
1 

I N S T Y T U T S Z T U K I P O L S K I E J A K A D E M I I N A U K R O K X V I I I 1 9 6 4 NR 3 

polska sztuka ludowa 


T R E S C 

Adam Chętnik Twórczość ludowa Kurpiów w dziedzinie 
sztuki 107 

Anna Kutrzeba-Pojnarowa Ludowa sztuka kurpiowska a zagadnienie 
odrębności i żywotności historycznego re­
gionu kultury 127 

Jacek Olędzki Rzeźba w drewnie z północnej Kurpiow­
szczyzny 135 

Halina Olędzka Z badań nad wycinanką kurpiowską . . 159 

Adam Chętnik Mój życiorys 179 

K R O N I K A 181 

S U M M A R Y O F A R T I C L E S I 3 3 

P E 3 I O M E 180 

Na okładce: Kogut, wycinanka, wym. 34,5 X 43 cm. Wyk. Marian­
na Deptuła, Surowe, pow. Ostrołęka. Wł. Muz. Kult. i Szt. Lud., 
Warszawa. Na stronie tytułowej: Sw. W awrzyniec, rzeźba w drew­
nie, wys. 93 cm, dawniej znajdowała się na górze Św. Wawrzyńca, 
obecnie Muz. Łomża. 

K O M I T E T R E D A K C Y J N Y — mgr Aleksander Jackowski, dr Kazimierz Pietkiewicz, 
prof. dr Ksawery Piwocki, prof. dr Roman Reinfuss, prof. dr Tadeusz Seweryn. 
ZESPÓŁ R E D A K C Y J N Y — redaktor naczelny: mgr Aleksander Jackowski, zas­
tępca redaktora naczelnego: prof. dr Roman Reinfuss, sekretarz redakcji i redaktor 
działu: mgr Jadwiga Jarnuszkiewicz, współpracownicy: mgr Anna Kunczyńska, 
mgr Wacław Sułkowski, redaktor techniczny: Maria Klukowska, układ graficzny: 
Jadwiga Jarnuszkiewicz. Tłum.: Doris Ronowicz (ang.), Natalia Stasińska (ros.). 
Red.: Instytut Sztuki PAN, Warszawa, ul. Długa 26. Wyd. i administr.: P.P 
Wydawnictwa Artystyczne i Filmowe, Warszawa, ul. Krak. Przedmieście 21/23. 

056 


KWARTALNIK INSTYTUTU SZTUKI POLSKIEJ AKADEMII NAUK ROK XVIII 1964 NR 3 J*) 

polska sztuka ludowa 


Zeszyt poświęcony sztuce ludowej Kurpiów dedykujemy zasłu­
żonemu działaczowi-regionaliście doc. dr Adamowi Chętnikowi. 
Nazwisko Jego od przeszło pół wieku wiąże się z historią badań 
etnograficznych nad regionem kurpiowskim a w obszernej biblio­
grafii prac Adaima Chętnika znajdujemy pozycje ważkie, a niekiedy 
pionierskie, o wartości nieprzemijającej, jak choćby Pożywienie 
Kurpiów czy prace o jantarze (bursztynie) na Kurpiach. 

Jest również Adam Chętnik ofiarnym działaczem społecznym, 
wieloletnim bojownikiem o polskość Mazur w latach plebiscytu 
i późniejszych. Reprezentował też jako poseł ziemię kurpiowską 
przez lat kilka w Sejmie Rzeczypospolitej. Przyczynił się swoją 
pracą wychowawczą, popularyzatorską i dziennikarską — do pod­
niesienia kultury i oświaty wsi kurpiowskich. Jako etnograf i mi ­
łośnik sztuki kurpiowskiej budził swymi artykułami i książkami 
zainteresowanie regionem, zwracając nań uwagę zarówno naukow­
ców, jak i społeczeństwa. W latach 1926—1927 zaczął tworzyć, c zę ­
ściowo własnym sumptem, Muzeum Kurpiowskie w Nowogrodzie, 
zniszczone w czasie ostatniej wojny, a obecnie pod kierunkiem 
państwa Chętników odbudowywane jako skansen. W latach przed­
wojennych i już obecnie w Polsce Ludowej organizuje też doc. 
Chętnik muzeum regionalne w Łomży. Dziś zasłużony ten regiona­
lista ma już niemal 80 lat, ale mimo wieku dostojnego Jubilata 
wciąż działa, pisze, bierze udział w badaniach terenowych, służy 
swemu Muzeum radą i wiedzą. 

Trud badań terenowych, pomnażania i interpretowania faktów 
spoczywa obecnie na barka-ch średniego i w coraz większej mie­
rze — młodego pokolenia. Pracują oni w oparciu o instytucje, za­
kłady naukowe. Ich wiedza, przygotowanie fachowe i sposoby 
badawcze są dziś na pewno inne niż było to możliwe przed kilku­
dziesięciu laty, gdy trzeba było samemu zdobywać niemal wszyst­
ko — wiedzę, środki na prowadzenie badań i na publikacje. Był 
to okres romantyczny, czasem wręcz heroiczny, i pracując dziś 
w innych warunkach, możemy tym bardziej podziwiać wielki i pio­
nierski trud takich właśnie ludzi jak Adam Chętnik. Oni tworzyli 
podwaliny dnia dzisiejszego. 

Redakcja 

106 


