
N E K R O L O G I 

„Etnografia Polska", t. XXXVIII: 1994, z. 1 - 2 
PL ISSN 0071-1861 

Maria Gładyszowa 
(27.07.1912-23.03.1994) 

W dniu 23 marca 1994 r. etnografia polska poniosła wielką stratę. Tego 
dnia w Krakowie w wieku 81 lat zmarła doc. dr hab. Maria Gładyszowa, 
która od momentu powstania ówczesnego Instytutu Historii Kultury Mate­
rialnej Polskiej Akademii Nauk - tj. od 1954 r. - związana była z Zakładem 
Etnografii tego Instytutu (w latach 1980-1982 pełniła funkqe kierownika). 

Maria Gładyszowa urodziła się 27 lipca 1912 r. we Lwowie. Ojcem Jej 
był doktor medycyny Zygmunt Rehan, matką zaś Janina z Langmanów. 
Egzamin dojrzałości dożyła w 1931 r. w Rybniku. Następnie wstąpiła na 
Uniwersytet Jagielloński, na którym w 1937 r. otrzymała dyplom magistra 
filozofii ze specjalnością geografii i etnografii. Jeszcze w trakcie studiów, 
w 1936 г., ukończyła roczny kurs Studium Pedagogicznego Uniwersytetu 
Jagiellońskiego, zaś po rocznej praktyce w Gimnazjum Państwowym Żeń­
skim w Krakowie dożyła egzamin państwowy na nauczyciela szkół średnich. 
Od 1937 r. pracowała w szkolnictwie średnim ogólnokształcącym i zawodo­
wym w Krakowie. Pracę tę kontynuowała podczas okupaqi hitlerowskiej, 
biorąc udział w tajnym nauczaniu, organizowanym przez Ośrodek Tajnego 


220 NEKROLOGI 

Nauczania nr 1 w Krakowie. Ponadto od grudnia 1939 r. do kwietnia 
1945 r. pracowała w Sekcji dla Uchodźców i Wysiedlonych, kierowanej 
przez Obywatelski Komitet Pomocy w Krakowie. 

Maria Gładyszowa w 1938 r. zawarła związek małżeński z Mieczysławem 
Gładyszem, który odegrał wielką rolę w Jej pracach etnograficznych. Wspól­
nie bowiem prowadzili badania terenowe (szczególnie na obszarze Śląska), 
wydawnicze oraz bibliograficzne. Już w 1938 r. Maria Gładyszowa kierowa­
ła instruktorskim obozem zorganizowanym przez Polskie Towarzystwo Kra­
joznawcze. W 1939 r. uczestniczyła w etnograficznych zespołowych bada­
niach terenowych na Śląsku, które prowadzone były przez Polską Akademię 
Umiejętności w Krakowie i Instytut Śląski w Katowicach. Kontynuowała je 
po zakończeniu I I wojny światowej - w 1946 i 1948 r. 

W latach 1946-1949 była asystentem wolontariuszem przy Katedrze 
Etnografii Słowian UJ. Z Katedrą tą współpracowała także w latach póź­
niejszych (1968-1972), konsultując prace magisterskie. W latach 1950-1953 
pracowała w Muzeum Kultur Ludowych w Warszawie, prowadząc delega­
turę tegoż Muzeum w Krakowie. W tym okresie (1952 i 1953 r.) współ­
pracowała z Katedrą Etnografii Uniwersytetu Warszawskiego, pełniąc fun­
kcję instruktora na Międzyuczelnianych Obozach Etnograficznych. 

W 1954 r. Maria Gładyszowa rozpoczęła pracę w Zakładzie Etno­
grafii I H K M PAN w Krakowie (obecnie Instytut Archeologii i Etnologii), 
w którym zatrudniona była do 1982 г., tj. do momentu przejścia na eme­
ryturę. Tytuł doktora nauk humanistycznych uzyskała w Uniwersytecie 
Jagiellońskim w 1961 r. na podstawie pracy pt. Wiedza ludowa o gwiazdach, 
której promotorem był prof, dr Kazimierz Dobrowolski. Praca ta została 
opublikowana w 1960 r. Rozprawę habilitacyjną stanowiła wydana 
w 1978 r. monografia pt. Górnośląskie budownictwo ludowe, w 1979 r. zaś 
otrzymała tytuł doktora habilitowanego i stanowisko docenta w Instytucie 
Historii Kultury Materialnej PAN, w którym odbyło się Jej kolokwium 
habilitycyjne. 

Zainteresowania badawcze Marii Gładyszowej koncentrowały się m.in. 
na zagadnieniach metodycznych związanych przede wszystkim z przy­
gotowaniem założeń teoretycznych oraz problematyki zespołowych badań 
etnograficznych, poświęconych wybranym dziedzinom Polski południowej, 
głównie Śląska i Karpat. 

Kolejnym nurtem Jej zainteresowań naukowych była architektura ludowa. 
Opracowania na ten temat były rezultatem dogłębnych badań empirycznych 
i poszukiwań archiwalnych. Dotyczyły one przede wszystkim górnośląskiego 
budownictwa i jego przemian. Prace te są istotnym wkładem w rozumienie 
procesów historycznych kultury wsi śląskiej i karpackiej. Na te zagadnienia 
zwracała uwagę w swych licznych publikacjach1. Na szczególną uwagę zasługuje 
rozprawa habilitacyjna Marii Gładyszowej pt. Górnośląskie budownictwo 

1 Zob. załączony wykaz prac Marii Gładyszowej. 


NEKROLOGI 221 

ludowe, która jest pierwszą monografią tematyczną obejmującą swym zasięgiem 
cały obszar Górnego Śląska. Dokonała w niej analizy zmian typologicznych 
i strukturalnych, roli podłoża historycznego oraz zależności od układów 
ekonomiczno-społecznych i środowiska geograficznego, a także obcych wpły­
wów w zakresie przemian kultury chłopskiej. 

Budownictwo ludowe było również tematem rozdziału syntetycznego 
opracowania przygotowanego przez Marię Gładyszowa do zbiorowego wy­
dawnictwa pt. Etnografia Polska. Przemiany kultury ludowej, t. 1. 

Istotnym polem działalności naukowej i organizacyjnej Marii Gładyszo­
wej była Międzynarodowa Komisja do Badania Kultury Ludowej w Kar­
patach i na Bałkanach, z którą związana była od 1960 г., a od 1985 r. 
kierowała polską sekcją tej Komisji. Była członkiem międzynarodowego 
zespołu autorskiego, przygotowującego monografię ludowego budownictwa 
mieszkalnego Karpat i Bałkanów. Rozdział dotyczący Polski (napisany 
wspólnie z doc. dr hab. D. Tylkowa) został złożony na ręce naczelnego 
redaktora prof, dr V. Frolca w Brnie i czeka na wydanie. 

Maria Gładyszowa włożyła również wiele wysiłku w redakcję zespo­
łowego opracowania kultury ludowej w Polsce, którą powierzono Jej 
w 1970 г., a która miała stanowić jeden z rozdziałów trzytomowego mię­
dzynarodowego wydawnictwa pt. „Kultura ludowa narodów słowiańskich". 
Praca ta również została ukończona, ale niestety dotychczas jej nie wydano. 
Ponadto M . Gładyszowa prowadziła prace redakcyjne dwutomowego 
wydawnictwa pt. Stare i Nowe Siolkowice. Była też redaktorem 2 tomu 
„Etnografii Polskiej". 

Maria Gładyszowa przez wiele lat uczestniczyła w zespołowych pracach 
bibliograficznych, realizowanych przez Zakład Etnografii I H K M PAN 
w Krakowie, których część została opublikowana. 

Zaznaczyć jeszcze wypada, że Maria Gładyszowa związana była - zwła­
szcza w początkowym okresie zatrudnienia - z opracowaniem Polskiego 
Atlasu Etnograficznego, SL W 1973 r. została powołana na członka Komitetu 
Redakcyjnego tego Atlasu. 

Swoje doświadczenia badawcze i rezultaty prac naukowych wielokrotnie 
prezentowała na licznych konferencjach krajowych i zagranicznych. Wygła­
szane przez nią referaty dotyczyły przede wszystkim problematyki budow­
nictwa ludowego w Karpatach. 

Maria Gładyszowa od 1948 r. była członkiem Polskiego Towarzystwa 
Ludoznawczego, a od 1973 r. - tj. z chwilą reaktywizacji - Komisji Etno­
graficznej przy Oddziale PAN w Krakowie. Jako przewodnicząca Komisji 
do Badania Kultury Ludowej w Karpatach od 1985 r. wchodziła w skład 
Komitetu Nauk Etnologicznych PAN. 

Dorobek naukowy Marii Gładyszowej stanowi pokaźny wkład w bada­
nia etnografii polskiej, nie tylko w zakresie architektury ludowej, ale także 
metod postępowania badawczego i historycznego spojrzenia na procesy 
rozwojowe, ich wielostronne uwarunkowania i powiązania. 


222 NEKROLOGI 

Maria Gładyszowa reprezentowała typ badacza o skrystalizowanych po­
glądach na cel i sposób postępowania badawczego, samodzielnego, sumien­
nego i odpowiedzialnego. 

Po przejściu na emeryturę utrzymywała stały kontakt z Pracownią Et­
nologii Instytutu Archeologii i Etnologii PAN w Krakowie, uczestnicząc 
w zebraniach naukowych, będąc życzliwym doradcą i krytykiem. Długo 
będziemy odczuwać brak Jej obecności. 

Pogrzeb doc. dr hab. Marii Gładyszowej odbył się 1 kwietnia 1994 r. na 
Cmentarzu Rakowickim w Krakowie. W imieniu Pracowni Etnologii żeg­
nała Ją doc. dr hab. Danuta Tylkowa - kierownik Pracowni, Komisji 
Etnograficznej zaś - jej przewodnicząca - doc. dr hab. Zofia Szromba-
-Rysowa. Hołd oddali Jej również przedstawiciele Związku Kombatantów 
RP i byłych Więźniów Politycznych, którego Maria Gładyszowa była czyn­
nym członkiem. 

W Y K A Z P R A C M A R I I GŁADYSZOWEJ 

I. Monografie 

1960 Wiedza ludowa o gwiazdach, Wrocław. 
1978 Górnośląskie budownictwo ludowe, Wrocław. 

I I . Artykuły 

1938 Strój Jacków Jabłonkowskich, „Orli Lot", R. 18, nr 7, s. 111-112 (jako Maria 
Rehanówna). 

1952 Ludowa wiedza o gwiazdach, Sprawozdania PAU, t. 53, nr 4, Kraków s. 230-232. 
1956 Zespołowe etnograficzne badania terenowe na Górnym Śląsku, „Kwartalnik Hi­

storii Kultury Materialnej", R. 4, nr 2, s. 382-390. 
1956 Zarys rozwoju budownictwa ludowego w Siołkowicach Starych w XIX i XX w., 

„Etnografia Polska", t. 1, s. 200-213. 
1961 Powojenna działalność etnograficzna w Rumunii ze szczególnym uwzględnieniem 

badań życia pasterskiego, „Etnografia Polska", t. 5, s. 314-329 (wspólnie 
z N. Dunarem). 

1963 Budownictwo, [w:] Stare i Nowe Siołkowice, cz. 1, Wrocław, s. 349-508. 
1964 Gwiazdy, [w:] Słownik Starożytności Słowiańskich, t. 2, cz. 1, Wrocław, s. 180-181. 
1964 Problematyka i stan badań nad budownictwem ludowym w Karpatach Polskich, 

[w:] Międzynarodowa konferencja w sprawie badań kultury ludowej w Karpatach, 
Kraków (powielone). 

1966 Młyny mączne, [w:] Stare i Nowe Siołkowice, cz. 2, Wrocław, s. 201-260. 
1967 O budownictwie ludowym w Karpatach Polskich. Zagadnienia, metody i kierunki 

badawcze, „Etnografia Polska", t. 11, s. 99-111. 
1968 Czechosłowackie bibliografie etnograficzne dla regionów karpackich, „Etnografia 

Polska", t. 12, s. 555-559. 
1969 Śląsk, kultura ludowa a kultura narodowa, „Współczesność", R. 14, nr 25, s. 6. 
1972 Przeobrażenia w budownictwie ludowym w Karpatach Polskich w latach 

1946-1967, na przykładzie Beskidu Śląskiego, [w:] L'udova kultura v Karpatoch, 
Bratislava, s. 175-187. 


NEKROLOGI 223 

1973 Problematyka zmian polskiej kultury chłopskiej w badaniach regionalnych po 
II wojnie światowej, [w:] Zmiany kultury chłopskiej, Wrocław, s. 111-134. 

1973 The Changing Peasant Culture in Polish Post-War Studies, [w:] Poland at the 9th 
International Congress of Anthropological and Ethnologal Sciences, Wrocław, s. 17-42. 

1974 Autour de la problématique des recherches sur le bailment populaire dans les 
Karpates Polonaises. (Relations entre la structure professionelle de la familie et la 
fonction de locauux dans la closerie et lew equipement), [w:] L'udové stavitelstvo 
v karpatskej oblasti, Bratislava, s. 103-112. 

1975 Polish Ethnography and Study of Folklore at the 7th International Congress of 
Slavists, „Ethnologia Polona", vol. 1, s. 234-248. 

1975 Some Problems of Researches on the Folk Culture in the Silesian Beskids, „Ethno­
logia Polona", vol. 1, s. 75-89. 

1975 Z obrad VII Międzynarodowego Kongresu Slawistów, „Etnografia Polska", t. 19, 
z. 1, s. 11-30. 

1976 Budownictwo, [w:] Etnografia Polski. Przemiany kultury ludowej, 1.1, Wrocław, 
s. 279-327. 

1976 Tematyka i problemy międzynarodowej sesji poświęconej „Etnografii narodów sło­
wiańskich", „Etnografia Polska", t. 20, z. 2, s. 215-220. 

1978 Tendencje współczesnych przemian w kulturze ludności góralskiej, [w:] Premeny 
Vudových tradicii v súčasnosti, t. 2, Bratislava, s. 247-268. 

1978 The Problem of Territorial Differentiation in Polish Folk Architecture, „Ethnolo­
gia Polona", vol. 4, s. 65-75. 

1981 Uwarunkowania budownictwa ludowego w wybranych regionach Karpat Polskich, 
„Etnografia Polska", t. 25, z. 2, s. 159-172. 

1984 Budownictwo i struktura osadnicza, „Etnografia Polska", t. 28, z. 1, s. 35-71. 
1984 Wprowadzenie, „Etnografia Polska", t. 28, z. 1, s. 9-15. 

I I I . Recenzje i sprawozdania 

1961 R. Śmiałowski, Architektura i budownictwo pasterskie w Tatrach Polskich, Kra­
ków 1959, „Etnografia Polska", t. 5, s. 398-400. 

1963 W.Krassowski, Architektura drewniana w Polsce, Warszawa 1961, „Kwartalnik 
Historii Kultury Materialnej", R. 11, nr 1, s. 124-126. 

1964 Stare i Nowe Siołkowice, cz. 1, Wrocław 1963, „Demos", R. 5, z. 1, s. 33-34. 
1965 E . Baláš, Mnohoboké stodoly v indikačních skicách stavilního katastru, „Český 

lid", R. 51, z. 1, „Etnografia Polska", t. 9, s. 585-588. 
1965 Internationale Konferenz zur Erforschung der Volkskultur in den Karpaten und den 

banachbarten Gebigsgegenden, „Demos", R. 6, z. 2, s. 227-229. 
1966 M. Gładysz, Śląsk Oskara Kolberga, [w:] O. Kolberg, Śląsk, Kraków, 1965, „De­

mos", R. 7, z. 2, s. 190-191. 
1966 M. Gładysz, Bibliografia etnografii Śląska w zarysie, Katowice 1966, „Demos", 

R. 7, z. 2, s. 172-173. 
1967 M. Gładysz, Z badań nad współczesną sztuką ludową, Zeszyty Naukowe UJ, Prace 

Etnograficzne, z. 3, 1967, „Demos", R. 8, z. 2, s. 220-222. 
1967 Stare i Nowe Siołkowice, cz. 2, Wrocław 1966, „Demos", R. 8, z. 1, s. 45-47. 
1968 A. Zambrzycka-Kunachowicz, Odrobki jako forma współdziałania gospodarczego 

na wsi. Na przykładzie wsi Owsiszcze, pow. Racibórz, Opole 1967, „Demos", R. 9, 
z. 1, s. 68-69. 

1969 Międzynarodowa Konferencja w sprawie badań kultury Ludowej w Karpatach, 
„Etnografia Polska", t. 13, s. 250-261. 

1969 E . Dąmbska, O rozwoju konstrukcji schodów drewnianych w zabytkowym budow­
nictwie polskim, „Etnografia Polska", t. 12, 1968, „Demos", R. 10, z. 1, s. 58. 


224 NEKROLOGI 

1969 R. Śmiałowski i E . Dąmbska, Budownictwo drewniane i młyny wietrzne na Ziemi 
Lubuskiej, Poznań 1968, „Demos", R. 10, z. 1, s. 60-61. 

1970 J.Grabowski, Dawna polska rzeźba ludowa, Warszawa 1968, „Demos", R. 11, 
z. 1, s. 50-51. 

1980 O projekcie syntetycznego opracowania architektury ludowej na obszarze karpacko-
-bałkańskim, „Etnografia Polska", t. 24, z. 1, s. 321-323. 

1982 Konferencja poświęcona badaniom kultury ludowej w Karpatach i na Bałkanach, 
„Etnografia Polska", t. 26, z. 1, s. 299-301 (wspólnie z D. Tylkowa). 

IV. Bibliografie, indeksy, inne 

1959 „Etnografia Polska", t. 2 (redaktor tomu). 
1960 Bibliografia historii kultury ludowej Karpat. Materiały do bibliografii polskiej, 

cz. 1, Warszawa (współudział). 
1961 Kwestionariusz do budownictwa pasterskiego, Kraków (powielone). 
1963 Kwestionariusz do budownictwa ludowego, Kraków (powielone). 
1963 Stare i Nowe Siołkowice, cz. 1, Wrocław (sekretarz redakcji). 
1966 M. Gładysz, Bibliografia etnografii Śląska w zarysie, Katowice (współudział). 
1966 Indeks nazwisk, Indek nazw geograficznych i etnograficznych, Indeks rzeczowy, 

[w:] Stare i Nowe Siołkowice, cz. 2, s. 326-342. 
1966 Stare i Nowe Siołkowice, cz. 2, Wrocław (sekretarz redakcji). 
1973 Etnografia, [w:] Bibliografia polskich prac z zakresu slawistyki (1968-1972), War­

szawa, t. 1, s. 29-142. 
1974 M. Gładysz, Polska bibliografia historii kultury ludowej Karpat za lata 1968-1972, 

[w:] Ludové stavitelstvo v karpatskej oblasti, Bratislawa, s. 295-319 (współudział). 
1981 Bibliographia ethnographica Carpatobalcanica, t. 1, Lidová architektura, Brno, 

s. 79-92 (rozdz. dot. Polski - wspólnie z D. Tylkowa). 

Zofia Szromba-Rysowa, Danuta Tylkowa 


