
R o N l A

Lud, t. 51. 1967

PROFESOR DR JAN CZEKANOWSKI

Jan Czekanowski urodził się w 6. X. 1882 r. w Głuchowie w powiecie gró-
jeckim. Studia uniwersyteckie odbywał w Zurychu w 1902-1906 r. Początkowo
zamierzał odbyć studia matematyczno-przyrodnicze, pod wpływem jednak sugestyj
F. Bujaka, skierował swoje 'Zainteresowania na antropologię i etnologię. Po ukoń-
czeniu studiów został asystentem w Muzeum Etnologicznym w Berlinie, gdzie ze-
tknął się z F. Luschanem, B. Ankermannem i F. Graebnerem. twórcami kierunkI:
historycznego w etnologii. W latach 1907-9 brał udział w naukowej ekspedycji
zorganizowanej przez ks. A. Meklemburskiego w dorzecze górnego Nilu i Kongo
oraz na obszarze Między jezierza. Owocem tej wyprawy było obszerne dzieło Jana
Czekanowskiego pt. Forschungen im NiL-Kongo-Zwischengebiet wydane w po-

220 Sprawozclaniai recenzje

staci 5-ciu tomów w latach 1911-1927, tom 6-y pt. Crania Africana ukazał się
w Przeglądzie Antropologicznym w 1951 r. Te obszerne materiały i sprawozdania
stanowią dotąd podstawę dla afrykanistów, przytacza je H. Baumann, R. Thurn-
wald i Westermann.

Po okresie krótkiego pobytu w Muzeum Narodów w Petersburgu, przenosi sic:
Jan Czekanowski w 1913 r. do Lwowa, by objąć katedrę antropologii i etnologii --
opróżnioną po S. Ciszewskim. Odtąd najlepsze lata Jego twórczości naukowej wiążą
się z uniwersytetem Jana Kazimierza we Lwowie, gdzie był kolejno dziekanem
i rektorem oraz - z działalnością w Towarzystwie Ludoznawczym.

II wojna światowa spowodowała przeniesienie się Jego do Lublina, w którym
w latach 1946-48 wykładał na Katolickim Uniwersytecie Lubelskim, od 1948-
1960 r. był profesorem uniwersytetu w Poznaniu.

Twórczość naukową Jana Czekanowskiego, wszechstronność Jego wiedzy i za-
interesowań ilustruje bibliografia, obejmująca ponad p6ł tysiąca pozycyj opubliko-
wanych. Jego dzieła dotyczą problematyki antropologicznej, etnologicznej - ści-
ślej - afrykani""tycznej i slawistycznej a także metodologicznej *. Osobne miejsce
zajmuje Jego dzieło Objektive Kriterien in der EthnoLogic wydane w 1911 r.
oraz Zarys metod statystycznych. w zastosowaniu do antropoLogii (1913 r.). Metodę
ilościową opracował również za Jego -sugestią oraz rozpowszechnił na gruncie
nauki amerykańskiej - Stanisław Klimek, najzdolniejszy z Jego uczniów antro-
polog. Ta właśnie metoda nadała największy rozgłos pracom J. Czekanowskiego
i stanowiła podstawę powstania "lwowskiej szkoły antropologicznej".

Działalność naukowa Jana Czekanowskiego była silnie związana z dziejami
Polskiego Towarzystwa Ludoznawczego. Nowością była Jego me~oda i metodologia
nauk antropologicznych, która wyraziła się w roczniku towarzystwa "Lud". Był
On bowiem tym - który przeniósł do Polski nowe koncepcje naukowe, a mian.
teorię historyczno-migracyjną, ukształtowaną w szkole wiedeńsko-fryburskiej i Mu-
zeum Etnologicznym w Berlinie. W tymże Muzeum stykał się i współpracował
z twórcami tego kierunku, rodziły się w Nim jednak poważne zastrzeżenia' do tej
części teorii, którą określa się jako "teorię kręgów kulturowych". Domysły i do-
wolna kombinatoryka przy niezbyt ściśle określonej typologii budziły w Nim wąt-
pliwości. Rozważania na ten temat dojrzewały w Nim już przed wyprawą afry-
kańską a to w związku z zastosowaniem statystyki w badaniach zjawisk antropo-
logicznych. Chodziło Mu wówczas o współzależność, czy też o mechanikę współ-
występowania określonych cech somatycznych na tle teorii mendelistycznej. Z tej
dziedziny właśnie przeniósł Czekanowski swoje rozważania na teren etnologii i po-
traktował zjawiska kulturowe podobnie, jak cechy biologiczne. Był zwolennikiem
metody kartograficznej ujmującej rozprzestrzenienie zjawisk kulturowych pod

• J. G a j e k, Jan Czekanowski jako etnograf. "Przegląd Antropologiczny", XXI, z. ~,
s. 1010 i n., Wroclaw 1955.

T e n ż e Jan Czekanowski. "Nauka Polska". Rok VI, 2(22)58, s. 118·-127.
T e n ż e Przemówienie na uToczystaści obchodu So-tecia p"acy naulwwej PTof. J. Czcl<anow-

skiego. "Przegląd Zachodni", X, nr 11/12, Poznań 1954, s. 670-676.
J. K o s t l' Z e w s Ie i, Jan Czekanowski jako badacz etnogenezy Sto wian. "PrzegJ.ld Antro-

pologiczny", XXI, z. 3 (1955), s. 1035-1037 .
•T, M Y d l a l' s k i, Pól wieku pTacy naukowej Jana Czekanowskiego. Przemówicnie wygIo-

szone w Poznaniu w dniu 18 gruc1nia 1931 r. "Przegląd Antropologiczny", XXI (1955),
s. 1003-1010; "Przegląd Zachodni", 1'. X, nr 11/12 (954), s. 656--661.

T. L e h l' - S P ł a w i ń s k i, Jan Czekanowski ja/w stawista. "Przegląd Antropologiczny".
XXI, s. 1030-1035; "Przegląd Zachodni", X, s. 061-604.

K. T Y rn i e 11 i e c k i, Przemówienie, Jan Czekanowsld jako Iti.storyk Slow:wits=cz{/:ny.
"Przegląd Zachodni", X, S, 664-670.

Kronika 221

względam typologicznym. Zagadnienie to doprowadziło Go do następujących stwier-
dzeń: a) określone zjawiska na pewnych obszarach występują, bądź ich brak, b)
określone zjawiska wykazują tendencję kompleksowego współwystępowania (kore-
lacja), c) lub wykazują tendencję wzajemnego się wykluczania, d) albo też zacho-
wują się w stosunku do siebie obojętnie.

Zmierzał więc do określenia współczynnika asocjacji, który ujmował w spe-
cjalnych diagramach własnego pomysłu. Operacja ta jednak wymagała dwu eta-
pów wstępnych w pracy: poprawnego pod względem typologicznym określenia
i kartograficznego ujęcia występowania lub braku. Wyniki tej pracy na terenie
kulturoznawstwa i w badaniu niektórych zjawisk językowych znalazły swój wy-
raz w Obiektive Kriterien in der Ethnologie, później szeroko stosował ją w obu
wydaniach Wstępu do historii SŁowian.

Wyrazem tej pionierskiej pracy Czekanowskiego, który cel główny etnologii
widział w poszukiwaniach etnograficznych, były artykuły w XX i XXI tomie "Lu-
du" i inn. a propagująca koncepcję nauk antropologicznych. Śledząc profil cza-
sopisma "Lud" widoczne jest Jego oddziaływanie w kierunku szkoły historycz-
nej. Tu też toczył On dyskusję z reprezentantami innych kierunków.

Slawistyczne prace Jana Czekanowskiego wiązały się z zagadnieniem określenia
praojczyzny Słowian; zapoczątkowuje je dziełem Wstęp do historii Słowian.
(Perspektywy antropologiczne, etnograficzne, prehistoryczne i językoznawcze) wyda-
nym w 1927 r. we Lwowie. Autor wrócił do tego zagadnienia po wielu latach.
(uwzglQdnił wszystkie nowsze prace i badania, i wydał pod tym samym tytułem
w 1957 r., oraz w dziele Polska Słowiańszczyzna (Warszawa 1948).

Ostatni okres twórczości poświQcił zagadnieniom syntezy antropologicznej.
W zakresie etnografii - chciał wydać całość swego pamiętnika z badań afrykań-
skich, gdyż tylko jeden jego tom ukazał się w 1958 r. w serii Prac Etnologicznych
(tom VIII) pt. W głąb lasów ilruwimi. Interesował się żywo etnografią polską
i był szermierzem w walce o powstanie Polskiego .1tlasu Etnograficznego. W ko-
respondencji do redaktora z dnia 21. XII. 1964 r. pisał: "Był to wspaniały podarek
gwiazdkowy I Zeszyt PAE, który jest doprawdy pomnikowym dziełem, i którego
Ci pozazdrościć można. Studiowałem go z zapałem ...". Im bardziej posuwał się
w lata, tym bardziej starał się czynnie działać w nauce polskiej swoimi radami,
udziałem w konferencjach i zebraniach. W jego korespondencji bardzo bogatej -
wszystko co dotyczyło antropologii i etnologii znajdowało swoje odbicie. Był
nie!'\Ąykle skrupulatny i nie pozostawiał żadnego listu bez natychmiastowej odpo-
wiedzi, wyczcrpuj,!cej i serdecznej. przez siebie starannie wysyłanej. I ten rys
Jego osobowości zaważył niejednokrotnie i na uczniach Jego.

Ogromny dorobek naukowy Jana Czekanowskiego a także Jego udział w PAN
i kongresach światowych sprawiły, że był w nauce postacią dostojną i popularną.
Znajdowało to wyraz nietylko w tym, że był członkiem zarządów rozmaitych
towarzystw naukowych, jak m. in. \V Union Internationale des Sciences Anthro-
pologiques et Ethnologiąues, oraz przewodniczącym Polskiego Komitetu Narodo-
wego Międzynarodowej Unii Nauk Antropologicznych i Etnologicznych, ale i wielu
towarzystw polskich i obcych, nie skarżył się jednak na nadmiar zajęć, atmosfera
zjazdów i kongresów odpowiadała mu całkowicie. Miał też wysokie poczucie obo-
wiązku, połączone z przeświadczeniem o wyjątkowej roli polskiej humanistyki.
To też ostatnie lata nieraz wywoływały zadumę na jego pogodnym obliczu.

Odszedł wielki Uczony, wielki Profesor i Wychowawca, jeden z tych nielicznych,
co jak znicz rozświetlają mroki.

o. G.

PROF. DR TADEUSZ MILEWSKI

W dniu 5 marca 1966 1'. nauka polska straciła wybitnego językoznawcę, teore-
tyka i komparatystę, zasłużonego badacza języka polskiego, połabskiego, hetyckie-
go, greckiego, pruskiego, autora wielu rozpraw z gramatyki porównawczej słowiań-
skiej i praindoeuropejskiej. Był również wyjątkowym w Polsce znawcą i badaczem
systemów językowych ludów pierwotnych: Ameryki, Australii, Azji, Indonezji.
Urodził się 17. V. 1906 r. w Kołomyi, studiował we Lwowie pod kierunkiem prof.

PROF. DR TADEUSZ MILEWSKI

T. Lehra-Spławińskiego językoznawstwo słowiańskie, uzyskując doktorat slawisty-
ki w 1929 L na podstawie prac o języku połabskim. Na dalsze studia slawistyczne.
a w szczególności z językoznawstwa porównawczego, przeniósł się do Krakowa
i tu pracował głównie pod kierunkiem prof. J. Rozwadowskiego przez dwa lata.
Na,stępne dwa lata spędził w Paryżu na studiach z językoznawstwa praindoeuropej-
skiego pod kierunkiem głównie prof. A. Meilleta. Po powrocie do Krakowa habili-
tował się najpierw z językoznawstwa słowiańskiego (1933 r.) na podstawie pracy
"Rozwój fonetyczny wygłosu prasłowiańskiego" (Slavia, XI), potem rozszerzy!
habilitację na językoznawstwo indoeuropejskie (1937 r.) na podstawie pracy: "L'indo-
hittite et l'indo-europeen" (Kraków 1936). Był oficerem rezerwy, walczył we wrześ-
niu 1939 r., potem był więziony w obozie koncentracyjnym Sachsenhausen i w Da-
chau przez k.ilkanaście miesięcy. Profesorem został mianowany w 1939 r. w Kato-
lickim Uniwersytecie Lubelskim na Katedrze Językoznawstwa Ogólnego i po
wojnie podjął tam swoje obowiązki dydaktyczne, ale równocześnie wykładał jako
docent w Uniwersytecie Jagiellońskim. W 1949 r. uzyskał godność profesor G

tytularnego, w 1954 r. został profesorem nadzwyczajnym, 1960 r. - profesorem zwy-
czajnym językoznawstwa ogólnego w Uniwersytecie Jagiellońskim. W latach 1957-
1960 był dziekanem Wydziału Filologicznego UJ. W ostatnich dziesięciu latach

Kronika 2:23

pełnił trudne funkcje redaktora Biuletynu Polskiego Towarzystwa Językoznaw-
czego, tomy XIV (1955) - XXIV (1966).

Dla nauki polskiej zasłużył się przede wszystkim dwoma podręcznikami uni-
wersyteckimi z językoznawstwa ogólnego: a) "Zarys językoznawstwa ogólnego"
w trzech częściach, wydany przez Polskie Towarzystwo Ludoznawcze jako "Prace
Etnologiczne" tom I, Lublin 1947-1948 oraz b) "Językoznawstwo", Państwowe Wy-
dawnictwo Naukowe, Warszawa 1965. Oba te dzieła jak klamrą spinają liczne jego
prace analityczne, dyskusyjne, artykuły i recenzje naukowe, artykuły popularno-
naukowe, wydane w dwudziestoleciu powojennym z zakresu językoznawstwa pol-
skiego, słowiańskiego, praindoeuropejskiego, ogólnego i porównawczego, opisowego
i historycznego, ale przede wszystkim z językoznawstwa typologicznego, które by-
ło jego najważniejszym osiągnięciem naukowym.

Językiem polskim zajmował się stale, chociaż tylko ubocznie, np. gdy ilustrował
polskimi przykładami ogólno-językoznawcze teorie i wyjaśniał różne zjawiska ogól-
ne lub terminy. Do jednego wszakże dyskusyjnego problemu polskiego dał się
wciągnąć, jak i większość poL~kich językoznawców: parokrotnie pisał o pochodze-
niu polskiego języka literackiego i o najważniejszym zjawisku językowym, wyzyski-
wanym w tej dyskusji, tj. o mazurzeniu. Razem z prof. W. Taszyckim bronił mało-
polskiego pochodzenia polskiego języka literackiego z czasów przed rozwojem ma-
zurzenia chociaż uznawał wielkopolskie pochodzenie niektórych ogólno-polskich
właściwości fonetycznych i słownikowych. Kluczowa dyskusja o mazurzeniu nie
jest dotychczas rozstrzygnięta w szczegółach, choć uciera się przekonanie, że roz-
winęło się ono w latach między XI-XV wiekiem. Otóż rozprawa T. Milewskiego
"Chronologia i przyczyny mazurzenia" (Kraków 1956) przyniosła bardzo wnikliwe
i spokojne rozważania na ten temat z wnioskami popierającymi stanowisko genezy
małopolskiej, tj. że mazurzenie rozwijało się najprzód na Mazowszu w XV w.,
a potem w Małopolsce w XVI w. i dlatego brak tej cechy w języku literackim,
także u pisarzy małopolskich XV w. Rzecz wymaga dalszych badań, bo dotychczas
nie udało .się jednoznacznie udowodnić, czy pisarze mazowieccy, unikający mazurze-
nia w XV w., utrzymywali jeszcze swoją starą wymowę wbrew narastającemu
nowotworowi mazurzenia, czy też świadomie unikali w swoich zapiskach typowej
cechy gwarowej, już dawno rozpowszechnionej na Mazowszu, biorąc za wzór wymo-
wę niemazurzącą wielkopolską, popieraną przez język czeski i przez tradycję wymo-
wy kościelnej i piastowskich ,sfer kulturalnych. Oryginalnym materiałowym wkła-
de~ T. Milewskiego do tej dyskusji było zestawienie licznych zapożyczeń staroprus-
kich z Mazowsza zawierających mazurzenie. Naturalnie słuszne jest fonologiczne wy-
jaśnienie T. Milewskiego genezy mazurzenia, że jest to uproszczenie systemu
spółgłoskowego z potrójną opozycją s-ii-ś, c-c-ć wobec parzystych opozycji innych
spółgłosek, np. n-ń, l-l, p-p, v-v itp. Cennym nabytkiem polskiej onomastyki są
objaśnienia T. Milewskiego polskich imion typu Blizbor z pierwszym członem
nieodmiennym albo typu Pabierad, Piotrumiła z rzeczownikowym członem pierw-
szym w celowniku. Oba typy wedle Milewskiego są nowymi, polskimi formacjami,
nieznanymi ani w świecie słowiańskim ani w indoeuropejskim. Całe zagadnienie
imion złożonych rozpatrzył Milewski w rozprawie "Der morphołogische Bau der
zusammengesetzten griechischen Personennamen" (Lingua Posnaniensis, VIII).

Językiem połabskim zajmował się Milewski głównie w okresie swoich studiów
slawistycznych we Lwowie. Wykonał wtedy kilka cennych prac materiałowych
z historii połabszczyzny. W wyniku żmudnej analizy nazw osobowych i miejsco-
wych w średniowiecznych dokumentach łacińskich z tego terenu sporządził mapkę

224 Kronika

z zarysem rozprzestrzenienia narzeczy plemion połabskich na podstawie zasięgów
kilku ważnych cech fonetycznych. "Zachodnia granica pomorskiego obszaru języ-
kowego w wiekach średnich" (Slavia Occidentalis, X) jest jedną z najważniejszych
prac polskiej nauki międzywojennego okresu o lechickich, połabsko-pomorskich zie-
miach między dolną Elbą i dolną Wisłą. Z tego zakresu cenny jest również arty-
kuł Milewskiego o nazwie wyspy Rugii (SI. Occ., XX) w którym dO'Niódł, że pier-
wotnie nazwa ta brzmiała Roja lub Rana po skróceniu z Rojana, a mieszkańcy
nazywali się Ranie po skróceniu z Rojanie.

Od studiów połabskich przeszedł T. Milewski do gramatyki prasłowiańskiej
i wykonał w tej dziedzinie kilka studiów o podstawowym znaczeniu. Najważniejsza
jest praca: "Rozwój fonetyczny wygłosu prasłowiańskiego" (Slavia, XI), w której
podał cenne i nowe wyjaśnienia genezy niektórych koncówek fleksyjnych prasło-
wiańskich etymologicznie niejasnych. Jednym z ważniejszych jego wyjaśnień jest
zjawisko upraszczania dyftongów trójmiarowych, np. - OU jako dyftong długi
upraszczało się w końcówkach albo na au krótkie, albo na monoftong długi -
O, z czego poszła dwojaka postać słowiańska w d01JW obok doma itp. To była habi-
litacyjna praca T. Milewskiego i dała początek licznym jego studiom z prasłowiań-
szczyzny. Problematyka ich była bardzo zróżnicowana: o palatalizacji progresyw-
nej spółgłosek k g x na c' z' s' (Rocznik Slawistyczny, XIII)" "O powstaniu pra-
słowiańskich samogłosek nosowych" (Rocz. Slav., X). ,,0 rozwoju prasł. grup tort,
toLt, tert, teLt w językach lechickich" (Slavia Occid., XII), "Drobiazgi z fleksji
prasłowiańskiej" (Prace Filologiczne XV, 2), ,,0 genezie aspektów słowiańskich
(Rocz. Slawist. XV), oraz Melanges dla prof. Belicia 1937 szereg szkiców etymolo-
gicznych, np. o wyrazach: dąb, dąbrowa, Nysa, ja, kiernoz. Śledził pilnie nowe
publikacje z gramatyki porównawczej słowiańskiej, napisał cenne recenzje: z po-
dręcznika A. Vaillanta "Grammaire comparee des langues slaves" (Rocz. Slav.,
XVIII, 1), też z podręcznika Biernsztiejna S. B. "Oc zerk srawnitielnoj grammatiki
sławiańskich jazykow" (Rocz. Slav., XXIV). Dążył widocznie do własnego ujęcia
gramatyki porównawczej słowiańskiej metodą fonologiczną. Dowodzi też tego ostatni
jego slawistyczny artykuł "Ewolucja prasłowiańskiego systemu wClkalicznego"
(Rocz. Slaw., XXIV, 1965). Doszedł w nim do wniosku, że "ewolucja prasłowiańskie-
go systemu wokalicznego była wynikiem ingerencji zarówno płaszczyzny fone-
tycznej jak i fonologicznej ... Na działanie płaszczyzny fonetycznej ... wpływ wywie-
rają kontakty z innymi językami, zmieniające się substraty i superstaty lingwi-
styczne. Natomiast ingerencja płaszczyzny fonologicznej pozostaje niezawodnie
w związku ze stosunkami ilościowymi, z częstością występowania tych czy innych
opozycji, z ilościowym ich obciążeniem funkcyjnym."

Zagadnieniami fonologicznymi interesował się Milewski od czasu sWCc'.:l stu-
diów w Paryżu i poświęcił tym zagadnieniom kilka osobnych artykułów, np. , Fo-
nemy i ich warianty, założenia fonologii diachronicznej" (Biuletyn Polskiego Towa-
rzystwa Językoznawczego, 6) itp.

Od zagadnień prasłowiańskich przeszedł T. Milewski szybko do praindoeuropej-
skich. Rozszerzył habilitację na językoznawstwo porównawcze na podstawie pracy
,.L'indo-hittite et l'indo-europeen" (PAU, Kraków 1936). Studia nad językiem he-
tyckim posłużyły mu do różnych wnioskówogólnojęzykowego charakteru, np.
w cennym artykule "Paralele hetycko-słowiańskie w ewolucji kategorii rodzaju"
(Rocz. Slaw. XVI, 1), także pobudziły do bliższego poznania wczesnej epoki języków
indoeuropejskich, do której odnoszą się niektóre artykuły i recenzje z materia-
łów greckich i staroitalskich.

J<ronika 225

Najważniejsze dzieła T. Milewskiego dotyczą językoznawstwa ogólnego i topo-
logicznego. Zaraz po wojnie w Polskim Towarzystwie Ludoznawczym wydał trzy-
tomowe dzieło "Zarys językoznawstwa ogólnego". W części I przedstawił teorię
językoznawstwa, więc poglądy najwybitniejszych myślicieli od sta'rożytności po
czasy współczesne, w szczególności poglądy młodogramatyków; potem w XX w.
teorie Wundta, De Saussure'a, Trubieckiego, Biihlera, Szkoły Praskiej - zatem od
teorii etnopsychologicznej po fonologiczną. Za najważniejszą zdobycz językoznaw-
stwa XX wieku uważa badania typologiczne języków niepokrewnych, różnosystemo-
wych. Materiał do tych badań zestawił w II i III tomie swej pracy pt. "Rozmiesz-
czenie języków", tekst i atlas. Każdy język został tu określony zasięgiem prze-
strzennym, zasięgiem użycia społecznego oraz zasięgiem cza'sowym. Zostało to zilu-
strowane na 63 mapach. Jest to geograficznie uporządkowany inwentarz języków
świata, a szczególnie w zakresie języków indoeuropejskich atlas dobrze pokazuje
rozwój ich wędrówek i r07Jprzestrzenienia.

Problemom język<Jznawstwa ogólnego służą również typologiczne badania Mi-
lewskiego o systemach językowych pierwotnych mieszkańców Ameryki, Australii
i Azji. Ogłosił z tego zakresu kilka szczegółowych prac analitycznych, drukowa-
nych głównie w Lingua Posnaniensis. Np. "Phonological Topology of American
Indian Languages", t. IV; "The Conception of the Word in the Languages of North
American Natives", t. III; "Comparaison des systemes phonologiques des langues
caucasiennes et americaines", t. V, również recenzja gramatyki mongolskich języ-
ków Sanżejewa, t. IV itp.

Poprzez studium osobliwości systemów języków nieindoeuropejskich dochodzi
Milewski do interesujących wniosków o kulturze tych ludów. Ze studiów nad języ-
kiem Azteków wyrósł tomik Biblioteki Narodowej, Seria II, nr 116, 1959 r., z prze-
kładem "Zdobycia Meksyku" Azteka-An<Jnyma i z naukowym wstępem. Również
semantyczny a,rtykuł "Ziemia i niebo w poezji Azteków" drukowany w "Ludzie",
t. 50, 1965 r., a przede wszystkim studium etnograficzne "Światopogląd kilku ple-
mion Indian północno-amerykańskich w świetle analizy kategorii rodzaju ich ję-
zyków" ("Lud", t. 41 1954, s. 153-182).

Ostatnia praca T. Milewskiego "Językoznawstwo a logopedia i nauczanie języ-
ków obcych", drukowana w czasopiśmie "Logopedia", nr 6, 1965, w sposób przy-
stępny dla niefachowca przedstawia nowe kierunki badań językoznawczych, które
powinny być wyzyskane przez logopedię, jak są wyzyskiwane w nowoczesnych me-
todach nauczania języków obcych. Artykuł ten dowodzi, że T. Milewski od rozwa-
żań teoretycznych zamierzał przejść do zastosowań praktycznych, które obecnie
coraz bardziej zajmują językoznawców.

Z tego krótkiego przeglądu najważniejszych prac śp. Tadeusza Milewskiego
widać, jak bogate i różnorodne ma·teriały zdołał On opanować, j'ak cierpliwie i nie-
zwykle pracowicie zmierzał do uściślenia syntetycznych ujęć językoznawstwa ogól-
nego. Był jednym z nielicznych w Polsce teoretyków językoznawstwa, typologów,
który zdobył uznanie u specjalistów w kraju i za granką. Językoznawca wybitnie
zdolny, o wyjątkowej pracowitości, zmarł w pełni rozwoju swego talentu naukowe":
go, przed skończeniem zamierzonych na szeroką skalę badań ogólnojęzykoznawczych.
Niepowetowana to strata dla po}skiej nauki! Był to człowiek niezwykle prawy
i pogodny. Koledzy, uczniowie długo zachowają w pamięci Jego życzliwość i zaraźli-
wy optymizm. Prace Jego są trwałym osiągnięciem naukowym.

Władysław Kuraszkiewicz

15 - Lud, t. 51, 1967

226

PROF. DR KAROL KORANYI

WSPOMNIENIE POŚMIERTNE

Wielką stratę dla nauki naszej stanowi zgon zawsze nader czynnego historyka
prawa Karola Korimy'ego, który spalał się doslownie w ustawicznych trudach dla
dobra nauki, i w pracach organizacyjnych.

Urodzony we Lwowie 1897 r. 18 lutego, skończyl tam gimnazjum i studiował
tamże prawo i historię na Wydziale Prawa i Filozoficznym, a doktorat praw zdobył

PROF. DR KAROL KORANYI

w 1922 r., pracując głównie u profesorów: WI. Abrahama, P. Dąbkowskiego
i A. Halbana. W 1934 1'. został asystentem przy Katedrze Historii Prawa na Za-
chodzie Europy, i na stanowisku tym pracował do wybuchu wojny ostatniej, choć
już w 1931 r. habilitował się do historii prawa na Zachodzie Europy, na podstawie
przyjętej pracy pt. "Podstawy średniowiecznego prawa spadkowego". Habilitacja ta
była nielada skokiem, gdyż autora jej postawiła w rzędzie najlepszych polskich
historyków-cywilistów. Za drugiej wojny światowej pracował we Lwowie i został
profesorem tamecznego Uniwersytetu, i za czasów radzieckich wykładał jako pro-
fesor prawo państwowe, historię ustroju i prawa ZSRR, a nadto także historię
prawa rzymskiego. Komisja Atestacyjna przy Wszechzwiązkowym Komitecie do
Spraw Szkół Wyższych w Moskwie przyznała mu wobec jego zasług naukowych
uchwałą swą z 1944 r. stopień doktora nauk prawnych. W 1945 r. przybył prof. Ko-
ranyi do Torunia, otrzymując tamże Katedrę Powszechnej Historii Państwa i Pra-
wa w Uniwersytecie Mikołaja Kopernika, kierując poza tym dodatkowo w latach
1947-49 Katedrą Prawa Państwowego. W 1947/48 r. był prorektorem, w latach

Kronika 227

1948--51 rektorem tegoż Uniwersytetu. W 1949 r. otrzymał prof. Koranyi wykłady
powszechnej historii państwa i prawa w Uniwersytecie Warszawskim, zrazu kon-
traktowo, lecz już w 1951 r. przeniósł się tam na stałe, dając się i tam poznać jako
wybitny naukowiec, pedagog-dydaktyk i naprawdę utalentowany organizator. W la-
tach 1953-55 lderował Instytutem Historii Państwa i Prawa w tymże Instytu-
cie - niezależnie od zajęć powyż·szych był kierownikiem działu Historii Prawa
w latach 1957/58, a w latach 1958/61 działu Dokumentacji w Instytucie Nauk Praw-
nych PAN, a zaś w latach 1962/64 pozostawał na stanowisku samodzielnego pra-
cownika naukowego w Instytucie Historii PAN, do którego przeniesiono dział Hi-
storii Prawa.

Prof. Koranyi był nader czynny i ruchliwy nie tylko w zakresie szerokich
swych zaciekawień naukowych, ale również nader czynny społecznie. Okazywał
w swych zajęciach niezwykłą energię, bardzo pozytywnie ustosunkowując się do
rzeczywistości współczesnej.

Już w b. Towarzystwie Naukowym we Lwowie należał do członków szczegól-
nie czynnych; w krakowskiej PAU działał jako współpracownik Komisji Historycz-
nej i Komisji Prawniczej, w latach 1948J52 pracował jako viceprezes Towarzystwa
Naukowego w Toruniu, będąc zara!zem członkiem Towarzystwa Przyjaciół Nauk
i długoletnim członkiem Polskiego Towarzystwa Historycznego, a nadto w latach
1953/58 sprawował prezesurę Polskiego Towarzystwa Ludoznawczego i członkostwo
Komitetu Nauk Prawnych PAN oraz - długoletnie - Societe d'Histoire de Droit
paryskiej, a także Commission InternationaLe pour L'Histoire des AssembLees d'Etat.

Ciągle brał czynny udział w -zjazdach i kongresach naukowych, a w szczegól-
ności w zjazdach powszechnych historyków polskich i w międzynarodowych kongre-
sach nauk historycznych, więc: w Oslo w 1928 r., w Warszawie w 1933 r., w Zu-
rychu w 1938 r. Organizował też I-szy zjazd historyków prawa w Toruniu w 1950 r.
i był gospodarzem tego zjazdu.

Bardzo trudno ująć w krótkim szkicu tak obfitą twórczość naukową z tylu
dziedzin i zainteresowań znakomitego prawnika Ko.rany.i'ego. Wykaz jego prac ma
ponad 300 pozycji. Pamiętam zmarłego, gdy jako asystent Przemysława Dąbkow-
skiego badał derecho espanoL (prawo hiszpańskie), rozszerzając jak najbardziej swój
teren studiów porównawczych. Wówczas to wraz z prof. Adamusem i piszącym te
słowa pod przewodem zasłużonego prof. A. Suligowskiego tworzył komitet uczcze-
nia jubileuszu W. A. Madejowskiego, którego prace popierał O. Balzer, któremu
zaś oponował się w tej mierze prof. Kutrzeba.

Koranyi'ego ciekawił szereg zagadnień historii prawa karnego, m. in. szereg
związanych z nim problemów etnografii i etnologii prawniczej, folklOl'e juridique.
Pierwszą swą obszerną rozprawą pt. Wpływ prawa fLandryjskiego na PoLskę
w XVI wieku zapowiedział nowy kierunek badań: postacie Damhouder i Groicki
zaciekawiły go tak bardzo, że wychodząc z ich badań zanalizował historię litera-
tury prawniczej, zgłębiając wpływy wzajemne różnych systemów prawnych. Do
tematu tego powrócił i w latach późniejszych, wydając w latach 1953-58 dzieła
Bartłomieja Groickiego. Z badań nad dawnym prawem sądowym zwłaszcza są cen-
ne praCe Koranyi'ego w związku z problemami prawa prywatnego i procesowego;
z tej dziedziny istnieje sporo jego cennych bardzo tak monografii, jak artykułów,
przy czym jako dydaktyk jest Kcminyi u nas w tej dziedzinie nawet pionierem.
W nader licznych swych 'rozprawach i artykułach zawsze ważkich a napisanych
oryginalnie, bo Koninyi był indywidualnością, traktował o historii miast i prawa
miejskiego, a dalej prawa wojskowego, polskiego i za granicą, dzieje średniowiecz-
nych traktów międzynarodowych, dzieje gospodarcze ze ,szczególnym uwzględnie-

228 Kronika

niem handlu i historii prawa morskiego w Polsce przedrozbiorowej. Nadto był zna-
komitym historykiem prawno-politycznych doktryn feudalnych, wybornym histo-
rykiem zarówno źródeł jak i kodyfikacji, wciąż bacznym na folklor prawny.

Bardzo był czynny w zakresie nauczania prawa w uniwe'rsytetach i wypowiadał
się w tej mierze często, gdyż zależało mu na doskonaleniu naukowym badaczy
polskich i udzielaniu im dobrej informacji naukowej. Stwierdzić należy, iż podniósł
znaczenie tak potrzebnej u na.s bibliografii. Bardzo są ważne jego żmudne prace
"Bibliografia historyczno-prawna za lata 1926-36", która wyszła w dwóch tomach
w latach 1938/39 i w ich c.d. za lata 1937-47, także 2-tomowy, a opracowany i wy-
dany razem z żoną uczonego p. Jadwigą Korimyi w latach 1953-59. Za clou twór-
czości naukowej Korimyi'ego uważa się potężną syntezę, powszechną syntezę pań-
stwa i prawa. Jest to wielki podręcznik uniwersytecki, wciąż uzupełniany i popra-
wiany, w coraz nowszych wydaniach, ale ku szkodzie ogółu - niedokończony.
Ten monument prawniczy, ,rzecz .pierwsza tego rodzaju w ogólnej literaturze praw-
niczej <ldznacza się znakomitym opanowaniem materiału porównawczego i na każ-
dym kroku zdradza dydaktyka wielkiej miary. O Konl.nyi'm rzec można, że prze-
orał teren odłogu i otworzył nowe ho'ryzonty, a przeto zasługa jego jest zgoła wy-
jątkowa. Wobec tak cennego dorobku, którym uwieńczył żywot pracowity, należy
mu się uznanie i cześć! Był świetnym historykiem prawa obyczajowego, które
uwzględnił w wysokim stopniu.

Jerzy Pogonowski

PROF. DR INŻ. GERARD CIOŁEK

Dota,rła do Redakcji "Ludu" smutna wiadomość o śmierci Prof. dra Gerarda
Ciołka w ukochanych przez Niego Tatrach. Zmarł na atak serca, gdy wracał samot-
nie na narta'ch z Hali Gąsienicowej do Zakopanego. Znów ubył z szeregów Polskiego
Towarzystwa Ludoznawczego jeden członek tak ściśle, zwłaszcza w latach powo-
jennych, związany z pracami Towarzystwa. Gerard Ciołe,k był ,!:Dawcą problematyki
muzeów skansenowskich i architektury ludowej. Liczne Jego ,podróże do Finlandii,
Szwecji, Norwegii, Danii, Niemiec, Austrii i Czechosłowacji pozwoliły Mu na
przeprowadzenie studiów porównawczych nad skansenem i budownictwem ludowym
Europy środkowej, nic więc dziwnego, że po latach wędrówki po Europie, po od-
byciu kampanii w.rześniowej w 1939 r. związał się z Tajną Politechniką Warszaw-
ską i pod kierunkiem profesora Tołwińskiego pisał dysertację doktorską pt. Re-
giony budownictwa wiejskiego w Polsce. Wprawdzie powojenna twórczość naukowa
Gerarda Ciołka odrywa się od problematyki etnograficznej i skierowuje się ku
studiom nad architekturą ogrodów, a także - ku problemom konserwatorskim,
zwłaszcza w sprawach ochrony krajobrazu, a później przechodzi do zagadnień,
związanych z planowaniem architektonicznym i osiąga w tych dziedzinach poważne
stanowisko naukowe, to nigdy jednak zagadnienie budownictwa wiejskiego nie było
Mu obojętne. PodstaW<lwy kierunek Jego studiów uwieńczyły takie prace, jak:
Ogrody polskie; Zarys historii kompozycji ogrodowej w Polsce i inne. W 1952 r.
po śmierci prof. Tołwińskiego został kierownikiem Katedry Urbanistyki w Krako-
wie. W 195'4 r. uzyskał nominację na profesora nadzwyczajnego i dodatkowo objął
wykłady w Zakładzie Architektury Krajobrazu na wydziale architektury w War-
szawie.

Załączony wykaz prac wiążących się z etnografią i skansenem wskazuje, że
począwszy od 1938 r. po 1962 r. pojawiają siE; prace Gerarda Ciołka, artykuły i roz-

Kronika 229

prawy, których tematyka dotyczy budownictwa wiejskiego i ciesielstwa. W 1962 r.
w zbiorowej pracy Historia sztuki poLskiej w II i III tomie porusza w dużym
znawstwem zagadnienie budownictwa drewnianego, nie wyłączając wiejskiego.
W studiach Jego nad budownictwem wiejskim widoczne są wpływy niektÓorych kie-
!'unków szwajcarskich, zwłaszcza tam, gdzie rozważa On zagadnienia statyki i ma-

PROF. DR INŻ. GERARD CIOŁEK

terialoznawstwa jako czynników determinujących formy budownictwa i ich ewo-
lucj~. Do cennych uwag należą Jego wnikliwe spostrzeżenia, zawarte w książce
F. Kopkowicza o roli tradycji ciesielskiej w Polsce i roli szk6ł ciesielskich w kształ-
towaniu się budownictwa i ornamentyki.

Na szczególną uwag~ zasługują studia i projekty Gerarda Ciołka dla etnogra-
ficznego Muzeum Budownictwa w Morysinie, dla Muzeum Kultur Ludowych
w Młocinach oraz dla parku etnograficznego w Zakopanem. Jego też dziełem jest
projekt skansenu w Lublinie.

Odszedł z naszego grona człowiek, który pozostawił trwały ślad w nauce pol-
skiej i w etnografii. Ale odszedł również człowiek, kt6ry odbył kampanię wrześnio-
wą w 1939 r. brał czynny udział w powstaniu warszawskim, był żołnierzem polskiej
brygady spadochronowej. Do Polski powr6cił w 1945 1". i służył nauce i kulturze
polskiej do dni ostatnich. Pozostaje pamięć o Nim jako o zasłużonym człowieku
i naukowcu.

J. G.

1937 - Projekt i realizacja mapy zasi~gu gotyku w Europie. Eksponat na wystawę
w Paryżu nagrodzony DipLome d'Honneur.

1947-1955 Projekt parku kultury i muzeum etno~raficznego budownictwa wiejskie-
go w Morysinku.

230 Kl'onlkll

1954 - Projekt parku Muzeum Kultur Ludowych w Młocinach (wspólnie z S. Mi-
łoszewskim).

1958 - Projekt Parku Etnograficznego w Zakopanem (nie zrealizowany).
1958 - Projekty: campingu w Zakopanem i skansenu w Lublinie.

Wykaz wybranych publikacji prof. dra Gerarda C i o łka

Skandynawskie muzea pod otwal'tym niebem. "Biuletyn Historii Sztuki Kultury".
r. VI, nr 1, Warszawa 1938.

Zamek w Ba,ranowie - system krużganków. "Biuletyn Historii Sztuki Kultury",
r. VI, nr 4, Warszawa 1938.

Chałupy podcieniowe na Pomorzu. "Biuletyn Historii Sztuki i Kultury", r. VI,
nr 2, Warszawa 1939.

Urządzenia ogniowe i ich wpływ na rozwój planu chałupy wiejskiej ... Biuletyn
Historii Sztuki i Kultury", r. VII, nr 3-4, Warszawa 1947.

Podstawy regionalnego planowania wiejskiego. "Miesięcznik Architektury", War-
szawa 1947, nr 2.

Dach w polskim budownictwie wiejskim. "Polska Sztuka Ludowa", Warszawa 1947.
nr 12, i 1948 nr 1.

Wpływ środowiska geograficznego na formy csadnictwa budownictwa wiejskiego
w Polsce. "Lud", t. XXXIX, Kraków~Poznań 1952.

Zagadnienia ochrony budownictwa ludowego. Kwartalnik. "Ochrona Zabytków",
1'. V, z. 4, Warszawa 1953.

Rozdziały do książki Franciszka Kopkiewicza: "Ciesielstwo polskie" 1. Zarys hi-
storii i przegląd zabytków ciesielstwa polskiego (s. 18, iI. 109). VIII. Typy i for-
my dachów w budownictwie drewnianym (s. 18, ił. 32). XIJT. Zdobnictwo cie-
sielskie (s. 15, iI. 42). XIV. Zagadnienia konserwatorskie (s. 19, il. 28). "A'rkady",
Warszawa 1958.

Z zagadnień estetyki krajobrazu w Polsce. Kwartalnik Architektury i Urbanistyki
PAN, t. VII, z. 4, Warszawa 1962,

Praca zbiorowa. Histo'ria Sztuki Polskiej, t. II, cz. V, rozdz. IV. Budownictwo
drewniane (s. 6, ił. 3); cz. VI, rozdz. IV. Budownictwo drewniane (s. 11, ił. 6);
t. III, cz. VII, rozdz. IV (z T. Dobrowolskim) Budownictwo drewniane (s. 3);
cz. VIII, rozdz. IV. Budownictwo drewniane (s. 4, ił. 1). Wydawnictwo literac-
kie, Kraków 1962.

PROF. DR STEFAN NOSEK

Dnia 19 lipca 1966 r. zmarł w Krakowie, po ciężkiej, przewlekłej chorobie
prof. dr Stefan Nosek, kierownik Zakładu Archeologii Małopolski Instytutu Historii
Kultury Materialnej Polskiej Akademii Nauk, członek Rady Naukowej tegoż In-
stytutu, oraz redaktor "Sprawozdań Archeologicznych" i "Prac Komisji Archeolo-
gicznej Krakowskiego Oddziału PAN".

Stefan Nosek urodził się dnia 22 marca 1909 1'. W Krakowie. Tu kończył szkolę
podstawową oraz III Gimnazjum im. Króla Jana Sobieskiego. Do 1934 1'. studiował
z przerwami na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego, zaznajamia-
jąc się z historią, archeologią oraz polonistyką i filologią klasyczną. Studia kończy
dwoma magisteriami a mianowicie w zakresie historii (1934 r.) i prehistorii (1936r.l.
Już w owa lata później doktoryzuje się na tymże uniwersytecie, na podstawie roz-

Kronika 231

prawy pt. "Kultura grobów skrzynkowych i pod kloszowych w Polsce południowo-
-zachodniej" .

Bezpośrednio po wojnie, w 1945 r., rozpoczął samodzielną pracę, jako kierownik
Katedry Prehistorii na Uniwersytecie Marii Curie-Skłodowskiej w Lublinie. Był
to prawdziwie pionierski okres w życiu ś.p. Profesora. Katedra Prehistorii stała
się pierwszą w histo·rii Lubelskiego placówką archeologiczną. Fakt zaszczytny ale
połączony z ogromnym trudem. Dziwne były wówczas sytuacje. Np. w początko-
wym okresie Katedra Prehistorii UMCS zajmowała dosłownie kąt w Katedrze

PROF. DR STEFAN NOSEK

Etnografii tegoż uniwersytetu, obydwie jednak korzystały z gościny Katolickiego
Uniwersytetu Lubelskiego.

Ta bliskość etnografii na codziet't, wyrażająca się we wspólnych niektórych
seminariach i licznych dyskusjach roboczych, wywarła duży wpływ na zakres
archeologicznych ujęć Profesora, (co przekazał również swoim uczniom). Wyraziło
się to w takich pracach jak: ,.Znaleziska w Biskupinie a wczesna kultura ludowa
Słowian" (Lud t. 36-1939/45) oraz "Przedhistoryczne budownictwo mieszkalne"
(Lud t. 39-1948/5'1).

Profes0'r staje się nie tylko czynnym członkiem PTL ale wchodzi również do
Zarządu Głównego. W okresie narodzin Polskiego Atlasu Etnograficznego czuwa
nad powiązaniami problemów etnograficznych i archeologicznych. W okresie póź-
niejszym podejmuje się opracowania haseł "etnograficznych" dla Słownika Staro-
żytności Słowiańskich, (amulety, bartnictwo, kora, narzędzia kopieniacze, podkowa).

Archeologiczna twórczość naukowa ś.p. P,rofesora dotyczyła wszY'stkich epok
z wyjątkiem paleolitu i mezolitu ze szczególnym jednak umiłowaniem młodszej
epoki kamienia. Zbiegło się to z faktem, że szczególnie płodny okres jego życia
przypadł właśnie na Lubelszczyznę, tak bardzo bogatą w zabytki tej epoki. Prace
wykopaliskowe objęły liczne stanowiska m. in. w Stoku, Lesie Stockim i Klemen-
towicach, pow. Puławy. Jaszczowie i Krężnicy Jarej, pow. Lublin i sięgnęły do woj.
kieleckiego, w Kamieniu Plebańskim, pow. Sandomierz.

232 Kronika

Najbardziej uderzającą cechą okresu lubelskiego bylo dziwne połączenie upar-
tej, i wielkiej pracy naukowej dla Lubelszczyzny z równie wielką tęsknotą za
Krakowem. Zył nieustanną nadzieją powrotu do tego miasta. Odchodząc już z Lu-
blina w 1954 r. drukował w Krakowie dla UMCS podsumowanie archeologicznej
wiedzy o Lubelszczyźnie, w obszernym tomie: "Materiały do badań nad historiq
starożytną i wczesnośredniowieczną międzyrzecza Wisły i Bugu", (Annales UMCS
vol. VI, sectio F). Jest to jedyne opracowanie tego -rodzaju w naszej literaturze
archeologicznej. Jeszcze pracując w Lublinie habilitował się na UJ w 1'. 1947, na
podstawie pracy pt. "Zagadnienie Prasłowiańszczyzny w świetle prehistorii". Oprócz
neolitu wiele wysiłku badawczego poświęcił zagadnieniom etnogenezy Słowian. To
właśnie było tematem jego pracy habilitacyjnej. Opowiada się i argumentuje loka-
lizację tej kolebki w dorzeczu Odry i Wisły. Akcentuje przy tym bardzo silnie
ważną rolę, jaką mogłaby odegrać etnografia historyczna, "którąby ściśle połączyć
należało z archeologią historyczną, boć pr:zecie etnograf historyczny musiałby
pracować metodami a,rcheologicznymi".

W Krakowie zostaje kierownikiem Zakładu Archeologii Polski (obecnie Mało-
polski) IHKM PAN, którą to funkcję pełnił do śmierci. W tymże czasie (1954 r.)
został mianowany profesorem nadzwyczajnym (nominacja na prof. zwyczajnego
ogłoszona w 2 mies. po śmierci). Brzejściowo był również dyrektorem Muzeum
Archeologicznego w Krakowie.

Zmarły pozostawił bogatą spuściznę naukową, w tym szereg pozycji bardzo
pracochłonnych, (ponad 160 pozycji). Do ostatnich chwil życia, jak gdyby w wy-
ścigu ze śmiercią pracował, przekazując do druku obsze,rne publikacje. Rzeczą
historii nauki będzie ocena całości dorobku.

Dla uczniów był kimś więcej niż profesorem, bo pełnym życzliwości przyjacie-
lem, inspirującym łagodnie problematykę badawczą i cierpliwie przypominającym
o konieczności nieustannego wysiłku. I takim pozostał we wspomnieniach.

Jan Kowalczyk

Prace prof. dra S. Noska z pogranicza archeologii i etnografii

Uwzględniając w tym wykazie tylko te pozycje, które się wiążą z problematyką
etnograficzną, należy podkreślić, że całość dorobku liczy 158 pozycji, a oprócz
tego 2 znajdują się w druku, co łącznie przekracza 210 arkuszy drukarskich.

Perspektywy archeologiczne (w)
Jan C z e k a n o w s k i: Wstęp do historii Słowian. Perspektywy antropolo-

giczne, etnograficzne, archeologiczne i językowe. Wyd. II, Poznań 1957, s. 428-
449.

Neurowie w świetle prehistorii. "Przegląd Zachodni", r. VIII (1952), nr 5-5
s. 270-278.

Słowianie w pradziejach ziem polskich (skrypt). Koło Historyków Sztuki KUL,
Lublin bd. s. 99.

Problem celtycki w prehistorii Polski. "Sprawozdania PAU", t. LII (1951),
s. 142-145.

Slady kultów religijnych wschodniej części basenu śródziemnomorskiego w neo-
licie Polski. "Z otchłani wieków", r. XVIII (1949), s. 178-186.

Największe zdobycze Ludzkości. "Z otchłani wieków", r. XVII (1948), s. 65-59.
Kultura łużycka i zagadnienie Prasłowiańszczyzny. "Wiadomości Historycz-

ne" r. I (1948), nr 4, s. 18-24.

Kronika 233

Lubor NiederLe. "Lud", t. XXXVIII (1948), s. 663-665.
Stosunki Praslowiańszczyzny z Italiq i krajami alpejskimi. "Sprawozdania

PAU", t. XLVIII (1947), s. 381-384.
Slowianie w pradziejach ziem polskich. Kraków 1946, s. 150.
Pionierzy archeologii polskiej. Zorian Dolęga Chodakowski. "Z otchłani wie-

kó\,,''', r. X (1935), s. 56-59.
Czy Bastarnowie byli Celtami czy Germanami? "Z otchłani wieków", r. IX

(1934), s. 1-10.

TADEUSZ ZYGLER (1906-1964)

Działalność Tadeusza Zyglera dobrze była znana wśród etnografów z racji
wielu funkcji przez Niego pełnionych. Ale jednocześnie znał Go dobrze świat ta-
neczny. To nieco dzienne zestawienie środowisk jest wynikiem Jego specjalnych
zainteresowań i wysiłków, aby zorganizować dziedzinę choreologii w Polsce.

Ogólnie wiedziano, że specjalnie zajmowały Go zagadnienia folkloru tanecz-
nego. Ale sprawom tańca poświęcał na wielu odcinkach tak wiele wysiłków, że
cała dziedzina tańca w Polsce bardzo wiele Mu zawdzięcza.

Urodził się 19 stycznia 1906 r. w Warszawie .. Po ukończeniu Gimnazjum im.
J. Zamoyskiego w 1924 r. studiował nauki filozoficzne, biologię i pedagogikę na
Uniwersytecie Warszawskim. Jednocześnie w latach 1920-1928 studiował muzykę
w W. S. M. w Warszawie (teorię i grę skrzypcową).

W latach trzydziestych ukazało się szereg Jego artykułów l, w których wska-
zywał na wy·sokie wartości wychowawcze tańca ludowego i jego przydatność
w szkole. Zwracał też uwagę na możliwości materiałowe tkwiące w złożach fol-
kloru tanecznego. Był On w tej dziedzinie jednym z prekursorów w Polsce.

W latach 1946-1952, będąc już na stanowisku kierownika Sekcji Tańca In-
stytutu Badania Sztuki Ludowej (później Państwowego Instytutu Sztuki) podjął
trud zorganizowania planowych badań terenowych nad folklorem tanecznym 2. Pro-
gram tego przedsięwzięcia został przez Niego opublikowany w treściwym artykule 3,

omawiającym aktualny stan rzeczy i zadania, jakie taka akcja sobie stawiać po-
winna.

W piśmie "Polska Sztuka Ludowa" ukazywały się Jego recenzje i artykuły,
w których niejednokrotnie precyzował plany badań w dziedzinie tańca, wskazywał
na konieczność prowadzenia takich prac i stawiał konkretne wnioski 4. W latach
1949-1950 pełnił zresztą obowiązki Redaktora Naczelnego pisma "Polska Sztuka
Ludowa".

Do pierwszej w Polsce stałej muzealnej ekspozycji poświęconej zagadnieniom
tańców ludowych w krakowskim Muzeum Etnograficznym, opracował Tadeusz
Zygler w r. 1952 ilustrowany przewodnik pt. "Polskie Tańce Ludowe", będący
jedynym dotąd, popularnym kompendium w tym zakresie.

1 Z Y g 1 e I' T., Taniec ludowy w szkole, Wychowanie Fizyczne w Szkole, 1935/36, s. 105-
110., - Tańce huculskie, ibid. 1938/39,S. 99-103. - Taniec ludowy i jego wartości wychowaw-
cze, Oświata Pozaszkolna, 1938, s. 13-'17.

2 Polska Sztuka Ludowa, R. I, 1947, nr 1-2, s. 60--61; R. NI. 1949, nr 1-2, s. 63; R. nI.
1949, nr 11-12, s. 368.

3 Z Y g 1 e T T., Polskie Tańce ludowe i ich badanie. Polska Sztuka Ludowa, 1948, nr l.
4 Z Y g l e I' T., Refleksje po Festiwalu Tańca Ludowego w Pradze. Polska Sztuka Lu-

dowa, 1948, nr 11/12; Ibicl. 1948, nr 9-10, s. 64; Ibid. 1949, nr 3-4, s. 127.

234 K1'onika

W roku 1954 opracował hasła do zagadnień muzykologicznych i choreologicz-
nych dla Słownika Wyrazów Obcych (PIW).

Tadeusz Zygler brał udział w wielu kongresach, zjazdach naukowych i festi-
walach związanych z dziedziną tańca ludowego (1933 - Lwów, 1935 - Londyn,
1936 - Hamburg, 1937 - Pa'ryż, 1945 - Łódź, 1948 - Praga, 1954 - Warszawa).
będąc zwykle żywo zaangażowany w pracach kongresowych i organizacyjnych
(członek komisji koku-rsowych itd.).

Od 1951 r. wykładał historię taóca w grupie specjalistycznej studentów A.W.F.
w Warszawie, a od 1953 r. prowadził wykłady o tej samej tematyce w zespole "Ma-
zowsze".

W roku 1955 Tadeusz Zygler został mianowany Dziekanem Wydziału Choreo-
grafi P.W.S.T. w Warszawie, pierwszej wyższej uczelni tanecznej w Polsce nie
istniejącej już niestety, tak jak nie istnieje Sekcja Tańca P.LS. założona przez
Niego.

W roku 1961 uległ wylewowi krwi do mózgu i porażeniu lewostronnemu.
W dniu 8. VI. 1964 r. zmarł nagle w wyniku zawału serca. Pochowany został
w Warszawie na cmentarzu bródzień,skim (kwatera :ł2 C).

Rocleryk Lange

MIĘDZYNARODOWA UNIA NAUK ANTROPOLOGICZNYCH
I ETNOLOGICZNYCH

INTERNATIONAL UNION OF ANTHROPOLOGICAL AND ETHNOLOGICAL
SCIENCES

Sekretariat informuje członków Polskiego Towarzystwa Ludoznawczego o skła-
dzie członkowskim i władz Międzynarodowej Unii Nauk Antropologicznych i Etno-
logicznych (M.U.N.A. i E.), o czym zawiadomił prof. dr Lawrence Krader osobnym
listem zadresowanym "Comite National Polonais de l'Union Internationale et du
Congres de Sciences Anthropologiques et Ethnologiques", Poland, prof. dr J. Ga-
jek, Secretaire.

Równocześnie podajemy do wiadomości treść pisma dodatkowego prof. dr.
L. Kradera.

Sekretariat Generalny 17 marca 1966 Maxwell School

Syracuse University
Syracuse, New Jork 1321

Komunikat o zakresie działania Sekretariatu Generalnego, IUAES. 1965---66.

Drogi Kolego!
W załączeniu uprzejmie przesyłam naj nowszy spis zrzeszonych w International

Union of Antropological and Ethnological Sciences instytucji.
W ciągu ubiegłego roku Unia nasza nawiązala formalne stosunki i rozpocz<;ła

pracę naukową z Międzynarodową Radą Muzeów (International Council of Mu-
seums) i Specjalnym Komitetem Międzynarodowego Programu Biologicznego 'CSD
(International Biological Program of ICSU).

P.rzedsięwzięcia te włączamy do naszych stosunków z Międzynarodową Radą
Studiów Filozoficznych i Humani.stycznych (CIPSH) i Międzynarodową Radą
Nauk Społecznych. Współpracujemy z Departamentem Nauk Społecznych UNESCO
Union of Anthropological and Ethnological Sciences instytucji.

Kronika 235

Unia współpracuje z tymczasowym programem "Salvage Ethnography" (Etno-
grafia Ocalenia), której przewodzi Smithsonian Institution, Washington, pod kie-
rownictwem Sol Taxa.

Lawrence Kra der
Sekretarz Generalny

Wykaz członków i władz komitetów narodowych: •
Argentyna, Sociaded Argentina de Antropologia, Moreno 350, Buenos Aires, prof.
dr O. Men~hin, prezes.

Australia, Australian Institute of Aboriginal Studies, 29, Lonsdale Street, Braddon,
A.C.T., P.O. Box 553, City. Canberra A.C.T., prof. A. D. TrendalI, kierownik ka-
tedry. University's Board for Anthropological Research, University of Adelaide,
Box 489, G.P.O., Adelaide, South Australia, prof. A. D. TrendalI, kierownik katedry.
Departament of Antropology of the University of Sydney (N. S. Wales), porf.
Geddes, Kier., Peter Lawrence, st. wykładowca.

Aust.ria, Anthropologische Abteilung des Neutrhistorischen Museums, Burgring 7,
Wien l, dl' W. Ehgratnel', dyrektor. Anthropologische Gesellschaft in Wien, Burg-
ring 7. Wien 1, dr Walter Hirschberg, prezes, dr Johannes Jungwirth, seketarz, Na-
turhistorisches IVluseuITi.Anthropologisches Institut der UniversWit, Wien, Van
Swietengasse l, prof. E. Breitinger. Institut fill' Volkerkundc del' Universitat, Wien,
Universitatsstrasse, 7/IV, Wien 1, prof. J. Hackel, Vostand, dr Anna von Hohen-
wart-Gerlachstein, Secretaire General, prof. dr R. von Heine-Geldern. Museum flir
Volkerkunde, Neue Hoiburg, Wien 1 Mme. E. Becker-Donner, dyrektor. Oester-
reichische Ethnologische Gesellschaft. Universitatsstrasse 7/IV. Wien 1. prof. dr
Josef Haekel, prezes.

Belgia, Institut de Sociologie Solway de l'Universite libre. Pare Lecpold, Bruxelles,
6. Prof. A. Doney, dyrektor. Muse·? Royal de l'Afrique Centrale, Tervuren, Mr.
L. Cahen, dyrektor. Societe Royale BeIge d'Anthropologie, 25, rue des Taxandres,
Bruxel1es 4, Mme . .'\. Dorsinfang-Smets, prezes, Mr. Leguebe, sekretarz generalny,
c/o Institut royal des Sciences Naturelles de Belgique, 31, rue Vauthier, Bruxelles,4.

Bolivia, Centro de Investigaciones arqueológicas en Tiwanaku, Casilla 2325, La
Paz, Bolivia, dr Carlos Ponce Sanginćs, dyrektor. Departamento de Arqueologia,
Etnografia y Folklore del Ministerio de Educación de Bolivia, Calle lngavi num.
916, La Paz, Bolivia, dr Julia Elena For t(lll, ,Jefe. Instituto Lingliistico de Verano en
Bolivia, Casilla 64, Riberalta, Beni, Bolivia. Sociedad Boliviana de Antropologia.
Calle Ingavi, nLlm, 916, La Paz, Bolivia, dre Julia Elena Fortun, prezes.

Brazylia, Associacio Brasileira de Antropologia, Museu Nacional, Quinta Boa Vista,
Rio de Janeiro (Guanahara), dr J. Mattoso Camara, Jr., prof. Luis de Castro Faria.
Cadeira de Antropologia de Facultade de Ciencias e Letras da Universidades de
Sao Paulo, Caixa Postal .'i459, Sao Paulo, prof. Egon Sehaden. Departamento de
Pesquisas da Universidade do Paranei, Rua General Carneiro 460; 6° andar. Curi-
tiba, Parami, prof. L. Loureiro Fernandes, dyrektor. Escola de Sociologia e Poli-
tka de Sao Paulo, Rua General Jardim 522, Sao Paulo, prof. Cyro Berlinek,
dyrektor. Instituto de Pasquisas Educacionais, Servico de Antropometria, Avenida
Almirante Barroso 87, 7° andar, dr Maria Julia Pourchet. dyrektor, Rio de Janeiro
(Guanabara). Instituto de Prehistoria e Etnologia, Ciudade Universitaria, dr Paulo
Duarte, dyrektor. Sao Paulo. Instituto Nacional de Pesquisas da Amazonia, Caixa

23G Kronika

Postal, 3. Belem, Pani, Museu Paulista, Departamento de Etnologia, Carta Posti11
8032, Sao Paulo, Prof. dr Herbert Baldus, dyrektor. Uniao Brasileira de Ciencias
antropologicas e Etnologicas, Fortaleza, Ceara. Rua Pedro T, 997 (Centro JVledico
Cearense). Fortaleza, Ceara. c/o Instituto Je Antropologia. Universidade do Cear~i.
Prof. Francisco de Alencar, dyrektor, Avenida Viscon.:J" de Canepe 2635, Fortakz<1,
Ceara.

Bulgaria, Institut morphologii BAN, Popiomova 27, Sofia. Prof. dr P. N. Boev.
Musej etnografii BAN, Moskovska 6-a, Sofia, dr B. D. Bozikov.

Canada, Carleton University, Department of Sociology and Anthropology, dr Frank
Vallee, Ottawa, Ontario. Laval University, Faculte de Sciences Sociales, Quebec.
Profesor Mars-Adelard Tremblay. National Museum of Canada, Human Hislor:.'
Branch, Chief of the Archeology Division, Ottawa, Ontario, prof. W. E. Taylor,
Jr., sekretarz. University of British Columbia, Department of Sociology and
Anthropology, Vancouver, British Columhia, dr Harry B. Hawthorne. University
of British Columbia, Department of Sociology and Anthropology, Vancouver,
British Columbia, profesor Wilson Duff.

Chile, Museo de Historia Natural, Casilla 787, Santiago, dr Grełe l\losłny, dyrektor.
Sociedad chilena de Arqueologia e Historia "Francisco Fonck." Vina DeI Mar,
Jorge E. Schwab, prezes. Sociedad Chilena de Antropologia, Rosas 1388, Santiago,
dr Luis Sandoval S., prezes.

Colombia, Instituto de investigación etnológica. Museo Etnológico, Apartado posta I
496, Barranquilla, dr Carlos Anqulo Valdes, dyrektor. Departamento de Antropo-
logia de la, Universidad de los Andes, Calle 18, carrera I-E, Apartado Aereo 4976,
Bogota, D. F., dr Gerardo Reichel-Dolmatllff, Jefe. Instituto Colombiano de Antro-
pologia, Apartado Nacional 407, Bogota, dr Francisco Marquez Yanez, sekretarz
generalny, dr Manuel Casas Manrique; dyrektor.

Cuba, Instituto de Etnologia y Folklore de la Comisión de la Academia de Cien-
cias de la Republica de Cuba,' Capitolio Nacional, La Habana, dr Argeliers Leon,
dyrektor.

Czechosłowacja, Czechoslovak Academy of Sciences, Institute for Ethnography
and Folklore, Praha 2, Lazarska 8, CSSR, dr O. Skalnikova, sekretarz. Moravske
Muzeum v Brne, Nemesti 25, unora 8, Brno, dr Jan Jelinek, dyrektor. Seclion
anthropologique de la Societe du Musee National, Vaclavske nam, 68, Praha II,
1700, Praha, dr Jaroslav Suchy, sekretarz, dr Vojtek Fetter, prezes.

Dania, Danish Ethnographical Society Nationalmuseet, Copenhague, dr Kaj Birket-
-Smith. International Secretariat for Research on the History of Agricultural
Implements, National Museum, Copenhagen K., prof. G. Nellemann, M. Sc. Uni-
versitetes Anthropologiske Laboratorium Norreale 63, Kobenhavn, prof. B. J. Jor-
genson.

Ekwador, Casa de la Cultura, Casilla 789, Guayaquil, Sr. Carlos Zcvallos Menendez.
Centro misional de investigaciones cientificas, Apartado 412, P. Ernesto Alvarez A.,
dyrektor, Quito.

Finlandia, Kansallismuseo, Helsinki, dr Hilkka VilppuJa. Helsingin Yliopisto, Fa-
bianink 33, Helsinki.

Kronika 237

Francja, Centre d'etudes anthropotechniques, 2 rue de Vallois, Paris leI'. Dr Pierre
Vasal, sekretarz generalny, 42 rue Henri Barbusse, Paris Ve. Centre national de
recherches d'Archeologie, Ministere des Affaires culturelles, Tunisia, (patrz Tunis).
Centre universitaire havrais de Psychologie des peuples, Universite de Caen,
MI'. M. Miroglio, dyrektor. Musee de I'Homme, Palais de Chaillot, Paris XVIe.
Prof. Leroi Gourhan, prezes. M. J. Rouch, sekretarz. Comite du film ethnographi-
que, Musee de l'Homme, Palais de Chaillot, Paris XVIe. Prof. Leroi Gourhan,
prezes. M. J. Rouch, sekretarz. Comite international de standardisation en Bio-
logie humaine Hospital Cochin, Pavillon de Recherches, 27, rue Faubourg Saint
Jacques, Paris, 14, E. Schneider, prezes, G. A. Heuse, sekretarz generalny. Conser-
vateur en Chef du Musee des Arts et Traditions Populaires, Palais de Chaillot,
Place du Trocadero, Paris 16e, prof. M. Georges Henri Riviere. Institut d'Ethno-
logie d l'Universite de Paris, Palais de Chaillot, Paris XVIe. Prof. Henri Raulin,
sekretarz generalny. Laboratoire d'Anthropologie de la Faculte des Sciences de
Paris ,Sorbonne), Paris, 45, rue des Saints Peres, prof. Georges Olivier, dyrektor.
Le Laboratoire d'Anthropologie Sociale, College de France, 11 Place Marcelin-
-Berthelot, Paris 5, prof. Claude Levi-Strauss, dyrektor. Musee de l'Homme, Pa-
lais de Chaillot, Place du Trocadero, Paris XVIe. Prof. Saegnes Millot, dyrektor.
Societe d'Anthropologie, BId. SL Marcel, Paris XlIle. Dr H. V. Vallois, sekretarz.
Societe des Africanistes, Musee de I'Homme, Palais de Chaillot, Paris XVIe, Mad.
Dieterlen, sekretarz. Societe des Americanistes, Musee de l'Homme, Palais de
Chaillot, Paris XVIe. Prof. R. d'Harcourt, prezes. MI'. Jacques Lafaye, sekretarz
generalny. Societes des Oceanistes, Musee de I'Homme, Pal ais de Chaillot, Paris
XVIe, P. O'Reilly, sekretarz generalny, Mad. Guyomard, sekretarz. Societe d'Ethno-
-Zoologie et d'Ethno-Botanique, 43, rue Cuvier, Paris-V, France, prof. R. Porteres.
Societe internationale d'Ethnopsychologie normale et pathologique, 96 rue Pierre
Demours, Paris XVIIe, dr Pidoux, sekretarz generalny.

Niemiecka Republika Federalna, Anthropologisches Institut der UniversiUit, Kiel,
Olshausenstr. 40-60, Bau 17, B2, prof. dr J. Sehaeuble, dyrektor. Anthropolo-
gisches Institut der UniversiUit. Mainz prof. dr Egon von Eiekstedt, Hon. dyrektor,
dr lise von Sehwidetki, dyrektor. Anthropos Institut, St. A'lgustin, Siegburg (Rhl.),
prof. dr Huber. Deutsche Anthropologische Gesellschaft, prof. dr Wilhelm Gieseler,
prezes, Schloss, Tubingen. Deutsche Gessellschaft fUr Volkerkunde, Institut fUr
Volkerkunde der Universitiit. lVIiinchen, prof dr H. Baumann, prezes. Frobenius
Institut an del' cTohann WoIfang Goethe Universitat, Liebigstr. 41, Frankfurt
a/Main, prof. dr Schmitz, dyrektor. Hamburgisches Museum fiir Volkerkunde und
Vorgeschichte, 2 Hamburg 13, Binderstrasse 14, prof. K. Dittmer. Institut fi.ir
Anthropologie und Humangenetik UniversiHit Miinchen, Richard Wagner Str. 10/1,
Miinchen 2, prof. K. Saller. Institut fiir Humangenetik del' Universitiit Miinster
i, W. Versaliusweg 12-14, Muenster i, VV,prof. dr Frhrr. von Verschuer, dyrektor.
Museum fiir Liindev-und Volkerkunde, Stuttgart (Linden-Museum des Wiirttem-
bergischen Vereins fiir Handelsgeographie E. V.), Hegelplatz 1, Stuttgart/N, dr
Hans Rhotert, dyrektor. Rautenstrauch-,Joest Museum fiir Volkerkunde, Ubierring,
45. Koeln, dr W. C. J. Frohlich, dyrektor. Staatliches Museum fiir Volkerkunde,
Muenchen, Konservator: dr Andreas Lommel, Maximilianstr. 26. Siidasiens Institut
der Universitiit. Heidelberg Schaffelstrasse 6, prof. dr Schiller, dyrektor, prof. dr
K. Jettmar, z-ca dyrektora.

Niemiecka Republika Demokratyczna, Institut fi.ir Deutsche Volkskunde an der
Akademie der Vlissenschaften, Unter oer Linden 8, Berlin, prof. dr W. Steinitz,

238 Kronika

dyrektor. Museum flir Volkerkunde, Leipzig, dr Hans Damm, dyrektor, Taubchen-
weg 2. Leipzig. Staatliches Museum fUr V5Ike:'kunde, Dresden, dr S. Wolf, dyrek-
tor, Dipl. ethn. Heinz Israel, z-ca dyrektora.

Grecja, prof. V. Valaoras, 14, Asklipioll, Athenes.

Gwatemala, Instituto de Antropologia e Historia, Edificio num. 5 de la Aurora.
Carlos Samayoa Chinchilla, dyrektor.

Haiti, Institut d'Ethnologie, rue, Capais, Port-Au-Prince, dr L. Mars, dyrektor.
Honduras, Instituto Nacional de Antropclogia e Historia de Honduras Comayaguela
D. C., dr Jose Nónez, dyrektor.

Węgry, Magyar Neprajzi Tarsasag (Soch~te ethnographique hongroise), Konyves
Kalman-Korut 40, Budapest VIII, dr Akos Szendrey, prezes, dr Tibor Bodrogi,
sekretarz generalny. Sectio anthropologiea Musei Historici-naturalis Musei Natio-
nal, dr Nemeskeri, dyrektor, Baross-utica, J.3 Budapest VII.

Islandia, prof. K. Eldjarn, Thjodminjasafn Islands, Reykjavik.

India, Anthropological Survey' of India. Calcutta, Indian Museum, 27, Chowringee.
Calcutta 13, dr K. Sen, dyrektor, dr N. Datta-Majumdar, dyrektor. Anthropological
Department, Panjab University, Chandigar, dr S. R. K. Clwpra., kier. Anthropology
Department. Delhi University, Delhi 35, Ballygunge Circular Road. Calcutta 19,
prof. dr P. C. Biswas, kier. Department of Anthropology, University of Calcutta
prof. dr K. Chattopadby, kier., Calcutta. Indian Anthropological Institute. Calcutta
P. 26. Raja Basanta Roy Road Calcutta 29, dr Kalidas Nag, sekretarz. Man in
India, Ranchi, Bihar 18, Church Road, Ranchi, Bihar prof. dr Nirmal Kumar
Bose Poona University, Department of Sociology and Antropology Poona, India,
Mme. J. Karve. Tribal Research Institute. Ranchi, Bihar, dr Sochchidananda, dy-
rektor. University of Delhi, Department of Sociology, Delhi School of Economics,
Delhi 6, dr M. S. A. Rao, Ag. Head of the Department, prof. M. N. Srinivas.

Iran, Comite iranien d'Anthropologie et d'Ethnologie. Teheran c/o: prof. Ali Hani-
bal, Institut des Beaux Arts. Teheran.

Izrael, Department of Prehistory and Anthropology of the University. Jerusalem,
prof. Moshe Stckelis, dyrektor. Ethnological Museum and Folklore Archives. Haifa,
Arlosoroff Street, 19. Haifa, dr Dov Noy, dyrektor. World Center for Jewish
Folklore Research. Yeda'am. Tel Aviv, 39, Nachmani Street, P. O. B., 314. Tel
Aviv., dr Yom-Tob Levinski, prezes.

Włochy, Instituto di Ethnologia delIa Universita. Firenze, Via San Egidio, 21, prof.
Paolo Graziosi, dyrektor. Instituto di Antropologia. Universita Cagliari, prof. C.
Maxia. Instituto di Antropologia. Universita di Palermo, Via Archirafi, 22, Paier-
mo, prof. dr Venerando Correnti, dyrektor. Instituto italiano di Antropologia, Roma.
Citta universitaria, prof. Sergio Sergi, dyrektor hon. prof. Genna, dyrektor. Instituto
per Ie civilta primitive. Facolta di Lettere e Filosofia, Citta univcrsitaria, Roma,
prof. V. L. Grottanelli, dyrektor, prof. V. Lanternari, sekretarz generalny.

Wybrzeże Kości Słoniowej, Centre des Sciences humaines, B. P. 1600 Abidjan,
Ivory Coast (Rep. of), dr B. Holas, dyrektor.

Japonia, The Anthropological Society of Nipon, Motofuji-cho, Bunkyoku, Tokyo,
dr Kotondo Hasebe, prezes. The Japan Society of Ethnology Shimo-Hoya, Hoya-

Kronika 239

-machi, Kitatama-gun, Tokyo, 3, prof. dr Sh. Shiratori prezes. Science Council of
Japan, Ueno Park, Tokyo, prof. M. Oka.

Meksyk, Escuela de Antropologia de la Universidad Libero-Americana, clo dr Fe-
lip Pardinas, Cerro de las Torres, 395, Escuela Nacional de Antropologia, Museo
Nacional de Antropologia. Bosque de Chapultepec, Mtro. Felipe Mnntemayor, dy-
rektor. Instito Indigenista Interamericano, Nifios Heroes 139, dr Miguel Leon
Portilla, dyrektor. Instituto Nacional de Antropologia e Historia, Córdoba 43,
dr Eusebio Davalos, dyrektor. Instituto Nacional Indigenista, Avenida Revolución,
1297, dr Alfonso Caso, dyrektor. Museo Nacional de Antropologia. Mexico, Bosque
ric Chapultepec. dr Ignacio Bernal, dyrektor. Sccieelad Mexicana de Estudios antro-
pológicos. Mexico, dr G. Aguirre Beltran, sekretarz, Avenida Revolución, 1279.
Instituto de Investigaciones históricas de la Universidad Nacional, sección de
Antropologia, Mexico, Jefe de la sección, prof. dr Juan Comas.

Monaco, Musee d'Anthropologie Prehistorique, (Principaute de Monaco). L. Bar-
rai, konserwator.

Maroko, Institut des Hautes Etudes Marocaines, Rabat. M. Henri Terrasse, dyrek-
tor.

Holandia, Institute of Human Biology, 22-24 Achter den Darn, Utrecht, prof. dr
Johann Huizinga, Mrs. Anne L. ToI. Koninklijk Instituut voor de Tropen, Lin-
naeusstraat 2A, Amsterdam, prof. R. A. M. Bergman. Leiden University, Leiden,
prof. G. W. Locher. Nederlands Genootschap voor Anthropologie clo on. Inst.
voor de Tropen, Linnaeusstrat 2 Amsterdam-O, prof. dr Th. Fischer, prezes, Mme.
A. .l. van Bork-Feltkamp, sekretarz.

Nowa Zelandia, Anthropology Department, University of Otago, Dunedin, dr Peter
Gathercole, Senior Lecturer in Charge.

Norwegia, Ethnological Institute Universitetet l Oslo, Blindern, Oslo 3, prof. dr
Knut Kolsrud. University of Bergen, Bergen, prof. Fredrik Barth.

Panama, Centro de Investigaciones antropológicas. Facultad de Filosofia, Letras
y Educación. Universidad de Panama, Apartado 3277, Panama, dr Reina Torres de
Arauz, dyrektor.

Peru, Departamento de Etnologia y Arqueologia de la Universidad Mayor de San
Marcos, Lima, dr Jose Matos Mar, Luisa Beausejour 286, S. Isidro. Lima. Instituto
de Estudios humanos de Lima, Girón Apurimać 375. Lima dr M. M. Valle, dyrektor.
Universidad de San Agustin. Facultad de Letras. Arequipa clo dr M. M. Valle,
Girón Apurimac 375. Lima. Instituto Riva Aguero de la Universidad Católica.
Lima, Plaza Francia. Lima. Museo Nacional de Historia. Lima, Avenida Alfonso
Ugarte 656. Lima, ell' Luis E. Valcarcel, d:'lrektor.

Polska, Comite National Polon ais de l'Union Internationale et du Congres des
Sciences Anthropologiqucs et Ethnologiqlles, WroC'law, pl. Nankera 4, prof. dr
Józef Gajek, sekretarz. Instytut Historii Kultury Materialnej. Warszawa, Polska
Akademia Nauk, Warszawa, ul. Długa 26, prof. dr Witold Hensel, dyrektor. Polskie
Towarzystwo Antropologiczne, Warszawa, dr Tadeusz Dzierżykray-Rog'alski, pre-
zes, Sady Żoliborskie 7, m. 24, Warszawa. Polskie Towarzystwo Ludoznawcze,
Wrocław, pl. Nankera 4. Muzeum Archeologiczne i Etnograficzne, Łódź, Pl. Wol-
ności, 13, Łódź, prof. dr l{onrad JaŻdŻewski. dyrektor.

240 KI'o11'ka

Portugalia, Centro de Estudos de Antropologia cultural. Lisboa. Calle Rodrigo da
Fonseca, 1416, prof. dr Antonio Jorge Dias, dyrektor. Centro de Estudos de Et.no-
logia Peninsular. Universidade do Porto, prof. dr Antonio Jorge Dias, dyrektor.
Centro de Estudos de Etnologia do Ultramar. Avenida Oscar Monteiro 34-1 u esq.,
Lisboa, prof. Antonio de Almeida, dyrektor. Instituto de Antropologia DOlItor Men-
des Correa, Porto, Facultade de Sciencias t:niversidade, Porto, prof. dr .J. dos
Santos Junior, dyrektor.

Rumunia, Institut d'Archeologie de l'Academie Roumaine. BucUl'esti via J. C. Fri-
mu, II. Bucuresti. Laboratorul de Morfologie, Animala, Universitatea lAS I, Roma-
nia, prof. Olga C. Necrasov.

Senegal, Institut francais d'Afrique Noire, Dakar. B. P. 206, Th. Monod, dyrektor,
Charge du Departement de Linguistique, M. Houis.

Somalia, Cultural Relations Ministry of Education, Mogadishu, Musa Galaal, kier.

Hiszpania, Catedra de Etnologia, Universidad de Barcelona, prof. dr L. Perleot,
Barcelona. Departamento de Antropologia del Instituto Bernardino de Sahagun de
Antropologia y Etnologia, prof. dr Santiago Alcobe, dyrektor, Laboratoriode
Antropologia, Universidad de Barcelona. Departamento de Antropologia Social
del Instituto Balmes de SOciologia, Madrid, Medinaceli 4, Madrid, prof. Claudio
Esteva Fabregat. Museo Etnologico y Colonial. Barcelona, Parque de Montjuich,
prof. dr Luis Pericot. Seminario de Americanistas de la Facultad de Filosofia
y Letras de la Universidad, Madrid, prof. dr Manuel Ballesteros Gaibrois, dyrektor,
dr Leonor Cabrera, sekretarz. Seminario de Historia Primitiva, Madrid, prof. dr
Julio Martinez Santa-Olalla, dyrektor, .Jorge Juan 59, Madrid. Sociedad espanola
de Antropologia, Etnografia y Prehistoria, Madrid, Apartado 1914, Madrid, Arqui-
tecto Jose Luis Arrese, prezes, prof. dr Julio Martinez Santa- Olalla, sekretarz.
Societat Catalana d'Estudis Histórics, Barcelona, dr R. Aramón, prezes. Apartado
1146, Barcelona.

Szwecja, Etnografiska Institutet, Universitet, Goeteborg, prof. C. G. Izikowitz,
dyrektor. Etnografiska Museet, Goeteborg, Norra Hamngatan, 12, Góteborg, C,
prof. C. G. Izikowitz. Etnologiska Sallskapet St.ockolm, (Ethnographic Society of
Stockolm), prof. John Grandlund, prezes. Swedish Committee for Folklife Research,
Stockholm, prof. S. Erixon, prezes, Ormansgatan, 63, Stockom-Vallingby, 3.

Szwajcaria, Association internationale pour l'Etude de l'Ant.hropologie Differen-
tielle, lnstitut d'Anatomie de l'Universite, 20 rue de l'Ecole de Medecine Geneve
Institut d'Anthropologie d l'Universite de Geneve, 44 rue des Maraichers, Geneve,
prof. R. Marc Sauter, dyrektor. Musee Ethnographique (Museum fur Vólkerkunde),
Augustinergasse 2, Basel. Societe Suisse D'Anthropologie et D'Ethnologie I, avo
Franc<;is Borel, Cortaillod (Geneve), Miss Susanne Haas, sekretarz-skarbnik Societe
Suisse des Americanistes, 65--67 Boulevard Carl Vogt, Geneve, Mad. M. Paranhos
da Silva, sekretarz generalny.

Taiwan, Institute of Ethnology (Academia Sinica), N;J,nkang, Taipei, Taiwan (For-
mosa), Shun-sheng-I,ing, dyrektor, prof. Yih yuan Li, Associate research fellow,
sekretarz.

Czad, Institut National Tchadien pour les Sciences bumaines, ForL Lamy, B. P.
503, Fort Lamy (Rep. du Tchad), prof. .T. P. Lebeuf, dyrektor. Bun,au de Paris,
Musee de I'Homme Place du Trocadero, Paris 16.

Kronika 241

Tunis, Centre national de rikherches et d'Archeologie, Tunis, Ministere des Affai-
res culturelles, dr Ali Sahly, Rieumes (Hf.wte Garonne) (France).

Wielka Brytania, Association of Social Anthropologists of the Commonwealth,
University College London, Gower Street W. C. 1, London, Mr. loan Lewis. Inter-
national African Institute, St. Dunstan's Chamber, 10/11 Fetter Lane, Fleet Street,
London E. C. 4, prof. D. Forde, dyrektor. International Folk Music Council, Lon-
don, dr Barbara Krader, sekretarz. Royal Anthropological Institute of Great Bri-
tain and Ireland, 21 Bedford Square, London W. C. 1, Anthony Christie, sekre-
tarz.

Egipt, Prof. M. Amer, 8 rue Salamlek, Garden City, La Caire, Republique Arabe
Unie. Asyut University, Sociology Department, Assiut, dr A. Shawky, Head, Insti-
tut des Etudes Soudanaises, 3. Shagaret-el-Dur, Zamalek, I.e Caire, Republique
Arabe Unie, prof. M. Awad.

Stany Zjednoczone Ameryki Północnej American Anthropological Association, 1530
P. Street, N. W., Washington 25, D. C., dr Stephen T. Boggs. American Folklore
Society University of Pennsylvania, Philadelphia, Pennsylvania 19104, prof. Ken-
neth Goldstein. Anthropological Society of Washington. Smithsonian Institution,
Washington, D. C., dr Eugene Knez. Bernice P. Bishop Museum Far Eastern Pre-
-History Association, P. O. Box 3466, Honolulu, Hawaii. Current Anthropology,
University of Chicago, Department of Anthropology, l126E 59th Street, Chicago
37, Illinois, dr Sol Tax. Research Institute for the Study of Man, 162 East 78th
Street, New York 21, New York, dr Vera Rubin. The Society for Applied Anthro-
pology, University of Colorado, Boulder, Colorado, Mr. Orner C. Stewart, prezes.

Uniwersytety, Brandeis University, Department of Anthropology, Waltham, Massa-
chusetts 02154, prof. Robert A. Manners. kierownik katedry. Columbia University.
Department of Anthropology, New York, New York 10027, prof. l\larvin Harri~.
Cornell University, Department of Anthropology, Ithaca, New York, dr Allan R.
Holmberg, kierownik katedry. Northwestern University, Department of Anthropo-
logy, Evanston, Illinois 60201, prof. Raoul Narroll. Stanford University, Department
of Anthropology, Stanford, California, prof. George D. Spindler, kierownik ka-
tedry. University of Pennsylvania, Department of Anthropology, Philadelphia.
Pennsylvania 19104, prof. Anthony F. C. Wallace, kierownik katedry. University
of Pittsburg, Department of Anthropology, Pittsburg 13, Pennsylvania, prof. David
Landy. University of Texas, Department of Anthropology, Austin, Texas, prof.
Richard N. Adams, kierownik katedry. Wayne State University, Department of
Sociology and Anthropology, Detroit, Michigar.. 48202, prof. Leonard Moss, kierow-
nik katedry. Yale University, Department of Anthropology, New Haven, Connecti-
cut, prof. Harold Conklin.

Z.S.R.R., Institut d'Ethnographie de l'Academie des Sciences de L'URSS Moskva,
ul. Dimitri Ulyanov, 19, Moskva V, 36, prof. S. P. Tolst6v, dyrektor, prof. G. F. De-
betz. Institute of Anthropology, State University, Moskva, Karl Marx Prospekt,
18. Moskva k-9, dr V. P. Jakimov, dJyrektor.

Watykan, Museo Missionario, Etnologico Palazzo Laterane, Piazza S. Giovanni in
Laterano 6-A, Roma, Italy, R. P. M. Schulien.

Wenezuela, Museo de Ciencias Naturales, Caracas, Apartado 3893, Caracas, dr
Ramon Aveledo Hostos, dyrektor. Instituto Venezolano de Investigaciones Cienti-
ficas (LV.I.C.), Apartado 1827, Caracas, J. M. Cruxent, dyrektor.

16 - Lud, t. 51, 1967

242 Kroniko

Wietnam, Ecole fran!;ais d'Extreme Orient, prof. J. Filliozat, dyrektor, College de
France, II, place Marcelin Berthelot, Paris 5 (France).

Jugosławia, Etnolosko Drustvo Jugoslavije (Association cthnologique jugoslave),
Studentski trg 13, p.f. 367, Beograd, prof. dr Bofivoje Drobnjakovic, prezes. Filo-
sofska Fakulteta, Oddelek za etnolcgijo, Askercela ul. 12, Ljubljana, prof. V. No-
vak .. 7

Obrady S.I.E.E.

Międzynarodowe Towarzystwo Etnologiczno-Folklorystyczne (S.LE.F.) założone
w 1928 r. w Pradze pod nazwą Międzynarodowa Komisja Sztuki i Tradycji Lu-
dowych (C.LA.P.) obradowało 25' kwietnia 1965 r. w IVlaTburgu pod przewodnictwem
dyrektora Instytutu do Badań Etnograficznych w Środkowej Europie przy Philips
UniversiHit. W obradach wziął udział m. in. prezes S.LE.F. Karel C. Peeters oraz
sekretarz generalny Roger Pinion.

Po wstępnym przemówieniu prezesa i omówieniu bieżących spraw organiza-
cyjnych sekretarz generalny powiadomił uczestników obrad o powołaniu w ra-
mach towarzystwa nowych komisji naukowych, których utwonenie postulowane
było przez członków towarzystwa. zadania i skład tych komisji z pewnością za-
interesują również polskich czytelników. Są to: 1. KomiSja d/s Europejskiego Atlasu
Etnograficznego - prezesi: M. Bratanic, P. J. Meertens; członkowie: M. Barabas,
S. Erixon, J. Gajek (polska), M. Zender. 2. Komisja d./s studiów bibliograficznych -
prezesi: G. Heilfurth, R. Wildhaber, 3. Komisja d/s studiów uniwersyteckich -
prezesi: H. Bausinger, W. Nicolaisen. 4. Komisja d/s studiów nad pracą: - pre-
zesi: pani Belenyessi, J. Weber-Kellerman. 5. Komisja d/s studiów nad narzędziami
pracy - prezesi: W. Jakobeit, Steensberg. 6. Komisja d/s studiów nad grami i za-
bawami ludowymi - prezesi: M. Kuret i Peesch.

Zapowiedziano również utworzenie oW przyszłości dalszych komisji, m. in. d/s
filmów folklorystycznych, wierzeń i zabobonów, świąt tradycyjnych, literatury lu-
dowej, budownictwa wiejskiego.

Na zakończenie obrad prezes omówił przyszłe możliwości współpracy z folklo-
rystycznymi organizacjami w Ameryce Południowej oraz zaproponował nadanie
tytułów ·członków honorowych S.LE.F. profesorom Renato Almeida i Milan Gavazzi.

27 kwietnia 1965 r. w Marburgu obradował Niemiecki Kongres Etnograficzny
na temat folkloru związanego z pracą. Wstępne przemówienie wygłosił m. in. prezes
S.LE.F. prof. dr Karel C. Peeters. Mówił on głównie o rozwijającej się współpracy
między S.I.E.F. a niemieckimi organizacjami etnograficznymi i folklorystycznymi.

Obrady kongresu toczyły się w ośmiu sekcjach: 1) budownictwa i rolnictwa,
2) baśni i legend, 3) sztuki ludowej, 4) strojów ludowych, 5) narzędzi pracy, 6) pie-
śni, muzyki i tańców, 7) językoznawstwa. 8) folkloru Niemiec Wschodnich.

Kongres mimo tematyki, związanej z terenem Niemiec posiadał charakter mię-
dzynarodowy dzięki obecności wielu uczestników z zagranicy.

Opracował T. Skarżyński
w/g Bulletin Folklorique d'lIle-de-France, nr 30. str. 910-913.

KToniku 243

SPRA WOZDANIE

7. I Ogólnopolskiego Seminarium Afrykanistycznego zorganizowanego przez

Krakowski Oddział PTL w dniach 8 i 9 maja 1965 r.

Oddział Krakowski PTL zo,rganizował 8 i 9 maja 1965 pierwsze ogólnopolskie
Seminarium Afrykanistyczne w lokalu Zakładu Filologii Orientalnej Uniwersytetu
Jagiellońskiego, Collegium Paderevianum, Al. Mickiewicza 8/10, 8 piętro sala 808.
W sobotę dnia 8 maja o godz. 10 Seminarium otworzył Prezes Oddziału Krakow-
skiego PTL prof. dr Tadeusz M i l e w s k i, przedstawiając w krótkim zagajeniu za-
dania afrykanistyki polskiej.

Pierwszy referat naukowy pt. Etiopska medycyna ludowa wygłosił prof. dr Ste-
fan S t l' e l c y n. Omówi! on zarówno treść etiopskich rękopisów medycznych
z XVII i XVIII w. jak też przedstawił wyniki badań terenowych. Ludowa medy-
cyna etiopska jest w zakresie swych założeń teoretycznych odgałęzieniem tradycji
greckich a następnie arabskich, w zakresie jednak konkretnych metod leczenia
wykazuje ona dużą pomysłowość i oryginalność. Prof. Strelcyn przygotowuje obec-
nie wydanie filologiczne kilku etiopskich ['ękopisów medycznych.

Po wygłoszeniu referatu prof. Stn~lcyn objął przewodnictwo obrad i udzielił
głosu dr .Januszowi Kamockiemu, który omówił stan zbiorów afrykanistycznych
w Polsce. Najbogatszym pod tym względem jest Muzeum Narodowe w Warszawie
(około 6000 eksponatów), Muzeum Etnograficzne w KiI"akowie (około 1250 ekspo-
natów w tym kolekcje Rogozińskiego z lat osiemdziesiątych XIX w.), Muzeum
w Szczecinie, do którego obecnie napływają eksponaty z Ghany, i Muzeum w Bochni.
Palącą potrzebą jest udostępnienie tych zbiorów publiczności przez organizowanie
wystaw oraz wydawanie katalogów, artykułów informacyjnych itd. O godz. 13
obrady zawieszono i członkowie Seminarium udali się do Muzeum Etnograficz-
nego, Plac Wolnica 1, gdzie w jednej z sal 7-ego piętra zorganizowano Wystawę
zbiorów afrykanistycznych. Otwarcia jej dokonał DyrektoT Muzeum prof. dr Ta-
deusz Seweryn, a po Wystawie oprowadził gości dr Janusz Kamocki, zwracając
ich uwagę na piękną broń i fetysze z Kamerunu oraz na instrumenty muzyczne
plemion murzyńskich.

O godz. 17 wznowiono brady w Collegium Paderevianum. Doc. dr Szymon
C h o d a k wygłosił referat pt. $wiqtynie Ghany, w którym omówił wyniki włas-
nych badań w tym kraju. Referent przedstawił funkcję społeczną' świątyń wy-
nikającą ze światopoglądu miejscowej ludności murzyńskiej. Ich walkę z czarną
magią i z przestępczością.

Następny referat prof. dr Tadeusza M i l e w s k i e g o pt. Problem klasYfikacji
języków Afryki przedstawił ewolucję poglądów w tej dziedzinie od D. Westermanna
(1940) do J. H. Greenberga (1963). W wyniku rozwoju badań naukowych ustaliła
się koncepcja czterech rodzin językowych Af,ryki: 1. kiwisan na samym południu,
obejmująca dialekty Hotentotów i Buszmenów; 2. bantuidalna (u Greenberga kongo-
kordofańska) w basenie Kongo, Nigru i w Kordofanie, 3. nilo-saharska (między
Nilem a jeziorem Czad), 4. semito-chamicka (u Greenberga af,roazjatycka) w Afryce
Północnej, która obejmuje 5 podrodzin: hausa-musgu (między Nigrem a jeziorem
Czad), berberyjską, kuszycką, wymarłą dziś egipską i semicką.

Referat prof. dr Romana S t o p y pt. Pokrewieństwo genealogiczne podstawo-
wych czterech grup językowych Afryki szedł dalej od poprzedniego. Bronił on tezy,
że cztery wyrozllłone w referacie prof. Milewskiego rodziny językowe są sobie
pokrewne i że tworzą w gruncie rzeczy jedną ogólnoafrykańską rodzinę językową,

244 Kronika

której najbardziej archaicmymi przedstawicielami są dialekty khoisan używane
przez Hotentotów i Buszmenów.

W niedzielę9 maja obrady wznowiono o godz. ID. Doc. dr Andrzej Wal i-
g Ó l' S k a wygłosił pierwszy referat pt. Dawność a współczesność Afryki, w którym
naszkicował rozwój metod badań etnograficznych od drugiej połowy XIX w. po
dziś dzień. Specjalną uwagę poświęcił referent szkole B. Malinowskiego i historii
badań etnograficznych w Afryce.

Następny referat prof. dr Tadeusza L e w i c k i e g o pt. Górnictwo i metalur-
gia w Afryce średniowiecznej dał niezmiernie barwny obraz życia gospodarczego
Afryki w okresie między VIII a XIX w.n.e. Podstawą wywodów referenta były
informacje zawarte w dziełach średniowiecznych geografów arabskich. Prof. Le-
wicki stwierdził że wiele ludów murzyńskich Afryki dokonało około początku n.e.
skoku od neolitu bezpośrednio do epoki żelaza z zupełnym prawie pominięciem
epoki miedzi i brązu.

Ostatni referat wygłosił mgr Krzysztof M a k u l s k i pt. Kwestia posiadania
ziemi w Afryce Północnej. Referent podkreślił ciągłe wahanie między kolektywną
a indywidualną formą posiadania ziemi i przedstawił stanowisko, jakie zajmowały
w tej sprawie kolejno plemiona berberyjskie, zdobywcy arabscy i francuskie władze
kolonialne.

Obrady zamknął prof. Strelcyn podkreślając w podsumowaniu, że znaczenie
Seminarium polegało przede wszystkim na tym. że przedstawiciele polskiej afry-
kanistyki mogli się na nim po raz pierwszy spotkać i poznać *. Dalsze podobne ze-
brania są konieczne dla ,pomyślnego rozwoju badań.

Po każdym referacie rozwijała się ożywiona dyskusja, która specjalnie owocną
była po referatach prof. Strelcyna, Doc. Chodaka i Doc. Waligórskiego.

Na każdym z trzech zebrań Seminarium frekwencja dochodziła do 50 osób.

Tadeusz Milewski

ETNOGRAFICZNE SEMINARIUM AMERYKANISTYCZNE W POZNANIU

Seminarium .Mnerykanistyczne, które obradowało w dniach od 2 do 4 maja
1965 roku w Poznaniu, określić można jako najliczniejsze w historii etnografii
polskiej i wzorowo przygotowane zgromadzenie etnografów i przedstawicieli nauk
pokrewnych poświęcone w całości problematyce pozaeuropejskiej. Organizatorami
imprezy były: Zakład Etnografii Powszechnej Katedry Etnografii Uniwersytetu
im. A. Mickiewicza w Poznaniu oraz Oddział Poznański PTL a jej inicjatorem
doc. dr Maria F l' a n k o w s k a, kierownik Zakładu i wiceprezes Zarządu Głów-
nego PTL. .

Seminarium okazało się przedsięwzięciem potrzebnym nie tylko stosunkowo
wąskiej grupie amerykanistów, ale również przedstawicielom innych specjalności
etnograficznych i naukowcom współpracującym z etnografią. Fakt, że uczestnicy
Seminar,ium w całym szer'egu wystąpień, zarówno naukowych jak i natury orga-
nizacyjnej, wykroczyli poza ramy amerykanistyki i poruszyli zagadnienia intere-
sujące szersze grono etnografów, podnosi rangę imprezy. Dobitnym świadectwem
szerokiego zainteresowania obradami była przede wszystkim przekraczająca setkę
liczba uczestników spotkania. W Seminarium wzięli udz·iał przybyli spoza Pozna-

* Pierwsze seminarium afrykanistyczne odbyło się w PTL we Wrocławiu
w 1957 r. Wzięli w nim udział m. inn. prof. J. Czekanowski, J. Gajek, T. Milewski,
R. Stopa, A. Waligórski i inni. (Przyp. Red.).

Kronika 245

nia: prof. dr W. Hensel, dyrektor Instytutu Historii Kultury Materialnej PAN,
prof. dr B. Olszewicz, prezes Polskiego Towarzystwa Ludoznawczego, kierownik
Katedry Etnografii Uniwer.sytetu Warszawskiego i kierownik Zakładu Etnografii
Powsz~hnej IHKM PAN prof. dr W. Dynowski, kierownik Katedry Etnografii
Uniwersytetu Łódzkiego prof. dr K. Zawistowicz-Adamska, kierownik Katedry
Etnografii Uniwersytetu Toruńskiego doc. dr J. Klimaszewska, dyrektor Muzeum
Etnograficznego w Toruniu prof. dr M. Znamierowska-Priifferowa, kierownik Za-
kładu Etnografii Powszechnej Katedry Etnografii Uniwersytetu Wrocławskiego
doc. dr A. Godlewski, pracownicy naukowi uniwersyteckich katedr etnografii, etno-
graficznych placówek PAN, etnografowie zatrudnieni w muzeach oraz przedsta-
wiciele studenckich kół naukowych z Warszawy, Krakowa, Łodzi, Wrocławia, Lu-
blina i Szczecina.

Otwarcia Seminarium dokonała doc. dr M. Frankowska, podkreślając znaczenie
tego typu specjalistycznych spotkań dla ,rozwoju badań naukowych. Uczestników
obrad powitali: rektor prof. dr G. Labuda w imieniu Uniwersytetu A. Mickiewicza
w Poznaniu oraz prof. dr J. Burszta w imieniu Katedry Etnografii UAM i poznań-
skiego ośrodka etnograficznego.

Inauguracyjny referat Pochodzenie ludności Ameryki przedkolumbijskiej wod-
biciu językowym wygłosił prof. dr T. M i l e w s k i. W pierwszym dniu obrad re-
feraty wygłosili również: doc. dr M. F r a n k o w s k a - Zróżnicowanie kulturowe
ludów kopieniaczych Ameryki. Próba interpretacji, mgr L. K r z y ż a n i a k (po-
znań) - Z zagadnień, rozwoju miast Doliny Meksyku w okresie przedkolumbijskim
oraz mgr B. K o h u t n i c k a (Warszawa) - Proces kształtowania się ekonomicz-
nych podstaw kultury Indian Prerii.

W drugim dniu Seminarium, w odróżnieniu od pierwszego, w którym domi-
nowała problematyka historyczna, zajęto się zagadnieniami bliższymi współczes-
ności. Referaty wygłosili: mgr K. M a ł k o w s k a (Warszawa) - Problem akul-
turacji w etnografii amerykańskiej, mgr B. K o h u t n i c k i (Warszawa) - P1'oces
akulturacji u Indian Pueblo i dr A. L e w i c k a (Kraków) - Przeobrażenia kul-
turowe Indian Amazonii Peruwiańskiej pod wpływem kontaktów europejskich.

Ostatni dzień obrad zajęły wystąpienia: A. P a s e r n - Z i e l i ń s k i e g o (Po-
znań) - P'roblem powiązań Ameryki przedkolumbijskiej z Oceanią oraz M. S k a-
z i ń s k i e j (Poznań) Widowiska obrzędowe Indian Zuni i ich związki z gospo-
darką i ustrojem społecznym.

Brak miejsca nie pozwala, przy dużej ilości wystąpień i ich tematycznej róż-
norodności, na skrótowe chociażby omówienie treści poszczególnych referatów,
przeznaczonych zresztą do druku 1. O naukowej doniosłości wygłoszonych na Se-
minarium referatów mogą świadczyć ożywione dyskusje, toczone od pierwszego
dnia obrad.

Referat wybitnego językoznawcy prof. dr T. M i l e w s k i e g o stał się punktem
wyjścia wymiany poglądów na temat kontaktów Ameryki przedkolumbijskiej
z Oceanią oraz Azją południowo-wschodnią. Mówcy: prof. B. Olszewicz, prof.
dr W. Dynowski, doc. dr A. Godlewski, doc. dr M. Frankowska i A. Posern-Zie-
liński podkreślali złożoność problemu kontaktów ludności Ameryki z innymi kon-
tynentami, problemu niesłychanie kontrowersyjnego w nauce światowej. Większość
dyskutantów stała na stanowisku możliwości obustronnych kontaktów amerykańsko-
-polinezyjskich oraz kontaktów między Azją południowo-wschodnią i Ameryką,
przy czym te ostatnie, co podkreśliła w obszernym wystąpieniu doc. dr M. Fran-

I Większość referatów opublikowano w "Etnografii Polskiej" t. X.

246 Kronika

kowska, nie noszą znamion powiązań stałych czy długotrwałych. Cennym uzupełnie-
niem dyskusji z pierwszego dnia obrad stał si~ referat A. Posern-Zieliński i intere-
sujące wystąpienie dr T. Marszewskiego, operującego materiałami etnobotanicz-
nymi.

Referatom L. Krzyżaniaka i B. Kohutnickiej, wygłoszonym po południu pierw-
szego dnia obrad, towa·rzyszyła dyskusja koncentrująca si~ przede wszystkim wokół
zagadnienia genezy i rozwoju miast mezoamerykańskich oraz przeobrażeń kultu-
rowych w wyniku wniesienia do zespołu kulturowego ważnych nowych elementów.
Ostatnie zagadnienie zostało podj~te przez dyskutantów: doc. dr J. Klimaszewską.
mgr K. MakuIskiego (Warszawa) i dr J. Kamockiego (Kraków), w związku z refe-
ratem mgr B. Kohutnickiej, która zakwestionowała koncepcję, jakoby przyj~cie
konia wpłyn~ło w sposób decydujący na typ gospodarki i podstawowe cechy kultury
Indian Prerii. W dyskusji nad genezą miast środkowoame.rykańskich zaprezento-
wano dwa stanowiska: prof. T. Milewski wypowiedział się za koncepcją, która
wśród czynników miastotwórczych oddaje prymat funkcjom kultowym, natomiast
doc. dr M. Frankowska skłonna była traktować proces powstawania miast jako
podpo'I'ządkowany odd2Jiaływaniu całego zespołu czynników a wśród nich przede
wszystkim ekonomicznych i administracyjnych.

Dyskusja w drugim dniu obrad toczyła si~ przede wszystkim wokół możli-
wości stosowania w etnografii polskiej terminu akulturacja jako synonimu prze-
mian czy prz.eobrażeń kulturowych. Większość mówców: dr H. Przesławska (Po-
znań), prof. dr T. MileWoSki,prof. dr J. Burszta, d.r J. Kamocki (Kraków), dr Z. Ja-
siewicz (Poznań), poprzez krytyk~ semantyczną .i zwrócenie uwagi na związek
terminu z metodologią amerykańskich badań akulturacyjnych, wypowiedziała się
przeciwko włączeniu akulturacji do zasobu terminologicznego etnograHi polskiej,
rezerwując go dla prac informujących a badaniach etnograficznych w krajach,
gdzie termin ten został przyjęty. Dyskusji tej, wbrew pozorom, nie należy trak-
tować jako wyłącznie terminologicznej. Jej wartość polega na podkreśleniu istot-
nych związków terminologii z metodologią badań i zwrócenie uwagi na potrzebę
krytycznego jedynie przejmowania p'I'Zez naukę polską terminów wytworzonych
w ośrodkach pozapolskich.

Godnym odnotowania uzupełnieniem Seminarium była "Wystawa sztuki Staro-
żytnego Meksyku" przygotowana przez Oddział Kultury i E:ztuki Ludowej Muzeum
Narodowego w Poznaniu z inicjatywy i przy współpracy Zakładu Etnografii Pow-
szechnej DAM. Otwarcia wystawy, której scena'I'iusz przygotowała doc. dr M. Fran-
kowska a funkcję komisarza pełnił mgr S. Blaszczyk, dokonano w przerwie pierw-
szego dnia obrad. Wystawa doczekała się katalogu, który niestety ukazał się z pew-
nym opóźnieniem i nie został rozprowadzony wśród uczestników spotkania~.

Seminarium A m er y k a n i s t y c z n e w Poznaniu stało się okazją dla prze-
dyskutowania spraw organizacyjnych związanych z działalnością etnografów
w ramach PTL. Zebranie organizacyjne w dniu 3 IV 1965 r., w którym uczestniczył
prof. B. Olszewicz - prezes Zarządu Głównego PTL oraz kilkudziesięciu członków
PTL z Zarządów Oddziałów PTL w Krakowie, Poznaniu, Toruniu, Warszawie
i Wrocławiu, otworzyła doc. dr M. Frankowska przedstawiając sytuację w polskiej
amerykanistyce i wysuwając postulat utworzenia sekcji amerykanistycznej przy
PTL. Liczni dyskutanci: doc. dr J. Klimaszewska, prof. dr B. Olszew1cz. prof.
dr T. Milewski, mgr S. Błaszczyk (PoznaM, prof. dr M. Znamierowska-Priifferowa,
mgr K. Makulski (Warszawa) i doc. dr A. Godlewski poparli projekt przedstawiony

2 M. F r a n k o w s k a, Wystawa sztuki Starożytnego Meksyku, Poznań 1965,
ss. 18.

Kronika 247
przez doc. dr M. Frankowską, poszerzając go poprzez wysunięcie koncepcji innych
sekcji określonych terytorialnie czy tematycznie, zlokalizowanych w poszczególnych
ośrodkach posiadających kadrę specjalistów, o własnym zarządzie i regulaminie.
Wniosek do Zarządu Glównego PTL o utworzenie w Poznaniu sekcji amerykani-
stycznej pod przewodnictwem doc. dr M. Frankowskiej sformułował prof. dr T. Mi-
lewski.

Seminarium w Poznaniu poprzedzone bylo obradami amerykanistów w Kra-
kowie w listopadzie 1963 roku i przez organizatorów ozna·czone zostało cyfrą po-
rządkową II. Nie ulega wątpliwości, że dla dalszego rozwoju polskiej amerykani-
styki korzystna bylaby kontynuacja tego rodzaju spotkań. Jednocześnie można
żywić nadzieję, że instytucja Seminariów Amerykanistycznych dostarczy zachęty
i posłuży za wzór etnografom specjalizującym się w problematyce innych kon-
tynentów.

Zbigniew Jasiewicz

WYCIĄG Z PROTOKÓŁU

XXXIX Walnego Zgromadzenia członków Polskiego Towarzystwa Ludoznawczego,
odbytego w dniach 21-22 listopada 1964 r. we W l' o c ł a w i u

21 listopada 1964 r. dr WI. Świrski, prezes OddZJiału Wrocławskiego, dokonał
otwarcia XXXIX Walnego Zgromadzenia, oraz powierzył przewodniczenie preze-
sowi PTL prof. dr B. O I s z e w i c z o w i.

Przewodniczący przedstawił następujący porządek dzienny: 1. Uczczenie pa-
mięci zmarłych w ostatnim roku członków PTL; 2. Odczytanie i przyjęcie pro-
tokółu z poprzedniego, XXXVIII Walnego Zgromadzenia w Opolu; 3. Wybór ko-
misji: mandatowej, matki, skrutacyjnej i wnioskowej; 4. Sprawozdanie Zarządu
Glównego PTL za rok 1962/63 i za okres 3-letniej kadencji (1961-1964); 5'. Sprawo-
zdanie i wnioski Głównej Komi.sji Rewizyjnej; 6. Sprawozdania Oddzialów PTL:
7. Dyskusja; 8. Zatwierdzenie bilansów, sprawozdań i wniosków GKR oraz udzie-
lenie absolutorium ustępującemu Zarządowi Gl. PTL; 9. Uchwalenie planu pracy
i budżetu na rok 1965; 10. Uchwalenie wniosków przedłożonych przez komisję
wnioskową, w tym uchwalenie zmian statutu PTL; 11. Przyjęcie regulaminu wy-
borów; 12, Wybory członków Zarządu Gł. PTL, Głównej Komisji Rewizyjnej PTL,
Sądu Koleżeńskiego PTL na okres następnych 3 lat (1964-1967).

Ad. 1. Prof. M. Prlifferowa przedstawiła straty wskutek śmierci członków
w szeregach PTL: prof. dr J. st. By.stronia, prof. dr K. Koniny'ego, prof. T. Zygle-
ra, mgr M. Wojeńskiej, dr T. Delimata, prof. B. Standery, których pamięć człon-
kowie uczcili chwilą milczenia.

Ad. 2. Z kolei mgr P. Kaleciak odczytał protokół z XXXVIII W. Z. w Opolu.
W dyskusji nad protokólem dr L. Malicki wypowiedział się, że jest on zbyt szcze-
gółowy. Przeciwne stanowisko zajął mgr P. Dekowski, argumentując, że protokół po-
winien być wyczerpujący, by uczestnikom przypomnieć problematykę, a nieobec-
nym na poprzednim. W. Z. dać pojęcie o jego przebiegu. W głosowaniu protokół
przyjęto przez aklamację.

Ad. 3. Następnie w glosowaniu jawnym wybrano następujące komisje: a) ko-
misję mandatową w składzie: A. Kowalska-Lewicka, B. Jaworska M. Tarko
i A. Kuczyński; b) komisję matkę: W. Antoniewicz, K. Zawistowicz-Adamska,
M. Znamierowska-Prlifferowa, FI'. Wokroj, A. Oleszczuk, FI'. Klonowski, W. Sobi-
siak, St. Błaszczyk, WI. Jeż-Jarecki; c) komisję skrutacyjną: K. Antoniewicz,
J. Jastrzębski, H. Romaliska, M. Paradowska ; d) komisję wnioskową: K. Wolski,
F. Olesiejuk, K. Makuiski i J. Pieprzyk. Wyborów komisyj dokonano jednomyślnie.

248 Kronika

Ad. 4. Sprawozdania z poszczególnych dziedzin działalności PTI przedłożyli
prezes prof. dr B. Olszewicz, sekretarz generalny - doc. dr A. L. Godlewski,
redaktor ,Ludu" - prof. d,r J. Gajek, redaktor DWOK - prof. dr J. Burszta,
redaktor "Literatury Ludowej" - dr sto Swirko. Z kolei złożył sprawozdanie z-ca
skarbnika - doc. dr T. Wróblewski.

Ad. 5. Sprawozdanie Głównej Komisji Rewizyjnej odczytał jej przewodniczący
dr Sto Badoń.

Ad. 6. Sprawozdania Oddziałów zostały przedłożone na piśmie, ponieważ pełne
ich odczytanie zajęłoby zbyt dużo czasu, ograniczono przemówienia do 5-ciu
minut.

Ad. 7. Po przerwie obiadowej odbyła się dyskusja nad sprawozdaniami. Wob-
radach popołudniowych przewodniczyła prof. dr M. Znamierowska-Priifferowa, vice-
prezes PTL.

Prof. dr W. Antoniewicz zwrócił uwagę na Iakt, że niektóre Oddziały prowa-
dzą samodzielną wymianę wydawnictw (także z zagranicy) i stwierdził że wymiana
taka winna być rejestrowana centralnie, gdyż przedmiot jej stanowi własność ca-
łego Towarzystwa i całe Towarzystwo winno ko'rzystać z rezultatów tej akcji.

Mgr P. Dekowski prosi o szybszą informację o nowych wydawnictwach PTL.
gdyż zdarza się, że niektóre pozycje zostają rozdy,sponowane szybciej niż dociera
informacja o ich pojawieniu się, wskutek czego nie można mieć kompletów wydaw-
nictw PTL w Muzeum. Prof. K. Zawistowicz-Adamska krytykuje przerwanie poży-
tecznego zwyczaju, który istniał długo w tradycji PTL, że wszystkie Oddziały To-
warzystwa otrzymywały po 1 egzemplarzu każdej pozycji wydawniczej do swoich
bibliotek. Była to i informacja bibliograficzna dla członków, którzy mogli zapoznać
się z nowym tytułem i na czas zamówić go dla siebie, była też najpożyteczniejszą
społeczną fo,rmą magazynowania rezerw, gdyż biblioteki Oddziałów stanowią
własność Towa,rzystwa, a książka stawała się dostępną nawet i dla tych członków
PTL któ.rzy nie mogli sobie pozwolić na jej zakup. Tę tradycję należy odnowić.

Mgr A. Nienartowicz główny księgowy PTL przypomina, że w tym roku
tradycję tę wznowiono i prócz dzieł Kolberga, wysyłano do Oddziałów wszystkie
pozycje, które się ukazały. Jeśli Walne Zgromadzenie uchwali, administracja PTL
będzie wysyłać i dzieła O. Kolberga. Obecnie wniosek z ,redakcji DWOK, uchwalo-
ny na ostatnim posiedzeniu Zarządu Głównego, zostanie wysłany do zatwierdzenia
Wydziału I PAN i Departamentowi Wydawnictw Ministerstwa Kultury i Sztuki.
Co do brakujących pozycji z okresu ,przerwy w wysyłaniu wydawnictw do biblio-
tek Oddziałów, to mogą one otrzymać uzupełnienie, jeśli nadeślą pisemne zamó-
wienia wg katalogów na te pozycje, których brak.

Dr S. Swirko wyraził niepokój, czy wobec obniżki subwencji przez Polską Aka-
demię Nauk nie zostanie zagrożone istnienie "Literatury Ludowej". Mgr B. Gawin
wskazuje na możliwość otrzymywania subwencji regionalnych. Z Wydziałów Kul-
tury na zeszyty, dotyczące konkretnych 'regionów, nadto widzi możliwości w wew-
nętrznych przesunięciach w toku realizacji subwencji, na które Akademia przy
odpowiednim uzasadnieniu na pewno wyrazi zgodę.

Dr O. Gajkowa zwraca uwagę na nikłą stosunkowo ilość egzemplarzy O. Kol-
berga, wysyłanych za granicę. Przy podniesieniu nakładu następnych pozycji Kol-
bergowskich do 6000 egzemplarzy - "Ar s Polona" powinna rozprowadzić przy-
najmniej dwukrotną ilość wysyłanych dotąd egzemplarzy.

Prof. B. Olszewicz porusza sprawę centralnej biblioteki PTL we Wrocławiu.
Zawiera ona 50000 tomów, a zatrudnia tylko 1 osobę. Brak etatów potrzebnych dla
bibliotekarzy i funduszów na dalsze kompletowanie nowych pozycji bibliograficz-··

Kronika 249

nych. Wiadomo zaś, że jest to biblioteka o znaczeniu ogólnokrajowym. Nowy Za-
rząd musi tę sprawę przedstawić Wydziałowi Bibliotek PAN.

Prof. Gajek popiera wypowiedź prezesa Towarzystwa i stwierdza, że Biblio-
teka PTL jest jedyną, tak bogatą biblioteką etnograficzną w środkowej Europie.

Dr Swirko odpowiada na zarzut nierytmiczności ukazywania się "Literatury
Ludowej" i broni tytułu przed zamianą go w półrocznik. Częstszy periodyk jest dla
redakcji wygodniejszy, gdyż każdy zeszyt może być poświęcony innemu regio-
nowi.

B. Gawin podkreśla ,wagę rytmicznego ukazywania się "Literatury Ludowej",
uważa jednak, że nie należy dopuszczać do tego, by stała się tylko wydawnictwem
seryjnym, a nie czasopismem.

Ad. 8. Prezes prof. B. Olszewicz stawia pod głosowanie zatwierdzenie bilansu,
przedstawionego przez gl. księgowego mgra A. Nienartowicza. Wniosek przegłoso-
wano jednomyślnie.

Następnie poddaje pod głosowanie przyjęcie sprawozdań Zarządu Gl. GKR
i Oddziałów. Wszystkie przegłosowano jednomyślnie. Z kolei poddaje pod głoso-
wanie wniosek GKR o udzielenie absolutorium ustępującemu Zarządowi Gl. Wnio-
sek przegłosowano jednomyślnie, gdyż prócz. zainteresowanych, a więc członków
Zarządu Gl. wstrzymał się od głosowania tylko jeden członek, a przeciw udzieleniu
absolutorium nie głosował nikt. Głosowanie poparto oklaskami.

Ad. 9. W związku z brakiem pewności o ile PAN sfinansuje działalność PTL
przy zmniejszających się z .roku na rok dotacjach dla towarzystwa uznano, że
Walnemu Zgromadzeniu brak podstaw i realnych danych konkretnych do uchwale-
nia budżetu na rok 1965. Troskę o budżet 1965 r. i wykonanie planów złożono na
barki nowego Zarządu Gl. Odstąpienie od analizy i dzielenia tego, co nieokreślone
i niepewne przegłosowano jednomyślnie, a pozostawienie tych problemów Zarzą-
dowi Gł. poparto po głosowaniu przez aklamację.

Ad. 10. Komisja wnioskowa stwierdziła, że na Walne Zgromadzenie w spra-
wie zmiany statutu wpłynęły trzy wnioski. Pierwszy, zasadniczy wpłynął od Za-
rządu Gł. i został przedstawiony na piśmie wszystkim Oddziałom do wcześniejsze-
go przedyskutowania. Drugi, z Oddziału Poznańskiego, proponuje zmianę w punk-
cie, który mówi, kto przewodniczy Walnemu Zgromadzeniu i sugeruje, by Walne-
mu Zgromadzeniu przewodniczyła osoba wybrana przez W. Z., a nie jak dotąd
prezes lub jego zastępcy. Trzeci wniosek, Oddziału Toruńskiego proponuje odby-
wanie Walnych Zgromadzeń przez delegatów. Ponieważ wniosek ten pociąga za
sobą zbyt dalekie zmiany w statucie i to w wielu punktach i ponieważ nie był
dyskutowany przedtem w Oddziałach, a wprowadzenie go w życie wymagałoby
zapewnienia źródeł dla opłacenia delegatów, którzy musieliby otrzymać zwrot
kosztów podróży, komisja wnioskowa proponuje wniosek Torunia pozostawić do
rozważenia nowemu Zarządowi Gł., a uchwalić obecnie statut według projektu
rozesłanego przez Zarząd Gł., z uwzględnieniem poprawki, zgłoszonej przez Oddział
Poznański.

Prof. Fr. Wokroj proponuje nadto, by ze względu na większą jasność zdania
drugiego z § 47 na stronie 13 starego statutu w drugim wierszu od góry między
słowa "członków Oddziału" wstawić słowo "Zarządu", gdyż chodzi tam o człon-
ków Zarządu Oddziału.

Ponieważ Walne Zgromadzenie zbliżyło się do tak ważnych decyzji jak zmia-
na statutu i wybory władz naczelnych Towarzystwa, komisja mandatowa przedsta-
wiła wyniki swoich badań nad prawomocnością tegoż Zgromadzenia. Na 142 zgło-
szonych na Walne Zgromadzenie przybyło 98 osób uprawnionych do głosowania.

2;)0 Kronika

Wobec tego W. Z. może władnie podejmować wszystkie uchwały do zmiany statutu
włącznie.

Prof. Priifferowa poddała pod głosowanie wnioski komisji wnioskowej, doty-
czące zmiany statutu wraz z poprawką uzupełniającą zgłoszoną przez prof. Wo-
kroja. Wnioski przegłosowano jednomyślnie.

Ad. 11. Regulamin wyborczy przyjęto jednomyślnie.
Ad. 12. Komisja skrutacyjna rozdała po trzy karty do głosowania z nazwiskami

osób, proponowanych przez komisję matkę do Zarządu Cłówn€go GKR i Sądu
Koleżeń'Skiego, na tablicy zaś wypisano nazwiska osób, których kandydaturę wy-
sunięto z sali obrad. Głosujący mieli możność skreślania nazwisk i dopisywania
w ich miej'Sce innych.

Po obliczeniu głosów przez komisję skrutacyjną okazało się, że w głosowaniu
wzięło udział 96 osób z uprawnionych 98. Dwie osoby opuściły salę przed głosowa-
niem. Ważnych głosów oddano 96.

Na członków Zarządu Głównego zostali wybrani: Olszewicz, Pietki€wicz, Klo-
nowski, Jaworska, Zawistowicz-Adamska, Kowalska-Lewicka, Bąk, Burszta, Subo-
czowa, Dubiel, Krzyżanowski, Frankowska, Kalec·iak, Polakiewicz, Lechowa, Kuź-
niewski, Kutn~eba-Pojnarowa, Petera i Sobi!siak. Na zastępców członków Zarządu
Gl. wybrani zostali: Staszczak, Gajek i Godlewski.

W skład GKR weszli: Błaszczyk, Malicki, Jar€cki, Świrko, Dobrowolska.
Do Sądu Koleżeńskiego zostali wybrani: Antoniewicz, Kleczkowska, Dekowski.

Wokroj i Doroszewski.
Dokumenty, dotyczące głosowania, zostały przez komisję skrutacyjną zabezpie-

czone i oddane do przechowania. W czasie pracy komisji sk,rutacyjnej nad oblicza-
niem głosów uczestnicy Walnego Zgromadzenia prowadzili w dalszym ciągu dys-
kusję nad sprawami interesującymi poszczególne Oddziały i całe Towarzystwo.

Przedyskutowano wniosek mgra A. Nienartowicza, by do bibliotek Oddziałów
dostarczyć po 1 komplecie dzieł Oska,ra Kolberga. Po dłuższej dyskusji wniosek po-
pierali prof. prof. Zawistowicz-Adamska, Priifferowa Wokroj, Lewicka i Kaleciak,
a przeciw wnioskowi występował doc. Wróblewski i prof. Gajek. W wyniku dyskusji
uchwalono przygniatającą większością głosów wniosek gl. księgowego nadając
uchwale następujące brzmienie: Walne Zgrowadzenie uchwala, że przyszły Zarząd
zrealizuje postulaty, by wszystkie Oddziały PTL posiadały w swych bibliotekach
po jednym komplecie Dzieł Wszystkich Oskara Kolberga. Przeciw tej uchwale
głosował 1 członek, a od głosu wstrzymały się 4 osoby.

Co do przyszłego Walnego Zg'romadzenia w Przemyślu postulowano by odbyło
się ono około połowy września. Z Jasiewicz przypomniał swój dawny wniosek, by
na przyszłość podawać wcześniej tematykę referatów zjazdowych i skróty lub
tezy.

Po zgłoszeniu przez komisję skrutacyjną wyników wyborów przewodnicząca
prof. M. Priifferowa ogłosiła apeł do osób wybranych do nowych władz Towarzys-
twa, by jeszcze tego dnia, lub najpóźniej drugiego dnia Walnego Zgromadzenia
odbyli swe pierwsze posiedzenia, celem ukonstytuowania wybranych organów. PTL
znajduje się w trudnej sytuacji finansowej i nie może sobie pozwolić na ponowne
opłacenie kosztów podróży na osobne zebrania konstytucyjne i dlatego musi być
do tego wykorzy,stany ich pobyt na Walnym Zgromadzeniu. Z tych względów zebra-
nie konstytucyjne musi się odbyć naj dalej drugiego dnia W. Z.o gdyż nowy skład
władz Towarzystwa należy do 14 dni przedstawić władzom administracyjnym.

Tym komunikatem i podziękowaniem za uczestnictwo prof. M. Priifferowa
zamknęła pierwszy dzień obrad Walnego Zgromadzenia.

Aktywa

Bilans Polskiego Towarzystwa Ludoznawczego na dzień 31. XII. 1964 r.

Lp. Treść
Sumy

__ 1_ j ednostk.

1.

2.

3.

4.

5.

6.

7.

8.
9.

Główny Księgowy
mgr Antoni Nienartowicz

8127,66
50713,58

1725208.56
622,75

7632,89
873,90

-------- ...__ ._--_._._--------_._---~ -- --- ---_ ...

~

Lp. Treść Sumy Sumy
jednostko zbiorcze

_____ ~__ o 0

:I! 1. : Wierzyciele - Zarządu Głównego
i - Komitetu Kolber-
il gowskiego

li 2. Odbiorcy - Zarządu Głównego

I
: - Komitetu Kolbergow-

skiego
ol 3. ° Roz,rachunki publiczno-prawne

4. Sumy do rozliczenia i inne
II 5. Zużycie przedmiotów nietrwałych
,I 6. Odchylenia od cen ewidencyjnych

'II wyrobów
, 7. Fundusz środków podstawowych
" 8. ! Fundusz środków obrotowych

9. ! Zyski niewyodrębnionej działal-
I ności gospodarczej

Sumy
zbiorcze

1784049,80

9129,54

655775,84

Pasywa

38360,76

677 352,80----
1395,10

715713,56

1945,50
2991,90

47332,50
117462,36

Banki - Zarządu Głównego
- Oddziałów
- Komitetu Kolbergowskie-

go
Kasa - Zarządu Głównego

- Oddziałów
- Komitetu Kolbergowskiego

Koszty niewyodrębnionej działal-
ności gospodarczej (wydawniczej
w toku produkcji)

- Zarządu Głównego
- Komitetu Kolbergowskiego

Dłużnicy - Zarządu Głównego
- Komitetu Kolbergow-

skiego
Inne rozrachunki - Zarządu Głów- i

nego
- Komitetu Kolbergowskie-

go
Materiały - w magazynie własnym

- w przerobie
Przedmioty nietrwałe w użytko-
waniu
Wyroby (wydawnictwa)
Środki podstawowe - Zarządu

Głównego
- Komitetu Kolbergowskie-

go
10. I St~a~y niewyodrębnionej działal-

__ --i---_n_os_Cl_goosPDdarczej 208 038,05

I Suma bilansowa ---- __o -,--- --- -1 9 435 871,?_5 ===:I'_-_-_-_-_-_-~~ma :~~~ansowa -_---:~-_--Ii ~-: -=-~_=:r~-_9_-_4-35-,-87-1-,O--5-

296401,33
359374,51----
20535,41

366564,61

57070,48

550,40

112709,77
1416418,02
7016629,12

346029,20

150237,50

117462,36
4671124,85

1 416418,02

,---
4668,32

22 197,88

34872,60---
21,818,92

128418,58

1380752,57

35665,45

Skarbnik
Prof. dr Stanislaw Bqk

Dochody
---1------.... . --- - -----------..---~-.---.-.---.- Il---------·-·-~---------··- ..--.----.--:-- ..-.-----.-

_L_p_·--;-I T_,r_e_ś_c_·__ Suma zł. II:_L_P_.-'.... T_,r_e_ś ć . ._I_S_u_=~..:~~..

Dochody z działalności statutowej 12823'-1
1

Dochody z produkcji niewyodrębnionej
's!)I'zedaż wydawnictw) -
- Zarządu Głównego 370302,591.
- Komitetu Kolbergowskiego 1 103082,40 :i

Dotacje PAN
- dla Zarządu Głównego

Dochody do rozliczenia
Dochody inne
Zmniejszenie środków finansowych

Wydatki
R a c h u n e k w y n i k ó w z a 1 9 6 4 r.

3.

1.
2.

3.
4.

Koszty działalności statutowej
Koszty działalności niewyodrębnionej

(wyda wniczej)
- Zarządu Głównego
- Komitetu Kolbergowskiego

Koszty akcji i zadań zleconych
Koszty wymiany i straty niewyodrębnio-

nej działalności gospodarczej

368789,271.

2.

4.
5.
6.

515000,-
237359,25

7003,44
370065,99

697569,15
I 1.245665,37
i 230666,43

72946,45

12 615 636,6~_,~_-,-Suma bilansowa

Wrocław, dnia 14, września 1966 r.

Główny Księgowy
mgr Antoni Nienartowicz

Skarbnik
Prof. dr Stanisław Bąk

Kronika 251

Sesja naukowa
Na drugi dzień tj. 22. XI. odbyła się część naukowa oraz zwiedzanie wystawy

fotograficznej i wystawy Polskiego Atlasu Etnograficznego.
Na posiedzeniu naukowym wygłoszono następujące wykłady i referaty (wię-

kszość ukaże sie w druku): prof. dr T. M i l e Vi s k i - Wyprawy kupców aztec-
kich na przelomie XV i XVI w.; prof. dr T. L e w i c ki - Kilka uwag o ustro-
jach średniowiecznych państw Afryki Czarnej; mgr K. lVI a k u l s ki - Węzłowe
problemy historii etnicznej centralnej Sahary; mgr K. ŚW i e l' c z y ń s ka - Ob-
rzędy inicjacyjne jako miernik sprawności; mgr J. L i s z k a, Wyprawa S. Rogo-
zińskiego do Afryki: doc. dr A. L. G o d l e w s k i - Różnice między czlowiekiem
pierwotnym a cywilizowanym w świetle własnych spostrzeżeń na wyspach Towa-
rzyskich; mgr Z. K ł o d n i c k i - Zagadnienie uwarstwienia etnograficznego Austro-
nezji na tle środków komunikacyjnych służących do żegLugi; mgr A. K u c z y ń-
s k i - Polscy badacze Ludów Syberii.

Po każdym wykładzie i referacie odbywała się dyskusja.
W przerwie między wykładami powiadomiono zebranych o wyniku konstytu-

cyjnego zebrania Zarządu. Wybrane Prezydium Zarządu Gł. powitano oklaskami.
Zakomunikowano również wynik oceny wystawy konkursu fotograficznego, urzą-
dzonego z okazji XXXIX W. Z. PTL.

Apelem do wzmocnienia wysiłków dla dobra nauki polskiej prezes prof. B. 01-
szewicz zamknął obrady.

Protokółował mgr Piotr Kaleciak

WYCIĄG Z PROTOKÓŁU

z XL Walnego Zgromadzenia członków Polskiego Towarzystwa Ludoznawczego,
odbytego w dniach 24-26 września 1965 r. w P r z e m y ś l u

Zgodnie z uchwałą Zarządu Głównego z dnia 23. IX. 1965 ,r. - XL Walne
Zgromadzenie członków PTL w Przemyślu otworzył prezes Oddziału przemys-
kiego - mgr Stefan Lew. Powitał on wszystkich uczestników i zaprosił do Prezy-
dium przedstawicieli nauki i władz miejscowych. Prezydium zebrani powitali okla-
skami. Mgr Stefan Lew przewodniczył na przedpołudniowych obradach. P.rzedstawił
zebranym porządek obrad, po czym nastąpiło uczczenie pamięci zmarłych w ciągu
ostatniego roku członków PTL; prof. dra Jana Czekanowskiego, zasłużonego członka
honorowego, prof. dr Tadeusza Lehr-Spławińskiego i prof. Juliusza Zborowskiego.

Porządek obrad: 1. Przemówienia powitalne; 2. Uczczenie pamięci zmarłych
w ciągu ostatniego roku członków PTL; 3. Odczytanie i przyjęcie protokółu
z XXXIX Walnego Zgromadzenia PTL odbytego w 1964 r. we Wrocławiu; 4. Wy-
bór Komisji Wnioskowej; 5. Sprawozdanie Zarządu Głównego PTL za rok 1964/65;
6. Sprawozdanie i wnioski Głównej Komisji Rewizyjnej; 7. Sprawozdania Oddzia-
lów PTL; 8. Dyskusja; 9. Zatwierdzenie bilansu, sprawozdań i wniosków GKR;
10. Uchwalenie planu pracy i budżetu na rok 1966; 11. Uchwalenie wniosków przed-
lożonych przez Komisję Wnioskową.

Ad. 1. Przemówienie powitalne w imieniu gospodarzy wygłosił Sekretarz Pre-
zydium MRN w Przemyślu - ob. dr S. Jabłoński.

Ad. 2. Przewodniczący przedstawił straty w szeregach członków PTL, spo-
wodowane przez śmierć, a mianowicie: nestora PTL - prof. dra Jana Czekanow-
skiego, prof .. Juliusza Zborowskiego i prof. dra Tadeusza Lehr-Spławińskiego.

252 Kronika

Wspomnienie o Rektorze Czekanowskim, długoletnim prezesie PTL i Jego
Wielkich zasługach dla nauki polskiej i światowej wygłosił prof. dr Stanisław Bąk.
Po skończeniu prz€mówienia prof. Bąka zebrani uczcili pamiGć Rektora Jana Cze-
kanowskiego chwilą milczenia.

Drugie wspomnienie poświęcił. prof. dr st. Bąk pamięci zmarłego prof.
dr. T. Lehr-Spławińskiego i jako uczeń Rektora T. Lehr-Spławińskiego scharak-
teryzował Jego wielki dorobek naukowy. Zebrani uczcili pamięć prof. dra T. Lehr-
-Spławińskiego chwilą milczenia.

Wspomnienie pośmiertne o prof. Juliuszu Zborowskim, honorowym członku
PTL wygłosiła dr Anna Kowalska-Lewicka, po czym uczczono Jego pamięć chwilą
milczenia.

Ad. 3. Przeczytany przez Kaleciaka protokół z XXXIX Walnego Zgromadzenia
we Wrocławiu przyjęto bez zastrzeżeń i przegłosowano jednomyślnie.

Ad. 4. Walne Zgromadzenie w głosowaniu jawnym wybrało jednomyślnie Ko-
misję Wnioskową w następującym składzie: doc. dr A. L. Godlewski, dr A. Le-
wicka, mgr A. Kunysz.

Ad. 5. Sprawozdanie Zarządu Głównego PTL za rok 1964/65 odczytała, z-ca
sekretarza generalnego, mgr Ma'ria Suboczowa. Sprawozdanie finansowe przedstawił
skarbnik PTL - prof. dr Stanisław Bąk. Redakcja DWOK przedstawiła osobne
sprawozdanie, które złożył Walnemu Zgromadzeniu Redaktor Naczelny, prof. dr Jó-
zef Burszta. Oddzielnie szczegółowe sprawozdanie przedstawił również w imieniu
"Literatury Ludowej" - redaktor dr Stanisław Świrko.

Ad. 6. Sprawozdanie i wnioski Głównej Komisji Rewizyjnej PTL przeczytał
przewodniczący komisji - dr Longin Malicki.

Ad. 7. Większość Oddziałów przysłała do Zarządu sprawozdania na piśmie. Za-
brakło jedynie sprawozdań z K,rosna, Limanowej i Sanoka. Ze względu na oszczęd-
ność czasu ustalono, by odtworzyć tylko najważniejsz€ i najbardziej dla danego
Oddziału charakterystyczne punkty. Sprawozdania składali prezesi lub przedsta-
wiciele poszczególnych Oddziałów.

Ad. 8. W dyskusji pierwszy zabrał głos prof. dr W. Hejnosz. Zwrócił on uwagę
na ·sprawozdania Oddziałów. Podkreślił różnorodność poziomów i zakresów po-
szczególnych sprawozdań, co sprawia wrażenie, iż nie są one porównywalne. Po-
stawił wniosek, by Zarząd Główny rozsyłał wcześniej do Oddziałów szablon spra-
wozdań. Okres sprawozdawczy powinien być ujednolicony, jak również jednolicie
uporządkowana tematyka. Należałoby wrócić do wzorów sprawozdawczych.

Prof. dr B. O l s z e w i c z, prezes PTL, porusza szereg problemów związanych
z obecną i dalszą działalnością Towarzystwa, a nawet warunkujących jego dalszy
pomyślny rozwój. PTL, podobnie zresztą jak wiele innych towarzystw, przeżywa
dość poważne trudności finansowe, które trzeba przezwyciężać, by nie dopuścić do
obniżenia działalności. Nie można liczyć tylko na dotacje PAN, trzeba wykorzystać
wszelkie możliwości własne. Należą do nich: regularne wpłacanie składek człon-
kowskich, dobra propaganda i sprzedaż wydawnictw PTL oraz zdobywanie sub-
wencji władz regionalnych na wydawnictwa dotyczące danych regionów. Trzeba
ożywiać i wzbogacać działalność Oddziałów PTL. Nie można dopuścić do zagubie-
nia się i likwidacji któregoś z istniejących Oddziałów. Trzeba ożywić i utrzymać
również zapowiadający likwidację Oddział limanowski.

Zarządowi Głównemu leży na sercu sprawa kolportażu wydawnictw PTL przez
Oddziały. Nie wszystkie Oddziały mają jednakowe możliwości, ale wiele Oddzia-
łów nie wykorzystuje ich w pełni. Apelujemy do wszystkich członków o zwięk-
szenie troski o sprzedaż wydawnictw PTL.

Kronika 253

Za,rząd podjął decyzję o przecenie starszych publikacji i pocztówek. Wydaw-
nictwa te dla członków będą jeszcze tańsze, zważywszy dochodzącą zniżkę człon-
kowską o 25%• Oddziały otrzymają zawiadomienie o dokonanej przecenie. Mimo
tych trudności Zarząd nie ustaje w działalności wydawniczej. Na dzisiejsze Walne
Zgromadzenie przywieźliśmy XLIX tom "Ludu" i Etnografię Bułgarii Chr. Wa-
karelskiego.

Zarząd rozważał możliwość trwalszego uczczenia pamięci profesora J. Czeka-
nowskiego i powziął decyzję zorganizowania osobnej sesji naukowej wspólnie
z etnografami, antropologami i filologami. Dorobek sesji dostarczy materiału do
wydania specjalnej księgi pamiątkowej.

Na zakończenie prezes PTL odpowiedział na apele niektórych Oddziałów o or-
ganizowanie dla członków wycieczek zagranicznych. Zarząd odnosi się do tego
problemu pozytywnie i Prezydium przesonduje istniejące możliwości i powiadomi
o wynikach Zarządy Oddziałów.

Dr S. Swirko nawiązując do podanych przez prezesa PTL wiadomości o prze-
cenie publikacji PTL proponuje, by komunikat o tym opublikować w najbliższym
numerze "Literatury Ludowej".

Mgr B. Gawin zauważył, że niektóre Oddziały w swoich sprawozdaniach
w ogóle nie poruszały sprawy kolportażu, mimo że jest to bardzo ważna część
pracy popularyzatorskiej naszego Towarzystwa.

Mgr A. Kunysz proponuje, by z kolportażem wydawnictw dotrzeć do 250 mu-
zeów na terenie kraju i do bibliotek poprzez Zarząd Muzeów w Ministerstwie
Kultury i Sztuki. Podkreśła również duże znaczenie tzw. dotacji docelowych. WRN
i PRN chętnie popierają wydawnictwa regionalne i dotyczące ich terenów. Podaje
szereg przykładów.

Dr O. Gajkowa podkreśla rolę dobrej informacji bibliograficznej, podanej
w prasie lub audycjach radiowych. Należy również publikować krótkie recenzje
z naszych wydawnictw. Brak dobrej informacji bije w nas, gdyż potencjonalny
odbiorca wydawnictw często o nich nie wie, lub nie może do nich dotrzeć.

Mgr A. Niena-rtowicz przedstawia starania Zarzą·du Głównego i administracji.
Dotychczas prasa słabo reaguje na propozycje i zlecenia. Jedynie "Słowo" za-
mieściło przesłane informacje bibliograficzne. W dalszym ciągu dyskusji zajęto
się szczególniej problemem kolportażu wydawnictw PTL. Prof. Olszewicz podkreślił
wielką rolę krytyki naukowej i recenzji oraz palącą jej potrzebę. Mgr W. Jarecki
proponuje zwrócić się do Kuratoriów Szkolnych o zakupy wydawnictw do biblio-
tek szkolnych. Dr L. Malicki zwrócił uwagę na nasilenie wydawictwami regio-
nalnymi danego regionu, którego te wydawnictwa dotyczą. Mgr A. Oleszczuk
radził, by do popularyzacji wydawnictw PTL wciągać pokrewne o,rganizacje re-
gionalne i kulturalne jak PTTK, CPLiA, teatry amatorskie i inne.

Ad. 9. Sprawy bilansu przedstawił gł. księgowy PTL. Prof. W. Hejnosz po-
stawił wniosek, by poddać pod głosowanie zatwierdzenie bilansu, uznanie sprawo-
zdań Zarządu za wystarczające i uchwalenie wniosków, przedstawionych przez
Gl. Komisję Rewizyjną. W głosowaniu jawnym przyjęto jednomyślnie sprawozdania
Zarządu, zatwierdzono bilans i uchwalono wnioski G.K.R.

Ad. 10. Problemy planu pracy i budżetu na rok 1965/66 .referował mgr A. Nie-
nartowicz. Po wysłuchaniu wyjaśnień w głosowaniu jawnym uchwalono jedno-
myślnie wniosek, by działalność statutową sta~ać się utrzymać na dotychczasowym
poziomie, przy czym działalność wydawniczą z konieczności trzeba zmodyfikować
zgodnie z możliwościami finansowymi i dotacjami Towarzystwa.

Kronika

Ad. 11. Komisja wnioskowa przedstawiła wnioski, które po przedyskutowaniu
poddano pod głosowanie.

1) Wniosek Oddziału Poznańskiego by XLI Walne Zgromadzenie było połączone
z sesją naukową w Poznaniu w 1966 r. przyj~to przez aklamację·

2) Wniosek Oddziału Toruńskiego, by za przykładem inicjatywy Oddziału
Warszawskiego poczynić starania o wycieczki zagraniczne, na zasadzie bezdewizo-
wej wymiany mi~dzy towarzystwami naukowymi przegłosowano i przyjęto jedno-
myślnie.

3) Wniosek prof. H. Hejnosza o ujednolicenie przez Zarząd Główny schematu
sprawozdań Oddziałów przyjęto jednomyślnie.

4) Walne Zgromadzenie upoważnia Zarząd Główny do podjęcia starań o zor-
ganizowanie sesji naukowej wspólnie z antropologami i filologami poświ~conej
dorobkowi naukowemu i pamięci profesora Jana Czekanowskiego, przyjęto jed-
nomyślnie.

5) W związku z trudnościami finansowymi PTL Walne Zgromadzenie pro-
ponuje Zarządowi Głównemu kilka zaleceń a mianowicie:

a) mobilizację Oddziałów do ściągania składek i maksymalnego kolportażu
wydawnictw;

b) zwiększenie reklamy wydawnictw i dokonanie przeceny starszych publikacji:
c) wykorzystanie dla ["ozwoju wydawnictw PTL możliwości Wydziałów Kul-

tury WRN i PRN na popieranie wydawnictw regionalnych;
d) zainteresowanie muzeów regionalnych kolportażem wydawnictw PTL. Za-

lecenia te przyj~to jednomyślnie.
Na tym zakończono obrady XL Walnego Zgromadzenia w Przemyślu w dniu

24. IX. 1965 r.

Sesja naukowa

Następnego dnia 25. IX. 1965 r. w sali posiedzeń MRN w P l' Z e m y ś l u odbyła
się sesja naukowa, której przewodniczyli prof. dr J. Burszta, doc. A. Gilewicz
i prof. dr St. Bąk. Sesję otworzył prof. J. Burszta.

Na program sesji złożyły się następujące referaty i komWlikaty naukowe:
1) mgr A. K u n y s z - Obróbka drewna we wrzesnoŚTedniowiecznym Przemyślu;
2) doc. dr F. P e·r s o w s k i - Z problemów pogranicza polsko-ruskiego w X-
XIV w.; 3) d·r A. G i l e w i c z - Stan badań nad kulturq ludowq grup etnografi.cz-
nych na terenie województwa rzeszowskiego; 4) dr st. Ś w irk o - komunikat nau-
kowy; 5) mgr SL L e w - Współczesne przemiany demograficzne i kulturowe w do-
rzeczu średniego Sanu; 6) DYL A. R y b i c k i - Organizacja parku etnograficznego
w Sanoku; 7) dr J. P a w ł O,w s k a - Obrzędy rodzinne i doroczne we wsiach
okolic Birczy; 8) dr M. B i e l' n a c k a podała komunikat naukowy.

W czasie przerwy uczestnicy wzięli udział w otwarciu wystawy "Stroje ludowe
woj. rzeszowskiego w Muzeum Ziemi Przemyskiej". Mieli oni możność wysłuchania
koncertu muzyki staropolskiej w wykonaniu kwartetu smyczkowego Towarzystwa
Muzycznego w Przemyślu.

Po wysłuchaniu referatów i komunikatów odbyła się dyskusja. W dyskusji
szczególnie wyróżnił się prof. dr St. Bąk, który poruszył wiele problemów na
marginesie poszczególnych referatów. Szczególnie dużo uwagi poświęcił on pro-
blemowi językoznawczego i historycznego uwarunkowania zróżnicowań kulturowych
Ziemi Przemyskiej. Podkreślił potrzebę zbierania bibliografii do monografii woj.
rzeszowskiego. Postulował badania dialektów małomiasteczkowych. Zalecał badania

Aktywu
Bilans Polskiego Towarzystwa Ludoznawczego na dzień 31. XII. 1965 r.

Lp. T r e ś ć

.- ..'-- .. _ ..-._---- •... _ -----_.- ._. _._-_. __ .._---,---,--

Lp. T r e ś ć

1. Banki - Zarządu Głównego
- Oddziałów
- Komitetu Kolbergowskiego

2. Kasa - Zarządu Głównego i Od-
działów
- Komitetu Kolbergowskiego

3. ! Koszty akcji i zadań zleconych
4. I Koszty niewyodrębnionej działal-

ności gospodarczej (wydawni-
czej w toku produkcji) -
- Zarządu Głównego
- Komitetu Kolbergowskiego

5. Sumy do rozliczenia
.. - Zarządu Głównego
: - Komitetu Kolbergowskiego

6. I Dłużnicy - Zarządu Głównego
i - Komitetu Kolbergowskiego

7. ! Materiały w magazynie własnym
i w przerobie

8. ! Przedmioty nietrwałe w użytko-
! waniu

- Zarządu Głównego i Oddzia- '
łów

- Komitetu Kolbergowskiego
9. ! Wyroby (wydawnictwa) - Zarzą-

i du Głównego
- Komitetu Kolbergowskiego

10. I Środki trwałe - Zarządu Głów-
nego
- Komitetu Kolbergowskiego

11. Pozostałe wartości trwałe - Za-
rządu Gl.
- Komitetu Kolbergowskiego

12. Straty i zyski niewyodrębnionej
działalności gospodo - Zarządu
Głównego 425096,12
- Komitetu Kolbergowskiego !?~~~4-?_~ 877860,50~~=~~~__~ ~u~a-bil~~O~~ __ :_--=-_~-=----=--=r_'_1_0_2_8_0.·g__5_1,_0_2·_- e..- --__ -s_--u_-m_-~a~_b~il~a_n-s~o~w_·_;_·-_~-~_--_-_~~~~-_"_i-.~-2-8_095T_,02_-'-

Główny Księgowy
mgr Antoni Nienartowicz

Sumy
jednostko

Sumy
zbiorcze_.,, ..,.,,_. ii __ ..:... ,__ . ,....__ .

Pasywa

116515,07
59 143,38

1 318498,10."__'__ 0._-

10241,05 '

Rozrachunki z tytułu płac
- Komitetu Kolbergowskiego

Sumy do rozliczenia - Zarządu
Głównego

i Wierzyciele - Zarządu Głównego
, - Komitetu Kolbergowskiego
! Zużycie przedmiotów nietrwa-

łych
- Zarządu Głównego i Oddzia-

łów
- Komitetu Kolbergowskiego

Fundusz środków trwałych
- Zarządu Głównego

.. - Komitetu Kolbergowskiego
! Fundusz obrotowy

- Zarządu Głównego
- Komitetu Kolbergowskiego

i--

Sumy
jednostko

Sumy
zbiorcze

1.

1494156,55 2 .
10830,-

200747,85
32681,45

980620,15 1 013301,60
3.

841,13 10082,18
25811.20 4.

108703,41
12.330,55
---"-----'"

121033,96148832,95
682634,74 830467,90 5.-----

2461,10
200670,85 203 131,95 6.--,--'-_'
31427,51
42734,95 74 162,46--'-_.-

72229,85

1 428377,88
3f>202,45 1464580,33

lOB 703,41
12330,55 121033.96-.._--

3904264,35
1202170,- 5106434,35
----."--.--

49495,-
16000.- 65495,--_._-

1378882,88
20202,45 l 399085,33------

4561 593,28
2908864,- 7470457,28

Skarbnik
Prof. dr Stanislaw Bąk

Rachunek wyników za rok 1965
Dochody Wydatki

!
Lp. :
_._l_. . _

-----l---- "'1 . --- ------:--- ----

Suma zł. Ii Lp. I T r e ś ć ! Suma zł.
_-'- __ o __ \' __ 1__ ._--_._----------_ .•---__--.._1 •

11381,- I 1 II Koszty działalności statutowej II 316370,61
2 Koszty niewyodrębnionej działalności gas-

I podarczej (wydawniczej) -
217936,44 I '- Zarządu Głównego I 581948,70
417908,80 IIII - Komitetu Kolbergowskiego 1608107,98
116000,- 3 Koszty akcji i zadań zleconych 76 311,20

4 Straty niewyodrębnionej działalności gos- I
podarczej I

Przejściowe dodatki mieszkaniowe !
i
I
i

-!----

T r e ś ć

l
2

Dochody z działalności statutowej
Dochody z niewyodrębnionej działalności

gospodarczej (sprzedaż wydawnictw)
- Zarządu Głównego
- Komitetu Kolbergowskiego

Dochody z akcji i zadań zleconych
Zyski nadzwyczajne niewyodrębnionej

działalności gospodarczej
- Zarządu Głównego 977,45
- Komitetu Kolbergowskiego l 005,40

Dotacje PAN I

- dla Zarządu Głównego 535000,- I
-- dla Komitetu Kolbergowskiego 400000,-

6 I Dotacja z Budżetu Pal1.stwa na przejściowe I
dodatki mieszkaniowe 3112,-

7 l Zmniejszenie środków finansowych 901206,20 I---'-'T -.-------- Raze~~~I~~-bi~an~~~~·--1·2 59452~;- ---1---· ..--·--------....-..·

3
4

8676,80
3112,-5

5

Wrocław, dnia 14 września 1966 1'.

Główny Księgowy
mgr Antoni Nienartowicz

Skarbnik
Prof. dr Stanisław Bąk

Kronika

onomastyczne i toponomastyczne. Zbieranie nazw lokalnych uznał za zadanie bardzo
pilne. Na ten temat wypowiadali się dr Gilewicz, doc. Persowski.

Dr Czajkowski zapytał o stanowiska przemyskie w badaniach archeologicznych.
Mgr A. Kunysz odpowiedział, że odkopane budowle były przeważnie jednoizbowe,
a ognisko mieściło się w centralnych miejscach chat.

Zamykając obrady XL Walnego Zgromadzenia PTL w Przemyślu prof. St. Bąk
podziękował za prace nad jego zorganizowaniem.

Trzeci dzień XL Walnego Zgromadzenia Polskiego Towarzystwa Ludoznawczego
spędzili uczestnicy na autokarowej wycieczce krajoznawczej, przebiegającej trasą
Przemyśl - Huwniki - Rybotycze - Bircza - Nienadowa - Babice - Krzyw-
cza - Przemyśl. Na trasie tej wycieczki zwiedzano również Kalwarię Pacławską
i Krasiczyn.

W ten sposób program XL W. Z. członków PTL w Przemyślu został wypeł-
niony do końca.

Protokółował mgr Piotr Kaleciale

