
 1

S P R A W O Z D A N I E

z działalności Zarządu Głównego Polskiego Towarzystwa Ludoznawczego

w latach 2008 – 2011

Sprawozdanie obejmuje następujące części:

1. Dane ogólne

2. Działalność statutowa

3. Działalność Zarządu Głównego i Prezydium ZG

4. Sprawy finansowe

5. Działalność wydawnicza

6. Biblioteka Naukowa im. J. Czekanowskiego

7. Archiwum Naukowe

8. Oddziały PTL

Dane ogólne

W dniu 24.09.2008 r. w Krakowie odbyło się 84. Walne Zgromadzenie Delegatów

Polskiego Towarzystwa Ludoznawczego. Protokół opublikowany został w „Ludzie”, t. 92,

2008, s. 335–341. W trakcie WZD w Krakowie odbyły się zgodnie ze statutem wybory do

władz Polskiego Towarzystwa Ludoznawczego. W tajnym głosowaniu delegaci zdecydowali,

że do Zarządu Głównego weszli (w kolejności alfabetycznej): Jerzy Adamczewski, Jan

Adamowski, Anna Weronika Brzezińska, Michał Buchowski, Hubert Czachowski, Grażyna

Ewa Karpińska, Małgorzata Michalska, Magdalena Rostworowska, Teresa Smolińska, Dorota

Simonides, Andrzej Stawarz, Zbigniew Toroński.

Zarząd Główny PTL ukonstytuował się w następującym składzie:

 prezes – prof. dr hab. Michał Buchowski

 wiceprezes – dr Małgorzata Michalska

 wiceprezes – prof. dr hab. Teresa Smolińska

 wiceprezes – prof. dr hab. Grażyna Ewa Karpińska

 sekretarz generalny – dr Jerzy Adamczewski

 z-ca sekretarza generalnego – dr Hubert Czachowski

 skarbnik – dr Anna Weronika Brzezińska

 z-ca skarbnika – dr Magdalena Rostworowska

 członkowie ZG: prof. dr hab. Jan Adamowski

prof. dr hab. Dorota Simonides

dr Andrzej Stawarz

mgr Zbigniew Toroński

Do Głównej Komisji Rewizyjnej wybrani zostali (w kolejności alfabetycznej):

Elżbieta Jaworska, Anna Nadolska-Styczyńska, Małgorzata Oleszkiewicz. Główna Komisja

Rewizyjna ukonstytuowała się następująco:

 przewodnicząca – mgr Małgorzata Oleszkiewicz

 sekretarz – dr Anna Nadolska-Styczyńska

 członek – mgr Elżbieta Jaworska

Do Sądu Koleżeńskiego weszli (w kolejności alfabetycznej): Janusz Kamocki, Teofila

Latoś, Małgorzata Orlewicz. Sąd Koleżeński ukonstytuował się w składzie:

 przewodniczący – dr Janusz Kamocki

 sekretarz – mgr Małgorzata Orlewicz

 członek – mgr Teofila Latoś

 2

Działalność statutowa
W biurze działającym przy Zarządzie Głównym zatrudnione są następujące osoby:

1. Mgr Paulina Suchecka na ¾ etatu – dyrektor biura, która dodatkowo odpowiada za

archiwum, sprawy wydawnicze i członkowskie. Pełni dyżury w czytelni: poniedziałek,

wtorek, środa w godz. 16–20 i dwie soboty w miesiącu w godz. 9–13.

3. Pani Bożena Wrońska na pełnym etacie – intendent zbiorów bibliotecznych,

obsługująca magazyn wydawnictw, prowadzi wysyłkę publikacji, ekspedycję

korespondencji, a także obsługę czytelników, zakupy na potrzeby biura, itd.

4. Mgr Aleksandra Michałowska – od 1.10.2009 roku jest na pięcioletnim urlopie

bezpłatnym, bowiem obecnie zatrudniona jest na pełnym etacie w Bibliotece

Uniwersyteckiej, ale dalej świadczy pracę na rzecz Biblioteki PTL.

5. Pani Agata Sikora na ½ etatu – główna księgowa Polskiego Towarzystwa

Ludoznawczego.

Polskie Towarzystwo Ludoznawcze posiada swoją nową stronę internetową www.ptl.info.pl

którą przygotował i za którą jest odpowiedzialny zastępca sekretarza generalnego – dr Hubert

Czachowski. Portal redagują: Hubert Czachowski, Olga Kwiatkowska i Jakub Kopczyński. W

zamierzeniach jest również powstanie Newslettera – elektronicznej formy biuletynu

rozsyłanego za pomocą poczty elektronicznej, gdzie internauci będą mogli zapoznać się z

najnowszymi wydarzeniami i informacjami o Polskim Towarzystwie Ludoznawczym. Adres

poczty internetowej: ptl@ptl.info.pl.

Na przygotowanie nowej strony internetowej z wykorzystaniem nowoczesnych

technologii PTL uzyskało w 2009 roku dofinansowanie z Ministerstwa Nauki i Szkolnictwa

Wyższego w wysokości 6.650 zł.

 Wszystkie wnioski zgłaszane w trakcie kolejnych Walnych Zgromadzeń Delegatów

zostały przyjęte przez delegatów i wykonane:

 realizacja wniosków z 84. WZD w Krakowie

W trakcie WZD Komisja Wnioskowa przedstawiła zgłoszone wnioski:

1. Upoważnienie Zarządu do wprowadzenia niezbędnych zmian w statucie zgodnie z

wymogami Krajowego Rejestru Sądowego, jeśli zajdzie taka potrzeba. Wniosek przyjęto

jednogłośnie.

2. Minimalna roczna składka członkowska w wysokości 20 zł. Wniosek przyjęto

jednogłośnie.

3. Wniosek WZD w Łodzi, aby w seriach wydawniczych mogli publikować tylko członkowie

PTL. Wyjątek stanowić będą zaproszeni przez redakcję autorzy. Wniosek przyjęto

jednogłośnie.

Wnioski zostały opublikowane w protokole z Walnego Zgromadzenia Delegatów w „Ludzie”,

t. 92, 2008, s. 335-341.

 Realizacja wniosków z 85. WZD we Wrocławiu

W trakcie WZD Komisja Wnioskowa przedstawiła zgłoszone wnioski:

1. Wniosek Zarządu Głównego o nadanie godności członka honorowego mgr Krystynie

Kaczko z Oddziału Śląskiego, członkowi PTL od 1957 roku. Wniosek przegłosowano

większością głosów.

2. Minimalna roczna składka członkowska w wysokości 20 zł. Wniosek większością głosów

został przyjęty.

Wnioski zostały opublikowane w protokole z Walnego Zgromadzenia Delegatów w „Ludzie”,

t. 93, 2009, s. 329-333

 Realizacja wniosków z 86. WZD w Toruniu

W trakcie WZD Komisja Wnioskowa przedstawiła wniosek Zarządu Głównego, aby

minimalna roczna składka roczna wynosiła 30 zł. Wniosek większością głosów został

przyjęty.

http://www.ptl.free.ngo.pl/
mailto:ptl@ptl.info.pl

 3

Wniosek został opublikowane w protokole z Walnego Zgromadzenia Delegatów w „Ludzie”,

t. 94, 2010, s. 473-476.

 Polskie Towarzystwo Ludoznawcze zostało rekomendowane przez Sekretariat ds.

niematerialnego dziedzictwa kulturowego UNESCO, jako organizacja pozarządowa

akredytowana przy Międzynarodowym Komitecie ds. niematerialnego dziedzictwa

kulturowego i w listopadzie 2010 roku w Nairobi (Kenia) PTL zostało oficjalnie zatwierdzone

jako organizacja ekspercka w zakresie niematerialnego dziedzictwa kulturowego.

 W dniach 23-24.08.2010 r. miało miejsce kolejne spotkanie World Council of

Anthropological Associations (Światowa Rada Stowarzyszeń Antropologicznych), którego

Polskie Towarzystwo Ludoznawcze od 2 lat jest członkiem, jako – jak dotąd przynajmniej –

jedyne towarzystwo z Polski. W spotkaniu wzięło udział ponad 25 przedstawicieli organizacji

z całego świata, od Japonii po Brazylię. Polskę. PTL i jednocześnie Europejskie

Stowarzyszenie Antropologów Społecznych (EASA) reprezentował prezes prof. Michał

Buchowski. Spotkanie towarzyszyło konferencji w Maynooth w Irlandii. WCAA jest siecią

krajowych i międzynarodowych stowarzyszeń, które ma na celu koordynowanie i

promowanie na całym świecie współpracy w dziedzinie antropologii. Rada chce promować

etnologię i antropologię oraz badania etnograficzne. Ma również na celu propagowanie

wielości i różnorodności antropologii, jej wariantów i stylów narodowych włączonych w

kosmopolityczną dyscyplinę. WCCA ma swój Zarząd, którego przewodniczącym jest

aktualnie Thomas Reuter z Uniwersytetu Melbourne w Australii. Na wiceprzewodniczącego

wybrany został przedstawiciel PTL – prezes Michał Buchowski.

 W ostatni weekend maja 2011 roku wiceprezes prof. Teresa Smolińska reprezentowała

Polskie Towarzystwo Ludoznawcze na zjeździe Narodopisnej Spolocnosti Slovenskej.

 W okresie sprawozdawczym Zarząd Główny spotkał się na 7 posiedzeniach w dniach

1.12.2008 r., 24.04. i 17.06.2009 r., 20.01.2010 r. i 1.06.2010 r. oraz 11.01 i 12.04.2011 roku.

Odbyły się one w siedzibie PTL we Wrocławiu przy ul. Szczytnickiej 11. Na pierwszym

posiedzeniu w nowej kadencji, dokonano podziału kompetencji dla poszczególnych członków

Zarządu Głównego:

 podpisywanie umów z MNiSW/dotacje; umowy za prace redakcyjne dotyczące

„Literatury Ludowej” – dr hab. Grażyna Ewa Karpińska i dr Magdalena

Rostworowska lub dr Anna Brzezińska

 podpisywanie umów z MKiDN/dotacje – dr Małgorzata Michalska i dr Magdalena

Rostworowska lub dr Anna Brzezińska

 podpisywanie umów z władzami samorządowymi/dotacje – dr Małgorzata Michalska

i dr Magdalena Rostworowska lub dr Anna Brzezińska

 podpisywanie umów z drukarniami – dr Małgorzata Michalska i dr Magdalena

Rostworowska lub dr Anna Brzezińska

 podpisywanie umów dotyczących kolportażu – dr Małgorzata Michalska i dr

Magdalena Rostworowska lub dr Anna Brzezińska

 podpisywanie umów/zleceń dot. spraw wydawniczych (m.in. umowy autorskie,

zatwierdzanie stron redakcyjnych, okładek) – prof. dr hab. Teresa Smolińska i dr

Magdalena Rostworowska lub dr Anna Brzezińska

 podpisywanie umów/zleceń dot. prac w ODiIE – prof. dr hab. Grażyna Ewa Karpińska

i dr Magdalena Rostworowska lub dr Anna Brzezińska

 podpisywanie umów/zleceń dot. prac bibliotecznych i archiwalnych – prof. dr hab.

Michał Buchowski i dr Magdalena Rostworowska lub dr Anna Brzezińska

 podpisywanie rozdzielników wydawniczych – prof. dr hab. Jan Adamowski

 podpisywanie upoważnień dla oddziałów – dr Małgorzata Michalska i dr Magdalena

Rostworowska lub dr Anna Brzezińska

 4

 podpisywanie przelewów bankowych – dr Małgorzata Michalska, dr Anna Brzezińska,

dr Magdalena Rostworowska, mgr Paulina Suchecka

 podpisywanie dokumentów pracowniczych – dr Jerzy Adamczewski

 projekt nowej strony internetowej/komputeryzacja biblioteki/serwer/ODiIE –

dr Hubert Czachowski, dr Anna Brzezińska

 promocja wydawnictw PTL – dr Anna Brzezińska

 listy – opinie, wnioski o nadanie nagród, odznaczeń – prof. dr hab. Teresa Smolińska

 kontakt z UWr – dr Małgorzata Michalska

 kontakty z oddziałami – dr Małgorzata Michalska

 sprawy pilne – dr Małgorzata Michalska

Na posiedzeniach omawiano zagadnienia dalszej współpracy z Uniwersytetem Wrocławskim,

rejestrację nowego statutu w Krajowym Rejestrze Sądowym, realizacją zadań wydawniczych

dofinansowywanych ze środków Ministerstwa Nauki i Szkolnictwa Wyższego. Debatowano o

sprawach członkowskich i problemach związanych z kolejnymi Walnym Zgromadzeniami

Delegatów PTL i towarzyszących im konferencjach naukowych. Polskie Towarzystwo

Ludoznawcze corocznie organizuje ogólnopolską konferencję naukową z udziałem gości

zagranicznych. W okresie sprawozdawczym były to:

 rok 2008 WZD w Krakowie: konferencja naukowa Miasto w obrazie, legendzie,

opowieści... (8.000 zł)

 rok 2009 WZD we Wrocławiu: konferencja naukowa Polacy poza granicami kraju u

progu XXI wieku – różne oblicza polskiej tożsamości. (10.000 zł)

 rok 2010 WZD w Toruniu: konferencja naukowa Za miedzę, za morze, w zaświaty.

Kulturowe wymiary podróżowania” (10.000 zł)

 rok 2011 WZD w Opolu: konferencja naukowa Tradycyjna obrzędowość w kulturze

współczesnej (10.000 zł)

 Ponadto PTL prowadzi bibliotekę, archiwum oraz działalność wydawniczą. Ośrodek

Dokumentacji i Informacji Etnograficznej. PTL z siedzibą w Łodzi gromadzi materiały do

bieżącej bibliografii etnografii polskiej oraz opracowuje wybory z tej bibliografii do

analogicznych publikacji międzynarodowych Internationale Volkskundliche Bibliographie

i International Bibliography of the Social Sciences, a także zbiera wiadomości o aktualnym

ruchu naukowym. Sporządzane są w komputerowej bazie danych noty bibliograficzne,

przygotowywane wybory z zakresu antropologii kulturowej, etnografii, folklorystyki dla

UNESCO i dla IVB (wraz z indeksami i tłumaczeniami).

 Bez wątpienia priorytetową w tej kadencji była sprawa dalszego funkcjonowania

biblioteki, archiwum i biura działającego przy Zarządzie Głównym Polskiego Towarzystwa

Ludoznawczego w powiązaniu z Uniwersytetem Wrocławskim. Do 3 marca 2009 r.

obowiązywała umowa z Uniwersytetem Wrocławskim, w ramach której Polskie Towarzystwo

Ludoznawcze świadczyło usługi biblioteczne. Od 1 października 2009 roku weszła w życie na

okres 5 lat nowa umowa z Uniwersytetem Wrocławskim o użyczeniu zbiorów bibliotecznych,

co wiązało się z koniecznością wykonania skontrum. O kolejnych etapach negocjacji z

władzami Uniwersytetu Wrocławskiego informowały coroczne sprawozdania sekretarza

generalnego z działalności Zarządu Głównego publikowane w kolejnych tomach „Ludu”.

Również od 1 października 2009 roku weszła w życie pięcioletnia umowa z

Uniwersytetem Wrocławskim o użytkowaniu lokalu przez Polskie Towarzystwo

Ludoznawcze. Uniwersytet zobowiązał PTL do płacenia kosztów mediów proporcjonalnie do

udziału procentowego powierzchni biura w stosunku do całości zajmowanego lokalu. Płacimy

również czynsz za pomieszczenia biurowe, a wynegocjowana stawka to 20 zł za metr
2
, czyli

341,60 zł.

 5

 Bardzo ważna była również sprawa nowego statutu Polskiego Towarzystwa

Ludoznawczego. Wszystkie działania, które prowadzone były od pierwszych chwil

funkcjonowania ustępującego właśnie Zarządu Głównego przez wszystkie lata kadencji, co

widać było na kolejnych WZD, podczas których odbywały się liczne głosowania nad tekstem

i poprawkami zostały wreszcie zwieńczone sukcesem. W dniu 11 stycznia 2011 roku decyzją

Sądu Rejonowego dla Wrocławia-Fabrycznej VI Wydział Gospodarczy KRS zarejestrował

nowy statut Polskiego Towarzystwa Ludoznawczego.

Działalność finansowa.

 Najważniejsze pozycje wśród wpływów to, niezmiennie od wielu lat, dotacja celowa

Ministerstwa Nauki i Szkolnictwa Wyższego oraz dochody ze sprzedaży wydawnictw.

Ministerstwo przyznaje dofinansowanie na zadania celowe w pięciu grupach tematycznych:

1. publikacje

2. działalność biblioteki naukowej

3. funkcjonowanie archiwum naukowego

4. Ośrodek Dokumentacji i Informacji Etnograficznej w Łodzi

5. konferencja naukowa

 Ogólny wynik finansowy za poszczególne lata w okresie sprawozdawczym był

dodatni z jednym wyjątkiem. W całej kadencji panowała w tym zakresie tendencja spadkowa.

Po podsumowaniu aktywów i pasywów za rok 2008 uzyskano zysk bilansowy w wysokości

50.048.22 zł, za rok 2009 zysk wyniósł 9.976,10 zł. Natomiast w roku 2010 zaistniała

minusowa różnica bilansowa – 21.831,44 zł. Powyższa sytuacja wynikła przede wszystkim z

konieczności zaangażowania własnych środków w realizację zadań dofinansowanych przez

MNiSW – finansowe środki własne to ponad 30 tys. zł. Ponadto w 2010 r. z powodu niższej

niż w latach wcześniejszych dotacji na utrzymanie biblioteki i archiwum PTL, niemożliwe

było pokrycie całości wydatków osobowych. Ponadto od 2010 r. Zarząd Główny ponosi

opłaty eksploatacyjne oraz czynszowe za pomieszczenie biurowe (5.271,42 zł). Ponoszone są

także pewne koszty na rzecz Zarządu Głównego tj. koszty delegacyjne, koszty organizacji

posiedzeń, koszty korespondencyjne czy inne związane z funkcjonowaniem Biura. Ale nawet

przy ujemnym wyniku finansowym Zarząd Główny był zawsze wypłacalny i posiadał

płynność finansową.

 Bilanse za poszczególne lata mijającej kadencji opracowane przez główną księgową

Polskiego Towarzystwa Ludoznawczego p. Agatę Sikorę były zatwierdzane jednogłośnie

przez Zarząd Główny i składane wraz ze stosownymi dokumentami (rachunek zysków i strat

oraz deklaracja CIT-8) w Urzędzie Skarbowym w ustawowym terminie do końca czerwca

kolejnego roku.

Dotacje Ministerstwa Nauki i Szkolnictwa Wyższego:

Rok 2008 2009 2010 2011

Wielkość 256.265,00 149.613,00 202.994,00 200 860,00

% w stosunku do

roku poprzedniego

142% 58% 136% 99%

Wpływy ze sprzedaży wydawnictw:

Rok 2008 2009 2010 I - VI 2011

Wielkość 31.954,90 40.020,75 35.663,35 16.633,20

% w stosunku do

roku poprzedniego

67% 125% 89% 85%

 6

Po stronie kosztów w poszczególnych latach zanotowano:

Rok 2008 2009 2010 I - VI 2011 r.

Wydatki 355.731,88 357.894,75 285 009,91 73.588,84

% w stosunku do

roku poprzedniego

98% 101% 80% 85%

 Najważniejsze pozycje wśród kosztów to niezmiennie usługi obce, honoraria

dotyczące poszczególnych zadań oraz wynagrodzenie osobowe.

 W 2008 uzyskano dofinansowanie na następujące zadania realizowane w ramach

funkcjonowanie Ośrodka Dokumentacji i Informacji Etnograficznej w Łodzi:

 tworzenie i użytkowanie Bibliograficznych Baz Danych – kontynuacja na rok 2008 –

14.950,00 zł

 upowszechnianie i promocja osiągnięć nauki polskiej – kontynuacja na rok 2008.

Opracowanie selektywnej bibliografii polskiej za 2007 r. dla bibliografii

międzynarodowych – Internationale Volkskundliche Bibliographie i Internationale

Bibliography of the Social Sciences – 11.300,00

 gromadzenie informacji na nośnikach komputerowych, kwerenda biblioteczna,

klasyfikacja i zapis w bazie danych bibliograficznych za IV kwartał 2006 roku i 2007

rok do bieżącej bibliografii etnografii polskiej – 14.950,00

W 2009 uzyskano dofinansowanie na następujące zadania realizowane w ramach

funkcjonowanie Ośrodka Dokumentacji i Informacji Etnograficznej w Łodzi:

 upowszechnianie i promocja osiągnięć nauki polskiej – kontynuacja na rok 2009.

Opracowanie selektywnej bibliografii polskiej za 2008 r. dla bibliografii

międzynarodowych – Internationale Volkskundliche Bibliographie i Internationale

Bibliograph of the Social Science – 16.600,00

 tworzenie i użytkowanie bibliograficznych Baz Danych – kontynuacja na rok 2009.

Gromadzenie informacji na nośnikach komputerowych, kwerenda biblioteczna,

klasyfikacja i zapis – 23.750,00.

W 2010 uzyskano dofinansowanie na następujące zadania realizowane w ramach

funkcjonowania Ośrodka Dokumentacji i Informacji Etnograficznej w Łodzi:

 upowszechnianie i promocja osiągnięć nauki polskiej – kontynuacja na rok 2010.

Opracowanie selektywnej bibliografii polskiej za 2009 r. dla bibliografii

międzynarodowych – Internationale Volkskundliche Bibliographie i Internationale

Bibliography of the Social Science – 8.350,00

 tworzenie i użytkowanie bibliograficznych Baz Danych – kontynuacja na rok 2010.

Gromadzenie informacji na nośnikach komputerowych, kwerenda biblioteczna,

klasyfikacja i zapis w bazie danych bibliograficznych za 2009 rok do bieżącej

bibliografii etnografii polskiej – 21.350,00

W 2011 uzyskano dofinansowanie na następujące zadania realizowane w ramach

funkcjonowania Ośrodka Dokumentacji i Informacji Etnograficznej w Łodzi:

 upowszechnianie i promocja osiągnięć nauki polskiej – kontynuacja za 2010 rok dla

bibliografii międzynarodowych – Internationale Volkskundliche Bibliographie

i International Bibliography of the Social Sciences – 7.520,00

 tworzenie i użytkowanie bibliograficznych baz danych – kontynuacja na rok 2011 –

Gromadzenie informacji na nośnikach komputerowych, kwerenda biblioteczna,

 7

klasyfikacja i zapis w bazie danych bibliograficznych za rok 2010 do bieżącej

bibliografii etnografii polskiej oraz uzupełnienie brakujących not bibliograficznych z

lat poprzednich – 10.500,00

 modernizacja strony internetowej „Bibliografii Etnografii Polskiej” dla potrzeb

prezentacji międzynarodowej w celu upowszechniania osiągnięć nauki polskiej –

3.000,00

Ze względu na fakt, że oddziały coraz częściej wychodzą z inicjatywą samodzielnego

pozyskiwania środków finansowych na swoją działalność, ustalono, że Zarząd Główny może

wyrazić zgodę na realizację takich przedsięwzięć. Ze względu na ograniczenia kadrowe biura

Zarządu Głównego PTL, oddziały uzyskują upoważnienia tylko na taką działalność, w której

biorą odpowiedzialność za całość realizacji zadania, z wyjątkiem tych procedur finansowych,

które wiążą się z odprowadzaniem podatków (a więc zawieranie umów o dzieło, umów –

zleceń) i leżą w kompetencji ZG.

Działalność wydawnicza

 Przewodniczącym Rady Wydawniczej, zgodnie z wnioskiem zatwierdzonym na WZD

w Zamościu, jest urzędujący prezes, czyli prof. dr hab. Michał Buchowski. W okresie

sprawozdawczym odbyły się 3 posiedzenia Rady Wydawniczej, wszystkie pod

przewodnictwem prezesa.

Składy redakcji serii i czasopism są obecnie następujące

1. „Lud”: zespół redakcyjny: redaktor naczelny – prof. dr hab. Danuta Penkala-Gawęcka,

zastępca redaktora naczelnego – dr Jacek Bednarski, sekretarz redakcji – dr Natalia

Bloch, redaktor – mgr Roman Bąk. Rada redakcyjna: prof. dr hab. Michał Buchowski,

prof. dr hab. Zbigniew Jasiewicz, prof. dr hab. Katarzyna Kaniowska, prof. dr hab.

Lech Mróz, prof. dr hab. Aleksander Posern-Zieliński, prof. dr hab. Czesław

Robotycki

2. „Atlas Polskich Strojów Ludowych”: redaktor naczelny – dr Anna Weronika

Brzezińska, zastępca redaktora naczelnego – dr Justyna Słomska-Nowak, sekretarz

redakcji – dr Mariola Tymochowicz

3. „Dziedzictwo Kulturowe: redaktor naczelny – prof. dr hab. Teresa Smolińska oraz

prof. dr hab. Jan Adamowski, prof. dr hab. Michał Buchowski, prof. dr hab. Zygmunt

Kłodnicki, prof. dr hab. Violetta Krawczyk-Wasilewska, mgr Ewa Repsch

4. „Biblioteka Zesłańca”: redaktor naczelny – prof. dr hab. Antoni Kuczyński oraz prof.

dr hab. Wiesław Caban, dr Adolf Juzwenko, prof. dr hab. Zbigniew Wójcik, prof. dr

hab. Wojciech Wrzesiński

5. „Biblioteka Popularnonaukowa”: redaktor naczelny – prof. dr hab. Waldemar

Kuligowski oraz mgr Olga Dyba, dr Magdalena Kwiecińska

6. „Łódzkie Studia Etnograficzne”: zespół redakcyjny: redaktor naczelny – prof. dr hab.

Grażyna Ewa Karpińska, sekretarz redakcji – mgr Małgorzata Chelińska, zastępca

sekretarza – mgr Aleksandra Krupa. Komitet redakcyjny: prof. dr hab. Katarzyna

Kaniowska, prof. dr hab. Bronisława Kopczyńska-Jaworska, prof. dr hab. Piotr

Kowalski, prof. dr hab. Ewa Nowina-Sroczyńska, dr Katarzyna Orszulak-Dudkowska,

prof. dr hab. Jan Święch, prof. dr hab. Andrzej P. Wejland

7. „Archiwum Etnograficzne”: do zatwierdzenia podczas WZD w Opolu

8. „Komentarze do Polskiego Atlasu Etnograficznego”: redaktor naczelny – prof. dr hab.

Zygmunt Kłodnicki oraz prof. dr hab. Andrzej Brencz, prof. dr hab. Michał

Buchowski, prof. dr hab. Jerzy Czajkowski, prof. dr hab. Mirosława Drozd-Piasecka,

dr Barbara Falińska, prof. dr hab. Wanda Paprocka, prof. dr hab. Marian Pokropek,

prof. dr hab. Anna Szyfer

 8

9. „Prace i Materiały Etnograficzne”: redaktor naczelny – prof. dr hab. Andrzej Brencz

oraz dr Hubert Czachowski, dr Małgorzata Michalska

10. „Prace Etnologiczne”: redaktor naczelny – prof. dr hab. Ryszard Vorbrich

oraz dr Przemysław Hinca

11. „Literatura Ludowa”: redaktor naczelny – prof. dr hab. Jolanta Ługowska, sekretarz

redakcji – Maria Bożena Kuczyńska oraz prof. dr hab. Jerzy Bartmiński, prof. dr hab.

Jerzy Jastrzębski, prof. dr hab. Piotr Kowalski, prof. dr hab. Antoni Kuczyński,

prof. dr hab. Dorota Simonides, prof. dr hab. Roch Sulima, prof. dr hab. Ryszard

Waksmund

12. „Biblioteka Literatury Ludowej”: redaktor naczelny – prof. dr hab. Jolanta Ługowska

oraz prof. dr hab. Jan Adamowski, prof. dr hab. Jerzy Bartmiński, prof. dr hab. Maria

Jakitowicz, prof. dr hab. Krystyna Kossakowska-Jarosz, prof. dr hab. Piotr Kowalski,

prof. dr hab. Roch Sulima

 W okresie sprawozdawczym Polskie Towarzystwo Ludoznawcze wydało łącznie 35

publikacje w różnych seriach.

A. Czasopisma:

 „Lud”, t. 92, 93, 94,

 „Literatura Ludowa”, t. 47, 48, 49, 50 – 3 zeszyty już są

 „Łódzkie Studia Etnograficzne”, t. 47: Katarzyna Orszulak-Dudkowska

Ogłoszenie matrymonialne. Studium z pogranicza folklorystyki i antropologii

kultur, t. 48: Aleksandra Rzepkowska, Sybiracy: wspólnota – pamięć –

narracja. Studium antropologiczne, t. 49: praca zbiorowa Etyczne problemy

badań antropologicznych,

B. Serie wydawnicze:

 „Atlas Polskich Strojów Ludowych”, nr 35, Barbara Bazielich, Strój opolski

 „Prace Etnologiczne”, t. 18, Łukasz Kaczmarek, Fidżi. Dzieje i barwy

wielokulturowości, t. 19, Katarzyna Kość, Żywi we wspomnieniach.

Doświadczenia śmierci w relacjach polskich zesłańców w ZSRR (w latach

1940-1946), t. 20, Lucjan Buchalik, Niewolnicy kobiet czyli pokrewieństwo

żartów Dogonów i Kurumba. Studium z etnohistorii Afryki Zachodniej, t. 21,

Veronika Belyaeva, Szamani i lamowie w sercu sajan. Współczesny system

wierzeniowy Buriatów Doliny Tunkijskiej, t. 22: Katarzyna Mirgos, Mit Mari.

Jego źródła i miejsce w kulturze Basków, t. 23, praca zbiorowa, Nowe języki.

Studia z zakresu kreolizacji języków i kultur

 „Archiwum Etnograficzne”, t. 46, Inga Kuźma, Współczesna religijność kobiet

t. 47, praca zbiorowa Polska – Ukraina. Pogranicze kulturowe i etniczne, pod

redakcją Michała Buchowskiego, t. 48, praca zbiorowa Miasto w obrazie,

legendzie, opowieść..., pod redakcją Róży Goduli-Węcławowicz, t. 49, praca

zbiorowa pod red. Rastislavy Stoličnej, Agnieszki Pieńczak i Zygmunta

Kłodnickiego, Polska – Słowacja. Pogranicze kulturowe i etniczne, t. 50:

Etnografowie i ludoznawcy polscy. Sylwetki, szkice biograficzne t. 51: Bożena

Lewandowska, Józef Kąś, Wesele orawskie dawniej i dziś

 „Dziedzictwo Kulturowe”, t. 4 Ludowe tradycje – dziedzictwo kulturowe

ludności rodzimej w granicach województwa śląskiego – wydano poza dotacją

MNiSW w 2009

 „Prace i Materiały Etnograficzne”, t. 36 – Tożsamość etniczna i kulturowa

Śląska w procesie przemian – wydano poza dotacją MNISW w 2009

 „Biblioteka Literatury Ludowej”, t. 6, Katarzyna Marcol Słowo i zabawa.

Ustna twórczość dzieci na pograniczu polsko-czeskim, t. 7, Marek Pustowaruk,

 9

Od Tolkiena do Prachetta. Potencjał rozwojowy fantasy jako konwencji

literackiej, t. 8: Luiza Podziewska, Ludowe opowiadania komiczne. Poetyka i

antropologia

 „Biblioteka Zesłańca”, t. 19, Andrzej Zieliński, Wspomnienia z Uralu i stepów

kazachskich Bronisława Zaleskiego, t. 20, Tadeusz Brzeziński, Służba zdrowia

Polskich Sił Zbrojnych na Zachodzie1939-1945. Z Armią Andersa z ZSRR ku

Polsce, t. 21, Mariusz Chrostek Etos dziewiętnastowiecznych zesłańców, t. 22,

Wiesław Krawczyński, Przez tundrę i tajgę po sowieckich łagrach – wydano

poza dotacją MNiSW w 2009, t. 23 – Halina Kierska, Kędy kazachski step –

wydano poza dotacją MNiSW w 2009

 „Komentarze do Polskiego Atlasu Etnograficznego”, t. 8 – Anna Drożdż,

Zwyczaje i obrzędy weselne, część 3: Współdziałanie społeczności wiejskiej

podczas obrzędu weselnego (druga połowa XIX wieku i XX wiek) – wydano

poza dotacją MNISW w 2009, t. 9, cz. 1: Zwyczaje, obrzędy i wierzenia

związane z narodzinami i wychowaniem dziecka

W bieżącym roku ukażą się następujące publikacje:

1. „Lud” t. 95/2011

2. „Literatura Ludowa”

3. „Łódzkie Studia Etnograficzne”, t. 50 – Wokół społeczności wiejskiej. Etnografia

Kazimiery Zawistowicz-Adamskiej (red. naukowa A. Nadolska-Styczyńska, G. E.

Karpińska)

4. „Biblioteka Literatury Ludowej”, t. 9 – Nowe konteksty badań folklorystycznych (red.

naukowa J. Hajduk-Nijakowska, T. Smolińska).

5. „Biblioteka Zesłańca”, t. 24 – Eugeniusz Niebelski, Tunka na Syberii. Księża zesłańcy

1863 roku.

6. „Biblioteka Zesłańca”, t. 25 – Teresa Frącek, Zesłaniec nad brzegami Wołgi.

7. „Biblioteka Popularnonaukowa”, t. 15 – Tubylcy własnego świata (red. naukowa

W. Kuligowski).

8. „Biblioteka Popularnonaukowa”, t. 16 – M. Szubert, Żyjąc w cieniu śmierci

(red. naukowa T. Smolińska)

9. „Archiwum Etnograficzne”, t. 52 – Polacy poza granicami kraju (red. naukowa

 M. Michalska) – 11.400,00.

10. „Dziedzictwo Kulturowe”, t. 5 – M. Bisek-Grąz, Dziedzictwo Kulturowe

Wałbrzyskiego (red. naukowa T. Smolińska).

11. „Prace Etnologiczne”, t. 24 – R. Beszterda, Bracia morawscy a kultury himalajskie

(red. naukowa Z. Jasiewicz lub R. Vorbrich)

Zatwierdzone propozycje wydawnicze na rok 2012 obejmują:

 Kolejny tom „Ludu” i „Literatury Ludowej”

 „Łódzkie Studia Etnograficzny”, t. 51 – praca zbiorowa Antropolog w mieście i

o mieście, red. naukowa – G.E. Karpińska.

 „Archiwum Etnograficzne” – tom Za miedzę, za morze, w zaświaty...

Kulturowe wymiary podróżowania z materiałami (20 artykułów) z

międzynarodowej konferencji naukowej w Toruniu w 2010 roku

 „Prace Etnologiczne”– tom z materiałami konferencji w Poznaniu

organizowanej przez Komitet Nauk Etnologicznych PAN i IEiA UAM –

Rozwój a kultura, pod red. Ryszarda Vorbricha,

 „Prace Etnologiczne” – Kultura na pilota. Medialne wymiary rzeczywistości

społecznej, red. naukowa W. Kuligowski i M. Hermanowski.

 „Prace Etnologiczne” – Jacek Splisgart, Obrzędowość rodzinna w Japonii, red.

naukowa R. Vorbrich

 10

 „Biblioteka Literatury Ludowej” – Ryszard Bieńkowski, Cerowanie

dziurawym parasolem deszczu, red. naukowa M. Jakitowicz.

 „Prace i Materiały Etnograficzne” – Andrzej Stachowiak, Wyznania na

Łemkowszczyźnie, red. naukowa A. Brencz.

 „Prace i Materiały Etnograficzne” – Natalia Maksymowicz, Podwójny wzór

kulturowy na Podhalu, red. naukowa A. Brencz

 „Archiwum Etnograficzne” – Mateusz Gralewski, Kaukaz. Wspomnienia z

dwunastoletniej niewoli, opracowanie Przemysław Adamczewski

 „Prace i Materiały Etnograficzne” – Aleksandra Winiarska-Marciniak, Mit

„Solidarności”. O narracjach i dyskursach czasu polskich przemian, red.

naukowa G.E. Karpińska

 „Biblioteka Popularnonaukowa” – Bożena Kaczmarczyk, Tradycyjne oraz

współczesne gry i zabawy dziecięce, red. naukowa T. Smolińska

 „Biblioteka Zesłańca” – Stefania Skowron-Markowska, Z Oxfordu na Syberię.

Dziedzictwo naukowe Marii Antoniny Czaplickiej, red. naukowa F. Rosiński

 „Biblioteka Zesłańca”, Polacy w guberni archangielskiej XIX i XX wiek. red.

naukowa Antoni Kuczyński, Mirosław Marczyk

 „Biblioteka Zesłańca”, Adolf Januszkiewicz Listy i dziennik ze stepów

kirgiskich w opracowaniu Haliny Gerber, red. naukowa Antoni Kuczyński

 W związku ze zmianą procedur przyznawania dofinansowania przez Ministerstwo

Nauki i Szkolnictwa Wyższego, termin składania wniosków na realizację zadań w kolejnych

latach, dotyczy to już roku 2012, uległ znacznemu przyspieszeniu, tj. do 30.09.2011 roku.

Dlatego też recenzje („papierowe” oraz w wersji elektronicznej) oraz tekst do publikacji (w

wersji elektronicznej) muszą zostać złożone w biurze do końca czerwca br. Dostarczona praca

musi być zapisana w PDF w jednym pliku. Dotyczy to również prac zbiorowych.

 Na styczniowym posiedzeniu Zarządu Głównego jednogłośnie zatwierdzona została

zmiana statusu „Łódzkich Studiów Etnograficznych” z serii na czasopismo naukowe.

Związane jest to z wprowadzoną przez Ministerstwo Nauki i Szkolnictwa Wyższego

parametryzacją jednostek naukowych, a szczególnie parametryzacją czasopism, co związane

jest z oceną naukowej działalności wydawniczej. Skład zespołu redakcyjnego, któremu

przewodniczyć będzie prof. Grażyna Ewa Karpińska, jest następujący: zastępca sekretarza –

mgr Aleksandra Krupa, sekretarz redakcji – mgr Małgorzata Chelińska. W skład Komitetu

Redakcyjnego wchodzą: prof. Katarzyna Kaniowska, prof. Bronisława Kopczyńska-Jaworska,

prof. Piotr Kowalski, prof. Ewa Nowina-Sroczyńska, dr Katarzyna Orszulak-Dudkowska,

prof. Jan Święch i prof. Andrzej P. Wejland.

 Ustalono, że za recenzje wydawnicze Zarząd Główny płacił będzie 400,00 zł, recenzje

czasopism nie będą płacone. Dr Anna Brzezińska przygotowała formularz recenzji, który

będzie wykorzystywany przez recenzentów do opiniowania prac przygotowywanych do

druku.

 Ustalono, że redaktorzy serii, którzy są promotorami prac doktorskich mogą zgłaszać

1 pracę swoich wychowanków na 3 lata. Jednocześnie postanowiono wystąpić z pismem do

wszystkich instytutów etnologii i antropologii kulturowej z informacją, że istnieje możliwość

druku publikacji. W związku z tym należy zgłaszać najlepsze i godne wydania prace do

Zarządu Głównego, przysyłając streszczenia i spisy treści tych prac.

 W 2011 r. przeprowadzona została inwentaryzacji magazynu wydawnictw. Poprzednia

inwentaryzacja miała miejsce w 2003 roku. Po przeliczeniu książek wystąpiły nadwyżki w

wysokości 11.292,50 zł, które powstały najczęściej poprzez tzw. nadbitki drukarskie powyżej

zamówionego nakładu, nieuwzględnione w kartotekach. Aby tego uniknąć w przyszłości, na

kartoteki wpisywany będzie nakład faktycznie dostarczony, czyli nakład właściwy i nadbitki.

 11

Stwierdzono również niedobory na kwotę 4.328,50 zł, co stanowi niecały 1% całego stanu

magazynowego. Powstały one najprawdopodobniej podczas wielokrotnego przenoszenia

magazynu zanim znalazł się on na ulicy Szczytnickiej. Zarząd Główny uznał te braki jako

niezawinione. Dla ich uniknięcia w przyszłości inwentaryzacja odbywać się będzie co 2 lata.

W trakcie weryfikacji spisane zostały również egzemplarze uszkodzone o łącznej wartości

4.151,50 zł. W sprawie tzw. kominów, które zawyżają realną wartość magazynową, a nie

rokują sprzedaży dokonano oszacowania wg kryterium roku wydania: do 1980 r.

pozostawiono max. 50 egz., po 1980 do 2004 r. po max. 100 egz., po 2004 r. w pełnej

wysokości. Oszacowanie wykazało, że zniesienie ich ze stanu skutkowałoby zmniejszeniem

wartości magazynowej o 94.402,50 zł. Gdyby zastosować pewne wyjątki (tj. pominąć tytuły,

którymi jest jeszcze pewne zainteresowanie) to wówczas stan magazynowy należałoby

pomniejszyć o 56.474,50 zł. Pełna lista ofertowa wydawnictw o nadmiernym nakładzie

została wysłana do oddziałów i wielu instytucji.

Biblioteka Naukowa im. J. Czekanowskiego

 Bibliotekę prowadzą w ramach etatów finansowanych przez Uniwersytet Wrocławski

pani Paulina Suchecka i Aleksandra Michałowska od strony merytorycznej oraz pani Bożena

Wrońska od strony technicznej. Biblioteka jest czynna codziennie w godz. od 9.00, w

poniedziałki, wtorki, środy do 20.00, w pozostałe dni do 13.00. W celu umożliwienia

skorzystania z księgozbioru studentom studiów zaocznych czynna jest również w dwie soboty

w miesiącu. Szczegółowy harmonogram znajduje się na stronie internetowej PTL. W czytelni

biblioteki zbiory są udostępniane wszystkim zainteresowanym. Z biblioteki korzystają

studenci etnologii, archeologii, kulturoznawstwa, historii sztuki, historii, filologii

słowiańskiej, filologii polskiej, pracownicy muzeów i innych placówek kultury, nauczyciele.

Na zewnątrz, zgodnie z regulaminem Biblioteki PTL, książki mogą wypożyczyć studenci

etnologii oraz członkowie PTL. Biblioteka powiększa księgozbiór drogą wymiany, zakupów,

darów i wydawnictw własnych PTL. Są to zarówno najnowsze, jak i najbardziej wartościowe

(czasem kupowane w antykwariatach) publikacje wyselekcjonowane pod kątem profilu

zbiorów biblioteki z dziedziny etnologii, antropologii kulturowej, folklorystyki i nauk

pokrewnych. Wszystkie zakupione woluminy są wprowadzane do inwentarzy bibliotecznych,

skatalogowane, sklasyfikowane do działów (zgodnie z klasyfikacja przedmiotową w

działowym układzie zbiorów Biblioteki PTL), karty katalogowe włączone są do katalogu

alfabetycznego, czasopism, etno- i geograficznego, działowego i topograficznego oraz

udostępniane wszystkim zainteresowanym. Na bieżąco opracowywana jest dokumentacja

finansowa (rejestr przybytków, inwentarze, ewidencja ilościowo-wartościowa). Stałą

wymianę wydawnictw prowadzimy ze 131 instytucjami zagranicznymi i 41 krajowymi. Są to

instytucje kulturalne i naukowe, przede wszystkim biblioteki uniwersyteckie, towarzystwa

naukowe i muzea. Część kontaktów sięga przełomu XIX i XX wieku. Wykaz adresów

kontrahentów wymiany umieszczony jest na stronie internetowej PTL. Wykaz tytułów

otrzymanych drogą wymiany przekazywany jest corocznie do Centralnego Katalogu

Zagranicznych Wydawnictw w Bibliotece Narodowej – dzięki temu informacja o zbiorach

dociera do zainteresowanych w całym kraju. Prowadzona jest pełna dokumentacja dotycząca

wymiany.

 Od 1 października 2009 roku weszła w życie na okres 5 lat nowa umowa z

Uniwersytetem Wrocławskim o użyczeniu zbiorów bibliotecznych, co wiązało się z

koniecznością wykonania skontrum łącznie z wyceną po raz pierwszy od 1945 roku. W

dniach 7.10.2009 – 27.04.2010 roku komisja powołana przez Dyrektora Biblioteki

Uniwersyteckiej we Wrocławiu przeprowadziła skontrum za pomocą spisu z natury (druki

zwarte) i inwentarza (druki ciągłe). Skontrum objęło druki zwarte oraz druki ciągłe. W części

obejmującej druki zwarte komisja na ogólną liczbę 21707 woluminów ujawniła listę braków

 12

względnych – 102 pozycje sygnaturowe. W części obejmującej druki ciągłe komisja

stwierdziła na ogólną liczbę 34462 woluminów listę braków względnych – 118 pozycji.

Podjęte zostały działania w kierunku odzyskania brakujących książek i czasopism. Biblioteka

jest obecnie włączona w struktury Biblioteki Uniwersyteckiej i umieszczona w systemie

informacyjnym w gronie Bibliotek Zakładowych UWr, co skutkuje fachową opieką nad

zbiorami.

 Poniższa tabela przedstawia wielkość środków finansowych, jakie przyznało

Ministerstwo Nauki i Szkolnictwa Wyższego na funkcjonowanie Biblioteki Naukowej w

okresie sprawozdawczym. Tendencja jest czytelna i bardzo wyraźna. W roku bieżącym

przydzielone dofinansowanie stanowi niecałe 48% kwoty z roku 2008.

Czynność 2008 2009 2010 2011

Wymiana 30.100,00 19.290,00 5.500,00 8.600,00

Udostępnianie 20.800,00 22.100,00 18.900,00 18.200,00

Gromadzenie 14.300,00 8.650,00 8.000,00 8.500,00

Konserwacja 8.500,00 5.450,00 5.450,00 3.000,00

Opracowanie 19.100,00 16.000,00 16.000,00 3.500,00

Komputeryzacja 4.035,00 8.723,00 7.444,00 4.450,00

OGÓŁEM 96.835,00 80.213,00 61.294,00 46.250,00

Kolejna tabela obrazuje strukturę pozyskiwania zbiorów bibliotecznych w latach 2008 – 2011

 2008 2009 2010 30.06.2011

Wymiana zagraniczna 151 150 107 52

Wymiana krajowa 92 59 48 32

Zakupy 206 144 233 94

Dary 34 52 34 17

Własne wydawnictwa 47 24 18 4

Razem 530 430 440 199

Ogółem w bibliotece 43198 43628 44068 43808

Wartość księgozbioru 269.136,90 zł 293.653,46 zł 313.186,09 zł

 Na początku mijającej kadencji zbiory na dzień 31.12.2008 r. liczyły łącznie 43.198

woluminów, w tym 21.622 dzieł zwartych, 20.065 czasopism i 1.511 jednostek zbiorów

kartograficznych. Stan zasobów biblioteki na dzień 31.12.2010 r. wynosił 44.068 woluminów

w tym: 22132 vol. druków zwartych, 20435 vol. czasopism, 1511 wydawnictw

kartograficznych. Różnica w stanie księgozbioru na koniec 2010 roku i połowy 2011 roku

wynika z przeprowadzonego w roku 2009 skontrum i decyzji o wycofaniu ze stanu braków –

459 jednostek inwentarzowych ze zbiorów kartograficznych (realizacja zalecenia GKR).

Powyższe pozycje zostały wpisane do rejestru ubytków.

 W 2008 roku z biblioteki skorzystało 734 czytelników, udostępniono 3716 vol (2224

zwarte i 1492 czasopisma), wypożyczono 3600 dzieł zwartych i 1301 egzemplarzy

czasopism. W roku 2009 wypożyczono na zewnątrz 471 książek, a w czytelni udostępniono

1020 książek i 714 czasopism. W ramach wymiany między bibliotekami wypożyczono 18

książek i 2 czasopisma. W 2010 r. z zasobów biblioteki skorzystało 418 osób, W 2010 roku w

bibliotece udostępniono 2343 woluminów, w tym 1836 egzemplarze druków zwartych (na

miejscu 1613, wypożyczenia 223), 738 czasopism (na miejscu 730, wypożyczenia 8). Od

początku bieżącego roku do 30.06.2011 udostępniono 1213 woluminów, w tym 754 druków

zwartych (572 na miejscu, wypożyczenia 182), 459 czasopism (451 na miejscu, 8

wypożyczenia). Z biblioteki skorzystało w I półroczu 2011 r. 315 osób – studenci uczelni

 13

wrocławskich i innych, członkowie PTL, pracownicy naukowi oraz inne osoby

zainteresowane problematyką.

 Konserwacja zbiorów: poddano konserwacji i oprawiono tomy czasopism i serii

„Folk-lore. A guarterly Review of Myth. Tradition”, London, 1898–1939, „Jahrbuch des

Bukowiner Landes-Museum”, Cerniovitz, 1893–1908, „Srpski Etnografski Zbornik” 1894–

1926 oraz kilkanaście tytułów dzieł zwartych. Łącznie oprawiono 85 woluminów.

 Komputeryzacja zbiorów: zgodnie z planem sporządzono zapis publikacji

zagranicznych, które otrzymaliśmy w latach 1993–2008. W 2010 roku wprowadzono do

komputerowego katalogu dzieła zwarte pozyskane w latach 1993–1995.

Archiwum Naukowe

 Archiwum prowadzi pani Paulina Suchecka. Składa się ono z dwóch działów:

etnograficznego i wspomnień sybirackich. Na bieżąco gromadzone są dokumenty dotyczące

historii Polskiego Towarzystwa Ludoznawczego, rękopisy niepublikowanych tekstów z

dziedziny etnologii, materiały etnograficzne – teki z badań terenowych. Gromadzone w

Archiwum PTL zbiory są wykorzystywane także jako źródło do merytorycznego

przygotowania wystaw muzealnych. Archiwum powiększa swe zbiory nieprzerwanie od

ponad 110 lat.

 Zbiory archiwum PTL są systematycznie powiększane o kolejne wspomnienia

sybirackie (23 teki) oraz o dokumentację naukową i wydawniczą Zarządu Głównego PTL i

oddziałów terenowych. Archiwizowane są szczegółowe sprawozdania, jakie oddziały składają

co roku ze swej działalności naukowej i popularyzatorskiej. Zbiory sybirackie oraz

dokumentacja naukowa i wydawnicza PTL są inwentaryzowane na bieżąco, opisywane i

oprawiane w teki.

 Pozyskane zbiory są udostępniane w czytelni PTL podczas codziennych dyżurów.

Korzystają z nich przede wszystkim pracownicy naukowi Uniwersytetu Wrocławskiego oraz

innych placówek naukowych z kraju i zagranicy (m.in. z Ukrainy, Czech, Rosji). Zbiory

wykorzystywane są do opracowywania publikacji – m.in. słownika Etnografowie i

ludoznawcy polscy oraz książek z serii „Biblioteka Zesłańca”. Gromadzone w Archiwum PTL

zbiory są wykorzystywane także, jako źródło do merytorycznego przygotowania wystaw

muzealnych (np. wystawa w Muzeum Etnograficznym we Wrocławiu – „Zastaw więcierz,

wódź niewodem… Rybołówstwo drzewiej”.

Wśród najważniejszych działań w okresie sprawozdawczym wymienić należy

wyselekcjonowanie i oddanie do profesjonalnej oprawy oraz konserwacji (m.in. odkwaszanie,

prasowanie, uzupełnianie ubytków) zespół archiwaliów pochodzących z wyprawy do

wschodniej Syberii (kraj Goldów i Oroczonów), prof. S. Poniatowskiego: rysunki na kartonie,

kalce oraz odręcznie malowana mapa na kalce (łącznie 24 obiekty). W obecnym stanie

materiały te mogą już być udostępniane badaczom.

 Zakupiono specjalistyczne wzmocnione teki kartonowe z tektury bezkwasowej o

określonych wymiarach w celu ochrony najstarszych i najcenniejszych zbiorów – łącznie 165

tek o różnych gabarytach.

 W sumie z zasobów archiwalnych skorzystało ponad 50 osób, którym udostępniono

ponad 600 tek.

 Poniższa tabela przedstawia wielkość środków finansowych, jakie przyznało

Ministerstwo Nauki i Szkolnictwa Wyższego na funkcjonowanie Archiwum Naukowego w

okresie sprawozdawczym. Tendencja jest czytelna i bardzo wyraźna. W roku bieżącym

przydzielone dofinansowanie stanowi niecałe 48% kwoty z roku 2008.

 14

Czynność 2008 2009 2010 2011

Gromadzenie 2.450,00 1.900,00 1.900,00 1.200,00

Opracowanie 4.800,00 3.100,00 3.100,00 2.400,00

Udostępnianie 3.100,00 0,00 0,00 0,00

Konserwacja 4.900,00 2.400,00 0,00 1.950,00

OGÓŁEM: 15.250,00 7.400,00 5.000,00 5.550,00

Oddziały Towarzystwa

W okresie sprawozdawczym zostały zarejestrowane 2 nowe oddziały Polskiego

Towarzystwa Ludoznawczego: w Białymstoku (prezes – dr Artur Gaweł) oraz w Cieszynie

(prezes – prof. Zygmunt Kłodnicki). Obecnie funkcjonuje 18 oddziałów.

W okresie sprawozdawczym w szeregi Polskiego Towarzystwa Ludoznawczego przyjęto 111

nowych członków:

 Oddział Północno-Mazowiecki - 17

 Oddział Toruń - 13

 Oddział Kraków - 12

 Oddział Wrocław - 12

 Oddział Cieszyn - 11

 Oddział Białystok - 11

 Oddział Lublin - 7

 Oddział Łódź - 7

 Oddział Poznań - 7

 Oddział Gdańsk - 5

 Oddział Opole - 5

 Oddział Śląski - 2

 Oddział Bielsko-Biała - 1

 Oddział Opoczno - 1

Na szczególne wyróżnienie za działalność, w tym wydawniczą, zasługuje Oddział w Toruniu

i Krakowie.

W trakcie mijającej kadencji zatwierdzono nową deklarację członkowską Polskiego

Towarzystwa Ludoznawczego.

 Sekretarz generalny

 Jerzy Adamczewski

