
K R o N I K A

Lud, t. 62, 1978

SPRA WOZDANIE Z DZIAŁALNOSCI ZARZĄDU GŁÓWNEGO PTL
W OKRESIE OD WRZEŚNIA J976 DO SIERPNIA 1977

l. Stan organizacyjny Towarzystwa

W okresie sprawozdawczym Towarzystwo posiadało J9 Oddziałów i liczyło
łącznie 741 członków zwyczajnych, 9 członków honorowych oraz 6członków za-
granicznych i :l członków prawnych. Najliczniejszy Oddział Warszawski liczył
"::llisko100 członków, 6 Oddziałów - 50 do 75, pozostałe od 10 do 27 członków.

Skład wladz pozostawał bez zmian od dnia wyborów, tj. od 12 września 1976.

IT. D z i a ł a I n ość Z a I' z ą d u i j e g o a g e n d

W omawianym okresie odbyły się dwa posiedzenia Zarządu Głównego
',\' dniach 5 I i II IX 1977 i trzy posiedzenia Prezydium ZG w dniach 28 X 1976
oraz 16 III i 4 VI 1977.

Główna Komisja Rewizyjna przeprowadziła kontrolę działalności Zarządu
Głównego w dniach 2.5-26 XI 1976 oraz Redakcji Naczelnej DWOK w Poznaniu
3-4 lIT 1977. Planowana kontrola działalności Ośrodka Dokumentacji i Infor-
macji Etnograficznej PTL w Łodzi nie doszła do skutku.

Sąd Koleżeński w okresie sprawozdawczym zajął się sprawą, zleconą pTzez
Zarząd Gł(,wny, nie wydając jednak orzeczenia z powodu braku podstaw.

O sytuacji i potrzebach agend Zarządu Głównego PTL powiadomione zostało
Prezydium Oddziału PAN we Wrocławiu, któremu Sekretarz Generalny prze-
kazał obszerną informClcję \v lutym 1977.

Kontakty naukowe
W okresie sprawozdawczym Zarząd Główny nie podejmował godnych uwagi

działań wc współpracy z odpowiednimi towarzystwami naukowymi w kraju.
Z kontaktów zagranicznych należy wymienić następujące: Prezes Towarzystwa,
\ioc. dr hab. B. Kopczyńska-Jaworska, wzięła udział w jubileuszowym zebraniu
plenarnym Czechosłowackiego Towarzystwa Ludoznawczego w Pradze w dniach
25-26 X 1976, połączonym z sesją naukową; delegowana przygotowała referat
'1t. polsko-czeskich kontaktów naukowych w świetle polskich czasopism etnogra-
f'cznych. Członek Zarządu. prof. dr J. Burszta i Sekretrz Generalny, doc. dr hab.
E. Pietraszck, wzięli udział IN 21 Kongresie Deutsche Gesellschaft fUr Volkskunde
',': Brunszwiku (wrzesień 1977): prof. Burszta wygłosił tam referat o metodach
: wynikach polskich b<idań nad społecznościami lokalnymi. Zarząd Główny sfinan-
,cwał podróż dra S. B1aszczyka do Wiednia (maj 1977), dokąd zaproszony zostal
:Ja sesję naukową z referatem o polskich kapliczkach przydrożnych.

Działalność badawcza
W okresie Spl'<lwozd<iwczym kontynuowano organizowanie sieci koresponden-

,ów zbier<ljących materialy terenowe do prac badawczych, związanych z proble-


26t Kront~a

mem węzłowym XLI "Polska kultura narodowa, jej tendencje rozwojowe per-
cepcja", Prowadzono szkolenie korespondentów i przygotowywano kwestionariu-
sze badawcze. Kierująca tą pracą mgr Z. Neymanowa, działając poprzez muzea
etnograficzne i regionalne, Stowarzyszenie Twórców Ludowych i in., uzyskała
123 zgłoszenia osób chętnych do współpracy przy realizacji naszego programu.
Pierwszy zjazd szkoleniowy korespondentów zorganizowany został w Łodzi w dniach
14-15 XII 1976 przy współpracy pracowników i studentów Katedry Etnografii
UŁ oraz Muzeum Archeologicznego i Etnograficznego w Łodzi.

Ośrodek Dokumentacji i Informacji Etnograficznej

W 1976 r. Ośrodek - prowadzony pod kierunkiem doc. dr hab. B.Kopczyń-
czyńskiej-Jaworskiej - zakudniał dwie osoby (po pół etatu): etnografa oraz
sekretarkę; od września 1976 uzyskano drugi etat dla trzeciego pracownika nau-
kowego. W związku z większymi możliwościami finansowymi PTL, w 1976 r.
Ośrodek skorzystał ze znacznych dotacji Zarządu Głównego, co pozwoliło na
podjęcie szeregu dodatkowych Rrac i znacznie wzbogaciło działalność Ośrodka.
Obok zadań podjętych w ubiegłych latach, działalność Ośrodka w roku sprawoz-
dawczym mogła skoncentrować się na następujących pracach: a) bibliografia etno-
grafii polskiej, b) tezaurus haseł etnograficznych, c) ewidencja etnografów i in-
nych osób pracujących w dziedzinie etnografii wraz z dokumentacją dotyczącą
działalności naukowej i zawodowej.

W roku sprawozdawczym rozpoczęto i ukończono opracowanie bibliografii
prac magisterskich, doktorskich i habilitacyjnych wykonanych na uniwersytetach
polskich w okresie 30-lecia PRL (1945-1975). Zebrane noty w liczbie 900 opraco-
wano w trzech układach: tematycznym, geograficznym oraz według uczelni. Praca
liczy ok. 12 arkuszy wyd. i została oddana do druku w ramach serii "Prac Komi-
tetu Nauk Etnologicznych PAN".

Bi b 1 i o t e k a P T L

Zgodnie z uchwałą Zarządu Głównego PTL z dnia 12 IX 1976 w Krakowie
28 X 1976 we Wrocławiu dokonano selekcji księgozbioru w dziale czasopism

i wydawnictw seryjnych, Wyłączono 2427 vol. (na sumę 153.457,- zł), z których
rozprowadzono dotychczas do innych bibliotek 300 vol. W związku ze zmiana
księgozbioru, stosownie do instrukcji Ministra Kultury i Sztuki poz. 57 z dnić'
15 VIII 1970 w sprawie zasad ewidencji materiałów bibliotecznych, Zarząd polecił
przepisanie inwentarza czasopism, co zostało wykonane. Sporządzono również ka-
talog topograficzny dla czasopism.

Wymiana wydawnictw

W okresie sprawozdawczym prowadzono wymianę z 230 instytucjami (55 w kra-
ju, 175 za granicą) i nawiązano współpracę w tym zakresie z 6 dalszymi insty-
tucjami: Muzeum Mazowieckim w Płocku, Muzeum w Nowym Sadzie (Jugosławia),
Muzeum w Vesprem (Węgry), Muzeum w Roznovie (Czechosłowacja), Departament
of Social Anthropology Uniwersytetu w Belfaście (W. Brytania) i Centro Antro-
pologico Colombiano de Misiones w Bogocie (Kolumbia).

Działalność wydawnicza

W okresie sprawozdawczym ukazały się drukiem następujące publikacjc:
Łódzkie Studia Etnograficzne, t, 18 pt. Polska sztuka ludowa. Stan

wiedzy, prace badawcze, opieka i upowsżechnianie autorstwa


KronIka

K. Zawistowicz-Adamskiej
Literatura Ludowa, nr 4-5/1976
Li tera tura Ludowa, nr 6/1976
Dzieła wszystkie O.Kolberga, t. 56 Ruś Czerwona cz. I

W druku znajdują się następujące publikacje:
a) według planu wydawniczego 1977 zatwierdzonego

Lud, t. 61
Łódzkie Studia Etnograficzne, t. 19
Literatura Ludowa, nr l i 2/1977
Dzieła wszystkie O.Kolberga, t. 57 Ruś Cze7'wona cz. II

b) poza planem PAN
Strój kielecki (zesz. 31 w serii APSL)
Katalog wydawnictw PTL w wersji ang.

14,25 ark. wyd.
10,00
5,00

40,50
Razem 69,75

przez PAN
30,00 ark. wyd.
10,00
10,00
55,00

10,00
3,50

- _ ..._._ .._-_._-- _~
Razem 118,50

Towarzystwo nadal, jak w latach 1974-1976, dysponowało limitem 110 ark. wyd.
rocznie. Limit ten, ustalony przez Polską Akademię Nauk, umożliwia wydawa-
nie rocznie jedynie czasopism ("Ludu", "Literatury Ludowej", "Łódzkich Studiów
Etnograficznych") oraz jednego tomu Dzieł wszystkich O. Kolberga. Druk innych
pozycji jest możliwy dzięki pomocy zainteresowanych instytucji. I tak: wydanie 31
zeszytu Atlasu Polskich Strojów Ludowych - Stroju kieleckiego - stało się możliwe-
dzięki pomocy finansowej udzielonej Towarzystwu przez Zarząd Główny Związku
Spółdzielni Rękodzieła Artystycznego i Ludowego "Cepelia", który przekazał na
ten cel kwotę 105 tys. zł; publikacja znajduje się w końcowej fazie druku. Rów-
nież 18 tom Łódzkich Studiów Etnograficznych został sfinansowany przez "Cepelię"
(~OO tys. zł.) Koszty druku katalogu wydawnictw PTL pokryje Centrala Handlu
Zagranicznego "Ars Polona" (katalog ułatwi popularyzację i sprzedaż naszych
wydawnictw za granicą).

W działalności wydawniczej zaistniały przejściowe trudności poligraficzne,
z\\'iązane głównie z reorganizacją wrocławskich zakładów graficznych. Spowodo-
wały one m.in. opóżnienia w terminowym ukazaniu się zeszytów "Literatury Lu-
dowej" i "Ludu" w bieżącym roku. Zarząd Główny i drukarnia czynią starania,
aby przyspieszyć druk numerów tegorocznych. Również redakcja Dziel wszystkich
O.Kolbcrga w Poznaniu czyni starania o nadrobienie opóźnień zakładów graficz-
r:ych w Warszawie w druku tomu 57 Ruś Czerwona cz. II (będzie to 60 z kolei
wydany tom DWOK).

Wśród pozycji przygotowywanych do druku znajdują się wszystkie tomy
DWOK, których jest jeszcze 20. W najbliższych latach ukażą się następujące:

1977 r. t. 57 Ruś Czerwona cz. II
1978 r. t. 68 Utwory instrumentalne i wokalne cz. I
1979 r. t. 62 Pisma muzyczne cz. II
1980 r. t. 59 Materiały do etnografii Słowian cz. II

55 ark. wyd.
35
40
35

W celu przyspieszenia prac nad DWOK, na początku bieżącego roku Redakcja-
z upoważnienia władz PTL i przy poparciu Komitetu Nauk Etnologicznych PAN -
wystąpiła do koordynatora I stopnia problemu badawczego MR III. 5 "Pomniki
kultury żródłem świadomości narodu", prof. dra S.Lorentza, z wnioskiem o częścio-
we włączenie DWOK do wspomnianego problemu. Wniosek został przyjęty
i w dniu 23 maja 1977 zawarto umowę między PTL-Redakcją DWOK a Insty-


266 KronIka

tutem Sztuki PAN (koordynatorem II stopnia), w ramach której Instytut zlecił
Redakcji wykonanie w latach 1977-1980 prac nad wydaniem 3 tomów DWOK: nr 37
Komentarze do t. 1-36 DWOK cz. I, nr 67 Opracowania melodii ludowych i nr 69
Utwory instrumentalne i wokalne cz. II oraz częściowe wykonanie prac nad t. 80
Indeks melodyczny. Planowany nakład finansowy IS PAN na ten cel wynosi łącz-
nie 2 miliony zł. Biuro Finansowo-Ekonomiczne PAN przyznało w związku z tym
dodatkowe niezbędne limity w zakresie płac i zatrudnienia. Zorganizowanie przez
Redakcję dodatkowego warsztatu dla realizacji zlecenia (wykonawcy, przydział
papieru i miejsca w drukarni itp.) umożliwiło podjęcie prac, które przyspieszą
o 4 lata termin zakończenia całości DWOK.

W związku z wyczerpaniem się zapasu początkowych tomów DWOK (nr 1 - ~,
15-17, 32, 60) i stałym wyczerpywaniem się dalszych pozycji - przy wzroście za-
interesowania wydawnictwem w kraju i za granicą - Redakcja DWOK spow-odo-
wała akcję fotooffsetowych wznowień tomów brakujących w sprzedaży. Druk
\vznowień podjęły przy pomocy własnych środków Polskie Wydawnictwo Mu-
zyczne w Krakowie i Ludowa Spółdzielnia Wydawnicza w Warszawie. Po ukazaniu
się 1974 r. tomu 1 Pieśni ludu polskiego, w 1975 r. ukazało się wznowienie t. 2
Bandomierskie i t. 60 Przysłowia, w 1977 r. t 5-6 Krakowskie cz. I-II. W przy-
gotowaniu znajduje się wznowienie t. 3-4 Kujawll cz. I-II, t. 7-8 Krakowskie
cz. III-IV, t. 9-15 Poznańskie cz. I-NIT, t. 16-17 Lubelskie cz. I-II i t. 29-:32 Po-
kucie cz. I-IV.

Wobec podwyżki kosztów usług poligraficznych w 1977 r., Zarząd Gł. wy-
stąpił do Biura Finansowo-Ekonomicznego PAN z wnioskiem o przyznanie do-
datkowych funduszy na usługi poligraficzne w celu zabezpieczenia normalnego
toku prac wydawniczych.

Oprócz działalności produkcyjno-wydawniczej Towarzystwo kontynuowało dzia-
łalność popularyzatorską. Wydawnictwa Towarzystwa prezentowane były m.in. na
wystawie osiągnięć naukowych z okazji 25-lecia PAN (Warszawa 1977) oraz na
wystawie zorganizowanej z okazji konferencji europejskich ośrodków informacji
naukowej (Moskwa 1977).

Sekcje

Sekcja Folklorystyczna i Sekcja Filmu Etnograficznego nie wykazały osiągnięć
godnych odnotowania. Różnorodną działalność, głównie w północnej części Polski,
prowadziła natomiast Sekcja Muzealna, której przewodniczy prof. dr M.Znamie-
Towska-Priifferowa. Udzielano konsultacji w sprawach muzeów regionalnych
i ochrony zabytków kultury rybackiej, przygotowano i rozesłano w Polsce i za
granicą ankietę nt. tradycyjnego rybołóstwa. Niektórzy członkowie Sekcji \\'lą-
czyli się także w wykłady na kursach polonijnych w Toruniu. Sekcja Ameryka-
nistyczna znalazła się w trudnej sytuacji wobec utworzenia Komisji Amerykani-
stycznej Komitetu Nauk Etnologicznych PAN i wejścia do niej najbardziej dotąd
aktywnych członków Sekcji. Dla naszej Sekcji pozostają w tej sytuacji zadani;}
popularyzatorskie.

Realizacja wniosków poprzedniego Walnego Zgromadzenia (Kraków, 1:3IX 1976)
1. Wniosek Oddziału Warszawskiego o włączenie zajęć z zakresu kultury lu-

dowej do programów szkolnych jest przez Zarząd Główny popierany. Z pozy-
tywną oceną spotkały się przygotowane w związku z tym w Oddziale Warszawskim
programy przekazane Ministerstwu Oświaty.

2. Wniosek Oddziału Toruńskiego o przygotowanie wydawnictw z zakresu
polskiej kultury ludowej w językach obcych na użytek Polonii w różnych krajach


Kron!ka 267

był dyskutowany m.in. na posiedzeniu Zarządu Głównego dnia 4 VI 1977 r. Prof.
Burszta stwierdził możliwość współpracy w tym zakresie z Towarzystwem "Po-
leJnia", zwłaszcza w wydaniu niewątpliwie potrzebnej serii w rodzaju Biblioteki
Folkloru Polskiego. Potrzebni są do tego kompetentni i chętni autorzy oraz redaktor
całej serii.

3. Wniosek Oddziału Śląskiego o wspieranie przez Zarząd Główny inicjatyw
wydawniczych Oddziałów może zawsze liczyć na poparcie Zarządu Głównego, jeśli
tylko nastąpią odpowiednie zgłoszenia z Oddziałów.

4. Wniosek dra W.Armona dotyczący wydania publikacji nt. dorobku twórców
etnografii polskiej może być zrealizowany, jeśli tylko zgłoszą się autorzy chętni do
przygotowania odpowiednich częściowych opracowań oraz redaktor serii. Są już
pierwsze zgłoszenia. Prace mogą być publikowane w "Ludzie".

5. Wniosek Oddziału Łódzkiego o zorganizowanie następnego Walnego Zgro-
madzenia w ł~odzi został zrealizowany.

6. Wniosek prof. K.Dobrowolskiego dotyczący sytuacji na Spiszu i Orawie,
sformułowany przez Komisję Wnioskową jako zalecenie do rozpatrzenia przez
Zarząd, był rozpatrywany. W sprawach naukowych potrzebne jest oczywiście
przestrzeganie ogólnie przyjętych zasad rzetelności przez wszystkich badaczy
i we wszystkich publikacjach. Prof. K.Dobrowclski zapowiedział artykuł do
"Ludu", którego niestety nie przysłał.

III. Działalność badawcza popularyzatorska w Oddzia-
łach PTL

W zasadzie wszystkie Oddziały mogły wykazać się działalnością godną uwagi
poinformowania o niej ogółu.

W Oddziale Łódzkim skupiono się głównie na przygotowaniu obecnego Wal-
nego Zgromadzenia i sesji naukowej nt. kultury w środowiskach miejskich. Przy-
gotowana wydany ostatnio 18 tom "Łódzkich Studiów Etnograficznych", oddano
do druku tom 19 ŁSE i opracowuje się tom 20. Szczególnie godna uwagi jest
działalność Koła Miłośników Folkloru Robotniczej Łodzi, stanowiącego integralną
część Oddziału. a skupiającego 40 członków. Zorganizowało ono aż 30 zebrań
() różnej tematyce, w tym wieczory wspomnień rodzinnych. Koło ma swą sie-
dzibę w Międzyzakładowym Domu Kultury "L<>dex".

Oddział w Krakowic, który przygotował poprzednie Zgromadzenie i bogaty
program scsji naukowej, w okresie sprawozdawczym zaczął przygotowanie do
druku tomu referatów z odbytej w 1975 r. sesji nt. magii i czarownictwa w kulturze
ludowcj. Zorganizowano tylko 1 odczyt dr L. Chramcowowej z Australii nt. rdzennej
ludności australijskiej.

Oddział Wrocławski zorganizował wspólnie z Katedrą Etnografii sesję naukową
pt. "Ludy i kultury Oceanii", poświęconą pamięci prof. A.L.Godlewskiego oraz
3 posiedzenia naukowe z odczytami dotyczącymi kultur Indonezji, Oceanii i Australii,
wygłoszonymi przez osoby, 'które odwiedziły i badały omawiane tereny i zagadnie-
nia (dr Kamocki z Krakowa, dr Dostatni z Warszawy i dr Chramcow z Sydney).
Na Walnym Zebraniu Oddziału ustalono, że "Oddział powinien pełnić rolę forum
dyskusyjnego dla etnografów środowiska wrocławskiego i naukowców pokrewnych
dyscyplin", w związku z czym Zarząd Oddziału został zobowiązany do utrzymy-
wania kontaktów z wrocławskimi oddziałami Polskiego Towarzystwa Historycznego,
Polskiego Towarzystwa Archeologicznego i Numizmatycznego, Polskiego Towa-
rzystwa Antropologicznego. Oddział planuje specjalne zebrania poświęcone poszcze-
gólnym placówkom ctnogr8 ricznym \V"rocławia. Postanowiono także włączyć sil;


268 Kronika

w większym zakresie do akcji na rzecz ochrony zabytków kultury ludowej na'
Dolnym Śląsku.

Oddział Poznański zorganizował 3 zebrania plenarne z odczytami dotyczącymi
etnografii Syberii (dr Baranowski), Afganistanu (uczestnicy wyprawy do Azji
Środkowej EWA 76) i Rumunii (prof. Vladutiu). Oddział pomógł w zorganizo-
waniu wystawy "Kultura ludowa Afganistanu", uczestniczył w zajęciach i obsłudze
popularnonaukowej Polonii zagranicznej.

Oddział w Toruniu prowadził działalność wyróżniającą się swym zakresem
i różnorodnością. Bierze on bezpośredni udział w prowadzeniu zajęć na kursach dla
Polaków z zagranicy, rozprowadza też wydawnictwa PTL wśród uczestników tych
kursów, w 1977 r. rozprowadził wśród nich także ankietę na temat ich zaintereso-
wań etnograficznych, przygotowano wnioski dla kierownictwa kursów. Prowadzono
badania nad folklorem Torunia. Koło Oddziału w Kcyni pracuje na rzecz miejsco-
wej Izby Muzealnej. Godne uwagi są plany Oddziału, uwzględniające m.in. zorga-
nizowanie specjalnych seminariów etnograficznych prowadzonych w jęz. angielskim,
nawiązanie kontaktów z placówkami etnograficznymi za granicą, zorganizowanie
wycieczki do muzeów i skansenów czechosłowackich, opracowanie bibliografii
etnograficznej ośrodka toruńskiego itp.

Oddział w Lublinie włączył się do prac dydaktycznych na letnich kursach
polonijnych (w lipcu 1976 dwie jego członkinie prowadziły zajęcia z zakresu
folkloru w ramach kursu języka polskiego oraz zajęć dla instruktorów tańca ludo-
wego). Kontynuowano badania na terenie Lubelskiego Zagłębia Węglowego,
a w listopadzie 1976 Oddział zorganizował konferencję prasową na ten temat. Zor-
ganizowano też 4 zebrania z odczytami, wygłoszono 12 prelekcji w szkołach, do-
mach kultury i na kursach przewodnickich.

Dość bogato przedstawiała się działalność Oddziału Koszalińskiego, który w li-
stopadzie 1976 zorganizował sesję naukową pt. "Relikty kultury jamneńskiej
i problemy jej ratowania". Oddział był współorganizatorem wyprawy etnograficz-
nej do Indii, trwającej od września 1976 do stycznia 1977 i badającej kulturę Bhi-
lów - narodowości żyjącej poza systemem kastowym; wiosną 1977 r. zorganizo-
wano wystawę zebranych eksponatów. Oddział prowadził badania nad niektórymi
zagadnieniami kultury Pomorza Środkowego. Prowadzono nadal odczyty popular-
ne dotyczące kultury ludowej Pomorza.

Oddział w Przemyślu prowadził szczególnie rozwiniętą akcję oświatową i po-
pularyzacyjną w zakresie kultury ludowej. W marcu i kwietniu 1977 zorganizował
cykl 6 odczytów o tematyce etnograficzno-historycznej. W ramach "Dni Ochrony
Zabytków i Muzealnictwa" w maju 1977 członkowie Oddziału wygłosili 12 odczy-
tów z zakresu ochrony zabytków, organizując w tym czasie także 4 wystawy (nic
związane jednak z kulturą ludową) i l-dniowy objazd po grodziskach archeolo-
gicznych, Oddział przyczynił się do powołania w Przemyślu drugiego po Warsza-
wie Oddziału Towarzystwa Opieki nad Zabytkami. Ogółem przygotowano 42 od-
czyty i prelekcje, co w dobie małej popularności tych form jest bardzo dużym
osiągnięciem. Zaznaczyć należy także przygotowanie przez Oddział ankiety "Co
wiesz o dawnych ubiorach i strojach w swej wsi", przeznaczonej dla Gminnych
Ośrodków Kultury, oraz przygotowanie drugiej ankiety nt. adaptacji ludności
wiejskiej w Przemyślu,

Oddział w Łańcucie należy do tych, które, działając w małych miastach
i nie mając oparcia w miejscowych placówkach naukowych czy muzealnych, wy-
kazują spore osiągnięcia. Oddział prowadzi działalność w zakresie dokumento-
wania kultury ludowej swego nicwielkiego regionu, starając się m.in. o zabez-


Kronika 269

pieczenie chaty słynnego poety chłopskiego, Jana Raka z Husowa. W kilkunastu
miejscowościach wygłoszono 32 prelekcje. Oddział dąży do utworzenia miejsco-
wego skansenu oraz izb pamięci narodowej z uwzględnieniem zbiorów etnogra-
ficznych. Popularyzowano także, m.in. z pomocą F.Frączka we wsi Krzemienica,
zanikające zwyczaje ludowe.

Oddział w Mszanie Dolnej współpracuje z miejscowym Oddziałem Związku
Podhalan w zakresie dokumentowania kultury ludowej okolic Mszany. Oddział
uzyskał dotację w wysokości 30 tys. zł od miejscowego Banku Spółdzielczego na
publikacje prac jego członków. Zorganizowano 3 zebrania z referatami, w tym
jedno połączone z występem kolędników i kapeli ludowej.

Oddział Kielecki realizował 3 podstawowe zadania: opiekę merytoryczną nad
powstającym we wsi Chałupki koło Kielc punktem muzealnym obejmującym hi-
storię garncarstwa w tej wsi, opiekę merytoryczną nad badaniami etnograficznymi
prowadzonymi przez grupę harcerzy w Dolinie Wilkowskiej koło Św. Katarzyny
oraz dość bogatą działalność popularyzatorską w formie odczytów wygłaszan:lch
w różnych miejscowościach, w tym we wsiach.

Najmniejszy nasz Oddział w Zielonej Górze zajmował się głównie popularyzo-
waniem kultury ludowej swego regionu. Wygłoszono 5 prelekcji, zorganizowano
jedno zebranie otwarte Oddziału. Współpracowano z twórcami ludowymi i or-
ganizatorami kiermaszu sztuki ludowej z okazji Dni Zielonej Góry. Zarząd Od-
działu dąży do powiększenia swej liczebności.

Oddział w Zakopanem współdziałał w gromadzeniu dokumentacji współ-
czesnej twórczości ludowej na swym terenie oraz w gromadzeniu eksponatów do
wystaw. Udzielano konsultacji w zakresie kultury i sztuki Podtatrza. Zrzeszeni
w Oddziale pracownicy muzealni kontynuowali swe poszukiwania naukowe, zaś
zasłużony członek Oddziału, Jan Pluciński, napisał sztukę o tradycyjnym weselu
na Spiszu.

Oddział w Sanoku zorganizował kilka odczytów dla młodzieży szkolnej c.raz
wystawę fotograficzną poświęconą zabytkom architektury wiejskiej woj. krośnień-
skiego. Współpracował też z władzami szkolnymi w zorganizowaniu konkursu
rysunkowego nt. architektury wiejskiej.

Oddział Gdański wykazał w minionym okresie działalność mocno zindywiduali-
zowaną. Poszczególni jego członkowie współpracowali zwłaszcza w różnych im-
prezach i akcjach związanych z popieraniem i popularyzowaniem sztuki ludowej,
prowadzili też prace badawcze. Zasłużony członek tego Oddziału, ks. dr Bernard
Sychta, otrzymał w czerwcu 1977 nagrodę im. O.Kolberga ufundowaną przez re-
dakcję czasopisma "Barwy" za całokształt swej działalności naukowej i populary-
zatorskiej, poświęconej kulturze Pomorza Gdańskiego.

Wreszcie Oddział Warszawski prowadzi głównie działalność organizacyjną,
notując w 1976 r. mniejsze osiągnięcia niż w latach poprzednich, mając silną
konkurencję w działalności licznych na terenie stolicy placówek naukowych i oświa-
towych. Oddział przekazał swą bibliotekę na rzecz nowopowstałego Oddziału
\'1 Rzeszowie.

Kilka Oddziałów ma jeszcze duże zaległości w opłacaniu składek człon-
kowskich.

Opracował:
Edward Pietraszek


270 Kronika

LII WALNE ZGROMADZENIE DELEGATÓW PTL I SESJA NAUKOWA
W ŁODZI W DNIACH 12-14 WRZEŚNIA 1977 R.

Walne Zgromadzenie odbyło się dnia 12 września 1977 r. w sali Biblioteki
Uniwersytetu Łódzkiego pod przewodnictwem prezesa PTL, doc. dr hab. B.Kop-
czyńskiej-Jaworskiej.

Obecni: dr W.Armon, mgr E.Ball-Szymroszczyk, mgr M.Bar, M.Barycz, mgr
A.Bełcz, mgr M.Bero, mgr E.Biłas, mgr A.Błachowski, dr S.Błaszczyk, mgr B.Boebel,
mgr K.Braun, prof. dr J.Burszta, mgr M.Czurko, dr P.Dekowski, mgr E.Ferowski,
dr E.Fryś-Pietraszek, mgr K.Jagieła, doc. dr hab. Z.Jasiewicz, mgr Z.JeŻ-Jarccka,
mgr P.Kaleciak, Z.Kałkówna, dr J.Kamocki, mgr J.Kłodnicka, mgr M.Kopacz, doc.
dr hab. B. Kopczyńska-Jaworska, mgr S.Lew, dr B.Linette, dr B.Łopuszański, mgr
S.Łysik, mgr E.Mach, A.Malec, dr L.Malicki, dr K.Marczak, mgr Z.Neyman, mgr
H. Nowosad, mgr Z. Pietrzykowska, mgr J. Pluciński, prof. dr M. Znamierowska-
Priifferowa, mgr Z.Reinfuss, doc. dr hab. D.simonides, mgr W.Skała, mgr T.Skorusa,
mgr H.Sofa, mgr W.Sokołówna, mgr M.Suboczowa, mgr J.Święch, mgr Z.Toroński.
doc. dr L.Witkowski, mgr I.Wronkowska.

Porządek obrad: 1. Odczytanie protokółu z LI Walnego Zgromadzenia PTL.
2. Odczytanie sprawozdania z działalności Zarządu Głównego i Oddziałów PTL.
u. Powołanie Komisji Wnioskowej. 4. Dyskusja nad postulatami oraz wnioskami.

Ad 1. Dr E.Fryś-Pietraszkowa odczytała protokół z LI Walnego Zgromadze-
nia PTL, który został jednogłośnie przyjęty przez zebranych.

Ad 2. Sekretarz Generalny PTL, doc. dr hab. E.Pietraszek, odczytał sprawoz-
danie z działalności Towarzystwa za okres od września 1976 do sierpnia 1977.
Obejmowało ono następujące zagadnienia: a) stan organizacyjny PTL, b) orga-
nizację pracy Zarządu i kontrolę wewnętrzną, c) kontakty naukowe, d) wymianę
wydawnictw i stan biblioteki PTL, e) działalność wydawniczą, f) wnioski. W na-
stępnej kolejności przedstawił działalność poszczególnych Oddziałów zaznaczając
przy tym, że na 19 istniejących Oddziałów 3 nie przedstawiły sprawozdań z dzia-
łalności w ostatnim okresie. Doc. dr hab. B.Kopczyńska-Jaworska podała do wia-
domości zebranych, że zaległe sprawozdania Oddziałów należy składać u Sekre-
tarza Generalnego.

Ad. 3. Powołano Komisję Wnioskową w składzie: dr W.Armon (Toruń), mgr
E.Arszyńska(Toruń) i mgr Z.Toroński (Poznań).

Ad 4. Dr P.Dekowski zaznaczył, że sprawozdanie z działalności Towarzystwa,
jak i poszczególnych jego Oddziałów, powinno być odczytane w obecności nie tylko
delegatów, lecz wszystkich uczestników Zjazdu. Zjazdy bowiem mają miejsce tylko
raz w roku i są jedyną drogą bezpośredniego zaznajomienia członków PTL z dzia-
łalnością Oddziałów.

W odpowiedzi doc. dr hab. B.Kopczyńska-Jaworska stwierdziła, że poprzed-
niego dnia na plenum Zarządu Głównego ustalono, iż sprawozdania z działalności
poszczególnych Oddziałów zostaną przedstawione sumarycznie przez Sekretarza
Generalnego. Można by natomiast - podobnie jak w roku ubiegłym - opracować
sprawozdania według jednolitego wzoru, następnie powielić i rozesłać poszczegól-
nym Oddziałom.

Dr P.Dekowski wysunął propozycję opracowania słownika biograficznego etno-
grafów polskich. Z jednej strony dałby on podstawowe informacje o etnografach
polskich, z drugiej byłby podsumowaniem działalności i zdobyczy etnografii pol-
skiej do chwili obecnej. W tym celu P.Dekowski postulował powołanie Komitetu
Organizacyjnego.


Kronika 271

Doc. dr hab. B.Kopczyńska-Jaworska popierając postulat P.Dekowskiego stwier-
dziła, że w realizacji tego przedsięwzięcia pomocny będzie Ośrodek Dokumentacji
i Informacji Etnograficznej, który opracowuje wykaz tematów prac magisterskich,
doktorskich i habilitacyjnych z zakresu etnografii, opracowanych już lub będących
w toku opracowania. Tą drogą, obok problemów badawczych poruszonych w etno-
grafii, uchwyci się jednocześnie wszystkie osoby. które ukończyły studia etno-
graficzne w Polsce po wojnie.

Mgr Z.Neyman zaproponowała coroczne wydawanie informatora etnograficz-
nego, który zawierałby sprawozdania z badań prm,vadzonych przez etnograficzne
instytucje w Polsce. Miałby on dawać zainteresowanym skrótowe wiadomości o te-
matyce prowadzonych badań oraz ich rejonizacji. Jako wzór posłużyć mogą spra-
\\'ozdania wydawane przez archeologów.

Prof. dr M.Znamierowska-Prufferowa zauważyła, że sprawa ta była poruszana
na poprzednich Zgromadzeniach, na których postanowiono sprawozdania takie wy-
dawać w biuletynie.

Mgr P.Kaleciak stwierdził, że referaty wygłaszane w językach obcych przez
gości zagranicznych powinny być tłumaczone na jęz. polski.

Doc. dr hab. B. Kopczyńska-Jaworska odpowiedziała, że nie widzi możliwości
opracowania w jęz. polskim referatów gości zagranicznych. Można natomiast opra-
cować ich streszczenia w tłumaczeniu polskim, jeśli będą oddane do druku.

:Vlgr Z.Neyman poruszyła sprawę działalności Sekcji filmu etnograficznego,.
w utworzeniu której pomocne miało być Muzeum Etnograficzne w Warszawie.

Doc. dr hab. E.Pietraszek poparł powyższą sprawę dając jako przykład sekcję
filmową utworzoną przy Deutsche Gesellschaft fUr Volkskunde, z działalnością któ-
rej zetknął się na XXI Kongresie Towarzystwa w Brunszwiku.

Doc. dr hab. B.Kopczyńska-Jaworska zaznaczyła, że wielokrotnie już postulo-
wała utworzenie Centralnego Archiwum Filmowego przy PTL, lecz - jak do-
tychczas - jest ono ciągle w trakcie organizacji.

Mgr Z.Neyman zwróciła się o pomoc do zebranych w uzupełnieniu wykazu
respondentów, jaki opracowuje Ośrodek Dokumentacji i Informacji Etnograficznej
dla terenu całej Polski. Dotychczas Ośrodek nie pozyskał ich jeszcze z 9 wo-
jewództw, m.in. legnickiego, pilskiego, słupskiego, tarnowskiego i zielonogórskiego.

Mgr E.Arszyńska z ramienia Komisji Wnioskowej przedstawiła postulaty
i wnioski delegatów.

Postulaty

l. Zjazdy PTL winno się organizować pod koniec tygodnia, łącznie z niedzielą
(Oddział w Mszanie Dolnej).

2. Należy propagować przez radio i telewizję Zjazdy PTL (Oddział w Mszanie
Dolnej).

3. Informować wszystkie Oddziały o sesjach naukowych organizowanych w ra-
mach PTL (Oddział w Toruniu).

4. Przystąpić do realizacji wniosków wysuniętych przez mgr J. Łukasiewicz,
dotyczących pomocy naukowych dla Polonii biorącej udział w Kursie Folkloru
Polskiego (Oddział w Toruniu).

Wnioski

1. Przyznanie honorowego członkostwa PTL prof. dr Kazimierze Zawistowicz-
Adamskiej (Oddział w Poznaniu).


2. Zorganizowanie LIII Walnego Zgromadzenia PTL w 1978 r. w Toruniu (Od-
·dział w Toruniu).

Powyższe wnioski delegaci przyjęli przez aklamację.

Protokółowała:
Wiesława Sokołót,ma

SESJA NAUKOWA

LII Walne Zgromadzenie Delegatów PTL zostało poprzedzone sesją naukową
poświęconą etnografii ośrodka przemysłowego. Na sesji wygłoszono referaty i ko-
munikaty o badaniach prowadzonych na ten temat w Polsce, Czechosłowacji
i w Związku Radzieckim. W pierwszym dniu sesji obradom przewodniczył prof.
dr J.Burszta, w drugim mgr Z.Neymanowa.

Referat doc. dr hab. B.Kopczyńskiej-Jaworskiej Kultura środowiska robotni-
cCzego, inaugurujący sesję, wprowadził słuchaczy w zakres i specyfikę bada!'J
etnograficznych prowadzonych nad kulturą robotniczą Łodzi. Zawierał krótkie
omówienie dotychczasowych badań ośrodka łódzkiego poświęconych temu temato-
wi oraz przedstawił dokładny obraz życia i obyczajów robotników łódzkich z prze-
łomu XIX i XX wieku (do I wojny światowej). Referat poruszył następujące za-
gadnienia: pracę i warunki bytowe robotników łódzkich, ich życie rodzinne i są-
siedzkie, czas wolny - odpoczynek, rozrywkę i świętowanie.

Z kolei referaty dr A.Kuczyńskiej-Skrzypek Dom i rodzina w kulturze ro-
botniczej Żyrardowa w końcu XIX i pocz. XX w. oraz dra A. Woźniaka Badania
nad obyczajem i modą w środowisku robotniczym Żyrardowa przedstawiły uczest-
nikom sesji odmienne środowisko robotnicze, a mianowicie żyrardowskie. Dr
A.Kuczyńska-Skrzypek zaprezentowała część wyników badań terenowych pro-
wadzonych w ramach ogólnego problemu węzłowego "Obyczaj i moda w kulturze
robotniczej", opracowywanego przez zespół badawczy Katedry Etnografii UW.
Heferat zawierał dokładny opis warunków życia rodzin robotniczych przed I wojną
światową oraz wpływ działalności fabryk na życie rodzin robotniczych, opis
urządzenia mieszkań rodzin robotniczych oraz opis życia towarzyskiego i sąsiedzkie-
go, kontaktów społecznych itp. Dr A.Woźniak w swym referacie zdał sprawozdanie
ze stanu badań nad obyczajem i modą w środowisku robotniczym Żyrardowa. Na
wstępie uściślił definicję terminów "moda" i "obyczaj" oraz podał cel badań,
którym jest znalezienie odpowiedzi na. następujące pytania: a) jak wyglądał
proces kształtowania się środowiska robotniczego Żyrardowa i jego kultury;
b) jaki charakter miały w przeszłości i mają obecnie związki środowiska robot-
niczego Żyrardowa z innymi grupami społecznymi oraz jakie były i są kierunki
i mechanizmy przepływu wzorów kulturowych; c) w jakim stopniu możemy mówić
o odrębności kulturowej środowiska robotniczego Żyrardowa w stosunku do innych
grup społecznych i w jakiej mierze obyczaj i moda są tej odrębności wyznaczni-
kami.

Trzecim środowiskiem kultury robotniczej, przedstawionym na sesji, był Śląsk,
któremu m.in. poświęciła swój referat mgr K.Kaczko pt. Współczesny stan tra-
dycyjnej kultury w środowisku wielkoprzemysłowym Górnośląskiego Okręgu
Przemysłowego. Mgr K.Kaczko stwierdziła, że tradycyjna kultura materialna na
tym terenie należy już do przeszłości, natomiast kultura społeczna i duchowa
w dalszym ciągu zawiera wiele elementów w pełni użytecznych we współczesnym


Krontka

życiu. Kultywowanie tradycyjnych przejawów kultury ludowej - mimo zupełnej
przebudowy struktury zawodowej tego regionu \V ciągu ostatniego stulecia -
tłumaczy referentka wyłonicniem się tutejszej klasy robotniczej przede wszyst-
kim z miejscowej ludności rolniczej. Na poparcie swej tezy przedstawiła wyniki
analizy następujących zagadnień: życia rodzinnego, kO:ltaktów sąsiedzkich, zwy-
czajów dorocznych i twórczości ludowej na terenie GOP.

Referat dr B.Bazielich Perspektywy kolekcji etnograficznych w rejonach
wielkoprzemyslowych poruszył kwestię zadań stojących przed muzealnict\\'cm
tych terenów oraz postawił pytanic - gdzie leży kres w gromadzeniu. obiektów
kultury materialnej i czy w obliczu zachodzących zmian należy określać granicc
czasowe problemu badanego przez zainteresowanego muzeologa. Dr B.Bazielich
przedstawiła także tradycje \vystawiennicze i badawcze w regionie śląskim.

Mgr S.Łysik w komunikacie o swcj pracy badawczej na temat Obraz kllitU-

Tou:o-spoleczny leśnych wsi górnośląskich (poza niecką węglową) w dobie ich
industrializftcji i dezindustrializacji przedstawił krótki opis osadnictwa rolniczo-
leśnego w dorzcczu rzeki Mała Panew w okresie intensywnego rozwoju górnictwa
l hutnictwa w XVIII w. oraz w okresie zahamowania się i cofnięcia procesów
industrializacyjnych na skutek rozwoju GOP, opartego na wydobyciu węgla ka-
miennego. Mgr S.Łysik podkreślił również potrzebę poszerzenia bazy źródłowej
w badaniach etnograficznych. (Postulat ten poparła mgr Anna Pawłowska-Wielgus
z Lublina, pracownik Archiwum Państwowego, zwracając uwagę, iż dokumentacja
<1rchiwalna przechowywana w archiwach państwowych zawiera pierwszorzędne
wiadomości z dziedziny kultury materialnej i duchowej środowiska robotniczego
i zasługuje na wykorzystanie w stopniu większym niż dotychczas).

Komunikat dra J.P.Dekowskiego Z obyczajowości robotniczej miasta Toma-
szowa Mazowieckiego przedstawił uczestnikom sesji w krótkim zarysie stosunki
sąsiedzkie wśród kilkunastu rodzin pochodzenia chłopskiego pracujących w fabryce,
a mieszkających w obrębie uprzemysłowionego miasta, w pierwszych latach bie-
żącego stulecia. Obecnie współżycie rodzin jest nieco zmienione i \vzbogacone. ale
r,C1dalzawiera wiele elementów pochodzenia wiejskigo.

Zupełnie inny charakter posiadał referat wygłoszony przez doc. dra hab.
E.Pietraszka pL Odmienności robotniczego etosu, poruszający zagadnienia z po··
granicza teorii i praktyki. Referat podał na wstępie definicję pojęcia "etos". Pod-
kreślił możliwość: zrekonstruowania za pomocą etnograficznych metod badawczych
sy,;temów dosu chłopskiego i robotniczego. W referacie przedstawiony został po-
gląd na etos robotniczy, jaki rozwijany był w epoce klasycznego ruchu robotniczego
na przełomie XIX i XX w. przez działaczy rewolucyjnych oraz robotników.
Doc, dr hab. E.Pietraszek scharakteryzował dalej ukształtowane już w okresie
:niędzywojennym podstawowe style życia i związane z tym odmienności w ramach
':to,;u robotniczego. Są to: model chłopsko-robotniczy i model proletariacki.

Prof. dr K.W.Bandarczyk z Mińska w referacie Współczesne procesy etniczne
Ie miastach Białoruskiej Socjalistycznej Repu.bliki Radzieckiej przedstawił zadania
współczesnej etnografii na obecnym etapie jej rozwoju i wskazał, że jednym
z nich jest poznanie proLesów etnicznych odgryv.-ających ogromną rolę w kształto-
waniu bytu i kultury narodów. Na Białorusi obserwuje się przyspieszone tempo
wzrostu ludności miast, w związku z czym rodzą się nowe i rozwijają stare tradycje
w nowej obudowie kulturowej. Prof. K.W.Bandarczyk zwrócił uwagę na progresyw-
ny charakter procesów etnicznych \V ZSRR j ich rolę w kształtowaniu się nowego
społeczeństwa socjalistycznego.

Przedstawiciele Słowackiego Towarzystwa Etnograficznego zaprezentowali dwa

18 - Luc! LXII


2'j! KronIka

komunikaty: dr E.Horvathova Dzisiejs,ZQ koncepcja i dotychczasowe badania Ludo-
znawcze kultury robotniczej na Słowacji oraz dr V.Rusnakova Szkic charak-
terystyki kultury społeczności górnic,zej. Dr E.Horvathova na wstępie zajęła się
się rozważaniami teoretycznymi na temat pojęć "tradycja" i "kultura tradycyjna",
a w drugiej części referatu przedstawiła osiągnięcia badawcze oraz stanowiska me-
todyczne i teoretyczne ośrodka bratysławskiego w stosunku do badań nad kulturą
robotniczą, Dr V.Rusnakova przedstawiła krótko przebieg badań Katedry Etno-
grafii i Folklorystyki Wydziału Filozoficznego Uniwersytetu Komeńskiego w Bra-
tysławie nad społecznością górniczą.

Podsumowaniem stanu badań nad kulturą robotniczą Czech i Moraw zajęła sil;
w swym referacie pt. Specyfika kultury ludowej w ośrodkach przemysłowych
Czech i Moraw doc. dr O.Skalnikova, która podała także \\'ykaz prac naukowych
poświęconych temu tematowi. W badaniach położono nacisk na poznanie, rozpraco-
wanie oraz typologię folkloru robotniczego.

Komunikat dr H,Johnovej Dokumentacja etnograficzna w muzeach czeskich
dotyczył sposobów dokumentacji oraz metod badawczych stosowanych przy opra-
co\\'ywaniu i organizowaniu wystaw, ekspozycji poświęconych kulturze robotniczej.
Dr H,Johnova, dyrektor Muzeum Etnograficznego \\. Pradze, reprezentowała l'b

sesji Czeskie Towarzystwo Etnograficzne.
Prot. dr K.Fojtik z Brna przesłał na ręce organizatorów sesji swój referat

poświęcony również kulturze robotniczej. Niestety, ze względu na ograniczenia
czasowe referat nie został odczytany. Zostanie on udostępniony wraz z wygłoszony-
mi referatami i komunikatami w projektowanej publikacji.

W dyskusji nad referatami nawiązano m.in. do odbytej wycieczki po robot-
niczej Łodzi, w której wzięła udział większość uczestników sesji. Poruszono problen-,
ochrony zabytków budownictwa drewnianego i zorganizowania skansenu in sit l'

w dzielnicy Widzew, g·dzie znajdują się domy kunitzerowskie; uczestnicy sesj:
postanowili zainteresować tą sprawą Głównego Konserwatora Zabytków m. Łodzi

Na zakończenie zabrał głos dr J.P.Dekowski. który krótko podsumował wynik;
Konkursu Folkloru Miasta Kalisza zorganizowanego w 1977 l'. i poinformował ze-
branych o powstaniu Koła Miłośników Folkloru Kalisza

Opracowała:
Hanna Olendzl:c.

LUDY I KULTURY OCEANII, SESJA NAUKOWA WE WROCŁAWI C
27-28 XI 1976

W dniach 27-28 XI 1976 1'. odbyła się we Wrocławiu sesja naukowa poświę-
cona pamięci prof, dra Aleksandra Lecha Godlewskiego (w pierwszą rocznicę Jego
śmierci) oraz ludom i kulturom Oceanii. Sesję tę zorganizowały Katedra Etnografil
UWr i Oddział Polskiego Towarzystwa Ludoznawczego we Wrocławiu, Obrady
sesji odbywały się w Muzeum Archeologicznym, którego dyrekcja udostępniła salę
prelekcyjną oraz gabloty na urządzenie przez organizatorów wystawy eksponatów
etnograficznych z terenu Oceanii. Urządzono również ekspozycję prac prof
A. L. Godlewskiego i wydawnict\v naukowych (monografie, słowniki. czasopisma
hibliografię, mapy) związanych z problematyką sesji.


Kronika 2'75

Ryc. P')ciczas obrDrI sesji: doc, dr hab. Edwarrl Pietraszak (z prawej) i dr AdDm Paluch
Fig. D\"'):\IC" oJ the Session: Dr Edward Pietraszek~ Lecturer (right-hand side), and Dr Adam-

Paluch

P:'C:Zl'ntowane na wystawie eksponaty, wydawnictwa, jak również płyty, filmy,
prz('Żr,)CB zostały wypożyczone organizatorom przez: panią Klarę Godlewską -
żonę Profesora, mgra J. T. Czernickiego, The British Council w Warszawie, Amba-
sadę F:'aacuską \1' Polsce, Ambasadę Republiki Indonezji, Głównego Nawigatora


276 Kronika

PLO w Gdyni, Głównego Nawigatora PŻM w Szczecinie, Filmotekę Polską -,n~
Wrocławiu.

Uczestnicy sesji mogli na miejscu kupić książki dotyczące kultury ludów
Oceanii - ostatnie wydawnictwa PTL i Ossolineum.

Prelegenci oraz zaproszeni goście reprezentowali główne ośrodki naukowe
(Wrocław, Kraków, Warszawę, Poznań, Gdańsk), różne kierunki i zawody (pracow-
nicy naukowi wyższych uczelni, PAN, muzeów - etnografowie, antropolodzy,
nautolodzy, dziennikarze i in.).

Było to zorganizowane po raz pierwszy w Polsce spotkanie ludzi, kt6rych
nie tylko pasjonuje odległa Oceania, ale którzy tam byli, prowadzili badania
naukowe, jak mgr J. Tomasz Czernicki (misjonarz, pracował 5 lat na wyspach
Polinezji Francuskiej), mgr Wojciech Dworczy'k (autor m. in. prac My, dzicy
Papuasi i Uroda Oceanii), dr Janusz Kamocki (kustosz Muzeum Etnograficznego
w Krakowie, ostatnio prowadził badania wśród plemienia Kubu na Sumatrze),
red. Stanisław Teliga (przebywał kilka miesięcy na Fidżi) i in. Niestety. nie
mógł przybyć na sesję dyrektor Muzeum Azji i Pacyfiku \V Warszawie, mgr An-
drzej Wawrzyniak (zakres i plany pracy Muzeum przedstawił zebranym w komu-
nikacie mgr Jacek Szelegejd).

Wygłoszone referaty można podzielić na trzy grupy zagadnień:
1) sylwetka i dorobek naukowy prof. A. L. Godlewskiego
2) wybrane problemy z kultury ludów Oceanii
3) zagadnienia etno-nautyczne.

Sesję otworzył doc. dr hab. Edward Pietraszek, Kierownik Katedry Etno-
grafii Uniwersytetu Wrocławskiego, Sekretarz Generalny PTL. Po powitilniu
zebranych gości poinformował on o celu sesji oraz przypomniał sylwetki polskich
etnografów zajmujących się badaniem kultury ludów Oceanii, w tym A. L. Go-
dlewskiego, którego pamięć uczczono minutą ciszy.

Pierwszą część obrad rozpoczął dr Adam Paluch, który przedstawił syh\'etkę
A. L. Godlewskiego jako człowieka i uczonego, związanego przez ponad 4u lat
Z pracą dydaktyczno-wychowawczą, podczas której dał się poznać jako doskonały
nauczyciel i przyjaciel młodzieży. Z wykształcenia biolog, za in teresował się po·
ważnie w latach 3D-tych ludami Oceanii i od tamtej pory pracował nauko\\'o nad
problemem ich etnogenezy i kultury. Odbył w tym celu w 1938/1939 r. podróż n8.
Polinezję, która tak go zaciekawiła, że poświęcił jej resztę życia.

Zarówno w polskim, jak i międzynarodowym świecie naukowym A. L. Go-
dlewski znany był przede wszystkim jako antropolog. Jego prace, opar:c !la
badaniach antropologicznych, dotyczące etnogenezy ludów Oceanii, uważane są
za autorytatywne w tej dziedzinie. Cenny jest tu również jego wkład z ]('go
względu, że przez zastosowanie w prowadzonych przez siebie badaniach mrtody
polskiej szkoły antropologicznej, tzw. aproksymacji Wankego oraz diagram6w
najmniej szych różnic Czekanowskiego - rozpropagował tę metodę w śv:iecie
naukowym (ref. dr Michał Magnuszewicz).

Niemniej ważne są liczne prace A. L. Godlewskiego z dziedzinyetnologii,
w których zawarta jest przede wszystkim problematyka z dziedziny kultury
społecznej i duchowej. Znając bowiem język tubylców potrafił on dotrzeć do
wielu spraw dla nas zupełnie niedostępnych i niezrozumiałych, Swoje spostrze-
żenia podbudował następnie literaturą fachową i pozostawił po sobie bo:;atą
spuściznę naukową, przybliżając nam daleką, egzotyczną Oceanię (ref. mgr Bar-
bara Kopydłowska).


KronIka 277

Swoją pracą, entuzjazmem do tej egzotyki, potrafił zainteresować wielu stu-
dentów, czego dowodem są liczne prace magisterskie pisane pod jego kierun-
kiem. Dotyczą one zarówno problemów prymitywnych ludów i kultur Oceanii,
jak i całej Austronezji, Australii, Afryki, Ameryki (ref. dr Adam Paluch).

Drugiej części obrad przewodniczyli dr Aleksander Posem-Zieliński (Poznań)
i mgr Wojciech Dworczyk (Warszawa). Rozpoczęła się ona wystąpieniem dra Fran-
ciszka Rosińskiego, który przedstawił wyniki badań nad pochodzeniem i składem
antropologicznym ludów Oceanii i Indonezji, opierając się m. in. na praca~h
A. L. Godlewskiego. Z tym zagadnieniem wiązało się również przedstawie:J.ie
przez mgr Barbarę Kopydłowską problemu kultury megalitycznej na Oceanii -
jej genezą, formami występowania i funkcją budowli megalitycznych, które wciąż
należą do interesujących zjawisk mórz południowych.

Dr Janusz Kamocki z kolei wprowadził słuchaczy w świat religii proto-
-malajskich, które stanowią integralną część kultury Malajów i rzutują na po-
~zczególne elementy i procesy kulturowe Indonezji.

Do spraw wciąż frapujących uczonych i badaczy należy tajemnica nieod-
czytanego dotychczas pisma rongo-rongo z Wyspy Wielkanocnej. Stan badaf!
nad tym problemem omówiła dr Henryka Romańska. Natomiast powiązania mię-
dzy pismem rongo-rongo i pismem cywilizacji Indusu omówił doc. dr Ludwik
Skurzak. Z kolei Roman Warszewski, uczeń liceum z Elbląga, przedstawił
\\' swym referacie krótki zarys własnej teorii pochodzenia i ewolucji rpisma rango-
rango w oparciu o schemat akceptora wybiórczego samoregulującego.

Po przerwie i żywej dyskusji nad ww. referatami wygłoszono dalsze pre-
lekcje. Dr A. Paluch omówił zjawisko występowania kraniotomii na wyspach
Pacyfiku. W świat muzyczny Oceanii wprowadziły słuchaczy mgr Anna Ketter-
-Pawłowska i dr H. Romańska, których referaty (instrumenty muzyczne, pieśni
polinezy jskie) ilustrowane były licznymi przeżroczami oraz oryginalnymi nagrania-
mi melodii i pieśni polinezyjskich. Na zakończenie tej części obrad mgr J. T. Czer-
nicki opowiedział zebranym, jak obecnie wygląda życie Polinezyjczyków: jak
żyją, jak pracują, bawią się, czym się zajmują. Podkreślił przy tym bardzo szyb-
kie tempo przemian kulturowych "dzięki" cywilizacji białych i skutki tych prze-
mian. Mgr Czernicki mieszkał wśród Polinezyjczyków, poznał dokładnie ich men-
talność, widział czym kończy się takie "cywilizowanie" tubylców. Wystąpienie
swoje zaś zakończył smutną refleksją: na Tahiti nie ma już "raju", o jakim
marzy się nie tylko etnografom. To już nie jest nawet ta wyspa z książki
prof. A. L. Godlewskiego Tahiti najpiękniejsza.

Po kolejnej dyskusji uczestnicy sesji obejrzeli film Fiji Sugar, który był
małym wprowadzeniem do niedzielnych obrad.

Niedziela (28.XI) - to "dzień nautyczny" w obradach sesji, bowiem wię-
kszość wygłoszonych referatów zawierała problemy związane z morzem w kul-
turze ludów Oceanii. Obradom w tym dniu przewodniczyli dr Władysław Dra-
pella (Gdynia) i red. S. Teliga (Warszawa). Referatem wyjściowym (mgr A. Ketter-
-Pawłowska i mgr B. Kopydłowska) było przedstawienie sylwetek Polaków, któ-
rzy tam byli, działali, pozostawili po sobie bogatą spuściznę literacką, karto-
graficzną, etnograficzną (eksponaty dla muzeów) itd. Wielu z nich sytuacja poli-
tyczna zmusiła do osiedlenia się na wyspach Oceanii, wielu pociągnęła przygod'l,
pasja podróżnicza, naukowa. Tak się złożyło, że w poszczególnych rejonach Oceanii
prowadzili swoje badania naukowe polscy etnografowie: na Mikronezji - Jan
Stanisław Kubary, na Melanezji - Bronisław Malinowski, na Polinezji
Aleksander Lech Godlewski. Nie zabrakło na Pacyfiku również polskich żagli. Na


278 Kron!ka

ten temat mówił inż. Jerzy Komorowski. Podkreślił on, że chociaż nasi żeglarze
nie prowadzili badań naukowych, to jednak zapisali się chlubnie w historii
międzynarodowego żeglarstwa. Jednym z nich był Leonid Teliga. Uczestnicy sesji
mogli obejrzeć film przedstawiający jego rejs na "Opty". Na marginesie :llmu
2abrał głos brat Leonida Teligi, red. S. Teliga, który wyjaśnił wiele spraw
przedstawionych w filmie i opowiedział o podróży, którą odbył śladami brata.
m. in. na archipelag Fidżi. Przebywał wśród Fidżijczyków kilka miesięcy, v: tym
na jednej z wysp, na której od trzech lat nie było białych. Poczynił bardzo
ciekawe obserwacje z życia tubylców, bowiem ich inwentarz kulturowy nie
uległ takim przeobrażeniom, jakim uległ wśród mieszkańców "cywilizo'.':anych"
wysp.

Kolejnym prelegentem był dr Wł. Drapella, który wskazał na możliwości
i potrzeby polskich badań etno-nautycznych. Nawiązał on do prac prof. A. L. Go-
dlewskiego w tym zakresie. Przedstawił też w sposób bardzo przekonywujący
konkretny plan tego typu badań m. in. na Oceanii. O migracjach ludów austro-
nezyjskiej rodziny językowej w świetle analizy pojazdów wodnych mówił
dr Zygmunt Kłodnicki. Do dalekomorskich wypraw polinezyjskich natomiast 112-

wiązała dr H. Romańska, która przypomniała zebranym podanie o żeghll'zu
Rata z XIII wieku, płynącego z wyprawą z Nukuhiva na Rarotonga.

Całość obrad podsumowała prof. dr Zofia Sokolewicz, która podkreśliła rolę
i znaczenie prac związanych z tematyką egzotyczną w etnografii polskiej. Być
może - zaznaczyła - metody, którymi pracujemy, nie zawsze odpowiadają naj-
nowszym wymaganiom naukowym w świecie, ale zawsze stanowią jakąś cząstkę
poznania problemów i spraw, którymi interesują się nie tylko etnografowie.
M. in. tego typu forum ma duże znaczenie dla nawiązania współpracy i wymiany
doświadczeń pomiędzy ośrodkami etnograficznymi w Polsce oraz osobami intere-
sującymi się poruszanymi tu problemami nie zawodowo. Sesja przybliżyła słu-
chaczom właśnie poznanie kultury ludów Oceanii, spełniając swe zadanie.

Następnie wyświetlono kilka filmów związanych tematycznie z Oceanią oral.
ciekawe, kolorowe przeźrocza.

Zamknięcia sesji dokonał doc. dr hab. E. Pietraszek. Poinformował on przy
tym zebranych, że matedały z sesji zostaną opublikowane w Wydawnictwie
Uniwersytetu Wrocławskiego w 1978 r.

Barbara KOPlIdłowska

MUZEUM PREHISTORYCZNO-ETNOGRAFICZNE IM. LUIGI PIGORINI
W RZYMIE

W 1962 r. z okazji VI Międzynarodowego Kongresu Nauk Prehistorycznych
Protohistorycznych nastąpiła inauguracja działu Prehistorii i Protohistori Lacjum

w Muzeum Prehistoryczno-Etnograficznym im. Luigi Pigorini, które zostało prze-
niesione ze starych pomieszczeń przy ul. Collegio Romano 1 do nowoczesnych sal

1 Collegio Romano, wybudowane w latach 1583-1585 przez Bartolomeo Ammanti i jezuitę
'Giuseppe Valeriano na zamówienie Grzegorza xrn Boncompagnl, do końca 1870 r. było jednym
z największych instytutów jezuickich. Obecnie miesci się tu Biblioteka Narodowa i zbiory
Muzeum Prehistoryczno-Etnograficznego im. L. Pigoriniego. które stopniowo są przenoszone
do nowego gmachu w rzymskiej dzielnicy Eur.


Kronika 379

wystawowych w dzielnicy Eur przy Via Lincoln 1 (vis a vis Museo Nazionale
delIe Arti e Tradizioni Popolari) 2.

Nowe Muzeum Pigoriniego różni się bardzo od poprzedniego w Collegio
Romano, gdzie ekspozycja miała charakter wybitnie magazynowy, a eksponaty
zgromadzone były w starych witrynach i szafach. Przestronne i nowoczesne
pomieszczenia w nowej dzielnicy dały możliwość urządzania poprawnych i bar-
dziej nowoczesnych ekspozycji (muzeum jest nadal w stadium organizacji, która
trwać będzie jeszcze przez kilka najbliższych lat).

Z okazji XL Kongresu Amerykanistów, który odbył się w Rzymie w dniach
3-10 września 1972 r., Muzeum Pigoriniego przygotowało kilka wystaw. W Dziale
Prehistorycznym, mieszczącym się na II piętrze, obejmującym materiały już
eksponowane dotyczące Lacjum, zorganizowano wystawy poświęcone sztuce minoj-
skiej (wykopaliska włoskie w Fajstos i Hagia Triada) i kulturom wschodniej
części Morza Śródziemnego oraz kulturze egejskiej (materiały orientalistyczne
z Krety, ceramika mykeńska z Rodos, ceramika z Cypru i Troady - okolic staro-
żytnej Troi - ta ostatnia ofiarowana Muzeum przez E. Schliemanna i wreszcie
ceramika elamicka z Suzy - podarowana Muzeum przez Louvre).

Z okazji Kongresu przygotowano także ekspozycję etnograficzną z zakresu
kultur krajów pozaeuropejskich, która mieści się na I piętrze i obejmuje Afrykę,
Amerykę i Oceanię. Tej ekspozycji warto poświęcić szczególną uwagę.

Główny nacisk w ekspozycji afrykańskiej położono na sztukę Afryki Czar-
nej i wyeksponowanie naj ciekawszych nowych nabytków Muzeum. Ciekawy zespół
przedmiotów pochodzi z Nigerii, m. in. ozdobne puchary do picia wina palmo-
\vego, bogato zdobione prochownice - dzieła artystów z plemienia Yoruba.
Rzeźba w kamieniu reprezentowana jest przez obiekty plemienia Kissi z Sierra
Leone, z północnej Angoli południowej części Zairu (Kongo Południowe).
W dalszej części ekspozycji ukazano m. in. rzeźbę kobiecą plemienia Fang z Ga-
bonu oraz grupę masek - maskę hełmową plemienia Mende (Sierra LeJ !(2),

maski \Va Rega z Zairu (Kongo Wschodnie) oraz maski z Gabonu, Kamerunu,
Wybrzeża Kości Słoniowej. W części centralnej sali wystawowej znajdują się
dużych rozmiaró\v rzeźby: fetysz płodności "Nimba" plemienia Baga z Gwinei,
figura ptaka "pozgaga" plemienia Senufo z Wybrzeża Kości Słoniowej oraz fetysze
nabijane gwoździami z Konga Południowego. Z Afryki Zachodniej pokazano
m. in. eksponaty prezentujące sztukę Wybrzeża Kości Słoniowej - rzeźby ple-
mienia Baule, plemienia Dan oraz kilka masek.

Obszerna ekspozycja amerykańska daje przegląd kultur ludów zamieszkują-
cych tereny od dalekiej północy aź po Ziemię Ognistą. Ekspozycja rozpoczyna się
od przeglądu przedmiotów eskimoskich (różnorodne świdry, łuki, fajki itp. wy-
konane z kłów morsa z bogatym ornamentem rytym) oraz licznych wyrobów
Indian z wybrzeża północno-zachodniego, z Vancouver i Wyspy Królowej Karo-
liny (Kanada). Zwracają uwagę piękne fajki wykonane z gliny kultury Haida
oraz "pułapka na dusze" pochodząca z Wyspy Królowej Karoliny. Grenlandię
prezentują głównie różnorodne ubrania ze skór zwierzęcych, harpuny i inne
przedmioty typowe dla tego regionu. Ludy północnej Ameryki, nazywane "Ir.dia-
nami prerii", reprezentowane są poprzez broń, słynne "fajki pokoju", ublOry
ze skóry, plecionki, naczynia Indian Pueblo z Nowego Meksyku i Arizony -
wśród nich bardzo piękne wyroby Indian Zuni, Acoma i Hopi. W oszklonej ga-
blocie wystawiono grupę naczyń pochodzących z Casas Grandes w stanie Chi-

• Zob. R. Jezierska, Museo Nazionale delie Arti e Tradizioni Popolari w Rzymie. "Lud"
1970. t. 54, s. 180-187.


2"10 Kron!k~

huahua graniczącym z Teksasem i Nowym .Meksykiem (w XIV i XV w. słynny
ośrodek produkcji naczyń polichromowanych z motywami geometrycznymi).
W ostatnich latach Muzeum Pigoriniego pozyskało tych cennych naczyń aż
14 sztuk. W dwóch ściennych gablotach zgromadzono kolumbijskie i mezoamery-
kańskie wyroby ze złota oraz złote, srebrne i miedziane przedmioty z Peru -
m. in. wisiorki w kształcie zwierząt należące do kultury Coc!e z Panamy, grupę
figurek kolumbijskich zwanych "tunjos", dwa złote pektorały należące do kul-
tury Vicus (Peru południowe) i kultury Chirnu, naszyjnik srebrny kultury Mo-
chica itd. Ekspozycja amerykańska posiada również dział poświęcony archeologii
prekolumbijskiej i kulturom różnych regionów Ameryki Południowej.

Ostatnią, najmniejszą jest ekspozycja poświęcona Oceanii, dająca niepełny
przegląd kultur Melanezji z Wysp Admiralicji (m. in. interesująca rzeźba navvią-
zująca do stylu Tarni) oraz Wysp Salomona (zwraca uwagę rodzaj maski mode-
lowanej na kościach czaszki ludzkiej oraz mały bębenek szczelinowy z ozdob-
nymi uchwytami i powierzchnią pokrytą rytym ornamentem geometrycznym).
Inne charakterystyczne przedmioty reprezentujące Wyspy Salomona, to licznie
eksponowane wiosła taneczne z motywem postaci ludzkiej - ducha opiekuń-
czego. Z Wyspy Fidżi pokazano m. in. piękny okaz znanej ceramiki tego obszaru.
Ekspozycję Oceanii kończy pałka obrzędowa z Wysp Markizów.

Muzeum im. L. Pigoriniego - jak już wspomniano - jest w stadium orga-
nizacji i aktualna ekspozycja muzealna ma charakter wybitnie przeglądowy.
Pierwszeństwo w ekspozycji dano kulturom ludów prymitywnych, aby podkreślić
w lOO-lecle istnienia Muzeum zasługi jego twórcy, Luigi Pigoriniego 3. Dzięki jego
niezwykłej pasji Muzeum zgromadziło wspaniałą kolekcję prehistoryczną, a także
z jego inicjatywy trafiło do Muzeum wiele cennych zbiorów etnologicznych.
I tak, w 1887 r. Muzeum pozyskało zbiór przedmiotów z obszaru mórz południo-
wych, zgromadzonych przez Luigi Maria d'Albertis 4. Następnie Ottavio Beccari 5

ofiarował Muzeum kolekcję indonezyjską (głównie z Borneo) i obiekty z Oceanii.
W 1891 r. Muzeum wzbogaciło się o materiał zebrany przez Lamberto Loria c

• Luigi Pigorini, wybitny włoski paleontolog. urodzil sic w Fontanellato (parma) 10 stycz-
nia 1842 r., zmarł w Padwie 1 kwietnia 1925 r. Doktoryzował siC w Parmie w zakresie nauk
polityczno-admintstracyjnych i w 1867 r. został urzędnikiem w Muzeum vi Parmie, kierowanym
przez M. Lopeza. W 1870 r. objął w Rzymie stanowisko kierownika jednej z sekcji nowej
Direzlone generale dei Musei e Scavi d'anti chita. W 1875 r. Pigorini \Vl'az z P. Strobelem,
wybitnym przyrodnikiem, założyli czasopismo "Bulletino dl Paleontologia ltaliana", będące
zbiorem najważniejszych wiadomości dotyczących prehistorii Włoch. W 1876 r. nastąpiła
inauguracja Muzeum Prehistoryczno-Etnograficznego, które dzięki wysiłkom i staraniom
L. Pigoriniego stało się jednym z najważniejszych muzeów włoskich i w uznaniu jego zasług
zostało nazwane jego imieniem. Tegoż roku Pigorini objął katedrę paleontologii na uniwer-
sytecie rzymskim i przez blisko czterdzieści lat był jednym z najwybitniejszych wykładowców
w tej dziedzinie. Z jego szkoły wyszli najlepsi archeologowie włoscy kOlica XIX i początku
XX w. Pozostawił bogaty dorobek naukowy w postaci okolo 300 prac.

• Luigi Maria d' Albertis, przyrodnik i podróżnik liguryjski (1841-1901). W Jatach 1871-1876
badał Nową Gwineę. Zgromadzone przez niego zbiory etnologiczne znajdują się w Muzeum
Pigoriniego, a zbiory antropologiczne w Muzeum Antropologicznym we Florencji. zaś unikalne
kolekcje ornitologiczne w Muzeum Miejskim w Genui.

• Ottavio Beccari, włoski podróżnik, botanik i przyrodnik (1843-1920). w 18G5 r. wraz
z genueńczykiem Giacomo Doria zbierał okazy flory i fauny na Borneo. W latach 1871-18'15
badał północno-zachodnie wybrzeże Nowej Gwinei i wschodnią część wyspy Celebes. W 1877 r.
odbył podróż po Ind,iach i AustralIi, zatrzymując się po drodze na Sumatrze.

• Lamberto Loria, wybitny etnolog włoski (1855-1913). Z ekspedycji naukowych n" Kaukaz,
do Turkiestanu (1883). Laponii, Nowej Gwinei (1889) i Abisynii (1905) dostarczał muzeom
w Rzymie, Florencji i Genui materiały z zakresu zoologii, antropologii i ctnografii,


KronIka 281

w Melanezji, który tworzy jedną z najpiękniejszych i najbardziej kompletnych
kolekcji Muzeum. Guido Boggiani 7 sprzedaje Muzeum kolekcję zgromadzoną
w latach 1901-1905 w Chaco paragwajskim, głównie w Caduveo (piękna cera-
mika i artystyczne zdobione fajki z drewna). W 1913 r. Muzeum zyskało imponu-
jący zbiór materiałów prehistoryczno-etnograficznych, które Enrico Hillyer Gi-
gHoli 8 zgromadził w czasie historycznej wyprawy statkiem dookoła świata. Ko-
lekcja ta obejmuje ponad 17000 eksponatów.

Powyższe kolekcje stanowią trzon zbiorów Muzeum Prehistoryczno-Etno-
graficznego im. L. Pigoriniego w Rzymie.

Renata Jezźerska

XXI NIEMIECKI KONGRES LUDOZNAWCZY
BRAUNSCHWEIG, 5-9 IX 1977

Niemieckie Towarzystwo Ludoznawcze (Deutsche Gesellschaft fUr Volks-
kun de) organizuje swe kongresy co dwa lata, począwszy od 1930 r. Wcześniej, od
1904 r., odbywały się zgromadzenia delegatów związku regionalnych stowarzyszeń
ludoznawczych, na których wygłaszano również odczyty i referaty. Pierwszy
kongres odbył się w WLirzburgu i dał przegląd wielorakich zainteresowań nie-
n:ieckich etnografów. Drugi, który odbył się z opóżnieniem jesienią 1933 r., wy-
kazał już wpływy ekspandującego szybko nazizmu; uwydatniły się one mocniej
na dwu następnych kongresach. Dziś wspomina się raczej z ironicznym dystan-
sem ich tematykę i punkty widzenia reprezentowane przez zwolenników rasi-
stowskiej interpretacji zjawisk kulturowych. Po H-letniej przerwie odbył się
w 1949 r. szósty kongres, na którym nawiązywano jeszcze do niedawnej przeszłości
i rozważano m. in. zagadnienie podtrzymania kulturowej odrębności przesiedleil-
ców. Na następnych kongresach ujawniła się tendencja do nowego spojrzenia na
kulturę ludową, lecz dopiero w latach 60-tych zaczęto omawiać tematy wykra-
czające poza etnografię tradycyjną. \V 1963 r. było to zagadnienie folkloryzmu,
dwa lata później zagadnienie pracy w kulturze ludowej. Na XVI kongresie
w 1969 r. wybuchła wokół problemów, metod i form dokumentacji etnograficznej
ostra polemika przy aktywnym udziale studentów. Spierano się też o przeszłość
i przyszłość ludoznawstwa.

Tematem ostatniego, XXI Kongresu była gmina w procesie zmian i ludo-
znawcze badania nad gminami w Europie. Nawiązywał on do zagadnień aktual-
nych i w programie wykraczał poza sprawy ściśle niemieckie. W związku z tym
uczestniczyło w nim, obok etnografów z RFN, 9 Szwajcarów i 3 Austriaków,
także 19 przedstawicieli etnografii z 10 innych krajów, w tym z Jugosławii (2),

'Guido Boggiani, artysta-malarz, podróżnik i badacz (1861-1900). W latach 1887-1893
przebywał w Ameryce Południowej, wiele miesięcy spędziwszy wśród plemienia Chamacoco
i Caduvei (Paragwaj). Kolekcje zgromadzone przez niego trafiły do Muzeum Pigoriniego·
i Societa Geografica Italiana w Hzymie oraz do Museum fUf V61kerkunde w Berllnie.

• Enrico Hillyer Giglioli, zoolog (1845-1909). W latach 1865-1868 opłynął glob ziemski na
statku "Magenta", a eksponaty zebrane podczas tej historycznej wyprawy pochodzą z całego
niemal swiata.


282 KronIka

Polski (3), Rumunii (1) i Węgier (1). Lista uczestników kongresu obejmowała ponad
240 nazwisk, w tym 80 studentów i 31 gości z zagranicy.

Aktualność problematyki gminy wynika dla RFN zarówno z przyczyny doko-
nujących się samorzutnie głębokich zmian w życiu zbiorowości terytorialnych, jak
i na skutek rozpoczętej w 1968 r. reformy administracji terytorialnej. W jej wy-
niku uległy likwidacji jednostkowe gminy wiejskie i powstały gminy zbiorov.'c.
zmniejszono też liczbę powiatów. Szczególnie dotkliwa wydaje się mieszkańcom
licznych wsi utrata ich osobowości prawnej oraz niektóre zmiany organizacyjne.
np. w sieci szkolnej (likwidacja małych szkół), które godzą w zwartość poszcze-
gólnych wsi, powodują ich dezintegrację. Reforma ta, choć krytykowana, była
nieuchronna wobec słabości licznych małych gmin; najmniej sza z dolnosaski!:h
liczyła ledwie trzech mieszkańców. W programie obrad kongresu gmina pojawiała
się zarówno jako podstawowy obiekt badań, jak też jako środowisko roz'TIaitych
zjawisk kulturowych. Uwzględniano zagadnienia ogólne i szczegółowe, v"spl'ł-
czesne oraz historyczne, zabrakło jednak jakiegoś referatu poświęconego prc'ble-
mowi gminy jako zbiorowości lokalnej.

Właściwą sesję kongresu poprzedził wieczorny odczyt kustosza budape,zteń-
skiego Muzeum Etnograficznego, dra T. Hofera, o przedmiotach w środowisku
wiejskim i miejskim. W oparciu o własne badania oraz literaturę prz~dmiotu
przedstawił referent przejrzyście zarysowaną koncepcję teorii przedmiotów, która
miałaby doniosłe znaczenie nie tylko dla muzealnictwa, lecz w ogóle dla !(;;:u-
mienia kultury.

W pierwszym dniu przedstawiona została problematyka badań nad gminami
wzgl. społecznościami lokalnymi w Skandynawii (prof. B. Stoklund), w Austrii
prof. K. Gaal), w Polsce (prof. J. Burszta), w RFN (prof. G. Wiegelmann), zaś
prof. J. W. Cole z USA omówił jako pierwszy w kolejności badania prowadzone
w Europie przez anglosaskich antropologów kulturowych w ramach szerzej zakro-
jonego programu. Tylko prof. Burszta, charakteryzując badania polskie, używał
konsekwentnie pojęcia "społeczność lokalna" (lokale Gemeinschaft). Dyskusja
w tej części obrad ograniczyła się do odpowiedzi na stosunkowo liczne pytania.
rozgorzała natomiast późnym wieczorem po wyświetleniu interesującego iilmu
zrealizowanego pod kierunkiem prof. 1. Weber-Kellermann: Mlodzi widzą swą
wieś. Zarzucano realizatorom zwłaszcza sugerowanie wypowiedzi i przyjęcie jedno-
stronnego stanowiska. Scenariusz filmu został przygotowany po badaniach tere-
nowych na seminarium prof. Kellermann.

W ciągu 2 następnych dni przedstawiono 8 bardziej szczegółowych referatów
w następującej kolejności: 1. Swięto miasta a struktura miasta. Wyniki badań
zapustów mogunckich; 2. Poczucie więzi lokalnej (Ortsbewusstsein) we wsi robot-
niczej; 3. Zmiana a różnice spoleczne w wiejskim inwentarzu mieszkalnym
z XIX w. Przyklad wsi Greene; 4. Zjawiska spoleczno-kulturowe we wsiach
rzemieślniczych poludniowego Eifelu; 5. Gospodarka komunalna a reformy agrar-
ne: kulturowe aspekty statystyki w holsztyńskim obszarze dworskim; 6. Interet-
niczne badania nad gminami w Siedmiogrodzie; 7. "Mala gmina" pomiędzy mar-
ginalnością a przystosowaniem na przykladzie poludn. Irlandii; 8. Analiza kultu-
rowa "historycznego" malego miasta jako podstawa dla komunalnych zadań plani-
stycznych i socjalnych.

Zasadniczą część kongresu zakończyły w czwartek po południu (8 IX) dwa
dobrze przygotowane i sugestywnie wygłoszone referaty: 1. Zadania kulturowo-
-ekologiczne w zakresie analizy i planowania (prof. L M. Greverus) oraz
2. Kryzys gminy - kryzys badań nad gminami (dr A. !lien, dr U. Jeggle). Autorka


KronIka

pierwszego z nich dała szeroko zarysowany przegląd zagadnień ujętych ze stano-
wiska antropologii społecznej. Drugi referat stanowił jakby nieoficjalne hasło
i podsumowanie obrad. W obydwu rozważano podstawowy problem stosunku czło-
wieka do przestrzeni i miejsca w niej przy współczesnym wzroście ruchliwości
przestrzennej oraz znaczenie więzi ponadlokalnych. W dyskusji podnoszono sporne
zagadnienia przestrzeni i środowiska ludzkiego, nowych tendencji identyfikacyj-
nych wśród młodzieży, a także zagadnienie pojęcia gminy jako takiej. Autorzy
także ostatniego referatu uchylili się od podania określonej definicji gminy,
tłumacząc się tym, że istnieje około 90 takich definicji, eksponujących różne jej
cechy i aspekty. Referent stwierdzał w odpowiedzi m. in., że wobec faktu znie-
sienia małJ'ch gmin administracyjnych (politycznych) pozostaje "gmina realna"
albo konkretnc osiedle wiejskie. Nie rozwinięto w referatach ani w dyskusji
sprawy relacji między gminą a społecznością lokalną, wzgl. grupą lokalną, cho-
ciaż polski referat oraz głos w dyskusji prowokowały do tego. Świadczy to m. in.
o istotnej różnicy w ujmowaniu problemu w nauce niemieckiej i polskiej 1.

Problematyka małych zbiorowości lokalnych, a gminy w szczególności, sta-
nowi jeden z doniosłych problemów społeczno-kulturowych naszych czasów. Spo-
łeczności lokalne, zorganizowane od średniowiecza w gminy, stanowiły w Europie
przez szereg wieków jedną z fundamentalnych form organizacji życia społecz-
nego, pełniły rolę głównego żródła i przekaźnika kultury i jako takie stanowią
istotny obiekt zainteresowań etnografii. W naszych czasach stanęły one wobec
perspektywy osłabnięcia, dezintegracji, a wreszcie zaniku wskutek rozwoju no-
wego typu organizacji społecznej, opartej o wielkie miasta, aglomeracje ;niejskie
oraz zrzeszenia ponadlokalne. Pytanie, w jakich formach i w jaki sposób te
społeczności mogą przetrwać i pełnić swe dawne funkcje, jest aktualne w całej
Europie, a także poza nią, a więc ważne jest dla celów tak poznawczych, jak
i praktycznych. Także na omawianym kongresie podkreślano praktyczną donio-
słość badań nad gminami, resp. małymi zbiorowościami lokalnymi.

Pożytecznym uzupełnieniem kongresu były dwie wycieczki: do wsi BoC"tfeld
pod Brunszwikiem oraz całodniowa na 2 trasach, w kierunku Wolfsburga lub
Goslaru. W Bortfeld zorganizowano przed kilkunastu laty niewielkie muzeum wsi,
przeznaczając na ten cel duży dom chłopski. Jego wnętrze przedstawia stan z po-
czątku XX w. Muzeum przejmuje także inne, stare domy, które zabezpiecza się
na miejscu. Druga wycieczka, przez miejscowości leżące na zapleczu blisko stu-
tysięcznego dziś Wolfsburga (fabryka Volkswagen), prowadzona znakomicie przez
geografa (prof. W. Meibeyer z Uniwersytetu Technicznego w Brunszwiku), dała
dobrą okazję do zaznajomienia się ze skutkami oddziaływania dużego ośrodka
przemysłowego na okoliczne wsie, a także do zapoznania się z podłożem histo-
rycznym tego regionu, które związane jest z dawnym osadnictwem słowiańskim,
a odbija się jeszcze w śladach dawnych kształtów wsi (okrąglice) oraz w nazwach,
jak Wendschott.

Tematem następnego kongresu będzie prawdopodobnie problem identyfikacji
z ojczyzną (Heimat-Identit1it), a wówczas byłoby to nawiązanie do omówionego
tematu gminy. Interesować może nas zapewne to, w jaki sposób ujmą etno-
grafowie z RFN ten problem, wykazujący aspekty nie tylko ściśle kulturowe.

Edward Pietraszek

l Także w NRD gmina a nie spoleczność lokalna stanowi podstawowe pojęcie i obiekt
badar>. Gminy jednostkowe istnieją w NRD nadal, mogą się tylko łączyć w dobrowolne związ-
ki gmin (Gemeindeverbande).

283


Kron!ka

WYNIK ANKIETY POLSKIEGO TOWARZYSTWA LUDOZNAWCZEGO
(ODDZIAŁU W '.lORUNIU) PRZEPROWADZONEJ WŚROD POLONII

AMERYKAŃSKIEJ UCZESTNICZĄCEJ W KURSIE FOLKLORU POLSKIEGO

W dniach od 17 lipca do 12 sierpnia 1977 r. zorganizowane zostały w Toruniu
z inicjatywy Towarzystwa Łączności z Polonią Zagraniczną "Polonia" i Toruń-
skiego Towarzystwa Kultury dwa zajęcia szkoleniowe przeznaczone dla Polonii
zagranicznej - Kurs Folkloru Polskiego oraz Kurs Polskiej Kultury Artystycznej.
W zajęciach, prowadzonych m. in. przez etnografów (pracowników Muzeum Etno-
graficznego w Toruniu i pracowników Katedry Etnografii Uniwersytetu im. Miko-
łaja Kopernika), folklorystów, historyków sztuki i dziennikarzy, uczestniczyło
ogółem 71 osób. Ankieta, która objęła 30 osób biorących udział w Kursie Folkloru
Polskiego, jest wynikiem współpracy między toruńskim Oddziałem PTL i To-
ruńskim Towarzystwem Kultury w zakresie organizacji i prowadzenia kursu. Celem
przeprowadzonej ankiety było uzyskanie informacji o uczestnikach kursu i kie-
runkach ich zainteresowań w zakresie polskiej kultury ludowej oraz o ich po-
trzebach w dziedzini~ poznania naszego folkloru, a także zapoznanie się z ich
postulatami i opiniami na temat organizacji i programu kursu - dla podnie-
sienia poziomu i wzbogacenia współpracy.

Ankieta spotkała się z bardzo żywym przyjęciem.
Niemal wszyscy ankietowani pochodzą ze Stanów Zjednoczonych (28 osób),

jedna z Kanady i jedna z W. Brytanii. Prawie połowa uczestników zamieszkuje
obecnie stan Connectitut, pozostali stany: New York, Massachusetts, Michigan,
dalej Minnesota, Illinois, California, Ohio oraz po jednej osobie stany: Wa-
shington, Montana, New Yersey, Maryland, Florida, Pensylwania.

Zawodowo największa liczba osób związana jest ze szkolnictwem amerykań-
skim (14). Są to w większości wykładowcy szkół podstawowych, średnich i uniwer-
sytetów stanowych. Prawie 25v/o uczestników to studenci (m. in. szkół artystycz-
nych) oraz pracownicy administracyjni szpitali, urzędów stanowych, bibliotek,
historycy sztuki, a także dyrektor Zespołu Pieśni, Tańca i Folkloru Polskiego
oraz fryzjerka i maszynista 1.

Analizując pochodzenie poszczególnych osób, a ściślej ich rodzin, które emigro-
wały z kraju głównie na początku XX w. oraz w okresie międzywojennym i w la-
tach II wojny światowej, należy podkreślić, że zdecydowana większość emigran-
tów pochodziła z terenów Polski południowej i wschodniej (Krakowskie, Rze-
szowskie, Lubelskie, okolice Lwowa) oraz z Polski centralnej (Mazowsze, Kie-
leckie) i częściowo z regionów północnych i zachodnich (Wileńszczyzna, Mazury,
Wielkopolska i Śląsk). Jedna osoba pochodzi z Jugosławii i jedna z W. Brytanii.
Uczestnicy kursu to w 50% trzecie pokolenie przebywające za granicą, około
30% to druga generacja i 20% - czwarta. Prawie wszyscy posiadają krewnych
lub znajomych w Polsce.

Badania ankietowe wykazały, że znajomość języka polskiego jest bardzo
słaba, nie pozwalająca na swobodną konwersację i prowadzenie wykładów bez
pomocy tłumaczy. Jedynie 15% ankietowanych opanowało jęz. polski w st::>pniu
średnim, natomiast 750/0 posługuje się nim w bardzo ograniczonym stopniu, ko-
rzystając z pojedynczych słów lub wyrażeń, a 100/0 nie zna w ogóle polsk;ego.
Wykładnikiem znajomości języka jest również fakt, iż jedynie trzy :l~oby wy-

1 Olu'eślenia zawodów podaje się zgodnie z brzmieniem ankiety, co nie zawsze odpowiada
znaczeniom tych określeń w naszym kraju.


Kronlka 285

pełniły ankietę w polskiej wersji językowej, a pozostałe 27 w angielskiej. Brak
płyt, taśm do nauki jęz. polskiego oraz słowników 'angielsko-polskich i polsko-
-angielskich na rynku amerykańskim podkreślony został niemal w każdej
ankiecie.

Program zajęć przewidywał pobyt oraz zwiedzanie przede wszystkim Polski
północnej i Warszawy. Ankieta wykazała błędność takiego założenia, gdyż zdecy-
dowana większość uczestników chciałaby głównie poznać południowe regiony
Polski (co wiąże się ściśle z miejscem pochodzenia ich rodzin) oraz te części
kraju, w których folklor, znany im z tradycji rodzinnej, jest żywy do dnia dzisiej-
szego.

Wśród wykładów największym zainteresowaniem cieszyły się tematy ogólne,
ootyczące polskiego folkloru słownego, muzyki i tańca, a następnie zagadnienia
poruszające problemy obrzędów, zwyczajów i rzemiosł. W dziedzinie sztuki
i rzemiosła za naj ciekawsze uznano wykłady i zajęcia omawiające rzeźbę ludową,
malarstwo, stroje ludowe, wycinanki, haft, pisanki oraz tkactwo, obróbkę drewna
i ceramikę.

Program kursu obejmował także zajęcia praktyczne, które zostały ocenione
przez ankietowanych jako najbardziej przydatne w ich dalszej pracy nad popu-
laryzacją polskiej kultury ludowej za granicą. Jako szczególnie potrzebne uznano
pokazy wyrobu pisanek, naukę haftu i wycinanek, poznanie wyrobu papierowych
kwiatów i palm wielkanocnych oraz zaznajomienie się z pracą poszczególny~h
rzemieślników (garncarzy, kowali, tkaczy, plecionkarzy). Powtarzają się rów'lież
postulaty odnośnie do przygotowywania tradycyjnych potraw ludowych.

Wszystkie wykłady ocenione zostały przez uczestników kursu pozyty\vuie.
Wśród braków zauważonych przez poszczególne osoby na plan pierwszy wysuwają
się niedociągnięcia w pracy jednego z tłumaczy (kłopoty z dokładnym, szybkim
przetłumaczeniem tekstu). Ponadto większość ankietowanych sugeruje, aby grupy
zajęciowe wydatnie zmniejszyć, co pozwoliłoby na lepszy kontakt między wy-
kładowcą, tłumaczem i słuchaczami. Jednym z najważniejszych postulatów okazał
się brak odpowiednich wydawnictw w jęz. angielskim, dostępnych na miejscu
i związanych bezpośrednio z tematem zajęć. Następne sugestie dotyczą organizo-
wania większej ilości pokazów pracy poszczególnych rzemieślników oraz szer-
szego zastosowania środków audiowizualnych (przeźroczy, filmów itp.). Uwagi
krytyczne obejmują także niepotrzebne - zdaniem uczestników - powtarzanie
pewnych tematów przez kolejnych wykładowców, odbieganie od zasadniczego
tematu wykładu, zbyt dużą ilość zmian wprowadzanych w ostatniej chwili bez
uprzednicgo podania ich do wiadomości wszystkim słuchaczom oraz opóźnienia
\v rozpoczynaniu zajęć, spowodowane głównie złą komunikacją pomiędzy zakła-
dami, w których odbywały się wykłady.

Spora część wypowiedzi ankietowanych dotyczyła publikacji. Prawie 50%

pytań w kwestionariuszu dotyczyło wydawnictw najbardziej potrzebnych uczest-
nikom kursu. Szczególnie poszukiwane są publikacje ogólne, omawiające w zwię-
złej formie niemal wszystkie zagadnienia polskiej kultury ludowej. Ponadto po-
żądane są atlasy polskich strojów ludowych. Należy podkreślić, iż blisko połowa
ankietowanych chciałaby zakupić opracowania w jęz. angielskim. Pozostałe osoby
proponują wydawanie najbardziej interesujących prac w wersji dwujęzycznej.
Kursanci mocno odczuwają brak odpowiednich płyt i taśm z nagraniami polskiej
muzyki ludowej z uwzględnieniem poszczególnych regionów.

Rozpatrując uwagi dotyczące opracowań konkretnych działów tradycyjnej
kultury ludowej Polski. podkreślić należy, iż wśród tematów związanych z kul-


28G Kron!ka

turą materialną największe zapotrzebowanie notuje się na prace omJ.wiające
przygotowywanie pokarmów, rzemiosło (plecionkarstwo, ceramikę, tkactwo, obrób-
kę skóry, kowalstwo, meblarstwo) i tradycyjny strój ludowy. Dalej następuje
zapotrzebowanie na opracowania dotyczące budownictwa i uprawy roli. Do naj-
bardziej poszukiwanych prac z zakresu kultury duchowej w dziedzinie plastyki
zaliczono publikacje na takie tematy, jak wycinanki, haft, wyrób koronek, zdob-
nictwo tkanin ludowych, zdobnictwo w metalu, rzeźba i malarstwo, pisanki, wyrób
palm wielkanocnych i sztucznych kwiatów, zabawki. Prawie 90% uczestników
kursu wykazało duźe zainteresowanie pracami z zakresu wiedzy ludowej, jak np.
medycyna ludowa z zielarstwem oraz meteorologia. W folklorze ustnym naj-
większym zainteresowaniem cieszyły się bajki, legendy, przysłowia i zagadki.
Liczne wypowiedzi zawierają teź dane o zainteresowaniach kapelami, tańcami
ludowymi oraz grami i zabawami. Wśród publikacji dotyczących kultury społecz-
nej największe zapotrzebowanie zgłoszono na opracowania zwyczajów rodzinnych,
obrzędów i zwyczajów dorocznych, zwyczajów gospodarskich i pomocy sąsiedzkiej.

Organizatorzy zajęć z Polonią mają moźność wyciągnięcia wielu praktycznych
wniosk6w z analizy materiału ankietowego. Do najważniejszych z nich należałoby
zaliczyć niewątpliwie poprawę organizacji zajęć oraz wzbogacenie wyposażenia
kursantów w dwujęzyczną literaturę materiałową, płyty z nagraniami itp.

Opracowała:
Janina Łukasiewicz

KONFERENCJE, ZJAZDY I INNE SPOTKANIA UWZGLĘDNIAJĄCE
PROBLEMATYKĘ ETNOGRAFICZNĄ W 1976 R.

51 Wal n e Z g r o m a d z e n i e D e l e g a t 6 w s e s j a n a u k o w a -
"Kultura ludowa Krakowa i regionu krakowskiego" (Kraków, 1:3-15 IX). Organi-
zator: Polskie Towarzystwo Ludoznawcze, Oddział w Krakowie. Referaty: A. Pod-
raza, Ziemia Krakowska jako region historyczny; R. Reinfuss, Ziemia Krakowska
jako region etnograficzny; W. Bieńkowski, Kraków jako ośrodek badań etno-
graficznych; A. Falniowska-Gradowska, Ze studiów nad wsią Ziemi Krakowskiej,
Wiejskie ośrodki przemysłowe we wsiach otaczających Kraków w XVIII w.:
J. Czajkowski, Budownictwo ludowe Ziemi Krakowskiej; Z. Reinfussowa, Zywot-
ność obrzędów ludowych w Krakowie; A. Kutrzeba-Pojnarowa, Wieś podmiejska
Krakowa - model i rzeczywistość. Imprezą towarzyszącą była wycieczka n"
trasie: Lanckorona, Kalwaria Zebrzydowska, wiejskie ośrodki koszykarskie'.

S e s j a n a u k o w a p o ś w i ę c o n a p a m i ę c i P r o f c s o r a A l c-
ksandra Lecha Godlewskiego oraz ludom kulturom
O c e a n i i (Wrocław, 27-28 XI). Organizatorzy: Katedra Etnografii Uniwersytetu
Wrocławskiego i Polskie Towarzystwo Ludoznawcze, Oddział we Wrocławiu. Rc-
f('raty: Adam Paluch, Aleksander L. Godlewski jako człowiek i uczony; Michał
Magnuszewicz, Aleksander L. Godlewski jako antropolog; Barbara Kopydłowska,
Aleksander L. Godlewski jako etnolog; A. Paluch, Prace dyplomowe dotyczące
ludów Oceanii pisane pod kierunkiem Profesora Aleksandra L. Godlewskiego;
Franciszek Rosiński, Z badań nad strukturą antropologiczną ludów Oceanii; Ja-
nusz Kamocki, Próba odtworzenia Teligii indonezyjskich ludów proto-mal.ajskich;


Kron!ka 287

Henryka Romańska, Stan badań nad pismem rango-rango z Wyspy Wielkanocnej;
Ludwik Skurzak, Analogie między alfabetem cywilizacji Indusu a pismem z Wy-
spy Wielkanocnej; Barbara Kopydłowska, Kultura megalityczna na Oceanii: Adam
Paluch, Zjawisko występowania kraniotomii na wyspach PacYfiku; Anna Ketter-
Pawłowska, Tradycyjna muzyka Oceanii; Henryka Romańska, Aroha - znaczy
milo.k Ludowe pieśni polinezyjskie; Józef Czernicki, Życie wyspiarzy z Tahiti
dzisiaj; A. Ketter-Pawłowska i Barbara Kopydłowska, Polacy na Oceanii; Jerzy
Komorowski, SIadem polskich żagli na Oceanii; Stanisław Teliga, Fidżi dawniej
a dzi.'. Reminiscencje z podróży; Władysław Drapella, Potrzeby i możliwości nauki
polskiej w zakresie badań etno-nautycznych. Z refleksji nad dorobkiem w tym
zakresie Aleksandra L. Godlewskiego; Zygmunt Kłodnicki, Migracje ludów austro-
nc?yjskiej rodziny językowej w świetle analizy pojazdów wodnych; Henryka
Romańska, Dalekomorska wyprawa po czerwone pióra ptaka kula. Podanie o że-
glarzu Rata (XIII w.) z archipelagu Markizy; Walenty Aleksandrowicz, Problema-
tyka ludów i kultur Oceanii na łamach "Nautologii" (1956-1975).

VIII s e m i n a r i u m n a u k o w e, p o ś w i ę c o n e p r o b l e m a t y c e
s p o ł e c z n y c h u war u n k o w a ń p r z e m i a n w r o l n i c t w i e, w Na··
rusie k/Fromborka, 30 V-l VI Organizator: Ośrodek Badań Naukowych im. Woj-
ciecha Kętrzyńskiego w Olsztynie. Wprowadzenie - J. Burszta. Referaty: W. Pio-
trowski, Społeczne konsekwencje zróżnicowania struktur gospodarczych na wsi;
Cz. Szafranek, Wpływ czynników społeczno-ekonomicznych na przyswajanie inno-
tvQcji w rolnictwie indywidualnym; M. Latuch, Przeobrażenia społeczne a mobil-
ność przestrzenna. Stan dotychczasowy i perspektywy; E. Jagiełło-Łysiowa, Prze-
l'l.inny osobowości a postawy wobec zawodu rolnika. Komunikaty wygłosili:
E. Piotrowska, P. Starosta, E. Pietraszek, J. Bednarski, E. Malinowska, M. Koła-
r.:itiski, E. Psyk, H. Dąbrowski, A. Lewczuk, B. Januszkiewicz, J. Góralczyk,
L. Dziak, A. Janik, A. Szypszak, A. Pilichowski, A. Klementowski, B. Sałuda,
7.. Grzesiak, .J, Suchta, A. Ochocki, J. Niekrasz, Z. Strzelecki, M. Kowalski .
.J. Jagusiak, G. Pieńkow, R. Hryduk, J. Witkowski, K. Stolarczyk, M. Świetlik.
B. ;\'1igawa.

S e s j a n a u k o w a "Relikty kultury jamneńskiej i problemy jej ratowa-
nia", Koszalin. Organizator: Polskie Towarzystwo Ludoznawcze, Oddział w Ko-
szalinie, Muzeum Okręgowe w Koszalinie. Referaty: J. Sienkiewicz, Tradycyjne
budownictwo wsi jamneńskiej a problem jego ratowania; A. Mosiewicz, Sztuka
'1 zdobnictwo jamneńskie; B. Malinowski i T. Szadkowski, Problemy konserwa-
tors/"o-etnog'raficzne i organizacyjne przy realizacji Kaszubskiego Parku Etno-
graficznego we Wdzydzach, J. Burszta, Międzynarodowe znaczenie kultury ludowej
Pomorza Zachodniego.

I O g ó l n a p o l s k i e S y m p o z j u m "Kowalstwo wiejskie jako przedmiot
zainteresowań etnograficznych", Częstochowa, 22-23 V Organizator: Muzeum Okrę-
gowe w CZGstochowie, Dział Etnografii. Referaty: Roman Reinfuss, Problem
u'spólc:::esnego ludowego kowalstwa artystycznego; Mieczysław Stańczyk, Ekono-
mic.zna i społeczna sytuacja kowala w społeczności województwa częstochowskiego~
Jadwiga Pawłowska, Uwagi o kowalstwie na Dolnym Slqsku; Henryk Łoś, Dy-
ferencujny charakter budownictwa kowalskiego w województwie częstochowskim;
Zdzisław Bolek, Przedhistoryczne dzieje kowalstwa w Polsce ze szczególnym
uw:::g1ędnieniem województwa częstochowskiego; Komunikaty: Adam Bartosz, Cy-
gańskie kowalstwo na Podtatrzu; Euzebiusz Gil, Współczesny zasięg i stan badań


288 Kronika

nad rzemiosłem kowalskim Opolszczyzny; Stefan Lew, Kowalstwo rzeszowskie
.dawniej i dziś; Roman Sokal, Rola kowalstwa ludowego regionu bilgorajskiego na
tle innych rzemiosł ludowych; Irena Święch, Łucjan Połom-kowal z Osiecznej
w Borach Tucholskich; Bernadetta Turno; Stan kowalstwa ludowego w woje-
wództwie bielskim; Anastazja Wrębiak, Kowalstwo wiejskie na teTenie Centralne-
go Okręgu Lubelskiego Zagłębia Węglowego; M.Biernacik, Zachowanie odrębności
etnicznych w zdobnictwie; Urszula Gomuła, Wyniki konkursu ludowego kowaIs! lOa
artystycznego Kielecczyzny (1975 r.); Ryszard Kantor, Badania tradycyjnego i współ-
czesnego zdobnictwa kowalskiego na polskiej Orawie. Imprezy towarzyszące:
otwarcie wystawy "Ludowe zdobnictwo w metalu Beskidu Zachodniego i w Często-
chowskiem" oraz naukowy objazd po zabytkach historycznych i etnograficznych
woj. częstochowskiego.

S e s j a n a u k o wa "Tradycja i nowoczesność wsi kapitalistycznej w prze-
mysłowych rejonach Polski środkowej" Łódź, 10-11 XII. Organizatorzy: Inter-
dyscyplinarny Zespół Naukowo-Badawczy Struktur i Przemian Społecznych Wsi
Polskiej XIX-XX w. Instytutu Historii, Wydział Kultury i Sztuki Urzędu Woje-
wódzkiego w Sieradzu. Referaty: H.Brodowska, Wpływ industrializacji na rozwój
struktury społecznej i świadomości ludności wiejskiej; Z.Stankiewicz, Przemiany
krajobrazu rolniczego Polski w okresie reform agrarnych XVIII i XIX w.; B.Ba-
ranowski, Stare i nowe w kulturze wsi Polski środkowej w XIX w.; B.Kopczyń-
ska-Jaworska, Pojęcie tradycji i wsi tradycyjnej w badaniach kultury chłopskiej;
A.Zambrzycka-Kunachowicz, Poczucie pokrewieństwa i jego społeczno-kulturowe
konsekwencje dla zbiorowości wiejskiej; A. Podraza, Kształtowanie się elity u'iej-
skiej na przykładzie Galicji na przełomie XIX i XX w.; RChomać-Klimek, SpTau'a
uprzemysłowienia majątków ziemskich Królestwa Polskiego w drugiej połowie
XIX w.; J.Socha, Problemy asocjacji rolniczej w okręgach przemysłowych. Ko-
munikaty: J.Smiałowski, Zawody pozarolnicze we wsiach bełchatowskich w clru-
·giej połowie XIX w. J. Kucharska, Przemiany struktury społeczno-zawodowej wsi
i koloni Woźniki od końca wieku XIX do lat sześćdziesiątych XX w.; J.Janczak,
Wpływ łódzkiego ośrodka przemysłowego na zmiany w strukturze i procesach
demograficznych ludności wiejskiej na przełomie XIX i XX w.; H.Madurowicz-
Urbańska, Elementy tradycyjnej struktury społeczno-zawodowej wsi przemysłowej
Zagłębia Staropolskiego w przemyśle górniczo-hutniczym XIX w.; Z.Bartczak,
Struktura społeczna w dobrach górniczych Okręgu Zachodniego w latach 1817-1871;
Komunikaty: N.Kolev (Bułgaria), Rozwój narzędzi pracy w produkcji zboża i zwią-
zane z nimi obyczaje w wiosce bułgarskiej w końcu XIX i na początku XX wieku;
M.Kulczykowski, Wiejskie ośrodki przemysłu tkackiego na Podkarpaciu w procesie
przemian kapitalistycznych; E.Pietraszek, Robotnik wiejski pogranicza olkusko-
chrzanowskiego; C.Rabotycki, Tradycja jako postawa wobec przeszłości; E.Ka-
czyńska,Zagadnienie patologii społecznej i grup marginalnych oraz zmian pod
wpływem uprzemysłowienia i urbanizacji; T.Olejnik, Ochotnicze straże pożarne
i ich wpływ na kształtowanie świadomości ludności w łódzkim okręgu przemyslo-
wym (1874-1918); M.Mioduchowska, Ruch młodzieży wiejskiej w regionie łódzkim
i kieleckim oraz jego specyfika; M.Urbaniak, Kierunki rozwoju Kół Gospodyń
Wiejskich; J.Marszałek i Cz.Rajca, Niektóre aspekty genezy ruchu ludowego;
K.Badziak, Zajęcia dodatkowe ludności wiejskiej na podstawie spisu ludności
z 1897 r; J. KukuIski, Postawa klasowa chłopów w donacjach rosyjskich Królestwa
Polskiego w okresie reform czynszowych; J. Wasiak, Stmktura agrarna pow. łódz-
kiego w XX-leciu międzywojennym; M. Wieliczko, Uwagi a specyfice rozwoju za-


KronIka 289

chodniego zaglębia naftowego i struktury gospodarczo-ludnościowej wsi podkar-
packiej.

K o n f e r e n c j a "Zabytkowa architektura drewniana w makroregionie połud-
niowo-zachodnim" (Wrocław, 17-18 XII.) Organizator: Stowarzyszenie PAX, Zarząd
Wojewódzki we Wrocławiu. Referaty: Józef Kazimierczyk, Budownictwo drewnia-
ne na Ostrowiu Tumskim we Wroclawiu w świetle badań archeologicznych; Janusz
Bachmiński, Zabytki drewnianego budownictwa mieszkalno-gospodarczego na Dol-
nym Slqsku; Henryka Wesołowska, Relikty drewnianej architektUry przemysłowej
na wsi na Slqsku; Leszek Itman, Zabytkowa architektura sakralna budownictwa
drewnianego w makroregionie południowo-zachodnim; Czajnik, Metody konserwacji
zabytków architektury drewnianej w świetle doświadczeń ZZG INCO; Krystyna
Wiejak-Gesler, Ochrona krajobrazu a zabytki architektury drewnianej; komuni-
katy wojewódzkich konserwatorów zabytków województw: wrocławskiego, wał-
brzyskiego, jeleniogórskiego, legnickiego, leszczyńskiego, zielonogórskiego i gorzow-
skiego na temat "Program ochrony zabytków architektury drewnianej w woje-
wództwie".

S e m i n a r i u m kra j o z n a w c z e "Zasługi Wincentego Pola w dziedzinie
etn<>grafii' (Sobieszewo, 19 XII.) Organizatorzy: Komisja Krajoznawcza ZW PTTK
w Gdańsku, Polskie Towarzystwo Ludoznawcze, Oddział w Gdańsku, Oddział
PTTK Stoczni Gdańskiej im. Lenina. Referat: Longin Malicki, Zaslugi Wincentego
Pola w dziedzinie etnografii. Imprezy towarzyszące: przekazanie kolejnych darów
społecznych dla Izby Pamięci W. Pola w S<>bieszewie, zwiedzenie Izby Pamięci
Wincentego Pola, wycieczka piesza "SIadami W. Pola" (Sobieszewo - ujęcie Wisły
Smiałej - brzeg Bałtyku - Sobieszewo).

XIII Z j a z d D e l (' g a t ó w Z w i ą z k u S pół d z i e l n i R ę k o d z i e ł a
L u d o w c g o i A r t y s t y c z n e g o C e p e 1i a (Warszawa, 22 IV.) Zjazd odbył się
pod patronatem Ministerstwa Kultury i Sztuki i innych władz centralnych.
\V obradach oceniono wysoko działalność twórców ludowych, zapewniając im
pomoc i dalszą opiekę. Zaplanowano otoczyć szczególną opieką zanikające zawody:
kowalstwo artystyczne, koronkarstwo, garncarstwo, plecionkarstwo itp.

IV Kra j o w y Z j a z d S t o war z y s z e n i a T wór c ó w L u d o w y c h
(Opole, 26-27 XL) Referat: Józef Burszta, Rola i miejsce kultury ludowej w spo-
leczeństwie socjalistycznym. W Zjeździe wzięło udział ponad 280 delegatów i za-
proszonych gości. Ogłoszono wyniki i wręczono nagrody uczestnikom konkursu
im. Jana Pocka, poety ludowego Lubelszczyzny, wybrano Radę Naukową, której
prezesem został nadal prof. dr Roman Reinfuss, czynne były wystawy prezentujące
dorobek twórców ludowych, występowały kapele ludowe.

I Z j a z d Kor e s p o n d e n t ó w T e r e n o w y c h P o l s k i e g o T o w a-
r z y s twa L u d o z n a w c z e g o (Łódź, 14-15 XII) Organizator: Polskie Towa-
rzystwo Ludoznawcze, Zarząd Główny. Referaty: Zofia Neymanowa, O celach i za-
daniach Sekcji Korespondentów Ludoznawczych; Kazimiera Zawistowicz-Adamska,
Zainteresowania spoleczne kulturą ludową; LLechowa, Jak badać obrzędy ludowe;
D.Simonides, Folklor muzyczny w badaniach terenowych; Józef Lech, Jak badać
budownictwo i rzemiosło; Zofia Neymanowa, Sztuka ludowa - tradycja i współ-
czesność.

S e m i n a r i u m d l a k a d l' Y k i e l' o '.\' n i c z e j d o m 6 w k u l t u l' Y
woj e w ó d z t w a w ł o c ł a w s k i e g o (Włocławek, 6--8VI) Organizatorzy: Wy-

19 - Lud LXII


290 KronIka

dział Kultury i Sztuki Urzędu Wojewódzkiego we Włocławku, Wojewódzka Rada
Związków Zawodowych, Wojewódzki Dom Kultury we Włocławku. W. Marciniak -
otwarcie seminarium i przedstawienie programu. Referaty: B.Domallska. Miejsce
socjologii kultury w badaniach kulturoznawczych; M.Ziółkowski, Kultura masowa
a modele społeczne; Wł.Wincławski, Srodowisko wiejskie a szanse uczestnictwa
w kulturze; B.Jaworska, Przemiany w systemie wartości kulturalnych mieszkai!ców
wsi kujawskich; T.Dudowa, Sposób prowadzenia dokumentacji pracy w plaCÓWCe
kulturalno-oświatowej; M.Pieczyński, Udział różnych grup społecznych w rozwoju
kultury - rys historyczny i sytuacja w PRL.

Plenarne posiedzenia Komitetu Nauk Etnologicznych
P o l s k i e jAk a d e m i i N a u k: Warszawa 19.4.1975 r. Referat: B.Kopczyń-
ska-Jaworska, Z.Sokolewicz, K.Pietkiewicz - Analiza .stanu kadru ctnografic.znei
Poznań, 30.1.1976 r. Referat: J.Burszta, Perspektywy wynikajqce z uchwał VIr Zjazdu
PZPR.

S e s j a m i ę d z y n a r o d o w a .,Związki intel'etniczne \\' folklorze Zachod-
nich Słowian", Opole, 21-23 XI 1975 r. Organizatorzy: Zakład Folklorystyki Wyższej
Szkoły Pedagogicznej w Opolu, Towarzystwo Przyjaciół Opola. Referaty: D.Simoides,
Rola badań interetnicznych we współczesnej folklorystyce; H.Kapełuś, Formula
bajkowa w folklorze słowiańskim; V.Gasparikova (Bratysława), Interetniczne
zwiqzki słowacko-polskie w prozie ludowej; J.Jech (Praga), Folklor Zachodnich
Słowian jako problem interetniczny; P.Nedo (Lipsk), Aspekty interetniczne w folklo-
rze serbołużyckim; I.Gardosova (Budziszyn), Postać demona wodnego w folklorze
łużyckim; A. Skrukwa, Łużyckie materiały folklorystyczne w zbiorach Oskara
Kolberga; M. 'Sramkova (Brno), Wpływ literatury na czeskie opowiadania ludowe;
A.Dygacz, Związki interetniczne w folklorze muzycznym Zachodnich Słowian.

ETNOGRAFICZNE WYSTAWY CZASOWE ORGANIZOWANE W 1975 R.
PRZEZ MUZEA I INNE INSTYTUC,JE *

WOJ. BrALSKOPODLASKIE:

Mu zea
B i a ł a P o d l a s k a, Muzeum Okręgowe

,.Sztuka ludowa regionu"
Scenariusz: J. Maraśkiewicz, F, Zagórowicz; oprawa plastyczna: J. Makarewicz.
Informator. Ekspozycja 40 dni.

"Sztuka ludowa Podlasia"
Scenariusz: J.Maraśkiewicz, F.Zagórowicz, oprawa plastyczna: B.Woźniak.
Plakat. Ekspozycja 44 dnL

"Pisanki podlaskie"
Scenariusz: J.Maraśkiewicz, F.Zagórowicz, oprawa plastyczna: J.Maraśkiewicz.
Plakat. Ekspozycja 31 dni w Łosicach (Oddział Muzeum) .

• Pod nazwą InstytucjI umieszczone są wszystkie organizowane przez tę instytucję wy-
stawy, niezależnie od miejsca Ich ekspozycjI.


KronIka 291

"Kultura materialna wsi"
Scenariusz: J.Maraśkiewicz, F.Zagórowicz, oprawa plastyczna: J.Maraśkiewicz.
Informator. Ekspozycja: 66 dni w Łosicach (Oddział Muzeum).

WOJ. BIALOSTOCKIE
M u zea
B i a ł y s t o k, Muzeum Okręgowe

"Skrzynie ludowe Pomorza Środkowego"
Scenariusz: H.Ostrowska-Wójcik, oprawa plastyczna: A.Szymaniuk, 48 ekspo-
natów, plakat. Ekspozycja: 16 III-16 V Współorganizator: Muzeum Pomorza
Środkowego w Słupsku.

"Podlaskie dywany dwuosnowowe"
Oprawa plastyczna: pracownicy Muzeum Okręgowego w Białymstoku, 21 ekspo-
natów. Ekspozycja: 20 VII-17 XII

"Strój ludowy na Mazowszu"
Scenariusz i oprawa plastyczna: G.Tkaczyk, M.Pol, 267 eksponatów, foldery.
Współorganizator: Państwowe Muzeum Etnograficzne w Warszawie.

"Wieńce dożynkowe"
Oprawa plastyczna: B.Popławska, 41 eksponatów, wystawa pokonkursowa.
Ekspozycja: 16-19 IX Współorganizatorzy: Związek Kółek Rolniczych, Wy-
dział Kultury U.M. w Białymstoku .
..Ochrona zabytków etnograficznych i zabytków sztuki w 3D-leciu PRL"

(wystawa objazdowa)
Scenariusz: J.Hościłowicz, oprawa plastyczna: K.Tur, 20 zabytków, plakat.
Ekspozycja: 24 IV-17 V w Ciechanowcu, Muzeum Rolnictwa im. K. Kluka.

WOJ. BIELSKIE

M u z e a
Żywiec, Muzeum

"Rzeźba rodziny Ficoniów"
Scenariusz i oprawa plastyczna: Lucjan Grajny, konsultacja naukowa: Magda-
lena Meres, 54 eksponaty, katolDg, folder. Ekspozycja: 10 V - 6 VI

"VII pokonkursowa wystawa zdobnictwa bibułkowego Żywiecczyzny"
Scenariusz i oprawa plastyczna: Magdalena Meres, Alicja Zięba, 231 ekspD-
natów, katalog. Ekspozycja: 14 VI-S IX

"Kwiaciorki żywieckie i rzeźba rodziny Ficoniów"
Scenariusz i oprawa plastyczna: Magdalena Meres, Krystyna Kolstrung, Jerzy
Ruśniaczek, 260 eksponatów, katalog. Ekspozycja: 10-19 XII w Warszawie
w "Domu Chłopa". Współorganizator: Towarzystwo Miłośników Ziemi Ży-
wieckiej, Oddział w Warszawie.

Instytucje nie muzealne
M ak ó w P o d h a l a ń s k i, Sp-nia Pracy Rękodzieła Ludowego Artystycznego
"Makowianka"

"Dorobek Sp-ni "Makowianka"
Ekspozycja: 1-8 VIII w sali OHP, ok. 250 eksponatów

S u c h a B e s k i d z k a, Miejski Ośrodek Kultury
"Sztuka ludowa Ziemi Suskiej"

Ekspozycja: sierpień, wystawa pokonkursowa
S z c z y r 11:, Regionalny Ośrodek Kultury

"Twórczość ludowa"
Scenariusz i oprawa plastyczna: R.Kaczmarek, 80 eksponatów, plakat, folder.
Ekspozycja: 1-8 VIII.


292 Kronika

WOJ. BYDGOSKIE

Instytucje nie muzealne
B y d g o s z c z, Biuro Wystaw Artystycznych

"Współczesna sztuka ludowa woj. bydgoskiego"
Scenariusz: W.Szkulmowska, oprawa plastyczna: J.Sawicka - Jułga, 400 ekspo-
natów, katalog, plakat. Ekspozycja: sierpień w Chojnicach - ratusz, wTzesień
w Tucholi - Dom Kultury.

"Haft pałucki"
Scenariusz: W.Szkulmowska, oprawa plastyczna: J.Sawicka-Jułga, 120 ekspo-
natów, katalog, plakat. Ekspozycja: październik w Żninie - świetlica OM;
listopad w Kcyni - ratusz. Wystawa pokonkursowa.

WOJ. CHEŁMSKIE

Muzea
C h e ł m, Muzeum Okręgowe

"Sztuka ludowa w zbiorach muzealnych"
Scenariusz: Władysław Fedorowicz, oprawa plastyczna: Anna Sosnowska. 120
eksponatów, folder. Ekspozycja: 2-30 X.

WOJ. CZĘSTOCHOWSKIE

Mu z ea
C z ę s t o c h o w a, Muzeum Okręgowe

"Ludowe zdobnictwo w metalu Beskidu Zachodniego i \v Częstochowskiem"
Scenariusz: H.Łoś, oprawa plastyczna: M.Grądman, 60 eksponatów, plakat.
Ekspozycja: 20 V-25 VII. Współorganizator: Muzeum Górnośląskie Vi By-
tomiu.

"Hafty i koronki Stefanii Bigosińskiej"
Scenariusz: H.Łoś, oprawa plastyczna: M.Grądman, 35 eksponatów, plakat.
Ekspozycja: 30 V-la VI.

WOJ. ELBLĄSKIE

Mu z ea
F r o m b o r k, Muzeum Mikołaja Kopernika

"Wielcy Polacy, ich źycie i dzieła w rzeźbie ludowej"
Oprawa plastyczna: B.Hulanicka, 102 eksponaty, katalog. Ekspozycja: 12 IV-
17 X. Wystawa pokonkursowa. Współorganizator: Muzeum Etnograficzne w To-
runiu.

K w i d z y ń, Muzeum Zamkowe
"Wielcy Polacy, ich źycie i dzieła w rzeźbie ludowej"

Scenariusz: Halina Sampławska, oprawa plastyczna: Halina Sampławska, Sta-
nisław Czerny, 110 eksponatów, katalog i plakat. Ekspozycja: 7 11-31 VIII.

"Rzeźba twórców ludowych Dolnego Powiśla"
Scenariusz: Halina Sampławska, oprawa plastyczna: Halina Sampławska, Sta-
nisław Czerny, ok. 70 eksponatów, katalog. Ekspozycja: 2 VI-31 XII.

WOJ. GDAŃSKIE

Muzea
G d a ń s k, Muzeum Narodowe - Dział Etnografii

"Kaszubska współczesna sztuka ludowa"


KronIka 293

Scenariusz: K.Szałaśna, oprawa plastyczna: D.Borowska, 75 eksponatów. Eks-
pozycja: 25 IX-2 XI. W Gdańsku, Dom Społeczny PSM "Przymorze".

"Tradycje, święta i obrzędy Kraju Rad"
Oprawa plastyczna: J.Owen, ok. 258 eksponatów. Ekspozycja: 4 XII 1976-
9 I 1977. Współorganizator: Muzeum Historii Religii i Ateizmu w Leningradzie.

W d z y d z e, Kaszubski Park Etnograficzny
"Gulgowskich dzieło wciąż żywe"

Scenariusz: M.Buczkowska, E.Kamiński, 90 eksponatów. Ekspozycja: 15 IX-
15 X. Kościerzyna, Kościerski Dom Kultury. Współorganizator: Muzeum Piś-
miennictwa i Muzyki Kaszubsko-Pomorskiej w Wejherowie.

We j h e r o v•.o, Muzeum Piśmiennictwa i Muzyki Kaszubsko-Pomorskiej w Wejhe-
rowie

"Świat baśni i bajek kaszubskich"
Scenariusz: E.Kamiński, oprawa plastyczna: Z.Leśniowski, 196 eksponatów,
plakat. Ekspozycja: 29 V-15 XI.

Inne instytucje
Koś c i e r z y n a, Dom Kultury

"Wystawa skrzyń wianowych"
Scenariusz i oprawa plastyczna: M.Kulas, 7 eksponatów, plakat. Ekspozycja:
18 IX-20 X. Współorganizator: Kaszubski Park Etnograficzny.

WOJ. GORZOWSKIE

M u z e a
M i ę d z y c h ó d, Muzeum

"Wielkopolskie ludowe instrumenty muzyczne"
Scenariusz: M.Toroński, oprawa plastyczna: l.Jarzyńska, 63 eksponaty. Ekspo-
zycja: 8 XI 1976-31 I 1977 r. Współorganizatorzy: Muzeum Narodowe w Pozna-
niu - Oddział Etnograficzny i Oddział Instrumentów Muzycznych.

M i ę d z y r z e c z W l k p., Muzeum
"Pokaz pisanek wielkanocnych"

Scenariusz: Joanna Patorska, oprawa plastyczna: Lech Klimkiewicz, Ryszard
Patorski, 52 eksponaty, Ekspozycja: 13 IV-25 IV.

"Wyroby wikliniarskie regionu"
Scenariusz: Joanna Patorska, oprawa plastyczna: Lech Klimkiewicz, Ryszard
Patorski, 58 eksponatów, Ekspozycja: 17 IX-lO X.

"Staropolski piernik świąteczny"
Scenariusz: Joanna Patorska, oprawa plastyczna: Lech Klimkiewicz, Ryszard
Patorski, 63 eksponaty. Ekspozycja: 22 XII 1976-9 I 1977.

WOJ. KALISKIE

M u z e a
Jar o c i n, Muzeum

"Snutki Golińskie"
Ekspozycja (15 dni) w Tarcach - Technikum Rolnicze, W Jarocinie - Szkoła
Podstawowa nr 1.

WOJ. KATOWISKIE

:i\I u z e a
B ę d z i n, Muzeum Zagłębia

"Sztuka ludowa Podhala"


294 KronIka

Scenariusz: H.Sredniawa, oprawa plastyczna: Cz.Haczkiewicz, 240 eksponat6w,
plakat. Ekspozycja: 15 IX-5 XII. Wsp6łorganizator: Muzeum Tatrzańskie \v Za-
kopanem.

B y t o m, Muzeum Górnośląskie
"Koronki"

Scenariusz: B.Bazielich, oprawa plastyczna: H.Nieświatowska, ok. 400 ekspo-
natów, informator, katalog, plakat. Ekspozycja: 29 V-lO VIII. Współorgani-
zatorzy: Sląskie Muzeum w Opawie, Spółdzielnia CPLiA, ARW w Katowicach.

"Szopki krakowskie"
Scenariusz: T.Wroński, oprawa plastyczna: Z.Czajkowski, 1.5 eksponat6w, folder.
Ekspozycja: 30 1-14 III. Współorganizator: Muzeum Historyczne m. Krakowa

"Ludowe zdobnictwo w metalu Beskidu Zachodniego"
Scenariusz: M.Lipa-Kuczyńska, 163 eksponaty, folder. Ekspozycja: l 1-20 T.
Muzeum w Bielsku, 13 III-2 V Muzeum w Raciborzu, 22 V-15 VIII. Muzeum
w Częstochowie. Współorganizator: Muzeum w Żywcu.

"Tradycje kultury ludowej w Polsce"
Scenariusz: B.Bazielich, 40 eksponatów, 60 fotogramów. Ekspozycja: l 1-22 T.
Muzeum w Częstochowie.

"Tradycyjne złotnictwo cieszyńskie"
Scenariusz: M.Lipa-Kuczyńska, oprawa plastyczna: J.Kowal, konsultacja ::au-
kowa: B.Bazielich, 120 eksponatów, katalog. Ekspozycja: 5 XI-31 XII. Muzeum
Sląska Opolskiego.

"Tradycyjn'e złotnictwo cieszyńskie"
Scenariusz: M. Lipa-Kuczyńska, oprawa plastyczna: J.Kowal, konsultacja nau-
kowa: B.Bazielich 120 eksponatów, katalog. Ekspozycja: 9 XI-31 XII w Muzeum
Sląska Opolskiego.

"Ludowe zdobnictwo w drewnie na Sląsku"
Scenariusz: B.Bazielich, oprawa plastyczna: D.Heide, 201 eksponatów, katalog,
plakat. Ekspozycja: 9 XI-31 XII w Zagrzebiu (Jugosławia). Wsp6łorganizntorzy:
Muzeum w Gliwicach, w Bielsku i \V Cieszynie

Z a b r z e, Muzeum
"Malowany fajans włocławski"

Scenariusz: R.Hankowska, 112 eksponatów, folder, plakat, katalog. Ekspozycja:
7 V-6 VI. Współorganizator: Muzeum Okręgowe we Włocławku.

"Trony i insygnia wodzowskie dawnej Afryki"
Scenariusz: J.Koziorowska, 75 eksponatów, folder, informator, plakat. Ekspo-
zycja: 10 VI-lO VII. Współorganizator: Muzeum Etnograficzne w Warszawie.

"Sztuka ludowa Podhala"
Scenariusz: H.Sredniawa, 240 eksponatów, plakat, katalog, ulotka. Ekspozycja:
15 VII-28 VIII. Współorganizator: Muzeum Tatrzańskie im. T.Chałubiń5kiego
w Zakopanem.

"Ludowe zwyczaje zimowe w Beskidzie Śląskim i Żywieckim"
Scenariusz: K.Kaczko, oprawa plastyczna: K.Jędrzejowska-Nowakowa. ~on-
sultacja naukowa: B. Turno, 349 eksponatów. Ekspozycja: 17 XII 1976-6 II 1977.
Współorganizatorzy: Muzeum Okręgowe w Bielsku-Białej, Muzeum Okregowe
w Bytomiu, Muzeum w Żywcu.

WOJ. KIELECKIE

Instytucje nie muzealne
B o d z e n t y n, Sp-ni a Pracy "CPLiA" Tkactwo Świętokrzyskie w Bodzentynie


Kronfka 295

.,Tkanina ludowa z pow. kiE'leckiego i starachowickiego"
Wystawa pokonkursowa

K; e l c e, Urząd Wojewódzki - Wydział Kultury i Sztuki
"Plecionkarstwo ludo\ve Kielecczyzny"

Scenariusz: J.Skotnicka. Katalog i plakat. Ekspozycja: 24 X-5 XII w Muzeum
Regionalnym w Pińczowie. Współorganizatorzy: Spółdzielcze Zrzeszenie Wy-
twórców Rękodzieła Ludowego i Artystycznego "Milenium" w Krakowie, :Mu-
zeum Regionalne w Pińczowie, Muzeum Narodowe w Kielcach.
To\\'arzystwo Przyjaciół Górnictwa, Hutnictwa i Przemysłu Staropolskiego

"Twórczość ludowa Kielecczyzny"
Scenariusz: K.Ściwiarska, G.Łongowik, oprawa plastyczna: K.Ściwiarska. ok.
25 eksponatlJw, Ekspozycja: 11-12 IX w Nowej Słupii. Współorganizator:
Wojewódzki Dom Kultury w Kielcach
Vvojewódzki Oddział Stowarzyszenia "Pax"

"Współczesna ludowa sztuka sakralna"
Oprawa plastyczna: Z.Karbasz,· komultacja naukowa: SLRosiński, 84 ekspo-
naty, folder, plakat, wystawa pokonkursowa. Ekspozyc'ja: 13 VI-15 VIII.
Współorganizator: ZZG "Veritas"

;\,1 : e c h ej w, Oddział Wojewódzkiego Domu Kultury w Kielcach
.,Wystawa prac twórców ludo\,,;ych"

Sumariusz: St.Konieczna-Skwarczyńska, oprawa plastyczna: ~.Czarnecka, kon-
sultacja naukowa: R.Reinfuss, ok. 130 eksponatów, \vystawa pokonkursowa.
Ekspozycja: 4 V-4 VI.

WOJ. KOSZALIŃSKIE

lrn:ytucje nie muzealne
:.z () s z ~l l i n, Wojewódzki Dom Kultury

.XIV konkurs f(;kodzieła ludowego i twórczości pamiątkarskiej - WDK
Koszalin 1976"

Scenariusz i oprawa plastyczna: E.Sokołowska, 160 eksponatów, plakat, katalog,
::kspozycja: 20 VII-20 VIII. Współorganizator: Sp-c ze Zrzeszenie Wyh"órców
Rękodzieła Ludowego i Artystycznego "Art Region", Sopot.

WOJ. KRAKOWSKIE

:Vluzea
:t< rak ó w, ;Vluzeum Etnograficzne

"Nepal - rysunki, fotografie, eksponaty Andrzeja Strumiłły"
Scenariusz i oprawa plastyczna: A.Strumiłło, ok. 300 eksponatów, katalog, pla-
kat. Ekspozycja: luty - marzec, zorganizowana \V 1976 r. również \V Muzeum
Historycznym m. Warszawy.

"Dziecko w sztuce ludowej i sztuka ludowa dla dziecka"
Scenariusz: A.Błachowski, oprawa plastyczna: A.Błachowski i J.Strzelecka,
około 220 cksponatlJw, katalog, plakat. Ekspozycja: sierpień-wrzesień. Wy-
stawa pokonkursowa. Współorganizator: Muzeum Etnograficzne w Toruniu.

"Malarstwo Janiny Styki"
Scenariusz: !.Łopuszańska, oprawa plastyczna: J.Styka. ok. 50 eksponatów
ze zbiorów J.Styki. Ekspozycja: grudzień 1975-styczeń 1976 r.

"Rzeżba Wiktora Ćwierzyka"
Scenariusz i oprawa plastyczna: A.Kaczanowska, ok. 100 eksponatów ze zbio-
~(jw W.Ćwierzyka. Ekspozycja: styczeń-luty.


296 Kron!ka

"The Shakers - Kultura pionierskiej społeczności Amcryki XVIII-XIX wieku"
Scenariusz i oprawa plastyczna: Karl i Ewa Mang, ok. 60 eksponatów, ka-
talog i plakat. Współorganizatorzy: Neue Samlung w Monachium, Konsulat
USA w Krakowie.

Instytucje nie muzealne
Kra k ó w, Związek Spółdzielni Rękodzieła Ludowego i Artystycznego "Cepelia"

Wystawy w ramach IV Ogólnopolskich Targów Sztuki Ludowej: "Inspiracje
ludowe we współczesnym rzemiośle cechowym"; "Tradycje ludowe we współ-
czesnym rękodziele artystycznym"; "W kręgu sztuki nieprofesjonalnej ";
"Wzory sztuki ludowej w twórczości artystów nieprofesjonalnych"; "Elementy
ludowe w produkcji przedsiębiorstw "Las"; "Sztuka i rękodzieło ludowe we
współczesnym wnętrzu"; "Współczesna wycinanka polska";
Oprawa plastyczna: A. i J. Trzeciakowie, konsultacja naukowa: K.Borumska.
2533 eksponaty, informator, plakat, foldery. Ekspozycje: 12-18 IX.
Spółdzielnia Pracy Rękodzieła Ludowego i Artystycznego im. Sto Wyspiań-
skiego

"I Międzynarodowe Biennale Lalek Regionalnych"
Oprawa plastyczna: L.Wajda, 280 eksponatów, plakat, katalog. Ekspozycja
16 X-ID XI w Pałacu Sztuki.
Sp-cze Zrzeszenie Wytwórców RLiA

"Ogólnopolski konkurs i wystawa na zabawkę ludową"
Ekspozycj a: grudzień

WOJ. KROŚNIEŃSKIE

M u z ea
S a n o k, Muzeum Budownictwa Ludowego

"Stroje ludowe woj. krośnieńskiego"
Scenariusz: R.Grządziela, M.Kraft, oprawa plastyczna: M.Grządziela, konsul-
tacja naukowa: J.Czajkowski. 252 eksponaty. Ekspozycja: 28 V-15 VI w Domu
Kultury w Sanoku; 26. IX-lO X w Gminnym Ośrodku Kultury w Haezewic

WOJ. LEGNICKIE

1\1 li Z ea
L e g n i c a, Okręgowe Muzeum Miedzi

"Szopki krakowskie"
Scenariusz: A.Jaklińska-Duda, oprawa plastyczna: K.Lyba, 1.5 eksponatów.
folder, plakat. Wystawa pokonkursowa. Ekspozycja: 21 XII 1976-23 I 1977 r.
Współorganizator: Muzeum Historyczne m. Krakowa.

WOJ. LUBELSKIE

Muzea
L u b a r t ó w, Muzeum

"Stroje ludowe Lubelszczyzny"
Scenariusz i oprawa plastyczna: C.Wrębiak, ok. 100 eksponatów Ekspozycja
4 VI-ID X.

"Hafty Izabeli Prażmo z Siedlisk"
Scenariusz: A.Żmuda, oprawa plastyczna: ok. 40 eksponatów. Ekspozycja
18-24 V w Gminnej Szkole Zbiorczej w Lubartowie; 13-20 VI w Miejskim
Domu Kultury w Lubartowie.


Kron!ka 297

"Rzeźba regionu lubartowskiego"
Scenariusz: A Zmuda, oprawa plastyczna: L. Filipiak, ok. 40 eksponatów. Eks-
pozycja: 28 IX-15 X w Miejskim Domu Kultury w Lubartowie.

"Rzeźba Józefa Kuli z Abramowa"
Scenariusz i oprawa plastyczna: AZmuda, 20 eksponatów. Ekspozycja: 18-22 IX
w Wiejskim Domu Kultury w Lisowie.

"Rzeźba regionu lubartowskiego"
Scenariusz i oprawa plastyczna: AŻmuda, :35 eksponatów. Ekspozycja: 25 VI
w Klubie Rolnika w Natolinie.

L u b l i n, Muzeum Okręgowe
"Rzeźba ludowa"

Scenariusz: C.Wrębiak, oprawa plastyczna: K.Witkowska, 75 eksponatów,.
plakat. Ekspozycja: :30 IV-17 V w Klubie MPK w Lublinie.

"Garncarstwo ludowe"
Scenariusz: S.Dados, oprawa plastyczna: K.Witkowska, 110 eksponatów, plakat.
Ekspozycja: 4-20 IX w Klubie MPiK w Lublinie.

"Plastyka obrzędowa"
Scenariusz: D.Powiłańska, oprawa plastyczna: K.Witkowska, 95 eksponatów,
plakat. Ekspozycja: 20 XI-6 XII w Klubie MPiK w Lublinie.

Instytucje nie muzealne
P u ł a w y, Wojewódzki Dom Kultury - Filia w Puławach

"Sztuka ludowa we współczesnym mieszkaniu"
Scenariusz i oprawa plastyczna: J.Bura, konsultacja naukowa: Dział Etnogr.
Muzeum Okręgowego, 350 eksponatów, plakat. Ekspozycja: 1-30 III w Puław-
skiej Spółdzielni Mieszkaniowej.

"Pokaz prac członków Klubu Twórców Ludowych w Puławach"
Scenariusz i oprawa plastyczna: J.Bura, 100 eksponatów. Ekspozycja: 1-21 X
w Klubie MPiK w Puławach.

"Doroczny przegląd twórczości członków Klubu Twórców Ludowych w Puławach"
Scenariusz i oprawa plastyczna: J.Bura, 220 eksponatów. Ekspozycja: 11-12 VII
w lokalu Straży Pożarnej w Żerdzi. Współorganizatorzy: STL, Urząd Gminny,
SKR, GS.

WOJ. LOOZKlE

wO.r. LOMŻYNSKIE

M uze a
C i e c h a n o w i e c, Muzeum Rolnictwa im. Krzysztofa Kluka

"Drewno w życiu wsi"
Scenariusz: Grażyna Czerwińska, oprawa plastyczna: 'Wojciech Bogucki,_
250 eksponatów. Ekspozycja: 9 V-6 VI.

ł. o m ż a, Muzeum Okręgowe
"Palmy kurpiowskie"

Scenariusz i oprawa plastyczna: B.Naleśniak. Ekspozycja: 11-12 IV w Łysych,
woj. ostrołęckie, 286 eksponatów, 14-25 IV w "Domu Chłopa" w Warszawie,
82 eksponaty.

Muzea
Ł ó d ź, Muzeum Archeologiczne i Etnograficzne

"Broń dalekich ludów"
Scenariusz: pracownicy Muzeum Etnologicznego w Dreźnie, konsultacja nau-


298 Kronika

kowa: L. Schwalbe, 480 eksponatów, katalog, plakat. Ekspozycja: 25 V 1976-
16 I 1977 r. Współorganizator: Państwowe Muzeum Etnologiczne w Dreźnie.

"Rzeźba ludowa Afryki"
Scenariusz: W. Nowosz. Ekspozycja: 7 IV-4 VI w Zakładach "ELTA" w ł~odzi.

"Kultura Indian peruwiańskich"
Scenariusz: W. Nowosz. Ekspozycja: 7 VI-17 IX w Zakładach "ELTA" w Łodzi;
9 XI-14XII w Zakładach Przemysłu Bawełnianego im. S. Kunickiego w Łodzi.

"Sztuka ludowa Polski Środkowej"
Scenariusz: T. Łaszczewska. Ekspozycja: 20 VII-8 IX w Zakładach Przemysłu
Bawełnianego im. S. Kunickiego w Łodzi; 9 IX-4 XI w Zakładach "ELTA"
w Łodzi.

"Ceramika i ozdoby huculskie"
Scenariusz: B. Wróblewska. Ekspozycja: 23 XI-23 XII w Zakładach "ELTA"
w Łodzi.

"Z kraju kwitnącej wiśni ~ kultura Japonii"
Scenariusz: W. Nowosz. Ekspozycja: 25 II-18 VI w Muzeum Ślężańskim
w Sobótce.

"Sztuka ludowa Czarnej Afryki"
Scenariusz: W. Nowosz. Ekspozycja: 26 VI-12 X w Muzeum Ślężańskim
w Sobótce; 19 VI-14 I 1977 r. w Muzeum Regionalnym w Brzezinach.

"Naczynia mosięźne i miedziane w zbiorach Działu Kultur Miejskich
Muzeum Archeologicznego i Etnograficznego w Łodzi"

Scenariusz: E. Władykowa. Ekspozycja !fi V-15 VIII w Muzeum Regionalnym
w Brzezinach.

\\OJ. NOWOSĄDECKIE

Mu zea
N o w y S ą c z, Muzeum Okręgowe

"Lachy" w latach 1956-1976"
Konsultacja naukowa: M.Brylak-Załuska, ok. 300 eksponatów Ekspozycja:
4 IX-28 XI. Współorganizator: Międzyspółdzielniany Zespół Pieśni i Tańca
"Lachy".

"Wystawa koronki bobowskiej"
Scenariusz i oprawa plastyczna: M.Maszczak, B.Magierowa, ok. 30 ekspona-
tów, katalog. Ekspozycja: lipiec-sierpień.

"Współczesna rzeźba ludowa Karpat Polskich"
Scenariusz: A. Kroch, oprawa plastyczna: J. Pogwizd, 199 eksponatów, kat<=<-
log, wystawa pokonkursowa. Ekspozycja: 3 1-15 III w Muzeum w Nowym Są-
czu; 21 VIII-30 IX w Muzeum Wsi Opolskiej - Opole-Bierkowice; l V-30 X
w Nowym Targu (sale wystawowe w Ratuszu)

R a b k a, Muzeum im.Wł.Orkana
"Malarstwo na szkle Karpat Polskich"

Oprawa plastyczna: St.Gał, konsultacja naukowa: M.Lechowska-Bujak, 416
eksponatów, katalog. Ekspozycja: 22 VII 1976-28 II 1977 r.

Z a k o p a n e, Muzeum Tatrzańskie im.T.Chałubińskiego
"Malarstwo na szkle Bronisława Bednarza"

Scenariusz: H.Średniawa, oprawa plastyczna: E.Rodzik, ok. 50 eksponatów.
Ekspozycja: 9 IV-8 V.

"Wystawa rzeźby Władysława Chajca"


Kronika 299

Scenariusz: H.Średniawa, ok.46 eksponatów. Ekspozycja: 15 VI-4 VII. Współ-
organizator: Muzeum Okręgowe w Rzeszowie.

"Wystawa prac twórców ludowych Zakopanego i Nowego Targu"
Scenariusz: H.Średniawa, ok. IDO eksponatów. Ekspozycja: 6-20 IX w Klubie
"Turnia" w Zakopanem. Współorganizatorzy: Stowarzyszenie Twórców Lu-
dowych; Tatrzańskie Towarzystwo Kulturalne.

"Malarstwo na szkle Eweliny Pęksowej"
Scenariusz: H. Średniawa, oprawa plastyczna: E.Rodzik,ok. 60 ekspo:1atów.
Ekspozycja: 19 X-20 XII w Klubie "Turnia" w Zakopanem. Współorganiza-
torzy: Stowarzyszenie Twórców Ludowych; Tatrzańskie Towarzystwo Kultu-
ralne.
"Wystawa prac rodziny Biernacików, twórców ludowych z Zakopanego"
Scenariusz: H.Średniawa, oprawa plastyczna: E.Rodzik, ok. 100 eksponatów.
Ekspozycja: 28 XII (otwarcie) w Klubie "Turnia" w Zakopanem. IVspół-
organizatorzy: Stowarzyszenie Twórców ludowych; Tatrzańskie Towarzystwo
Kulturalne.

"Wystawa prac twórców ludowych Podtatrza"
Scenariusz: H.Średniawa, oprawa plastyczna: E.Rodzik, ok. 200 eksponatów.
Ekspozycja: 6-17 IX w "Dworcu Tatrzańskim" w Zakopanem.

"Sztuka ludowa Podhala"
Scenariusz: H.średniawa, ok.240 eksponatów, plakat. Ekspozycja: 15 VII-
20 Vln w Muzeum Zagłębia w Będzinie. 15 VII-20 VII w Muzeum w Zabrzu.

WOJ. OLSZTYNSKIE

Muz ea
O l s z t y n e k, Muzeum Budownictwa Ludowego

"Strój ludowy Warmii i Mazur"
Scenariusz: Z.Gajewski, oprawa plastyczna: E.Oleszczuk, 40 eksponatów.
Ekspozycja: 15 IV-15 X.

Inne instytucje
O l s z t y n, Wojewódzki Dom Kultury

"Wystawa pokonkursowa pisanek i ciasta obrzędowego"
Scenariusz: E.Kaczmarek, opracowanie plastyczne: M.Maternia, ok.350 ekspo-
natów. Ekspozycja: 1-30 VI.

"W~półczesna tkanina regionalna"
Scenariusz: E.Kaczmarek, oprawa plastyczna: M.Maternia, ok.40 ekspon2tów.
Ekspozycja: 1-28 XII.

WOJ. OPOLSKIE

Muz ea
K l u c z b o r k, Muzeum im. J.Dzierżona

"Współczesne pszczelarstwo w Polsce"
Scenariusz: R.Pastwiński, oprawa plastyczna: R.Kowal, ok. 155 eksponatów.
Ekspozycja: 26 X-5 XII.

Instytucje nie muzealne
O p o l e, Wojewódzki Dom Kultury

"Wystawa twórczości ludowej. woj.opolskiego"
Oprawa plastyczna: A.Marcolla, konsultacja naukowa: Muzeum Śląska Opol-
skiego, ok.500 eksponatów, katalog. Wystawa pokonkursowa. Ekspozycja: 26 XI.
Współorganizatorzy: Stowarzyszenie Twórców Ludowych i CPLiA.


300 Kronika

WOJ. PILSKIE

Muz ea
T r z c i a n k a, Muzeum im.Wiktora Stachowiaka

"Broń Czarnej Afryki"
Scenariusz i oprawa plastyczna: A.Surzyńska-Błaszak, 50 eksponatów, folder-
Ekspozycja: 10 VI-31 VIII, współorganizatorzy: Muzeum Etnograficzne - Od-
dział Muzeum Narodowego w Poznaniu, Muzeum Etnograficzne w Warszawie.

WOJ. PIOTRKOWSKIE

Muz e a
O p o c z n o, Muzeum Regionalne

"Opoczyńska sztuka obrzędowa i zdobnicza"
Wystawa pokonkursowa. Ekspozycja: 5 VI
Współorganizator: Spółdzielnia Pracy Rękodzieła Ludowego Artystycznego
"Opoczynianka".

P i o t r k ó w, Muzeum Okręgowe
"Tkanina ludowa w Piotrkowskiem"

Scenariusz: Z.Tatkowska, E.Wójcik, konsultacja naukowa: M.Jastrzębska,
J.Pawłowska. Ekspozycja: 2-30 VI.

"Rzeźba ludowa w zbiorach woj.piotrkowskiego"
Scenariusz: Z.Tatkowska, E.Wójcik, konsultacja naukowa: M. Jastrzębska,
J. Pawłowska. Ekspozycja: 3-31 VII.

R a d o m s k o, Muzeum Regionalne
"Wycinanka ludowa województwa piotrkowskiego"

Scenariusz: M.Jastrzębska, oprawa plastyczna: P.Pawłowski, ok.200 ekspona-
tów. Ekspozycja: 3 II-31 III. Współorganizatorzy: Muzeum Okręgowe w Piotr-
kowie, Muzeum w Tomaszowie Maz.

"Rzeźba ludowa Ziemi Radomszczańskiej"
Scenariusz i oprawa plastyczna: Cz.Rutkowski, 28 eksponatów, wystawa po-
konkursowa. Współorganizator: CPLiA w Łodzi.

"Wielcy Polacy, ich źycie i dzieła w rzeźbie ludowej"
Scenariusz: Z.Helfeur, oprawa plastyczna: P.Pawłowski, 68 eksponatów. Ekspo-
zycja l XII 1976-14 I 1977 r. Współorganizator: Muzeum Etnograficzn," w Po-
znaniu.

"Rzeźba ludowa w zbiorach woj.piotrkowskiego"
Scenariusz: J.Kucharska-Pawłowska, oprawa plastyczna: P.Pawłowski, 129
eksponatów, folder. Ekspozycja: 29 V-l VII. Współorganizatorzy: Muzeum
Okręgowe w Piotrkowie Tryb., Muzeum w Tomaszowie Mazowieckim.

WOJ. PŁOCKIE

Mu z e a
Ł ę c z y c a, Muzeum

"Strój i tkanina rawska"
Scenariusz: M.Jastrzębska, 119 eksponatów. Ekspozycja: 14 1-12 II. Współ-
organizator: Muzeum Ziemi Rawskiej w Rawie Mazowieckiej.

"Wystawa pokonkursowa łęczyckiej sztuki ludowej"
Scenariusz: H.Rześny, oprawa plastyczna: St.Staniewski, 126 eksponatów. Eks-
pozycja 2 1-11 IV.

"Łęczycka sztuka ludowa"
Ilość eksponatów: 60. Ekspozycja: B IV-1 V w Wojewódzkiej Miejskiej


Kronika 301

Bibliotece Publicznej w Płocku zs. w Kutnie; 10 IX w Muzeum w Oporowie.
"Łęczycka rzeźba i tkanina ludowa"

Scenariusz: W.Pawlak, oprawa plastyczna: Z.Fiszer. 55 eksponatów. Ekspozy-
cja: 8-31 X w Muzeum w Sieradzu.

"Górnik w rzeźbie ludowej"
Scenariusz: H.Rześny, ok.50 eksponatów. Ekspozycja: 10 1-7 II w Klubie NOT
w Łęczycy; 11-14 II w Zakładach Podzespołów Radiowych MIFLEX w Kut-
nie; 24 II-ID III w Wojewódzkiej i Miejskiej Bibliotece Publicznej w Płocku,
zs w Kutnie; 14 III-7 IV w Domu Technika Mazowieckich Zakładów Rafine-
ryjnych i Petrochemicznych w Płocku; 10-18 IV w Domu Kultury w Sierpcu;
2-11 V w Klubie Metalowca Fabryki Maszyn Żniwnych w Płocku; 9-13 VI
w Domu Kultury w Łęczycy. Współorganizatorzy: twórcy ludowi regionu
łęczyckiego .

.p ł o c k, Muzeum Mazowieckie
"Obrzędy, zwyczaje i folklor regionu w malarstwie i rzeźbie ludowej"

Scenariusz: T.Baraniuk, oprawa plastyczna: St.Makuliński, ok.50 eksponatów,
folder i plakat. Ekspozycja: 18 VI-19 IX Wystawa pokonkursowa.

"Laureaci nagrody "Barw" im. Oskara Kolberga"
Scenariusz: W.Dowlaszewicz, T.Baraniuk, oprawa plastyczna: St.MakulitlSki,
340 eksponatów, plakat. Ekspozycja: 18 VI-19 IX. Współorganizator: Wydział
Kultury i Sztuki UW w Płocku

"Nabytki etnograficzne z okolic Staroźre'b"
Scenariusz i oprawa plastyczna: uczestnicy obozu etnograficznego, 60 ekspo-
natów, plakat. Ekspozycja: 11-12 VII.

"Tradycyjne narzędzia rolnicze na Mazowszu"
Scenariusz: W.Dowlaszewicz, oprawa plastyczna: St.Makuliński, ok.85 ekspo-
natów, plakat. Ekspozycja 10 IX-19 X w Salonie Wystawowym Filii Politech-
niki Warszawskiej w Płocku .

.S i e r p c, Muzeum i Park Etnograficzny
"Kobieta w rzeźbie ludowej"

Scenariusz: B.Kohutnicki, oprawa plastyczna: E.Chruszcz, ok. 200 eksponatów.
Ekspozycja: maj, 1975 r.-czerwiec 1976 r.

"Znój rolnika w rzeźbie sierpeckiej"
Scenariusz: B. Kohutnicki, oprawa plastyczna: E. Chruszcz, 90 eksponatów.
Ekspozycja: 6 IX-20 X w Domu Kultury w Sierpcu.

"Rewolucyjne tradycje w rzeźbie ludowej"
Scenariusz: B.Kohutnicki, oprawa plastyczna: E.Chruszcz, 75 eksponatów. Eks-
pozycja: 25 X-30XI w Domu Kultury w Sierpcu.

"Wystawa z okazji "Złotej wiechy"
Scenariusz: B.Kohutnicki, oprawa plastyczna: E.Chruszcz, 67 eksponatów.
Ekspozycja: 20 XI-5 XII w Urzędzie Gminnym w Zawidzu Kościelnym.

"Sierpecka rzeźba ludowa"
Scenariusz: B. Kohutnicki, {)prawa plastyczna: E. Chruszcz, 74 eksponaty.
Ekspozycja: 8-23 XII w Domu Chemika w Warszawie. Współorganizator: Ma-
zowieckie Towarzystwo Kultury.

"Rzeźba ludowa pn.Mazowska"
Scenariusz: B. Kohutnicki, oprawa plastyczna: E. Chruszcz, 87 eksponatów.
Ekspozycja: 15 XII 1976-10 I 1977 r. w Domu Starców im.Matysiaków w War-
szawie.


302 Kronika

"Wystawa indywidualna rzeźby i rzemiosła"
Scenariusz: B.Kohutnicki, oprawa plastyczna: E.Chruszcz, 45 eksponatów.
Ekspozycja: 15-21 XII w lokalu ZSL w Warszawie.

WOJ. POZNAŃSKIE

Muz ea
P o z n a ń, Muzeum Etnograficzne - Oddział Muzeum Narodowego w Poznaniu

"Broń Czarnej Afryki"
Scenariusz i oprawa plastyczna: A.Surzyńska-Błaszak, ok. 50 eksponatów. in-
formator. Ekspozycja: 10 VI-3D VIII w Muzeum im.W.Stachowiaka w Trzcian-
ce; 9 IX-15 XI w Muzeum w Śremie. Współorganizatorzy: Państwowe Muze-
um Etnograficzne w Warszawie, Muzeum w Trzciance, Muzeum w Śremie.

"Wielkopolskie ludowe instrumenty muzyczne"
Scenariusz: Z.Toroński, oprawa plastyczna: I.Jarzyńska, 53 eksponaty. Ekspo-
zycja: 8 XI-31 I 1977 r. w Muzeum Regionalnym w Międzychodzie. Współorga-
nizator: Muzeum Regionalne w Międzychodzie.

"Ludowe instrumenty muzyczne Wielkopolski"
Scenariusz: Z.Toroński, Wł.Kamiński, oprawa plastyczna: I.Jarzyńska. Ekspo-
zycja: 4 IX-5 XI w Muzeum Pomorza Środkowego w Słupsku. Współorgani-
zator: Muzeum Pomorza Środkowego w Słupsku

WOJ. RADOMSKIE

Mu::ea
K o z i e n i c e, Muzeum Regionalne

"Sztuka ludowa i rzeźba regionu kozienickiego"
Konsultacja naukowa: St.Rosoński, ok. 80 eksponatów, plakat. Ekspozycja:
18 VI-29 VIII.

R a d o m, Muzeum Okręgowe
"Kobieta wiejska Ziemi Radomskiej"

Scenariusz: St.Rosiński, oprawa plastyczna: L.Pinkowski, ok.100 eksponatów.
Ekspozycja: 8-23 III w "Domu Chłopa" w Warszawie.

"Ludowa ceramika figuralna"
Scenariusz: St.Rosiński, oprawa plastyczna: L.Pinkowski, ok.100 eksponatów.
Ekspozycja: 1-30 VII w Klubie MPiK w Radomiu.

Instytucje nie muzealne
Ił ż a, Woj.Sp-nia Pracy Przemysłu Ludowego "Chałupnik"

"Ludowa ceramika figuralna"
Scenariusz: St.Rosiński, oprawa plastyczna: L.Pinkowski, folder, wystawa po-
konkursowa. Ekspozycja: 8-15 V w sali Urzędu Miasta i Gminy w Iłży.

WOJ. RZESZOWSKIE

Muzea
R z e s z ó w, Muzeum Okręgowe
"Tematy ludowe w akwarelach, rysunkach i grafice XIX i początku XX wieku"

Scenariusz: K.Ruszel, oprawa plastyczna: R.Sierżęga i A.Trzyna, 178 ekspo-
natów, katalog. Ekspozycja: 16 XII.

"Rzeźby ludowe Władysława Chajca z Kamienicy Górnej"
48 eksponatów. Ekspozycja: 15 VI-4 VII. w Muzeum Tatrzańskim w Zako-
panem.


KronIka 303

"Sztuka ludowa woj.rzeszowskiego"
Scenariusz: A.Karczmarzewski, K.Ruszel, A.Targońska, ok. 400 eksponatów.
Ekspozycja: 22 VII-6 VIII w Muzeum Sztuki Ukraińskiej we Lwowie.

Instytucje nic muzealne
L e ż a j s k, Sp-nia Pracy RLiA "Rękodzieło Artystyczne"

"Ogniska plastyki ludowej w Medyni Głogowskiej"
Wystawa pokonkursowa.

WO.T. SIEDLECKIE

G a r wo l i n, Ośrodek Kultury
"Sztuka ludowa: malarstwo - J.Wrzesień, rzeżba - L.Szczepanik"

Scenariusz: M.Turek, oprawa plastyczna: M.Turek, E.Ochnio, 35 eksponatów.
Ekspozycja: 14-28 VII w Zakładach Odzieżowych w Garwolinie.

WOJ. SIERADZKIE

Mu z e a
S i e r a d z, Muzeum

"Tkaniny i wycinanki Józef y Chaładaj"
Scenariusz: E.Delida, oprawa plastyczna: Z.Fiszer, 49 eksponatów. Ekspozy-
cja: 22 II-7 III.

"Sztuka ludowa woj.sieradzkiego"
Scenariusz: E.Delida, oprawa plastyczna: Z.Fiszer, ok.370 eksponatów, kata-
log. Ekspozycja: 5 VI-30 IX wystawa pokonkursowa. Współorganizator: Wy-
dział Kultury i Sztuki UW w Sieradzu.

"Sieradzka wycinanka ludowa"
Scenariusz: E.Dclida, oprawa plastyczna: Z.Fiszer, 57 eksponatów. Ekspozycja:
16 XI-31 XII w Klubie ZNP w Sieradzu.

"Stanisław Korpa - malarz i rzeźbiarz sieradzki"
Scenariusz: E.Delida, opracowanie plastyczne: Z.Fiszer, 62 eksponaty, kata-
log, folder. Ekspozycja: 5 VI (otwarcie) w Galerii Sztuki Biura Wystaw Arty-
stycznych. Współorganizator: Wydział Kultury i Sztuki UW w Sieradzu.

"Malarstwo i rzeźba Stanisława Korpy"
Scenariusz: E.Delida, oprawa plastyczna: Z. Fiszer, 46 eksponatów, katalog.
Ekspozycja: 6 VII-30 VIII w Muzeum Ziemi Wieluńskiej.

WOJ. SKIERNIEWICKIE

M u zea
B l' Z e z i n y, Muzeum Regionalne

"Rzeźby Mieczysława Żeglińskiego"
Scenariusz: Elżbieta Putyńska, oprawa plastyczna:Krystyna Radke. Ekspozy-
cja: 5 VIII-U XI.

"Rzeźba ludowa Czarnej Afryki"
Scenariusz: Witold Nowosz, oprawa plastyczna: Jadwiga Wiklak. Ekspozycja:
l XI-31 XII.

L o w i c z, Muzeum - Oddział Muzeum Narodowegó w Warszawie
"Sztuka ludowa w plakacie"

Scenariusz i oprawa plastyczna: H.Świątkowski, 65 plakatów. Ekspozycja:
25 IV-6 VI.

"Łowickie budownictwo ludowe w fotogramach"
Scenariusz i oprawa plastyczna: H.Swiątkowski, 59 fotogramów, katalog. Eks-
pozycja: 7 VI-5 XII.


304 Kronika

WOJ. SUWALSKIE

Muzea
A u g u s t ó W, Muzeum - Oddział Muzeum Okręgowego w Suwałkach

"Kultura ludowa okolic Augustowa"
Scenariusz i oprawa plastyczna: U.Gmachowska, P.Szacki, konsultacja nau-
kowa: Państwowe Muzeum Etnograficzne w Warszawie, 145 eksponatów.
Współorganizator: Towarzystwo Miłośników Ziemi Augustowskiej.

WOJ. SZCZECIŃSKIE

Instytucje nie muzealne
S z c z e c i n, Wojewódzki Dom Kultury

"Wojewódzka wystawa plastycznej twórczości ludowej i amatorskiej"
Scenariusz i konsultacja naukowa: H.Orska, E.Adamek-Nalewa, T.Kubiak,
G.Reck, oprawa plastyczna: E.Osipowicz, Guido Reck. Ekspozycja: 30 XII
1976-10 I 1977 r., ok. 1000 eksponatów, katalog, plakat. Współorganizatorzy:
Spółdzielcze Zrzeszenie Wytwórców Rękodzieła Ludowego i Artystycznego
"Art-Region", Wojewódzka Rada Związków Zawodowych w Szczecinie.
"Wystawa pokonkursowa rękodzieła ludowego i twórczości pamiątkarskiej"
Scenriusz:H.Orska. oprawa plastyczna: B.Osipowicz, Guido Reck. Ekspozycja:
5-8 XII, katalog, plakat. Współorganizatorzy: Spółdzielcze Zrzeszenie Wytwór-
ców Rękodzieła Artystycznego i Ludowego "Art Region", Wojewódzka Rada
Związków Zawodowych w Szczecinie.

WOJ. TARNOBRZESKIE

Instytucje nie muzealne
T a r n o b r z e g, Wojewódzki Dom Kultury

"Wojewódzka wystawa sztuki ludowej"
Scenariusz: J.Myjak, oprawa plastyczna: J.Myjak, T.Staszewski, H.Pilecka,
Konsultacja naukowa: K.Ruszel, ok. 20 eksponatów, plakat. Ekspozycja:
15-30 V w Klubie MPiK.

"Malarstwo nieprofesjonalne"
Scenariusz: A.Kurzątkowska, oprawa plastyczna: T.Staszewski, ok 30 ekspo-
natów, plakat. Ekspozycja: 5 XI 1976-15 I 1977 r. w Muzeum Okręgowym
w Sandomierzu. Współorganizatorzy: Muzeum Okręgowe w Sandomierzu, Mu-
zeum Etnograficzne w Warszawie.

WOJ. TARNOWSKIE

Muz ea
B o c h n i a, Muzeum

"Rzeźba Jana Kołodziejczyka z Pasierbca"
Ekspozycja: 3-16 V, 47 rzeźb.

"Egzotyka z daru dr Michała Czyźewicza"
Ekspozycja 21 VII-15 X, ok. 155 eksponatów.

T a r n ó w, Muzeum Okręgowe
"Malowanki z Zalipia"

Scenariusz: Anna Bartosz, konsultacja naukowa: Adam Bartosz, ok.70 ekspo-
natów, folder i afisz w wersji polsko-węgierskiej. Ekspozycja: maj, Dom Kul-
tury Zakładów Azotowych w Tarnowie, czerwiec: Kiskóros (Węgry), Miejski
Dom Kultury; lipiec: Kecskemet; sierpień: Kalocsa; wrzesień: Szekesfehervar;


Kronika 305

październik: Sukoro. Współorganizatorzy: Tarnowskie Towarzystwo Przyja-
ciół Węgier, Wydział Kultury Urzędu Miejskiego w Tarnowie

Instytucje nie muzealne
B o c h n i a, Miejski Dom Kultury

"Wystawa prac twórców ludowych - malarstwo, rzeźba"
Scenariusz: W. Kasprzyk, oprawa plastyczna: A. Dyląg, 50 eksponatów. Ekspo-
zycja: 15-31 1.

WOJ. TORUNSKIE

Muz ea
B r o d n i c a, Muzeum Regionalne

"Polska tkanina ludowa - dywany dwuosnowowe"
Scenariusz: E. Kotlińska, 26 eksponatów. Ekspozycja: 2 XII 1976-15 II 1977 r.

G r u d z i ą d z, Muzeum
"Twórczość grudziądzkich rzeźbiarzy amatorów:

Jana Gajdowskiego, Cezarego Kopika, Edwina Raszata"
Oprawa plastyczna: J. Drozdowska, J. Mrotek, konsultacja naukowa: H. Miku-
łowska, 45 eksponatów. Ekspozycja: 21 IX-15 X. Współorganizatorzy: Wydział
Kultury, Kultury Fizycznej i Turystyki U.M. w Grudziądzu.

T o ruń, Muzeum Etnograficzne
"Meble ludowe Polski Północnej"

Scenariusz i oprawa plastyczna: A Błachowski, 130 eksponatów, plakat.
Ekspozycja: 21-15 III.

"Rzeźba Władysława Licy w 25-lecie twórczości"
Scenariusz i oprawa plastyczna: H.Mikułowska, 45 eksponatów. Ekspozycja:
2 1-15 III.

"Ceramika huculska"
Scenariusz: J.Łukasiewicz, oprawa plastyczna: J. Pietrzyk, 175 eksponatów,
folder. Ekspozycja: 21 IV-15 V.

"Sztuka ludowa Mazowsza"
Scenariusz: A.Błachowski, oprawa plastyczna: A.Błachowski, J.Strzelecka,
527 eksponatów, plakat. Ekspozycja: 4 VI-3 X. Współorganizator: Muzeum
Mazowieckie w Płocku.

"Plakat etnograficzny w Polsce"
Scenariusz: T. Nemere, oprawa plastyczna: T. Nemere, E. Bajraszewska, 25 pla-
katów. Ekspozycja: 24-30 V.

"Rękodzieło ludowe i artystyczne Spółdzielni "Rzut" w Toruniu"
Scenariusz i oprawa plastyczna: pracownicy Sp-ni "Rzut", 192 eksponaty,
plakat. Ekspozycja: 16-31 X. Współorganizator: Spółdzielnia "Rzut" w Toru-
niu.

"Rosyjskie laki i koronki"
Oprawa plastyczna: J.Strzelecka, ABłachowski, 139 eksponatów. Ekspozycja:
13-24 XI. Współorganizatorzy: TPPR Oddział w Toruniu, Dom Kultury Ra-
dzieckiej w Warszawie.

"Dziecko w sztuce ludowej, twórczość ludowa dla dziecka
Scenariusz: A.Błachowski, oprawa plastyczna: A.Błachowski, J.Strzelecka,
620 eksponatów, plakat, katalog, wystawa pokonkursowa. Ekspozycja: 15 XI
1965 r-15 II 1966 r. w Toruniu, 1 VI-18 VII w Państwowym Muzeum Etno-
graficznym w Warszawie, 21 VII-19 X w Muzeum Etnograficznym w Kra-
kowie.

20 - Lud LXII


306 Kron!ka

"Plakaty muzeów etnograficznych w Polsce"
Scenariusz i oprawa plastyczna: ABłachowski, 32 plakaty. Ekspozycja:
6- ':3 XIII w Uniwersytecie im. Mikołaja Kopernika w Toruniu.

"Wieś polska w tkaninie dwuosnowej"
Scenariusz: ABłachowski, oprawa plastyczna: A.Błachowski, AStrzelccka.
12 eksponatów. Ekspozycja: 9-13 VIII w Uniwersytecie im Mikołaja Koper-
nika w Toruniu.

"Polska współczesna tkanina ludowa"
Scenariusz: H. Mikułowska, 20 eksponatów. Ekspozycja: 12 1-20 II w Zakłado-
wym Domu Kultury "Prząśniczka" w Toruniu.

"Haft ludowy"
Scenariusz: H.Mikułowska, oprawa plastyczna: J.Strzelecka, 30 eksponatów.
Ekspozycja: 16 1-24 II w Klubie Oficerskim w Toruniu.

"Rzeźbiarze ludowi województwa toruńskiego"
Scenariusz: H.Mikułowska, oprawa plastyczna: plastyk Domu Kultury "Prząś-
niczka", 26 eksponatów. Ekspozycja: 16 IV-15 V w Zakładowym Domu Kul-
tury "Prząśniczka" w Toruniu.

"Dawna wieś polska w rzeźbie ludowej"
Scenariusz: H.Mikułowska, oprawa plastyczna: plastyk Domu Kultury "Prząś-
niczka, 35 eksponatów. EJkspozycja: 9 VI-18 VIII w ZDK "Prząśniczka" w To-
runiu.

"Wielcy Polacy w rzeźbie ludowej"
Scenariusz: ABłachowski, 130 eksponatów. Ekspozycja: 7 II-3l Vln w Mu-
zeum Zamkowym w Kwidzyniu. 12 IV-28 X w Muzeum im. M.Kopernika we
Fromborku. 1-31 XII w Muzeum Reg. w Radomsku; 21-2:3 XII w Muzeum
w Elblągu.

"Mikołaj Kopernik w rzeźbie ludowej"
Scenariusz: ABłachowski, ok. 60 eksponatów. Ekspozycja: 2 1-8 III w Muzeum
im. M. 'Kopernika we Fromborku; 28 V-l VIII w Muzeum Górnośląskim w By-
tomiu.

"Elementy dekoracyjne wnętrza kujawskiego"
Scenariusz oprawa plastyczna: H.Mikułowska, 18 eksponatów. Ekspozycja:
26 IV-5 V w Domu Zdrojowym w Ciechocinku.

"Rzeźba ludowa województwa toruńskiego"
Scenariusz: H.Mikułowska, oprawa plastyczna: J.Strzelecka, 32 eksponaty.
Ekspozycja: 11 VII-3l XII w Muzeum PTTK w Golubiu-Dobrzyniu.

"Kultura materialna Pałuk"
Scenariusz i oprawa plastyczna: 1.Wronkowska, L Święch, 108 eksponatów.
Ekspozycja: 17 VII-31 X w Muzeum Wykopalisk w Biskupinie - Oddział
Muz. Arch. w Warszawie.

"Maria Curie-Skłodowska w rzeźbie ludowej"
Scenariusz i oprawa plastyczna: A.Błachowski, 17 eksponatów. Ekspozycja:
6 XI-31 XII w Muzeum Marii Curie-Skłodowskiej w Warszawie.
"Polska rzeźba ludowa ze zbiorów Muzeum Etnograficznego w Toruniu".

Scenariusz: A.Błachowski, oprawa plastyczna: M.Nawroska, 35 eksponatów.
Ekspozycja: 30 XI-23 XII w Miejsko-Gminnym Ośrodku Kultury w Krusz-
wicy.

"Rzeźba ludowa"
Scenariusz: W.Siemion, oprawa plastyczna: scenograf teatru im. Horzycy,
30 eksponatów. Ekspozycja: 3-5 IX w teatrze Wilama Horzycy w Toruniu.


Krontka ;307

WOJ. WALBRZYSKIE

Muzea
Wał b r z y c h, Muzeum Okręgowe

"Budownictwo zrębowe na Dolnym Śląsku"
Scenariusz: KJagieła, 44 plansze fotogr., 40 tablic rysunkowych, katalog.

WOJ. WARSZAWSKIE

Mu z ea
'Wa r s z a w a. Państwowe Muzeum Etnograficzne

"Malarstwo naiwne z RFN"
Scenariusz: H.Olędzka, konsultacja naukowa: prof. Thomas Grochowiak, 66 eks-
sponatów, katalog, plakat. Ekspozycja: 20 XIII 1975 r.-9 II 1976 r. Współ-
organizator: Instytut d.s. Kontaktów z Zagranicą w Stuttgarcie.

"Koronka łomżyńska"
Scenariusz: J.Chętnikowa, ok. 250 eksponatów, wydano zestaw 8 kart poczto-
wych. Ekspozycja: 10-21 I. Współorganizator: Muzeum Okręgowe w Łomży.

"Polski plakat o tematyce etnograficznej"
Scenariusz: M.Parnowska, 55 eksponatów. Ekspozycja: 10 II-2 III.

"Radzieckie wydawnictwa etnograficzne"
Scenariusz: Z.JeŻ-Jarecka, konsultacja naukowa: J.K.Makulski, K.Pietkiewicz,
ok. 150 obiektów. Ekspozycja: 20 II-5 III.

"Ludowe skrzynie wianne"
Scenariusz: P ..Szacki, 28 eksponatów. Ekspozycja: S III-1 IV. w PMA w War-
szawie; 14 IV-l5 XI w Muzeum Okręgowym w Ostrołęce.

"Ochrona zabytków budownictwa tradycyjnego w Belgii"
Scenariusz: Marc Laenen, K.Bałabanow, T.Skarżyński, oprawa artystyczna:
K.Burnatowicz, ok. 200 eksponatów, katalog, plakat. Ekspozycja: 9 III-18 IV.
Współorganizator: Flamandzkie Muzeum na Wolnym Powietrzu w Bokrijk.

"Fajans włocławski"
Scenariusz: R.Hankowska, oprawa plastyczna: K.Burnatowicz, konsultacja
naukowa: P.Szacki, ok. 200 eksponatów, plakat, katalog. Ekspozycja: 25 IV-24 V.
Organizator: Muzeum Okręgowe we Włocławku.
"Fotogramy filipińskie" - ze zbiorów Małgorzaty i Andrzeja Śniadowskich
Scenariusz: B.Kohutnicka, 80 fotogramów. Ekspozycja: 8 IV-5 V.

"Łukowski ośrodek rzeźby ludowej"
Scenariusz: H.Olędzka, oprawa plastyczna: K.Burnatowicz, 118 eksponatów,
katalog. Ekspozycja: 14 V-lO VI Współorganizator: Muzeum Regionalne w Łu-
kowie.

"Dziecko w sztuce ludowej - twórczość ludowa dla dziecka"
Scenariusz: A.Błachowski, oprawa plastyczna: A.Błachowski, J.Strzelecka.
ok. 550 eksponatów, katalog, plakat. Ekspozycja: 1 VI-IS VII, wystawa pokon-
kursowa. Współorganizatorzy: Ministerstwo Kultury i Sztuki - Departament
Plastyki, Urząd Wojewódzki - Wydział Kultury i Sztuki w Toruniu, Stowa-
rzyszenie Twórców Ludowych Zarząd Główny w Lublinie, Redakcja "Gro-
mada-Rolnik Polski" w Warszawie, Muzeum Etnograficzne w Toruniu.

"Maski meksykańskie" - z kolekcji Victora Jose Moya
Scenariusz: T.Walendziak, oprawa plastyczna: K.Burnatowicz, konsultacja:
Raul Cardiel Reyes, ok. 400 eksponatów, katalog, plakat. Ekspozycja: 15 VI-
15 VII. Wystawa objazdowa po krajach Europy.


308 Kron!ka

"Kultura Indian terytorium Amazonii Republiki Wenezueli"
Scenariusz: M.Frankowska, T.Walendziak, oprawa plastyczna: Cz.Łączka, ok.
450 eksponatów, katalog plakat. Ekspozycja: 31 VII-31 VIII. Współorganiza-
torzy: Ministerstwo Spraw Zagranicznych Republiki Wenezueli, Ministerstwo
Kultury i Sztuki, Narodowa Rada dis Kultury Wenezueli

"Ozdobne pieczywo ludowe w zbiorach Państwowego Muzeum Etnograficznego"
Scenariusz: T.Ambrożewicz, oprawa plastyczna: Z.Sosnowski ok. 300 ekspo-
natów, katalog, plakat. Ekspozycja: 4 X-15 XI.

"Strój ludowy na Mazowszu"
Scenariusz: G.Tkaczyk, 270 eksponatów, folder. Ekspozycja: 3 IX-20 X. W PME;
11 XI-31 XII w Muzeum Okr. w Białymstoku. Współorganizator: Komisja Kół
Regionalnych PTTK.

"Rumuńska sztuka naiwna"
Scenariusz: Nicolae Ungureanu, konsultacja naukowa: H.Olędzka, 85 ekspo-
natów, plakat i tekst powielony. Ekspozycja: 8 IX-6 X. Współorganizatorzy:
Rada d.s. Kultury i Wychowania Socjalistycznego Socjalistycznej Republiki
Rumunii.

"Dar dla muzeum"
Scenariusz: P.Szacki, ok. 220 eksponatów, katalog, plakat. Ekspozycja: 26 X
(otwarcie). Współorganizator: Redakcja "Zielonego Sztandaru", która wspólnie
z PMA prowadziła akcję zbierania zabytków.

"Sztuka ludowa południowej Szwecji"
Scenariusz: Barbro Astrand, Britta Hammar, Jon Gerber, konsultacja n<luko-
wa: P.Szacki, ok. 350 eksponatów, plakat, katalog w j. szwedzkim z polską
wldadką. Ekspozycja: 10 XI 1976 r.-lO I 1977 r. Współorganizator: Kultur-
historiska Museet "Kulturen" w Lund.

"Kolekcja dzwonków p. Ewy Śliwińskiej w zbiorach PME"
Scenariusz: E.Słowińska, oprawa plastyczna: A.Łączka, ok. 200 eksponatów,
tekst powielony. Ekspozycja: 21 XII 1976-16 I 1977 r.

"Trony i insygnia wodzowskie dawnej Afryki"
Scenariusz i oprawa plastyczna: J.Koziorowska, ok. 70 eksponatów, tekst po-
wielony Ekspozycja: 23 1-29 II w Muzeum w Rnciborzu, 3 II-30 IV w Mu-
zeum Okręgowym w Bielsku-Białej; 15 V-S VI w Muzeum w Prudniku; 10 VI-
11 VII w Muzeum w Zabrzu; 21 VII-:31 VIII w Muzeum Okręgowym we Włoc-
ławku.

"Polska kultura ludowa - piękno w życiu codziennym"
Scenariusz i oprawa plastyczna: U.Gmachowska, konsultacja naukowa: Fr.Mi-
dura, ok. 140 eksponatów. Ekspozycja: maj (lO dni) w Mielcu, Centrum Kul-
tury Robotniczej. Współorganizator: Dział Gospodarki Podstawowej i Rzemiosł.

"Ludowe malarstwo na szkle"
Scenariusz i oprawa plastyczna: A.Kurzątkowska, konsultacja naukowa:
H. Olędzka, 32 eksponaty. Ekspozycja: 15 V-15 VI w Muzeum Regionalnym
w Sochaczewie

"Polskie stroje ludowe"
Scenariusz: B.Kaznowska, oprawa plastyczna: M.Pol, E.Piskorz, ok. 300 ekspo-
natów, katalog, plakat. Ekspozycja: 21 VII-26 IX w. Muzeum Okręgowym
w Radomiu.

"Malarst"vo nieprofesjonalne"
Scenariusz oprawa plastyczna: A.Kurzątkowska, konsultacja
J.K.Makulski, 18 eksponatów. Ekspozycja: 29 X-31 XII w Muzeum
nym w Sochaczewie.

naukowa:
Regional-


Kronika 309

"Malarstwo naiwne"
Scenariusz oprawa plastyczna: A.Kurzątkowska, konsultacja naukowa:
J.K.Makulski, 37 eksponatów, tekst powielony. Ekspozycja 4 XI-31 XII w Mu-
zeum Regionalnym w Sandomierzu.

"Rzeźba Bronisława Chojęty"
Scenariusz: H.Olędzka, konsultacja naukowa: A.Kuczyńska-Iracka, ok. 50 eks-
ponatów, folder. Ekspozycja: 5-25 V w Towarzystwie Przyjaciół Sztuk Pięlmych
w Warszawie. Współorganizator: "Cepelia".

"Współczesna rzeźba ludowa"
Scenariusz i oprawa plastyczna: H.Raczyńska, ok. 40 eksponatów. Ekspozycja
28-29 VI w Towarzystwie Krzewienia Kultury Świeckiej w Warszawie.

"Indonezja"
Scenariusz: Z.Filarski, oprawa plastyczna: Z.Filarski, J.Kasza, ok. 30 ekspo-
natów. Ekspozycja: Wojewódzka Biblioteka Pedagogiczna w Warszawie. Otwar-
cie: 23 XI.

"Oceania"
Scenariusz: T. Walendziak, ok. 30 eksponatów. Ekspozycja: 5 IV-15 VII w Wo-
jewódzkiej Bibliotece Pedagogicznej w Warszawie.

"Azja"
Scenariusz: Z.Filarski, ok. 30 eksponatów. Ekspozycja: 16 VII-30 IX w Wo-
jewódzkiej Bibliotece Pedagogicznej w Warszawie.

"Polska ceramika ludowa"
Scenariusz i oprawa plastyczna: P.Szacki, 240 eksponatów, plakat i folder w ję-
zyku szwedzkim. Ekspozycja: 11 IX 1975-14 II 1976 r. w Kulturhistoriska
Museet "Kulturen" w Lund (Szwecja). Ekspozycja: 21 III-15 V w Muzeum
Miejskim w Varbergu (Szwecja), 20 V-30 VI w Muzeum Miejskim w Jonk6ping
(Szwecja).

"Ludowa tkanina dwuosnowowa"
Scenariusz i oprawa plastyczna: B.Kaznowska, ok. 50 eksponatów, plakat i ka-
talog w języku szwedzkim. Ekspozycja: 10 X-lO XI w R6hsska Konstlojdmuseet
w G6teborgu (Szwecja).

"XXX lat polskiej sztuki ludowej"
Scenariusz: ILOlędzka, oprawa plastyczna: pracownicy Neprajzi Muzeum
i Państwowego Muzeum Etnograficznego w Warszawie, konsultacja naukowa:
J.K.Makulski, ok. 800 eksponatów, plakat i katalog w języku węgierskim.
Ekspozycja: 8 X-25 XI w Neprajzi Muzeum w Budapeszcie (Węgry).

"Polska współczesna sztuka ludowa"
Scenariusz: T.Skarżyński, konsultacja naukowa: J.K.Makulski, ok. 400 ekspo-
natów, plakat. Ekspozycja: 28 X-15 XII w Muzeum Etnografii Narodów ZSRR
w Leningradzie (ZSSR).

War s z a wa, Towarzystwo Miłośników Ziemi Żywieckiej - Oddział w Warszawie
"Kwiaciorki" żywieckie"

Ekspozycja 10 XII w Warszawie w Domu Chłopa. Współorganizatorzy: Ogólno-
krajowa Spółdzielnia Turystyczna "Gromada", Muzeum w Żywcu.

"Rzeźba ludowa rodziny Ficoniów"
Ekspozycja: 10 XII w Warszawie w Domu Chłopa. Współorganizatorzy: Ogólno-
krajowa Spółdzielnia Turystyczna "Gromada", Muzeum w Żywcu.

WOJ. WLOCLAWSKIE

Instytucje nie muzealne
W ł o c ł a wek, Klub Międzynarodowej Książki Prasy


310 Kronika

"Wystawa rękodzieła ludowego"
Scenariusz i oprawa plastyczna: J.Nowierski, ok. 70 eksponatów. Ekspozycja:
5 XII 1976 r.-lO I 1977 r. Współorganizatorzy: Spółdzielnia Pracy RLiA "Rzut"
w Toruniu. Spółdzielnia "Sztuka Kujawska".

"Konkurs i wystawa na haft ludowy z terenu woj. włocławskiego".
Ekspozycja: grudzień. Współorganizator: Wydział Kultury U.W. we Włocławku.

WOJ. WROCŁAWSKIE

Muzea
W r o c ł a w, Muzeum Etnograficzne - Oddział Muzeum Narodowego

"Ule figuralne"
Scenariusz: E.Jęczalik, oprawa plastyczna: L.Mieczkowska. 23 eksponaty, ka-
talog, wystawa pokonkursowa. Ekspozycja: 3 IX-lO X w Ogrodzie Botanicznym
we Wrocławiu. Współorganizator: Ministerstwo Kultury i Sztuki - Departa-
ment Plastyki.

"Szopki na Dolnym Śląsku"
Scenariusz: M.Gołubkow, 27 eksponatów, katalog. Ekspozycja: 16 XI 1976 r.-
9 I 1977 r.

WOJ. ZAMOJSKIE

Muzea
To m a s z ó w L u b e l s k i, Muzeum Regionalne

"Sztuka ludowa woj. zamojskiego"
Scenariusz: C. Wrębi ak, oprawa plastyczna: Z.Waliwender. 158 eksponatów.
Wystawa pokonkursowa. Ekspozycja: 2 XII 1965 r.-~l I 1966 r.

"Malarstwo ludowe Weroniki Ratyny"
Scenariusz: Z.Switka, oprawa plastyczna: C.Wrębiak, 24 eksponaty. Ekspo-
zycja: 10 IX-30 X.

Z a m ość, Muzeum Okręgowe
"Współczesna rzeźba ludowa Zamojszczyzny"

Scenariusz i oprawa plastyczna: R.Kowalicka, konsultacja naukowa: M.Lorentz,
68 eksponatów, plakat. Ekspozycja: 25 VI-5 VII.

"Sztuka ludowa Zamojszcz.yzny"
Scena'riusz: M.Lorentz, oprawa plastyczna: R.Kowalicka, 80 eksponatów, plakat.
Ekspozycja: 16 VIII-16 IX.

WOJ. ZIELONOaORSKIE

Muzea
Z i e lon a G 6 r a, Muzeum Ziemi Lubuskiej

"Stroje zespołów folklorystycznych"
Scenariusz: B.Kołodziejska, 14 kompletów strojów. Ekspozycja: 14, 19 IX.

"Rzeźba ludowa Ziemi Lubuskiej"
Scenariusz: B.Kołodziejska, 80 eksponatów. Ekspozycja: 26 IX 1976-30 I 1977 r.

"Lu buska rzeźba ludowa"
Scenariusz: B.Kołodziejska, oprawa plastyczna: I.Bierwiaczonek, 50 ekspona-
tów. Ekspozycja: 28 V-lO VI.

"Sztuka ludowa Ziemi Lubuskiej"
Scenariusz: B.Kołodziejska, oprawa plastyczna: B.Cajdler-Gruszkiewicz, 400 eks-
natów. Ekspozycja: 11 IV-3 V.

Z materiałów ODilE opracowała
Teresa Zakrzewska


