośćmi

specjalnymi byli brazylijscy antropolodzy. Między innymi w spotkaniu ze światowej sławy

brazylijskim antropologiem Eduardo Viveiros de Castro pod tytułem O perspectivismo

amerindio: ecologia politica de uma teoria. Ponadto otwarci na różnorodne doświadczenia

badawcze organizatorzy V Congresso da Associação Portuguesa de Antropologia podczas

panelu o nazwie Duety zaprosili do dyskusji reprezentantów obydwu krajów584.

583 Stocking G., Afterword: A View…

584 Więcej na ten temat w rozdziale czwartym.

243

Moje spostrzeżenia podzielił również João de Pina Cabral:

Portugalia odnowiła relacje z Brazylią. Portugalska i brazylijska antropologia są bardzo blisko

siebie. Brazylijczycy robią badania tutaj, a Portugalczycy robią badania tam. (…)

Antropologia brazylijska ma swoje korzenie w antropologii portugalskiej. Brazylijska

antropologia ma swoje znaczenie i swój charakter. Brazylijscy antropolodzy współcześnie

prowadzą badania na całym świecie, w Europie, w Afryce itd. Antropolodzy brazylijscy są

bardzo dobrzy. Ukazuje się bardzo dużo publikacji Brazylijczyków, ale też Portugalczyków

pracujących w Brazylii585.

Współpracę Portugalsko – Brazylijską prowokuje wspólna przeszłość kolonialna i aspekt

językowy.

Zastanawiając się nad rozwojem antropologii portugalskiej dotknęłam problemu jej

autonomii wobec tzw. nurtów dominujących bądź mainstreamowych wykreowanych w innych

krajach. Antropologia od początku swojej profesjonalizacji w drugiej połowie XIX wieku, aż

do przyjazdu Jorga Diasa do ojczyzny, wydawała się być dyscypliną zupełnie zamkniętą na

nurty zagraniczne - João Leal zakwalifikował ją – jak już zauważyłam do dyscyplin o

charakterze nation-building. Jednakże, nie można nie dostrzegać faktu, iż prekursorzy

antropologii portugalskiej prowadzili wymianę myśli z zagranicznymi badaczami, o czym

świadczy ich udział w międzynarodowych publikacjach. Zatem portugalska dyscyplina niemal

od samego początku istniała na styku różnych wpływów euro-amerykańskich. Na jej rozwój,

również ten instytucjonalny, znaczący wpływ miały nurty zagraniczne; wykorzystywała ona

kreowaną przez nie problematykę kolonialnej dominacji europejskiego świata przyznającego

sobie przywileje imperialne. W portugalskim kontekście nie możemy przeciwstawiać ani

mówić o znacznej rozbieżności pomiędzy anthropology of nation-building a anthropology of

empire-building.

Przyjazd Diasa w latach 40-stych XX wieku do ojczyzny spowodował odnowienie

współpracy międzynarodowej oraz zintensyfikowanie współdziałania z ośrodkami i

stowarzyszeniami zagranicznymi. Współpracował z brazylijskim etnologiem Gilberto

585 Wywiad João de Pina Cabral - AIEiAK 14005.

244

Freyre586, a także z wieloma innymi kolegami z Europy oraz Ameryki. Utrzymywał stały

kontakt z profesorami i badaczami z Uniwersytetu Columbia w Nowym Jorku. Ponadto brał

udział m.in. w pracach na Uniwersytecie Witwatersrand w Johannesburgu, a także na

Uniwersytecie Standford w Kalifornii. Jako przedstawiciel portugalskiego świata nauki

uczestniczył w badaniach Societe International d’Ethnologie et Folklore (SIEF), a także stał się

współzałożycielem czasopisma „Ethnologia Europea”.

Lata 60–te i 70 - te XX wieku to także okres rozwoju etnografii krytycznej, jak nazwał

ją badacz historii antropologii portugalskiej João Leal. W jej ramach prowadził swoje

innowacyjne - jak na tamte czasy, studia nad tradycyjną muzyką portugalską włoski

etnomuzykolog Michel Giaccometti. Jego badania znalazły wielu naśladowców, jak i

zastosowanie w kulturze. Na kanwie prac badacza od 1970 roku był emitowany program w

państwowej telewizji RTP pod tytułem: Povo que Canta [Lud, który śpiewa]. Zbiory

Giaccomettiego są eksponowane w Museu do Trabalho znajdującym się w Setúbalu oraz

Museu Nacional de Etnologia w Lizbonie587.

Lata te przez João Leala zostały scharakteryzowane jako czas antropologii

międzynarodowej w Portugalii. Był to okres rozwoju antropologii portugalskiej w kierunku

modernizmu, zapoczątkowanego przez zagranicznych badaczy. Swoje prace pośród

społeczności portugalskiej prowadziły: Amerykanka Joyce Riegelhaupt oraz Francuzka Colette

Callier – Boisvert. Trzecim badaczem był ukształtowany podczas studiów na uniwersytecie

oksfordzkim José Cutilerio, który pomimo, że posiadał portugalskie pochodzenie, swoje

projekty badawcze realizował zgodnie ze standardami światowej antropologii. W omawianym

okresie sytuacja taka stanowiła fenomen, również dlatego prace Cutileiro zostały uznane za

studia w ramach antropologii międzynarodowej.

Najbardziej dynamiczne zmiany dokonały się po obaleniu reżimu Salazara w 1974 roku.

Otwarcie granic dało możliwość powrotu do kraju młodym portugalskim antropologom,

wykształconym na zagranicznych uczelniach. Nie uwikłani w ideologię reżimu, w

prowadzonych przez siebie studiach kierowali się doświadczeniem, jak i kryteriami

teoretycznymi i metodologią przyswojoną podczas studiów. Co jest niezwykle istotne,

uczestniczyli w instytucjonalnym tworzeniu antropologii głównie w Lizbonie, między innymi

przygotowując program studiów, a później prowadząc zajęcia jako wykładowcy. Ponieważ

586 Gilberto de Mello Freyre – brazylijski antropolog, ukończył Uniwersytet Columbia w Nowym Jorku, gdzie

współpracował z Franzem Boasem.

587 Więcej na ten temat napisałam w trzecim rozdziale pracy.

245

wracali oni do ojczyzny z różnych uczelni zagranicznych, implantowali dominujące w nich

koncepcje teoretyczno – metodologiczne w portugalskich ośrodkach. W efekcie dyscyplina

antropologiczna rozwijająca się w Portugalii prezentowała rozmaite warianty, akceptowała

różne tradycje i kreowała partykularne paradygmaty wynikające z dominanty odmiennych

sposobów myślenia w poszczególnych krajach. Z biegiem czasu i dzięki integracji środowiska

portugalskich antropologów w ramach CRIA różnice te zaczęły się zacierać. Portugalscy

antropolodzy biorą udział w projektach badawczych realizowanych na całym świecie,

współpracują jako redaktorzy w różnorodnych międzynarodowych czasopismach, pracują dla

wielu instytucji zagranicznych, w tym centrów badawczych. Wielu z nich zostaje zapraszanych

na gościnne wykłady na zagranicznych uniwersytetach, a także zostają tam zatrudniani. João

de Pina Cabral aktualnie pracuje na Uniwersytecie w Kent, Gonçalo Duro dos Santos podczas

prowadzonych przeze mnie badań pracował w Max Planck Institute for Evolutionary

Anthropology itd. Taka międzynarodowa działalność współcześnie nie stanowi fenomenu.

CRIA w 2011 roku współorganizowało 10 międzynarodowy kongres SIEF pod tytułem: People

Make Places: Ways of Feeling the World. O jego znaczeniu mogą zaświadczyć chociażby

rozmiary przedsięwzięcia. Zorganizowano około stu paneli naukowych, w których wzięło

udział prawie tysiąc naukowców z całego świata588.

Ponadto warto również zwrócić uwagę na fakt, że w Portugalii pracują antropolodzy

różnego pochodzenia. Współcześnie nie można już mówić o portugalskich antropologach, jako

o zbiorowości. W samym Centrum czy na ISCTE bądź Universytecie Nova de Lisboa pracują

badacze z Włoch (np. Chiara Pussetti), Hiszpanii (Iñigo Sánchez) i innych krajów. Dzięki CRIA

antropolodzy z różnych ośrodków z całego kraju, są zrzeszeni w jednym Centrum, mogą

wymieniać się doświadczeniami, wspierać w prowadzonych badaniach, wspólnie organizować

różne projekty naukowe. Mimo, że istnieją w całym kraju różne Uniwersytety, czy szkoły

wyższe nauczające antropologii i prowadzące badania to aktualnie można mówić już tylko o

antropologii w Portugalii, bądź antropologach w Portugalii. Również trudno jest wprowadzić

jakiekolwiek rozróżnienia na szkołę Nova Lisboa, bądź szkołę ISCTE. Oczywiście badacze Ci

pracują w różnych budynkach i istnieje pewnego rodzaju rywalizacja pomiędzy instytucjami,

jednak jako grupa zawodowa są zintegrowani. Ta jedność wynika ze współtworzenia CRIA, o

czym opowiadała Antónia Lima589.

588 Więcej na ten temat napisałam w pierwszym rozdziale pracy.

589 Patrz: przypis 585.

246

*

Szczegółową analizę przeprowadziłam w odniesieniu do wyselekcjonowanych przeze

mnie badaczy, czyli João de Pina Cabrala i Briana O’Neilla. W przypadku O’Neilla

przyglądałam się tekstowi, który powstał w latach 70-tych XX wieku pod tytułem: Social

Inequality in a Portuguese Hamlet Land, Late Marriage, and Bastardy, 1870–1978. Natomiast

spośród licznych publikacji Cabrala podjęłam refleksję nad pracą: Between China and Europe:

Person, Culture and Emotion in Macao. Skonstruowałam schemat zawierający wybrane

zagadnienia metodologiczne, który pozwolił mi przeanalizować prace wybranych

antropologów, a także dogłębnie zapoznać się z ich sposobami prowadzenia badań, a przede

wszystkim konstruowania tekstów naukowych. Rozważałam czy w ich pracach można dostrzec

geertzowską koncepcję autorytetu, a także „bycia w terenie”, „zaświadczającego ja” i „opisu

uczestniczącego”. Podjęłam refleksję nad aspektem „funkcji autora” oraz sposobów

prowadzenia narracji. Odwołałam się do teorii wypracowanej przez Mary-Louis Pratt oraz

Vincentego Crapanzano. Sprawdzałam czy w swoich tekstach wykorzystali zjawisko

tekstualizacji, a także poddałam analizie ich prace pod kątem wielogłosowości.

W prowadzonym przeze mnie studium zastanawiałam się czy mogę ich uznać za

“autorytet” w rozumieniu gertzowskim. Koncepcja ta pomogła mi dostrzec wybitnych

antropologów wśród wielu badaczy pracujących w Portugalii. Ich autorytet etnograficzny nie

tylko został uzasadniony poprzez posiadanie profesjonalnych kwalifikacji zawodowych,

gruntownie przemyślanej i przygotowanej kanwie teoretycznej ich prac, czy bogatym

doświadczeniu terenowym. Antropolodzy Ci wytworzyli dzieła, które stały się przełomowe w

dorobku antropologii portugalskiej, a także stały się inspiracją dla kolejnych pokoleń badaczy.

Cabral napisał pracę stanowiącą studium przypadków wybranych przez niego zdarzeń,

doświadczeń, miejsc i osób, które miały wskazać na głebokie warstwy znaczeniowe kultury i

społeczeństwa Makao. Zakwalifikował do nich zagadnienie niejednoznaczności, adaptacji w

przestrzeni, marginalizacji i tożsamości. Wybrane przez niego artefakty i komponenty

badawcze są egzemplifikacjami wyselekcjonowanej problematyki. Taka kompozycja pracy

świadczy o posiadaniu nietuzinkowej wiedzy, jak i bogatym doświadczeniu terenu. Natomiast

O’Neill w tekście Social Inequality in a Portuguese Hamlet Land, Late Marriage,

and Bastardy, 1870–1978 podważył dotychczas istniejącą koncepcję egalitaryzmu, która miała

być charakterystyczna dla społeczeństw z małych portugalskich i galicyjskich osad. Tym

samym, zainspirował kolejnych badaczy do powtórnego przyjrzenia się mieszkańcom górskich

247

osad na granicy hiszpańsko - portugalskiej. Stał się również niekwestionowanym autorytetem

w kwestii zagadnień dotyczących społeczeństwa i struktury społecznej. Do jego pracy

odwoływali się badacze z różnych pokoleń.

O’Neill i Cabral swoimi pracami zafrapowali wielu badaczy z kolejnych generacji

(Paulo Mendes, Miguel Vale Almeida, Ema Pires i inni). Ich uczniowie kontynuują prowadzone

badania (Ema Pires, Paulo Mendes, Marisa Gaspar, Antónia Lima, Suzana de Matos Viegas i

inni).

Przywoływani antropolodzy potrafili zaobserwować fundamentalne zasady badanego

świata, w przejrzysty sposób przekładając „zdobycze z terenu” (notatki z obserwacji, zapisy

rozmów) na swoiście atrakcyjny oraz inspirujący tekst naukowy. Prezentowali bezbłędne

rozeznanie i „wchłanianie” geertzowskiego „dlaczego” świata, a następnie umiejętnie

przekształcali je w „jak pisać”. Przy czym nie ingerowali w życie i funkcjonowanie badanych

społeczności590.

W pracy O’Neilla, jak i Cabrala zauważyłam, że starali się podkreślili swoje „bycie w

terenie”. W obu tekstach jest ono widoczne głównie w pierwszym rozdziale, gdzie autorzy

wplatają wątki autobiograficzne, podkreślające ich obecność „tam”, a zarazem „bycie

świadkiem” przeróżnych wydarzeń. Tym samym można stwierdzić, że „zaświadczające ja”

wpisuje się w koncepcję biograficzną „bycia tam”. W całej monografii wykorzystują „opis

uczestniczący”. Również funkcja autora ujawnia się w ich tekstach, a użyta przez nich narracja

nie jest beznamiętnym opisem. Cabral dodatkowo zaznacza swoją obecność w narracji wtedy,

kiedy podkreśla swoje przemyślenia i analizy. O’Neill raczej robi to bezosobowo, jednak należy

pamiętać, że jego praca jest z wcześniejszego okresu (lata 70-te XX wieku).

Praca O’Neilla stanowi typową monografią akademicką, napisaną w sposób klarowny i

zrozumiały nawet dla odbiorcy spoza kręgów akademickich. Powstawała jako rozprawa

doktorska. Natomiast kompozycja pracy Cabrala wypływa z intuicyjnego wyboru tematyki

optymalnie oddającej swoistość kultury Makao, dlatego została uznana za przełomową w

odczuciu portugalskich antropologów. Przeplatają się w nich „opowieści osobiste”, typowe dla

dziennika z formalnymi zwrotami i bezosobową narracją, aby wypowiedź pozostała w

konwencji dyskursu naukowego.

Wspomniani antropolodzy w swoich pracach kierowali się zasadami tekstualizacji, a

także wykorzystywali wielość różnych źródeł swojego doświadczenia. Wzbogacili

proponowane teksty, używając rozmaitych głosów, dokumentów, wywiadów, tekstów

590 Geertz C., Dzieło i życie…, s. 32-33

248

wizualnych i innych źródeł, które porządkował i nadawał sens ostateczny, narracyjny kunszt

autora.

Refleksje nad pisarstwem mistrzów portugalskiej antropologii doprowadziły do

konstatacji o swoistości i wręcz konieczności posiadania umiejętności i talentów narracyjnych.

Te cechy są warunkiem absolutnym stworzenia antropologii autorskiej, przekładającej się na

jedyny i niepowtarzalny sposób uprawiania naszej dyscypliny charakterystycznej tylko dla

konkretnego badacz.

Antropolodzy z najstarszej generacji posiadali wykształcenie determinowane

odrębnościami uczelni, w których zdobywali swoje umiejętności. Dlatego mogę pokusić się o

refleksję, iż każdy z nich w zetknięciu z realiami portugalskimi stworzył swoją autorską

antropologię. Nie można powiedzieć, że jest ona swoista dla szkoły portugalskiej, czy na

przykład Nova Lisboa, bo takowa antropologia nie istnieje. Badacze pracujący na przykład na

Uniwersytecie ISCTE tworzą wielobarwną mozaikę różnych antropologii autorskich. W

szczególności zauważyłam, że dotyczy to intelektualistów z najstarszych generacji. Ma to

związek z tym, że wielu z nich ma swoich uczniów i kontynuatorów, którzy swoim stylem

pracy wpisują się w ich sposób uprawiania antropologii.

Zatarł się również podział na antropologów społecznych bądź kulturowych.

Prowadzone przez nich badania są interdyscyplinarne. Jest to pewnego rodzaju kolejny etap

rozwoju antropologii.

Czy antropologia w Portugalii stała się kopią dominujących szkół, które miały na nią

największy wpływ? Wydaje mi się, że obce wpływy stały się jedynie inspiracją do dalszego,

dynamicznego rozwoju antropologii w Portugalii. Dyscyplina ta jest niepowtarzalna i bardziej

byłabym skłonna powiedzieć, że jest dyscypliną oryginalną a nie wtórną.

Należy podkreślić po raz kolejny, że antropologia portugalska stanowi ciągłość od XIX

wieku. Posiada swoją długoletnią tradycję, która od początku istnienia tejże dyscypliny była

wzbogacana wpływami zewnętrznymi. Od początku kształtowania się tej nauki istniała

wymiana intelektualna na szlaku euro-amerykańskim. Dziewiętnastowieczni badacze

prowadzili bogatą współpracę z humanistami z innych krajów europejskich, a także odwoływali

się do teorii wypracowanej przez amerykańskich kolegów po fachu. Jej specyfiką jest to, że

wyrosła nie tylko pod wpływem zmian historycznych i społecznych odbywających się w kraju,

ale od początku istnienia prowadziła współpracę interdyscyplinarną, a także w niewielkim

249

stopniu inspirowała się dorobkiem zagranicznych naukowców591. Prace kolejnych istotnych dla

rozwoju tejże dyscypliny naukowców tylko potwierdzały jej charakter bycia nauką kształtującą

się na styku różnych kultur. Dias wprowadził doświadczenie zdobyte w szkole niemieckiej, a

następnie inspirował się amerykańską szkołą Culture i Personality592. Kolejne pokolenia

badaczy były wykształcone na zagranicznych uczelniach, co spowodowało przeniesienie ich

doświadczenia na ziemie ojczystą. Co ważne, równolegle pracowali portugalscy etnolodzy i

antropolodzy wykształceni w lizbońskiej szkole istniejącej przed Rewolucją.593 Ten

specyficzny charakter antropologii portugalskiej istnieje również współcześnie. Badacze

pracujący w Portugalii współpracują z antropologami z różnych zakątków świata, a ponadto

tworzą międzynarodowy zespół (CRIA594). Oczywiście dominują antropolodzy pochodzący z

Portugalii, jednak niezwykle elastycznie dostosowują się nie tylko do zmieniających się

warunków pracy w swojej ojczyźnie.

Ponadto warto podkreślić, że antropolodzy pracujący w Portugalii są badaczami

wyjątkowymi, prowadzą niezwykle interesujące projekty naukowe na najwyższym światowym

poziomie. Poprowadzone przeze mnie rozważania dotyczące Briana O’Neilla oraz João de Pina

Cabrala tylko potwierdzają, że można pośród nich wytropić antropologów na miarę

geertzowskich Autorów konstruujących prace określone mianem Dzieła.

Kosmopolityczny charakter antropologii w Portugalii potwierdza jej niepowtarzalną

naturę i sugeruje, że nie stanowi ona niczyjej kopi. Umiędzynarodowienie tejże antropologii

nie zaburzyło jej swoistego charakteru. Dias analizując tożsamość Portugalczyków595 doszedł

do wniosku, że z łatwością się adaptują do określonej sytuacji, jednak nigdy nie zatracają

swojego charakteru. João de Pina Cabral i Suzana de Matos Viegos w artykule Na encruzilhada

portuguesa: a antropologia contemporânea e a sua história596 sugerowali aby antropologia w

Portugalii nosiła miano piątej tradycji. Dla mnie to stwierdzenie jest problematyczne. Mimo,

że jestem pod dużym wrażeniem jakości pracy antropologów w Portugalii i jej, tak

współcześnie niezbędnym, umiędzynarodowieniem, to jednak nie dostrzegam aby miała

większe znaczenie niż antropologie na przykład w Hiszpanii, Włoszech, Rosji, czy w Polsce.

591 Więcej na ten temat napisałam w drugim rozdziale dysertacji.

592 Więcej na ten temat napisałam w rozdziale trzecim.

593 Więcej na ten temat napisałam w rozdziale czwartym.

594 Lista wszystkich badaczy CRIA, w tym pochodzących z zagranicy: http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html, dostęp:[18.01.2016].

595 Dias J., Os Elementos Fundamentais..., s. 135- 157.

596 Matos Viegas S., Cabral Pina de J., Na encruzilhada portuguesa…

250

*

 Problematyka antropologii portugalskiej to bardzo obszerne zagadnienie. Mam

świadomość, że moja praca stanowi jedynie punkt wyjścia do dalszych badań. Wydaje mi się,

że warto byłoby podjąć refleksję nad problematyką antropologii autorskiej w Portugalii w

odniesieniu do innych krajów. Niezwykle interesującym tematem jest również analiza prac

współczesnych antropologów pracujących w Portugalii nad aktualnymi problemami

społecznymi. Na pogłębioną refleksję badawczą zasługuje również dynamiczny rozwój

antropologii medycznej w Portugalii, a także bardzo intrygująca kwestia filmu etnograficznego

i antropologii wizualnej, czy wreszcie problematyka emigracji, aktualnie dwukierunkowej,

determinującej istotne zmiany społeczne.

251

Słownik antropologów portugalskich i w Portugalii

Miguel de Matos Castanheira do Vale de Almeida urodził się w Lizbonie w 1960 r. Jest

portugalskim antropologiem. W 1983 r. ukończył licencjat z antropologii na FCSH

- Universidade Nova de Lisboa, stopień magistra uzyskał na State University of New York,

Binghamton, E.U.A., natomiast w 1994 r. obronił doktorat z antropologii społecznej na ISCTE.

Jest aktywnym działaczem LGBT, pracuje jako profesor na kierunku antropologia w Instituto

Superior de Ciências do Trabalho e da Empresa (ISCTE) w Lizbonie. Interesuje się

społecznością homoseksualistów, zagadnieniami płci, dyskryminacji, seksualnością i

aspektami post-kolonialnymi. Kieruje antropologicznym czasopismem Etnográfica

wydawanym przez O Centro em Rede de Investigação em Antropologia CRIA. Więcej na temat

dorobku naukowego oraz prowadzonych projektów znajduje się na stronach:

http://miguelvaledealmeida.net/, a także

http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/integrados.html?sobi2Task=sobi2Details&catid=3&sobi2Id=

217

252

Cristiana Bastos – portugalska antropolożka. W 1996 r. ukończyła doktorat na The Graduate

Center, The City University of New York. Aktualnie pracuje jako antropolog i etatowy badacz

w Institute of Social Sciences, Uniwersytet w Lizbonie. Jej zainteresowania leżą na pograniczu

antropologii, historii i nauk społecznych, a badania dotyczą dynamiki populacji, mobilności

transnarodowej, biopolityki, medycyny i imperium, historii zdrowia społecznego i dobrego

samopoczucia. Większość jej prac dotyczy portugalskiego kolonializmu i instytucji ochrony

zdrowia. Znana jest z projektów dotyczących antropologii medycznej i medycyny oraz

przemieszczania się, migracji, migracji zarobkowej. Więcej na temat dorobku naukowego oraz

prowadzonych projektów znajduje się na stronach:

http://www.ics.ul.pt/instituto/?ln=e&pid=25&mm=5&ctmid=2&mnid=1&doc=31809901190,

http://international.uiowa.edu/files/international.uiowa.edu/files/file_uploads/CV--

BastosCristiana2007.pdf

Joaquim Teófilo Fernandes Braga (1843 - 1924) - ukończył Wydział Prawa na Uniwersytecie

w Coimbrze, a następnie się doktoryzował na tym samym kierunku. Podczas studiów zetknął

się z teoriami socjologicznymi i politycznymi wczesnego pozytywizmu, które miały znaczny

253

wpływ na jego poglądy i dalsze decyzje życiowe. Był profesorem na Wydziale Prawa w

Akademii Politechnicznej w Porto, a następnie na Uniwersytecie w Coimbrze. Wykładał

również na Wydziale Filologicznym w Lizbonie, gdzie rozpoczęła się jego kariera literacka.

Interesował się historią literatury, filozofią oraz etnografią, ze szczególnym uwzględnieniem

opowiadań, pieśni czy poezji ludowej. Będąc wielkim zwolennikiem pozytywizmu Augusta

Comte, starał się propagować ten nurt między innymi zakładając pismo „O Positivismo”.

Zaangażował się także w struktury portugalskiej partii republikańskiej. Od 5 października 1910

roku do 3 września 1911 pełnił funkcje prezydenta Tymczasowego Rządu Republiki

Portugalskiej. Następnie wycofał się z działalności politycznej i do końca życia poświęcił się

pracy naukowej i badawczej.

Jorge Costa de Freitas Branco – portugalski antropolog. W 1984 r. uzyskał stopień doktora

na Etnologii na Uniwersytecie Mainz (Johannes Gutenberg) w Niemczech. Aktualnie pracuje

jako profesor w Departamencie Antropologii na ISCTE w Lizbonie. Interesuje się kulturą

materialną, tradycyjną społecznością chłopską, historią antropologii, sekularyzmem jako

kulturą oraz triadą technologia – społeczeństwo – kultura. Więcej na temat jego dorobku

naukowego oraz prowadzonych projektów znajduje się na stronach: http://orcid.org/0000-

0003-3991-3782, https://ciencia.iscte-iul.pt/public/person/jfbr

254

 Joaquim Pais de Brito - portugalski antropolog. Uzyskał stopień magistra etnologii w École

des Hautes Etudes en Sciences Sociales we Francji. Tuż po rewolucji 25 kwietnia 1974 r.

powrócił do ojczyzny. W 1976 r. przeprowadził badania terenowe do doktoratu w miejscowości

Rio de Onor. Napisał rozprawę doktorską odwołując się do pracy Jorga Diasa Rio de Onor -

Comunitarismo Agropastoril. W 1990 r. obronił dysertację na ISCTE pod tytułem: Retrato de

Aldeia com Espelho: Ensaio sobre Rio De Onor. Obecnie profesor Joaquim Pais de Brito

pełni funkcję dyrektora Museu Nacional de Etnologia czyli Narodowego Muzeum

Etnologicznego znajdującego się w Lizbonie. Więcej na temat dorobku naukowego oraz

prowadzonych projektów znajduje się na stronach:

http://cpdoc.fgv.br/cientistassociais/joaquimbrito,

http://www.degois.pt/visualizador/curriculum.jsp?key=3790127056150033,

João de Pina Cabral – urodził się w Porto, wychowywał w Mozambiku, gdzie jego rodzice

prowadzili misję protestancką. Inspirując się doświadczeniami rodziców, zdecydował się na

255

studia antropologiczne w Republice Południowej Afryki (Uniwersytet Witwatersrand,

Johannesburg). Następnie napisał rozprawę doktorską na Uniwersytecie Oxfordzkim w 1982 r.

pod kierunkiem Johna Campbella oraz Rodney Needham. Habilitację uzyskał na Uniwersytecie

w Lizbonie (2001). Pracował jako wykładowca na uniwersytetach w Portugalii i Wielkiej

Brytanii. W latach 1997 – 2004 piastował stanowisko dyrektora naukowego w Instituto de

Ciências Sociais (ICS) w Lizbonie. Niedawno został mianowany profesorem antropologii

społecznej na Uniwersytecie Kent w Canterbury. Był jednym z założycieli ISCTE, a od 1986

r. został członkiem ICS. Więcej na temat dorobku naukowego oraz prowadzonych projektów

znajduje się na stronach: http://pina-cabral.org/

António Campos – żył w latach 1922-1999. Był światowej sławy reżyserem portugalskim 597.

Nazywany pionierem filmu etnograficznego i antropologii wizualnej w Portugalii. Realizował

filmy dokumentalne według zasad antropologii wizualnej. Jego realizacje porównywalne są do

obrazów prezentowanych przez Jeana Rouch’a. Prace Camposa z tego okresu ukazują kulturę

chłopską w Portugalii, jednak zdecydowanie odbiegają od kierunków prac etnografów

pracujących dla reżimu. Współpracował z Jorgem Diasem. Więcej na jego temat m. in. w pracy

O Paradigma do Documentário: António Campos, Cineasta, napisanej przez Manuela Penafria.

http://ubibliorum.ubi.pt/bitstream/10400.6/508/1/penafria_manuela_paradigma_doc.pdf

597 Więcej na ten temat w katalogu cyklów filmowych: Leal J., Olhares sobre Portugal...

http://ubibliorum.ubi.pt/bitstream/10400.6/508/1/penafria_manuela_paradigma_doc.pdf

256

Maria da Silva Cardeira – portugalska antropolożka. Doktorat z antropologii ukończyła w

1996 r. Pracuje na stronowisku profesora Uniwersytetu Nova de Lisboa. Jej antrpologiczne

zainteresowania dotyczą arabskiego i islamskiego kontekstu, a także kwestii kobiet w tych

realiach oraz antropologii turystyki i dziedzictwa. Jej terenem badawczym były m. in. Maroko,

Mauretania, a także Brazylia. Więcej na temat badaczki i jej dorobku naukowego można

znaleźć na następujących stronach: http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/integrados.html?sobi2Task=sobi2Details&catid=3&sobi2Id=

166, http://www.fcsh.unl.pt/faculdade/docentes/smamc.

Herculano de Carvalho – portugalski etnolog pracujący w okresie rządów António de Oliveira

Salazara. Opublikował badania na temat tradycyjnych form młócki. Prowadzone przez niego

prace były pisane w odniesieniu do niemieckiej szkoły Palavras e Coisas. Autor m.in. Carvalho

J. G. Herculano de - Coisas e palavras: alguns problemas etnográficos e linguísticos

relacionados com os primitivos sistemas de debulha na Península Ibérica, Biblos XXIX,

Coimbra 1953. s. 1-413.

257

Luis Chaves – portugalski etnolog pracjący w latach 20-stych XX wieku, związany z reżimem

António de Oliveira Salazara. Aktywnie współpracował z Secretariado de Propaganda

Nacional, a także brał udział w zorganizowaniu konkursu na Najbardziej Portugalską Wieś w

Portugalii oraz wspomagał wydanie Vida e Arte do Povo Portugues.

Francisco Adolfo Coelho - (1847 – 1919) jest uznany za najwybitniejszego portugalskiego

intelektualistę końca XIX wieku. Całe swoje życie poświęcił pracy naukowej. Interesował go

obszar pedagogiki, lingwistyki oraz etnografii. Wielokrotnie w swojej działalności badawczej

łączył problematykę pedagogiczną i etnograficzną, a także etnograficzną i lingwistyczną.

Pracował na stanowisku profesora Curso Superior de Letras w Lizbonie, gdzie wykładał na

kierunku Filologii Romańskiej i Filologii Portugalskiej, a także brał udział w zakładaniu

Wydziału Filologicznego Uniwersytetu w Lizbonie. Ponadto pracował jako dyrektor szkół

podstawowych, a także był członkiem wielu komisji edukacji na poziomie średnim i wyższym.

258

Interesował się i działał na rzecz rozpowszechniania edukacji oraz szkolnictwa. Prowadził

badania z zakresu form i rodzaju nauczania w Portugalii, nie tylko w odniesieniu do edukacji

państwowej i kościelnej. Propagował niezależne szkolnictwo i był zwolennikiem wolności

myśli. Odwołując się do wypracowanych przez siebie koncepcji pedagogicznych był

przekonany, że poprzez edukację uda się dokonać odrodzenia ojczyzny. W działaniu

pozytywistycznym widział możliwość odnowienia narodu.

Vergílio Correia – portugalski etnolog pracujący w latach 20 – stych XX w. Podobnie jak

Luis Chaves, czy Augusto César Pires de Lima zainteresowany był badaniem sztuki ludowej,

kultury materialnej od tradycyjnego gancarstwa po architekturę i strój ludowy.

António Augusto Esteves Mendes Correia – urodzony w Porto w 1888 r., zmarł w Lizbonie

w 1960 r. Był portugalskim antropologiem fizycznym, lekarzem i profesorem na Uniwersytecie

w Porto w katedrze antropologii. Na arenie międzynarodowej zasłynął z poprowadzenia badań

nad podobieństwami pomiędzy rdzennymi ludami Ameryki i Aborygenami. Ich wyniki

wskazywały na fizyczne, językowe i etnograficzne podobieństwa między tymi populacjami.

Wskazał na grupę krwi, kształt czaszek, wspólne słowa, budynki i wykorzystanie bumerangu.

Więcej na temat jego dorobku naukowego oraz prowadzonych projektów znajduje się na

stronach:

 https://sigarra.up.pt/up/pt/web_base.gera_pagina?P_pagina=1004189

259

 Catarina Alves Costa – portugalska antropolożka i reżyser. Ukończyła studia licencjackie z

Antropologii Społecznej na ISCTE. Warsztat filmowy, jak i pierwsze doświadczenia

reżyserskie zdobyła kształcąc się na Uniwersytecie w Manchesterze (Granada Centre for Visual

Anthropology). Ukończyła tam studia magisterskie w 1993 r. na kierunku Antropologia

Wizualna, natomiast stopień doktora uzyskała w 2012 r. na Uniwersytecie Nova de Lisboa,

gdzie od 1997 r. wykłada w Katedrze Antropologii. W latach 1994-2000 pracowała w Muzeum

Etnograficznym w Lizbonie. OD 1997 r. pracuje w Departamencie Antropologii Uniwersytetu

Nova Lisboa, gdzie zajmuje się rozwojem antropologii wizualnej oraz filmu etnograficznego

jako przestrzenią badawczą. Aktualnie koordynuje studia magisterskie z zakresu Antropologii

Wizualnej. Zdobyła pierwsze miejsce na festiwalu Internazionale di VII Rassegna Documentari

Etnografici (1996), Excelency Prize nadawana przez Society for Visual Anthropology American

- Anthropological Association Film Festival, EUA (1996), Planéte Prize w Bilan du Film

Ethnographique (1999) w Paryżu, oraz Critique Prize na festiwalu Caminhos do Cinema

Português, Coimbra (2009). Więcej na temat jej dorobku naukowego oraz prowadzonych

projektów znajduje się na stronach: http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2Id=33,

http://www.fcsh.unl.pt/faculdade/docentes/ccsba.

260

Jorge Crespo - portugalski antropolog. Urodził się w 1936 r. w Oeiras. Interesuje się

antropologią historyczną wykorzystując metodę biograficzną, antropologią i historią ciała,

socjologią kultury i sportu, antropologią i historią gry. Pracował nie tylko jako antropolog i

badacz, pełnił również ważne funkcje administracyjne, m. in. był dyrektorem FCSH/NOVA

czyli Wydziału Nauk Społecznych i Humanistycznych Uniwersytetu Nova de Lisboa. Więcej

na jego temat oraz jego dorobku naukowego można przeczytać na stronie:

http://www.fcsh.unl.pt/media/noticias/jorge-crespo, http://www.fcsh.unl.pt/revistas/arquivos-

da-memoria/CVJorgeCrespo.php

José Pires Cutileiro – urodzony w Évorze w 1934 r. Antropolog i polityk. Ukończył studia

licencjackie z Antrpologii Społecznej na Uniwersytecie w Oksfordzie, następnie uzyskał

stopień doktora w 1968 r., a później przeniósł się do LSE jako wykładowca w latach 1971-

1974. Po Rewolucji Goździków został mianowany Radcą Kulturalnym Ambasady

Portugalskiej w Londynie. Do 1980 r. był reprezentantem Portugalii w Radzie Europy.

Następnie został przeniesiony do ambasady w Maputo i został mianowany stałym

przedstawicielem Portugalii w ramach Konferencji Rozbrojeniowej w Europie, która odbyła

się w Sztokholmie w dniu 14 stycznia 1984 r. Był jedynym portugalskim badaczem, który

zapoczątkował modernizm w portugalskiej antropologii. Najsłynniejszą jego pracą

antropologiczną jest książka pod tytułem: Ricos e pobres no Alentejo. Uma sociedade rural

portugues.

261

Jorge Dias – nazywany klasykiem portugalskiej etnologii. Żył w latach 1907 – 1973. Ukończył

studia doktoranckie z antropologii na uniwersytecie w Monachium i przyjechał do Santiago de

Compostella. Następnie w 1947 r. został zaproszony do pracy w Porto przez antropologa

fizycznego Mendes’a Correia. W 1956 r. Jorge Dias zrezygnował ze współpracy z

antropologami fizycznymi i przeniósł się do Coimbry i Lizbony. Niestety jego doktorat

obroniony w Niemczech nie został zaakceptowany, został zmuszony do zrobienia drugiego. Co

jest ważne, stworzył grupę współpracowników, z którymi podejmował większość badań i zadań

naukowych. Należeli do niej: jego druga żona Margot Dias, Ernesto Veiga de Oliveira,

Fernando Galhano, Benjamin Pereira oraz Viegas Guerreiro. Podejmowana przez niego

problematyka badawcza nie tylko dotyczyła zagadnień związanych z kulturą materialną w tym

tradycyjną kulturą chłopską, ale także relacji społecznych; był pierwszym Portugalczykiem,

który poprowadził badania pośród społeczeństw zamieszkujących tereny kolonii portugalskich.

262

Eusébio Barbosa Tamagnini de Matos Encarnação – urodzony w 1880 r. w miejscowości

Tomar, zmarł tamże w 1972 r. Był profesorem w katedrze antropologii i prowadził badania w

dziedzinie antropobiologii. Był również politykiem prawicowym, pełnił funkcję ministra w

faszystowskim rządzie António de Oliveira Salazara w latach 1934 – 1936. Więcej na temat

dorobku naukowego oraz prowadzonych projektów znajduje się na stronach:

http://www.uc.pt/org/historia_ciencia_na_uc/autores/ENCARNACAO_eusebiobarbostamagni

nidematos, https://prezi.com/akqb_zoncgrd/a-escola-de-antropologia-de-coimbra-1885-1950/,

http://etnografica.revues.org/2066,

Sónia Ferreira – portugalska antropolożka. W 2008 r. uzyskała stopień doktora na ISCTE –

IUL. Zainteresowania badaczki dotyczą: antropologii sztuki i praktyk artystycznych,

kolekcjonowania sztuki współczesnej, tożsamości narodowej, wykorzystaniem kultury przez

polityków, archiwów etnograficznych, a także metod antropologicznych. Więcej na temat jej

263

dorobku naukowego na stronach: http://www.fcsh.unl.pt/faculdade/docentes/asv,

http://www.fcsh.unl.pt/rl/?page_id=124 i wielu innych.

Inês Fonseca – portugalska antropolożka. Doktorat z antropologii uzyskała w 2005 r. na

Uniwersytecie Nova de Lisboa. Interesuje się zagadnieniami tożsamości, pamięcią zbiorową,

migracjami społecznymi, a także wpływem świata pracy na stan i relacje rodzinne oraz

problematyka bezrobocia, tożsamością i równowagą społeczną. Więcej na temat jej dorobku

naukowego znajduje się na stronie: http://www.fcsh.unl.pt/revistas/arquivos-da-

memoria/CVInesFonseca.php,

http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2Id=157.

Francisco Freire - portugalski antropolog. Uzyskał stopień magistra z antropologii

kolonializmu i postkolonializmu w 2003 r. na ISCTE, natomiast doktorat z antropologii w 2009

r. na Universidade Nova de Lisboa. Aktualnie pracuje jako badacz CRIA, przy Centrum

264

prowadzi podoktorancki projekt: A pertinência dos idiomas tribais nas sociedades muçulmanas

contemporâneas. Jego zainteresowania koncentrują się na badaniach prowadzonych w

Islamskiej Republice Mauretanii. Pracuje nad procesem rekonstrukcji historycznej i tożsamości

populacji Bidan, a ostatnio nad współczesnymi sferami i kształtem mieszkańców Sahary.

Więcej na temat dorobku naukowego oraz prowadzonych projektów znajduje się na stronach:

http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2Id=203,

https://www.researchgate.net/profile/Francisco_Freire2

Iñigo Sánchez Fuarros – Hiszpan. W 2008 r. ukończył doktorat z antropologii na

Uniwersytecie w Barcelonie. Ukończył również studia z muzykologii na Uniwersytecie w

Salamance. Interesuje się: etnomuzykologią, antropologią miasta, muzyką tradycyjną oraz

studiami dźwięku. Ostatni jego projekt badawczy dotyczył muzycznych praktyk społeczności

kubańskiej mieszkającej w Barcelonie. Aktualnie prowadzi podoktorancki projekt dotyczący

dźwięków w dzielnicy Mouraria w Lizbonie, a także projekt dotyczący życia nocnego i

transformacji miejskich we współczesnej Lizbonie pod tytułem: LX Nights. Więcej na temat

jego dorobku naukowego oraz prowadzonych projektów znajduje się na stronach:

http://www2.fcsh.unl.pt/inet/researchers/isanchez/page.html,

http://lxnights.hypotheses.org/lxnights-meetings-encontros-lxnights.

265

Fernando Galhano – portugalski etnolog. Żył w latach 1904 – 1995. Należal do grupy

współpracującej z Jorgem Diasem. Interesował się kultura materialną, społecznością wiejską,

a w szczególny sposób tradycyjną architekturą portugalską.

Marisa Cristina Gaspar – Portugalka. W 2013 roku ukończyła doktorat z antropologii na

ISCTE - Instituto Universitário de Lisboa. W latach 1998-2001 była studentką w

Departamencie Antropologii na ISCTE. Natomiast w 2009 roku ukończyła rok studiów

magisterskich z antropologii społecznej na London School of Economics and Political Scence

(LSE). Interesuje się euroazjatycką wspólnotą z Makao, w tym jej członkami mieszkającymi w

Lizbonie, tożsamością etniczną i kulturową, autobiografią i pamięcią zbiorową. Więcej na

temat jej dorobku naukowego oraz prowadzonych projektów znajduje się na stronach:

http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2Id=95,

https://repositorio.iscte-iul.pt/handle/10071/6398?mode=simple

266

Michael Giacometti - włoski etnomuzykolog. Pracował w Portugalii w okresie rządów

António de Oliveira Salazara, jednak nie związany był z dyktatorem. Przeprowadził jak na

tamte czasy innowacyjne badania nad tradycyjną muzyką portugalską. Spisywał materiały,

rejestrował fonografie, przedstawiał sposób grania i wykonywał szkice instrumentów

muzycznych. Jego praca znalazła wielu naśladowców, jak i zastosowania w kulturze. W 1987

r. powstało muzeum w Setúbalu: Museu do Trabalho de Setúbal, które posiada znacznych

rozmiarów kolekcję zbiorów, fonografii i szkiców zgromadzonych przez Giacomettiego.

Ponadto z pokaźnym dorobkiem naukowym etnomuzykologa można się zapoznać w

Narodowym Muzeum Etnologicznym znajdującym się w Lizbonie. Więcej na jego temat w:

Branco Freitas J. & Oliveira Tiago de L., Ao Encontro do Povo.1. A Missão, Oeiras Celta,

Lizbona 1993; Leal J., Os Espigueiros Portugueses. Viagem num País Diferente, wprowadzenie

do wznowionego wydania książki Os Espigueiros Portugueses, Dias J., Publico, Lizbona 1994,

s. 11; Carrapato Gonçalves Almeida A., As recolhas sonoras depois

do 25 de Abril: apropriações da música tradicional portuguesa. Um estudo de caso

através dos Gaiteiros de Lisboa, 2006. Praca doktorska., s. 60-69

267

Paula Cristina Antunes Godinho - profesor antropologii na Uniwersytecie Nowa Lizbona. W

1998 r. uzyskała doktorat z antropologii na Uniwersytecie Nova de Lisboa. Interesuje się

antropologią historyczną, kwestią pamięci zbiorowej, wykorzystaniem kultury i pamięci w

kwestii dziedziczenia i podtrzymywania kultury, ceremoniami, rytuałami i perfomansami, a

także konstruowaniem tożsamości narodowej, kulturą pogranicza i narodowością w diasporze,

przemianami w świecie wiejskim oraz ruchami społecznymi. Prowadzi naukowe czasopismo

Arquivos da Memória. Więcej informacji na temat badaczki:

http://www.degois.pt/visualizador/curriculum.jsp?key=5157900415932786

Raúl Iturra – portugalski antropolog pochodzenia chińskiego, urodzony w 1941 r. W 1979 r.

ukończył studia doktoranckie z antropologii społecznej na Uniwersytecie w Cambridge. W

1984 r. jeden z założycieli Departamentu Antropologii na ISCTE, gdzie wykładał do 2009 r.

Był również jednym z założycieli Departamentu Antropologii na Uniwersytecie UTAD w

Mirandzie do Douro. Prowadził liczne projekty naukowe. Więcej na temat jego dorobku

naukowego: http://www.ruralidades.pt/index.php/outros-temas/textos-de-antropologia/raul-

iturra, http://www.degois.pt/visualizador/curriculum.jsp?key=5736578863159102.

268

João Leal – portugalski antropolog. Ukończył studia doktoranckie z Antropologii Społecznej

na ISCTE w 1992 r. w Lizbonie. Aktualnie pracuje jako profesor w Departamencie

Antropologii Universidade Nova de Lisboa, a także jest starszym badaczem w CRIA. Interesuje

się społecznością mieszkańców na Azorach, etnicznością, transnacjonalizmem, migracją,

rytuałami i przedstawieniami, globalizacją i tożsamością. Wykonał badania dotyczące Święta

Zesłania Ducha Świętego na Azorach, pośród azorskiej diaspory w Brazylii, USA oraz

Kanadzie. Jego zainteresowania również oscylują wokół historii antropologii w Portugalii, a

także dyskursu portugalskiej tożsamości narodowej. Więcej na temat jego dorobku naukowego

oraz prowadzonych projektów znajduje się na stronach:

http://www.fcsh.unl.pt/faculdade/docentes/ljaf,

http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2Id=208

Maria Antónia Pereira de Resende Pedroso de Lima – portugalska antropolożka. Uzyskała

doktorat z antropologii w 2001 r. na ISCTE, gdzie pracuje jako wykładowca od 1989 r. Była

dyrektorem naczelnym Centro em Rede de Investigação em Antropologia (CRIA). Interesuje

się relacjami we współczesnych rodzinach, relacjami społeczymi w kontekście miejskim,

elitami, przedsiębiorstwami rodzinnymi, migracjami i dziedzictwem. Aktualnie prowadzony

przez nią projekt dotyczy aspektu opieki i sytuacji kryzysowej oraz niepewności, a także kwestii

niematerialnego dziedzictwa. Więcej na temat jej dorobku naukowego oraz prowadzonych

projektów znajduje się na stronach:

269

http://www.degois.pt/visualizador/curriculum.jsp?key=1164221945722367,

https://ciencia.iscte-iul.pt/public/person/mapl.

Augusto César Pires de Lima żył w latach 1883 – 1959. Był portugalskim etnologiem,

filologiem pracjącym w latach 20-stych XX w. Współpracował z rządem António de Oliveira

Salazara. Założył i był dyrektorem Museu de Etnografia e Historia do Douro Litoral oraz

czasopisma Douro Litoral.

Fernando Lopes-Graça (1906 – 1994) - należy do grona najlepszych maestrów i

kompozytorów portugalskich XX w. Związany z grupą intelektualistów krytykujących prace

etnologów działających na zlecenie dyktatorskiego rządu António de Oliveira Salazara. Więcej

na jego temat na stronie: http://mmp.cm-cascais.pt/museumusica/flg/flg/

José Leite de Vasconcelos Cardoso Pereira de Melo (1858-1941) – uzyskał stopień

licencjata w szkole Ciências Naturais w Porto. Tytuł pracy dyplomowej: A evolução da

linguagem: ensaio antropológico czyli Ewolucja języka: esej antropologiczny wskazuje na

wczesne zainteresowanie intelektualisty lingwistyką oraz etnografią. Następnie ukończył studia

medyczne w Szkole Médico-Cirúrgica w Porto. Po studiach powrócił do swoich zainteresowań

270

naukami humanistycznymi. Prowadził badania lingwistyczne, archeologiczne oraz

etnograficzne. Ponadto założył czasopisma “Revista Lusitana” oraz “Arqueólogo Português”,

a także “Museu Etnológico de Belém”. Ukończył studia doktoranckie na uniwersytecie w

Paryżu. Rozprawa dotyczyła problematyki dialektologii języka portugalskiego. Ponadto był

pionierem studiów onomastycznych, w szczególny sposób interesował się antroponimią.

Paulo Daniel Mendes – Portugalski antropolog. Doktorat z antropologii uzyskał na ISCTE,

pracuje w Departamencie Antropologii na Universytecie Tras–os-Montes e Alto Douro oraz

jako badacz CRIA. Zainteresowania jego dotyczą antropologii środowiska, małych

społeczności – w szczególności rybackich, przemian w środowisku ze względu na gospodarkę

i antropologii zaangażowanej.

Adérito de Oliveira Sedas Nunes (1928—1991) – portugalski profesor socjologii i polityk.

Wykładał w ówczesnej Wyższej Szkole Ekonomii i Finansów (obecnie Szkoła Ekonomii i

Zarządzania), na Uniwersytecie Technicznym w Lizbonie, w Akademii Wojskowej, w ISCTE,

na Uniwersytecie Nova da Lisboa oraz w Instytucie Nauk Społecznych uniwersytetu

lizbońskiego. Jako polityk pełnił funkcję Ministra Kultury i Nauki V Rządu Konstytucyjnego

(1979/80).

271

 Brian Juan O’Neill – Amerykański antropolog irlandzkiego, andaluzyjskiego i

portorykańskiego pochodzenia. Stopień licencjata uzyskał w Stanach Zjednoczonych z

literatury porównawczej, a magisterium z antropologii obronił na Uniwersytecie Columbia w

1972 r. Studia doktoranckie podjął na London School of Economics na kierunku antropologia

społeczna. W 1982 r. przyjechał na stałe do Portugalii. Na początku jego drogi zawodowej

projekty badawcze O’Neilla koncentrowały się przede wszystkim na antropologii Europy

(Galicji i Tras-os-Montes) oraz basenu Morza Śródziemnego. Zainteresowany był tematyką

społeczeństwa wiejskiego, strukturami rodzinnymi, wzorcami małżeńskimi oraz systemami

dziedziczenia i spadku. Ponadto koncentrował się na zagadnieniach takich jak społeczności

cygańskie oraz Timoru Wschodniego w Portugalii. Od lat 90-tych prowadzi badania

społeczności kreolskiej mieszkającej w dzielnicy portugalskiej Malakka, analizując tożsamość

tej społeczności jako mniejszości euroazjatyckiej w wymiarze procesualnym i historycznym.

Więcej na temat Briana O’Neila można się dowiedzieć oglądając A Antropologia e a história

de vida – Antropologia i historia życia opublikowanego na stronie internetowej Memoriamedia,

a także na stronach centrów naukowych, gdzie jest zrzeszony, oraz innych stronach

ukazujących biografie i twórczość naukową portugalskich intelektualistów. Więcej na temat

dorobku naukowego oraz prowadzonych projektów znajduje się na stronach:

http://www.memoriamedia.net/historiasdevida/index.php?option=com_content&view=article

&id=68&Itemid=110 oraz

http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2Id=144;

http://www.degois.pt/visualizador/curriculum.jsp?key=5072228070267150;

272

Ernesto Veiga de Oliveira – portugalski etnolog. Urodzony w Porto w 1910 r., zmarł w

Lizbonie w 1990 r. Ukończył licencjat w Coimbrze na Wydziale Prawa oraz na Wydziale Nauk

Historycznych i Filozoficznych. Należał do bliskich współpracowników Jorga Diasa.

Interesował się muzyką, architekturą, technologią tradycyjną, a także festiwalami i wieloma

innymi zagadnieniami związanymi z kulturą materialną.

António Augusto da Rocha Peixoto (1866-1909) – ukończył dawną Akademię Politechniczną

w Porto, która później została przekształcona w uniwersytet. Poświęcił się badaniu i nauczaniu

mineralogii, geologii i paleontologii. Przez portugalskich naukowców jest opisywany jako

biolog, etnolog, antropolog, bibliotekarz, pisarz i dziennikarz. Już podczas studiów interesował

się kondycją społeczeństwa portugalskiego, dostrzegał pogłębiającą się degradację narodu, a

także widział potrzebę poprawy i zmiany. Brał udział w debatach naukowych dotyczących

złego stanu narodu portugalskiego. Autor licznych prac o wielkiej wartości naukowej, był

naukowcem i działaczem społecznym, który starał się dotrzeć do większej grupy odbiorców

poprzez czasopisma i prasę, dlatego był redaktorem i pisarzem w licznych miesięcznikach i

273

rocznikach m.in. „Revista de Sciencias Naturaes e Sociaes”, „Revista de Portugal”,

„Portugália”, „Annaes Scientificos da Academia Polytechnica do Porto”.

Benjamim Pereira - portugalski enolog, jedyny żyjący spośród współpracowników Jorga

Diasa. Współzałożyciel Narodowego Muzeum Etnologicznego w Lizbonie. Interesował się

kulturą materialną, społeczeństwem chłopskim. Był jednym z pierwszych, którzy zaczęli

wykorzystywać obraz, tzn. zdjęcia jak i film do udokumentowania etnologicznych prac

badawczych. Więcej na jego temat i pracy ekipy Jorga Diasa można znaleźć m. in. w artykule

Entrevista a Benjamim Pereira: “Uma aventura prodigiosa- http://etnografica.revues.org/366

[dostęp: 10.01.2016]

Ema Cláudia Pires – Portugalka, profesor w Szkole Nauk Społecznych na Uniwersytecie w

Évora. Uzyskała doktorat z antropologii na ISCTE -Instituto Universitário de Lisboa w 2012 r.

Badania terenowe prowadziła w Portugalii i Zachodniej Malezji. Interesuje się tożsamością

społeczności z portugalskiej dzielnicy Malakka, procesami dziedzictwa narodowego i

kulturowego, a także przestrzenia polityczną (w kontekstach azjatyckich i europejskich).

Ponadto antropologią turyzmu i dziedzictwem.

274

Orlando da Cunha Ribeiro (1911—1997) - portugalski geograf i historyk. Całe życie

poświęcił na nauczanie i prowadzenie badań w dziedzinie geografii. Chciał dokonać reformy

tej dyscypliny naukowej. Więcej na jego temat na stronie:

http://triplov.com/biblos/ribeiro_orlando.html.

Robert Rowland - urodzony w Sao Paulo w Brazylii w 1945 roku. Swoją edukację ukończył

w Brazylii i Wielkiej Brytanii. W 1967 r. ukończył uniwersytet w Cambridge. Należał do

stowarzyszenia badaczy antropologii społecznej na uniwersytecie w Kent w latach 1967 -70.

275

Pracował jako wykładowca w Instytucie Studiów Interdyscyplinarnych na Uniwersytecie

Anglii Wschodniej w latach 1970-75, następnie był profesorem historii na Uniwersytecie w

Porto, a w latach 1982 – 2010 profesorem socjologii i antropologii na ISCTE – Lisbon

University Institute. Ponadto pełnił wiele innych prestiżowych funkcji, m. in. był profesorem

Europejskiej Historii Społecznej w Europejskim Instytucie Uniwersyteckim we Florencji w

latach 1987-1995. Aktualnie jest emerytowanym profesorem antropologii ISCTE - Lisbon

University Institute, a także starszym badaczem CRIA. Więcej na temat dorobku naukowego

oraz prowadzonych projektów znajduje się na stronach:

http://analisesocial.ics.ul.pt/documentos/1325545379V6fVP2xv8Jg75XQ1.pdf,

Zófimo José Consiglieri Pedroso Gomes da Silva (1851-1910) – dyrektor i profesor Curso

Superior de Letras w Lizbonie, a także prezes Towarzystwa Geograficznego i członek

Akademii Nauk w stolicy. Prowadził prace naukową jako historyk, a następnie interesował się

problematyką podejmującą zagadnienia etnograficzne i folklorystyczne. W szczególny sposób

zajmował się badaniem rodziny. Nie tylko był doskonałym pisarzem i eseistą, ale także został

zapamiętany jako osoba obdarzona niezwykłymi zdolnościami oratorskimi oraz

poliglotycznymi, co otworzyło mu drogę kariery politycznej. Wspierał i propagował

działalność partii republikańskiej. Pracę naukową poświęcił na rzecz działalności politycznej.

276

José Carlos Gomes da Silva – portugalski antropolog, wykładający na ISCTE–IUL.

Interesował się przede wszystkim antropologią symboli, semantyką i semiologią, a także

etnografią/ antropologią Indii. W latach 80 –tych zaangażował się w instytucjonalne budowanie

antropologii w Portugalii.

Ernesto de Sousa (1921–1888) - krytyk sztuki, architekt. Opublikował cenioną przez

portugalskich etnologów pracę pod tytułem Inquerito a Architectura Popular em Portugal

[tłumaczenie własne: Badanie architektury ludowej w Portugalii]. Na temat działalności i pracy

Ernesto de Sousa zobacz: Onde Mora o Franklim? Um escultor do acaso, red. Brito J., Museu

Nacional de Etnologia, Lisboa 1995.

Paulo Valverde (1961–1999) – portugalski antropolog. Zmarł w wieku 37 lat na malarię, którą

się zaraził podczas badań antropologicznych. Pracował w Departamencie Antropologii ISCTE-

277

IUL. Pisał doktorat na temat zdrowia i choroby w Demokratycznej Republice Timoru

Wschodniego, gdzie mieszkał przez trzy lata.

278

Bibliografia:

1. Almeida Braga de L., Posiç de António Sardinha, Lisboa 1943.

2. Ameal J., Panorama do Nacionalismo, Lisboa 1932.

3. Avelino de Jesus Q., Nacionalismo Portugu, Lisboa 1932.

4. Bachmann – Meick D., Cultural Turns. Nowe kierunki w naukach o kulturze, tł. K.

Krzemieniowa, Warszawa 2012.

5. Bailey F. G., Gifts and Poison: The Politics of Reputation, New York 1971.

6. Baptista F., Brito Pais de J., Pereira B., Estudos em Homenagem a Ernesto Veiga de

Oliveira, Lisboa 1989.

7. Barley N., Niewinny antropolog, Warszawa 1997.

8. Brandes S., Migration, Kinship, and Community: Tradition an Transtion in a Spanish

Village, New York 1975.

9. Barthes R., Authors and Writers, [w:] A Barthes Reader, red. Sontag S., New York

1982.

10. Barthes R., Śmierć autora, [w:] „Teksty Drugie” 1999, nr 1-2.

11. Bartyzel J., Integralizm Luzytański, [w]: „Umierać, ale powoli!”. O monarchistycznej i

katolickiej kontrrewolucji w Europie romańskiej 1815-2000, Kraków 2002, s. 760-816.

12. Bartyzel J., Jacinto Cândido – prekursor salazaryzmu, [w]: „Umierać, ale powoli!”. O

monarchistycznej i katolickiej kontrrewolucji w Europie romańskiej 1815-2000,

Kraków 2002, s. 748-759.

13. Bastos C., Bruxas e bruxos no nordeste algarvio: Algumas representações da doença e

da cura, “Trabalhos de Antropologia e Etnologia”, 25, 2-4, Lisboa 1985, s. 285-295.

14. Bastos C., Montes e Aldeia no Nordeste Algarvio, [w]: Lugares de Aqui, red. Joaquim

Pais de Brito and Brian O'Neill, 1991, s. 103-117.

15. Bastos C., Os Montes do Nordeste Algarvio, Lisboa 1993.

16. Bastos C., Levy T., Aspirinas, palavras e cruzes: Práticas médicas vistas pela

antropologia, “Revista Crítica de Ciências Sociais”, 23, Lisboa 1987, s. 221-231.

17. Bendict R., Chryzantema i miecz. Wzory kultury japońskiej, tł. E. Klekot, Warszawa

1999.

18. Bendict R., Wzory kultury, tł. J. Prokopiuk, Warszawa 1999.

19. Boulay du J., Portrait of a Greek Mountain Village, Oxford 1974.

20. Braga T., Cancioneiro Popular coligido da Tradição, Porto 1867.

21. Braga T., Cantos Populares do Arquipélago Açoriano, Porto 1869.

279

22. Braga T., Cantos Tradicionais do Povo Português, Porto 1883.

23. Braga T., História da Poesia Popular Portuguesa, Porto 1867.

24. Braga T., História da Poesia Portuguesa (Escola Nacional). Epopeias da Raça

Moçárabe, Porto 1871.

25. Braga T., O Povo Português nos seus Costumes, Crenças e Tradições, Lisboa 1885.

26. Braga T., Romanceiro Geral Português. Romances Heróicos, Novelescos e de

Aventuras, t. I, Lisboa 1906.

27. Branco Freitas J., Cultura como ciência? Da consolidação do discurso antropológico

institucionalização da disciplina, “Ler Historia”, nr 8, Lisboa 1986.

28. Branco Freitas J., Sentidos da antropologia em Portugal na década de 1970,

„Etnográfica”, nr 18 (2), Lisboa 2014.

29. Branco Freitas J., Wie die Feldforschung übernommen wurde: Über periphere

Beziehungen in der Ethnologie, [w]: Fremdheit Migration Musik:

Kulturwissenschaftliche Essays für Max Matter, red. red. Grosch N., Zinn-Thomas S.,

Waxmann Verlag, Münster 2010, s. 169-184.

30. Branco Freitas J., Oliveira Tiago de L., Ao Encontro do Povo.1. A Missão, Lisboa 1993.

31. Brito Pais de J., Leal J., Apresentação, Etnografias e Etnógrafos Locais, „Etnográfica”,

nr I (2), Lisboa 1997, s. 181-90.

32. Burszta W., J., Antropologia kultury. Tematy, teorie, interpretacje, Poznań 1998.

33. Burszta W., Różnorodność i tożsamość. Antropologia jako kulturowa refleksja, Poznań

2004.

34. Cabral Pina de J., Between China and Europe: person, culture, and emotion in Macao,

London- New York 2002.

35. Cabral Pina de J., Os contextos da Antropologia, Lisboa 1991.

36. Cabral Pina de J., Sons of Adam, Daughters of Eve: the peasant worldview of the Alto

Minho, Oxford 1986.

37. Cabral Pina de J., Lourenço N., Em Terra de Tufões: Dinâmicas da Etnicidade

Macaense, Lisboa 1993.

38. Callier–Boisvert C., Soajo. Une Communauté féminine Rural de l’Alto Minho, “Bulletin

des Études Portugaises”, XXVII, Lisboa – Paris 1966, s. 237-278.

39. Campbell J. K., Honour and the Devil, [w]: Honour and Shame: The Values of

Mediterranean Society, red. Peristiany, London 1965.

40. Campbell J. K., The KIndred in a Greek Mountain Community, [w]: Mediterranean

Countrymen, red. Pitt – Rivers, Paris 1963.

280

41. Campbell J. K., Honour, Family and Patronage: A Study of Institutions and Moral

Values in a Greek Mountain Community, Oxford 1964.

42. Campos F., A Genealogia do pensamento nacionalista, Lisboa 1931.

43. Cândido da Silva J., A Doutrina nacionalista, Porto 1909.

44. Cardeira da Silva M., As mulheres, os outros e as mulheres dos outros: feminismo,

academia e Islão, “Cadernos do Pagu”, nr 30, Revista Indexada Scielo, s. 1-23.

45. Cardeira Silva da M., Um Islão prático: o quotidiano feminino em meio popular

muçulmano, Lisboa 1999.

46. Caroll M., Some Third Thoughts on Max Muller and Solar Mythology, “Archives

Europeenens de Sociologie”, XXVI, 1985, 263 – 290.

47. Carrapato Gonçalves Almeida A., As recolhas sonoras depois do 25 de Abril:

apropriações da música tradicional portuguesa. Um estudo de caso através dos

Gaiteiros de Lisboa, Lisboa 2006.

48. Carvalho Herculano de J. G., Coisas e palavras: alguns problemas etnográficos e

linguísticos relacionados com os primitivos sistemas de debulha na Península Ibérica,

“Biblos”, XXIX, Coimbra 1953, s. 1-413.

49. Clifford J., O autorytecie etnograficznym, „Reprezentacje”, nr 2, 1983.

50. Cocchiara G., Dzieje folklorystyki w Europie, tł. W. Jekiel, Warszawa 1971.

51. Coelho A., A Morte e o Inverno, “Renascença”, I, 1878.

52. Coelho A., A Oliveira de Guimarães, “Anuário para o Estudo das Tradições Populares

Portuguesas”, I, 1883, s. 17-18.

53. Coelho A., A Pedagogia do Povo Português, Portugalia, I, 1898, s. 57-78; 201-226;

475-496.

54. Coelho A., Alfaia Agrícola Portuguesa.

Exposição da Tapada da Ajuda em 1898,

“Portugalia”, I, 1901, 633-649.

55. Coelho A., Algumas Palavras sobre Nossa Vida Nacional, “Jornal do Comércio de

11/11”, 1882.

56. Coelho A., As Lendas da Serra da Estrela, “Diário de Noticias de 21/9”, 1, 1881.

57. Coelho A., Belfegor, “Cenáculo”, I, 1875, s. 65 – 80.

58. Coelho A., Contos Populares Portugueses, Lisboa 1985.

59. Coelho A., Cultura e Analfabetismo, Porto 1916.

281

60. Coelho A., De Algumas Tradições de Espanha e Portugal. A Propósito da Estantigua,

“Revue Hispanique”, VII, s. 390-453.

61. Coelho A., Ditados Tópicos de Portugal, “Anuário para o Estudo das Tradições

Populares Portuguesas”, I, 1883, 47-49.

62. Coelho A., Esboço de um Programa de Estudos de Etnologia Peninsular, “Revista de

Etnologia e Glotologia”, I, 1-4, 1880.

63. Coelho A., Esboço de um Programa para o estudo antropológico, catológico e

demográfico do povo português, „Secção de Ciências Étnicas da Sociedade de

Geografia de Lisboa”, Lisboa 1890.

64. Coelho A., Etnologia. As Superstições Portuguesas, “Revista Científica”, I, 1883, s.

512-528; 561-578.

65. Coelho A., Etnografia Portuguesa. Costumes e Crenças Populares, “Boletim da

Sociedade de Geografia de Lisboa”, 2ª série, n.º 6, 403-433, nos. 7 - 8, 1881, s. 633-

668.

66. Coelho A., Estudos para a Historia dos Contos Tradicionais, “Revista de Etnologia e

Glotologia”, I, 1880, s. 108-144.

67. Coelho A., Jogos e Rimas Infantis, Porto 1883.

68. Coelho A., Materiais para o Estudo das Festas, Crenças e Costumes Populares

Portugueses, ”Revista de Etnologia e Glotologia”, I, 1880, 5-34; 49-108; 145-207.

69. Coelho A., Notas e Paralelos Folclóricos, “Revista Lusitana”, I, 1887, 166-174; 246-

259; 320-331.

70. Coelho A., Notas Mitologicas, “Renascença”, I, 1878, s. 47-48.

71. Coelho A., O Paralelismo na Poesia Popular Portuguesa, „Revista Lusitana”, XV,

1912, s. 1 – 70.

72. Coelho A., Os Ciganos de Portugal. Com Um Estudo sobre o Calão, Lisboa 1995.

73. Coelho A., Os Elementos Tradicionais da Educação. Estudo Pedagógico, Porto 1883.

74. Coelho A., Os Elementos Tradicionais da Literatura. Os Contos, “Revista Ocidental”,

II, 1875, s. 329-346; 425-444.

75. Coelho A., Os Jogos e as Rimas Infantis de Portugal, “Boletim da Sociedade de

Geografia de Lisboa”, 4.ª Série, n.º 12, Lisboa 1883, s. 567-595.

76. Coelho A., Portugal e Ilhas Adjacentes. Centenário do Descobrimento da Índia.

Trabalho Apresentado à Exposição „Etnográfica” Portuguesa, Lisboa 1896.

77. Coelho A., Romances Galliciennes, “Romania”, II, 259-260, 1873.

282

78. Coelho A., Romances Populares e Rimas Infantis Portuguesas, “Zeitschrift für

Romanische Philologie”, III, 1879, 61-72; 193-199.

79. Coelho A., Romances Sacros. Orações e Ensalmos Populares do

Minho, “Romania”, III, 1874, s. 263-278.

80. Coelho A.,Tales of Old Lusitania, from Folklore of Portugal [tłum.. de Henriqueta

Monteiro], London, Ywan Sonnenschein.

81. Coelho A., Tradições Populares Portuguesas. A Caprificação, “Revista de Ciências

Naturais e Sociais”, IV, 1896, s. 113-128.

82. Coelho A., Tradições Relativas às Sereias e Outros Mitos Similares, “Archivio per lo

Studio delle Tradizioni Popolari”, IV, 1885, 325-360.

83. Crapanzano V., Hermes’ Dilemma: The Masking of Subversion in Ethnographic

Description, [w:] Writing Culture: The Poetics and Politics of Ethnography, J. Clifford,

G. Marcus (red.), Berkeley – Los Angeles – London 1986.

84. Crespo J., A Construção da Mesa do Rei. A Mesa dos Reis de Portugal, Lisboa 2011.

85. Crespo J., O Espírito do Jogo. Estudos e Ensaios, Lisboa 2012.

86. Crespo J., O Processo de Civilização do Corpo em Portugal, „Uma História do

Desporto em Portugal”, nr 1, Lisboa 2011.

87. Cutileiro J., A Portuguese Rural Society, Oxford 1971.

88. Cutileiro J., Ricos e Pobres no Alentejo. Uma Sociedade Rural Portuguesa, Lisboa

1977.

89. Danforth L., The Death Rituals of Rural Greece, Princeton – New York1982.

90. Davis J., Land and Family in a South Italian Town, London 1973.

91. Davis J., People of the Mediterranean: An Essay, [w:] Comparative Social

Anthropology, London 1977.

92. Derrida J., Kres człowieka, [w:] Pismo filozofii, Kraków 1992.

93. Derrida J., O Gramatologii, Warszawa 1999.

94. Derrida J., Some Statements and Truisms about Neologisms, Newisms, Postisms,

Parasitisms, and other small Seismisms, The States of Theory, red. David Carroll, New

York 1989.

95. Dias J., A Etnografia como Ciência, “Revista de Etnografia”, 1, Lisboa 1963, s. 7-15.

96. Dias J., Algumas Considerações Acerca da Estrutura Social do Povo Português. [w]:

Estudos de Antropologia, t. 1., Lisboa 1990.

97. Dias J., Bosquejo histórico da etnografia portuguesa : seguido de uma crónica dos

trabalhos publicados desde 1939 a 1951, Coimbra 1952.

283

98. Dias J., Bosquejo Histórico da Etnografia Portuguesa, Coimbra 1952.

99. Dias J., Os Arados Portugueses e as suas Prováveis Origens, Porto 1948.

100. Dias J., Os Elementos Fundamentais da Cultura Portuguesa,[w]: Estudos de

Antropologia, t.1, Lisboa 1990, s. 135- 157.

101. Dias J., Portuguese Contribution to Cultural Anthropology, Johannesburg 1961.

102. Dias J., Rio de Onor. Comunitarismo Agro-Pastoril, Porto 1953.

103. Dias J., Tentamen de Fixação das Grandes Áreas Culturais Portuguesas, [w]: Estudos

de Antropologia, t. 1., Lisboa 1990, s. 183-206.

104. Dias J., Vilarinho da Furna. Uma aldeia comunitária, Porto 1948.

105. Dias J., Dias M., Guerreiro Viegas M., Os Macondes de Moçambique, Vol. I. Aspectos

Históricos e Económicos, Vol.II. Cultura material, III, vida social e ritual, Vol.IV.

Sabedoria, língua, literatura e jogos, Junta de Investigaçoes do Ultramar, Centro de

Estudos de Antropologia Cultural, Lisboa 1964-1966.

106. Dilthey W., The Construction of the Historian World in the Human Sciences, [w:] W

Dilthey: Selected Writings, wyd. H. P. Rickman, Cambridge 1914, Cambridge 1976, s.

168 – 245

107. Dima A., Higher Education in Portugal: Country Report, 2005.

108. Dorson R., The British Folklorists. A History, London 1968.

109. Duro dos Santos G., A Escola de Antropologia de Coimbra, 1885-1950. Oque significa

seguir uma regra cientifica?, Lisboa 2005.

110. Dybel P., Granice rozumienia i interpretacji. O hermeneutyce Hansa-Georga

Gadamera, Kraków 2005.

111. Fausto C., Neiburg F., Um Realismo Minimalista. Entrevista com João de Pina

Cabral, „Mana”, 15 (1), 2009.

112. Frazão Moreira A., Carvalho C., Traditional uses of Guinea-Bissau plants:

construction material, tools, crafts and fuel wood, [w]: African Plants. Biodiversity,

Taxonomy and Uses, red. Timberlake, J., Kativu S., XVth AETFAT (Association for

Taxonomic Study of the Flora of Tropical Africa) Congress, Royal Botanical Gardens,

Kew 1999, s. 451-457.

113. Frazão Moreira A., Diniz M. A., Plantas usadas na alimentação entre os nalus da

Guiné-Bissau, Simpósio sobre Agricultura e Agro-Indústrias Tropicais, Lisboa 1996.

114. Fernandes R., As Ideias Pedagógicas de F. Adolfo Coelho, Lisboa 1973.

115. Ferreira S., A Fábrica e a Rua: Resistência Operária em Almada, Lisboa 2010.

284

116. Ferreira S., Camponeses, Cultura e Revolução. Campanhas de Dinamização Cultural

e Acção Cívica do MFA (1974-1975), Lisboa 2009;

117. Ferreira S., Mulheres de Desaparecidos, Lisboa 2003

118. Firth R., We, the Tikopia, London 1936.

119. Fonesca A., Do carácter nacional à expressão das diferenças individuais, [w]:

Portugal. Percursos de Interculturalidade. Desafios Á Identidade, t.4, Alto

Comissariado para a Imigração e Diálogo Intercultural, Lisboa 2008.

120. Fonseca I., O mistério da Estrada Nacional 11-1: ou de como as memórias têm classe

e também têm género, [w]: Usos da Memória e Práticas do Património, red. Paula

Godinho, Lisboa 2012, s. 133-143.

121. Freeman S., Neighbors: The Social Contract in a Castillan Hamlet, Chicago 1970.

122. Freire D., Fonseca I., Godinho P., Mundo Rural: Transformação e resistência na

Península Ibérica (século XX), Lisboa 2009.

123. Frois C., Entrevista a Robert Rowland, “Análise Social”, XI, VI, Lisboa 2011.

124. Gadamer H. G., Prawda i Metoda, Warszawa 2007.

125. Geertz C., Dzieło i życie. Antropolog jako autor, E. Dziuraki S. Sikora, Warszawa

2000.

126. Geertz C., Interpretacja kultur. Wybrane eseje, tł. Piechaczek M., Kraków 2005.

127. Gallo D., Antropologia e Colonialismo: O Saber Português, Lisboa 1988.

128. Goody J., Production and Reproduction: A Comparative Study of the Domestic

Domain, Cambridge 1976.

129. Gonçalves M., Contribuição para a Bibliografia de Adolfo Coelho, “Biblos”, XXIII,

1947, s. 801-834.

130. Kołakowski L., Szukanie barbarzyńcy. Złudzenia uniwersalizmu kulturowego, [w:]

Czy diabeł może być zbawiony i 27 innych kazań, Londyn 1984.

131. Kroeber A., Anthropology: race, language, culture, psychology, prehistory, t. 1, New

York 1948.

132. Kruszelnicki W., "Antropologia jako rodzaj pisarstwa". Krytyka tekstualna a kwestia

refleksyjności w antropologii kulturowej, „Teksty Drugie” 2010, nr 5, s. 140-155.

133. Leal J., Antropologia em Portugal: mestres, percursos, transições, Lisboa 2006.

134. Leal J., Açores, EUA, Brasil: imigração e etnicidade, Lisboa 2007.

135. Leal J., Etnografias Portuguesas (1870- 1970) Cultura Popular e Identidade

Nacional, Lisboa 2000.

285

136. Leal J., Imagens Contrastadas do Povo. Cultura Popular e Identidade Nacional na

Antropologia Portuguesa Oitocentista, [w]: Retratos do País. Actas do Colóquio, red.

red. Branco Freitas J., Leal J., “Revista Lusitana”, n.s., 13/14, 1995, s. 125-144.

137. Leal J., Mapping mediterranean Portugal: Pastoral and Counter-pastoral, nr 36/1,

1999, UDK 39(091)(469), s. 9-31.

138. Leal J., Olhares sobre Portugal. Cinema e Antropologia, Centro de Estudos de

Antropologia Social-ABC Cine Clube, Lisboa 1993.

139. Leal J., Orlando Ribeiro, Jorge Dias e José Cutileiro: Imagens do Portugal

Mediteranico, “Ler Historia”, 40, Lisboa 2001, s. 141-163

140. Leal J., Os Espigueiros Portugueses. Viagem num País Diferente, (Recensão da edição

z 1994 Dias J., Oliveira Veiga de E., Galhano F., Sistemas Primitivos de Secagem a

Armazenagem de Produtos Agricolas. Os Espigeiros Portugueses, Lisboa 1994.

141. Leal J., Prefácio, [w]: Braga T., Contos Tradicionais do Povo Português, I, Lisboa

1987, s. 13-19.

142. Leal J., Prefácio, [w]: Coelho A., Festas, Costumes e Outros Materiais para uma

Etnologia de Portugal (Obra „Etnográfica”, Vol. I), Lisboa 1993, 13-36.

143. Leal J., Prefácio, [w]: Coelho A., Cultura Popular e Educação (Obra „Etnográfica”,

Vol. II), Lisboa 1993, 13-23.

144. Leal J., Prefácio, [w]: Pedroso C., Pedroso, Lisboa 1988, s. 13-40.

145. Leal J., Prefácio, [w]: Vasconcelos de Leite J., Signum Salomonis. A Figa. A Barba

em Portugal. Estudos de Etnografia Comparativa, 1996, s.15-43.

146. Levi – Strauss C., Rasa a kultura, [w]: Rasa a nauka. Trzy studia. red. Dunn L. C.,

Klineberg O., Levi – Strauss C., Warszawa 1961.

147. Lima A., Grandes Famílias, Grandes Empresas, Lisboa 2007.

148. Lima F., A Arte Popular em Portugal, t.3, Lisboa 1960 - 63.

149. Lourenço E., Da Literatura como Interpretação de Portugal, [w:] O Labirinto da

Saudade. Psicanálise Mitica do Destino Portuiguês, Lisboa 1978, s. 89-90.

150. Lourenço E., O Labirinto da Saudade. Psicanálise Mítica do Destino Português,

Lisboa 1978.

151. Marques A., Historia Portugalii. T. 2, XVII-XX w, Warszawa 1987

152. Matos Viegas S., Cabral Pina de J., Na encruzilhada portuguesa: a antropologia

contemporânea e a sua história, [w:] „Etnográfica” nr 18 (2), Lisboa 2014.

153. Melo D., Salazarismo e Cultura Popular (1993-1958), Lisboa 1997.

286

154. Mendes P., O Mar É Que Manda: Comunidade e Percepção do Ambiente no Litoral

Alentejano, Lisboa 2013.

155. Mendes P., Meneses I., Se o Mar Deixar: Comunidade e Género numa Povoação

do Litoral Alentejano, Lisboa 1996.

156. Neto V., O nacionalismo católico em Jacinto Cândido, „Revista de História das

Ideias” (Coimbra), vol. 22 (2001), s. 395-417.

157. O’Neill B., Antropologia social. Sociedades complexas, Lisboa 2006

158. O’Neill B., Os rituais como expressões multiculturais, [w]: Portugal Intercultural:

Razão e Projecto (Vol. III, Multiculturalidade: Matrizes e Configurações), Matos A. T.,

Lages M. (orgs.), Lisboa 2008, s. 53-104.

159. O'Neill B., Proprietários, Lavradores e Jornaleiras. Desigualdade Social numa

Aldeia Transmontana (1870-1978), wyd.2, t.1, Porto 2011.

160. O’Neill B., Social Inequality in a Portuguese Hamlet Land, Late Marriage, and

Bastardy, 1870–178, Cambridge 2009.

161. O’Neill B., Pais de Brito J., Prefácio, [w]: Lugares de aqui: actas do Seminário

"Terrenos Portugueses" red. red. O’Neill B., Pais de Brito J., Lisboa 1991.

162. Pedroso C., Estudos de Mitografia Portuguesa, “O Positivismo”, II, 1879/80

163. Pedroso C., A Constituição da Família Primítiva, Lisboa 1878

164. Pedroso C., Contribuições para um Romanceiro e Cancioneiro Popular Português,

“Romania”, X, 1881.

165. Pedroso C., Contribuições para uma Mitologia Popular Portuguesa, IV Superstições

Populares (Varia), „O Positivismo”, III, 1881, s. 1-21

166. Pedroso C., Sur quelques formes du mariage populaire en Portugal : contribution à

connaissance de l'état social des anciens habitants de la péninsule, Lisboa 1880.

167. Pedroso C., Sur Quelques Formes du Mariage Populaire au Portugal,Contribution à

la Connaissance de l’État Socìal des Anciens Habitants bde la Péninsule, Congrés

International d’Anthropologie et Archéologie Pré-historiques. Compte rendu de la

Neuvième Session à Lisbonne, Typographie de l’Académie Royale des Sciences, 1884.

168. Pedroso C., Tradições Populares Portuguesas, XIV Almas do Outro Mundo, „O

Positivismo”, IV, 1882, s. 380 – 412

169. Peixoto R., Cantos Populares Portugueses Colhidos da Tradição Oral, “Revista

Lusitana”, IV, 1897.

170. Peixoto R., O Cruel e Triste Fado, Porto 1897.

287

171. Pereira R., A Antropologia Aplicada na Política Colonial do Estado Novo, “Revista

Internacional de Estudos Africanos”, nr 4-5, 1986, s. 191-235.

172. Pereira R., A Questão Colonial na Etnologia Ultramarina, “Antropologia

Portuguesa”, nr 7, 1989, s. 61-78

173. Pereira R., Conhecer para Dominar: O Desenvolvimento do Conhecimento

Antropológico na Política Colonial Portuguesa em Moçambique, 1926-1959, Lisboa

2006.

174. Pereira R., Introdução, [w]: Os Macondes de Moçambique. Vol. I. Aspectos Históricos

e Económicos, Dias J., Lisboa 1999.

175. Pereira R., O Desenvolvimento da Ciência Antropológica na Empresa Colonial do

Estado Novo, [w]: Actas do Colóquio sobre o Estado Novo. Das Origens ao Fim da

Autarcia 1926-1959 2, 1989 Lisboa, s. 89-100.

176. Pereira R., Trinta Anos de Museologia „Etnográfica” em Portugal. Breve Contributo

para a História das sua Origens, [w]: Estudos em Homenagem a Ernesto Veiga de

Oliveira Baptista, red. red. Brito J., Pereira B., Lisboa 1989, s. 569-80.

177. Perez M., Prefácio, [w]: Coelho A., Os Ciganos de Portugal. Com Um Estudo sobre

o Calão, Lisboa 1995, 11-19.

178. Perez R., An untouchable caste of Gujarat: the contradictions of tradition, [w]: The

resources of history. Tradition, narration and nation in South Asia, red.. Jackie

Assayag, Paris 1999, s. 199 - 212.

179. Perez R.,. Reis e intocáveis. Um estudo do sistema de castas no norte da Índia, Lisboa

1994.

180. Pires A., A Ideia de Decadência na Geração de 70, Lisboa 1992.

181. Pitt – Rivers J., The People of the Sierra, Weidenfeld and Nicolson, London 1954.

182. Pitt – Rivers J., Honour and Social Status, [w]: Honour and Shame: The Values of

Mediterranean Society, red. Peristiany, Weidenfeld and Nicolson, London 1965.

183. Ploncard d`Assac J., L`ideé nationaliste au Portugal, [w]: Doctrines du nationalisme,

Chiré-en-Montreuil 1978.

184. Pratt M.-L., Fieldwork in Common Places, [w:] Writing Culture: The Poetics and

Politics of Ethnography, J. Clifford, G. Marcus (red.), Berkeley – Los Angeles – London

1986.

185. Quental de A., As Causas da Decadência dos Povos Peninsulares, Porto 1871.

186. Redfield R., Peasant society and culture: an anthropological approach to civilization,

Chicago 1956.

288

187. Redfield R., The folk culture of Yucatan, Chicago 1943.

188. Redfield R., The little community, Chicago 1955.

189. Reis C., As Conferências do Casino, Lisboa 1990.

190. Ribeiro O., Portugal, o Mediterrâneo e o Atlântico, Lisboa 1963.

191. Riegelhaupt J., Camponeses e Estados Liberal. A revolta da Maria da Fonte, “Estudos

Contemporáneos”, 2/3, 1981, s. 129-139.

192. Riegelhaupt J., In the shadow of the city: integration of a portuguese village, New

York 1964.

193. Riegelhaupt J., O Significado Religioso do Anti-Clericalismo Popular, “Análise

Social”, XVIII (72/73/74), 1982, s. 1213-1229.

194. Riegelhaupt J., Os camponeses e a política no Portugal de Salazar— o Estado

Corporativo e o «apoliticismo» nas aldeias, “Análise Social”, XV (59), Lisboa 1979,

s. 505-523.

195. Riegelhaupt J., Peasant and Politics in Portugal: The Corporate State and Village

‘Non-Politics’, [w]: Contemporary Portugal, red. red. Graham L., Makler H., Austin

1979.

196. Riegelhaupt J., Popular Anti – Clericalism and Religiosity in Pre – 1974 Portugal,

[w]: Religion, Power and Protest in Local Communities: The Northern Shore of the

Meditarranean , org. Wolf E., Amsterdam, Mouton 1984.

197. Rodriguez A., Romanceiro do Arquipélago da Madeira, Funchal 1880.

198. Rorty R., Postmodernistyczny liberalizm mieszczański [w:] Postmodernizm: antologia

przekładów, R. Nycz (red.), Kraków 1997 i inne.

199. Ruivo F., Marques M., Comunidade e antropologia juridica em Jorge Dias: Vilarinho

da Furna i Rio de Onor, “Revista Critica de Ciencias Sociais”, nr 10, Lisboa 1982, s.

41-87.

200. Santos Silva A., Palavras para um País. Estudos Incompletos sobre o Século XIX

Português, Lisboa 1997.

201. Sangres S. P., Dialectics of alienation: individuals and collectivities in Chinese

religion, “Man”, 26, 1991.

202. Saraiva J., Krótka historia Portugalii, Warszawa 2000.

203. Schrempp G., The Re-Education of Friedrich Max Muller: Intellectual Appropriation

and Epistemological Antinomy in Mid-Victorian Evolutionary Thought, “Man”, 18,

1983, s. 90-110.

204. Silbert A., Le Portugal méditerranéen à la fin de l'Ancien Régime, t.2, Paris 1966.

289

205. Silva Ferreira de N., O pensamento integralista de Alberto de Monsaráz, Lisboa 2002.

206. Sousa de E., Inquerito a Arquitectura Popular em Portugal, [w]: Arquitectura Popular

em Portugal, Lisboa 1961.

207. Sousa de E., Onde Mora o Franklim? Um escultor do acaso, red. Brito J., Lisboa

1995.

208. Stocking G., Afterword: A View from the Center, “Ethnos”, nr 47, 1982, s.72-86.

209. Stocking G., Volksgeist as Method and Ethic: Essaya on Boasian Ethnography and

the German Anthropological Tradition, Madison 1999.

210. Vasconselos Leite de J., A barba em Portugal : estudo de etnografia comparativa,

Lisboa 1925.

211. Vasconselos Leite de J., A figa; estudo de etnografia comparativa, precedido de

algumas palavras a respeito do "sobrenatural" na medicina popular portuguesa, Porto

1925.

212. Vasconselos Leite de J., Etnografia Portuguesa Tentame de Sistematização, t.1,

Lisboa 1933.

213. Vasconselos Leite de J., Etnografia Portuguesa Tentame de Sistematização, t.2,

Lisboa 1936.

214. Vasconselos Leite de J., Etnografia Portuguesa Tentame de Sistematização, t.3.,

Lisboa 1942.

215. Vasconselos de L., Estudos de Filologia Mirandesa, tom1, tom 2, Lisboa, 1900 – 1901.

216. Vasconselos de L., O Dialecto Mirandés (Notas Glotologicas), Porto 1882.

217. Vasconselos Leite de J., Signum Salomonis. Estudos de Etnografia Comparativa,

Coimbra 1918.

218. Vasconcelos de Leite J., Tradições populares de Portugal, Porto 1882.

219. Vide da F., O Pensamento Integralista, Lisboa 1923.

220. Ventura A., Integralismo Lusitano.Subsídios para uma teoria política, Lisboa 2003.

221. Walczak B., Antropolog jako Inny. Od pierwszych badań terenowych do wyzwań

ponowoczesnej antropologii, Warszawa 2009.

222. Weber M., Szkice z teorii religii, Warszawa 1984.

223. West H., Inverting the camel’s hump: Jorge Dias, his wife, their interpreter, and I,

[w]: Significant Others: Interpersonal and Professional Commitments in Anthropology.

red. Handler R., Madison 2004, s. 51-90.

290

224. Wolf E., Closed Corporate Peasant Communities in Mesoamerica and Central Java,

[w]:Peasant Society: A Reader, red. Potter J., Foster G., Diaz M., 1967 Boston, s.230-

246

225. Wolf E., Peasant, Prentice Hall, Englewood Cliffs 1966.

226. Wolf E., The Vicissitudes of the Colsed Corporate Community. Prezentacja

wygłoszona podczas 82-go Corocznego Spotkania Stowarzyszenia Amerykańskiej

Antropologii, Chicago 1983, 16-20 Listopada.

227. A Historical Companion to Postcolonial Literature. Continental Europe and its

Empires, red. red. red. Poddar P., Patke R., Jensen L., Edynburg 2008.

228. Antropologia da Saúde e da Doença,„Etnográfica” 5 (2), Lisboa 2001.

229. Atlas etnológico de Portugal continental: I, red. Dias J., Galhano F., Centro de estudos

de etnologia peninsular, Porto 1947.

230. Francuska antropologia kulturowa wobec problemów współczesnego świata, red. red.

Chwieduk A., Pomieciński A., Warszawa 2008.

231. Writing Culture. The Poetics and Politics of Ethnography, red. Clifford J., Marcus G.

E., California 1986.

232. Przewodnik po filmach zrealizowanych przez Margot Dias w Mozambiku 1958/1961,

1997

Film:

1. O Architecto e a Cidade Velha, realizacja Catarina Alves Costa, Produkcja Laranja

Azul, Muzyka Tito Paris, 2003 rok.

291

Spis ilustracji:

1. Prekursor portugalskiej antropologii José Leite de Vasconcelos Cardoso Pereira de

Melo i polska antropolożka Anna Kubisztal. Fot. Marisa Gaspar, 2011.

2. Portugalskie góry w regionie Tras-os-Montes, gdzie znajdują się winnice. Fot. A.

Kubisztal, 2007.

3. Biało–niebieska ceramika nazywana Azulejos, umieszczona na części jednego z

najstarszych Uniwersytetów w Coimbrze. Fot. A. Kubisztal, 2008.

4. Ulica w miejscowości Miranda do Douro. Fot. A. Kubisztal, 2008.

5. Rynek w miejscowości Miranda do Douro, na którym znajdują się posągi ukazujące

legendarnych założycieli miasta, a także Muzeum Ziemi Mirandyjskiej. Źródło:

http://www.roteirododouro.com/localidades/miranda-do-douro [dostęp: 19.07.2015]

6. Stare miasto w Mirandzie do Douro – z widokiem na rynek i katedrę Sé de Miranda do

Douro. Źródło:

http://mirandadodouro.jfreguesia.com/v2/index.php?option=com_content&task=view

&id=35&Itemid=51 [dostęp: 19.07.2015]

7. Zespół folklorystyczny Pauliteiros. Źródło: http://www.pauliteiros.com/foto1.htm

[dostęp: 19.07.2015].

8. Mieszkaniec regionu Tras-os-Montes e Alto Douro z osłem. Fot. A. Tyczyńska, 2008.

9. Logo O Centro em Rede de Investigação em Antropologia (CRIA).

10. Biblioteka ICS-UL – Instituto de Ciências Sociais da Universidade de Lisboa. Źródło:

http://www.ics.ulisboa.pt/instituto/? [dostęp: 17.02.2016]

11. Tekst wizualny znajdujący się na stronie internetowej Associação Portuguesa de

Antropologia (APA). Źródło: http://www.apantropologia.org/category/inicio/ [dostęp:

17.02.2016]

12. Plakat zapowiadający kongres Antropologia em Contraponto. Źródło: A. Kubisztal.

13. Jedna ze stałych wystaw w ekspozycji Narodowego Muzeum Etnologicznego w

Lizbonie. Źródło: Folder Narodowego Muzeum Etnologicznego.

14. Plakaty z Galerii Życia Wiejskiego. Fot. A. Kubisztal, 2011 oraz Galerii Amazońskiej.

Źródło: folder Narodowego Muzeum Etnologicznego w Lizbonie.

292

15. Okładka czasopisma „Etnográfica” z czerwca 2011 r. Źródło A. Kubisztal

16. Widok na centrum Lizbony oraz zamek Castelo de S. Jorge. Fot. A. Kubisztal, 2011 r.

17. Lizbońska ulica. Źródło: http://simplicite.pl/portugalia-dzien-3-4-lizbona-co-warto-

zobaczyc/ [dostęp: 15.01.2016].

18. Widok starego miasta w Lizbonie. Fot. A. Kubisztal, 2011.

19. Budynek Instituto Superior de Ciências do Trabalho e da Empresa, w którym znajduje

się Centrum CRIA. Fot. M. Gaspar, 2014.

20. Tablica w Muzeum Archeologicznym w Lizbonie ze zdjęciami działaczy partii

Republikanów, m.in. T. Bragi. Fot. A. Kubisztal, 2013.

21. José Leite de Vasconcelos. Źródło: Vasconselos J., Etnografia Portuguesa. Tentame de

sistematização, Imprensa Nacional – Casa da Moeda, Lizbona, 1982.

22. Okładka książki Teófilo Bragi pod tytułem Cantos Tradicionais do Povo Português,

edycja Portugal de Perto.

23. Okładka książki A constituição da família primítiva napisanej przez Consiglieri

Pedroso.

24. Folder prezentujący Muzeum Ziemi Mirandyjskiej.

25. Jorge Dias.

26. Pasterz owiec z regionu Miranda do Douro w tradycyjnym stroju. Źródło fotografii: J.

Dias, Estudos de Antropologia, Volume II, INCM – Imprensa Nacional Casa da Moeda,

Lizbona 1993, s. 279

27. Widok na ulicę w Rio de Onor. Fot. Sergio Fernandez, 1963.

28. Mapa przedstawiająca lokalizację trzech miejscowości w portugalskich górach:

Vilarinho da Furna, Rio de Onor oraz Miranda do Douro. Źródło: Google maps.

29. Widok na portugalską miejscowość Rio de Onor. Fot. Ana Suzano Mendes, 2003.

30. Ruiny miejscowości Vilarinho das Furnas z 1998 roku, która znajduje się pod wodą.

Źródło: Museu Etnografico de Vilarinho das Furnas, udostępnione przez Manuel de

Azevedo Antunes.

31. Ruiny miasteczka Vilarinho da Furna. Fot. P. de Vidro, 2010.

32. Archaiczna figura Makonde. Źródło: R. Perreira, Introdução, [w]: Os Macondes de

Moçambique. Vol. I. Aspectos Históricos e Económicos, J. Dias, Comissão Nacional

para a Comemoração dos Descobrimentos Portugueses, Lizbona 1999, s. 157

33. Dziewczyna z plemienia Maconde. Dias podpisał zdjęcie „Dziewczyna ze skórą czystą,

wytatuowaną”. Źródło: R. Perreira, Introdução, [w]: Os Macondes de Moçambique.

293

Vol. I. Aspectos Históricos e Económicos, J. Dias, Comissão Nacional para a

Comemoração dos Descobrimentos Portugueses, Lizbona 1999, s. 58

34. Spichlerz charakterystyczny dla Minho i Galicji. Źródło: A. Reis Moura, Espigueiros

de Portugal, Ria Formosa, Parque Natural de Ria Formosa 1995, s. 87, figura 5.

35. Widok na jedną z uliczek miejscowości Vilarinho da Furna. Przedstawia kobietę z

dzieckiem wracającą z wodą pitną. Dias podpisał je: „Powrót ze źródła”. Źródło: J Dias,

Vilarinho da Furna. Uma aldeia comunitária, Porto 1948, s. 25

36. Widok na Mosteiro dos Jerónimos, czyli lizboński klasztor Hieronimitów. Fotografia

A. Kubisztal, 2011.

37. Kobiety przy pracy. Źródło C. Callier-Boisvert, Femmes et mères célibataires dans le

Nord-Ouest du Portugal (1860-1986), „Ethnologie française nouvelle serie”, T. 20, No.

2, Figures animales (Avril-Juin 1990), s. 193

38. Plakat zapraszający na kolejne seminarium CRIA, Badania nad uroczystościami:

przedmiot, choreografia, kontekst, prowadzone przez Joao Leala.

39. Dwujęzyczna tablica na początku ulicy D’Albuquerque w Malakka, zapowiadająca za

parę metrów początek dzielnicy portugalskiej. Żródło: fotografia wykonana przez

Braina O’Neilla w 1994 roku. B. O’Neill, Antropologia social. Sociedades complexas,

Universidade Aberta, Lizbona 2006, s. 351

40. Przedstawia dzieci – rezydentów portugalskiej dzielnicy w Malakka. Źródło to

fotografia wykonana przez Briana O’Neilla w 1994 roku. O’Neill B. Antropologia

social. Sociedades complexas, Universidade Aberta, Lizbona 2006, s. 368

41. Zdjęcie z okładki książki Antropologia social. Sociedades complexas, Universidade

Aberta, Lizbona 2006.

42. Kadr z filmu O Arquitecto e a Cidade Velha, prezentuje jedną z najstarszych ulic Cidade

Velha, Rua Banana.

43. Kadr z filmu O Arquitecto e a Cidade Velha. Na pierwszym planie Siza Vieira, za nim

stoi mieszkanka miasta Cidade Velha, jedna z bohaterek filmu - Rosalinda.

44. Kadr z filmu O Arquitecto e a Cidade Velha.

45. Badacz podczas rozmów z interlokutorami z Mauretanii. Źródło: zdjęcie z zaproszenia

na seminarium CRIA Tribo e outros "demónios", a prevalência conceptual de alguns

objectos antropológicos, prowadzonego przez Francisco Freirę.

46. Procesja Grandes Festas na Fall River w 2000 roku. Źródło: J. Leal, Açores, EUA,

Brasil: imigração e etnicidade, Lisboa 2007.

47. Brain O’Neill.

294

48. Okładka drugiej edycji książki Proprietários, Lavradores e Jornaleiras. Desigualdade

Social numa Aldeia Transmontana (1870-1978).

49. Lavradores podczas przerwy w pracy. Żródło: B. O’Neill, Social Inequality in

a Portuguese Hamlet Land, Late Marriage, and Bastardy, 1870–1978, Cambridge

2007, s. 109

50. Trzy siostry z dużego gospodarstwa domowego lavradorów niosące worki na głowach.

Źródło: B. O’Neill, Social Inequality in a Portuguese Hamlet Land..., s. 95

51. Portugalski antropolog João de Pina Cabral.

52. Pomnik Ferreira do Amaral w Lizbonie. Fot. A. Tyczyńska, 2008.

53. Spotkanie osób pochodzących z Makao i na stałe mieszkających w Portugalii w Casa

de Macau [Dom Makao]. Fot. M. Machado Fonseca, 2013.

54. Głowa smoka tańczącego podczas festiwalu osób pochodzących z Makao i na stałe

mieszkających w Lizbonie. Fot. A. Kubisztal, 2011.

55. Jedna z ulic w centrum miasta ukazująca połączenie kultury z Makao i calçada

portuguesa (portugalskiego chodnika). Fot. M. Michałek, 2015.

Tabele:

1. Ilość przyznawanych stypendiów doktoranckich przez FCT w latach 1994 – 2010.

295

Spis stron internetowych:

1. http://cria.org.pt/site/investigacao-e-desenvolvimento/investigadores/todos.html,

dostęp:[18.01.2016].

2. http://pina-cabral.org/publications/ [dostęp: 22.07.2015]

3. http://www.apantropologia.org/video-conferencia-plenaria-i-joao-pina-cabral/

[dostęp: 22.07.2015]

4. http://pina-cabral.org/wp-content/uploads/JPC_CV.pdf [dostęp: 27.01.2016]

5. https://scholar.google.com/citath tions?user=7xGgNRUAAAAJ&hl=pt-PT

[dostęp: 28.01.2016]

6. https://scholar.google.com/scholar?oi=bibs&hl=pt-

PT&cites=13205638659122110997&as_sdt=5 [dostęp: 28.10.2015],

7. https://scholar.google.com/scholar?oi=bibs&hl=pt-

PT&cites=9165476386337664529&as_sdt=5, [dostęp: 28.10.2015].

8. https://scholar.google.com/citations?user=LATjhREAAAAJ&hl=pt-PT&oi=sra

[dostęp: 28.10.2015]

9. http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2I

d=144;

10. http://www.degois.pt/visualizador/curriculum.jsp?key=5072228070267150

[dostęp: 13.08.2015]

11. http://www.memoriamedia.net/historiasdevida/index.php?option=com_content&view

=article&id=68&Itemid=110 [dostęp: 13.08.2015]

12. http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0104-

83332008000100011)[dostęp: 12.12.2015]

13. http://www.portal.abant.org.br/ [dostęp: 14.08.2015]

14. http://ceas.iscte.pt/etnografica/2001_05_02.php) [dostęp: 12.12.2015]

15. http://granadacentre.co.uk/

16. http://whc.unesco.org/en/list/1310

17. http://alvarosizavieira.com/

18. http://www.rtp.pt/programa/tv/p24433

296

19. https://www.youtube.com/watch?v=cNX-_fVzThg [dostęp: 12.09.2011]

20. http://cria.org.pt/site/investigacao-e-

desenvolvimento/investigadores/todos.html?sobi2Task=sobi2Details&catid=4&sobi2I

d=156

21. http://terrasdeportugal.wikidot.com/madragoa

22. http://www.ics.ul.pt/instituto/?ln=p&pid=107&mm=5&ctmid=2&doc=31809901190

23. https://prezi.com/4ysxhd1dsnla/elementos-fundamentais-da-cultura-portuguesa/

[dostęp: 12.05.2015]

24. http://ceas.iscte.pt/etnografica/docs/vol_03/N1/Vol_iii_N1_213-228.pdf

dostęp: [11.2014]

25. http://www.cm-mdouro.pt/o-museu-da-terra-de-miranda/ [dostęp: 11.01.2015]

26. http://www.fct.pt/apoios/bolsas/estatisticas/ [dostęp: 05.05.2014]

27. http: / / doc.utwente.nl / 53331 >, s. 29 – 30 [dostęp: 05.05.2014].

28. www.museudofado.pt [dostęp: 04.09.2014]

29. http://www.museudooriente.pt/ [dostęp: 04.09.2014]

30. www.cccm.pt [dostęp: 04.09.2014]

31. https://mnetnologia.wordpress.com/in-english/ [dostęp: 08.10.2013]

32. http://www.nomadit.co.uk/apa/apa2013/panels.php5?PanelID=2378

[dostęp: 17.02.2016]

33. http://www.apantropologia.org/congresso2013/ [dostęp: 17.02.2016]

34. http://www.fct.pt/apoios/projectos/consulta/projectos.phtml.pt > [dostęp: 13.07.2015]

35. http://www.ics.ul.pt/instituto/?ln=p&mm=1&ctmid=1 [dostęp: 14.08.2013]

36. http://cria.org.pt/site/ [dostęp: 14.08.2013]

37. http://www.uc.pt/fctuc/dcv/destaques/programa_doutoral, [dostęp: 17.07.2015]

38. http://cria.org.pt/site/investigacao-e-desenvolvimento/projetos/124-o-cuidado-como-

factor-de-sustentabilidade-em-situacoes-de-crise-.html [dostęp: 12.07.2015].

39. http://cria.org.pt/site/investigacao-e-desenvolvimento/projetos/projetos-em-curso.html

[dostęp: 12.07.2015]

40. http://www.nomadit.co.uk/sief/sief2011/index.html, [dostęp; 21.05.2011]

41. http://cria.org.pt/site/cria/apresentacao.html [dostęp: 22.09.2015]

42. http://ceas.iscte.pt/ceas_apresentacao.php, [dostęp: 12.01.2012]

43. http://www.anthropologymatters.com/index.php/anth_matters, [dostęp: 13.11.2013]

297

Spis wywiadów:

1. Wywiad Antónia Lima - AIEiAK 14002

2. Wywiad Brian O’Neill - AIEiAK 14003

3. Wywiad João Leal - AIEiAK 14004

4. Wywiad João de Pina Cabral - AIEiAK 14005

5. Wywiad Catarina Alves Costa - AIEiAK 14006

6. Wywiad Francisco Freira - AIEiAK 14007

