

RAZEM
i OSOBNOi OSOBNOi OSOBNO

RAZEMRAZEMRR

Irena Borowik
Agnieszka Dyczewska
Eliza Litak

NOMOS

Religia a dobrostan w warunkach
zróżnicowania etniczno-wyznaniowego
na przykładzie Przemyśla

RAZEM
i OSOBNOi OSOBNOi OSOBNO

RRAZEMRAZEM

© 	Copyright by Irena Borowik, Agnieszka Dyczewska, Eliza Litak & Zakład Wydawniczy
»NOMOS« 2010

Wszelkie prawa zastrzeżone. Książka ani żadna jej część nie może być przedrukowywana, ani
w jakikolwiek inny sposób reprodukowana czy powielana mechanicznie, fotooptycznie, zapi-
sywana elektronicznie lub magnetycznie, ani odczytywana w środkach publicznego przekazu
bez pisemnej zgody wydawcy.

Recenzje:	prof. dr hab. Krzysztof Frysztacki
		 dr hab. Dariusz Wojakowski

Książka finansowana ze środków na naukę w latach 2007–2009 jako projekt badawczy nr 3/6
PRUE pt. „Polityka socjalna i wartości w Europie i przekształcenia związane z religią, mniej-
szościami oraz płcią”

Redakcja i korekta: Krzysztof Malczewski
II korekta: Magdalena Pawłowicz
Redakcja techniczna: Dariusz Piskulak
Projekt okładki: Kompania Graficzna – Joanna i Wojciech Jedlińscy

ISBN 978-83-7688-038-9

KRAKÓW 2010

Zakład Wydawniczy »NOMOS«
31-208 Kraków, ul. Kluczborska 25/3u, tel./fax (12) 626 19 21
e-mail: biuro@nomos.pl; www.nomos.pl

Spis treści

Wstęp . 11

Rozdział 1: 	Od ideału człowieka do ideału społeczeństwa. Religia i dobrostan
z perspektywy socjologii religii . 19

1.1. 	Rozumienie dobrostanu i religii . 20
1.2.	 Wymiar indywidualny: cechy człowieka w jego otoczeniu wewnętrznym

i zewnętrznym, sprzyjające dobrostanowi i uniemożliwiające dobrostan
z perspektywy religijnej . 24

1.3.	 Wymiar instytucjonalny: Kościół, państwo, systemy społeczne 25
1.4.	 Pomiędzy jednostką a systemem: wymiar mikrostruktury społecznej 29
1.5.	 Zakończenie . 34

Rozdział 2: Problemy społeczne jako zaburzenia dobrostanu 37
2.1. 	Problemy społeczne – kwestie teoretyczne . 37
2.2. 	Specyfika problemów społecznych w Polsce . 38

2.2.1. Ubóstwo . 41
2.2.2. Bezrobocie . 46
2.2.3. Migracje zarobkowe . 49

2.3. 	Formalne struktury pomocowe . 53
2.3.1. Sektor publiczny . 54
2.3.2. Sektor prywatny . 56
2.3.3. Pozarządowe organizacje pomocowe . 57

2.4. 	Nieformalne struktury pomocowe . 59

Rozdział 3: Zróżnicowanie religijne we współczesnej Polsce 63
3.1. 	Nieco historii o mniejszościach religijnych w Polsce 66
3.2.	 Mniejszości religijne we współczesnej Polsce . 74
3.3. 	Stosunek Polaków do mniejszości religijnych . 83

Rozdział 4: Zróżnicowanie narodowe we współczesnej Polsce 89
4.1.	 Wstęp. O ważności identyfikacji narodowych i etnicznych 89
4.2.	 Mniejszości narodowe we współczesnej Polsce . 91
4.3. 	Religia i etnos na przykładzie wschodniego pogranicza Polski 98

4.3.1. Prawosławie i grekokatolicyzm jako religie „etniczne” 99

6 Spis treści

4.4. 	Relacje grupy dominującej i grup mniejszościowych 103
4.4.1. Stosunek grupy dominującej do mniejszości . 105
4.4.2. Mniejszości o stosunku do siebie grupy dominującej 112

Rozdział 5: Religia i religijność w procesie transformacji – Środkowo-
-Wschodnia Europa i Polska . 119

5.1. 	Religie w Europie Środkowo-Wschodniej. 20 lat transformacji 119
5.1.1. Doświadczenie wolności . 120
5.1.2. 	Powrót religii instytucjonalnej i indywidualnej religijności 122
5.1.3. Religia a problemy transformacji . 124

5.2. 	Wymiar instytucjonalny rzymskiego katolicyzmu w Polsce 126
5.3. 	Religijność polskiego społeczeństwa . 129

5.3.1. 	Hipotezy uzasadniające trwałość cech religijności w Polsce 132

Rozdział 6: Charakterystyka Przemyśla: mapa wyznaniowa i narodowościowa . 143
6.1.	 Relacje międzyetniczne oraz międzywyznaniowe w Przemyślu

na przestrzeni wieków . 144
6.2. 	Współczesne mniejszości narodowe i etniczne Przemyśla 153

6.2.1. Mniejszość ukraińska . 153
6.2.2. Mniejszość romska . 158
6.2.3. Imigracja . 162

6.3. Współczesna mapa wyznaniowa Przemyśla . 163
6.3.1. Kościół rzymskokatolicki . 165
6.3.2. 	Kościoły wschodniego chrześcijaństwa: prawosławie

i grekokatolicyzm . 167
6.3.3. Kościoły protestanckie . 170
6.3.4. Świadkowie Jehowy . 172

Rozdział 7: 	Specyfika problemów społecznych Przemyśla i mechanizmy
radzenia sobie z nimi . 175

7.1. 	Uwarunkowania sytuacji społecznej Przemyśla . 176
7.2. 	Główne problemy społeczne Przemyśla . 179
7.3. 	Lokalny system rozwiązywania problemów społecznych 188

7.3.1.	Główne podmioty odpowiedzialne za rozwiązywanie problemów
społecznych . 189

7.3.2. Wybrane sfery działalności pomocowej w Przemyślu 195
7.4. Działania pomocowe grup religijnych . 203

7.4.1. Kościół większościowy . 203
7.4.2. Kościoły mniejszościowe . 206
7.4.3. 	Pragmatyka działań pomocowych przemyskich grup religijnych 211

Rozdział 8: Religia w działalności organizacji i instytucji świeckich 215
8.1. 	Praktyki religijne w instytucjach i organizacjach świeckich 215

7Spis treści

8.2. 	Splot: narodowe – religijne . 221
8.3. 	Rok liturgiczny i tradycje kościelne w działalności instytucji świeckich 225

8.3.1. Boże Narodzenie . 225
8.3.2. Wielki Post i Wielkanoc . 229
8.3.3. Pozostałe święta rzymskokatolickie . 231
8.3.4. Święta wschodniego obrządku . 232

8.4. 	Symboliczne oraz ideowe związki placówek i organizacji Przemyśla
z instytucjami kościelnymi . 235

8.5. 	Personalne powiązania z Kościołami . 239
8.6. 	Postać Jana Pawła II w życiu przemyskich instytucji i organizacji 242
8.7. 	Katecheza i inne zajęcia o charakterze religijnym w przemyskich

placówkach oświatowych . 245
8.8. 	Podsumowanie . 251

Rozdział 9: 	Daleko od dobrostanu: napięcia i przemilczenia w środowisku
Przemyśla . 253

9.1. Problemy związane ze świadczeniem usług pomocowych 253
9.2. Napięcia związane z narodowością . 258

9.2.1. Relacje polsko-romskie . 258
9.2.2. Relacje polsko-ukraińskie . 262
	 9.2.2.1. Sfera życia codziennego . 262
	 9.2.2.2. Problemy z samorealizacją w dziedzinie religii 268
	 9.2.2.3. Przeszłość, która dzieli . 271

9.3. Napięcia i przemilczenia w relacjach międzywyznaniowych 277

Rozdział 10: 	Razem ku dobrostanowi – pola współpracy podmiotów
religijnych i świeckich . 289

10.1.	Instytucje religijne jako „platformy współpracy” . 289
10.2. Współpraca międzywyznaniowa . 291
	 10.2.1. Współdziałania na polu kultowym i symbolicznym 291
	 10.2.2. Współdziałania w kwestiach społecznych . 293
10.3. Współpraca z instytucjami świeckimi . 297

Rozdział 11: Religia a dobrostan w warunkach lokalnych – wymiar społeczny 307
11.1. 	Dobrostan podmiotów religijnych w badanym mieście 308
	 11.1.1. Kościół rzymskokatolicki jako grupa dominująca 309
	 11.1.2. Sytuacja mniejszości religijnych . 310
11.2. 	Dobrostan społeczeństwa lokalnego – rola religijnych podmiotów w jego

formowaniu i podtrzymywaniu . 316
11.2.1. 	„Leczenie” społeczeństwa, czyli działalność pomocowa grup

religijnych . 316
11.2.2. 	Hipotezy dotyczące trwałości religijności w Polsce a przypadek

Przemyśla . 335

8 Spis treści

Rozdział 12: Religia a dobrostan w warunkach lokalnych. Wymiar
jednostkowy . 341

12.1. 	Obszary dobrostanu nieodnoszące się bezpośrednio do religii 342
12.1.1. Rodzina . 342
12.1.2. Relacje międzyludzkie . 347
12.1.3. Zdrowie . 349
12.1.4. Przestrzeń życia . 352

12.2. 	Obszary dobrostanu bezpośrednio odnoszące się do religii 354
12.2.1. Działania kultowe . 355
12.2.2. 	Konwersja jako religijne przeorientowanie dobrostanu 357
12.2.3. „Odczytując w życiu Bożą wolę” . 362
12.2.4. Tożsamość, religia a dobrostan . 364
12.2.5. Dobrostan a sprawy ostateczne . 370
12.2.6. Religia a życie codzienne . 372

12.3. 	Podsumowanie. Religia jako przedmiot i tło dobrostanu 374

Zakończenie . 377
Lista wywiadów . 383
Bibliografia . 387
Indeks rzeczowy . 413
Summary: Together and Apart: Religion and Welfare in Ethno-religiously
  Differentiated Przemyśl . 423

9

„Bo najtrudniej jest kochać niekochanych właśnie”
(fragm. wywiadu nr 66)

10

11

Wstęp

Idea powstania tej książki zrodziła się w trakcie naszego udziału w projekcie ba-
dawczym z funduszy europejskich (VI Program Ramowy), wspartych grantem uzu-
pełniającym z Ministerstwa Nauki i Szkolnictwa Wyższego, realizowanych w latach
2006–2009. Badania były prowadzone w wielu krajach Unii Europejskiej – w tzw.
starych: Francji, Wielkiej Brytanii, Norwegii, Finlandii, Szwecji, Grecji i we Wło-
szech; a także w Środkowo-Wschodniej Europie: Chorwacji, Rumunii, na Łotwie
i przez nas w Polsce.

Przedmiotem badań w projekcie WaVE (Welfare and Values in Europe. Transi-
tions Related to Religion, Minorities and Gender) w swej zasadniczej warstwie było
dociekanie sposobu, w jaki wartości związane z religią, mniejszościami oraz płcią
wpływają na poszczególne społeczeństwa europejskie włączone do projektu, a do-
kładniej, czy przyczyniają się do zwiększenia spójności i solidarności społecznej czy
też są źródłem napięć i konfliktów. Podstawowym założeniem projektu jest to, że war-
tości można analizować przez sposób, w jaki są wyrażane i realizowane w praktyce
– ową praktyką, za pośrednictwem której wartości będą badane, jest polityka socjalna
oraz rozwiązywanie problemów społecznych w szerszym znaczeniu.

W naszym przypadku uznałyśmy, że najlepszym terminem oddającym intencje
pojęcia welfare będzie „dobrostan” (w tej pracy będziemy go stosować wymiennie
z bardziej potocznym określeniem „dobre bycie” lub „dobre życie”). Chodziło nam
o to, by zastanowić się nad relacją pomiędzy religią a jakością życia1 wyrażającą się
w terminie „dobrostan”, w warunkach zróżnicowania zarówno religijnego, jak i naro-
dowo-etnicznego. Wydawało się nam, i dalej tak sądzimy, że pytanie o to, na ile reli-
gia sprzyja osiąganiu dobrostanu, a na ile, jeśli w ogóle, związana jest z trudnościami
i napięciami w określonym środowisku społecznym, jest po prostu ważne. Szczegól-
nie interesujące wydaje się to w Polsce, gdzie inaczej niż w większości innych krajów
biorących udział w projekcie mamy do czynienia z jedną, określoną i dominującą
religią oraz z dominującą narodowością, a mniejszości narodowo-etniczne i religijne

1  Najszerzej chyba znane jest określenie jakości życia w kontekście wypracowanym przez psychologa
społecznego, Janusza Czapińskiego, prowadzącego badania sondażowe na ten temat. Posługuje się on,
wraz ze swymi współpracownikami, wieloma wskaźnikami jakości (i stylu życia), w tym też ogólnym
dobrostanem psychicznym (w tym: wola życia, poczucie szczęścia, zadowolenie z życia, symptomy de-
presji psychicznej). Wskaźniki te w samym badaniu wyrażone są serią pytań dotyczących zarówno su-
biektywnych opinii, chociażby takich jak np. poczucie szczęścia w jakiejś dziedzinie, jak i określonych
zachowań lub ich braku, jak np. nadużywanie alkoholu czy palenie papierosów (por. http://www.ads.org.pl/
opis-szczeg.php?id=58 [16.04.2010]).

12

są nieliczne i rozproszone. Czy Kościół rzymskokatolicki, jako instytucja dominu-
jąca religijną scenę, jest świadom – a jeśli tak, to w jakim stopniu – istnienia innych
Kościołów, wyznań i ludzi wyznających inne religie niż rzymski katolicyzm wśród
tych, których obejmuje swoimi programami pomocowymi? I czy jest to ważne? Czy
w ogóle religijne instytucje w działaniach na rzecz osiągania dobrostanu mają swo-
je ważne miejsce? Czy religijne motywacje stanowią istotne bodźce do działania na
rzecz innych ludzi? Czy religia, własna lub innych, i religijność, własna lub innych,
mogą być przyczyną braku dobrostanu, napięć, cierpienia? Jak religia wiąże się z et-
nicznością? Te i podobne pytania towarzyszyły nam w momencie zastanawiania się
nad wyborem miejsca badań i ich inicjacją.

W ramach projektu WaVE przyjęto założenie, by badania prowadzić w miastach
o liczbie mieszkańców wynoszącej kilkadziesiąt tysięcy i najlepiej w takich, w których
występuje pożądane zróżnicowanie religijne i etniczno-narodowościowe. W naszym
przypadku zdecydowałyśmy się, że będzie to Przemyśl – miasto o bogatej historii, posia-
dające istotne od strony narodowościowo-etnicznej mniejszości: Ukraińców, Łemków
i Romów. Jeżeli zaś chodzi o zróżnicowanie religijne, Przemyśl zamieszkują: rzymscy
katolicy (metropolia z arcybiskupem Józefem Michalikiem na czele), grekokatolicy
(siedziba arcybiskupa greckokatolickiego Jana Martyniaka), prawosławni, protestanci
(metodyści, adwentyści, baptyści, Świadkowie Jehowy); przed II wojną światową, wg
danych ze spisu z 1931 roku, 29% mieszkańców stanowili Żydzi. W mieście tym dobrze
rozwinięte jest instytucjonalne zaplecze placówek oświatowych oraz służby zdrowia
i aktywnie działają liczne organizacje pozarządowe. Z racji swego bliskiego położenia
przy granicy, Przemyśl jest miastem atrakcyjnym dla przybyszy z Ukrainy i innych
krajów byłego Związku Radzieckiego, z Ukrainą sąsiadujących, a więc posiadającym
rzeszę emigrantów, szarą strefę nierejestrowanej pracy i dochodów itp.

Nie wszystkie elementy ujęte w projekcie WaVE udało się nam zbadać w równym
stopniu. Największy nacisk położyłyśmy na kwestie zróżnicowania etniczno-narodowe-
go i spraw religii, tracąc z pola widzenia zróżnicowanie płci. Stało się tak nie dlatego, że
uważamy sprawy płci – i osiągania lub braku dobrostanu, związanego ze statusem obu
płci, podziałem ról, pozycją w rodzinie itp. – za nieważne. Przeciwnie, jesteśmy prze-
konane, że tematyka ta jest bardzo ważna i jej znaczenie ciągle rośnie. Jednak w trak-
cie zbierania materiałów inne sprawy w sposób ciągły pojawiały się jako dominujące
i problematyczne, a kwestie nierówności płci, odmiennych zaangażowań i wartości nie
przebijały się do głównego korpusu materiałów obecnych zarówno w projektach dzia-
łań rozmaitych instytucji, jak i uzyskanych w wyniku indywidualnych wywiadów.

Główne badania terenowe odbyły się między sierpniem 2006 a październikiem
2007 roku, choć zbieranie materiałów (zwłaszcza kwerendę wśród źródeł własnych
przemyskich instytucji państwowych, stowarzyszeń i Kościołów) kontynuowano rów-
nież później, w pojedynczych przypadkach aż do końca 2009 roku. Zrealizowany pro-
jekt stanowi swoiste studium przypadku – miasta Przemyśl – od strony interesującej
nas problematyki. Skupiłyśmy się nie tylko na działających tu instytucjach i organi-
zacjach, lecz starałyśmy się dotrzeć do jak najszerszej grupy mieszkańców, zwłaszcza
do reprezentantów wszystkich grup religijnych i narodowych. Jednakże szczególną

Wstęp

13

uwagę zwróciłyśmy na trzy społeczności etniczne i trzy wyznaniowe (choć w znacz-
nej części te dwa rodzaje kategorii się pokrywały): Polaków, Romów i Ukraińców
oraz katolików rzymskich, grekokatolików i zielonoświątkowców. Wybór Polaków,
Ukraińców oraz katolików obu obrządków był właściwie „oczywisty” i „naturalny”,
ze względu na ich liczebność, publiczną widoczność oraz znaczenie odgrywane w lo-
kalnej zbiorowości. Kościół Zielonoświątkowy został natomiast przez nas wybrany
przede wszystkim z uwagi na chęć objęcia dokładnym badaniem choć jednej denomi-
nacji protestanckiej, w dodatku takiej, której relacje z grupą większościową nie są ob-
ciążone historycznymi zaszłościami. Z kolei Romowie, w tym przypadku tak bardzo
zależni od lokalnego systemu pomocowego, w dodatku będący grupą o tradycjach
i światopoglądzie bardzo różniących się od tych dominujących w społeczeństwie, byli
szczególnie interesujący z punktu widzenia prowadzonego przez nas projektu.

W prowadzonych badaniach wykorzystano szereg metod pozyskiwania i anali-
zy materiału badawczego, pochodzących z bogatego wachlarza badań jakościowych
(Babbie 2006; Denzin 1989; Miles, Huberman 2000; Silverman 2001; Atkinson, Cof-
fey, Holbrook 1996; Warren, Karner 2005). Naszym zdaniem materiały jakościowe
są odpowiednie dla takiego typu badań, w których chodzi o rozpoznanie pewnego
obszaru, a nie o potwierdzenie lub zanegowanie określonych założeń.

Najważniejszym materiałem były dla nas wywiady, których przeprowadziłyśmy
ponad osiemdziesiąt (nie wszystkie mogły być uwzględnione w niniejszym opracowa-
niu). Trzydzieści pięć spośród nich to wywiady pogłębione częściowo standaryzowa-
ne, m.in. z przedstawicielami władz samorządowych, instytucji publicznych, organi-
zacji pozarządowych (zwłaszcza tych zaangażowanych w pomoc społeczną), a także
z lokalnymi dziennikarzami, członkami przemyskich grup religijnych, narodowych
i etnicznych. Zrealizowałyśmy również trzydzieści wywiadów biograficznych z kato-
likami obu obrządków i z zielonoświątkowcami (więcej na ten temat w rozdziale 12.).
Zorganizowałyśmy też cztery zogniskowane wywiady grupowe; pozostałe wywiady,
przeprowadzone z niektórymi duchownymi Kościoła większościowego oraz z benefi-
cjentami przemyskich instytucji pomocowych, miały charakter ściśle informacyjny2.

Jeśli chodzi o indywidualne wywiady pogłębione, częściowo standaryzowane
(Kvale 2004; Arksey, Knight 1999; Mishler 1986), to we wcześniej przygotowanych
instrukcjach uwzględniano problemy badawcze i kompetencje rozmówców, zacho-
wując margines na pojawienie się nowych, często nieoczekiwanych wątków rozmów.
Wskazówki do wywiadów modyfikowano także podczas wstępnej analizy kolejnych
materiałów i w trakcie wielu dyskusji. Za tym narzędziem badawczym przemawiał
argument, iż pytania standaryzowane, jak zauważa Mirosława Grabowska, rozwa-
żając argumenty przeważające na korzyść posługiwania się wywiadem swobodnym
w badaniu zjawisk niełatwych – do których styk kwestii analizowanych w naszym
projekcie należy z całą pewnością – utrudniają lub wręcz zamykają możliwość ujaw-
nienia się pewnych treści (Grabowska 1989: 147).

2  Lista wywiadów, odpowiednio zakodowanych, podana jest na końcu książki i zasygnalizowana
w spisie treści.

Wstęp

14

Z kolei zogniskowane wywiady grupowe prowadzone były przede wszystkim
z przedstawicielami grup pomocowych sektora pozarządowego oraz z Romami. Do-
bór takiej metody w przypadku tych respondentów miał przyczynić się do lepszego
poznania specyfiki tych środowisk oraz do uwzględnienia ich wielogłosowości, a tak-
że do bieżącej weryfikacji stanowisk prezentowanych przez ich członków (Kreuger
1994; Dey 1993; Morgan 1988; Stewart, Shamdasani 1990; Templeton 1994). Wy-
wiady grupowe prowadzono, mając na uwadze szereg wyznaczników związanych
m.in. z moderowaniem rozmowy tak, aby z jednej strony na bieżąco ukierunkowy-
wać respondentów na interesujące nas zagadnienia, z drugiej zaś by móc wychwycić
i poprosić o rozwinięcie nowych, często niespodziewanie pojawiających się wątków.
Jeśli chodzi o osoby narodowości romskiej, dobór tej metody pozyskiwania danych
związany był z potrzebą zapewnienia naszym rozmówcom poczucia bezpieczeństwa
i komfortu, zwłaszcza przy pierwszych kontaktach.

Jeśli chodzi o biograficzne wywiady narracyjne, to prowadzono je według wy-
znaczników twórcy tej metody – Fritza Schütze (1983, 1987). Wykorzystywana jest
ona od wielu lat również w polskich badaniach (Czyżewski, Rokuszewska-Pawełek
1989; Kaźmierska 1999; Rokuszewska-Pawełek 2002; Melchior 2004; Waniek 2007;
Kołodziej-Durnaś 2010). Wybór wywiadu narracyjnego był spowodowany chęcią
ograniczenia do minimum zewnętrznego wpływu na wypowiedzi respondentów. Jego
koncepcja zakłada, że opowiadający jest najlepiej zorientowany w swojej biografii,
a prowadzący – zwłaszcza w pierwszej części wywiadu – jest przede wszystkim słu-
chaczem (Bauer 1996; Bauer, Jovchelovitch 2000; Konecki 2000: 7-47). Wydaje się
nam, że umożliwiło to lepsze zapoznanie się z subiektywnym spektrum obszarów
związanych z dobrostanem.

Kolejna grupa materiałów, które poddane zostały analizie, pochodzi przede wszyst-
kim z jawnych obserwacji uczestniczących – jednej z „najmniej natrętnych metod”
pozyskiwania danych (McNabb 2004: 107). Dzięki niej możliwe jest uchwycenie
nie tylko werbalizowanych danych, ale także tych zapośredniczonych w przestrzeni
gestu i działania – aspektów, które nie zawsze są deklarowane, czy nawet uświada-
miane przez potencjalnych respondentów (Tedlock 2005: 470). Jako najważniejsze
zaplanowane obserwacje uczestniczące możemy wskazać nasz udział w działaniach
charytatywnych rzymskokatolickiego Caritasu (Wigilii dla bezdomnych i codziennej
działalności jego punktu) oraz Kościoła Zielonoświątkowego (zakupów i rozwożenia
ich do osób potrzebujących, odwiedzin wraz z wolontariuszami w jednym z Domów
Dziecka). Pamiętając jednak, iż badacz terenowy cały czas „obserwuje” rzeczywi-
stość zastaną (Neuman 2000: 71), nieomal wszystkie wywiady przeprowadziłyśmy
w „naturalnym” środowisku naszych respondentów, czyli w miejscach, w których
podejmują swoją – głównie pomocową – działalność. Uzyskane w ten sposób wyniki
zostały potraktowane jako ważne, choć uzupełniające, i stanowiące zwykle ilustracje
pewnych mechanizmów społecznych.

Uwzględniłyśmy także materiały zastane. Była to, po pierwsze, prasa lokalna, po-
mocna zwłaszcza w pierwszej części projektu, gdy identyfikowałyśmy główne kwe-
stie, którymi „żyje” Przemyśl. Badaniem objęłyśmy roczniki następujących tytułów:

Wstęp

15

dzienników „Nowiny” i „Gazeta Wyborcza – Rzeszów”, tygodnika „Życie Podkar-
packie” oraz miesięcznika „Nasz Przemyśl”. Po drugie, sięgnęłyśmy do dokumentów
własnych przemyskich instytucji, stowarzyszeń oraz Kościołów. Bardzo istotnym dla
nas źródłem były też strony internetowe tychże podmiotów, jak również inne, po-
święcone Przemyślowi (pełna lista wykorzystanych stron internetowych podana jest
na końcu bibliografii). Sięgnęłyśmy także do homilii wygłaszanych w przemyskich
kościołach – częściowo do transkrypcji kazań nagranych przez nas, częściowo do
tych spisanych przez same wspólnoty.

Nie powinno dziwić, że tak niejednorodny materiał był analizowany pod wieloma
kątami i w przypadku transkrypcji wywiadów i materiałów źródłowych była to anali-
za zawartości treści przy zastosowaniu kodowania otwartego. Starałyśmy się w trak-
cie badania dokumentować na bieżąco proces badawczy, po to, żeby móc wracać do
poprzednich etapów i porównywać wnioski. To zadanie znacznie ułatwiło regularne
pisanie raportów i sprawozdań związanych z projektem WaVE, w ramach którego po-
wstawała niniejsza praca. Wyjątek stanowiły biograficzne wywiady narracyjne, które
dodatkowo były analizowane z uwzględnieniem wytycznych Schützego.

Jesteśmy świadome wielu niedoskonałości i swoistej eklektyczności metodolo-
gicznej. Mamy nadzieję, iż wykorzystanie tak wielu technik pozyskiwania i analizy
danych wpłynęło znacząco na wartość zaprezentowanego materiału. Dzięki meto-
dologicznemu zróżnicowaniu udało nam się uzyskać z jednej strony bardzo boga-
ty materiał badawczy nasycony szeroką gamą interesujących i niekiedy frapujących
nas treści. Z drugiej zaś strony jego heterogeniczność implikowała wiele problemów
związanych m.in. z wysoce utrudnionym, a niekiedy wręcz niemożliwym, porów-
nywaniem wybranych kwestii. Liczymy jednak, że paradygmat badań jakościowych
wystarczająco usprawiedliwia użycie wielu metod zarówno przy pozyskiwaniu da-
nych, jak i w ich analizie, jeśli w procesie badawczym sztucznie nie zaciera się ich
źródłowej „nierówności” i „niekompatybilności” oraz służy to rzetelniejszemu przed-
stawieniu zgłębianej problematyki badawczej. Pozostając w tym duchu, w części em-
pirycznej pracy zaznaczano sposób pozyskania prezentowanych przykładów.

Odrębną kwestią, jaka domaga się pewnych wyjaśnień, jest konfrontacja z rzeczy-
wistością zastaną. Pomimo zróżnicowanego bagażu doświadczeń badawczych, każda
z autorek tej publikacji może powiedzieć, że spotkanie z Przemyślem, jego miesz-
kańcami i ich bardzo zróżnicowanymi problemami i radościami, w pewien sposób
ją zmieniło. Nasza ekspedycja naukowa, trwająca ponad dwa lata, jak na socjologów
religii przystało rozpoczęła się w pewien sierpniowy niedzielny poranek. Tego sa-
mego dnia wieczorem miałyśmy za sobą udział w pięciu nabożeństwach Kościołów
różnych obrządków i denominacji religijnych, a co szczególnie istotne, udało nam się
nawiązać pierwsze kontakty oraz umówić na kolejne spotkania.

Bardzo pozytywnym zaskoczeniem naszych dłuższych i krótszych pobytów
w Przemyślu była przychylna postawa większości naszych informatorów, a w szcze-
gólności ich chęć rozmowy i udzielanie odpowiedzi na niekiedy nużące, a czasem
bardzo trudne pytania oraz poświęcanie swojego czasu na kolejne rozmowy. Nieoce-

Wstęp

16

nioną pomocą w dotarciu do kolejnych respondentów okazywały się często niefor-
malne kontakty uruchamiane dzięki życzliwości ludzi, których spotkałyśmy.	

Chciałybyśmy wspomnieć również o trudnych kwestiach, z którymi przyszło nam
się zmierzyć. Dla większości naszych rozmówców ważne było to, kim jesteśmy, czyli
nasze autoidentyfikacje, a dokładniej to, skąd pochodzimy (czy może urodziłyśmy się
w Przemyślu?); to, jakiej jesteśmy narodowości i, w końcu, jaka (jeśli w ogóle) jest na-
sza przynależność wyznaniowa. Dwie ostatnie kwestie nie zawsze były werbalizowa-
ne wprost, choć zainteresowanie nimi było wyczuwalne. To „badanie” nie ograniczało
się tylko do prostych etykietek – „skąd”, „kto”, „jakiego wyznania” – ale wiązało się
także z próbą rozpoznania naszego stanowiska w różnych kwestiach dyskusyjnych.
Wiązały się one zarówno z, wydawałoby się, odległą przeszłością, jak i sprawami
dnia codziennego. Przykładowo, do takich drażliwych tematów należało ustosunko-
wanie się do relacji polsko-ukraińskich. Będzie o tym mowa dokładniej w dalszej
części pracy. Tu warte podkreślenia jest pewne zjawisko, które można określić mia-
nem „podwójnego dialogu”, który wytwarzał się, kiedy respondenci, pomimo tego,
iż starałyśmy się wprost nie ujawniać swojego stanowiska w tych problematycznych
kwestiach, zaczynali wyczuwać pewną nić porozumienia. Chodzi mianowicie o mó-
wienie innych rzeczy, nieco innym tonem, w trakcie wywiadu, a bardziej „szczere”,
„otwarte” rozmawianie po zakończeniu oficjalnej części lub chwilowym wyłączeniu
dyktafonu. Wielokrotnie zdarzało nam się w takich sytuacjach słyszeć: „To ja teraz
Pani powiem prawdę”. Zwykle ta „prawda” nie różniła się w sposób znaczący od
tego, co dany respondent powiedział wcześniej, była tylko wypowiedziana w sposób
bardziej bezpośredni, skierowana do człowieka, owego „Ty” Martina Bubera. Aby
zapobiec takim sytuacjom, próbowałyśmy zdobyć zaufanie naszych rozmówców, by
poczuli się w miarę swobodnie podczas rozmowy, szanując oczywiście ich prawo do
zachowania poczucia intymności przy poruszaniu tematów niekiedy niezwykle dla
nich trudnych i bolesnych.

Książka nasza zbudowana jest w sposób typowy dla prac o charakterze empirycz-
nym. Pierwszą część stanowią rozdziały teoretyczne, stanowiące zaplecze dla badań
i analiz. Najszerszy kontekst, któremu nie poświęcamy odrębnego rozdziału, stanowi
dokonująca się w regionie i w Polsce zmiana społeczna. Polska podlega intensywnym
i specyficznym przemianom od czasu wejścia na drogę transformacji, w ostatnich
latach dodatkowo nasilonych w związku z akcesją do Unii Europejskiej. Tak szeroko
zakrojonych zmian nie mogłyśmy w naszej pracy uchwycić, ale byłyśmy w stanie
odnotować je w obszarze religii i polityki socjalnej, zarówno w warstwie teoretycznej
refleksji, jak i w materiale empirycznym dotyczącym Przemyśla.

W części pierwszej naszej książki podejmujemy tematykę ważną dla projektu:
przedstawiamy rozumienie dobrostanu i jego powiązania z religią. Religijne ideały
człowieka i społeczeństwa, wyobrażenia na temat tego, co najlepsze w relacjach spo-
łecznych, zasady związane z moralnością, kodyfikacje i normy w kręgu wpływów
chrześcijaństwa, stanowiły i dalej stanowią inspirację, tak dla jednostek, jak i instytucji
świeckich, w zakresie wzorów rozwiązywania problemów społecznych. Oczywiście –

Wstęp

17

jak to pokazuje rozdział 1. – Kościoły, także w obrębie tradycji chrześcijańskich, zna-
cząco się między sobą różnią w wielu kwestiach, i to nie tylko w praktyce społecznej,
ale także na poziomie doktryny, która może być wiązana z pojęciem dobrostanu.

Sam dobrostan nie tylko w perspektywie religijnej, ale także społecznej i jednost-
kowej, jest pewnego rodzaju postulatem, wyrażeniem opisującym raczej „stan dosko-
nały” a nie normę. W myśl badań prowadzonych przez Janusza Czapińskiego i Toma-
sza Panka, jakość życia Polaków w ostatnich latach systematycznie rośnie (Czapiński,
Panek 2009: 355), a nierówności pomiędzy najuboższymi i najbogatszymi są stabilne,
co sam Czapiński uważa za klucz do subiektywnego poczucia szczęścia Polaków.
Niemniej jednak na ogół w praktyce jest tak, że w takim lub innym fragmencie rze-
czywistości potrzeby i ich zaspokojenie, pragnienia i ich spełnienie, plany i ich reali-
zacja, samopoczucie osoby i funkcjonowanie w bliższej i dalszej grupie, nie balansują
się i nie tworzą owej idealnej równowagi postulowanej przez dobrostan. Jednocześnie
jest też tak, że w każdym społeczeństwie są grupy społeczne, środowiska i jednostki
szczególnie dotknięte brakiem dobrostanu, często przez całe życie. Problemom spo-
łecznym i sposobom ich rozwiązywania poświęcony jest rozdział 2.

Dwa kolejne rozdziały dotyczą zróżnicowania w Polsce: 3. ukazuje zróżnicowanie
religijne, zaś kolejny – etniczne i narodowe. Rozdziały te są ważne ze względu na
kontekst Przemyśla i na nasz zamiar badawczy, a także dlatego, że w obu przewija się
motyw relacji pomiędzy grupą dominującą (narodową, religijną) a grupami mniejszo-
ściowymi od strony ustaleń dotychczasowych, tak teoretycznych, jak i empirycznych.
W rozdziałach przedstawiających wyniki badań, relacje pomiędzy Kościołem domi-
nującym a wyznaniami mniejszościowymi, a także pomiędzy Polakami a mniejszo-
ściami narodowo-etnicznymi, będą przedmiotem naszej szczególnej uwagi.

Rozdział 5. poświęcony jest ukazaniu religijnej transformacji w Polsce na tle Eu-
ropy Środkowo-Wschodniej, próbuje pokazać specyfikę Polski i odpowiedzieć na py-
tanie o cechy sprzyjające trwałości postaw religijnych. Przemyśl – jak widać to potem
w rozdziałach empirycznych – wydaje się być swoistą kwintesencją demonstracji po-
wiązań polskości i rzymskiego katolicyzmu, sproblematyzowanych w tym rozdziale
jako hipotezy uzasadniające ciągłość religijną.

Następne rozdziały stanowią już prezentację wyników naszych badań w terenie,
poczynając od charakterystyki Przemyśla, poprzez ukazanie specyfiki problemów spo-
łecznych, których mieszkańcy tego miasta doświadczają, i sposobów, jakie dominują
w ich rozwiązywaniu. Następnie przedstawiamy nasze ustalenia dotyczące działalno-
ści pomocowej funkcjonujących w Przemyślu grup religijnych, a także współpracy
między nimi, koncentrując się na kilku bardziej widocznych wyznaniach. Obraz byłby
niepełny, gdybyśmy nie próbowały pokazać, jak w tej dziedzinie działają instytucje
świeckie – oba te rozdziały widziane razem ukazują z jednej strony komplementar-
ność, a z drugiej wyraźne zachodzenie na siebie i przenikanie tego, co świeckie, i tego
co religijne. Lokalny i indywidualny wymiar powiązania religii i dobrostanu oraz
wyraźnych jego zaburzeń w postaci napięć pomiędzy grupami dominującą i mniej-
szościowymi, a także osobistych doświadczeń niemożności religijnej samorealizacji
w społecznej przestrzeni Przemyśla, przedstawiają ostatnie trzy rozdziały książki.

Wstęp

18

Choć wszystkie trzy ponosimy wspólną odpowiedzialność za całość badań i ni-
niejszej publikacji, to każda z części tej książki ma swoją „autorkę wiodącą”. W przy-
padku rozdziałów: pierwszego, trzeciego, czwartego i piątego jest to Irena Borowik;
drugiego, dziewiątego i dwunastego – Agnieszka Dyczewska; zaś dla rozdziałów:
sześć do osiem, dziesięć i jedenaście – Eliza Litak.

Jesteśmy przekonane, że nie wyczerpałyśmy tematu, a wręcz przeciwnie, że nasza
książka jest skromnym przyczynkiem do tego, by badacze życia społecznego zechcie-
li zauważać i interesować się tym prostym faktem, że religia – zupełnie niezależnie od
twierdzeń o dyferencjacji funkcjonalnej – naprawdę wcale nie ogranicza się do sfery
religijnej i przecina wiele ważnych wymiarów i obszarów życia społecznego. Dobro-
stan, pomoc społeczna, obecność w sferze publicznej, znaczenie dla jakości życia czy
motywacji działań podejmowanych przez aktorów społecznych w pozareligijnych ob-
szarach aktywności – to przykłady takiego przenikania.

*  *  *

Na koniec tego wprowadzenia nie sposób nie podziękować wszystkim, którzy przy-
czynili się do powstania tej książki. Najpierw, chcemy wyrazić wdzięczność wszystkim
uczestnikom i organizatorom projektu WaVE. Szczególne podziękowania należą się
członkom komitetu kierującego: prof. Grace Davie, prof. Andersowi Bäckströmowi,
dr Ninnie Edgardh Beckman, dr Perowi Petterssonowi, zaś przede wszystkim – dr Ef-
fie Fokas, będącej sercem i mózgiem całego projektu i z której nieocenionej pomocy
wielokrotnie korzystałyśmy. Jesteśmy im wdzięczne zwłaszcza za zaproszenie nas do
tego projektu, dzięki czemu mogłyśmy skorzystać ze wsparcia finansowego Komisji
Europejskiej, zaś później także Ministerstwa Nauki i Szkolnictwa Wyższego, dzięki
którym możliwe było prowadzenie badań i wydanie niniejszej książki.

Jesteśmy też bardzo wdzięczne recenzentom: prof. dr. hab. Krzysztofowi Frysz-
tackiemu oraz dr. hab. Dariuszowi Wojakowskiemu, którzy byli pierwszymi czytel-
nikami tej książki i których cenne uwagi bardzo pomogły nam w usunięciu wielu jej
mankamentów. Odpowiedzialność za te niedostatki, które – co oczywiste – pozostały,
spada wyłącznie na nas.

Równocześnie nasze wyrazy wdzięczności kierujemy do mieszkańców Przemy-
śla, którzy służąc nam wielorakim wsparciem, umożliwili przeprowadzenie badań
i zgromadzenie materiału empirycznego. Doświadczyłyśmy bezinteresownej pomocy
od wielu osób: udzielających nam wywiadów, poświęcających swój czas, a co naj-
ważniejsze – obdarzających nas zaufaniem.

Podziękować należy także tym wszystkim, którzy w codziennych relacjach – np.
wynajmując mieszkanie czy serwując placek po węgiersku – okazywali nam życzli-
wość i sympatię. Warte podkreślenia jest też samo miejsce, jakim jest Przemyśl. Często
odczuwałyśmy radość z tego, że właśnie tam możemy zgłębiać nurtujące nas problemy,
by po dniu przepełnionym spotkaniami, rozmowami oraz pytaniami móc przespacero-
wać się stromymi uliczkami starówki i przycupnąć w kawiarni Fiore na małe co nieco.

Wstęp

