Wojciech Dohnal

POWER AND AUTHORITY – POLITICAL LEADERSHIP
IN ANTHROPOLOGICAL PERSPECTIVE

(Summary)

The article describes leadership concepts developed in political anthropology from its very beginnings until modern times. The author tries to trace the history of anthropological reflection on political leadership and shows how its understanding in different theoretical orientations was changing. These changes are discussed against the background of socio-political transformations taking place in the Western world. The article presents the views of evolutionists, classical functionalist concepts of leadership and their subsequent modifications made by representatives of processualism and the theory of action as well as the concepts of power and authority developed by neo-evolutionists. The last part of the article addresses most recent studies on leadership in the post-colonial world and in pluralist Western societies.

The history of anthropological studies on leadership shows how its understanding has evolved – from formal perspective, when leadership was perceived as a category identical to an exercise of power, to approaches in which leadership is understood as a dynamic structure, an aspect of social practice inseparably connected to other areas of culture such as kinship, power, prestige, religion, economics or law.

Key words: political anthropology, leadership, authority, power

Ryszard Vorbrich

DEVELOPMENT OF A DIALOGUE – DIALOGUE OF THE DEVELOPMENT. DURABILITY AND EVOLUTION OF THE DEVELOPMENT

ANTHROPOLOGY DISCOURSE
(Summary)

The beginnings of cultural anthropology were characterised by a paternalist approach to the societies under study. The metaphor of the child who needs care, applied to the recipients of developmental projects, has remained its expression until today. For decades anthropologists nurtured the documentary paradigm in which the viewpoint of a Western man dominated; there was no place for dialogue and for the equal status and symmetrical position between the anthropologist and the natives and between the researcher and the researched.

The process of empowerment of inhabitants of the Third World countries and the related post-colonial discourse introduced a new paradigm of dialoguism. It no longer divides the cognitive process into two stages: a fieldwork-documentary stage and an analytical stage, taking place in the researcher’s study, and assumes that the researcher gets as close to the local people’s point of view as possible. The anthropology of development and the practice of developmental activity also assume this perspective. When the evolutionist paradigm of development has been questioned, the principle of partnership has been elevated to the position of the key element in the modern development discourse.

However, the principle of partnership and the accompanying dialogue approach have many traps, which result, among other things, from the lack of symmetry between the researcher and the researched or the donor and the beneficiary. New phenomena and problems appear, for example the category of intermediaries in the development dialogue between “local people” and “global people”, differences in the evaluation of the aims and effectiveness of development projects, etc. The paradigm of partnership has not proved to be a miraculous panacea for all the problems of the globalising world; in fact, it has given rise to new challenges.

Key words: development, dialogue, dialoguism, partnership, development anthropology
Maciej Ząbek

“PEOPLES IN EXILE”. THE ROLE OF REFUGEE CAMPS IN THE CREATION

OF A NEW IDENTITY OF THEIR INHABITANTS

(Summary)

The article shows the role that the so-called refugee camps or refugee centres play in the development of the identity and culture of refugee groups.

In organised refugee camps their inhabitants can be controlled, distribution of aid is facilitated and repatriation programme is easier to carry out. Therefore refugee camps are considered, both by the authorities of refugee receiving countries and UNHCR and humanitarian organisations, as the most effective and cheapest form of their protection. However, such camps are not conducive to the integration of the refugees with the host society, which would be desired in a situation when a quick return to their home country is not possible. A long stay in camps and manifestation of power over refugees by camp staff create grounds for the development of a new identity of refugees. This identity is associated with the specific moral attitude and behaviour code, which is manifested as the “culture of resistance”. What binds such groups of refugees is the political community of identity and interests, and a feeling of enslavement of the “people in exile”, which differentiates refugees from people living outside the camp. The author emphasises that nation-forming processes can take place without the involvement of the state apparatus and territory. Keeping refugees in camps for a long time can have serious consequences.

In conclusion the author describes the reasons for this state of affairs – on the one hand it is the national character of modern states, which defend themselves against the inflow of immigrants, and, on the other – the international system of their protection, which maintains a large number of unemployed refugees in emigration for many years. This system paradoxically strengthens the problem of refugees and creates new difficulties.

Key words: refugees, refugee camps, exile, integration, identity

Natalia Bloch

BEING A TIBETAN BORN IN INDIA.

THE POLITICS OF IDENTITY IN EXILE

(Summary)

The largest Tibetan diaspora in the world lives in India. This year it is celebrating fifty years of its existence. A large percentage of this community are “born refugees” – a young generation, who have never seen Tibet and the only reality that they know of is India. What is striking is a very limited impact of the Indian culture on the view and attitudes of young Tibetans.

Young Tibetans have an ambivalent attitude to their “new motherland”. On the one hand they realise that Indian authorities have offered their families an asylum and have extended considerable financial support within the framework of refugee adaptation schemes. They know that they should be grateful for that. At the same time, however, they feel like second class citizens – they have no electoral rights, they have no passports, they cannot buy land.

In everyday life Tibetans hardly ever make friends with members of a host society. Marriages with them are even less frequent. They perceive them as xenophobic and dull. They oppose Buddhist equality to social inequalities imposed by the caste system. They despise the Indian policy for corruption and exploitation; they do not trust the Indian justice system.

This article attempts to answer the question how young Tibetans born in India perceive Indian culture and how they minimise its influence upon their own lives. The author also discusses the extent to which such practices are the result of the intentional policy of the Tibetan Government in Exile, oriented to non-assimilation and building of a pan-Tibetan identity in the diaspora.

Key words: Tibetans, India, exile, politics of identity, imagined motherland, stereotypes, strategies of resistance, non-assimilation
Agata Maksimowska

POWER, SUBJECTIVITY, AND THE POLITICS OF REPRESENTATION IN BIROBIDZHAN, THE JEWISH AUTONOMOUS REGION (RUSSIA)

(Summary)

In this article the author analyses modern politics of representation in the Jewish Autonomous Region in Russia. Having discussed the conditions on which the region was established as a “socialist, Jewish motherland” and based on ethnographic observations made in autumn 2008, she shows the use of the “Jewishness” representation to achieve temporary political goals. The local politics of representation is presented as an activity being part of power relations established with reference to different discourses. It is a situation which facilitates creation of different types of subjectivity.

A confrontational character of relations between the centres which try to influence the politics of representation, and the number of discourses which impact on the creation of identity, make the concept of “Jewishness” subject to continuous negotiations dependant on the actual configuration of power relations. It permits the existence of “Jewish” identities, which cannot be defined as natural and permanent but as fluid and open to fine-tuned definition within the framework of specific political actions. This situation results in the politics of representation, which is reminiscent of the “strategic essentialism” that uses “essence” temporarily, assuming that it can be deconstructed. Political activities observed in the Jewish Autonomous Region lead to the conclusion that in this case the “strategic essentialism” is not a matter of choice but it is conditioned by the lack of possibilities to apply an essentialist policy per se. The article ends with a description of possible interactions that an anthropologist can be involved in, in the context of the politics of representation, and the consequences of the use of an ethnographic text in the process of creation of knowledge about the region and its inhabitants.

Key words: politics of representation, subjectivity, power, identity, strategic essentialism, Birobidzhan, Jewish Autonomous Region
Anna Mrozowicka

NEW AGE IDEAS IN THE CREATION OF THE IMAGE OF A HEALER IN RUSSIA.

THE CASE OF ANASTASIA FROM ALTAI KRAI

(Summary)

The article presents the techniques of self promotion used by healers in contemporary Russia, notably a healer Anastasia of Barnaul in Altai Krai. The author analyses the cultural context of this phenomenon, and particularly the messages used by healers in creating their image. These include mainly the popular New Age ideas spread by popular culture (related to unconventional medicine, ufology, cosmism, astrology, religious syncretism) and references to the Russian Messianic tradition. The terminology used by complementary medicine has its roots in occultist and parascientific nomenclature as well as in speculations about potential “energy information fields” connected with the space research.
Besides, the article discusses the medical and legal context of the phenomenon under study, i.e. how healers are licensed by state authorities, and the relationship between representatives of official medicine and complementary medicine. A commercial aspect of the activity of healers in Russia has also been presented.
Key words: New Age, Russia, Altai Krai, cosmism, holism, complementary medicine, healers

Beata Arcimowicz

SEXUALITY IN JUDAISM. ANALYSIS OF SELECTED RELIGIOUS RULES
DEFINING SEXUAL BEHAVIOUR

(Summary)

Any discussion of the factors determining people’s sexual behaviour should take into account the cultural context in which such behaviour is exhibited. When a researcher or therapist disregards this context, his/her inference lacks important input data. Psychologists, who study human beings, are frequently accused of ignoring the cultural context. However, development of such areas as psychology of culture and intercultural psychology helps to change this approach. More and more often psychologists look for an answer to the most important question – “why does somebody behave in this particular way?” and they study human behaviour “with culture in the background”.

Researchers who try to include culture in studies on individual sexual behaviour encounter the barrier of their own ethnocentrism and often that of the lack of knowledge about the rules of sexuality existing in traditions other than their own. Knowledge of these norms helps them better understand the diversity of sexual behaviour, the diversity of taboo areas. It also helps them to look at their own, culturally conditioned sexual behaviour reflexively. In this article the author presents the cultural context of some sexual behaviour in Judaism (e.g. related to marriage, birth control, homosexual practices).

Key words: sexuality, sexual behaviour, religious restrictions and directives, Judaism, ethnocentrism

Anna Trojanowska

19th CENTURY CONCEPTS OF HEALTHY FOOD

AND SOME PRESENT-DAY DIETS

(Summary)

The concept of healthy food and nutrition rules changed in the 19th century under the influence of the developing medical science. Initially, there were recommendations regulating the functions of the body in line with the natural conditions, both internal (the so-called temperament, age) and external, which adjusted the body to changing weather and climate conditions. When diets were prepared, reference was often made to the humoral theory. Since the mid 19th century nutritional recommendations were greatly simplified, mainly under the influence of Liebig’s concept of nutritional adequacy. The main rule followed in dietary guidelines advocated balancing of body losses (mainly due to physical work) with proper supply of body building and high energy foods.

The presentation of the changing 19th century nutritional rules is accompanied by their comparison with present-day diets. A preliminary study has shown that some similarities to the 19th century nutritional recommendations can be found in present-day diets. Different approaches to dietetics still exist – among them those in which the body energy balance is most important and those which recommend adaptation to nature.

Key words: 19th century diets, humoral theory, Śniadecki’s nutritional rules, Liebig’s concept of nutritional adequacy, healthy food, cleansing diets

Katarzyna Marciniak

MAN AT THE GATES OF HEAVEN –
THE ROLE OF THE MOTHER OF GOD IN SALVATION.

A STUDY BASED ON SONGS AND DOCUMENTS FOUND

IN ST. MARY’S SANCTUARIES IN WIELKOPOLSKA

(Summary)

Texts of religious songs have not been analysed ethnologically yet. Despite a great number of them, in folklore and ethnographic literature they are not treated as documents, which allow to reconstruct the world of ideas about the “heavenly court”. This articles attempts to analyse the perception of the role of the Most Blessed Mother of God in the act of salvation. This study was made on the basis of religious songs, entries into memory books and inscriptions on votive offerings found in St. Mary’s sanctuaries in Wielkopolska.

The texts analysed by the author show Virgin Mary performing different functions – she saves, defends, protects, and reigns. Sometimes she acts together with Jesus, but most often she acts on her own. Excerpts from the songs reflect the “heavenly hierarchy” in which the Mother of God takes the first place. Virgin Mary in the songs is not a submissive woman who, in obedience to God, raises God’s Son but she is a resolute, strong, and merciful person, full of empathy for the human being. The analysis of the songs helps us to discover representations characteristic of folk religiosity and trace its transformations over time.

Key words: Mother of God, religious songs, the cult of the Virgin Mary, St. Mary’s sanctuaries, Wielkopolska, death, salvation

Anna Piechnik

BELIEFS IN SPELLS IN PRESENT-DAY VILLAGES NEAR TARNÓW

(Summary)

The article is about modern views of rural population on spells (“the evil eye”). It is based on interviews conducted with middle age and the oldest generation of inhabitants of several villages near Tarnów. The author tries to find out how the phenomenon of spells functions in the consciousness of the inhabitants of the villages in this region. The article describes their knowledge of spells – why and how they are cast, their consequences and how they can be undone. The analysis also focuses on the attitude to that phenomenon. The informants believe in spells, but in their opinion they are much less frequent today. Reasons for their disappearance can be found in the impact of contemporary social and cultural changes. All respondents are familiar with the symptoms and the actual occurrences of spells. However, only a few respondents have a deeper knowledge of those magical practices. Magical formulae accompanying spells and their undoing have also been forgotten.

Key words: spells, magic, magical formulae, folk medicine, Tarnów county, Zakliczyn upon Dunajec

Dorota Świtała-Trybek

THE BLACK MONSTRANCE OF HALEMBA – THE SYMBOL OF FAITH, RESISTANCE AND MINERS’ EFFORT

(Summary)

A sculpture in coal is an example of artistic creation in Upper Silesia. Coal sculptures are made mainly by miners. The themes of the sculptures range from those relating to the everyday life of mining communities to those relating to religion. This article presents the history of a monstrance made of coal, which was meant as a gift for Pope John Paul II and was supposed to be presented to him in Gdańsk during his third pilgrimage to Poland in 1987. But the Pope never got the sculpture, despite various efforts made. Presently, it is safe kept at the Mother of God of Rosary parish in Ruda Śląska-Halemba.
The article touches upon social and political events, which directly impacted on the making of the monstrance, its history and the functions it performed in the various places in which it was displayed. The author has emphasised the symbolic character of the monstrance for the Solidarity movement and its importance in particularly difficult situations experienced by the inhabitants of Ruda Śląska-Halemba.
Key words: Silesia, Halemba, miners, coal sculpture, monstrance, leisure time

PAGE
10

