

15. jubileuszowe
warsztaty
etnograficzne

Ginące Zawody

2015

*od barci
do pasieki*

"Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie." Projekt współfinansowany ze środków Unii Europejskiej w ramach Pomocy Technicznej Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Instytucja Zarządzająca Programem Rozwoju Obszarów Wiejskich na lata 2007-2013 - Minister Rolnictwa i Rozwoju Wsi

Europejski Fundusz Rolny
na rzecz Rozwoju Obszarów Wiejskich

Mazowsze.
serce Polski

Czesława Kaczyńska

prezes Stowarzyszenia
Artystów Kurpiowskich

Witam Państwa,

Już po raz 15. Mam zaszczyt zaprosić Państwa do wspólnej nauki i zabawy podczas warsztatów etnograficznych „Ginące Zawody”. Pomysł takowych warsztatów zrodził się 15 lat temu i trwa nieprzerwanie do dziś, gromadząc nas co roku w Zagrodzie Kurpiowskiej w Kadzidle. Podczas tegorocznej edycji warsztatów, zatytułowanych: „Od barci do pasieki” Stowarzyszenie Artystów Kurpiowskich chce przypomnieć o przestarzej tradycji bartniczej, z której wywodzą się m.in. pierwsi osadnicy Puszczy Kurpiowskiej. Przez kilka wieków tradycja bartnicza ewoluowała aż do etapu, który znamy obecnie - pszczelarstwa. Zamiast dawnych uli kładowych pojawiły się nowoczesne ule skrzynkowe, charakterystyczne dla współczesnego pejzażu Kurpiowszczyzny.

Warto zaznaczyć, że podczas 14. wcześniejszych edycji warsztatów liczba uczestników przekroczyła 40 tysięcy. Choć na uwadze mamy nie tyle ilość, co jakość popularyzacji rękodzieła i rzemiosła

ludowego, to taka liczba sprawia nam ogromną satysfakcję i motywuje do kontynuowania tego pomysłu w następnych latach.

Na zakończenie pragnę podziękować i ciepło pozdrowić wszystkich, którzy w latach wcześniejszych, jak i w bieżącym roku, przyczynili się w organizacji warsztatów. Bezinteresowna pomoc w zachowaniu i podtrzymywaniu naszej regionalnej tradycji zasługuje na wyrazy największego szacunku.

Gorąco zapraszam do wzięcia udziału w 15. warsztatach etnograficznych „Ginące zawody” oraz towarzyszących im konkursach. Życzę Państwu i sobie samych pozytywnych wspomnień.

Do zobaczenia!

Czesława Kaczyńska

Początki osadnictwa Puszczy Kurpiowskiej wiążą się z dawnym zawodem jakim było bartnictwo. Na ziemiach polskich to właśnie tutaj, na Kurpiach, pozyskiwanie miodu w lasach przetrwało najdłużej. Pierwszymi osadnikami byli właśnie bartnicy, którzy najpierw przebywali tu sezonowo, a potem osiedlali się w Puszczy.

bartnik, siedzący na leżniwie, podbierający miód.
źródło: "Encyklopedia staropolska ilustrowana", 1903r.

Bartnicy rekrutowali się spośród szlachty, mieszczan i chłopów. Oddawano im barcie w dzierżawę wieczystą. Obowiązkiem bartnika było oddanie rocznie z jednego boru, za pośrednictwem starosty bartnego, rączki miodu (miara ok. 10 garnców). Bartnicy posiadali własne organizacje zawodowe o zasadach zbliżonych do organizacji cechowych.

plastry miodu w barci

Barcie oznaczali bartnicy, jako swoją własność, za pomocą znaków na drzewie wyrzynanych, które zwano znamionami. Każdy zaś „bór” miał swój znak oddzielny, czyli herb.

źródło: "Encyklopedia staropolska ilustrowana", 1903r.

Znamiona bartne były to często mało skomplikowane formy przecinających się linii i rębów podłużnych. Znamion używano nie tylko do znaczenia borów, lecz także do znaczenia osobistych rzeczy bartników.

woskowe świece liturgiczne

propolis i pyłek pszczeli, szeroko stosowane w leczeniu jako substancje bakteriobójcze i wzmacniające

Z miodem wiązało się zapotrzebowanie na trunki, zwane miodami syconymi. Poważne jego ilości zużywano również jako przyprawę w gospodarstwie domowym. Dość znaczne było też zastosowanie miodu w leczeniu, a wosk był w niektórych dziedzinach niezastąpiony. Najwięcej pochłaniał go wyrób świec, zwłaszcza dla potrzeb liturgicznych.

komplet znaczków pocztowych wydanych z okazji XXXI Międzynarodowego kongresu Pszczelarskiego Apinodia w 1987r. (Pszczola królowa, Pszczola robotnica, Truteń, Ul skrzynekowy, Kwiat koniczyzny, Bartnik przy pracy)

Spółeczność bartna Puszczy wytworzyła liczne obrzędy i obyczaje, do których należy zaliczyć święto miodobrania. Od XIX wieku datuje się schyłek bartnictwa kurpiowskiego. Przyczyniły się do tego m.in. pasieki przyzagrodowe, na których stawiono wycinane z borów barcie. W XX wieku, za sprawą światowej sławy ks. Jana Dzierżona, który to pierwszy skonstruował nowoczesne i wydajne ule skrzynkowe nastąpiło szybkie zanikanie uli kładowych i powstawanie dużych pasiek z ulami nowego typu.

współczesna pasieka

podkurzanie pszczół i wybieranie miodu

XXI wiek to już zupełnie inne pszczelarstwo, pojawiają się lekkie styropianowe ule, które można łatwo transportować w miejsca dużego kwitnienia roślin i przez to mieć różne odmiany miodów: lipowy, akacjowy, spadziowy, rzepakowy i gryczany. Jednakże ze względu na współczesne walory krajobrazowe (łąki i pastwiska) coraz bardziej zyskuje na popularności kurpiowski miód wielokwiatowy, uznawany za jeden z najsmaczniejszych w Polsce.

współczesna wirówka do miodu

fragmenty plastrów miodu

Wpatrując się współczesny krajobraz kurpiowski, zwłaszcza w rezerwacie Czarnia koło Myszyńca, można jeszcze dostrzec tradycyjne barcie w stanie naturalnym, do czego gorąco zachęcam.

*barć w stanie naturalnym
Rezerwat Czarnia*

*barć w stanie naturalnym
Rezerwat Czarnia*

Ginące Zawody

Cechą społeczności wiejskiej na naszych ziemiach przez wiele wieków była samowystarczalność gospodarcza. Wynika z tego, że produkcja z miejscowych surowców, ponadto zaangażowanie lokalnych wykonawców i ich pomysłowość zaspokajały podstawowe potrzeby mieszkańców. Sytuacja ulegała zwielokrotnieniu na terenach specyficznych – pograniczu regionu, obszarach izolowanych (np. puszcze), oddalonych od ośrodków miejskich. Warunkom tym odpowiadały w pełni ziemie północno-wschodniego Mazowsza, czyli obszary Puszczy Zielonej, zwanej też Puszczą Kurpiowską. Specyficzne procesy osadnicze, środowisko, skład społeczny ludności, historia tych terenów spowodowały klasyczny niemal obraz samowystarczalności rodziny kurpiowskiej. Występujące bogactwo drewna, zasobów kopalnych (ruda darniowa, bursztyn), wykorzystywanie surowców z własnego gospodarstwa, surowców pozyskiwanych w puszczy, w rzekach i mokradłach, a ponadto potrzeba ograniczania wydatków – wszystko to spowodowało powstanie i rozwój wielu dziedzin rzemiosła wiejskiego czy rękodzieła ludowego.

*rzeźbiar-
stwa*

Rzeźba ludowa to akt wiary, kultury i emocji rzeźbiarza. Przez wieki była niedoceniana i spychana w kąt jako wyraz „niedołęstwa”. Rzeźba ludowa charakteryzuje się prostotą, dysproporcją formy i statycznością. W rzeźbie ludowej panuje przewaga spokoju nad ruchem. Bezimienni rzeźbiarze wiejscy nazywani byli: bogorobami czy świątkarzami, często utrzymywali się tylko z rzeźbienia figur świętych. Współczesne rzeźbiarstwo kurpiowskie nie skupia swojej uwagi tylko na tematach sakralnych.

W kalejdoskopie wyrobów z drewna są prócz tzw. świątków: scenki z życia wsi, rzeźby ukazujące tradycyjne zajęcia rolnicze, pojawiają się portrety mieszkańców wsi, zwierzęta leśne i domowe, ptaki. Nie brakuje tematów historycznych. Tylko część obecnie tworzących rzeźbiarzy nawiązuje do tradycyjnej rzeźby ludowej, przeważająca większość poszukuje własnych rozwiązań artystycznych i stara się przypodobać gustom odbiorców.

*bursztyn-
niarstwo*

*obróbka
bursztynu*

Jednym z elementów określających tradycyjny strój kurpiowski jest bursztyn. Najczęściej w postaci koliai, wisiorków, guzików, sprzączek i fifek. Bursztyn kopalniany wydobywano na Kurpiach już w XVIII wieku. Dokumenty historyczne wskazują na 144 kopalnie w Starostwie Ostrołęckim. Stanowiący ozdobę i synonim bogactwa, wpisał się na trwałe w kulturę kurpiowską. Dziś zaszczytnym mianem bursztyniarza może cieszyć się tylko kilku kontynuatorów regionalnej tradycji.

*koło
garncarskie*

*uformowana glina
gotowa do wypieku*

garncarstwo

Ze względu na trudności w pozyskaniu surowca, garncarstwo na Kurpiach nie rozwinęło się na skalę masową, jak w innych regionach kraju. Najbardziej znane cechy: w Łomży i Ostrołęce, zaopatrywały mieszkańców Kurpiowszczyzny w niezbędne dzbany, garnki, dwojaki. Dziedziczność zawodu sprawiała, że garncarze cieszyli się nie-zwykłym szacunkiem i uznaniem społecznym.

Koło garncarskie to dwie tarcze umieszczone na wspólnej osi. Garncarz siedząc na ławie, nogami popycha dolną, większą tarczę, wprawiając koło garncarskie w ruch obrotowy. Garncarz wygniata porcję gliny i umieszcza na kole, następnie modeluje naczynie. Po wyschnięciu naczynia wypala się w wysokiej temperaturze (około 1000°C). Naczynia mogą być pokrywane kolorową glazurą.

tkactwo i obróbka lnu

suszenie lnu

Len stanowił jeden z podstawowych materiałów powszechnie wykorzystywanych w tkactwie. Mimo pracochłonności i wytrwałości jakich wymagał długi proces obróbki lnu, umiejętności te przekazywano z pokolenia na pokolenie. Największą popularnością cieszyło się płótno lniane o delikatnym splocie, wełniaki na spodnice i sukno.

Początkowo dominowała kolorystyka naturalna, kolor otrzymywano dzięki barwnikom naturalnym. Z czasem, gdy na rynku pojawiły się barwniki syntetyczne, tradycyjne techniki barwienia odeszły w zapomnienie.

cierlice

klepadło
i kadłubek

kołowrotek

krosna

byśki i nowelátka

pieczywo obzędowe

lepienie
byśka

W Puszczy Kurpiowskiej wylepiano dwa rodzaje pieczywa obrzędowego - pierwsze to byśki wypiekane w okresie noworocznym przedstawiają zwierzęta: krowy, woły, byki, koźły kojarzone z płodnością, ale i jelenie, sarny, zające i wiewiórki. Znane są również figury ptaków: gęsi, kaczek, kur, a nawet psa – stróża zagrody, pomocnika pasterza. Nowe latko to krążek na którym znajdował się pastuszek w otoczeniu zwierząt (często dwunastu). Podstawa w kształcie kręgu nie tylko łączyła figury ale też przywodziła na myśl symbol kręgu magicznego, który zabezpieczał przed wszelkim złem. Pieczywo obrzędowe wylepiano z ciasta zrobionego z mąki żytniej następnie obgotowywano i pieczono w piecu chlebowym. Gotowe figurki mogły dekorować wnętrza izb albo być zabawką i smakołykiem dla dzieci.

folklor
murzyny

„Konik”, „Fafur”, „Stara baba” i „Powolniak” to kilka z regionalnych tańców, obecnych na scenie folklorystycznej do dziś. Najczęściej towarzyszą im przyspiewki i pieśni, uważane za jedne z najpiękniejszych polskich form muzycznych. Ich piękno dostrzegł m.in. kompozytor Szymanowski oraz ks. Władysław Skierkowski. Ten ostatni podejmując wyzwanie spisania kurpiowskich nut, zapewnił współczesnym muzykom źródło niezgłębionej inspiracji.

malowanie
pisanki woskiem

plastyka
obrzędowa

Trudno wyobrazić sobie kurpiowską sztukę bez artefaktów z papieru. Bibułowe kwiaty i bukiety zdobiły „święte kąty”, stanowiące wyjątkowe miejsce w każdym domu. Wycinanki: „leluje”, „gwiazdy” i „koguty”, wykonane z kolorowego papieru naklejano wprost na ścianę. Dekoracje domu dopełniały pająki z bibuły i bogate konstrukcje przestrzenne zwane „kiercami”, wieszane pod sufitem oraz słynne na całą Polskę palmy wielkanocne. Bardzo starym zwyczajem jest wykonywanie pisanek techniką skrobienia i malowania woskiem.

Strój kurpiowski zdobią haft i koronka. Kołnierze, mankiety i przyramki koszul okala drobniaczkowo wykonany biały haft, urozmaicony niekiedy czerwoną a czasem niebieską nicią. Zasadniczymi jego motywami są gwiazdki, łapki, kropki, linie faliste i zygzakowate. Prostą formę urozmaiciły kolorowe nici: biała, czerwona, żółta i niebieska. Koronki wykonywane są ręcznie przy użyciu szydełka. Dominującą rozbudowane motywy geometryczne (kwadraty, trójkąty, gwiazdy, linie łamane i pajęczki), roślinne (kwiaty, gałązki i liście) oraz zoomorficzne (koguty, ptaszki). Oryginalnym elementem stroju jest czółko zdobione pasmanterią. Czółka nosiły panny, jako obrzędowe nakrycia głowy, chustki zaś mężatki na każdą okazję.

Kurpianka

Kurp

*plecion-
karstwo*

Plecionkarstwo jest jedną z najstarszych i najpopularniejszych dziedzin wytwórczości ludowej na Kurpiach. Dziś znajduje niewielu kontynuatorów wśród mieszkańców Kurpiowszczyzny. Do najczęściej wykorzystywanych surowców należą: korzeń i słoma. Mniej popularne są plecionki z wikliny tak charakterystyczne dla produkcji masowej w innych regionach. Korzeń sosny, zaplatany jest techniką żeberkowo-krzyżową lub spiralną. W ten sposób wyrabia się rozmaite kosze, koszałki, naczynia w rodzaju misek, dzbany a nawet płoty. Niezwykle trudna i pracochłonna technika wyplatania korzenia to obecnie wielka rzadkość, na Kurpiach zajmuje się plecionkarstwem kilka osób.

*wyplatanie koszyka
z korzenia sosny*

*wycinankarka
Apolonia Nowak
i jej dzieło*

*wycinan-
karstwo*

„Leluje”, „gwiazdy”, „lasy” wycięte z kolorowego papieru glansowanego, stanowiące ozdobę kurpiowskich izb, dziś znajdują odbiorców nie tylko wśród miłośników sztuki ludowej, ale i miłośników sztuki w ogóle. Początków „papierowych cudów” należy szukać w firankach i taśmach okalających święte obrazy. Od połowy XIX wieku wycinankarstwo rozwinęło się na tyle, że wycinanki zyskały miano bytu indywidualnego. Mimo że zatraciły pierwotną formę, nadal wykonywane są przy użyciu nożyc do strzyżenia owiec, nadal zdobią wnętrza „izb”, z tą tylko różnicą, że są to izby w urzędach i galeriach.

potrawy regionalne

Pożywienie Kurpiów zmieniało się na przestrzeni wieków. Pierwsi osadnicy spożywali głównie potrawy mięsne pochodzące z myślistwa i łowiectwa. Późniejsza ludność rolnicza jadła już bardzo niewiele mięsa. Przyzwyczajenia i styl jedzenia zmieniały się bardzo wolno, jeszcze w drugiej połowie XX wieku kobiety wszystko przyrządzały same, piekły chleb i robiły masło.

Jadło było ubogie i mało urozmaicone, charakteryzowało się wielką ilością zjadanej kapusty, potraw kartoflano-mącznych i kasz, co świadczy o łączności kulturowej Kurpiów z innymi grupami słowiańskimi jak Białorusinami czy Rosjanami.

fafernuchy

wyjmowanie chleba z pieca

rejbak

łagodniak

ubijanie masła

Do dziś przetrwały regionalne dania takie jak: **rejbak** – placek z tartych ziemniaków z dodatkiem mięsa i cebuli; **żur** – zakwas z żytniej mąki; **łagodniak** – placek drożdżowy; **smalec ze skwarkami** – przetopiona słonina z dodatkiem cebuli i czosnku; „**fafernuchy**” – ciastka z mąki żytniej, z dodatkiem marchewki, jaj i miodu; **psiwo kozicowe** – według starej receptury napój wykonywany z wywaru jagód jałowca i podlegający łagodnej fermentacji.

*spis twórców
ludowych*

Poniżej zamieszczamy spis twórców ludowych, którzy uczestniczą w 15 edycji Warsztatów Etnograficznych "Ginące Zawody" 2015.

Baclawski Józef
Łyse 96 | 07-437 Łyse
kom. 504 763 646
• obróbka drewna
• rzeźbiarstwo
• zabawki drewniane

Baclawski Stanisław
Czarnia 46 | 07-420 Kadzidło
kom. 692 247 934
• obróbka drewna
• rzeźbiarstwo
• zabawki drewniane

Bieńkowski Tadeusz
ul. Słowackiego 8
07-420 Kadzidło
kom. 695 489 790
• obróbka Inu

Bochomska Bożena
Kadzidło
tel. 606 662 911
• szycie strojów ludowych

Bogdańska Wiesława
ul. Tatarska 11 | 07-420 Kadzidło
tel. 29 761 82 19
• pieczywo obrzędowe
• plastyka obrzędowa (kierce,
kwiaty, palmy wielkanocne,
bukiety, pisanki, ozdoby
choinkowe)
• wycinankarstwo

Chrostek Maria
Tatary 28 | 07-420 Kadzidło
tel. 29 761 89 44
• plastyka obrzędowa (wycinanki,
bukiety, kierce, zabawki
choinkowe)
• wycinankarstwo
• pieczywo obrzędowe.

Dawid Stefania
Jeglijowiec 8 | 07-420 Kadzidło
tel. 29 761 60 63
• krawiectwo (stroje regionalne)

Gruzewski Romuald

ul. Mostkowa 16 | 18-416 Zbójna
 kom. 600 505 898
 • kowalstwo

Kaczyńska Czesława

- Prezes Oddziału Kurpiowskiego STL
 - pomysłodawca i organizator warsztatów „Ginące Zawody”
 Dylewo, ul. Sachalin 45
 07-420 Kadzidło
 tel. 29 761 60 67
 kom. 608 071 842
 • hafciarstwo • koronkarstwo
 • pieczywo obrzędowe
 • plastyka obrzędowa (kierce, kwiaty, palmy wielkanocne, ozdoby choinkowe)
 • potrawy regionalne
 • tkactwo • wycinankarstwo

Kuskowski Wiesław

ul. Dzieci Polskich 8/52
 07-410 Ostrołęka
 tel. 29 760 81 99
 kom. 507 873 614
 • plecionkarstwo (materiał: wiklina, sitowie, słoma, korzeń sosny i jałowca)

Łaszczyc Krystyna

ul. Armii Krajowej 9
 07-420 Kadzidło
 kom. 663 959 085
 • plastyka obrzędowa (palmy, kierce, kwiaty, pisanki)
 • potrawy regionalne (smalec, chleb)

Marchewka Czesława

ul. Kurpiowska 29
 07-420 Kadzidło
 tel. 29 761 81 80
 • plastyka obrzędowa (kierce, palmy wielkanocne, kwiaty, bukiety)
 • tkactwo
 • wycinankarstwo

Murach Adam

Płoszyce 52 | 07-402 Lelis
 tel. 694 042 891
 • garnkarstwo

Murzyn Władysław

Zalesie 88 | 07-430 Myszyniec
 • plecionkarstwo (materiał: korzeń sosny, łodyga jałowca, słoma)

Niedźwiedzka Jadwiga

ul. Sosnowa 6 | 07-420 Kadzidło
 tel. 29 761 84 51
 • plastyka obrzędowa (palmy, kierce, kwiaty, pisanki)
 • pieczywo obrzędowe
 • wycinankarstwo

Niedźwiedzka Teresa

ul. Broniewskiego 20
 07-415 Olszewo-Borki
 tel. 29 761 32 26
 • pszczelarstwo
 • wyroby z wosku pszczelego

Nowak Apolonia

ul. Ogrodowa 19 | 07-420 Kadzidło
 tel. 29 761 82 38
 • folklor muzyczny (artystka obdarzona „białym głosem”, współpracuje z Zespołem Instrumentów Dawnych „Ars Nova”)
 • plastyka obrzędowa (kierce, bukiety, palmy wielkanocne, pisanki)
 • wycinankarstwo

Nurczyk Kazimierz

Chudek 77A | 07-420 Kadzidło
 tel. 29 761 66 63
 kom. 607 186 415
 • rzeźba

Oślicka Aleksandra

ul. Kościuszki 51 | 07-420 Kadzidło
 tel. 29 761 88 41
 • pieczywo obrzędowe
 • plastyka obrzędowa (kierce, kwiaty, bukiety)
 • wycinankarstwo

Pabich Eugenia

Krobia 23 | 07-420 Kadzidło
 tel. 29 761 96 61
 • plastyka obrzędowa (kierce, bukiety)
 • wycinankarstwo

Pajka Halina

ul. Kościuszki 41 B
 07-420 Kadzidło
 tel. 29 761 88 39
 • plastyka obrzędowa (palmy, kierce, kwiaty)
 • tkactwo (pokazy)
 • wycinankarstwo

Pokora Marianna

Ostrołęka

tel. 516 925 788

- koronkarstwo, hafciarstwo, kwiaty z bibuły

fot. UG w Kadzidło

Prusaczyk Elżbieta

Tatary 44 | 07-420 Kadzidło

tel. 29 761 85 76

kom. 889 202 713

- plastyka obrzędowa (palmy, kierce, kwiaty)
- potrawy regionalne
- wycinankarstwo

Ropiak Stanisław

Stary Myszyniec 156

07-430 Myszyniec

kom. 600 500 960

- pieczywo obrzędowe
- plastyka obrzędowa (kierce, kwiaty, pisanki)
- wycinankarstwo

Samsel Czesława

Zalesie 76 | 07-430 Myszyniec

tel. 29 772 18 85

- koronkarstwo
- tkactwo

Staśkiewicz Genowefa

Strzałki 1 | 07-420 Kadzidło

kom. 784 228 164

- hafciarstwo
- pieczywo obrzędowe
- plastyka obrzędowa (kwiaty, palmy wielkanocne, pisanki)
- wycinankarstwo

Staśkiewicz Stanisława

Strzałki 3 | 07-420 Kadzidło

tel. 29 761 85 15

- pisanki - pisane woskiem i skrobane
- wycinankarstwo

Staśkiewicz Wiesław

ul. Sportowa 23

07-420 Kadzidło

tel. 29 761 84 04

- pieczywo obrzędowe
- plastyka obrzędowa (pisanki)
- wycinankarstwo

Suhecka Stanisława

Jeglijowiec 19

07-420 Kadzidło

tel. 29 761 60 53

- koronkarstwo
- szycie strojów ludowych

Świder Krystyna

ul. Świerkowa 12

07-420 Kadzidło

tel. 29 761 84 25

- elementy stroju kurpiowskiego, fartuchy, koszule
- obrusy, serwetki, bieżniki.

Zdunek Ewa

Dylewo

tel. 500 045 695

- hafciarstwo, pisanki, palmy, kwiaty, ciasto obrzędowe

warsztaty
etnograficzne

Ginące Zawody

odbywają się w Zagrodzie Kurpiowskiej
w Kadzidło, ul. Trasa Mazurska 1b

tel. 29 761 82 00

zagroda.kurpiowska@neostrada.pl
www.ginacezawody.eu**Organizator**
Redakcja Adam Kazimierz Bakuła**Tekst** Adam Kazimierz Bakuła
Katarzyna Mróz**Projekt, skład** Bartosz Duda (biartek.pl)**Zdjęcia** Adam Kazimierz Bakuła
Joanna Duda**Druk i oprawa**
Bibliografia:Z. Gloger, Encyklopedia staropolska ilustrowana,
Warszawa 1903

Projekt dofinansowany ze środków samorządów:

Sponsorzy:

sp. j. M. A. Cieżar

Nadleśnictwo
Ostrołęka

Nadleśnictwo
Myszyńiec

Nadleśnictwo
Parciaki

Muzeum
Kultury
Kurpiowskiej
w Ostrołęce

Ośrodek Szkolenia Mierowców
Robert Niedzwiedzki

Organizator warsztatów:
Stowarzyszenie Artystów Kurpiowskich

Patronat sprawują:
Stanisław Kubeł, Starosta Ostrołęcki
Dariusz Łukaszewski, Wójt Gminy Kadzidło

Współpraca:
Muzeum Kultury Kurpiowskiej w Ostrołęce
Starostwo Powiatowe w Ostrołęce
Urząd Gminy w Kadzidle
Centrum Kultury Kurpiowskiej im. ks. M. Mieszki w Kadzidle
Związek Kurpiów

XV Warsztaty Etnograficzne „Ginące Zawody” przykładem dobrych praktyk w ramach Krajowej Sieci Obszarów Wiejskich

Sekretariat Regionalny Krajowej Sieci Obszarów Wiejskich w Województwie Mazowieckim, realizując założenia Planu Działania, od 2008 roku wspiera lokalne inicjatywy na obszarach wiejskich. Przykładem podtrzymywania lokalnej tradycji są XV Warsztaty Etnograficzne „Ginące Zawody”, których celem jest zachowanie dziedzictwa kulturowego Puszczy Kurpiowskiej oraz kultywowanie kurpiowskiego rękodzieła ludowego. Krajowa Sieć Obszarów Wiejskich, oprócz warsztatów propagujących regionalną kulturę i historię, podejmuje szereg działań informacyjno-promocyjnych, których celem jest aktywizacja społeczności lokalnej, wspieranie wymiany doświadczeń i dobrych praktyk oraz poszukiwanie rozwiązań innowacyjnych dla rozwoju obszarów wiejskich.

Zachęcamy do odwiedzenia strony internetowej:
<http://mazowieckie.ksow.pl>
gdzie można znaleźć informacje o bieżących inicjatywach.