
BRONISŁAWA KOPCZYŃSKA-JAWORSKA 

Z BADAŃ NAD PASTERSTWEM I HODOWLĄ NA PODHALU 

Badania na Podhalu prowadzone były przeze mnie od 1951 r. w ra­
mach planu badawczego i problematyki naczelnej Zakładu Etnografii 
U.Ł., dotyczącej badania pomocy wzajemnej i współdziałania w kulturach 
tradycyjnych. Jako przykład spółki gospodarczej została opracowana 
i opublikowana monografia pasterstwa w Beskidzie Śląskim (Prace 
i Materiały Etnograficzne, t. 8—9: 1950/51). Pomimo żywych tradycji 
pasterskich szałaśnictwo na Śląsku w chwili obecnej odgrywa niewielką 
rolę gospodarczą. W badaniach nie zrealizowano jednego z podstawowych 
postulatów badawczych, a mianowicie zagadnienia wpływu pasterstwa 
na życie wsi podgórskiej w odniesieniu do uchwycenia wszystkich funkcji 
społecznych tej gospodarki. W dalszych planach badawczych postano­
wiono więc prowadzić badania na Podhalu, gdzie pasterstwo ze względu 
na naturalne tereny wypasu ma ciągle jeszcze możliwości rozwoju. 

W ciągu lat 1951—1953 zebrano podstawowe materiały w terenie, 
przy czym w pierwszej fazie przeprowadzono badania nad organiza­
cją pasterstwa w Tatrach i jego wpływem na życie gospodarcze wsi podha­
lańskiej (badania prowadzone w konkretnych wsiach w ramach badań 
U. Ł. i PTL), w drugiej fazie przeprowadzono poszerzone przestrzennie 
badania uwzględniające przebieg prac „na szałasach" oraz odmiany 
organizacyjne szałaśnictwa na poszczególnych halach (badania zespołowe 
Zakładu Etnografii U.Ł. w ciągu dwóch sezonów badawczych), wreszcie 
w trzeciej fazie prac tematykę poszerzono w ten sposób, że badaniami 
objęto całokształt zagadnień hodowli na Podhalu. 

W ramach prac Zespołu Etnograficznego I H K M PAN prace badawcze 
nad pasterstwem i hodowlą szły w trzech kierunkach: 1. Badania tere­
nowe, 2. Badania biblioteczne i archiwalne 3. Opracowanie materiałów. 

B a d a n i a t e r e n o w e . W okresie sprawozdawczym badania tere­
nowe objęły razem 6 tygodni prac badawczych w terenie, z czego połowa 
czasu poświęcona była na uzupełniające badania pasterstwa, a pozostały 
czas przeznaczono na badania monograficzne hodowli. 

B a d a n i a b i b l i o t e c z n e i a r c h i w a l n e . W okresie sprawo­
zdawczym przepracowano li teraturę historyczno-gospodarczą wprowa­
dzającą w stosunki podhalańskie i na jej podstawie opracowano zarys 


358 B R O N I S Ł A W A K O P C Z Y N S K A - J A W O R S K A 

stosunków historyczno-gospodarczych Podhala od czasów najdawniejszych 
do końca X I X wieku. Opracowanie podjęte jako przygotowanie badacza 
do dalszej pracy objęło: historię osadnictwa, stosunki prawno-własnoś-
ciowe w okresie feudalnym, zagadnienie zróżnicowania klasowego i walk 
klasowych na Podhalu oraz sytuacji gospodarczej Podhala na tle stosun­
ków galicyjskich w X I X wieku (ok. 33 ss. maszynopisu). W dalszym 
ciągu prac przerabiano li teraturę podstawową oraz wzmianki o paster­
stwie w Tatrach. W wyniku tych prac zebrano materiał do rozumowanej 
bibliografii prac o pasterstwie w Tatrach (ok. 120 pozycji bibliograficz­
nych) oraz materiały porównawcze do wykorzystania w dalszych opra­
cowaniach. 

O p r a c o w a n i e m a t e r i a ł ó w . Jeżeli chodzi o opracowanie ma­
teriałów badawczych, pracę rozpoczęto od uporządkowania i posegrego­
wania materiałów terenowych w ten sposób, aby dostosować je do trzech 
odrębnych opracowań: 1. Zagadnienie organizacji pasterstwa w Tatrach; 
2. Podstawy społeczno-gospodarcze pasterstwa tatrzańskiego; 3. Mono­
grafia hodowli na Podhalu wraz z historycznym zarysem stosunków 
gospodarczych na Podhalu. 

Prace powyższe znajdują się w różnym stadium opracowania. Opra­
cowanie pierwsze miało na celu krytyczne pokazanie metody pracy 
badawczej poprzez zestawienie dotychczasowych prac w zakresie orga­
nizacji pasterstwa tatrzańskiego z wynikami badań własnych. Organizacja 
wypasu w pasterstwie wysokogórskim na Podhalu została pokazana 
poprzez omówienie stosunków własnościowych, charakteru eksploatacji 
terenów pastwiskowych, tradycyjną organizację szałasu owczego oraz 
pokazanie nowej organizacji wypasu. Centrum zainteresowań badawczych 
stanowiła istota wspólnej gospodarki pasterskiej (ryc. 38). 

W wyniku badań stwierdzono, że wypas oparty jest na wspólnej 
własności terenów wypasowych. Udziały przechodzą drogą dziedziczenia, 
mogą być jednak przedmiotem sprzedaży i kupna. Dla współwłaścicieli 
hali współdziałanie celem jej eksploatacji jest koniecznością. Nie zawsze 
jednak zespół tworzy spółkę pastwiskową, gdyż często nie jest zorga­
nizowany w celowy związek gospodarczy. Zrzeszenie celem wspólnego 
wypasu owiec (szałas) organizowane jest albo przez współwłaścicieli 
hali, albo przez bacę. Zagadnieniem, na które zwrócono specjalną uwagę, 
był indywidualny wkład pracy członków zespołu wypasowego; pokazano 
je na tle porównawczym z innych terenów. W związku z tym ostatnim 
zagadnieniem zajęto się instytucją bacy-przedsiębiorcy, kierującego go-
gospodarką „na szałasie". Praca powyższa znajduje się w druku w B i ­
bliotece Etnografii Polskiej. 

Opracowanie drugie ma charakter monografii obejmującej całość 
zagadnień związanych z pasterstwem. Jest złożone do druku jako jedna 


P A S T E R S T W O I H O D O W L A N A P O D H A L U 359 

' C l 
z wielu prac składają­
cych się na zbiorowe 
wydawnictwo poświęco­
ne organizacji paster­
stwa, redagowane przez 
prof. W. Antoniewicza. 

Praca składa się 
z trzech części: 1. Go­
spodarcze podstawy pa­
sterstwa (ilustrowane 
szeregiem tablic i ze­
stawień); 2. Tradycyjna 
organizacja pasterstwa. 
Opis życia na pastwi­
sku z rozbiciem na za­
jęcia sezonowe (siano­
kosy), z uwzględnie­
niem działu i organi­
zacji pracy; 3. Społecz­
ne podstawy paster­
stwa. 

W części pierwszej, 
omawiającej pasterstwo 
jako zajęcie główne lub 
dodatkowe, zwrócono 
uwagę na pasterstwo 
wśród innych zajęć za­
robkowych, w związku 
z tym na pochodzenie 
społeczne juhasów i ba­
ców, podział pracy 
w rodzinie pasterskiej, 
wdrażanie do zawodu 
pasterskiego i rody ba 
cowskie. W części drugiej, dotyczącej pasterstwa w życiu wsi, omówio­
no stosunek do zawodu pasterza, rolę i związek terenów wypasu z ży­
ciem wsi, wpływ pasterstwa na życie rodziny. Praca powyższa jest na 
ukończeniu. 

Na marginesie pracy monograficznej przy opracowywaniu zagadnie­
nia serów owczych zwrócono uwagę na typy foremek na sery, zwłaszcza 
w kształcie zwierząt i motywów zdobniczych z parzenic. Zagadnienie to 
opracowano w oparciu o własne badania i zbiory Muzeum Tatrzańskiego 
w formie krótkiego artykułu (10 ss. maszynopisu). 

Ryc. 38. Sprzęt bacowski: kotły, garnek żelazny 
i r3'nka używana „na szałasie". Ciche, pow. Nowy 

Targ 
Fot . W. T o m a s z k i e w i c z 


360 B R O N I S Ł A W A K O P C Z Y S S K A - J A W O R S K A 

Ryc. 39. Owczarnia — budynek do zimowania owiec we wsi Ciche, pow. Nowy 
Targ 

F o t . W . T o m a s z k i e w i c z 

Trzecia z referowanych prac opartych na badaniach podhalańskich 
ma być materiałową monografią hodowli na Podhalu. W chwili obecnej 
zebrano już około 75% materiałów terenowych (ryc. 39). Dokonano pracy 
wstępnej, polegającej na podziale tematycznym materiału terenowego. 
Ponadto zebrano dane statystyczne do rozwoju hodowli na Podhalu 
w przeszłości, w okresie międzywojennym i powojennym (z publikacji 
i archiwum Głównego Urzędu Statystycznego). 


MARIA M I S I N S K A 

Z BADAN NAD TKACTWEM WE WSI RZECZYCY 
W POW. RAWSKO-MAZOWIECKLM 

Badania nad tkactwem ludowym w Rzeczycy prowadzone były w la­
tach 1954—1955 i trwały łącznie około 2 miesięcy. Jako punkty kontrolne 
uwzględniono kilkanaście wsi w okolicy Rzeczycy. 

Na badanym terenie tkactwo ludowe do I I wojny światowej zaspo­
kajało prawie całkowicie zapotrzebowanie miejscowej ludności, toteż 
prace związane z tkaniem i obróbką surowców były bardzo absorbujące 
i zajmowały kobietom wiejskim wiele czasu. Umiejętność przędzenia 
i tkania była uważana w tym czasie za niezbędną i rzadko zdarzało się, 
żeby kobieta wiejska jej nie posiadała. 

Poza znaczeniem gospodarczym tkactwo wiejskie odgrywało również 
poważną rolę w życiu społecznym wsi, gdyż większość prac z nim zwią­
zanych wykonywały kobiety zespołowo. Do takich prac prócz pielenia, 
rwania, międlenia i tarcia lnu należało jako praca o charakterze wybitnie 
towarzyskim również przędzenie, dla którego gromadziły się kobiety 
w zimowe wieczory, uprzyjemniając sobie czas pogawędką i śpiewem. 
Do dziewcząt przychodzili chłopcy i pracy towarzyszyły często zaloty 
i zabawa. 

Len i wełna, stanowiące główne surowce w tkactwie ludowym, są 
uzyskiwane i obrabiane na miejscu. Obróbka lnu polega na moczeniu lub 
roszeniu, międleniu, tarciu i czesaniu; obróbka wełny na zgręplowaniu 
w gręplarni. Do przędzenia używano dawniej wrzeciona i przęślicy, 
w ostatnich dziesiątkach X I X w. wprowadzono kołowrotek, który obecnie 
znajduje się w powszechnym użyciu. Tkanie na warsztacie odbywa się 
przy użyciu 2 lub 4 nicielnic, zwykle jednak druga para nicielnic za­
stępowana jest tkaniem pod deskę lub iglicowaniem. Najczęściej sto­
sowany jest splot płócienny i splot rypsu płóciennego, a na tkaniny de­
koracyjne, nieubraniowe — przetykania. Z innych technik tkackich 
występowała tu do I wojny światowej technika tkania pasów siatkowych, 
w której splot uzyskuje się przez przeplatanie nici palcami, oraz tech­
nika tkania na deseczkach tkackich, stosowana do dzisiaj. 


362 M A R I A M I S I N / S K A 

W tkaninach ubraniowych występuje obecnie wyłącznie kompozycja 
pasowa. W ciągu kilkudziesięciu lat podlegała ona kilkakrotnym zmianom, 
przechodząc do coraz większego bogactwa kolorów i coraz większego 
urozmaicenia. Obecnie kompozycja charakterystyczna dla Rzeczycy wy­
stępuje w sąsiednich wsiach w promieniu kilkunastu kilometrów i wy­
kazuje tendencję do zwiększania swego zasięgu, przyjmując się we 
wsiach, gdzie strój ludowy jeszcze się zachował. 

Po I I wojnie światowej tkactwo ludowe traci swoje dawne znaczenie. 
Wpływają na to przyczyny zarówno gospodarczej, jak i społecznej na­
tury. Uprzemysłowienie kraju i odpływ ludności wiejskiej do miasta 
powoduje konieczność porzucania zajęć wymagających dużo czasu a mało 
dochodowych, z drugiej strony dążenie do zacierania różnic społecznych 
prowadzi do zarzucania tradycyjnego stroju, a wraz z tym zanika potrze­
ba wykonywania tkanin własnej roboty. 

W Rzeczycy, podobnie jak w ki lku innych wsiach woj. łódzkiego, 
powstał w 1952 r. Zespół Tkactwa Regionalnego, który wykorzystuje 
wysokie walory artystyczne tkactwa ludowego, opierając swą pracę na 
tradycyjnych miejscowych wzorach. 


