Tarptautinė mokslinė konferencija

Konferencija międzynarodowa

Мiжнародная канферэнцыя

International Scientific Conference

TOTORIAI–MUSULMONAI LIETUVOS DIDŽIOJOJE KUNIGAIKŠTYSTĖJE: PRAEITIS, DABARTIS, ATEITIS

minint 620-ąsias totorių istorijos, religijos ir kultūros Baltarusijoje, Lietuvoje ir Lenkijoje metines

TATARZY–MUZUŁMANIE WIELKIEGO KSIĘSTWA LITEWSKIEGO: PRZESZŁOŚĆ, TERAŹNIEJSZOŚĆ, PRZYSZŁOŚĆ

 620 lat Tatarów w historii, religii i kulturze Białorusi, Litwy i Polski

ТАТАРЫ–МУСУЛЬМАНЕ ВЯЛІКАГА КНЯСТВА ЛІТОЎСКАГА: МІНУЛАЕ, СУЧАСНАСЦЬ, БУДУЧЫНЯ
620 гадоў татараў у гісторыі, рэлігіі і культуры Беларусі, Літвы, Польшчы

TATARS-MUSLIMS IN THE GRAND DUCHY OF LITHUANIA:

PAST, PRESENT, AND FUTURE
Commemorating the 620th Anniversary of Tatars’ History, Religion and Culture in Belorussia, Lithuania and Poland
2017 m. birželio 27–28 d. (Lietuva) / 29–30 czerwca 2017 (Polska) / Восень 2017 (Беларусь)

PRANEŠIMŲ TEZĖS / STRESZCZENIE / АБСТРАКТ / ABSTRAKT
MOKSLINIS KOMITETAS / KOMITET NAUKOWY / SCIENTIFIC COMMITTEE
Prof. Czesław Łapicz (Uniwersytet Mikołaja Kopernika w Toruniu)
Dr hab. Joanna Kulwicka-Kamińska (Centrum Badań Kitabistycznych UMK)
Doc. dr. Galina Miškinienė (Vilniaus universitetas)
Prof. Sergejus Temčinas (Lietuvių kalbos institutas)

Prof. Alla Kožynova (Беларускі Дзяржаўны Універсітэт)
Dr Artur Konopacki (Uniwersytet w Białymstoku)
Aleksander Stefanovič (Цэнтральная навуковая бiблiятэка НАН Беларусi)
Prof. Halil İbahim Usta (Ankara Üniversitesi)
Mehmet AÇA

(Marmara Üniversitesi)

Social Statuses and Roles in Proverbs of Lithuanian Karaims

Human who is a social being should be a status-holder within society, act on his/her status and do the requirements of his status. That is, human trying to determine his/her place within society or position with decisions which are made by him/her has to fulfil some requirements which are brought by social life, as well. Roles which mean behaviours that are asked for and expected from people having certain statuses, whether they are ascribed or achieved, are conveyed and reminded to individuals on various occasions. Also oral literature works are often benefited from in conveying and reminding roles connected to statuses. In conveying and reminding roles and statuses, significant duties fall to also proverbs which are ones of the most important products of oral culture and which reflect value judgements of societies and their world views. Proverbs presenting strikingly basic judgements which are constituted after long observations and experiences, and principles which are connected to these judgements oftenly emphasize on the role of execution of statutes and roles connected to these in maintaining society life.

In this paper, we ascertained reflections of Lithuanian Karaims’ status and role perceptions on their proverbs. Proverbs drawing attention to statutes and roles showed that status and role perceptions of Lithuanian Karaims of Jewish faith are not too different from those of other Turkic peoples.

Keywords: Lithuanian Karaims, proverb, world view, status, role
Hüseyin DURGUT

(Balıkesir Üniversitesi)

On the Eastern Turkic Grammatical Characteristics in the Mirajname text found in the Kitab of Abraham Koricki

Tatar communities settling in the Grand Duchy of Lithuania from XIVth century began to forget their mother tongue starting from XVIth century due to multiple reasons. The place of the forgotten Tatar language was taken over by the Slavic languages used in the region. After having lost their language Lithuanian Tatars began translating religious and nonreligious Islamic texts that were important part of their identity into the Slavic languages they were using. Therefore, the tradition of the manuscripts of the Lithuanian Tatars that generally consisted of the translations of Islamic texts into Slavic languages in Arabic script emerged. The manuscripts of the Lithuanian Tatars are comprised of religious works written in the Arabic script like Kitab, Tafsir, Hamail, Tajvid. Especially the type of manuscripts named Kitab is important as it bears relation to the Turkish language, because in the type of Kitab Slavic translation is found between the lines of some Turkish texts. One of the texts found within the type of Kitab is the text of the Mirajname that belongs to the period of the Old Anatolian Turkish.
In this paper the Eastern Turkic grammatical features in the Mirajname text found in the Kitab of Abraham Koricki that belongs to the period of the Old Anatolian Turkish shall be analyzed and generally the reasons of the appearance of the Eastern Turkish forms of words and suffixes in the Mirajname text written according to the grammatical characteristics of Western Turkish shall be discussed.

Keywords: Lithuanian Tatars, Kitab of Abraham Koricki, Mirajname, Old Anatolian Turkish, Eastern Turkic
İbrahim CEYHAN
(Counsellor for Religious Affairs at the Turkish Embassy to the Republic of Lithuania)

Islamic information given to Imams in the early 20th century in Lithuania (in the context of the Raiziai Imam's Manual)

At the beginning I want to pay attention that In Islam, imams are not anointed, considered sacred, and/ or act as intermediaries between individual believers and God. Each Muslim worships the Creator directly and does not require any intercession. The imam is a spiritual teacher and an example for the community. The imam is simply a leadership position, for which someone is hired or selected from among the community members. A full-time imam may undergo special training.
The primary responsibility of an imam is to lead Islamic worship services. In fact, the word "imam" itself means "to stand in front of" in Arabic, referring to placement of the imam in front of the worshippers during prayer. The imam recites the verses and words of prayer, either aloud or silently depending on the prayer, and the people follow his movements.

Imams should reach out to children, youth and adults, and teach them the correct understanding of Islam, what is the faith, what are worships and how they are done, and how should be the morality of the Muslim.

Imams should know how to prepare the funeral, how to make the funeral prayer and how to make the burial process in practice

This study will focus on the education of mosque imams of Lithuanian Tatar society in the early twentieth century. Imams generally play an important role in three areas for the Muslim community: Performing the congregational prayers, religious education to community, and the equipment and provision of the funeral. It is necessary for the qualification of imams, they should be able to read the Quran perfect in Arabic and should memorize sum part of Quran.

The hand book, which Raiziai's imam notes on the lessons he learned from his teachers, will be evaluated in this context.

It is seen in this book that the information necessary for the imam is given in detail. The Islamic information and moral behaviours that the Muslim should learn, how to perform the prayer for the community, how to make the funeral process.

Imam of Raiziai is able to write in Arabic letters and read Quran. We understand this quality from his handbook. İt is very an important competency for imams. Titles of topics are in Belarusian with Arabic letters. At that time, it is known that the many of Tatar community can read literature in polish and Belarusian language which written with Arabic letters in daily life.

Topics in The Book

1- How to perform giving thanks for meal

2- How to name a new born child

3- What is the Gusl/shower ablution and how to get

4- How to take ablution

5- How many prayers are there in Islam and what are they

6- How to perform salah/prayer

7- Witch are the prayers time in a day and how to calculate

8- What to should read in prayer and how to read

9- how to prepare the funeral, how to make the funeral prayer and how to make the burial process in practice
In this context, it can be said that Tatar community imams have the average competence and the necessary knowledge.

Keywords: Tatar society, Imams, Lithuania, Islamic, Information, Congregational Prayers

Michał ŁYSZCZARZ

(Katedra Socjologii, Wydział Nauk Społecznych, Uniwersytet Warmińsko-Mazurski w Olsztynie)

Miejsce kultu świętych w tradycji religijnej polskich Tatarów

Tematem prezentowanego wystąpienia będzie analiza znaczenia kultu świętych, charakterystycznego dla tradycji religijnej polskich Tatarów. W referacie autor będzie starał się odnieść do kilku kluczowych kwestii, dotyczących – obecnej w przeszłości – specyfiki ludowych praktyk religijnych oraz związków lokalnego islamu z tożsamością etniczną i kulturą innych narodów muzułmańskich. Przedmiotem szczególnego zainteresowania będzie m.in. problem genezy tatarskiego kultu świętych; wykazanie zasadniczych cech wyróżniających tatarskich „przyjaciół Boga“; pamięć Tatarów o innych niż Kontuś z Łowczyc pobożnych postaciach; wykazanie na czym polegał kult świętych, a zwłaszcza pielgrzymowanie do ich grobów oraz wyjaśnienie przyczyn zaniku tych żywych niegdyś rytuałów po II wojnie światowej. Odpowiedzi na te interesujące pytania dostarczyć ma materiał empiryczny, który pochodzić będzie z socjologicznych wywiadów jakościowych. Pamięć o przeszłości oraz ocena tego, czy współcześnie kult świętych ma jakiekolwiek znaczenie dla Tatarów, zostanie ponadto skonfrontowana z literaturą przedmiotu oraz ustaleniami historyków.

Słowa kluczowe: Tatarzy, tradycja religijna, świętość w islamie, Kontuś z Łowczyc

Agata S. NALBORCZYK

(Zakład Islamu Europejskiego, Wydział Orientalistyczny, Uuniwersytet Warszawski)

Tatarzy w sąsiedztwie terenów Wielkiego Księstwa Litewskiego – dziedzictwo Rosji carskiej i ZSRR

Chociaż tematem niniejszej konferencji są Tatarzy Wielkiego Księstwa Litewskiego, warto także przyjrzeć się innym grupom Tatarów, którzy żyją w sąsiedztwie ziem d. WKL, ich historii i kulturze, by lepiej móc zrozumieć specyfikę doświadczenia polsko-litewskich Tatarów. Poza tym w dobie globalizacji i nowoczesnych środków komunikacji na znaczeniu zyskują ich kontakty z innymi społecznościami tatarskimi, z którymi czują oni bliskość etniczną. Dlatego niniejszy referat będzie stanowił krótką charakterystykę grup Tatarów mieszkających w dużych ośrodkach miejskich w bliskiej części Rosji, na Łotwie, w Estonii i Finlandii. Krótko scharakteryzowana zostanie ich pochodzenie, historia, sytuacja współczesna oraz dokonania kulturalne. Szczególny nacisk zostanie położony na kulturę materialną, przede wszystkim architekturę. Architektura stanowi bowiem widzialny ślad obecności danej grupy etniczno-religijnej, mówi o jej specyfice i wartościach. Innym elementem widzialnej obecności są cmentarze i im także zostanie poświęcona część wystąpienia.

Słowa kluczowe: Tatarzy, islam, meczety, historia, Rosja, ZSRR, Łotwa, Estonia, Finlandia
Grigorijus POTAŠENKO

(Istorijos fakultetas, Vilniaus universitetas)
Tolerancija, kultūrų įvairovė ir solidarumas senojoje ir naujoje Lietuvoje
Tolerancijos, kultūros įvairovės ir solidarumo senojoje ir naujoje Lietuvoje temos, mano įsitikinimu, glaudžiai persipynusios taip pat su vietiniais totoriais ir jų kultūra, nes šalies totoriai turi ilgaamžią patirtį gyventi diasporoje.

Lietuvos totoriai, taip pat tikiuosi ir dalis Lietuvos žmonių, mini jų atsikėlimo į Lietuvą 620-ąsias metines. Tai turbūt pakankama priežastis apie mūsų totorius kalbėti ir dargi viešai, taip pat šioje konferencijoje.

Šių dienų Lietuvos totoriai, likdami ištikimi savo tėvynei, yra senosios ir naujosios Lietuvos tam tikras tęstinumo parodymas, nepaisant didžiulių istorinių pasikeitimų totorių bendruomenėje ir šalyje.

Pranešime bus trumpai nagrinėjami solidarumo, tolerancijos ir kultūros įvairovės reiškiniai Lietuvos visuomenėje ilgame istoriniame laikotarpyje: nuo XIV a. iki dabarties.

Solidarumo, įvairovės ribos ir pagrindinės taisyklės dabartinėje Lietuvoje nustatomos pagal demokratijos, laisvės, žmogaus teisių ir pagarbos kitoms kultūroms kriterijus. Kitaip buvo XX a. antrojoje pusėje, XIX a. ir Lietuvos Didžioje Kunigaikštijoje.

XIV a. pabaigos Lietuva buvo visų pirma vienvaldžio monarcho ir pavaldinių masės valstybė. Jos svarbūs bruožai buvo paklusnumo, hierarchijos, naudos, karo, prekybos, prisitaikymo tradicija. Aukšti moraliniai principai buvo gana tolimi šiai tradicijai, nors jie buvo puoselėjami giminėje, šeimoje ir religinėje bendruomenėje.

Kiek mes neidealizuotume senosios Lietuvos XIV-XV a., demokratinės tradicijos, kaip ir laisvės ar individualizmo vertybės, joje buvo dar labai menkos. Bajorų demokratija LDK įsitvirtins XVI a. ir išliks iki 1795 m. Tuomet LDK palaipsniui virto luomine monarchija, pagrįsta socialine nelygybe ir gana griežta socialine hierarchija, kurios viršuje buvo bajorai, didikai su valdovu priešakyje ir Katalikų bažnyčia. Tačiau solidarumas, tolerancija (ir sykiu netolerancija) ir kultūros įvairovė joje taip pat gyvavo, nors ir rėmėsi kitais idėjiniais, socialiniais, kultūriniais ir politiniais pagrindais.

Raktiniai žodžiai: dabartinė Lietuva, Lietuvos Didžioji Kunigaikštija, tolerancija, kultūrų įvairovė, solidarumas, Lietuvos totoriai
Albina Gazizullovna VALIEVA
(International Research Centre, Bulgaria)

Turkic lexical elements in the Bulgarian language
Professional vocabulary is created in the process of people's labor activity and reflects the terminology associated with mental and physical labor. In it, related production and material culture, first of all reflects the history of development and changes in realities. The historical and social factors that took place in the life of the Tatars and Bulgarians were also reflected in professional terminology. Therefore, in this article, language materials related to professional terminology are analyzed from a linguistic point of view, because the study of linguistic data can serve as a source of knowledge of such historical problems as the origin of the people, the culture of the people at different stages of its development and connections with other peoples. Historical, archaeological and ethnographic information is used for this purpose.

The linguistic analysis of the word and the description of the object or phenomenon indicated by this word helps to elucidate the reasons for the origin and fixation of the name behind the subject. The connection that exists between linguistics and the history of material culture, the joint work of a linguist and a historian in solving chronological questions, establishing the time of the emergence of a word, helps determine the dating of the phenomena of material and spiritual culture. In examining the material of this article, we proceeded from this position.

Together with handicrafts and the production of goods in the Bulgarian language, there are a lot of Turkish words related to different professions. However, for some of them already at that time there were Bulgarian parallels, which indicate that these handicrafts were known to the Bulgarian people even before the Turkish conquest. As we know, many trades of Bulgarians and Volga Tatars were the same. For example, tanning - the processing of animal skins, the production of various household items from the skin was one of the oldest and traditional crafts of the ancestors of the Tatar people - the Volga Bulgars. Its terminology also developed a long time, it is natural that it contains a large number of common Turkic names.

In addition, the Tatars and Bulgarians were engaged in woodworking, which was associated with the carpentry and the development of carting (production of carts, carriages and sledges). Sheepskin, furrier, saddle, mittens, felting and other crafts were widely spread. The main sources of jewelry from the Tatars were associated with folk traditions that had been formed since the time of the Volga Bulgaria. In the jewelry technique, casting - koyu (Bulgarian kuyumdzhiystvo) was widespread. Bulgarian kuyumdzhiya and Tatar koyuchy "caster" disclose the same technology in jewelry production. Comparison of the professional vocabulary of Bulgarian and Tatar languages ​​shows the equivalence of many lexemes, denoting the same trades and professions: Bulg. bakyrdzhiya - tinsmith, Tatar. bakyrchy; Bulg. dermendzhia - miller, Tatar. tegermenche; Bulg. gyonchia - tanner, Tatar. künche; Bulg. boyadzhiya - the dyer, Tatar. buiauchy; Bulg. darakchia - carding wool, Tatar. tarakchy - comber; Bulg. kalaydjia - tinker, Tatar. kalaichy; Bulg. demirjia – person who processes iron, Tatar. timerche ; Bulg. kyumerdzhiya - coal miner, Tatar. kumerche; Bulg. arabazhiya - manufacturer of carts, Tatar. arbachy; Bulg. kyupurzhia - builder of bridges and their guard, Tatar. küperche and others.

The presence of Tatars in Northeastern Bulgaria at present time makes the question of studying the Tatar language even more necessary for us. In Tatar dialects we come across words that are used in Bulgarian dialects or occur in older Turkic written monuments. That is why the study of Tatar dialects also has significance for the history of the Bulgarian language, for establishing the origin of non-Slavic words in its dictionary.
Keywords: professional vocabulary, Linguistic data, folk traditions, tanning, Tatar dialects
Łukasz WĘDA

(Uniwersytet Przyrodnicz-Humanistyczny w Siedlcach)

Zapomniany mizar, czyli cmentarz tatarski w Studziance-historia i charakterystyka nagrobków

Tatarzy mieszkający w pobliżu Studzianki (obecnie w pobliżu Białej Podlaskiej) stworzyli liczną społeczność, której ziemie nadał Jan III Sobieski. Do czasów współczesnych po społeczności tatarskiej pozostały źródła archiwalne, wspomnienia i mziary. Jednym z nich jest cmentarz w Studziance. Choć nie czynny od czasów II wojny światowej to budzi zainteresowanie i przyciąga ludzi. Dotychczas udało się na nim zlokalizować 248 nagrobków. Prace inwentaryzacyjne nadal trwają. Układ grobów orientowanych został na osi wschód-zachód i rozmieszczony w równoległe rzędy. W górnych częściach nagrobków znajduje się półksiężyc oraz wersety z Koranu. Większość napisów na nagrobkach występuje w języku polskim. Zdarzają się przypadki wykonania w języku rosyjskim. Na mizarze w Studziance pochowano m.in. dowódcę IV Pułku Straży Przedniej Wielkiego Księstwa Litewskiego gen. Józefa Bielaka. Odnajdujemy groby imamów w tym sędziego pokoju powiatu bialskiego Macieja Okmińskiego (zm. 1836 r.) imama studziańskiego, który był obrońcą spraw rozwodowych w trybunale podlaskim. Brat Macieja Bajrulewicza ostatniego mułły Studzianki Romuald (1872-1912) był słynnym w okolicy uzdrowicielem. Wśród wojskowych pochowano tutaj mjr Macieja Azulewicza, por. Abrahama Azulewicza zmarłego Jana Lisowskiego, Stefana Rudziewicza czy Jana Okmińskiego maiora wojsk rosyjskich dziedzica Małaszewicz oraz wielu innych zasłużonych Tatarów.
Słowa kluczowe: Mizar Studzianka nagrobek wojskowy cmentarz tatarski imam księgi metrykalne

Tomas ČELKIS

(Vilniaus universitetas Istorijos fakultetas)

Lietuvos Didžiosios Kunigaikštystės stepė ir jos gyventojai klajokliai – teritorinio integralumo problema

Tiriant totorių bendruomenę, istoriografijoje didžiausiais dėmesys skiriamas jos įsiliejimui į LDK visuomenę plačiąja prasme. Tačiau pastebimai nedaug kalbama apie tai, jog, tai buvo klajoklinės visuomenės atstovų įkurdinimas tarp gyvenusių sėsliai. Galima regėti problemą – kiek istoriografijoje yra įvertintas ir kaip suprastas Juodosios jūros pakraščio integralumo LDK klausimas. Ar šis integralumas buvo toks pat kaip ir kitų LDK sudėtinių teritorijų? Kunigaikštystė buvo ne tik Rytų ir Vakarų kultūrų samplaikos vieta, bet ir tam tikra prasme geografinis slenkstis. Geografinės sąlygos nulemdavo žmonių gyvenimo būseną. Jei LDK branduolys buvo sėslių gyventojų visuomenė, tai tolimas „totoriškas“ pakraštys – nesėsliai gyvenusių žmonių erdvė. Nuo to priklausė ir vadžios saprata stepėje, čia „valdžia“ turėjo kontroliuoti labiau žmones, o ne teritoriją. Todėl pranešime kalbama apie šį specifinį LDK visuomenių „dualizamą“, kaip tam tikrą fenomeną, paliečiant LDK valdančiojo elito požiūrį į „stepių žmones“.

Raktiniai žodžiai: LDK, totoriai, stepė, vidinė kolonizacija

Мария БУЛГАРОВА

(Карачаево-Черкесский институт гуманитарных исследований)

Языковые и литературные факты, как свидетельства этногенетического родства ногайцев и литовских татар: предварительные наблюдения

Исследователями истории Ногайского государства особо подчеркивается активное взаимодействие ногайцев с соседними и дальними народами. Глубинные корни многовекового культурного и экономического взаимодействия в Евразийском пространстве находят отражение в многочисленных архивных, картографических документах, памятниках языка и литературы, позволяющих обнаруживать следы общих исторических корней тюркских народов, «…предположить, что количество всех, кто надежно связан с ногайцами исторически, а порой и сохраненной семейно-родовой памятью и традицией (включая казахов –«ногайлинцев» и кочевую прежде часть башкир, «степных» крымских татар, некоторых туркмен, каракалпаков, узбеков и кыргызов, крупные группы казачества – и не только русско-украинского, как и многих потомков российской и польско-литовской аристократии), может заметно превышать на планете сотни тысяч, даже достигать в миллион и более человек». (Викторин В.В.)

Как известно, языковые и литературные факты несут в себе надежную информацию. В настоящем сообщении в качестве фактологического материала использованы ногайские топонимы, о происхождении которых в народе сохранилось множество легенд и преданий, а также материалы из исследований, посвященных славяноязычным религиозным памятникам литовских татар.

В сопоставлении и сравнении рассматриваются сюжетные соответствия, персонажи, бесплотные силы, религиозная терминология, запечатленные и используемые в топонимических легендах ногайцев и в славяноязычных религиозных текстах литовских татар.

Дальнейшие исследования в области исторических, культурных взаимоотношений тюркских этносов, в частности ногайцев и литовских татар, перспективны и полезны в научном и общекультурном отношении.

Ключевые слова: литовские татары, ногайцы, следы общих исторических корней, языковые факты, термины, персонажи религиозных памятников литовских татар, ногайские топонимы, топонимические легенды, историческая память

Cтанислав Владимирович ДУМИН

(Государственный архив Российской Федерации; Историко-Родословное Общество в Москве: Российской Дворянское Собрание)

Генеалогия литовско-татарского дворянстве в свете генетических исследований

Современные методы генетичнских исследований (ДНК-анализ) позволяют, в частности, проследить прямое родство по мужской линии даже очень дальних родтсвенников, имеющих общего прямого предка, родоначальника. Этот метод, применяемы в ДНК-генелогии, позволяет исследователям подтвердить такое общее происхождение и даже установить родство, не зафиксированное в сохранившихся документальных источниках. Изучение ДНК литовских татар, которое автор проводит, вместе с коллегами, на протяжении нескольких лет, в рамках генетических проектов Russian Nobility и Lithuanian Tatar Nobility, позволило не только выяснить древнее происхождение предков литовских татар, пришедших в Великое княжество Литовское в конце XIV- начале XVI в. из разных регионов Золотой Орды, но и установить прямое родство (т.е. происхождение от общего предка, жившего несколько веков назад) некоторых существующих сейчас татарских семей, которые с XVII в. носят разные фамилии.

Ключевые слова: литовско-татарская шляхта (дворянство), генеалогия, ДНК, гаплогруппы (генетические группы), генетические связи
Зорина КАНАПАЦКАЯ

(Белорусский государственный университет)

Минские татары в 20-30-е годы 20 столетия (белорусизация и национальное возрождение)

Положение татар в БССР было сложным и противоречивым. В 20-е годы государственными органами Белорусской ССР предпринимались попытки национального строительства среди национальных меньшинств. В конце 20-х годов эти мероприятия затронули и белорусских татар. Прямых свидетельств создания учреждений народного просвещения с обучением на татарском языке на территории Беларуси исследователями не выявлено. Но вместе с тем получены косвенные свидетельства об организации татарского школьничества в БССР.

С упадком национально-культурного строительства среди татар БССР до середины 30-х годов единой формой национального строительства среди татар республики оставалось национально-хозяйственное строительство. В 1920-е годы государство проводило ряд экономических мероприятий, которые должны были улучшить хозяйственное положение национальных меньшинств. Политика землеустройства местечкового еврейского населения, активная пропаганда переселения на юг Украины и в Крым отразились и на белорусских татарах.

Трагедией для все татар-земледельцев стала носильная коллективизация. Она ухудшила благополучие и основы их хозяйственной деятельности. Во время форсированных социальных преобразований широко проводилась борьба против так называемого национального единства.

Таким образом, жизнь татарского меньшинства в БССР, происходило в направлении тех социально-экономических, политико-общественных изменений, которые имели место в стране. Анализ причин непродолжительного существования многочисленных форм национального строительства среди татар БССР в эти годы показывает, что они были своеобразными орудиями для разрушения жизненного уклада татарского населения Беларуси, а также центра сохранения конфессиональной самобытности этого народа. Вместе с тем нами получено своеобразное подтверждение большой интегрированности татар-мусульман в отечественные консолидационные этнические процессы.

Ключевые слова: белорусизация, татарское меньшинство в БССР, национально-культурное строительство, коллективизация, конфессиональная самобытность, консолидация, этнические процессы
Алла КОЖИНОВА

(Белорусский государственный университет)

Рукописи литовских татар как гибридные тексты
В докладе речь пойдет о принадлежности текста рукописи Р404, хранящейся в Центральной научной библиотека им. Я. Коласа АН Беларуси к так называемым гибридным текстам. Анализ языкового материала, как представляется, подтверждает это предположение: текст демонстрирует фонетические особенности, грамматические формы и лексические единицы, принадлежащие к нескольким языкам. Невозможно предположить, что это компиляция рекомендаций, переписанных из различных источников: явления, относящиеся к разным языкам, соседствуют друг с другом в пределах одной строки. Скорее всего, механизм создания текста был следующим: его автор, говорящий на белорусском диалекте, читал по-польски, по-русски и по-арабски, и мог учитывать эти языки в своей письменной практике.

Думается, что в данном случае речь идет о гибриде особого рода. Скорее всего, здесь имел место процесс, наблюдаемый при недифференцированном полилингвизме, когда индивид не разделяет системы языков и использует первую приходящую ему на ум форму, не задумываясь относительно ее языковой принадлежности. Возможность этого подтверждается и самим характером рукописи, не относящейся ни к одному известному типу: скорее всего, это были заметки для личного пользования, составляя которые автор, стремившийся зафиксировать необходимую информацию, не обращал особого внимание на языковые характеристики записи.

Ключевые слова: Белорусско-литовские татары, арабографический текст, гибридный текст, рукописный сборник, язык рукописи
Галина МИШКИНЕНЕ, Абдульхаким КЫЛЫНЧ

(Институт литовского языка, Вильнюсский университет)

К вопросу исторических взаимосвязей Великого княжества Литовского и Османской империи: один документ из государственного архива Турецкой Республики

В статье “О рукописях Вильнюсского университета и перспективах их изучения” (1952) С. Шапшал сообщает о хранящихся в архивах Литвы интересных источниках и рукописях на арабском, персидском, древнееврейском и тюркских языках. С. Шапшал планирует составление каталога данных рукописей, а также издание ханских ярлыков. К сожалению, по имеющимся сведениям, работа над каталогом не была осуществлена. В настоящее время восточные документы, как и при жизни С. Шапшала, хранятся в Библиотеке Вильнюсского университета, Библиотеке АН Литвы им. Врублевских и в Национальном музее Литвы. Караимские и татарские коллекции, хранящиеся в фондах музеев и библиотек Литвы, были подробно рассмотрены в статье Г. Мишкинене.

Состояние и изучение собрания, включающего в себя документы, касающиеся турецко-польско-литовских отношений, которые хранятся в Отделе рукописей Библиотеки Вильнюсского университета были посвящены две статьи Г. Мишкинене в соавторстве с лектором Вильнюсского университета А. Кылынч.

В данном докладе, продолжая исследования в области исторических связей Великого княжества Литовского и Османской империи, остановимся еще на одном документе, хранящимся в государственном архиве Турецкой Республики. По заявлению турецкой стороны в данном архиве хранится примерно 100 документов, представляющих разносторонние – исторические, культурные, дипломатические связи между Турцией и Литвой. Граница датируемых документов от 1583 до 1950 года.

Исследуемый документ станет еще одним достаточно интересным источником, проясняющим некоторые аспекты польско-османских отношений в 60-е гг. XVIII в.

Ключевые слова: Великое княжество Литовское, Османская империя, дипломатические отношения, архивные документы
Дина МУСТАФИНА

(Казанский (приволжский) федеральный университет, Институт международных отношений, истории и востоковедения кафедра истории Татарстана, археологии и этнологии)
Беженцы и переселенцы из литовских татар в Казани в годы Первой мировой войны
Первая мировая война - это и глобальная социальная катастрофа, изменившая дальнейший ход мировой истории, и испытание, вобравшее в свой круговорот судьбы конкретных людей. Она послужила источником появления раненых, инвалидов и военнопленных, привела к вынужденной миграции мирного населения, изменила структуру и психологию общества. Население приграничных с фронтом западных областей покидало самостоятельно, и организованно было эвакуировано в Москву. Откуда беженцев-мусульман отправляли преимущественно в регионы компактного проживания мусульманского населения, в том числе в Казань и Казанскую губернию. Известную часть этих вынужденных переселенцев представляли польско-литовские татары. Организацией и оказанием им помощи занимался образованный в августе 1915 г. Мусульманский комитет помощи беженцам-мусульманам. Деятельность этой организации была направлена на обеспечение единоверцев жильем и одеждой, на решение вопросов организации питания, устройства на работу трудоспособной части, образования детей, оказания медицинской помощи и пр. На деньги, собранные за концерты, частные пожертвования приобретались квартиры, дрова, наиболее нуждающимся выплачивались денежные пособия и т.д. Отношение местного населения к беженцам было благожелательным, тем более что переселенцы отличались искренней приверженностью к религии. Единственным фактором, в отдельных случаях сводившим на «нет» усилия по социальной адаптации детей беженцев, было незнание уроженцами западных окраин татарского языка. Тем не менее, взаимное притяжение, обусловленное единством веры, сближало беженцев с местным населением. Свидетельством тому и взаимные браки, и предание земле усопших на территории единых кладбищ, и укоренение отдельных семей на новом месте жительства, и участие одной из польско-литовских татарок в работе Всероссийского съезда мусульманок, состоявшемся в апреле 1917 г. в Казани.
Ключевые слова: Первая мировая война, Казань, помощь беженцам-мусульманам западных областей, социальная адаптация беженцев-мусульман

Насипхан СУЮНОВА
(Карачаево-Черкесский институт гуманитарных исследований, Историко-культурная общность российских и западных ногайцев)
Современная историография располагает обширным перечнем разноплановых источников по многовековой историко-культурной эволюции ногайцев, дисперсно проживающих на евразийских просторах
Особый познавательный интерес для российских ногаеведов представляют западные ногайцы, еще в средние века заселившие территорию ВКЛ. Аккумулирование научных сведений об исторических перипетиях, приведших часть народа в страны Восточной Европы, выяснение фактов, свидетельствующих о наличии и об уровне духовно-культурной общности между российскими и западными ногайцами к началу XXI века – такова траектория начатого нами научного поиска. На его плодотворность указывают предварительные результаты, которые будут представлены в докладе.

Сопоставление выводов литовских китабистов, польских и белорусских ученых-гуманитариев, российских ногаеведов не оставляет сомнений в генетической общности этих, теперь уже разных, групп российских и западных ногайцев (татар). Сохранившие язык, традиции, религию российские ногайцы легко распознают в языке западных собратьев (литовском, польском, белорусском) собственные лексемы, в поэтике их литератур собственные художественные символы, обычаях и традициях – привычные нормы. Большой интерес представляет для нас история литературы западных ногайцев (татар), духовная сокровищница, из которой черпают писатели, их темы, мотивы, образы. Такое знание откроет новые возможности для будущих компаративистских исследований.
Ключевые слова: западные ногаи, российские ногаи, культурные традиции, духовная общность, образы и мотивы в литературе, компаративистские исследования

Сергей Юрьевич Темчин

(Институт литовского языка)

Польскоязычный рукописный перевод Корана и письменность литовских татар: сура 36-я (Йа Син)
В докладе на примере 36-й суры Корана (Йа Син) будет показана зависимость польского рукописного перевода Корана, представленного в тефсирах татар Великого княжества Литовского, от их славяноязычной арабскоалфавитной письменности. Эта зависимость может быть прослежена не по собственно кораническому тексту, а по кратким дополнениям экзегетического характера, которые в польском переводе Корана оказываются введенными в коранический текст. Выявленная зависимость данного перевода от внекоранической рукописной традиции татар ВКЛ служит еще одним аргументом в пользу татарско-мусульманского (а не христианского) происхождения польскоязычного тефсирного перевода Корана.
Ключевые слова: литовские татары, тефсир, 36 сура, перевод
Диляра УСМАНОВА
(Казанский федеральный университет)
Вильнюсский муфтиат в 1920-1930е гг.: очерки культурно-национальной религиозной истории польско-литовских татар в межвоенный период

Доклад посвящен особенностям функционирования татарских национальных и религиозных структур в Польше и Литве в межвоенный период. Переплетение и взаимосвязь культурно-просветительских и религиозных структур как национально-культурных центров польско-литовских татар отражает такие факторы, как малочисленность общины, дисперсность проживания литовских и польских татар, образование в Европе довольно значительной и активной группы тюрко-татарских эмигрантов. Неоднократные изменения административных границ, особенно интенсивные на рубеже 1930-40-х гг., сказались на судьбах национальной интеллигенции и положении религиозных структур. Каждая новая власть начинала с репрессий. В этих условиях коллаборация и приспособление выступали как единственно возможные формы самосохранения, что негативно сказывалось на морально-этических качествах членов общины. Постоянные репрессии повлияли на характер функционирования религиозных (муфтиата) структур, в том числе на полноты источниковой базы (многие документы муфтиата были уничтожены муфтием Яковом Шинкевичем перед приходом новых оккупационных властей). Перипетии судеб ряда наиболее ярких представителей исламской общины Литвы (бр. Кричинские, Я. Шинкевич, Я. Романович, Г. Ваисов и пр.) будут включены в контекст бытования, с одной стороны, традиционной татарской общины Польского государства в 1920-1930-е гг., а с другой – в контекст функционирования тюрок-татарских эмигрантов в Европе в указанные годы.
Ключевые слова: Польско-литовские татары, татарская эмиграция, Вильнюс, межвоенная Польша, культурные контакты, религиозное самоуправление, Вильнюсский муфтиат, Якуб Шинкевич, Яков Романович, Гаян Ваисов

Мухиддин Айиддинович ХАЙРУДДИНОВ
(ГБОУ ДПО РК «Крымский республиканский институт постдипломного педагогического образования», доктор педагогичских наук, профессор кафедры педагогики и психологии)
Исламская культура как основа образа жизни и духовности крымских татар

Исламская культура Кры​ма является составной частью мировой культуры. Мусульманская религия оказала существенное влияние на формирование крымскотатарского народа и его культуры. С принятием ислама арабская лексика и традиции вошли в язык и быт крымских татар. В Крым пришло арабское письмо, богословские книги, духовные школы, новые личные имена (взамен тюркских или параллельно с ними).
Исламская культура Крыма представлена своеобразной архитектурой, литературой, музыкой и наукой.

Крымскотатарские архитекторы периода новой и новейшей истории: Садык Нагаев, Исмаил Акки, Якуб Усеинов и др.

Крымскотатарская литература: Шамиль Тохтаргазы, Асан Чергеев, Мемет Нузет, Умер Ипчи, Джафер Гафар и др.

Крымскотатарские композиторы: Яя Шерфединов, Асан Рефатов, Ильяс Бахшиш, Абибулла Каври, Рустем Амзаев, Эдем Налбандов, Джаид Кудусов.

Крымскотатарские ученые: Исмаил Гаспринский, Бекир Чобан-заде, Осман Акчокраклы, Усеин Боданинский, Керим Джаманаклы, Усеин Куркчи, Басыр Гафаров.

Период возвращения и обустройства народа в Крыму в конце XX века характеризуется возрождением всего национального, самобытного, проявляющегося в восстановлении традиционного образа жизни, обычаев, традиций и обрядов предков. Ислам возрождается здесь, прежде всего, как культура и нравственность.
Получают развитие образовательные учреждения, музеи, библиотеки и театры. Подготовка профессиональных кадров осуществляется ведущими вузами (КИПУ, КФУ). Проводятся научные исследования, охватывающий весь спектр современной науки, включая такие направления как религиоведение, культурология и этнопедагогика крымскотатарского народа.

Культура может развиваться только при условии, что есть или будут люди, умеющие ее воспроизводить и совершенствовать. Необходимо обеспечение единения языка, знания и веры для воспитания достойного подрастающего поколения.

Ключевые слова: крымские татары, культура, исламская культура, образа жизни, традиции, обычаи, обряды

Гульнара Мансуровна ХАЙРУЛЛИНА
(Казанский (Приволжский) федеральный университет,

Институт филологии и межкультурной коммуникации им. Льва Толстого).
Идейно-тематическое своеобразие пьес татарского драматурга Г. Камала и их отражение на сцене
Легкая, похожая на веселый водевиль комедия «Женюсь! Зачем женился?», написанная Г. Камалом более века назад, в 1916 г., оказалось неактуальной для общества, в котором развод был не просто редким, а уникальным случаем. В основу пьесы, скорее всего, легло стихотворение Г. Тукая «Не женитьба – скорее болтовня» («Өйләнү – түгел сөйләнү», 1910 г.). Сегодня количество распадающихся семей растет. Одной из причин разводов является неподготовленность молодежи к семейной жизни. Именно поэтому давно забытая комедия Г. Камала видится созвучной времени.

Ключевые слова: Г. Камал, поэты-символисты, комедия, драматург, герой, стихотворение, семья, брак

Борис ЧЕРКАС
(Институт истории Украины НАН Украины)

К вопросу о «татарах» в украинских областях Великого княжества Литовского XIV-XVI вв.

Инкорпорировав значительный ареал украинских княжеств во второй половине XIV в., Великое княжество Литовское закономерно соприкоснулось с «татарским» миром. В данном случае употребляем термин татары как полиэтноним – степные жители Улус Джучи. Довольно быстро этот мир переместился через границы владений Гедиминовичей и оставил свое место в истории государства. Одной из таких земель, где наличие татарского населения было постоянным, и где оно сыграло существенную роль, как в военной, так и в социально-экономической жизни, а также оставило свой след в культуре, были именно украинские области (Волынь, Подолье, Киевщина и Сиверщина) ВКЛ. В целом, Литовское государство в деле расселения на южных рубежах татар, повторило путь своего предшественника и во многом предтечи, а именно Киевской Руси – с ее знаменитыми Черными клобуками, Берендеями, Торками и Ковуями.

На сегодня источники позволяют выделить группы татарского населения, за характером их появления в ВКЛ.

1. Население, которое уже было составной частью украинских княжеств и вместе с ними автоматически стало подданными Гедиминовичей. Тут следует различить две группы: остатки половецких родов (князья Половец-Ружиновские) и непосредственно ордынских (Яголтаева тьма).

2. Ханы и эмиры, которые в сопровождении своих подданных переселились в ВКЛ. Первое упоминание такого события относится к осени 1380 г. Тогда старший сын Мамая, спасаясь от репрессий, откочевал вначале в Подольское княжество, а оттуда в Киевское, где и основал династию князей Глинских.

3. Военнопленные. Ярким примером, являются подданные хана Саид Ахмета, которых князь Семен Олелькович расселил в своих владениях, а также известных в источниках под именем «семеновы люди».

4. Временное расположение в пределах ВКЛ союзной орды. Пожалуй, одним из первых таких примеров и наиболее известным было проживание под Киевом хана Токтамыша, а в XVI в. Ислам-Гирея.

5. Бегство в ВКЛ отдельных персоналий с той или иной орды.

Исследование этих групп, процессов, которые привели к их происхождению и является темой моего выступления.

Ключевые слова: Великое княжество Литовское, Татары, Улус Джучи, Семен Олелькович, Саид Ахмет, семеновы люди, Токтамыша, Ислам-Гирей, Яголтаева тьма

Ляйсан Ильгизовна ШАХИН
(Институт тюркологических исследований Университета Мармара)

История литовских татар как составная часть общей татарской истории: на материале татарстанских школьных учебников истории (1996-2010)

В новых школьных учебниках истории, написанных в Республике Татарстан в условиях отсутствия идеологического пресса советской историографии, представлена обновленная и переосмысленная концепция исторического развития татарского народа, которую характеризуют расширенные географические и временные рамки, а также целостное видение исторического процесса. Вместе с тем, анализируя содержание учебников различных периодов (середина 90-х, начало 2000-х, начало 2010-х) в сравнении, мы наблюдаем некоторые зигзаги и колебания в развитии концепции истории татарского народа, обусловленные остаточным влиянием советской историографии и воздействием актуальных политических факторов. Рассмотрение того вопроса, каким образом представлена история литовских татар в рамках общей истории татарского народа, помогает пролить свет на динамику развития современной татарской историографии и служит ярким примером, иллюстрирующим вышеназванные зигзаги и изменения.

Ключевые слова: История татарского народа, история литовских татар, советская историография, современная татарская историография, школьные учебники, Татарстан
