

SPACE – POWER – RELIGION
Przestrzeń – Władza – Religia

Rzeszów 2011

VOLUME 6

Institute of Archaeology Rzeszów University

SPACE – POWER – RELIGION
Przestrzeń – Władza – Religia

Editor
Sławomir Kadrow

slawekkadrow@gmail.com

Editorial Secretary
Magdalena Rzucek

magda@archeologia.rzeszow.pl

Volume editors
Sławomir Kadrow

Dariusz Wojakowski

Editorial Council
Sylwester Czopek, Eduard Droberjar, Michał Parczewski,

Aleksandr Sytnyk, Alexandra Krenn-Leeb
Volume reviewers

Prof. Dagnosław Demski – Institute of Archaeology and Ethnology,
Polish Academy of Sciences, Warsaw, Poland

Prof. Jerzy Bartkowski – Institute of Sociology, Warsaw University, Warsaw, Poland
Dr. Florin Gogaltan – Institute of Archaeology and History of Art,

Romanian Academy of Sciences, Cluj-Napoca, Romania
Dr. Mikola Kryvaltsevich – Institute of History, National Academy of Sciences, Minsk, Belarus

Prof. Jerzy Libera – Maria Curie-Skłodowska University in Lublin, Poland
Dr. Jaroslav Peška - Palacký University of Olomouc, Czech Republic

English proofreading
Dave Cowley

Photo on the cover
Wierzawice, site 31. A flint assemblage.

Photo by M. Połtowicz-Bobak

Cover Design
Piotr Wisłocki (Mitel)

ISSN 2084-4409

Typesetting and Printing
Mitel

The publications was financed by the
Fundacja Rzeszowskiego Ośrodka Archeologicznego

Abstracts of articles from Analecta Archaeologica Ressoviensia are published
in the Central European Journal of Social Sciences and Humanities

Editor’s Address
Institute of Archaeology Rzeszów University

Hoffmanowej 8 Street, 35-016 Rzeszów, Poland
e-mil: iarch@univ.rzeszow.pl

Home page: www.archeologia.rzeszow.pl

Contents / Spis treści

Articles / Artykuły

Editorial / Od Redakcji . 	 7

Sławomir Kadrow
Power and Authority in Prehistory and the Problem of Interdiscipli-

nary Archaeological Studies . 	 11
Władza i panowanie w prahistorii a zagadnienie interdyscyplinarności

studiów archeologicznych . 	 39

Beata Golińska
The Role of Archaeological and Ethno-Historical Sources in the Study

of Prehistoric Amazonia . 	 55
Rola źródeł archeologicznych oraz etnohistorycznych w studiach nad

pradziejami w Amazonii . 	 89

Agata Nijander-Dudzińska, Dariusz Wojakowski
Local Government – From the “Small State” to the Social Field 	 109
Władza lokalna – od „małego państwa” do pola społecznego 	 124

Jerzy Jestal
The Concept of Ritual in Sociology and other Social Sciences 	 133
Pojęcie rytuału w socjologii i innych naukach społecznych 	 158

Jacek Gądecki
Walking as a Way of Experiencing Everyday Space 	 177
Spacer jako forma doświadczenia przestrzeni codzienności 	 191

Maria Godyń
The Individual – the Space – the Memory: an Ethnological Study of

Territorial Identification of the Relocated Community of Maniowy
Village . 	 201

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlo-
nej społeczności wsi Maniowy w perspektywie badań etnologicz-
nych . 	 222

Marta Połtowicz-Bobak
Space in Archaeological Research – Methods of Reading and Inter-

pretation. An Outline of the Issue . . 	 237
Przestrzeń w badaniach archeologicznych – metody czytania i inter-

pretacji . 	 260

Tytuł artykułu | 7

Ewa Baniowska-Kopacz
Exchange Theory in the Light of Cooperation and Mutual Assistance 	 271
Teoria wymiany w kontekście współdziałania i pomocy wzajemnej		 296

Sylwester Czopek
Cultural Change from the Perspective of Cultural-Historical Archaeology 	 317
Zmiana kulturowa z perspektywy archeologii kulturowo-historycznej 	 332

Jacek Górski, Przemysław Makarowicz
Environmental Determination and the Development of Trzciniec Cul-

tural Circle Settlement in the Oder and Vistula River Catchments 	 343
Naturalne uwarunkowania rozwoju osadnictwa trzcinieckiego kręgu

kulturowego w dorzeczu Odry i Wisły . 	 355

Reviews / Recenzje

Andriy Bardetskiy
(review) E. A. Kravchenko. Kizil-kobinska kultura u Zakhidnomu Krimu.

Kyiv, Luck: IA NAN Ukrainy 2011; 272 pp. 196 figures 	 361
(peц.) Е. А. Кравченко. Кизил-кобинська культура у Західному Кри-

му. Київ, Луцьк: ІА НАН України, 2011; 272 с., 196 рис. 	 367

Chronicle / Kronika

Oleksandr Diachenko, Taras Mylian
XXXVIII Report Conference „Archaeological Researches in Southeast

Poland, West Ukraine and North Slovakia in 2011”, Rzeszów,
20–21 March 2012 . 	 375

Підсумкова xxxviii конференція «археологічні дослідження 2011
року в південно-східній Польщі, західній Україні та північній
Словаччині», Жешів, 20–21 березня 20012 року 	 380

Editorial

Volume 6 of Analecta Archaeologica Ressoviensia arises from the
interdisciplinary seminar “Space – Power – Religion” organized by the
Institute of Archaeology and the Institute of Sociology, University of
Rzeszów, and the Department of Sociology and Social Anthropology,
University of Science and Technology in Kraków. As a collaboration
of archaeologists, sociologists and ethnographers, the seminar and this
publication explore the prospects for future interdisciplinary collabo-
rations. This collection of articles represents the common ground be-
tween the disciplines represented, though terminology and approach
differ between researchers.

However, the three years of discussions building up to this publi-
cation allow us to explore these texts and the links between them. All
of us, regardless of which discipline we work in, are interested in what
contemporary sociology calls social process. Power, space, ritual and
memory are all entirely aspects of social processes. Thus, the differences
in time and place where these processes take place can be regarded as
secondary, although of course these factors determine methodology
and the type of data we use.

This is why archaeological, sociological, historical and ethnograph-
ic research can benefit so much from interdisciplinary discussion of
complementary approaches to social processes.

Sławomir Kadrow
Dariusz Wojakowski

Od Redakcji

Przedstawiony zbiór artykułów jest wynikiem współpracy arche-
ologów, socjologów i etnografów w ramach interdyscyplinarnego se-
minarium „Przestrzeń – Władza – Religia”, organizowanego przez
Instytut Archeologii i Instytut Socjologii Uniwersytetu Rzeszowskie-
go oraz Katedrę Socjologii Ogólnej i Antropologii Społecznej Akade-
mii Górniczo-Hutniczej w Krakowie. Celem naszych seminaryjnych
spotkań i niniejszej publikacji jest zarysowanie perspektyw przyszłej
interdyscyplinarnej współpracy. Zestawienie prac w 6 tomie Analec-
ta Archaeologica Ressoviensia informuje czytelnika przede wszystkim
o tym, że przedstawiciele reprezentowanych w nim dyscyplin posiadają
wspólne obszary zainteresowań lecz posługują się dość odmiennymi
językami do opisania tego, co jest wynikiem ich badań.

Doświadczenie trzech lat dyskusji pozwala jednak na interpretację
tych tekstów i powiązań między nimi. Wszystkich nas, niezależnie od
uprawianej dyscypliny interesuje to, co współczesna socjologia nazy-
wa procesem społecznym. Władza, przestrzeń, rytuał czy pamięć, są
niczym innym, niż aspektami procesów społecznych. Różnica czasu
i miejsca owych procesów może być zatem uznana za drugorzędną,
choć oczywiście determinuje naszą metodologię i rodzaj danych, któ-
rymi się posługujemy.

Katalog różnic sugeruje zatem, że o pracach archeologicznych i so-
cjologicznych, jak też o historycznych i etnograficznych powinniśmy
myśleć jako o komplementarnych ujęciach procesów społecznych.

Sławomir Kadrow
Dariusz Wojakowski

ARTICLES / ARTYKUŁY

A N A L E C TA A R C H A E O L O G I C A R E S S O V I E N S I A
VOLUME 6	 RZESZÓW 2011

Maria Godyń*

The Individual – the Space – the Memory:
an Ethnological Study of Territorial Identification
of the Relocated Community of Maniowy Village

ABSTRACT

M. Godyń 2011. The Individual – the Space – the Memory: an Ethnological Study of Territo-
rial Identification of the Relocated Community of Maniowy Village. Analecta Archaeologica
Ressoviensia 6, 201–236
The paper summarizes the results of ethnological research in the village of Maniowy and
Kluszkowce on the the phenomenon of the memory of a place lost through the construc-
tion of the Czorsztyn–Niedzica–Sromowce Wyżne Reservoir Complex. The attitude of the
displaced community toward its lost territory and the process of its cultural and territorial
identity development through remembrance narratives and collective memory are analysed.
The article also presents the history of the village flooding due to dam construction and the
emerging material forms of the community’s adaptation to the newly settled area.
Keywords: collective memory, remembrance narratives, material culture, identity, displacement
Received: 12.04.2011; Revised: 16.11.2011; Accepted: 2.04.2012

The earliest proposals to counteract floods of the Dunajec River
emerged in the early 20th century, and were related firstly to construc-
tion of large reservoirs for hydro-electric schemes, and secondly for
flood protection. In the early 20th century, construction of huge water
dams was identified with progress and economic development which,
at least in intention, worked towards the single goal to be of service to
the human race. This was an universal trend that was applied in the
Polish context. The idea of creating a reservoir in Czorsztyn was lin-
ked to that idea, and combined two objectives, to protect the villages
in the Dunajec Valley against flooding and to create a means of pro-
ducing electricity.

The construction project of the Czorsztyn–Niedzica–Sromowce
Wyżne Reservoir Complex required the total flooding of the valley
villages and the levelling of the bottom of the future reservoir.

Thus, it would be necessary to relocate the inhabitants of several
villages and buy their land. Initially, this was to be the fate of the vil-
lages of Czorsztyn, Dębno, Falsztyn, Frydman, Kluszkowce, Manio-

*  Instytut Archeologii i Etnologii PAN, ul. Sławkowska 17, 31-016 Kraków, Po-
land; godyn.m@gmail.com

202 | Maria Godyń

wy, Mizerna, Niedzica, Sromowce Wyżne and Szlembark. Finally, only
Maniowy, Kluszkowce, Czorsztyn and Sromowce Wyżne were partial-
ly or entirely relocated.

For the communities I researched in the village of Maniowy and
part of the village of Kluszkowce, relocation was to their residents a
forced change of abode – undoubtedly a source of trauma caused by a
huge alteration of the forms and fundamentals of existence. The most
essential feature of this trauma was the loss of decision-making po-
wer with regard to one’s own person and property. I assume here the
definition of trauma formulated by Piotr Sztompka as a disorganisa-
tion, dislocation and disturbance of the state of equilibrium (Sztompka
2000, 69). In the case of this local group, this process contributed to an
undesirable destabilisation of the traditional community.

The design and spatial conception of the Nowe Maniowy village
(i.e. the new village) was not due its residents. Its plan, the character
of its buildings, the architectural style of its houses and so on were
designed by the Bureau of Study and Design of Village Architecture
(Biuro Studiów i Projektów Budownictwa Wiejskiego) in Cracow. The
planned location of the new village was 150 metres to the north of the
main “Carpathian” route (on the Nowy Targ – Szczawnica stretch). The
‘substitute residential compound’, as the new village of Maniowy was
designated in the project documentation, was planned in accordance
with the natural lie of the land, and therefore divided into three ne-
ighbouring districts located on former fields, which in time acquired
the names of Borcok, Lyta and Micholów. This division was intended
to correspond with the economic structure of the village. Designs for
four models of residential and utility buildings were proposed, but in
reality the properties, due to the acreage held by their residents, were
made up of houses of an identical or nearly identical form along the
whole length of a street or in an entire estate. In addition, not only
was the architecture of the village’s residential buildings very uniform
(some differentiation occurred only in the 1990’s), but also the service
section of Nowe Maniowy was designed as homogeneous.

The ethnographical research I undertook underpins my analysis of
the phenomenon of the memory of a lost place through the context of
the events that accompanied the construction of the Czorsztyn–Nie-
dzica–Sromowce Wyżne Reservoir Complex. My analysis draws on the
narratives created by the relocated communities of two villages, Ma-

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 203

niowy and Kluszkowce, on their experiences during the construction
of the dam and the relocation. A special focus is on the villagers’ past
and current perception and qualification of the socio-cultural space. I
analysed the role of memory as an autobiographical narrative, which
is not an account that recreates reality faithfully, but a rendition of one
of its versions. On the basis of the villagers’ remembrance narratives
on the life history of the relocated community, seen against the broad
history of the region, I have attempted to identify the role of memo-
ry and the connections with space in the perception of an individual’s
own group as an imagined community constructing its identity, after
the relocation, on the basis of the emergent semiosphere (i.e. universe
of meaning) of both the old and the new territory.

The research materials gathered contain verbal descriptions of the
universe of meaning created by the community. I compare two mo-
dels of the “text of memory” which indicate the estimation of the old
village’s territory and presents the emerging forms of the community’s
adaptation to the newly settled area. The aim of such analysis of spa-
ce, its estimation and the memory of it, is to reinterpret the territorial
identification of the community emerging in the individual – space –
memory relationship.

In the text I refer to the statements of my sources. The quotations
are given in italics and marked with a note referring to the village in
which the statement was made and its number in my documentation
(e.g. M/20 = Maniowy, interview no. 20; K/3 = Kluszkowce, interview
no. 3). In the English translation of the interviews, the interviewees’ ori-
ginal dialectal pronunciation has been rendered in colloquial English.

The experience of displacement inspires reflection on the meaning
of what was abandoned, and gives a perspective which opens the mi-
grant’s mind to a re-evaluation of the times past. To my interviewees,
relocation was an illuminating or perhaps, more correctly, a transfor-
ming experience. Thus, the relocation was a migration between two
spaces: the one being abandoned, which in its heterogeneity was in-
ter-subjectively structured into the sacrum and the profanum, and the
one being attained, which was still not ordered by its new residents.

The space of the new settlement had been created by its original
“settler” – the construction project organiser and the village designers
that he commissioned. According to their stipulations, the village in-
habitants were given no opportunity to participate in decisions on the

204 | Maria Godyń

spatial organisation of the village or the appearance of the houses. This
dictated project encompassed the entire village, including the course of
the streets, conventionally designed residential buildings, district plan
and the designation of common space, which was supposed to serve
the inhabitants of Maniowy and the residents of surrounding villages
and encompassed the health centre, the Commune Office and the post
office. This approach is in conflict with the views of Edward Hall, who
maintains that “Fixed-feature space is one of the basic ways of organi-
zing the activities of individuals and groups. It includes material ma-
nifestations as well as the hidden, internalised designed that govern
behaviour as man moves about on this earth. Buildings are one expres-
sion of fixed-feature patterns, but buildings are also grouped together
in characteristic ways as well as being divided internally according to
culturally determined designs” (Hall 1966, 97; cf. Tuan 1987, 50–51).

Intuitively, building one’s house and ordering space should be acts
that are to a certain degree free. Thus, the fact that the order was dic-
tated generated adaptation problems and forced the community to
adopt intuitive methods of dealing with the situation. According to a
group of scholars, culture, being the source of norms and values of a
community in which the individual functions, may be helpful in de-
aling with a traumatic memory (Kaczmarek et al. 2003, 30). This agrees
with Piotr Sztompka’s view that in such situations there emerge me-
chanisms that alleviate the symptoms of trauma or, on the contrary,
sustain them (Sztompka 2003, 77). Those may be isolation, building
protective walls, expressing dissatisfaction with one’s situation or, co-
nversely, promoting the attitudes and forms of behaviour that express
readiness for integration, aimed at communal action directed towards
regaining the state of equilibrium.

The territory of the new Maniowy village, like any other space that
is given an anthropological dimension by the presence of human be-
ings, required a certain “diversification”, i.e. a new system of its estima-
tion had to emerge. As the properties were being settled and personal
touches introduced, the residents contributed to the creation of new
meanings, to the semiotisation of space, in several areas. The first and
most private one of those was the house with a surrounding, usually
small, allotment. The subsequent ones were the common space, the
space of the village and its immediate surroundings. This latter rema-
ined stable in spite of the resettlement, but its estimation changed. The

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 205

“taming” of the territory was accompanied by a renewal of the social
order, especially in the relations with other people, the perception of
social bond, and the emotional ties with others (cf. Hajduk-Nijakow-
ska 2005, 207). Those processes demonstrated the significance of the
system of values existing up to that point. Its elements retained in the
collective memory of that community became a foundation for a new
individual and collective socio-spatial order. I have attempted to de-
monstrate the course of these processes, presenting it in several “layers”,
such as the private sphere, the common sphere and the sacred places.

I assumed that, in an analysis of the estimation of the newly-settled
village’s space, the first step must be the discovery of evident referen-
ces to the space of the earlier area of residence. I was equally interested
in the transference of elements and ordering the space (i.e. copying,
approximating, simulating) in the process of referring, consciously or
not, to the meanings and structures of the old village. Observations
regarding the evaluation of the newly-shaped space, adaptation within
it, its acceptance or rejection, provide a separate perspective.

The psycho-sociologist Abraham Moles, who considered the re-
lation of a human being to space, delineated two models of “taming”
space by people – exploration and rootedness. He assumed that the
process of taming facilitates the differentiation of space into “Here” and
“Elsewhere”, which is an answer to the need for settling down (cf. the
relevant reflections in the work by Higelin-Fusté 2008, 77). According
to Moles, the construction of the “Place Here” is a task for the architect,
but its taming belongs to the resident. It is the process in which a per-
son takes root in the given space, begins to perceive it as their own. As
a result, according to Higelin-Fusté, the subject revalorises their space
and feels revalorised by it; the phenomenon of identification emerges
as a result (Higelin-Fusté 2008, 78). In the case under analysis the situ-
ation is slightly more complicated, since the resettlement was a forced
one, the implications of which are visible in the architecture of the new
village and the relationships within the community, for instance. This
can be clarified with reference to an analogous situation to the events
in Maniowy. In her work Żywioł i kultura. Folklorystyczne mechanizmy
oswajania traumy, Janina Hajduk-Nijakowska (2005) discusses the sta-
ges of a community’s reaction to, and the ways of dealing with, events
that were destructive of the individual and their territory, drawing on
the example of a community affected by a natural catastrophe (in that

206 | Maria Godyń

case a flood). She found that by taming their territory anew, the local
communities re-created in their awareness the feeling of an emotio-
nal bond within the group. This assumption is easily associated with
categories the constitute the existence and functioning of a local gro-
up (Burszta 1997, 47; cf. Dyoniziak et al. 1997, 56; Wódz 1989, 45).

“In the normal circumstances, the relation between the collecti-
ve and the territorial state is not so articulate. When the collective is
split or resettled, under threat is not so much the existence, but the
individuality of place” (Pawłowska 1987, 61). The houses where the
resettled persons currently live do not resemble their original homes,
and do not arouse associations with their childhood and with a pe-
aceful and secure place; nevertheless they display some details which
are signs of settling in, of taming the new space in order to nullify the
threat mentioned by Pawłowska. Those elements are visible mainly in
the sacred space of the village and in the more private sphere of home.

Residential housing in Nowe Maniowy can be divided into two
groups. In the first smaller group, I include buildings which are va-
ried architecturally, i.e. differ both from one another and from the
houses of the socialist project of the village’s architecture. Those are
buildings whose conception does not bear the mark of the Bureau of
Design’s intervention and which were constructed in accordance with
the aesthetic and pragmatic preferences of their owners. Those houses
were built outside the enforced plan, in the period when the choice of
design was the future owner’s individual decision. The second group
consists of houses designed and constructed under the watchful eye
of the village’s designers. Most structures in the village belong to this
group, and the overwhelming majority are identical. At the time of the-
ir construction, there was no allowance to introduce small alterations
into the design and construction at residence request. Currently the
effects of small-scale attempts at achieving an individual touch, little
alterations or innovations, are in evidence; yet they are not visible eno-
ugh to materially differentiate houses along any one street. Conversa-
tions with the village’s residents clearly indicate that this homogeneity
is a source of significant discomfort to them. The designs enforced by
the authorities are criticised not only on aesthetic grounds, but chie-
fly for practical reasons: They made everything after one pattern and
everything looked the same. So initially people were unable to find their
own house (M/38).

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 207

Speaking about the aesthetics and the applied architectural solu-
tions, the interviewees rarely mention their housesor the entire village,
with satisfaction and positive attitude. Usually their evaluation is very
critical: The village was fucked up, but there is no other choice. It should
not have been built like this. They made a kolkhoz of it. They put up all
these houses (M/7). Expressions “kolkhoz” or military bunkers (M/46)
recur in many interviews. The rude, abusive and forceful statements
are an expression of a vivid, emotional involvement in a memory of
coercion that embraced all the residents and which still colours their
current evaluation. The interviewees’ own views are reinforced with
alleged “outside” opinions, for instance of people who pass through
the village: Everyone going by the road sees what these houses are like
(M/47). This problem and the negative assessments do not refer to the
housing estate in Kluszkowce, which was constructed later and whe-
re the decisions regarding the choice of design were made by the re-
sidents. Here, even a glance at the houses immediately reveals natural
variations in the realised designs.

Memories of former homes were the basis and reference point
for the comparisons between the present and past reality. The family
home is one of the key elements of identification with space, because
this is the most familiar space and one that offers shelter (Zadrożyńska
1992, 39). Jan Gondowicz writes: “To consider home, it is perhaps ne-
cessary to consider shelter, because in the ultimate reduction a home
is a shelter” (Gondowicz 2004, 37). This is indeed a much reduced
concept, limited almost only to an interior satisfying, in its protective
functionality, the most fundamental of human needs, that of security.
Aleksander Posern-Zieliński, in turn, observes that home “is the first,
fundamental dimension of our identity, a special micro-universe of
social relationships, cultural values and emotions. Although located
in a concrete space, it has a rather loose bond with that space. During
a person’s lifetime its location changes, often considerably, according
to the course of its inhabitants’ lives. Yet wherever we find ourselves
dwelling for a longer period of time, we attempt to reactivate it, so as
to find ourselves in a familiar, very intimate space adapted to our tastes
and emotions” (Posern-Zieliński 2005, 10). In the folk culture, home
belongs also to exceptional space. It is the place of a person’s birth,
abode and death. In his work Leksykon znaki świata: Omen, przesąd,
znaczenie, Piotr Kowalski finds that “home is the model for the de-

208 | Maria Godyń

scription of human body (the body as the soul’s dwelling), which pro-
vided symbolic matter for the perception of home. The isomorphism
of home and man is corroborated by the fact the particular elements
of the Universe are modelled according to the basic, existential pattern
provided by residential space: Earth is home to human race” (Kowalski
1998, 85). The home space was delineated in a very clear way, and its
boundary was most often marked by the threshold (Eliade 2005, 151;
cf. Tuan 1987, 51), which indicated the line between the outer and the
inner world. Later boundaries of the familiar space were fences and
gates (cf. Benedyktowicz, Benedyktowicz 1992). The homestead gro-
unds are a complement to and continuation of the home space. Be-
ing the utility part of the homestead, the grounds include, apart from
the house itself, the outbuildings, barn, byre, granaries and so on. Ac-
cording to the conceptions of the scholars quoted above, the space of
home has a sacred dimension, which manifests itself especially at times
when the mythical order is recreated, at the time when “transforma-
tions” of a religious nature occur, for instance in the ritual linked with
the Christmas Eve, Easter, funerals or marriage celebrations. Apart
from its symbolic structure, the home, as the most completely tamed
space, is also a shelter and a place of refuge (Zadrożyńska 1992, 38).

The homes in Stare Maniowy, as recalled by their relocated in-
habitants, are often associated with birth place and childhood years,
and so arouse emotions of ease and peace: Mine was the house number
345. A lovely one, no way we shall have such a house ever again. And
they paid us peanuts for it (M/73). The house as a memory is especial-
ly important to those families who sold their houses, especially if the
new owners had the buildings dismantled and reconstructed elsewhe-
re. Some of my interviewees decided to find the house they had sold,
or having contacted the current owners obtained photographs of it in
the new location. Such actions demonstrate that the house fabric is
treated sentimentally.

In the space of the old village, a house and its surroundings were
not a closed area. Meetings with neighbours or the family living in a
nearby house, were often occasioned by the winter task of plucking fe-
athers or listening to the radio, but just as often took place outside the
house. Those meetings and neighbourly contacts are the dominating
element of the recollections in the interviews with the inhabitants of
the relocated village. The most striking, typical and recurring strain

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 209

of those recollections are idealised reminiscences of neighbourly me-
etings, held at home in the winter or in the village’s common space in
the summer. The places of those meetings were usually benches (M/4);
the road (M/17); at the well (M/29). The following statement is a good
example: There, in Stare Maniowy, everyone…In the hamlet there were
benches or logs brought from the forest, after dinner people would come
out, sit down, women would talk to each other, children would play, and
so somehow everyone knew about every problem (M/52).

Another place which is remembered and has a special place in
the residents’ collective memory as a scene of the old village’s social
life were the so-called “bushes” – an overgrown meadow adjacent to
the sports field. During the matches it fulfilled the role of a shady and
sheltered stand, and it was the place for bonfires and picnics. That area
was a complement to, or perhaps an extension of, the sphere in which
the residents met one another. Meetings in the bushes were communal
social gatherings: Everyone clubbed together, one brought some orange-
ade, another brought that, we would go [to the bushes – MG], we had
a pooled party, as if we were guests (M/18).

In their statements regarding the neighbourly ties, the interviewees
strongly stressed the concord and friendliness of communal life. It is
only rarely admitted that quarrels occurred in the course of such con-
tacts. Reminiscing on the bygone neighbourly relationships often gives
rise to comparisons between the past and present. The main stress is
on the uniqueness of the lost neighbourly ties, on the impossibility of
recreating them. Beside the myth of home, the myth of a community
(cf. Hajduk-Nijakowska 2005, 210; Dyoniziak, Iwanicka 1997, 64) is
one of the most powerful images that appear in the idealising sphere
of reminiscences. Those myths are referred not only to the need for
reminiscing, but also to dreams. Those are reminiscences located in
the past, which Maurice Halbwachs would describe as image-remi-
niscences, since a dream is a form of reminiscence (Halbwachs 1969,
59). It does not, however, appear as a full scene, but rather as a fusion
of fragments of scenes, with many details omitted (Halbwachs 1969,
60): I still dream and I don’t know why I never dream I am here, I am
always still there, still in Stare Maniowy (M/42).

Thus, evidently, in Nowe Maniowy the conception of the immedia-
te surroundings of the house and the space of interpersonal contacts
is different than it was in Stare Maniowy. In the old village, it was the

210 | Maria Godyń

space of frequent neighbourly get-togethers and conversations. If near
the house there was, for instance, a well, it would be a place for initia-
ting such relationships: People met one another on a daily basis. There
was one well, that made five neighbours, five went out of their houses to
that one well (M/29). It was also not at all difficult to go into a neigh-
bour’s house, to borrow some salt, for instance. Currently those prin-
ciples are different – the village convention, the place and the open-
ness have changed. This is sporadically explained as being a reaction
to the change of environment.

The liberty of the past has indeed vanished. A short walk around
the village is sufficient to realise that all the houses are divided one from
another by fences with a gate, and that on the majority of gates there
is a warning against a dangerous dog. How to explain such a radical
change in comparison to the openness of space in Stare Maniowy? An
explanation drawn from Piotr Sztompka’s conception of a great chan-
ge and its long-term effects seems justified. He writes: “Faced with a
cultural trauma, people react in diverse ways, adopting various strate-
gies of dealing with that trauma. Individual strategies rely on the best-
-possible adaptation to the current conditions: on effective protection
against threats and on isolation” (Sztompka 2003, 78). Those percep-
tions are intensified by an idealised perception of the past through the
experience of the present and, in this case crucially, “the recreation of
the local past is carried out in close reference to the material traces of
the nearest environment” (Hajduk-Nijakowska 2005, 65).

In the residents’ perception, today neighbourly life is not as it used
to be in the past. The old neighbourhood was a small local commu-
nity, all the members of which lived close to one another, linked by a
common interest of looking after the shared space, so that each per-
son and all the people found that space as good as possible. It was a
close-knit community, because the shared territory brought people
together. Today, statements relating to that aspect of the past idealise
it, while negative features are ascribed to the present. The new neigh-
bourhood, and the new village as such, consist of the same people, but
not much remains of that old closeness. Very often the comparisons
are made between the old and the new relationships, the latter inva-
riably perceived as worse: There are no ties as there used to be, there are
not, because all this seems somehow alien. We are not neighbours, one
towards another, the way we were in Stare Maniowy (M/30).

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 211

The new village has not been fully tamed by its residents. Signs
of intentional isolation are easy to see, and are noticeable not only to
an outsider, but also to the residents themselves. It seems that the sta-
tements that point to this awareness question one of the pillars of a
functioning local group, which is a bond, perhaps even a certain “or-
der of everyday life” of a village (Wódz 1989, 47). A large majority of
interviewees expressed dissatisfaction with that creation of bounda-
ries in interpersonal contacts, comparing them to those which, in their
perception, function in city space. Statements attesting to newly-made
neighbourly contacts, or ones devoid of a longing for the bygone days,
occur very rarely. Yet the evaluation of the current common space is not
uniformly bad. The most popular opinions regarding the evaluation
of life in the new village are schematically repeated sentences: People
are happy. Conditions are comfortable, because they have bathrooms
(M/19). This, and similar statements, suggest that we are dealing with
a new perception of old problems (Sztompka 2003, 78). The estimation
of the new village’s space changes gradually, its comfort, convenience,
cleanliness and order are noticed and appreciated.

The next issue, so far not discussed at any length, is the lack of si-
milarity between the plan of the new village, designed by the Bureau,
and the old village, as well as the residents’ ways of orienting them-
selves in it. This issue is difficult to assess, as it would probably have
been impossible to plan the new village on the basis of the old one.
Nevertheless, despite the careful ordering of space and the clear plan
of parallel/ perpendicular streets, the residents are unable to orient
themselves well in it, even though they know their village. It is very
significant that the space of the old village is far better remembered:
the interviewees were able to describe it, explain its spatial plan, cha-
racterize the houses, recall who lived where. Yet, in spite of living in
the new village for more than twenty years now, they do not know the
names of its streets. Asked questions intended to ascertain their orien-
tation in the topography of the village and their ability to find the ho-
uses of various persons, they answered, for instance: I have no idea.
That I don’t know. Only here, in Borcok, but generally... (M/18). These
answers indicate that the residents of the new village neither know nor
use the administration-assigned names for sections of space. A frequ-
ent method of orienting themselves in order to find a particular per-
son is the use of nicknames or sobriquets, which have been transferred

212 | Maria Godyń

from Stare Maniowy and are still in use, although they are less popular
today than they used to be; new sobriquets are no longer created. Ho-
wever, it can be assumed that the old sobriquets still function in the
new space, and solve the problems with orienting oneself in the dense
network of streets of the artificially created settlement. This is corro-
borated by the interviewees’ statements. It is best [to address people –
MG] by the nickname (M/18); we still use sobriquets, many surnames
are identical. Especially the old people from Maniowy have sobriquets,
and those who strayed in, do not (M/70). Asked it they use sobriquets,
the interviewees specify those which are still in use, e.g. [to go – MG]
to the Śpilki, to Morasek, to Gązel, to Firek, to Matus, to Gołogórzanie,
to Ignaś, to Luberajt, to Wróbel and many others. They are rarely able
to describe their source; sobriquets were created from the occupation,
an ancestor’s surname, origin or the place of residence in the old villa-
ge. Another “pointer” for identifying the current address of a person
is a description of the place where he or she lived in the old village.
The names of former districts or hamlets are used in the same way.

The residents of Maniowy still ascribe special significance to the
space of the old village. Alive in their memory, it plays an important
role in filling gaps in their functioning in the new one. Identification
with a specific territory, with their new village, is based on the princi-
ple of recreating a reality that belongs to the past. This group of people
creates an emotional bond with a place that no longer exists – a bond
based on memories of a bygone world and reality, which are neverthe-
less alive in the individual and collective memory of their inhabitants.
The territory of the new village, in turn, which has been established
on former fields, was named, endowed with meanings, while being
settled and so became a “place”. Although the new village is very dif-
ferent from the old one, the community that settled it has tamed and
shaped it, transferring the meanings, and concurrently defined its own
identity through the sense of belonging to the new space.

In the case of the social group under discussion, we are dealing
with a sequence of various civilising endeavours relating to the new-
ly-settled area. One of the most important of those endeavours was
transferring the old and creating the new “places of memory”, points
important to the recreation of that community’s cultural continuity.
Old meanings, through their designates replanted into the new struc-
ture of the village space, became elements of the social memory that

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 213

was being created. The transferred objects, imbued with meanings
that link them to their previous location, function in the new reality,
organising it according to an order which provides the resident com-
munity with a sense of security.

To a religious person, as Mircea Eliade maintains, the ordering of
their space has an existential significance. It is only when a sacred area
emerges things may begin, discoveries can be made; the orientation
and direction are crucial. Yet all direction implies that a certain stable
point has been selected (Eliade 2005, 150). As time went by, the resi-
dents of Maniowy began to identify with their space, adjusting it to
their needs. This is a mutual process as the aim of taming space is to
create a familiar climate and to transfer familiar elements to the new
territory. Such elements help to impose a certain order and so evoke
a sense of belonging to, and identification with, the new place. The
fact that all four roadside shrines were taken from the old village and
reconstructed in the new one is an example of the process of taming
space by transferring important objects from the old place. They were
located according to the old order, that is by the houses of those fami-
lies by whose old houses they formerly stood, and who looked after
them in the old village. Thus, the shrines have been relocated in ac-
cordance with the social order, not the geographical or cartographical
one. Writing about localism, Roch Sulima observes that (quite apart
from the political geography, to which until recently so much impor-
tance was attached) we witness the shaping of some sort of emotional
geography or geography of memory, which is based on points that fo-
cus various meanings summoned from memory (Sulima 2001, 129).
Points in the topography of the surrounding area mentioned by inte-
rviewees belong to this geography of places of memory, which when
inscribed onto the new space create a map of emotionally important
and symbolically significant locations. Also, Sulima correctly observes
that today “sacred places” are more clearly marked than “sacred time”
(Sulima 2001, 129). Such places are objects that unambiguously sys-
tematise the contemporary space of the new village.

The circumstances in which the shrines were originally founded
are not known precisely; the residents are unable to explain what
occasioned their erection. In the interviews, there appear unsub-
stantiated statements of a mythical character. The majority of inte-
rviewees emphasised the significance of relocating all the shrines to

214 | Maria Godyń

the new village: Those were our memorials, how could we leave them
(M/35). Several interviewees maintained that the shrines had to be
taken, because they were built by the great-grandfathers, long ago. And
the grandfathers said that if ever we had to move, we shouldn’t leave
them. We should take them to wherever we’d move. The elders told us
to take [the shrines – MG] to where we’d be relocated (M/48). This
statement, which appears to be a narrative of an annunciation of the
future, is supposed to attest to the conviction that the relocation was
predestined, that the community had no way of avoiding it (cf. Haj-
duk-Nijakowska 2005, 54). More likely, however, the emergence of
such narratives indicates that miraculous and fantastic validations
were invented post factum.

Recollections linked with sacred space, that is the church – or, more
correctly, with its demolition – have a separate place in the residents’
memories. This episode is a sensitive subject due to the character of
the the religious life of the village. One of the interviewees, narrating
the story of the demolition, evaluated this event as a strong and grie-
vous experience to the residents of the entire village.

Not being of historical interest, the Maniowy church had been
identified (together with all the village’s houses) for demolition in the
process of levelling the floor of the reservoir. Many interviewees regi-
stered an emotional response to the mention of its demolition, and also
recollected the fight for the preservation of the church and the many
attempts that were made to save it: Jesus and Mary, what a commotion
it was about the church. The late Father Siuda explained, in sermons
from the lectern, that there was to be a dam, and the water would reach
the windows, hey! People laughed and called him names. And he said,
people dear, believe me, because all has been decreed and measured, and
the water will reach upper windows. And indeed, so it does. So, at first,
people defended the church against demolition, they interceded so much,
let the church be, if there’s water, then all right, but at low water let there
be masses in the church at times. And so it was planned that the church
would stay and that for Christmas and for the Resurrection the masses
would be held in the old church. That the water would not come there.
But one day a report came, the church is to be destroyed. We knew that
and we stood on the road. Jesus and Mary Mother of God, how this hap-
pened. Just one cloud of smoke. Jesus, how I wept, how people wept [the
woman weeps], if you could see it, it seemed the heart would break. Such

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 215

a lovely church, and large too, the Maniowy church was the largest in all
Podhale [region – MG] (M/3).

In spite of the fact that the demolition of the church is clearly re-
membered and assessed as a wrong that was done to the community,
the residents are unable to determine which paintings or elements of
furnishings were moved from the old church to the nearby small chur-
ches that formerly belonged to that parish. The interviewees attempted
to recollect not what exactly was saved, but rather the villages to which
the furnishings were taken. They also voiced some discontent that the
decision to partially dispose of the furnishings had been taken in the
first place. Although it was mentioned that the churches in question
belonged to the old Maniowy parish, the residents did not demonstra-
te any sense of connection with them; this was evident also in the at-
tempt to identify themselves with the “small homeland”.

Apart from the recollections of the demolition of the old church,
the new church also has a clear and important place in the collective
memory of the community. Its design was approved in 1977, altho-
ugh the site for it had been demarcated, and the building materials
gathered, even earlier. Among the residents, the most popular opi-
nion is that the plot was selected by the then Cardinal Karol Wojty-
ła himself (later Pope John Paul II). In reality, while he did visit the
building site and consecrated the cornerstone of the church, the plot
had been marked out at the same time as the other service buildings
of the future village were being planned. The location in which the
church was finally built is not central and not very convenient to the
community. A legend has grown around it, saying that its construc-
tion was intentionally obstructed by the authorities, which were aga-
inst its construction in general.

According to the residents, the design of the church was impossible
to carry out. But the people, united under the guidance of the parson at
the time, invested time and effort and finally won the battle with the au-
thorities. Interviewees maintained that the church was deliberately plan-
ned to be located on rocky ground and so to make construction more
difficult. But people hewed “solid rock metre after metre” with picka-
xes (Niemiec 2004, 126), and finally the church was built on the rock.

Collective memory linked to the exhumation and relocation of the
cemetery has undergone a process similar to that for the church. A ce-
metery is clearly a sacred space, and in the past, were usually located

216 | Maria Godyń

around churches (with the exception of those occasioned by epide-
mics of contagious diseases). The closer to the church, and inside the
church to the altar, the more intense was the sacrum. Mircea Eliade
writes that it is the sacrum that is real. In his opinion, the opposition
between the sacred and the profane is often expressed as the opposition
between the real and the unreal (Eliade 1970, 176). Only that which
has been sanctified is durable. Cemetery space can yield information
which can be applied in various ways, e.g. in the research on ritual or
cultural identity (Demski 2000, 80), as demonstrated by Justyna Stra-
czuk’s study Cmentarz i stół (Starczuk 2006). I, in turn, am interested
in the symbolic dimension of this singularly shaped space that is a do-
cument of the given local community’s past (Demski 2000, 81). In Ja-
cek Kolbuszewski’s approach, a cemetery is “an institutionally shaped
segment of space with a programmatically assumed funerary function,
organised in accordance with certain directives – cultural rules, linked
both with the ritualised forms of the interment of the dead and with
the existence of a certain tradition of commemorating them” (Kolbu-
szewski 1996, 33). Roch Sulima defines that space as a “book of time”,
read within the framework of “cultural geography” that it establishes
(2001, 171). In the selection of a funerary area, the most frequent mo-
tivation is its location: “on a hillside, in a visible place, by an avenue,
close to the priest, because that is where most people come” (Sikora
1986, 62). Sikora also assumes that, apart from the sacrum, the selec-
tion of the place at a cemetery is ruled by memory, that is durability.
He writes: “It is easy to observe that those places overlay the places of
intense sacrum exactly, they are indeed identical with them. From this,
it is evident that the element of memory (durability) is identical with
the element of sacrum” (Sikora 1986, 57). It seems, however, justified
to question this assumption of the equivalence of existing memory
with durability, in view of what Jacques Le Goff, for instance, writes
about memory, arguing that the present influences the perception of
the past. Further analysis will reveal that this area, included in the co-
urse of certain events, was designated as meaningful and transferred
into the sphere of collective memory, that is, to use Barbara Szacka’s
phrase, a sum of collective impressions regarding past events, which
are not necessarily an objective truth (Szacka 2003, 4–5).

Such place of memory as the cemetery has a very significant role
in the interviews I conducted. Its lasting existence is inscribed on the

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 217

current reality due to the relocation of elements which used to impo-
se order on the plan of the former cemetery and particular graves. Its
centre, and therefore its most important point, was a small cemetery
church. Thanks to its relocation, the character of the place has been
maintained: That little church, which stood in the cemetery there, was
moved to the new cemetery here. So they moved everything. Good that
it was moved, because nothing has changed (M/13). Yet, in spite of the
importance ascribed by the residents to the relocation of the cemete-
ry, the very moment of exhumation was expunged from the collective
memory. This assumption is fully justified by the fact that, on the ba-
sis of the analysis of the interviews, I have ascertained that only three
interviewees were able to recall the exhumation correctly. It should
be pointed out that it was carried out in wintertime. According to the
regulations in force in that period, exhumation was permitted only in
early-morning hours, in the period from 16th October to 15th April (as
detailed by the Act of 31st January 1959 on Cemeteries and Burial of
the Dead; Dz.U. 2000, no. 23 point 295). In this case, we are dealing
with a process of forgetting, the aim of which is to remove difficult
events from memory, which results in the distortion of time perspec-
tive. Events linked to the exhumation are susceptible to myth-building
and confabulation.

In the interviews, the relocation of graves is accompanied by several
narrative strands which indicate that those events were remembered
in the categories of mythical thinking. They refer mostly to the state
of opened graves and usually are detailed and rather macabre: Myself
I see that moment when there was that baby – because it is pleasanter
to look at a child, isn’t it – that man pulled that baby up and showed it
in its little coffin, and it was lovely all over (M/22); We were at the ce-
metery, we saw the corpses being pulled up. And when we raised the lid
of Mother’s coffin a little, the shawl, the shoes, the kerchief were still vi-
sible. And with Dad, he had been buried much earlier, the coffin was al-
ready worn away, his hat was visible and the collar of his shirt, and the
rest was just ash, we opened the coffin because our son insisted on seeing
Dad. But there was no longer anything to look at (M/48); Mine, he had
complete clothing, all he had on, because even when he was unburied
they said – Jesus! He was either a saint or something..., because every-
thing was preserved, and one of them stepped on and a plank snapped.
This because there were lindens growing by, and one linden’s roots grew

218 | Maria Godyń

over his coffin and the air could go in, and neither the body not the cof-
fin spoiled (M/10).

A separate group are the narratives touching on the graves which
had not been transferred, because their existence was discovered only
after the reservoir was filled. Asked about the exhumation, one inte-
rviewee referred to a much later period, after the old village was flo-
oded: It happened that cadavers would float up from the deep (M/17).
This occasioned criticism of the behaviour of the media and journali-
sts who reported those occurrences, and,in the perception of the com-
munity, showed the village in bad light.

Thus, on the basis of my research in the communities of the reloca-
ted villages of Maniowy and Kluszkowce it can be ascertained that the
memory of the old village’s space and the evaluation of the new village
and contrastingly heterogeneous. This is understandable, considering
that their residents have experienced a passage through great change.
According to Piotr Sztompka’s theory (Sztompka 2003, 77; cf. Hajduk-
-Nijakowska 2005, 143; 2004, 13–37; Kaczmarek et al. 2003, 27–47; Ka-
niasty 2003, 14-ff), certain forms of behaviour may belong to reactions
identifiable as symptoms of trauma. Multiplied personal experiences
combine to create the experience of collective anguish (Kaniasty 2003,
241). In the collective memory, some facts are overemphasised, while
others are blurred; However, the memories of the old village life and
space, and the subsequent relocation, stand out in sharp relief. Narra-
tive strands which are confabulations of certain events and pieces of
gossip provde evidence as well. The time of the relocation, especially
the construction of houses and the church, is idealised. Symptoms of
deliberate, mutual isolation in the space of the new village are noti-
ceable (cf. Sztompka 2000, 77). Moreover, reminiscing about the past
evokes nostalgia for the bygone days, which facilitates idealisation of
the image of the lost area: the old home and the neighbourhood. Here,
“places of memory” are created, which territorially belong “there” in
the old village, although semantically they are present in the current
time. Thus, apart from the memory procedure of transferring the ele-
ments of the old order, the continuing influence of lost space, its per-
manent presence and the influence of the past on the perception of
the present cannot be ruled out – as discussed by Jacques Le Goff in
his study Histoire et memoire. It can be assumed that in this case stu-
dy, continuance of the past is expressed in collective memory, in the

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 219

recollection of bonds, and on the level of symbolism ascribed to cer-
tain areas and objects.

Analysis of the collected material makes it necessary to under-
line the essential contents of the field of meaning of the issue under
discussion, that is its two components. Firstly, the space of the old
village described by the interviewees in an idealised, almost mythical
landscape, and secondly, the new territory which is the source of that
autonomy which Roch Sulima described as “the ‘keystone’ of an in-
dividual’s perception (‘self-perception’) on the plane of social macro-
and micro-structure, the perception of what is today local or global
in a subject perspective” (Sulima 2001, 131). The resultant image is
the effect of a connection between a community and a specific past
that contributed to the emergence of certain patterns of thought and
patterns of estimating that past, certain perceptions of present reali-
ty and perception of itself as a community. Paradoxically, if this con-
struction emerges in the community, it is founded not only on the
relation to a real, material space, but also on the collective memory
of that space.

*  *  *
This study is based on a section of the doctoral dissertation enti-

tled Odrębność terytorialna i kulturowa w pamięci mieszkańców prze-
siedlonych społeczności karpackich (Maniowy, Kluszkowce, Bőződújfa-
lu), written under the supervision of Professor Jolanta Kowalska and
presented at the Institute of Archaeology and Ethnology of the Po-
lish Academy of Sciences in 2010. The research, and the archival and
museum query, were enabled mainly by financial resources granted
by the State Committee for Scientific Research (promoter grant no.
N109 034 31/2585).

References

Barański J. 2007. Świat rzeczy. Zarys antropologiczny. Kraków.
Benedyktowicz D., Benedyktowicz Z. 1992. Dom w tradycji ludowej. Wrocław.
Burszta W. 1997. Wieś Małopolska. Studium struktury i organizacji społeczno-prze-

strzennej wsi grodzisko w powiecie łańcuckim. Na podstawie maszynopisów
z roku 1938 i 1948 przygotowała W. J. Buszta. Poznań.

Cassirer E. 1971. Esej o człowieku. Wstęp do filozofii kultury. Warszawa.
Chlebowska B. 2008. Tak jest łanie. Estetyka budynków mieszkalnych, wnętrz i prze-

strzeni przydomowej w gminach Wielgomłyny i Masłowice. Prace i Materia-

220 | Maria Godyń

ły Muzeum Archeologicznego i Etnograficznego w Łodzi. Seria Etnograficzna
34, 258–291.

Demski D. 2000. Najważniejsze żeby pamiętać. Cmentarz jako źródło do badań
tożsamości zbiorowej mieszkańców Białorusi i ich wyobrażeń na temat śmierci.
Etnografia Polska 44 (1–2), 79–97.

Dyoniziak R., Iwanicka K., Karwińska A., Nikołajew J., Pucek Z. (1997). Społeczeństwo
w procesie zmian. Zarys socjologii ogólnej. Kraków–Szczecin–Zielona Góra.

Eliade M. 1970. Sacrum, mit, historia. Wybór esejów. Warszawa.
Eliade M. 2005. Święty obszar i sakralizacja życia . In B. Godlewski, L. Kolankie-

wicz, A. Mencwel, P. Rodak (ed.), Antropologia kultury. Zagadnienia i wybór
tekstów. (= Wiedza o kulturze 1). Warszawa ,149–157.

Gondowicz J. 2004. Schron. Konteksty. Polska Sztuka Ludowa 3–4, 37–40.
Hajduk-Nijakowska J. 2005. Żywioł i kultura. Folklorystyczne mechanizmy oswa-

jania traumy. Opole.
Halbwachs M. 1969. Społeczne ramy pamięci. Warszawa.
Hall E. 1966. The Hidden Dimension. Doubleday.
Higelin-Fusté A. 2008. Potęga przestrzeni. O psychologii i proksemice. Autoportret.

Pismo o dobrej przestrzeni 1–2008 (22), 76–79.
Kaczmarek M., Bieniek A., Zawadzki B., Strelau J. 2003. Zdarzenie traumatyczne

a system cenionych wartości: wyniki badań ofiar powodzi stulecia. Studia
Psychologiczne 41 (2), 27–47.

Kaniasty K. 2003. Klęska żywiołowa czy katastrofa społeczna? Psychospołeczne kon-
sekwencje polskiej powodzi 1997 roku. Gdańsk.

Kolbuszewski J. 1996. Cmentarze. Wrocław.
Kowalski P. 2001. Przestrzenie, miejsca, wędrówki: kategorie przestrzeni w badaniach

kulturowych i literackich. Opole.
Kowalski P. 1998. Leksykon znaki świata: Omen, przesąd. Warszawa.
Le Goff J. 2007. Historia i pamięć. Warszawa.
Łaski A. 2003. Kalendarium studiów, projektów i realizacji zbiorników retencyjnych

w dorzeczu Dunajec. In B. Godlewski (ed.), Zespół zbiorników wodnych Czorsz-
tyn–Niedzica i Sromowce Wyżne im. Gabriela Narutowicza. Monografia. War-
szawa, 46–49.

Niemiec A. 2004. Maniowy. 650 lat Parafii. Maniowy.
Pawłowska K. 1987. Związek człowieka z miejscem – próba interpretacji zjawiska

odrębności terytorialnej w architekturze. Teka Komisji Urbanistyki i Architek-
tury 21, 59–67.

Posern-Zieliński A. 2005. Tożsamość a terytorium. Perspektywa Antropologiczna.
Przegląd Zachodni 3. Poznań, (www.iz.poznan.pl).

Roboycki C. 1991. „Venus” z Bielska-Białej. Przykład analizy otoczenia wizualnego.
Konteksty. Polska Sztuka Ludowa 2, 55–60.

Sikora S. 1986. Cmentarz. Antropologia pamięci. Konteksty. Polska Sztuka Lu-
dowa 1–2, 57–68.

Straczuk J. 2006. Cmentarz i stół. Pogranicze prawosławno-katolickie w Polsce i na
Białorusi. Wrocław.

Sulima R. 2001. Głos tradycji. Małe ojczyzny. Warszawa.

The Individual – the Space – the Memory: an Ethnological Study of Territorial Identification… | 221

Szacka B. 2003. Historia i pamięć zbiorowa. Kultura i Społeczeństwo 47 (4), 3–15.
Sztompka P. 2003. Trauma kulturowa. Druga strona zmiany społecznej. In A. Naj-

der, K. Z. Sowa (ed.), Los i wybór. Dziedzictwo i perspektywy społeczeństwa
polskiego Pamiętnik XI Ogólnopolskiego Zjazdu Socjologicznego, Rzeszów – Ty-
czyn, 20–23 września 2000 r. Rzeszów, 67–83.

Sztompka P. 2000. Trauma wielkiej zmiany: społeczne i kulturowe koszty transfor-
macji. Warszawa.

Tokarska-Bakir J. 2000. Obraz osobliwy. Hermeneutyczna lektura źródeł etnograficz-
nych. Wielkie opowieści. Kraków.

Tuan Y. 1987. Przestrzeń i miejsce. Warszawa.
Wódz J. 1989. Poczucie przynależności lokalnej – niektóre czynniki konstytutywne.

In B. Jałowiecki, K. Sowa, P. Dudkiewicz (ed.), Społeczności lokalne. Teraź-
niejszość i przyszłość. Warszawa, 44–60.

Zadrożyńska A. 1992. Ludzie i przestrzeń domowa – przyczynek do antropologii
schronienia In P. Łukasiewicz, A. Siciński (ed.), Dom we współczesnej Polsce.
Szkice. Wrocław 35–41.

222 | Maria Godyń

Maria Godyń

Człowiek – przestrzeń – pamięć. Identyfikacja
terytorialna przesiedlonej społeczności wsi Maniowy
w perspektywie badań etnologicznych

Pierwsze propozycje i plany przeciwdziałania wezbraniom rzeki Duna-
jec pojawiły się na początku XX wieku. Miały one związek z prądem XIX-
-wiecznej rewolucji przemysłowej, która wśród licznych projektów, przewi-
dywała również budowę dużych zbiorników retencyjnych przeznaczonych
w pierwszym rzędzie do produkcji energii elektrycznej, a następnie do ochro-
ny przed powodziami. Budowa wielkich zapór wodnych od początku XX w.
była utożsamiana z rozwojem i postępem gospodarczym, który w zamyśle
niósł jeden cel – służyć człowiekowi. Był to trend ogólnoświatowy, który zo-
stał przeniesiony również na grunt polski. Z tą koncepcją wiązała się idea
utworzenia zbiornika wodnego w rejonie Czorsztyna. Łączyła ona w sobie
dwa cele – stworzyć zabezpieczenie wsi położonych w dolinie Dunajca przed
częstymi wezbraniami rzeki przyczyniającymi się do powodzi oraz stworze-
nie źródła produkcji energii elektrycznej.

Planowana inwestycja budowy Zespołu Zbiorników Czorsztyn–Nie-
dzica–Sromowce Wyżne wykluczała możliwość pozostania w dolinie do-
tychczas istniejących tam wsi. Dno przyszłego zbiornika wodnego musiało
zostać uporządkowane, w konsekwencji zaistniała konieczność wysiedlenia
mieszkańców kilku miejscowości oraz wykupu gruntów. Los taki miał przy-
paść Czorsztynowi, Dębnu, Falsztynowi, Frydmanowi, Kluszkowcom, Ma-
niowom, Mizernej, Niedzicy, Sromowcom Wyżnym i Szlembarkowi. Osta-
tecznie, przesiedlenie w całości lub części objęło Maniowy, Kluszkowce,
Czorsztyn i Sromowce Wyżne.

Przesiedlenie, które było dla badanej przeze mnie społeczności wsi Ma-
niowy oraz części Kluszkowiec przymusową zmianą miejsca zamieszkania,
niewątpliwie stanowiło źródło traumy spowodowanej wielką zmianą form
i zasad egzystencji, której najistotniejszą cechą jest pozbawienie możliwości
decydowania o sobie i swoim dobytku. Przyjmuję rozumienie traumy sfor-
mułowane przez Piotra Sztompkę. Definiuje on ją jako dezorganizację, dys-
lokację, wytrącenie ze stanu równowagi (Sztompka 2000, 69). W przypadku
tej grupy lokalnej proces ten przyczynił się do niepożądanego zachwiania
dawnej tradycyjnej społeczności.

Projekt i koncepcja zagospodarowania przestrzeni Nowych Maniów nie
jest dziełem mieszkańców. Plan wsi, charakter zabudowań, architektoniczny
styl domów zostały zaplanowane przez Biuro Studiów i Projektów Budow-
nictwa Wiejskiego w Krakowie. Lokalizacja nowej wsi przewidziana została
w odległości 150 m na północ od głównej trasy „karpackiej: (odcinek Nowy

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlonej społeczności wsi Maniowy… | 223

Targ – Szczawnica). Osiedle zastępcze – jak określana jest nowa osada Ma-
niowy w dokumentacji projektowej – zaplanowane zostało zgodnie z natu-
ralnym układem terenu, a więc podzielono je na 3 sąsiadujące ze sobą części;
usytuowane na dawnych polach uprawnych z czasem przyjęły nazwy Borcok,
Lyta, Micholów. Podział ten miał korespondować z gospodarczą strukturą
wsi. Dla czterech typów wielkości gospodarstw wykonane zostały projekty
czterech modeli budynków mieszkalnych i gospodarczych. Niestety zróżnico-
wanie to było pozorne, bo w rzeczywistości zaplanowane osiedla, ze względu
na zasiedlających je mieszkańców i posiadane przez nich grunty wymusza-
ły jednakowe, lub prawie identyczne formy domów wzdłuż całej uliczki lub
w całym osiedlu. Oprócz bardzo jednolitej zabudowy mieszkalnej wsi, w któ-
rej pojawiło się pewne zróżnicowania dopiero w latach 90. XX wieku, Nowe
Maniowy zostały również jednorodnie zaplanowane w swej części użytkowej.

Zgromadzony w czasie etnograficznych badań materiał stał się dla mnie
podstawą do rozpatrzenia fenomenu pamięc i o ut raconym mie js c u
przez kontekst wydarzeń towarzyszących budowie Zespołu Zbiorników
Czorsztyn–Niedzica–Sromowce Wyżne. Analizie poddane zostały narracje
tworzone przez przesiedlone społeczności dwóch wsi, Maniów i Kluszko-
wiec, na temat doświadczeń ich mieszkańców, związanych z budową zapo-
ry i przesiedleniem. Szczególną uwagę poświęciłam przeszłemu i obecnemu
pojmowaniu i kwalifikowaniu przez nich przestrzeni społeczno-kulturowej.
Rozpatrywałam rolę pamięci, jako narracji autobiograficznej, nie stanowią-
cej przekazu o cechach wiernego odwzorowania rzeczywistości, lecz jednej
z jej wersji. Wykorzystując relacje wspomnieniowe historii życia przesiedlo-
nej społeczności, które lokują się w panoramie wydarzeń dziejących się na
planie szerzej rozumianej historii regionu, zmierzałam do uchwycenia roli
pamięci oraz związków z przestrzenią w pojmowaniu własnej grupy, jako
społeczności wyobrażonej, budującej po przesiedleniu swą identyfikację na
bazie kształtującej się semiosfery starego jak też i nowego terytorium.

Uzyskane w czasie badań materiały zawierają zwerbalizowany opis świa-
ta znaczeń wytworzonego przez wspólnotę. Porównuję dwa modele „tekstu
pamięci” – mówiącego o waloryzacji terytorium dawnej wsi oraz prezentu-
jącego kształtujące się formy adaptacji społeczności na obszarze nowo zasie-
dlanym. Zamierzeniem tak przeprowadzonej analizy przestrzeni, jej walory-
zacji i pamięci o niej jest reinterpretacja identyfikacji terytorialnej badanej
społeczności powstającej w relacji człowiek – przestrzeń – pamięć.

W tekście powołuję się na wypowiedzi rozmówców. Ich cytaty odda-
wane są kursywą i oznaczone notą, która niesie informację wskazującą na
miejscowość, w której przeprowadzono wywiad oraz jego numer w mej do-
kumentacji, np.: M/20 = Maniowy, wywiad dwudziesty; K/3 = Kluszkowce,
wywiad trzeci.

Doświadczenie przemieszczania się skłania do refleksji nad znaczeniem
tego, co zostało opuszczone, daje perspektywę, która otwiera umysł wędrowcy
na ponowną ocenę – mówiąc ogólnie – czasu przeszłego. Dla moich respon-
dentów kształcące, czy może należałoby powiedzieć – kształtujące okazało

224 | Maria Godyń

się wędrowanie oraz dotarcie do nowego miejsca i odpowiadającego mu sta-
nu. Przesiedlenie było zatem wędrówką między dwoma przestrzeniami, tą
opuszczaną, ustrukturyzowaną intersubiektywnie w swej niejednorodności
na obszary sacrum i profanum, oraz tą nowozasiedlaną, nieuładzoną jeszcze
przez jej nowych lokatorów.

Przestrzeń nowej osady została wykreowana przez jej pierwotnego „za-
sadźcę”, organizatora budowy i działających na jego zlecenie projektantów
wsi. W myśl przyjętych przez nich założeń mieszkańcy nie mieli możliwo-
ści ingerencji w decyzje dotyczące układu wsi, ani wyglądu domów, w któ-
rych chcieliby zamieszkać. W stworzonym odgórnie projekcie nadany został
kształt całej wiosce, z układem ulic, szablonowymi projektami zabudowań
mieszkalnych, rozplanowaniem dzielnic, wytyczeniem przestrzeni wspól-
nej, mającej służyć zarówno maniowianom, jak również mieszkańcom oko-
licznych wsi, korzystających z usytuowanych tam ośrodka zdrowia, Urzędu
Gminy, poczty. Akt ten stoi w konflikcie z poglądem E. Halla. Twierdzi on,
że „tworzenie przestrzeni trwałej jest jednym z podstawowych sposobów or-
ganizowania działalności indywidualnej i grupowej. Obejmuje ono zarów-
no zmaterializowane, jak i niewidoczne wzorce, które kierują zachowaniem
człowieka. Budowle są jednym z przejawów wzorców przestrzeni trwałej;
co więcej, są one również w charakterystyczny sposób grupowane i dzielo-
ne wewnętrznie zgodnie z kulturowo determinowanymi modelami” (1997,
152, por. Tuan 1987, 50–51).

Jako, że budowa domu i porządkowanie przestrzeni intuicyjnie powinno
stanowić do pewnego stopnia swobodny akt, niezachowanie tego ładu zro-
dziło problemy adaptacyjne oraz zmusiło do zastosowania również intuicyj-
nych dla społeczności metod zaradzenia tej sytuacji. Według grupy badaczy
– kultura, będąc źródłem norm i wartości wspólnoty, w której funkcjonuje
jednostka, może sprzyjać radzeniu sobie z traumatycznym wspomnieniem
(Kaczmarek, Bieniek i in. 2003, 30). Jest to zgodne z twierdzeniem Piotra
Sztompki, według którego w takich sytuacjach pojawiają się mechanizmy ła-
godzące symptomy traumy, bądź przeciwnie – podtrzymujące je (2003, 77).
Zatem, może to być izolowanie, budowanie murów, wyrażanie niezadowole-
nia ze swej sytuacji, lub przeciwnie – propagowanie postawy oraz zachowań
wyrażających chęć integracji mającej na celu wspólne działanie, zmierzające
do przywrócenia stanu równowagi.

Terytorium nowych Maniów, jak każda inna przestrzeń, której wraz
z obecnością człowieka nadawany jest wymiar antropologiczny, wymagało
swoistej „dywersyfikacji” – uzgodnienia nowego systemu jej waloryzacji. Wraz
z zasiedlaniem domów i wprowadzaniem indywidualnych akcentów miesz-
kańcy przyczynili się również do nałożenia nowych znaczeń, semiotyzowa-
nia przestrzeni. Odbywało się to w kilku obszarach. Pierwszym, najbardziej
prywatnym był dom, z okalającą go, zwykle niewielką działką. Następnymi
– przestrzeń wspólna, przestrzeń wsi, oraz najbliższa okolica. Ta pozostała
stabilna dla przesiedlanych, jednak zmianie uległa jego waloryzacja. Oswoje-
niu terytorium towarzyszyło również odnowienie ładu społecznego, w szcze-

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlonej społeczności wsi Maniowy… | 225

gólności w obrębie relacji z innymi ludźmi, poczucia więzi społecznej, emo-
cjonalnego związku z innymi osobami (por. Hajduk-Nijakowska 2005, 207).
Te procesy ukazały znaczenie dotychczas istniejącego systemu wartości. Jego
elementy zachowane w pamięci zbiorowej tej społeczności dały podstawę do
budowania nowego indywidualnego i grupowego porządku społeczno-prze-
strzennego. Podjęłam się przestawienia ich przebiegu, chcąc zaprezentować
go w kilku „warstwach”, takich jak obszar prywatny, wspólny i miejsca święte.

Uznałam, że w analizie waloryzacji przestrzeni nowozasiedlonej wsi
pierwszym krokiem powinno być odszukanie widocznych nawiązań do
przestrzeni dawniej zamieszkiwanego obszaru. Interesowało mnie zarówno
przenoszenie elementów, porządkowanie przestrzeni jak i procedury kopio-
wania, upodabniania, symulowania; świadome bądź nie, nawiązywanie do
znaczeń jak i struktur właściwych starej wsi. Odrębną perspektywę stano-
wią obserwacje dotyczące oceny nowoukształtowanej przestrzeni, adaptacji
w niej, akceptacji jej bądź odrzucenia.

Psychosocjolog Abraham Moles, zajmujący się stosunkiem człowieka
do przestrzeni określa dwa sposoby „oswajania” jej przez ludzi – eksplorację
i zakorzenienie. Zakłada on, że proces oswajania sprzyja różnicowaniu jej
na „Tu i Gdzie Indziej”, co jest odpowiedzią na potrzebę osiedlania się (por.
rozważania w tej kwestii zawarte w pracy Higelin-Fuste 2008, 77). Według
Molesa zbudowanie „Miejsca Tutaj” jest zadaniem dla architekta, oswojenie
„Miejsca Tutaj” należy do mieszkańca. Jest to proces, w którym człowiek
zapuszcza korzenie w przestrzeni, zaczyna odbierać ją jako swoją. W re-
zultacie – jak pisze Higelin-Fusté – „podmiot dowartościowuje swoją prze-
strzeń i czuje się przez nią dowartościowany. Wytwarza się zjawisko identy-
fikacji” (Higelin-Fuste 2008, 78). W analizowanym przypadku sytuacja jest
nieco bardziej skomplikowana ze względu na przymus przesiedlenia i jego
implikacje widoczne choćby w architekturze nowej osady i relacjach we-
wnątrz społeczności. By rzecz przybliżyć odwołam się tu do sytuacji w wielu
aspektach przypominającej wydarzenia w Maniowach. J. Hajduk-Nijakow-
ska w pracy Żywioł i kultura. Folklorystyczne mechanizmy oswajania traumy
(2005) na przykładzie społeczności dotkniętej klęską żywiołową, jaką jest
powódź, omawia etapy reakcji wspólnoty oraz sposoby radzenia sobie z wy-
darzeniami destrukcyjnymi dla nich oraz ich terytorium. Stwierdza ona, że
społeczności lokalne oswajając od nowa przestrzeń, docelowo przywracają
w ich świadomości poczucie emocjonalnej więzi wewnątrz swojej grupy. Tak
prowadzona myśl rodzi skojarzenie z kategoriami konstytuującymi istnie-
nie i funkcjonowanie grupy lokalnej (Burszta 1997, 47; por. Dyoniziak i in.
1997, 56 ; Wódz 1989, 45).

„Relacja między zbiorowością a stanem terytorialnym w normalnych wa-
runkach nie jest aż tak wyrazista. Jeśli rozbije się lub przesiedli zbiorowość,
to nie tyle egzystencja ile indywidualność miejsca jest zagrożona” (Pawłow-
ska 1987, 61). Pomimo, że zamieszkiwane przez przesiedlonych domy nie
przypominają w niczym dawnych siedlisk, nie konotują skojarzeń z dzieciń-
stwem, z miejscem spokojnym oraz bezpiecznym, można odnaleźć w nich

226 | Maria Godyń

akcenty, które są znakiem zadomawiania się, mającego na celu oswojenie
nowego terytorium, likwidacji zagrożenia o którym mówi cytowana autor-
ka. Są one widoczne głównie w obrębie przestrzeni sakralnej wsi, oraz tej
bardziej prywatnej, domowej.

Zabudowę mieszkalną w Nowych Maniowach można podzielić na dwie
grupy. Do pierwszej, liczebnie skromnej, zaliczam domy pod względem archi-
tektonicznym całkowicie zróżnicowane między sobą oraz tymi, które należały
do projektu socjalistycznej zabudowy wsi. Są to budynki powstałe w oparciu
o koncepcje nie noszące śladów ingerencji Biura Projektów, zgodne są z es-
tetyczno-użytkowymi preferencjami ich właścicieli. Można powiedzieć, że
zaistniały one już poza obowiązującym planem, gdy decyzja o jego wyborze
była indywidualną sprawą przyszłego właściciela. Drugą grupę stanowią nato-
miast domy zaprojektowane i wzniesione pod nadzorem planistów wsi. Należy
do niej większość konstrukcji w całej miejscowości i w ogromnej większości
są one po prostu identyczne. Przyjęte założenia budowlane w czasie ich po-
wstania nie przewidywały możliwości akceptacji próśb maniowian budują-
cych swe domy, o wprowadzanie ich do opisu architektonicznego a następnie
realizacji drobnych zmian. Obecnie dostrzega się efekty pewnych zabiegów,
zmierzających do ich zindywidualizowania, drobnych przeróbek, innowacji,
jednak nie są one na tyle widoczne, by znacząco odróżniły od siebie domy
stojące przy tej samej ulicy. Z rozmów z mieszkańcami wsi wyraźnie można
wywnioskować, że to ujednolicenie jest dla nich znaczącym dyskomfortem.
Zaproponowane projekty krytykowane są nie tylko pod względem estetycz-
nym, ale przede wszystkim z powodów praktycznych – wszystko jeden sza-
blon zrobili i wszystkie jednakowe zrobili. No i początkowo ludzie nie mogli
trafić do swojego domu (M/38).

Respondenci, mówiąc o estetyce i zastosowanych rozwiązaniach architek-
tonicznych rzadko wypowiadają się z zadowoleniem i pozytywnie o swoich
domach, jak i o całej wsi. Zazwyczaj oceniają je bardzo krytycznie – To wio-
ska została spieprzona, ale nie ma innego wyjścia. Nie powinna była być tak
zbudowana. Oni tu zrobili kołchoz. Nastawiali takich domów (M/7). Określe-
nie „kołchoz” lub wojskowe bunkry (M/46) powtarzały się w licznych rozmo-
wach. Dosadne i ekspresyjne wypowiedzi to wyraz żywego, emocjonalnego
zaangażowania we wspomnienie ówczesnego przymusu, który obowiązywał
wszystkich mieszkańców w tej kwestii, wpływającego jednocześnie na obec-
ną ocenę. Własne opinie wzmacniane są rzekomymi opiniami „z zewnątrz”
– na przykład osób przejezdnych – to każdy jak drogą jedzie, to widzi, jakie
te domy są (M/47). Ten problem i negatywne określenia nie dotyczą osiedla
w Kluszkowcach. Było ono budowane w późniejszym okresie i decyzje o wy-
borze projektu należały do właścicieli przyszłych domów. Patrząc na domy
przesiedlonych tam mieszkańców widać naturalne zróżnicowanie zrealizo-
wanych projektów.

Odniesieniem i podstawą porównań obecnych realiów z minionymi były
wspomnienia o dawnym domu. Dom rodzinny jest jednym z najważniejszych
elementów identyfikacji z przestrzenią, ponieważ jest mu ona najbliższa, daje

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlonej społeczności wsi Maniowy… | 227

mu schronienie (Zadrożyńska 1992, 39). Jan Gondowicz pisze – „żeby prze-
myśleć dom, trzeba być może rozważyć schron, bo w ostatecznej redukcji
dom jest schronem” (Gondowicz 2004, 37). To rzeczywiście bardzo zredu-
kowane pojęcie, sprowadzające się niemal do samego wnętrza, w swej funk-
cjonalności ochronnej fundamentalną potrzebę człowieka – bezpieczeństwa.
Aleksander Posern–Zieliński stwierdza natomiast – „to pierwszy, podstawo-
wy wymiar naszej tożsamości, swoisty mikroświat społecznych relacji, kultu-
rowych wartości i uczuć. Choć osadzony w konkretnej przestrzeni, sam z tą
przestrzenią ma dość luźne związki. W czasie naszego życia jego lokalizacja
ulega często znacznym zmianom, w zależności od losów jego mieszkańców.
Gdziekolwiek jednak się znajdujemy na dłużej, tam próbujemy go reaktywo-
wać, tak aby znów móc się odnaleźć w swojskiej i bardzo intymnej, dopaso-
wanej do naszych gustów i emocji przestrzeni” (Posern-Zieliński 2005, 10).
Dom w kulturze ludowej należy również do przestrzeni wyjątkowej. Jest on
miejscem narodzin, zamieszkiwania i śmierci człowieka. W swej pracy Lek-
sykon znaki świata: Omen, przesąd, znaczenie P. Kowalski konstatuje – „dom
jest wzorcem przy opisie ciała człowieka (ciało jako mieszkanie duszy), któ-
re dostarcza symbolicznej materii w postrzeganiu domu. Izomorfizm domu
i człowieka znajduje potwierdzenie w tym, że również poszczególne części
Wszechświata modelowane są wedle podstawowego, egzystencjalnego wzoru,
jakiego dostarcza przestrzeń mieszkalna: ziemia to dom człowieka” (Kowalski
1998, 85). Przestrzeń domowa wytyczona była w wyraźny sposób, a jej gra-
nicę najczęściej stanowił próg (Eliade 2005, 151, por. Tuan 1987, 51). Zazna-
czał on przejście pomiędzy światem zewnętrznym a wewnętrznym. Kolejne
granice wyznaczające obszar swojski to płoty, bramy (por. Benedyktowicz,
Benedyktowicz 1992). Uzupełnieniem i kontynuacją przestrzeni domowej
jest obejście. Zagroda jest częścią gospodarczą domostwa, obok domu skła-
dają się na nią zabudowania gospodarcze, stodoła, obora, spichlerze. W myśl
koncepcji przywołanych tu badaczy przestrzeń domu ma wymiar sakralny,
który objawia się zwłaszcza w momentach, gdy odtwarzany jest porządek mi-
tyczny, w czasie, gdy mają miejsce „przekształcenia” o charakterze religijnym,
jak na przykład obrzędy związane z wigilią Bożego Narodzenia, Wielkano-
cą, pogrzebem, obrzędami weselnymi. Prócz tej swojej symbolicznej struk-
tury, jako najbardziej oswojona przez człowieka przestrzeń, jest on azylem,
schronieniem (Zadrożyńska 1992, 38).

Wspominane przez przesiedlonych opuszczone domy Starych Maniów
są często kojarzone z miejscem urodzenia, latami dziecinnymi, a więc przy-
wołują uczucia beztroski oraz spokoju – Miałam dom numer 345. Miałam
piękny dom, takiego domu to w życiu nie będziemy mieć. I takie marne grosze
za niego zapłacili (M/73). Dom jako wspomnienie jest szczególnie ważny dla
rodzin, które pozbyły się własnych, sprzedając je, zwłaszcza, gdy nowi wła-
ściciele odkupione budynki zrekonstruowali w innych miejscowościach. Kil-
ku rozmówców zdecydowało się pojechać i odszukać sprzedany dom, bądź
kontaktując się z nowymi właścicielami otrzymali zdjęcia domu w nowej lo-
kalizacji. Działania te świadczą o traktowaniu go w sposób sentymentalny.

228 | Maria Godyń

Dom oraz jego otoczenie w przestrzeni starej wsi nie był obszarem za-
mkniętym. Spotkania z sąsiadami, obok mieszkającą rodziną, często odbywały
się wewnątrz przy okazji zimowego „prucia pierza”, słuchania radia, ale też na
zewnątrz domu. Spotkania te, kontakty sąsiedzkie są dominującym elementem
we wspomnieniach – rozmowach odbytych z mieszkańcami przeniesionej
wsi. Najbardziej typowymi wątkami, które zwracają uwagę i powtarzają się
są: idealizowana reminiscencja dotycząca spotkań sąsiedzkich, odbywających
się zimą w domach, latem we wspólnej przestrzeni wsi. Miejscami kontaktów
były najczęściej ławki (M/4); droga (M/17); przy studni (M/29). Przykładem
niech będzie jedna z wypowiedzi – bo tam w Starych Maniowach każdy…
Tam na tym osiedlu były te ławeczki czy były drzewa z lasa przywiezione, lu-
dzie po obiedzie wychodzili, siadali se, te kobiety rozmawiały ze sobą, dzieci
się wkoło bawiły, no tak jakoś o każdych problemach każdy wiedział (M/52).

Kolejnym miejscem, które zostało zapamiętane i ma w pamięci zbiorowej
mieszkańców szczególną rangę – jako scena życia towarzyskiego dawnej wsi,
były tak zwane „krzoki”, przylegająca do boiska sportowego łąka porośnięta
krzakami. Plac ten spełniał rolę trybun, zacienionych, osłoniętych, a w mia-
rę potrzeby miejsce do rozpalenia ogniska i piknikowania. Obszar ten był
uzupełnieniem, można nawet powiedzieć – przedłużeniem strefy, w obrę-
bie której mieszkańcy spotykali się ze sobą Spotkania w krzokach miały cha-
rakter grupowych towarzyskich posiadówek – Tam się składało, tam jeden
oranżadę przyniósł, jeden to, poszło się do [krzoków – MG], zrobiło się taką,
niby składackę, taką w gości niby (M/18).

W rozmowach na temat związków sąsiedzkich rozmówcy silnie akcentu-
ją zgodne życie. Rzadkim przypadkiem są sytuacje, w których przyznawano,
że w tego typu kontaktach zdarzały się również spory. Wspominanie daw-
nych relacji sąsiedzkich częstokroć staje się okazją do porównań przeszłości
z teraźniejszością. Główny nacisk kładziony jest na niepowtarzalność utra-
conych więzi sąsiedzkich, na niemożność ich odtworzenia. Mit wspólnoty
(por. Hajduk-Nijakowska 2005, 210 ; Dyoniziak i in. 1997, 64) obok mitu
domu jest jednym z najsilniejszych obrazów pojawiających się w idealizującej
sferze wspomnieniowej. Odnoszone są nie tylko do potrzeby wspominania,
ale również do snów. Są to wspomnienia umiejscowione w przeszłości, które
Maurice Halbwachs określiłby jako wspomnienie-obraz, bo sen jest formą
wspomnienia (1969, 59). Nie pojawia się ono jednak jako pełna scena, lecz
raczej powiązanie ich fragmentów, z pominięciem wielu szczegółów (tamże,
60) – jak jeszcze mi się śni i nie wiem dlaczego mi się nigdy nie śni, że jestem
tu, tylko wciąż jestem w Starych Maniowach jeszcze (M/42).

Zatem inaczej niż w przypadku Starych Maniów ma się rzecz z teryto-
rium okalającym dom i strefą kontaktów międzyludzkich w Nowych Manio-
wach. W dawnej wsi była to przestrzeń, gdzie często odbywały się spotka-
nia sąsiedzkie, pogawędki. Jeśli w pobliżu domu znajdowała się na przykład
studnia, bywała ona również miejscem nawiązywania tego typu relacji – No
na dziennym porządku sie spotykało. Studnia była jedna, to pięć sąsiadów, pię-
cioro z domu wchodziło do jednej studni (M/29). Nie trudno było też wejść

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlonej społeczności wsi Maniowy… | 229

– po sąsiedzku – do domu, pożyczyć sól choćby. Obecnie zasady te uległy
zmianie – zmienił się konwenans wiejski, miejsce i otwartość. Sporadycznie
uzasadniane to jest reakcją na zmianę.

Dawna swoboda rzeczywiście znikła. Wystarczy krótki spacer po wsi by
stwierdzić, że wszystkie domy są odgrodzone jeden od drugiego, oddzielone
bramką i na większości z nich zawieszone są tabliczki ostrzegające, że na po-
sesji znajduje się groźny pies. Czym tłumaczyć tak radykalną zmianę w sto-
sunku do otwartości w obrębie przestrzeni Starych Maniów? Zasadne wydaje
się wyjaśnienie, odwołujące się do koncepcji wielkiej zmiany i jej długofalo-
wych skutków Piotra Sztompki. Pisze on: „w obliczu traumy kulturowej lu-
dzie reagują w różny sposób, podejmując strategie radzenia sobie z traumą.
Strategie indywidualne polegają na możliwie najlepszej adaptacji do panu-
jących warunków: skutecznego zabezpieczania się przed zagrożeniami, izo-
lacji” (2003, 78). Doznania te potęguje idealistyczne postrzeganie przeszło-
ści poprzez doświadczenie teraźniejszości i co w tym wypadku jest istotne
„odtwarzanie lokalnej przeszłości realizowane jest w ścisłym nawiązaniu do
śladów materialnych najbliższego otoczenia” (Hajduk-Nijakowska 2005, 65).

Obecnie życie sąsiedzkie nie jest już w odczuciu mieszkańców takie jak
dawniej. Stare sąsiedztwo było małą społecznością lokalną, w której wszy-
scy jej członkowie zamieszkiwali blisko siebie, połączeni wspólnym intere-
sem dbałości o zajmowaną przez nich przestrzeń, po to by każdemu z nich
i wszystkim razem żyło się na tym terenie jak najlepiej. Społeczność ta była
zwarta, ponieważ zbliżało ich wspólne terytorium. Udzielane dziś wypowie-
dzi na temat tego aspektu przeszłości z perspektywy czasu idealizują ją, a te-
raźniejszości przypisuje się cechy negatywne. Nowe sąsiedztwo, nowa wieś, to
co prawda ci sami ludzie, jednak niewiele pozostało z tamtej bliskości. Bar-
dzo często stare relacje porównywane są z nowymi, na niekorzyść obecnych
więzi – już nie ma takiej więzi, nie ma, bo to takie jakby obce. Nie mamy tak
sąsiadów, żeby jeden z drugim tak jak to w Starych Maniowach było (M/30).

Nowa wieś nie została całkowicie oswojona przez jej mieszkańców. Przy-
glądając się jej łatwo daje się spostrzec celowe izolowanie się. Zauważalne
jest to tak dla osoby przybywającej z zewnątrz, jak i dla mieszkańców wsi.
Wydaje się, iż wypowiedzi, które na to wskazują kwestionują jeden z fila-
rów funkcjonowania grupy lokalnej, jakim jest więź, a może nawet swego
rodzaju „ład życia codziennego” wsi (Wódz 1989, 47). Znacząca większość
respondentów wyraża niechęć z powodu stwarzania granic we wzajemnych
kontaktach, porównując je do tych, które według nich funkcjonują w prze-
strzeni miejskiej. Do rzadkości należą wypowiedzi świadczące o zawiąza-
nych już kontaktach sąsiedzkich, w których nie pojawia się żal za przeszło-
ścią. Ocena współczesnej przestrzeni wspólnej nie wypada jednak całkowicie
źle. Najpopularniejszymi opiniami, zawierającymi ocenę życia w nowej wsi,
są schematycznie powtarzane zdania – Ludzie są zadowoleni. Wygodne wa-
runki, bo mają łazienkę (M/19). Z przytoczonej wypowiedzi i jej podobnych
można wnioskować, iż mamy tu do czynienia z nowym postrzeganiem daw-
nych problemów (Sztompka 2003, 78). Stopniowo ulega zmianie waloryza-

230 | Maria Godyń

cja przestrzeni nowej wsi, dostrzegane i doceniane są jej wygoda, komfort,
czystość i uporządkowanie.

Kolejnym, nieporuszonym dotąd szerzej problemem jest brak podo-
bieństwa w urządzeniu wsi, rozplanowanej przez projektantów, w stosunku
do poprzedniej osady oraz sposoby orientowania się w niej jej mieszkańców.
Trudno oceniać tę kwestię, albowiem niemożliwym prawdopodobnie byłoby
rozplanowanie jej w sposób analogiczny do starej. Niemniej jednak pomimo
starannego uporządkowania przestrzeni i czytelnego rozkładu ulic biegną-
cych prostopadło-równolegle, mieszkańcy znają ją ale nie orientują się w niej
dobrze. Znaczącym jest fakt, iż o wiele lepiej pamiętana jest przestrzeń starej
wsi, respondenci potrafią opowiedzieć o niej, przedstawić jej rozplanowanie,
opisać domy, przypomnieć sobie kto obok kogo mieszkał. Natomiast, pomi-
mo ponad dwudziestu lat zamieszkiwania w nowej wsi, maniowianie nie zna-
ją nazw znajdujących się tam ulic. W przypadku pytań mających dać wgląd
w ich orientację w topografii osady oraz umiejętność odnalezienia miejsca
zamieszkania różnych osób padały takie oto odpowiedzi – Nie znam. To już
nie wiem. Jedynie tutok, na Borcoku, ale tak to... (M/18). Z otrzymanych od-
powiedzi wnioskować można, że mieszkańcy nowej wsi nie mają rozeznania
w administracyjnie przypisanych nazwach tej przestrzeni i nie posługują się
nimi. Częstym sposobem orientowania się w niej w celu odnalezienia kon-
kretnej osoby jest posługiwanie się przydomkami, które zostały przeniesione
ze Starych Maniów i służą do dziś, choć nie są tak bardzo popularne, jak były
kiedyś, nie tworzą się też nowe. Niemniej jednak można uznać, że w nowej
przestrzeni stare przydomki nadal funkcjonują i rozwiązują problem kłopo-
tów z orientacją w sieci gęstych uliczek, sztucznie utworzonej miejscowości.
Potwierdzają to wypowiedzi respondentów. Po przezwisku najlepiej (M/18);
dalej używamy przydomki, jest dużo nazwisk tych samych. Zwłaszcza starzy
ludzie z Maniów to mają przydomki a przybłędy nie mają przydomków (M/70).
Rozmówcy zapytani o to, czy nadal posługują się przydomkami, wymieniają
te, które są nadal w użyciu, na przykład – do Śpilków, do Moraska, do Gązla,
do Firka, do Matusa, do Gołogórzanów, do Ignasia, do Luberajta, do Wróbla
i wiele innych. Rzadko potrafią wskazać ich pochodzenie, tworzone były od
zawodu, nazwisk przodków, pochodzenia czy też miejsca zamieszkiwania
w starej wsi. Innym „drogowskazem” do określenia obecnego adresu jest też
podanie opisu miejsca, w którym ta osoba zamieszkiwała w dawnej wsi. Słu-
żą do tego również określenia tamtejszych przysiółków i dzielnic.

Mieszkańcy Maniów nadal przypisują szczególne znaczenie przestrzeni
starej wsi, jest ona wciąż żywa w ich świadomości pełniąc ważną rolę w uzu-
pełnianiu luk w funkcjonowaniu w tej nowej. Identyfikacja z określonym
terytorium, ze swoją nową wsią opiera się na zasadzie odtworzenia rzeczy-
wistości, która należy do przeszłości. Grupa ta tworzy emocjonalną więź
z nieistniejącym już miejscem, opartą o wspomnienia o świecie, o rzeczy-
wistości, która przeminęła, jednak żyje w pamięci indywidualnej oraz zbio-
rowej jej mieszkańców. Natomiast terytorium nowej wsi, którą wytyczono
na dotychczasowych polach uprawnych, została w trakcie zasiedlania zaopa-

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlonej społeczności wsi Maniowy… | 231

trzona w znaczenia, nazwana, stając się „miejscem”. Pomimo, że nowa osada
tak różni się od starej, zasiedlająca ją społeczność oswoiła ją, uformowała,
przeniosła znaczenia, określając przy tym własną tożsamość poprzez poczu-
cie przynależności do nowej przestrzeni.

W przypadku omawianej grupy społecznej mamy do czynienia z sekwen-
cją różnorodnych zabiegów cywilizacyjnych w stosunku do nowozasiedlane-
go obszaru. Jednym z najważniejszych było przenoszenie starych i tworze-
nie nowych „miejsc pamięci”, punktów istotnych dla odtworzenia ciągłości
kulturowej tej społeczności. Dawne znaczenia poprzez swe desygnaty apli-
kowane we współczesną strukturę przestrzeni wsi stawały się elementami
tworzącej się (tworzonej) pamięci społecznej. Przeniesione obiekty nasyco-
ne znaczeniami, które wiążą się z ich poprzednim otoczeniem funkcjonują
w nowej rzeczywistości, ustanawiając ją według porządku zapewniającego
społeczności zamieszkującej je poczucie bezpieczeństwa.

Według M. Eliadego dla człowieka religijnego porządkowanie swego te-
rytorium ma znaczenie egzystencjalne „objawienie się świętego obszaru: nic
nie może zacząć się, odkrycie, dokonywać się – dopóki nie zyskamy orien-
tacji, ukierunkowania, a wszelkie ukierunkowanie implikuje obranie pew-
nego punktu stałego” (2005, 150). Maniowianie z biegiem czasu zaczęli się
z nią utożsamiać, dostosowując ją do swych potrzeb. Jest to proces wzajemny,
oswajanie przestrzeni ma na celu wykreowanie swojskiego klimatu, nanie-
sienie na nowe terytorium elementów już znanych, takich, które pomagają
ustanowić pewien porządek, i tym samym dają poczucie przynależności do
nowego miejsca oraz identyfikowania się z nim. Przykładem oswajania prze-
strzeni poprzez przeniesienie ważnych obiektów z dawnego miejsca może
być zabranie ze starej wsi i rekonstrukcja w nowej wszystkich istniejących
czterech kapliczek. Zostały one rozmieszczone według dawnego porządku,
czyli postawiono je przy domach rodzin, przy których mieściły się wcześniej
i które opiekowały się nimi w starej wsi. Zostały usytuowane więc zgodnie
z porządkiem socjalnym, nie zaś geograficznym czy kartograficznym. Roch
Sulima pisząc o lokalizmie stwierdza, że jesteśmy świadkami kształtowania
się, obok ważnej do niedawna geografii politycznej, czegoś w rodzaju geo-
grafii emocjonalnej, geografii pamięci, która opiera się na punktach skupia-
jących na sobie różne treści wydobyte z pamięci (Sulima 2001, 129). Wska-
zane przez rozmówców punkty w topografii najbliższej okolicy należą do
takiej właśnie geografii miejsc pamięci, które wpisane w nową przestrzeń
tworzą mapę miejsc emocjonalnie ważnych, symbolicznie dostrzegalnych.
Autor słusznie uważa też, że „miejsca święte” są dziś wyraźniej oznaczane,
niż „czas święty” (2001, 129). Te miejsca są obiektami, które jednoznacznie
systematyzują dzisiejszą przestrzeń nowej wsi.

Okoliczności pierwotnego ufundowania kapliczek nie są dokładnie zna-
ne, mieszkańcy nie potrafią wyjaśnić, na jaką okazję zostały one postawione.
W rozmowach pojawiają się niepotwierdzone opowieści o charakterze mitycz-
nym. Rozmówcy w większości podkreślali znaczenie przeniesienia wszystkich
kapliczek do nowej wsi – Przecież to były nasze pamiątki, to jak je zostawić

232 | Maria Godyń

(M/35). Kilkoro respondentów twierdzi, że musiały one być zabrane, ponie-
waż – To je pradziadkowie stawiali, to downo. To dziadki mowiły, że jak będą
jakieś przenosiny, to żeby nie zostawiać. To żeby tam, gdzie umieszczą, tam
je zabrać. Przekazywali starsi, żeby zabrać tam, gdzie was przeniosą (M/48).
Wypowiedź ta, sprawiająca wrażenie przekazu o zwiastowaniu przyszłości,
ma rzekomo świadczyć o przekonaniu, iż przesiedlenie było przeznaczeniem,
wydarzeniem nieuchronnym dla tej społeczności (por. Hajduk-Nijakowska
2005, 54). Jednak pojawienie się tym podobnych opowieści świadczy raczej
o dopisywaniu po czasie uzasadnień cudownych i fantazyjnych.

Odrębne miejsce w pamięci mają wspomnienia związane z przestrzenią
sakralną, czyli kościołem, a właściwie jego wyburzaniem. Wspomnienie tego
epizodu jest delikatnym tematem, ze względu na charakter wydarzeń związa-
nych z życiem religijnym wsi. Jeden z rozmówców opowiadając przebieg wy-
burzania ocenia, że było to silne i smutne przeżycie dla mieszkańców całej wsi.

Kościół w Maniowach, nie będąc obiektem zabytkowym, został zakwalifi-
kowany jako budynek, który na potrzeby oczyszczenia dna przyszłego zbiorni-
ka wodnego musi być wyburzony, tak jak wszystkie maniowskie domy. Duża
liczba rozmówców, prócz wzruszenia na wspomnienie o wyburzaniu kościoła
wspomina też walkę o niego, usilne starania w celu pozostawienia go – Jezus
Maryjo, co tu było ło tyn kościół. Nieboscyk ksiądz Siuda tłumaczył, głosił z ko-
zanio z ambony, ze tako bydzie zapora, co po łokna bydzie wody, hej! Ludzie sie
śmioli i ksiyndza przezywali. Po tym godoł ludzie kochani wiyrzcie mi, bo jest
wszysko ustalone i wymiyrzane i bydzie, woda po górne łokna. I rzecywiście
tak jes. No to piyrse tak nie dali, zeby kościół był zbużony, no to ludzie inter-
weniowali okropnie, ze niech kościół stoi, jak bedzie woda, to bedzie, a woda
tez bedzie uchodzić, to zeby się, tez kiedy łodprawiało. Z tym było w planie,
ze kościół zostanie i ze bedom tak na Boze Narodzenie, na Zmartwychwsta-
nie, żeby sie łodprawiało w starym kościele. No bo, ze nie bydzie wody. Jedne-
go razu przysło, ze kościół bedom bużyć. Wiedzieli my i powychodzili my na
dróge. Jezus Maryjo, Matko Bosko, jak to zrobiło sie jynk. Tak jedna kupa ino
dymu. Jezus jak jo płakała, jak ludzie płakali [respondentka płacze], by pani
widziała, to sie zdawało, ze serce pynknie. Taki piykny kościół, kościół duzy,
najwiynkszy był w Maniowach na Podhalu (M/3).

Mieszkańcy, pomimo tego, że samo wysadzenie kościoła w powietrze
zostało doskonale zapamiętane oraz zakwalifikowane jako krzywda dla tej
społeczności, nie są w stanie ustalić, które obrazy, czy też elementy wypo-
sażenia ze starego kościoła zostały przeniesione do okolicznych kościół-
ków, należących wcześniej do tej parafii. Rozmówcy usiłowali odszukać
w pamięci nie tyle to, co zostało przeniesione do sąsiednich wsi, co stara-
no się ustalić wsie, do których trafiło wyposażenie. Wśród respondentów
pojawiały się też głosy niezadowolenia z powodu decyzji o częściowym
pozbyciu się sprzętów. Pomimo, że – jak wspominano – wymienione wsie
należały do parafii w Maniowach, mieszkańcy Maniów nie wykazywali po-
czucia więzi z nimi, co widoczne jest również w próbie określenia identy-
fikacji z „małą ojczyzną”.

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlonej społeczności wsi Maniowy… | 233

Obok wspomnień z wyburzania starego kościoła swe wyraźne i ważne dla
społeczności miejsce w pamięci zbiorowej ma też nowy kościół. Jego projekt
został zaakceptowany do realizacji w 1977 roku. Plac, na którym miał zostać
wybudowany został uprzednio wytyczony, a na nim zgromadzono potrzebne
do prac materiały. Wśród mieszkańców najbardziej popularna jest opinia,
iż miejsce to zostało wybrane przez samego ówczesnego kardynała Karola
Wojtyłę. Faktycznie, odwiedził on teren budowy, poświęcając przy tej okazji
kamień węgielny pod przyszły kościół. Działka ta została natomiast wyty-
czona wraz z wyodrębnianiem terenu pod inne zabudowania użyteczności
społecznej wsi. Miejsce, w którym kościół został ostatecznie usytuowany,
nie leży w centrum, nie jest szczególnie dogodne dla mieszkańców. Wokół
jego lokalizacji urosła też legenda mówiąca o celowym utrudnianiu budowy
przez władze, które niechętne były jego powstaniu.

Według maniowian projekt kościoła był wyzwaniem niemożliwym do
zrealizowania. Mieszkańcy wsi poświęcając swój czas i pracę, jednocząc się
pod przewodnictwem ówczesnego proboszcza parafii Maniowy wygrali walkę
z władzami. Respondenci twierdzili, że celowo, dla utrudnienia prac, zapla-
nowano go na skalnym podłożu. Jednak kując kilofami „litą skałę metr po
metrze” (Niemiec 2004, 126) w końcu na tych skałach kościół stanął.

Podobnie jak w przypadku kościoła, szczególnemu procesowi została
poddana pamięć zbiorowa w związku z ekshumacją oraz przeniesieniem
cmentarza. Cmentarz należy do przestrzeni sakralnej. W przeszłości sytu-
owane one były najczęściej wokół kościołów (z wyjątkiem cmentarzy zakła-
danych z powodu wybuchu epidemii chorób zakaźnych). Im bliżej kościoła
(a w samej świątyni im bliżej ołtarza), tym natężenie sacrum było większe.
Mircea Eliade pisze, że właśnie „święte” jest rzeczywiste. „Przeciwstawienie
święte – nieświęte przybiera często postać przeciwstawienia między tym, co
rzeczywiste, a tym, co nierzeczywiste” (Eliade 1970, 176). Dopiero to, co zo-
stało usakralizowane, jest trwałe. Przestrzeń cmentarza może być źródłem
informacji, które wykorzystywane są w rozmaity sposób, m. in. w badaniach
nad obrzędowością, tożsamością kulturową (Demski 2000, 80) – czego przy-
kładem może być praca J. Straczuk Cmentarz i stół (2006). Mnie natomiast
interesuje wymiar symboliczny tego szczególnie ukształtowanego obszaru,
będącego dokumentem z przeszłości określonej społeczności lokalnej (Demski
2000, 81). W ujęciu prezentowanym przez Jacka Kolbuszewskiego „cmentarz
jest instytucjonalnie ukształtowanym wycinkiem przestrzeni o programowo
założonym grzebalnym przeznaczeniu, zorganizowanym zaś wedle pewnych
dyrektyw – reguł kulturowych, związanych tak ze zrytualizowaniem form
grzebania zmarłych, jak i z istnieniem pewnej tradycji sposobu utrwalania
pamięci o nich” (Kolbuszewski 1996, 33). Roch Sulima określa ten obszar,
jako „księgę czasu”, która czytana jest w ramach ustanawianej przez siebie
„geografii kulturowej” (2001, 171). Najczęstszą motywacją przy wyborze
miejsca pochówku jest jego położenie: „na górce, na widocznym miejscu,
alei, przy księdzu, tu bowiem najwięcej ludzi przychodzi” (Sikora 1986, 62).
Czy zgodzić się ze stwierdzeniem cytowanego wcześniej autora, że obok sa-

234 | Maria Godyń

crum, wyborem miejsca na cmentarzu rządzi pamięć, czyli trwałość? Pisze
on – „nietrudno zauważyć, że miejsca te pokrywają się dokładnie z miejscami
natężenia sacrum, wręcz są z nimi tożsame. Wynika stąd, że element pamię-
ci (trwałości) jest tożsamy z elementem sacrum” (Sikora 1986, 57). Wydaje
się, że podważenie przytoczonego założenia, o jednoznaczności istniejącej
pamięci z trwałością, będzie zasadna, biorąc pod uwagę to, co o pamięci pi-
sze choćby Jacques Le Goff, przekonując o wpływie teraźniejszości na po-
strzeganie tego, co należy do przeszłości. Dalsza analiza pozwoli ukazać, że
obszar ten, włączony w ciąg pewnych wydarzeń, został uznany za znaczący
i przeniesiony w obręb oddziaływań pamięci zbiorowej, czyli tego, co Barbara
Szacka określa sumą wyobrażeń zbiorowych na temat wydarzeń z przeszło-
ści, niekoniecznie będących prawdą obiektywną (2003, 4–5).

W zebranych w trakcie badań wywiadach miejsce pamięci, jakim jest
właśnie cmentarz, odgrywa znaczącą rolę. Jego trwanie zapisuje się we współ-
czesnej rzeczywistości dzięki przeniesieniu elementów, które porządkowały
plan dawnego cmentarza i samych grobów. Środkiem, a więc najistotniejszym
punktem był niewielki kościół cmentarny. Dzięki przeniesieniu go utrzyma-
ny został charakter tego miejsca – Ten kościółek, co był tam na cmentorzu, no
to przeniesiony tyz na nowy cmentorz tu. Także poprzenosili wszystko. dobrze,
że przeniesione, bo się nie zmieniło nic (M/13). Pomimo wagi, jaką maniowia-
nie przywiązują do przeniesienia cmentarza, sam moment ekshumacji uległ
wyparciu z pamięci zbiorowej. Stwierdzenie to jest w pełni uprawnione, gdyż
na podstawie przeanalizowanych wywiadów zauważyłam, że jedynie trzy
osoby były w stanie przywołać z pamięci prawidłowe informacje dotyczące
ekshumacji. Zauważyć należy, że przeprowadzana ona była w okresie zimo-
wym. Według ówcześnie obowiązujących przepisów możliwe było przepro-
wadzanie jej tylko w godzinach wcześnie porannych, w okresie od 16 paź-
dziernika do 15 kwietnia (szczegółowo mówi o tym Ustawa z dn. 31 stycznia
1959, o cmentarzach i chowaniu zmarłych; Dz.U. z 2000 r. Nr 23 poz. 295).
We wskazanej sytuacji stykamy się z procesem zapominania, którego celem
jest wypieranie z pamięci przeżyć trudnych, co w rezultacie powoduje za-
burzenie perspektywy czasowej. Zjawiskiem dopełniającym te wydarzenia
jest podatność na budowanie mitów oraz konfabulacji wydarzeń mających
związek z ekshumacją.

W przeprowadzonych wywiadach, w związku z przenoszeniem grobów,
pojawia się kilka wątków wskazujących, iż wydarzenia te utrwalone zostały
w kategoriach myślenia mitycznego. Dotyczą one głównie stanu odkopywa-
nych grobów i są to zazwyczaj dosyć szczegółowe, makabryczne relacje – ja
nawet sama widzę ten moment, jak było takie dzieciątko – bo na dziecko, to
tak jeszcze milej jest popatrzeć, no nie – takie dzieciątko wyciągnął ten, i po-
kozoł w tej trumience, i było tak ładne calusieńkie (M/22); były my na cmen-
tarzu, widzieliśmy jak wybierali zwłoki. To jak podnieśliśmy trochę wieko od
trumny mamy, jeszcze było widać chusteczkę, buciki, opaskę. A tata, bo on był
chowany dużo wcześniej, to trumna już była zniszczona, jeszcze kapelusz było
widać i kołnierzyk od koszuli, a tak to jeden taki popiół, odkryliśmy, bo syn

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlonej społeczności wsi Maniowy… | 235

chciał koniecznie tatę widzieć. To już nie było na co patrzeć (M/48); tak, jak
mój, to calusieńkie miał ubranie, wszystko miał na sobie, bo nawet jak go od-
kopali, i mówią – Jezus! To albo święty, albo co...bo całe się zachowało, a sta-
nął nogą i załamała się deska. A to tak, że koło tego były posadzone lipy, i lipa
puściła nad jego trumną korzenie i było dostęp powietrza i nie psuła się, ani
ciało, ani trumna (M/10).

Osobną grupę stanowią opowieści powstałe wokół tematu nieprzenie-
sionych grobów, których istnienie ujawnione zostało dopiero po napełnieniu
zbiornika wodnego. Rozmówca, zapytany o wydarzenia związane z ekshu-
mowaniem, nawiązuje do czasu o wiele późniejszego, już po zalaniu – A zda-
rzało się, że nieboszczyki z wody wypływały (M/17). Przy tej okazji pojawi-
ły się głosy krytyki w stosunku do zachowań mediów, dziennikarzy, którzy
komentowali te wydarzenia. W odczuciu społeczności ich relacje stawiały
wieś w złym świetle.

Na podstawie badań przeprowadzonych społeczności przesiedlonej wsi
Maniowy i Kluszkowce można zatem zaobserwować, iż wspomnienie prze-
strzeni starej wsi oraz ocena nowej są kontrastowo niejednorodne. Jest to zro-
zumiałe, jeśli weźmie się pod uwagę, że badani doświadczyli przejścia przez
wielką zmianę. Zgodnie z teorią prezentowaną przez przywoływanego tu już
Piotra Sztompkę (2003, 77, por. Hajduk-Nijakowska 2005, 143; 2004, 13–37;
Kaczmarek, Bieniek i in. 2003, 27–47 ; Kaniasty 2003, 14 i dalej) określone za-
chowania mogą należeć do reakcji, które kwalifikuje się jako symptomy trau-
my. Zwielokrotnione przeżycia indywidualne składają się na doświadczenia
zbiorowego cierpienia (Kaniasty 2003, 241). W pamięci zbiorowej jedne fak-
ty zostają przejaskrawione inne natomiast zacierają się na rzecz wyostrzenia
wspomnień związanych z życiem i przestrzenią starej wsi oraz z późniejszym
okresem przesiedlania. Pojawiają się też wątki będące konfabulacją na temat
pewnych zdarzeń, plotki, heroizowanie czasów przeprowadzki, a szczegól-
nie budowy domów i kościoła. Dostrzega się również przejawy izolowania
się od siebie w przestrzeni nowej osady (por. Sztompka 2000, 77). Ponadto
wspomnienie przeszłości budzi w respondentach nostalgię na temat prze-
szłości, która sprzyja idealizowaniu obrazu opuszczonego obszaru – domu,
najbliższego sąsiedztwa. W nawiązaniu do tego kreowane są „miejsca pamię-
ci”, terytorialnie tam przynależące, semantycznie obecne w teraźniejszości.
Obok procedury pamięci „przenoszenia” elementów dawnego porządku, nie
można zatem wykluczać nadal obecnego oddziaływania przestrzeni opusz-
czonej, permanentnej obecności i wpływu przeszłości na odbiór teraźniej-
szości – o czym J. Le Goff wielokrotnie wypowiada się na kartach swej pracy
Historia i pamięć. Można powiedzieć, że współtrwanie przeszłości wyraża się
tu w pamięci zbiorowej, we wspominaniu więzi, jak również na płaszczyźnie
symboliki przypisanej określonym obszarom i przedmiotom.

Analiza materiału skłania do podkreślenia istotnych treści w polu zna-
czeniowym omawianego zagadnienia. Są to dwa komponenty – przestrzeń
starej wsi przedstawianej przez respondentów w sposób wyidealizowany,
niemal mityczny krajobraz oraz nowe terytorium, stanowiące źródło odręb-

236 | Maria Godyń

ności, określanej przez Rocha Sulimę jako „«zwornik» postrzegania («samo-
postrzegania się») jednostki w planie makro- i mikrostruktury społecznej,
postrzegania w perspektywie podmiotowej tego, co dziś lokalne i globalne”
(Sulima 2001, 131). Tak powstały obraz jest rezultatem związku społeczności
ze specyficzną przeszłością, która przyczyniła się do powstania określonych
wzorów myślenia i wartościowania jej, o rzeczywistości teraźniejszej oraz
o sobie jako społeczności. Paradoksalnie, konstrukcja ta – jeśli już uobecnia
się w społeczności – wówczas wspiera się nie tylko na związku z przestrzenią
rzeczywistą, materialną – lecz również na zbiorowej pamięci o niej.

*  *  *
Niniejsze opracowanie przygotowano na podstawie fragmentu rozprawy

doktorskiej p.t. Odrębność terytorialna i kulturowa w pamięci mieszkańców
przesiedlonych społeczności karpackich (Maniowy, Kluszkowce Bőződújfalu),
napisanej pod kierunkiem dr hab. Jolanty Kowalskiej, prof. PAN, obronionej
w 2010 r. w Instytucie Archeologii i Etnologii PAN. Badania oraz kwerendy
archiwalno-muzealne możliwe były głównie dzięki środkom finansowym
uzyskanym z KBN (grant promotorski nr N109 034 31/2585).

