
Renata Hołda

Ciekawość świata... 
O zainteresowaniach naukowych Profesora Ryszarda Kantora

Ryszard Kantor urodził się w Gorzowie Wielkopolskim 7 maja 1947 roku. Jego ro­
dzina jednak, choć korzeniami sięgająca takich miejsc w Polsce jak Śląsk Cieszyń­
ski oraz pogranicze Krakowskiego i Śląska, związana była z Krakowem. W mieście 
tym również dorastał i pobierał naukę przyszły Profesor. 

Studia na Uniwersytecie Jagiellońskim rozpoczął w 1967 roku. Jego wyborem 
była etnografia. Jak sam tłumaczy, decyzję taką podjął ze względu na zainteresowa­
nie dziejami kultury, w tym także historią i archeologią. W 1972 roku na seminarium 
magisterskim profesora Mieczysława Gładysza powstała pierwsza szersza praca 
naukowa Ryszarda Kantora, poświęcona problematyce wykorzystania technik fil­
mowych w badaniach i dokumentacji etnograficznej. W tym samym roku został on 
zatrudniony w Katedrze Etnografii Słowian UJ, gdzie pełnił funkcję asystenta, a po­
tem także starszego asystenta i adiunkta. W tym okresie swej działalności naukowej, 
kontynuując poprzednie zainteresowania, Ryszard Kantor koncentrował się przede 
wszystkim na badaniu sztuki ludowej. W ramach rozpoczętych wówczas eksplo­
racji prowadzonych najpierw na Orawie, a potem także na Spiszu i na Podhalu, 
śledził funkcjonowanie i odbiór sztuk plastycznych w środowisku wiejskim i poza 
nim, a także procesy związane z przeobrażeniami tradycyjnych form twórczości. 
Efektem tych badań było kilka artykułów, a przede wszystkim dysertacja doktorska 
zatytułowana Recepcja i funkcje plastycznej twórczości ludowej na Polskiej Orawie 
w drugiej połowie XIX i w XX wieku'. Jej promotorem była profesor Jadwiga Klima­
szewska. Praca, poza podstawowym tematem badawczym, uwzględniała szerokie

1 R. Kantor, Recepcja i funkcje plastycznej twórczości ludowej na Polskiej Orawie w drugiej 
połowie XIX i w XX wieku, Kraków 1980, Zeszyty Naukowe Uniwersytetu Jagiellońskiego. Prace 
Etnograficzne, z. 13. 


14 Renata Hołda

tło społeczne i historyczne, wielostronnie ukazując obraz kultury Polskiej Orawy 
i wskazując na kierunki jej modernizacji. W roku 1982 Ryszard Kantor przedstawił 
kolejne pogłębione studium Ubiór - strój - kostium. Funkcje odzienia w tradycyj­
nej społeczności wiejskiej w XIX i w początkach XX wieku na obszarze Polski1. Na 
podstawie tej publikacji otrzymał stopień doktora habilitowanego. W pracy tej za­
prezentował oryginalne spojrzenie na odzież ludową i sposoby jej badania. Wskazał, 
że poza wartościami materialnymi, estetycznymi oraz analizą funkcji praktycznych 
można traktować ją jako nośnik znaczeń i obiekt wykorzystywany w kulturowej 
i komunikacyjnej działalności człowieka, odzwierciedlający zarówno indywidualne 
stany emocjonalne jednostki, jak i uwarunkowania społecznej rzeczywistości. Bada­
nia nad kulturą ludową terenów, na których zaznaczyło się wychodźstwo o charakte­
rze ekonomicznym, zwróciły uwagę Ryszarda Kantora na problematykę emigracyj­
ną. Studia nad związanymi z nią zagadnieniami prowadził na dwóch zasadniczych 
płaszczyznach. Wspólnie z doktor Ewą Krasińską rozpoczął badania nad kulturą 
potomków polskich osadników, pochodzących prawdopodobnie z Orawy, którzy 
osiedli w węgierskiej wsi Derenk. Problematyka prac zainicjowanych w miejscowo­
ści Istvanmajor, do której po II wojnie światowej przesiedlono mieszkańców Ora­
wy, obejmowała kwestie związane ze świadomością pochodzenia niegdysiejszych 
przybyszów z Polski, waloryzacji gwary, stanu jej zachowania oraz reliktów kultu­
ry rodzimej. Rezultatem tych badań prowadzonych przy współpracy z węgierskim 
Muzeum Ottona Hermana w Miskolcu oraz z Uniwersytetem w Debreczynie jest 
wiele artykułów (opublikowanych w języku angielskim, węgierskim lub polskim) 
oraz dwie monografie (w języku węgierskim i dwutomowa opublikowana po pol­
sku)2 3, na które złożyły się informacje terenowe oraz materiały uzyskane w oparciu 
o kwerendę archiwalną. Drugą płaszczyznę badań związanych ze zjawiskiem emi­
gracji i reemigracji stanowiły prace prowadzone przez Ryszarda Kantora na terenie 
małopolskich wsi tworzących parafię Zaborów, potem rozszerzone i kontynuowane 
w Chicago. Przeniesieniu pola zainteresowań towarzyszyła zmiana miejsca zatrud­
nienia. W 1984 roku Profesor rozpoczął pracę w Instytucie Badań Polonijnych UJ. 
W dalszym ciągu jednak realizował koncepcję badań dotyczących współczesnej 
emigracji i jej skutków, zwłaszcza odnoszących się do sfery kulturowo-społecznej. 
O empirycznej wartości podjętych w tym zakresie działań decyduje fakt, że doty­
czyły one zarówno parafian Zaborowskich mieszkających w Polsce, jak i zbioro­
wości w Chicago, tworzonych przez emigrantów z tych okolic podtrzymujących 
swe związki z miejscem pochodzenia. Finalizacja tych badań była możliwa dzięki 

2 Idem, Ubiór - strój - kostium. Funkcje odzienia w tradycyjnej społeczności wiejskiej w XIX 
i w początkach XX wieku na obszarze Polski, Kraków 1982, Rozprawy Habilitacyjne - Uniwersytet 
jagielloński, nr 67.

3 R. Kantor, E. Krasińska, Potomkowie osadników z Polski we wsiach Derenk i Istvanmajor 
na Węgrzech. Monografia etnograficzna, cz. 1: Zarys gospodarki; cz. 2; Kultura społeczna i ducho­
wa, Kraków 1981, Zeszyty Naukowe Uniwersytetu jagiellońskiego. Prace Etnograficzne, z. 15, 17; 
eidem, Derenk es Istvanmajor. A lengyel telepesek utódainak tórtenete es kulturaja, Miskolc 1988, 
Borsodi kismonografiak, 31.


Ciekawość świata... 15

stypendium uzyskanym przez Ryszarda Kantora z University of Wisconsin (1985- 
1986). Podsumowaniem tego oryginalnego, lecz trudnego w realizacji projektu była 
kolejna publikacja, książka zatytułowana Między Zaborowem a Chicago. Kulturowe 
konsekwencje istnienia zbiorowości imigrantów z parafii Zaborowskiej w Chicago 
i jej kontaktów z rodzinnymi wsiami4. W uznaniu dorobku naukowego, dydaktyczne­
go oraz organizacyjnego Ryszarda Kantora w 1994 roku Prezydent Rzeczypospoli­
tej Polskiej nadał mu tytuł naukowy profesora nauk humanistycznych.

4 R. Kantor, Między Zaborowem a Chicago. Kulturowe konsekwencje istnienia zbiorowości 
imigrantów z parafii Zaborowskiej w Chicago i jej kontaktów z rodzinnymi wsiami, Wrocław 1990, 
Biblioteka Polonijna, 24.

5 Ibidem, s. 274; idem, O potrzebie uprawiania etnografii regionalnej, „Małopolska. Regiony 
- Regionalizmy - Małe Ojczyzny” R. 6, 2004, s. 35-36.

6 Idem, Jeden czy dwa światy? Kraków i wieś podkrakowska w XIX i XX wieku, [w:] Polska 
i Polacy w XIX-XX wieku. Studia ofiarowane Profesorowi Mariuszowi Kulczykowskiemu w 70. rocz­
nicę Jego urodzin, red. K. Ślusarek, Kraków 2002, s. 47-48.

7 Idem, Krakowiacy, Kraków 1988.
8 Idem, O dziwakach i sensacjach krakowskich gawędy, Kraków 1995.
9 Idem, Kalejdoskop krakowski. Gawędy o Krakowie, krakowianach i ich zwyczajach, Kraków- 

Toruń 1996.

W rozważaniach Ryszarda Kantora ważne miejsce zajmuje problematyka regio- 
nalistyczna, przewijająca się zarówno w jego wczesnych pracach, jak i tych pisanych 
dzisiaj. Profesor rozwija pojęcie regionu jako obszaru kulturowego wyodrębnianego 
na podstawie istniejących wyróżników lub ich zespołów. Podkreśla znaczenie su­
biektywnych kryteriów jego wyróżniania, a wśród nich przeświadczenie mieszkań­
ców przekonanych o odmienności i szczególnej wartości rodzimej kultury. Akcen­
tując świadomościowe i aksjologiczne aspekty istnienia regionu, Profesor wskazuje 
jednocześnie na relacyjność tych komponentów w stosunku do tożsamości regio­
nalnej, której podłoże stanowi odczuwanie wielostronnych związków z terytorium. 
W swoich pracach Ryszard Kantor wielokrotnie podkreślał specyfikę polskiej od­
miany regionalizmu, polegającą na łączeniu wysiłków na rzecz regionu z działal­
nością patriotyczną, a wręcz narodowotwórczą, scalającą i ukierunkowującą, a tym 
samym wzmacniającą ogólne dążenia niepodległościowe5.Miasto i jego kultura są 
kolejnym obszarem badań Profesora. Jego zainteresowania w tym zakresie, datujące 
się od lat osiemdziesiątych XX wieku, sytuują się w obrębie antropologii miasta. 
Obejmują zarówno dzieje i historyczne przeobrażenia kultury miejskiej, jak i zja­
wiska współczesne. W swych pracach Ryszard Kantor wielokrotnie wskazywał na 
rolę miasta jako ośrodka o charakterze regionotwórczym, podkreślając przy tym, 
że funkcja ta jest możliwa tylko wówczas, gdy kreuje ono różnorodne płaszczyzny 
związków z terenami przyległymi6 7 8. Szczególną uwagą profesor Kantor darzy Kra­
ków, miejsce o wyjątkowych walorach historycznych, ale również - w przeszłości 
i obecnie - widownię spektakularnych inicjatyw i wydarzeń kulturalnych. Wymie­
nione zainteresowania i obserwacje Profesora skutkowały licznymi publikacjami, 
w tym książkami: Krakowiacy1, O dziwakach i sensacjach krakowskich gawędy^, 
Kalejdoskop krakowski. Gawędy o Krakowie, krakowianach i ich zwyczajach9.


16 Renata Hołda

Obecnie zainteresowania Profesora zostały zdominowane przez badania nad lu- 
dyzmem. W swoich pracach podkreśla on nie tylko uniwersalizm zabawy, ale i swe­
go rodzaju ekspansjonizm ludyczności - zjawiska wszechobecnego we współcze­
snej kulturze, obejmującego sfery dotychczas zarezerwowane raczej dla obszarów 
powagi. Podkreśla, że ta - w warunkach polskich - stosunkowo od niedawna poja­
wiająca się tendencja rodzi konieczność wypracowania nowych definicji i określe­
nia nowych założeń metodologicznych oraz doboru innych niż dotychczas technik 
badawczych. Przegląd tematów realizowanych w związku z tym obszarem zjawisk 
kulturowych prezentuje wydany przez Profesora zbiór esejów Poważnie i na niby. 
Szkice o zabawach i zabawkach'0. Aktualnie Ryszard Kantor przygotowuje jednak 
szerszą monografię, mającą być summą jego dotychczasowych ustaleń i obserwacji, 
prowadzonych już przez prawie dwie dekady. Swoje spostrzeżenia zawarł już czę­
ściowo w obszernym artykule zamieszczonym we współredagowanej przez niego, 
niedawno wydanej książce zatytułowanej Wąż w raju. Zabawa w społeczeństwie 
konsumpcyjnym10 11.

10 Idem, Poważnie i na niby. Szkice o zabawach i zabawkach, Kielce 2003, Nurty i Meandry 
Kultury.

11 Wąż w raju. Zabawa w społeczeństwie konsumpcyjnym, red. R. Kantor, T. Paleczny, 
M. Banaszkiewicz, Kraków 2011, Varia Culturalia.

W toku swej pracy naukowej profesor Ryszard Kantor włączał się w prace gre­
miów tworzących zespoły kompetencyjne i badawcze. Uczestniczył w badaniach 
Zespołu Kultury i Popularyzacji Międzyresortowej Komisji do spraw Polonii i Emi­
gracji przy Prezesie Rady Ministrów (do 1991 roku), a także Polsko-Słowackiej 
Komisji Historycznej. Jest członkiem Komisji Etnologii Miasta PAN i Komisji 
Etnograficznej PAU. W 2011 roku został wybrany do Komitetu Nauk Etnologicz­
nych PAN. Ponadto działał w organizacjach społecznych i regionalnych - współ­
organizował Towarzystwo Przyjaciół Orawy, którego został pierwszym prezesem. 
Brał udział w pracach Związku Podhalan. Jest członkiem rad redakcyjnych kilku 
czasopism, m.in. roczników „Małopolska”, „Orawa”, „Wierchy”. Od 1994 roku 
przewodniczy Zespołowi Badań nad Zachowaniami Ludycznymi i Zabawkami, 
który został powołany przy Muzeum Zabaw i Zabawek w Kielcach. Ryszard Kan­
tor jest redaktorem naczelnym interdyscyplinarnego pisma (pierwotnie kwartalnika, 
a obecnie rocznika) „Zabawy i Zabawki” wydawanego przez tę placówkę. Aktywnie 
uczestniczy również w pracach Towarzystwa Rozwoju Zabawkarstwa, pełniąc w tej 
instytucji funkcję prezesa. W ciągu lat swojej aktywności naukowej i badawczej 
profesor Kantor był związany z wieloma ośrodkami akademickimi: z uniwersyteta­
mi w Krakowie (Uniwersytet Jagielloński oraz Uniwersytet Pedagogiczny), w Opo­
lu i w Cieszynie (Uniwersytet Śląski). W placówkach tych piastował stanowiska 
kierownicze. W Instytucie Studiów Polonijnych UJ był zastępcą dyrektora (okres 
1986-1988 oraz 1991-1993), a także kierownikiem Katedry Socjologii i Stosunków 
Etnicznych (1984-1985 oraz 1987-1988). Tę samą funkcję pełnił także w Instytucie 
Etnologii UJ (1994-1996), powstałym w wyniku przekształcenia Katedry Etnografii 


Ciekawość świata... 17

Słowian. Po przejściu do Uniwersytetu Opolskiego (1994 rok) kierował pracami 
Katedry Badań nad Kulturami Regionalnymi (do 2005 roku). W późniejszym okre­
sie organizował kierunek socjologia na Uniwersytecie Pedagogicznym w Krako­
wie, a potem sprawował pieczę nad Katedrą Socjologii funkcjonującą w strukturze 
Instytutu Filozofii i Socjologii na UP (lata 2006-2010). Aktualnie jest profesorem 
zwyczajnym na Uniwersytecie Jagiellońskim, pracuje w Instytucie Studiów Re­
gionalnych, gdzie szefuje Katedrze Antropologii Kultury Współczesnej.Profesor 
był opiekunem merytorycznym ponad trzystu prac magisterskich i około stu li­
cencjackich (z zakresu etnologii, socjologii oraz pedagogiki). Sprawował funkcję 
promotorską nad trzynastoma doktoratami, konsultował wiele prac habilitacyjnych 
i przewodów profesorskich. Opiniuje także publikacje i projekty badawcze (granty 
naukowe). Dał się poznać jako inicjator i moderator praktyk studenckich i obozów 
naukowych, jako sprawny organizator i opiekun merytoryczny licznych sympozjów, 
seminariów i konferencji. Warto podkreślić, że Profesor nie przyjmuje odznaczeń 
państwowych, co stanowi dla niego jedną z form realizacji idei niezależności pracy 
naukowej.

Pełna lista publikacji Ryszarda Kantora liczy ponad tysiąc pozycji. Obejmuje 
ona książki, artykuły, prace redagowane, liczne recenzje, hasła encyklopedyczne, 
noty, teksty w katalogach, felietony i materiały popularnonaukowe, a także publika­
cje wydane pod pseudonimem oraz w tzw. drugim obiegu.

Przegląd tego imponującego dorobku wskazuje na charakterystyczne dla pro­
fesora Kantora wykorzystywanie klasycznego warsztatu etnografa do prowadzenia 
badań sytuujących się w nowych polach badawczych, co wiąże się także z poszuki­
waniem innowacyjnych ujęć teoretycznych i rozwiązań metodologicznych. Fascy­
nacji kulturą tradycyjną i jej rudymentarni towarzyszyła obserwacja procesów mo­
dernizacyjnych oraz analiza powodowanych przez nie zmian. W swych badaniach 
Profesor reprezentuje podejście, które można nazwać procesualnym. Uwzględnia 
uwarunkowania przeszłości i historyczne tło obserwowanych zjawisk, ale ujmuje 
kulturę dynamicznie, wskazując na charakteryzujące ją napięcia, zachodzące w niej 
zmiany oraz ich konsekwencje.


	Ciekawość świata... 

	O zainteresowaniach naukowych Profesora Ryszarda Kantora


