
L u D
ORGAN POLSKIEGO TOWARZYSTWA

LUDOZNA WCZEGO
ORGANE DE LA SOCIETE POLONAISE D'ETHNOLOGIE

ZAŁOŻONY W ROKU 1895

OGÓLNEGO ZB IORU TOM XLVIIl
ZA ROK 1962

WYDANE Z ZASIŁKU
POLSKIEJ AKADEMII NAUK

P L
WROCIJAW

POLSKIE TOWARZYSTWO LUDOZNAWCZE
W R O C Ł A W 1963

WYDA WNICTWA POLSKIEGO TOWARZYSTWA LUDOZNAWCZEGO

LUD
Tom XXXIX za lata 1948-1951 pod red. J. Gajka i T. Seweryna
Tom XL Indeks 39 tomów, pod red. J. Gajka .
Tom XLI za rok 1954
Tom XLII za rok 1955 (ku czci Oskara Kolberga)
Tom XLIII za rok 1956

Suplement: H. Bittner-Szewczykowa - Materiały do bibliografii etno-
grafii polskiej

Tom XLIV za rok 1957 .
Suplement: J. Gajek, Kwestionariusz do badań nad budownictwem
wiejskim

Tom XLV - za rok 1958/59
Tom XLVI za rok 1960
Tom XLVII za rok 1961

cena
zł
87.-
87.-

140.-
130.-
75.-

55.-
85.-

10.-
88.-
8B.-
85.-

TT

PRACE I MA TERIAŁ Y ETNOGRAFICZNE Errata do tomu XLVII LUDU.

Tom VIII/IX Prace zbiorowe, pod red. J. Gajka I K. Zawistowicz-Adamskiej,
Łódź, Lublin 1950.'51 (wyczerpany) .

Tom X cz. I pod red. K. Moszyńsklego, Kraków 1955 .
cz. II pod red. K. Dobrowolsk'ego, Kraków 1957 •

Tom XI Marian Szulc, Fotografia na usługach etno gr. (wyczerpany)
Tom XII Antonina Wozaczyńska, Strulttura pieśni kurpiowskich, pod red.

J. Gajka i T. Strumilly, Wrocław 1956 (wyczerpany) .
Tom XIII Prace zbiorowe. Tom łódzki pod red. K. Zawistowicz-Adamskiej,

Wrocław 1959
Tom XIV prace zbiorowe. Sląsk Cieszyński, pod red. M. Suboczowej, Ka-

towice-Cieszyn 1959 (wyczerpany)
Tom XV St. Wallis i J. Ondrusz, przysłowia śląskie pod red. SI. Bąka

i M. Suboczowej, Wrocław 1961, 2 vol. .
Tom XVI Prace zbiorowe. Tem szczeciński pod red. J. Gajka i Z. Jankow-

skiego. Szczecin 1959 (wyczerpany)
Tom XVII W. Łęga, Ziemia Chełmiilska pod red. J. Gajka i M. Znamierow-

skiej-PrUfferowej, Wrocław 1961
Tom XVIII Prace zbiorowe. Tom lubelski pod red. O. Gajkowej
Tom XVIII, część II - Anna Czekanowska: "Pieśni Biłgorajskie"
Tom XIX - Praoe zbiorowe Olsztyńskie
'I'om XXII - Konferencja Pomorzoznawcza w Szczecinie

PRACE ETNOLOGICZNE
Tom II Witold Klinger, Wschodnio-europejskie rusałki i pokrewne postaci

demonologii ludowej, a tradycja grecko-rzymska, Lublin-Kraków 1950 .
Tom III Marian Plezia, Greckie i łacińskie źródła do najstarszych dziejów

Słowian cz. I (do VIII wieku), Poznań-Kraków 1952 .
Tom IV Edward Karwot - Katalog magii Rudolfa (wyczerpany) .
Tem V R. H. Nocoń - Dzieje, kultura i upadek Inków (wyczerpany)
Tem VI J. Czekanowski, W głąb lasów Aruwimi
'1'om VII Ch. Vakarelski, Etnografia Bułgarii (w druku) .

L- ••••••ł••1i:st••••••,liMi"'~•••"'•••••··•••· •••_..-_-....:.- •._..:..~ ,_ •.~.

120.-
25.--
45.- Jest:

Strona 224, legenda do mapy 7.

Winno być:

17.-·

4. Uprawa i tradycje uprawy ln\l
wg K. Kwaśniewskiego

4. Uprawa i tradycje uprawy bru
wg K. Kwaśniewskiego.

68.-
Strona 394, lege~da do mapy 4.

16.- 2. chałup wąskofrontowych, 3. po-
mieszczeń gospodarskich pod je-
dnym dachem z domem mieszkal-
nym z biegnącym przeważnie przez
środek wzdłuż osi dłuższej przej-
SClem (korytarzem). Wg. K. Kwa-
śniewskiego.

2. pomieszczeń gospodarskich pod
jednym dachem z domem miesz-
kalnym, z przejściem (korytarzem)
biegnącym przeważnie przez środek,
wzdłuż osi dłuższej domu. Wg K.
Kwaśniewskiego. 3. chałup wąsko··
frontowych. Wg K. Kwaśniewskie-
go.

';'>J

78.-

20.--

72.-
46.-
32.-
45.-
15.-

4.50 .'
37.-
14.-
45.--
45.-

V KONGRESOWI SLAWISTYCZNEMU

w Sofii

poświęca XLVIII tom LUDU

REDAKCJA I ZARZĄD

POLSKIEGO TOWARZYSTWA LUDOZNAWCZEGO

L u D
ORGAN POLSKIEGO TOWARZYSTWA

LUDOZNA WCZEGO
ORGANE DE LA SOCIETE POLONAISE D'ETHNOLOGIE

ZAŁOŻONY W ROKU 1895

O G Ó L N E G O Z B lOR U T O M XLVIII
ZA ROK 1962

WYDANE Z ZASIŁKU
POLSKIEJ AKADEMII NAUK

P L
WROCJ:,AW

• I

POLSKIE TOWARZYSTWO LUDOZNAWCZE
W R O C Ł A W 1963

KOMITET REDAKCYJNY
K. ZAWISTOWICZ-ADAMSKA w. ANTONlEWrCZ,
J. CZEKANOWSKI, J. GAJEK, A. L. GODLEWSKI,

M. ZNAY1IEROWSKA-PRUFFEROWA

SPIS RZECZY

1. Rozprawy

J o a c h i m M a i - Yom tJbergang zur imperialistischen Polen-Po-
Htik Preussen-Deutschlands im "Pomorze". 9

B a r b a r a S z y d ł o w s k a - C e g lowa - Materialna kultura lu-
, f) o dowa Drzewian połabskich w świetle poszukiwań słownikowych. 19

K a z i m i e r z P o l a ń s k i - Stan badań nad językiem połabskim. 257
R e n a t e W i n t e r _ Slawische Entlehnungen im niederdeutschen

Wortschatz des ehemaligen Hinterpommerno 277
J i f i D a m b o r s k Y - Niektóre wspólne cechy językowe hanacko-

-pomorskie. . 299
A g n i e s z k a D o b r o w o l s k a - Z badań nad kulturą material-

ną Pomorza Zachodniego. 321
, . .: 'W a l t r a u d Woe 11 e r - Sozialer Protest in den Volksmarchens

Mecklenburgs und Pommerns 367
Jar o m i r J e c h _ Wpływy inter-etniczne na prozę ludową na

Ziemiach Odzyskanych 337
R Y s z a r d Kuk i er - Pochodzenie etniczne i specyfika etnogra-

ficzna ludności powiatu Miastko w latach 1945-1960 39!J

REDAKTOR

J Ó Z E E- G A J E K
,.'<, 'I" ",

, :':(-'t! .i...~;t,\

.11/I' .l-·"j..rw 013

II. P o s z u k i wan i a

Obwolutę wykonał
Z. Klimczyk

J ó z e f G a j e k - Dzwonniczka do odganiania burz gradowych

III. S P r a w o z d a n i a i r e c e n z j e

J ó z e f G a j e k - podsumowanie tez Międzynarodowej
cji Pomorzowawczej .

SOWIETSKAJA ETNOGRAFIJ A A. N. ZSRR, ZO 1, 2
1961, (Anastazja Kojdecka)

Konferen-

POLSKJE TOWARZYSTWO LUDOZNAWCZE - WROCŁAW 1963
REDAKCJA, WROCŁAW, NANKERA 4

3, Moskwa
. 474-4c82

485-496
24-39, Mo-

_ .•.._._---
SOWIETSKAJA ETNOGRAFIJA A. N. ZSRR, z. 2, s.

skwa 1961, (Józef Gajek)
RUSSKIJ FOLKLOR, Materiały i issledowanija, t. V, IzdaUelstwo

Akademii Nauk SSSR. 1960. (A. Zyga) .
W. M. S i d i e l n i k o w, POETIKA RUSSKOJ NARODNOJ LIRIK1.

posobije dla wuzow. Uczpiedgiz, Moskwa 1959. (A. Zyga) .

Naklad 1800 egz. Obj. ark. wyd. 48,25. Ark. druk. 43,25+2 wkl. Papier ilu,tr.
IlJ kl. 100 g 70 X lCO. Oddano do' skladania w styczniu 1963 r. podpi.aoo

do druku w sierpniu 1963 r. Druk ukończono we wrześniu 1963 r.
Cena zł 85.- Nr zam. 1011163 S-7

445

451

482

496

502

8

M. ·M. S a kij e w, TIURSKAJA I ARABSKAJA LIEKSYKA
W KABARDINO-CZERKIESKOM JAZYKlE. (Z. Ciesielski) . 503

Vera Vall i n h e i m o, DAS SPINNEN IN FINNLAND UNTER
BESONDERER BERUCKSICHTIGUNG SCHWEDISCHER TRA-
DITION, Helsinki 1959. (Halina Bittner-Szewczykowa) . 506

Reinhard P e e s c h, DIE FISCHERKOMMtl'NEN AUF RUGEN
UND HIDDENSEE, Akademie Verlag, Berlin 1961. (Jadwiga
Kucharska) . 513

Adam C h ę t n i k, STROJ KURPIOWSKI PUSZCZY ZIELONEJ,
Atlas Polskich Strojów Ludowych, cz. IV ,z. 7, Polskie Towa-
rzystwo Ludoznawcze, Wrocław 1961. (Kazimierz Pietkiewicz). 523

Józef G a je k - VI Kongres Międzynarodowej Unii Nauk Antro-
pologicznych i Etnologicznych w Paryżu . 529

Uchwały powzięte przez Stałą Radę i przedstawione Kongresowi.
(K. W.) . 542

Statut Międzynarodowego Kongresu Nauk Antropologicznych i Etno-
logicznych. (A. L. G.) . 545

Włodzimierz A n t o n i e w i c z - Zjazd Stałej Rady Międzynarodowej
Unii Nauk Antropologicznych i Etnologicznych w Pradze
w dniach 2-3-11 sierpnia 1962 r. . 548

IV. Kro n i k a

Profesor dr Eugeniusz Frankowski. (Tadeusz Dziekoński)
Profesor dr Witold Klinger. (Tadeusz Wróblewski)
Janusz Świeży. (Henryk Zwolakiewicz) .
Jan Edward Zaremba. (Waldemar Babinicz) .
Sprawozdanie z Międzynarodowej Konferencji PomorzoznawczeJ,

PTL w Szczecinie, 3-6. IV. 1960 r. (Olga Gajkowa) .
Sprawozdanie z XXXVII Walnego Zgromadzenia PTL w Łańcucie

w dniach 28-29 września 1962 r. (piotr Kaleciak) .
Sprawozdania z działalności Oddziałów PTL .
Łańcuckie w książce, prasie i akwarelii. (Eugenia Czado)
Etnograficzna sesja naukowa w Poznaniu. (L. M. Szwengrub)
Przedruk z Katalogu rozpraw doktorskich i habilitacyjnych Mini-

sterstwa Szkolnictwa Wyższego. 1959-1962

56:l
571
578
531 ~

581

590
599
623
632

633

Różne

Streszczenie w językach angielskim i rosyjskim. (E. Jeleniewski) 639
Indeks XLVIII t. Ludu. (O. G.) 662
Spis tablic, map i rycin . 685
Spis treści w językach angielskim i rosyjskim 687

R p AR w yo z

JOACHDf ::'IIA I

Ernst-Jloritz-Anult. r: nirersiWt (jreijstl:ald

VO.M UBERGAXG ZUR 1J.łIPERIALISTISCHEN POLEN-
POLITII(PREeS8EN-DEUTSCHLANDS IJ["PO~7J!IORZE".

Die Geschichte del' deutsch-polnischen Beziehungen gegen
Ende des 19. Jh. hat von bii.rgerlicher Seite in del' jungsten Zeit
eine sehr bezeichnende DarsteUung erfah.ren: In del' vom Gbt-
tingel' Arbeitskreis herausgegebenen Schrift "Deutschlands Ost-
problem - Eine Untersnchung del' Beziehungen des deutschen
Volkes zu seinen ostlichen ~achbarn" heii3t es: "Es gab in
Preui3en niemaIs diskriminierende Mai3nahmen gegen die Polen
auf wirtschaftlichem odeI' rechtlichem Gebiete ... es herrschte
Meinungsfreiheit" und "zunehmender vVohlstand". Die "Assi-
milierung" der polnischen 13evblkerung ist nach Auffassung der
IIerausgeber fbrmlich von selbst VOl' sich gegangen und saUte
lediglich "durch bestimmte Verwaltungsakte beschleunigt wer-
den"l.

H. Rothfels legte aufs neue die Ansicht dar, Bismarck sei
kein Feind des polnischen Volkes gewesen, sondern habe nur
die Interessen des deutschen Volkes gegenuber den Polen ver-
teidigt und keine "Drang -nach - Osten" -Politik betl'ieben 2. In
derselben Front steht del' amerikanische Historiker H. C. Meyer,
der auf dem X. Internationalen Historikerkongrei3 den deutschen
"Dmng nach Osten" mI' die Zeit von 1860 bis 1914 faktisch
abstritt und fill' die Jahre bis 1890 nul' einen "bedrohli-
chen Aspekt" der Staatsmison Bismarcks gelten liei33• Diese
drei Beispiele sind typisch; sie zeugen davon, dai3 maBgebliche
btirgerliche Historiker rm:fang und Chamktel' der preuBisch-
deutschen Polenpolitik entste1lt widergeben. Der ~achwei" dafur

