
()RGAN POLSKIEGO TOWARZYSTWA
LUDOZNA WCZEGO

ORCANE DE LA SOCIETE POLO~AlSI;: D'ETH~OLOCIE

Z·AŁOŻONY w HaKU 1895

OGÓL~EGO ZEIOHU TOY! XLV

ZA ROK 1958/59

.'

(I
P L

WROCIJAW

POLSKIE TOWARZYSTWO LUDOZNAWCZE
W R O C ł. A W I9bO


KOMlTET REDAKCYJNY
K. ZAWISTOWICZ-ADAMSKA, J. GAJEK, A. KUTRZEBA-

POJNAROWA, J. MATUSZEWSKI, M. ZNAMIEROWSKA-
PRUFFEROW A, R. REINFUSS, T. SEWERYN,

T. SZCZURKIEWICZ SPIS RZECZY

L Rozprawy
Str.

REDAKTOR

jOZEF GAjF~K

Jan C z e k a n o w s k i, Struktura etniczna Afryki a nawarstwienia
naj młodsze . 13

Stefan Ł y s i k, Pigmeje afrykańscy i zagadnienie ich języka . 35
WaCław Kor a b i e w i c z, Makonde - wielcy rzeźbiarze . 70
Edward B u l a n d a, Czy kryzys etnologicznej szkoły wiedeńskiej'! 91

.otMaria T r a w i ń s k a-K w a Ś n i e w s k a, Studia nad zagadnieniem
zbiorowej trójpolówki we wsi Hruskie (pow. Augustów) w XI:<
i XX wieku . 125

.•Bolesław G a r y g a, Literatura rolnicza XVIII i XIX wieku jako
źródło badania historii narzędzi uprawy roli . 158

Krzysztof K w a Ś n i e w s k i, Uprawa bru w Małopolsce w XX wieku 203
Tadeusz S e w e r y n, Łowieckie sposoby wabienia . 223
Maria F r y c z o w a, Zwierzęta w chacie. Analiza polskiej bajki zwie-

rzęcej . 263
Witold K li n g e r, Jeszcze o rusałkach i pokrewnych postaciach demo-

nicznych i ich zależności od tradycji grecko-rzymskiej . 307

.f

II. S p r a w o z d a n i a i r e c e n z j e

POLSKIE TOWARZYSTWO LUDOZNAWCZE-WROCŁAW 1960
Redakcja, Wrocław, Nankcra4 _

SIBIRSKIJ ETNOGRAFICZESKIJ SBORNIK II (Trudy Instituta Etno-
grafii Akademii Nauk ZSRR im. N. N. Mikłucho-Makłaja t. XXXV
Moskwa-Leningrad 1957 (Włodzimierz Zajączkowski) . 315

SOWIETSKAJA ETNOGRAFIJA A. N. ZSRR, Moskwa 1956 z. 3
(Anastazja Kojdecka) . . 320

Jan R e y c h m a n, Z węgierskich wydawnictw etnograficznych . 334
Sz. Judit M o r V a y, Asszonyok a nagycsaladban, Budapest 1956

(Maria Trawińska-Kwaśniewska) . 340
S. Georgieva S t o j k o v a, Ogniszczeto v b'lgarskija byt, Sofia 195G

(Maria Trawińska-Kwaśniewska) . 342
Florea Bobu F lor e s c u, Opincile la romini, Bucuresti 1957, Studii

de arta populara si etnografie t. I (KrzysztOf Wolski) . . 347
ANTHROPOS, Fryburg 1955-1956, t. 50, 51. (Tadeusz Wróblewskt). . 348
BULLETIN INTERNATIONAL DES SCIENCES SOCIALES t. IX (1957)

nr 3, UNESCO (Krzysztof Kwaśniewski) . 368.~,
Nakład 1819 egz. Obj. arkuszy wyd. 43,25 arkuszy druk. 4[,75 + 3wkl, Oddano do skła-
dania L VIII. 1959. Podpisano do druku 4. IV.1960. Druk ukończono w kwietniu 1960.

Papier ilustr. ki III. 80 g, 6lx86. Zam. 535170. L-l. Cena zł 88,-

DRUKARNIA UNIWERSYTETU IM. A. MICKIEWICZA - POZNAN. FREDRY 1"


6
Str.

DAS INTERVIEW. Formen. Technik. Auswertung. Praktische Sozial-
forschung. Herausgegeben von Rene Konig unter Iv!itarbel~ '1011

Dietrich Riischenmeyer und Erwin K. Scheuch. Kain 1957 . . 370
BEOBACHTUNG UND EXPERIMENT IN DER SOZIALFORSCHUNG.

Praktische Sozialforschung II. Herausgegeben von Rene Konig unter
Mitarbeit von Peter R. Heinz und Erwin K. Scheuch, Kain 1!J:1G.
(LEi Maria Szwengrub)

Julius E. L i p s, U źródeł cywilizacji. Wiedza Powszechna, Warszav,'<).
1957 (Krzysztof Kwaśniewski) . 373

Jan C z e k a n o w s k i, Wstęp do historii Słowian. Perspektywy antro-
pologiczne, etnograficzne i językowe. Wyd. II na nowo opracowane.
Instytut Zachodni, Poznań 1957 (Valentin Kiparsky) 377

Hill~ka V i l p p u l a, Das Dreschen in Finnland, K'msatit!teellinen
Arkisto X, Helsinki 1955 (Zofia Staszczakówna) . . 382

J. P. D e k o w s k i, Wnętrze chaty' jasieńskiej. Prace i Materiały Mu··
zeum Arch. i Etn. Seria etno nr 2, Łódź 1958. (Zofia Staszczakówna) 384

Władysław K w a ś n i e w i c z, Nowe publikacje z dziedziny budo-
wnictwa wiejskiego 386

Stefan N o w a k o w s k i, Adaptacja ludności na Sląsku Opolskim.
Instytut Zachodni, POZnal) 1957 (Liii Maria Szwengrub) . 397

Władysław Z i e m a c k i, Materiały do historii odzieźy z lat 1818--
1863. Archiwum Etnograficzne nr 10, Wrocław 1956. (Irena TUTllQ7:) 399

Stanisław C z e l' n i k, Polska epika ludowa, Biblioteka Narodowa. Seria
I, Wrocław 1958 (Aleksander Zyga) . . 402

Jan S. l' Y c z e k, Chłopskim piórem. Ludowa Spółdzielnia Wydawnicza.
Warszawa 1957 !Aiskwnder Zyg1) . .406

Stanisław C z e l' n i k, Humor i satyra ludu polskiego. Ludowa Spół-
dzielnia Wydawnicza. Warszawa 1956 (Aleksander Zyga) . . 407

III. Iv!u z e a

fiprawozdanie z działalności działu etnograficznego Muzeum Archeo-
logicznego i Etnograficznego w Łodzi (Maria Misińska) . . 411

Ekspozycja zabytków sztuki ludowej Powiśla w Muzeum w Kwidzynit!
(Hel'beri Wilczewski) . . 418

Krystyna C z e r n i e w s k a, Z pobytu w Museum fUr Voelkerkunde
w Lipsku . 421

IV. K l' o n i k a

Kazimierz N i t s c h jako dialektolog, badacz znawca
dowej (Stanisław Bąk) .

Ludwik Chomii;ski (Euzebiusz Łopaciński) .
Krzysztof K w a ś n i € W s k i, Z działalności etnograficznych

naukowych zagranicą

kultury lu-
. 427
·458

towanystw
. 460

7
Str-.

/.

Dymitr Kra n d ż a J o w. Z dyskusji "karpackiej", przeprowadzon(;'j
podczas XXXI Walnego Zgromadzenia P.T.L. we wrześniu 1956 1'.

W Zakopanem 472
Sprawozdanie z udziału w V Kongresie Nauk antropologicznych i et~;o'

logicznych w Filadelfii w dniach 1-9 VIII 1956 1'. (Roman Stora) 485
Uwagi o zeszycie próbnym Polskiego Atlasu Etnograficznegu

(Zofia Staszczakówna) 494
Pole'nika

(Barbara Kaznowska-J(~recka) 517
Protokół z XXXII Walnego Zgromadzenia PTL w Szczecinie

w dniach 6-8 września 1957 r. (Adam Glapa) . ;;19
Protokół z XXXlII Walnego Zgromadzenia PTL w Cieszynie.

(Adam Glapa, Jadwiga Kucharsk(~, Boles!aw Kużmicz) 531
Sprawozdanie z działalności Oddziału limanowskiego PTL .

(piotr Orzechowsk i) 544
Sprawozd anie z działalności Oddziału lu belskiego PTL

(Janusz Optolowicz) 545
Sprawozdanie z działalności Oddzialu łódzkiego PTL .

(Jadwiga Kucharska) . . 547
Sprawozdanie z działalności Oddziału PTL w Mszanie Dolnej

(Sebastian Fliza.k) . 549
Sprawozdanie z działalności Oddziału olsztyńskiego PTL .

(A. Franciszek Klonowski) . 553
Sprawozdanie z działalności Oddziału opolskiego PTL .

(Stanisław Bronicz) . 556
Sprawozdanie z działalności Oddziału poznańskiego PTL

(Tadeusz Wróblewski) . 558
Sprawodanie z działalności Oddziału toruńskiego PTL .

(Kalina Antonowiczowa) 560
Sprawozdanie z działalności Oddziału wałbrzyskiego PTL .

(Lesław Lubowiecki) . 564
Sprawozdanie z działalności Oddziału zakopiańskiego PTL

(Wanda Jostowa) . 566

.1

Róźne

Streszczenia w jęz ang. i ros. - Eugeniu.5z Jeleniewski
Indeksy XLII, XLIII. XLIV i XLV t. LUDU (wyk. O. G.)
Spis ilustracji .
Spis treści Vi jęz. ang. i w jęz. ros.

571
613
660
663


-~
--

~-
~-

--
-.


PROF. KAZIMIERZ MOSZYŃSKI

profesor i kier·Qwnik katedry Etnografii Słowian Uniwersytetu
Jagiellońskiego w Krakowie,

profesor Uniwersytetu Stefana Batorego w Wiln:e,
prezes Polskiego Towarzystwa Ludoznawczego w latach 19f!7--

1953,
członek rzeczywisty Polskiej Akademii Umiejętności,
członek rzeczywisty Polskiej Akademii Nauk, i przewodniczący

Rady Naukowej Instytutu Historii Kultury Materialnej P. A. N.,
członek honorowy Węgi·erskiego Towarzystwa Etnograficznego,
członek korespondent Słowackiej Akademii Nauk,
członek korespondent Ukraińskiego Towarzystwa Naukowego im.

Taras'a Szewczenki we Lwowie,
członek korespondent Ugrofińskiego Towarzystwa Naukowego

w Helsinkach,
kawaler Krzyża Komandorskiego Orderu Polonia Restituta i Krzy-

ża Walecznych. odznaczony Medalem U. S. B. w Wilnie i Meda-
lem Dziesięciolecia,

najwybitiniejszy współczesny etnograf Polski i Słowiańszczyzny,
twórca kierunku ewolucyjno-krytycznego w etnografii,

autor "Kultury Ludowej Słowian", "Atlasu Kultury Ludowej
w Polsce" i wielu innych prac,

współzałożyciel i redaktor "Ludu Słowiańskiego",
Urod-z·onyw 'Warszawie 5 marca 1887 r.

zmarł w Krakowie 29 marca 1959 r.t,
"


PROF. DR RYSZARD GANSINIEC

profesor Uniwersytetu Jagiellońskiego w Krakowie,
b. profesor i organizator studium filologii klasycznej na Uniwer-

sytecie Warszawskim,
b. profesor Uniwersytetu w Poznaniu,
b. profeSiOrUniwersytetu Jana Kazimierza we Lwowie,
b. profesor Uniwersytetu Wrocławskiego,
członek Polskiej Akademii Umiejętności,
członek Polskiego Towarzystwa Ludoznawczego,
członek Polskiego Towarzystwa Filologicznego,
członek Polskiego Towarzystwa Archeologicznego,
członek Towarzystwa· Naukowego we Lwowie
członek Towarzystwa Naukowego we Wrocławiu,
redaktor Wydawnictw Polskiego Towarzystwa Filologicznego

"Eos", "Eos Supplementa" Kwartalnik Klasyczny,
założyciel i redaktor "Filomaty" Przeglądu Humanistycznego,

"Palestry" oraz wyd awn idw: Biblioteczka Filomaty, Hermaion,
Teksty FHoma.ty, Zbiór pisarzy klasycznych, Scriptores Latini
et Graeci, Przekłady pisarzy greckich i łacińskich, Parnasos,
Zbiór pisarzy polsko-łacińskich.

Urodzony w Si-emianowicach Śląskich 6 marca 1888 r.
zmarł w Krakowie 8 marca 1958 r.

Az p R w yR o

JAN CZEKANOWSKI

STRUKTURA ETNICZNA AFRYKI
A NAWARSTWIENIA NA.JMŁODSZE

Wytyczne i założenia. Podstawy nawiązań chronologi-
cznych. Hipotetyczne warstwy archaiczne. ·Nawarstwienia
późniejsze. Eksploatacja kolonialna i jej konsekwencje.

WYTYCZNE I ZAŁOZENIA

Zadania badań ludoznawczych w Afryce ześrodkowują się na
wYJasmeniu stosunków zachodzących między wyróżnianymi
grupami etnicznymi, zarówno obecnie, jak i w przeszłości. Pod-
stawy ich wyróżni-enia nie staiIlowi pr,zy tym wyłąeZTlie język, l-ea
wszelakiego rodzaju przejawy i konsekwencje ściślejszego współ-
życia grup ludzkich.

Język, umożhwiający dokładne porozumiewanie się, jest nie-
wątpliwie najłatwiej dającym się stwierdzić przejawem odr~b~
ności; jednakż,e w Afryce środkowej zawodzi on najzupełme.l
tam, gdzie uprawiają-cym rolę Murzynom przeciwstawiają si(~
Pigmeje lUib olbrzymi pasterscy Bahima ,i Batutsi. Nie tyl~(J
Pigmeje, żyjący z myślistwa i zbieractw.a, nie posiadalją włas-
nych języków, lecz mówią wyłącznie narzeczami swoich mu-
rzyńskich sąsiadów, bądź teraźni-ejszych, bądź też dawniejszych.
Również i pasterscy Bahima i Batutsi, tworzący bardzo eksklu-
zywną, arystokratyczną warstwę panującą, mówią wyłączniC'
językami swoich rolniczych poddanych. W tego rodzaju prz~~
padkach podstawę wyróżnienia grup ludzkich muszą stanowIC
szerzej ujęt-e kryteria kulturowe a zNłaszcza antropologiczne,
gdyż pod tym względem mamy tu możność stwierdzenia naj-
jaskrawszych kontrastów jaki-e w ogóle można obserwować nn
obszarze całej ekumeny. Kryterium lingwistyczne zawodzi tu


