
BAŁTY 

E A T 

DRAM ATYCZN'WI' 

Im. J. SłowacklegQ 

KOS ZALI 

S Ł U P S 


INDIANIE to nazwa przy­
jęta. dla dawnych mieszkań­
ców Ameryki (z wyjątkiem 
Eskimosów); błędnie użyta 
przez Kolumba, przekonanego, 
że dotarł do Indii. 

Na podstawie znajomoścL 
form gospodarki kultury 
wyodrębnia się kilkanaście 
grup Indian zamieszkałych w 
Ameryce Północnej, Meksyku· 
i Ameryce Połudrtiowej. Nas 
interesują Indianie Ameryki 
Północnej; rozróżnia się tutaj 
grupy: 

1) Indianie północno-zacho­
dnich wybrzeży Ameryki Pn. 
(zachodnie wybrzeże Kanady 
i południowa Alaska) _,_ osia­
dli rybacy; mieszkali w wios­
kach, budowali prostokątne 
domy; znali niektóre przcmy­
&ły (wysoko rozwinięte tkac­
two i plecionkarstwo) rzeźbę. 
Zalicza się do nich m . in. ple­
miona TLINGITÓW, HAIDA, 
NUTKA, KW AKIUTL. 

2) Indianie prerii - myśli­
wi; podstawą ich gospodarki 
było polowanie na bizony, kló-
r<" dostarczały wszystkich środ 
ków potrzebnych do życia 
(pożywienie, odzież , ozdoby, 
obuwie, dom); znali tkactwo, 
plecionkarstwo; mieszkali w • 
namiotach; po wytępieniu bi­
zonów przez białych w dru­
giej połowic XIX w. zostali 
pozbawieni środków do życia. 
Do Indian prerii naleźli m. 
in. Indianie DAKOTA (SIUK­
SOWIE), CZARNONODZY, 
UZEJENOWIE, KOl\1ANCZE, 
PAUNUSI. 

3) Indianie dorzecza Juko­
nu . i Mackenzie; żyli z polowa­
nia na karibu w lasach Kana­
dy i Alaski; koczownicy, mie­
szkali w namiotach, ubierali 
się w skóry, używali łodzi 
(kanu) i sanek, najczęsc1eJ 
C'iągnionycb przez psy. Nale­
żeli do nich CZIPEWEJOWIE, 
KATANA, KUCZIN, NIEDŻ­
WIEDZIE, BOBRY itd. 

4) Indianie wschodniej stre 
fy lasów, między Missisipi i 
Oceanem Atlantyckim; nale-

r 

:i:ały do nich subarktyczne ple­
miona myśliwskie; mieszkali 
w stałych osiedlach, poza my­
śliwstwem zajmowali się u­
prawą kukurydzy, rybołów­
stwem (głównie plemiona OT­
TAWA, MIAMI, SZA WNI, 
DELAWAROWIE, HURONI i 
IROKEZI; plemiona CZIPE­
WEJOW I WINNEBAGO z 
l\Unnesota żyli ze zbieractwa. 

5) Indianie Kalifornii (J U­
RAKOWIE, POMO i in.) i 
Wielkiej Kotliny (m. in. SZO­
SZONI, UTAH, PAJUTA) 7y­
li ze zbieractwa, rybołówstwa 
i myśliwstwa; mieszkali w 
prymitywnych chatach. . 

6) Indianie płaskowyżu pół­
nocno-zachodniego, na pogra­
niczu USA i Kanady; zajmo­
wali się polowaniem, głównie 
na jelenie, rybołówstwem, 
zbieractwem, plecionkarstwem: 
mieszkali w ziemiankach (zi­
mą) łub w prowizorycznych 
szałasach (latem); ubierali się 
w skóry jelenie lub proste 
tkaniny własnej roboty. 

7) Indianie południowo-
- wschodnich terenów USA; 
zajmowali się kopieniaczą u-
1,rawą kukurydzy, rybołów­
stwem, myśliwstwem; miesz­
li:ali w wielkich wsiach oto­
czonych palisadą, budowali 
prostokątne, lub okrągłe do­
my drewniane; mieli wysoko 
rozwinięte garncarstwo, ple­
cionkarstwo, obróbkę miedzi 
i metali szlachetnych; cecho­
wała ich silna więź między­
plemienna. Należeli do nich 
Indianie: KRI, CZOKTAW, 
CZIKASA WA, TUSCARORA 
i in. 


8) Indianie poludniowo-za­
chodnich terenów USA, nale­
żeli do nich Indianie PUE­
BLO, JUMA, APACZE i in.; 
zajmowali się kopieniaczą u­
prawą kukurydzy, często za 
pomocą sztucznego nawadnia­
nia. 

W wierzeniach Indian Ame­
ryki Północnej wielką rolę 
odgrywała wiara w istnienie 
bezosobowej, nadnaturalnej 
mocy (mana melanezyjska), 
tkwiącej w wyróżniających 
się swą niezwykłością przed­
miotach (rzadziej) zwierzętach 
(najczęściej), ludziach bądż du­
chach. Moc ta nosiła różne 
nazwy u poszczególnych ple­
mion. U ALGONKINOW zwa-

. no ją manitu, u SIUKSÓW -
wakonda, u IROKEZOW 
orenda, u KWAKIUTLÓW -

r 

naulak. Powszechny również 
był animizm, wiara w duchy, 
a zwłaszcza w osobiste duchy 
opiekuńcze, objawiające się 
młodym chłopcom w okresie 
ich dojrzewania i otaczające 
irh odtąd swą opieką przez 
rałe ich dalsze życie. 

Obok wiary w orenda i du­
chy u Indian Ameryki Północ­
nej występował również tote­
mizm. Liczne praktyki magicz­
ne (zaklęcia i modlitwy, ofiary, 
stosowanie tabu) miały na celu 
głównie zyskanie przychylno­
ści życzliwych dla · człowieka 
mocy i zabezpieczenie się 
przed szkodliwym działaniem 
złych. Składanie ofiar w lu­
dziach w Ameryce Północnej 
było zjawiski'em bardzo rzad­
kim (znane u PAUNISÓW), 
w przeciwieństwie do zwy­
czajów Indian Meksyku i Pe­
ru. Wykonywaniem praktyk 

. magicznych, szczególnie przy 
uzdrawianiu chorych, zajmo­
wali się szamani. W związku 
z. istnieniem tajnych męskich 
bractw, rozwinęły się u ple­
mion Ameryki Północnej zło­
żone formy obrzędowości reli­
gijnej (widowiska z tańcami 
i maskami - dramatyczne in­
scenizacje mitów, znane zwła­
szcza u Indian PUEBLO). W 
bogatej mitologii Indian wiele 
miehca zajmują mity o stwo­
rzeniu świata, pochodzeniu 
człowieka, o bohaterach mi­
tycznych i ich czynach, o roś­
linach i zwierzętach. 
Wśród niektórych ludów po­

ludniowo-wschodnich obsza­
rów (np. NACZEROWIE) ist­
niał szczególnie rozwinięty 
kult słońca , które miało swo­
ich kapłanów i świątynie 
wznoszoP:> na sztucznie usy­
papych wzgórzach. 

Kolonizacja. Ameryki w XVI 
-XIX w. i wojny międzyple­
m:enne spowodowały upadek 
ośrodków kultury indiańskiej 
i wyniszczenie Indian. Nielicz­
nych dawnych mieszkańców 
Ameryki usunięto z dutych~ 
czasowych ich siedzib i czę­
ściowo osadzono w rezerwa-


JAN MAKARIUS 

PIÓROPUSZ BŁĘKlil'NEGO ORŁA 
" (Tri bile sipy) 

bałń indiańska 

przeł. Stanisław Gawłowski 

o 3 oby; 

Biały Sokół JANUSZ MICHAŁOWSKI 

Leniwy Burczymucha ALEKSANDER GA WROŃSKI 

Wielki Siwy Borsuk HENRYK KLEPS 

Babka Anczida ALFREDA BAYLL 

Hinakaga, Sowa Chytruska WELA LAM 

Srebrny Księżyc MAR A CHRUŚCIELÓWNA 

Tikipawa, Jutrzenka EWA NAWROCKA 

SCENOG RAFIA REŻYSERIA 

K A ZIMIERZ WIŚNIAK LECH KOMARNICKI 

INSPICJENT 

EDWARD MĄCZEWSKI 

DRUGA PREMIERA SEZONU 1966/67 


tach. Dziś, według danych 
szacunkowYch, żyje w Ame­
ryce 14-30 mln. Indian, z cze­
go tylko około 0,7 mln. w A­
meryce Północnej. Około 190 
tys. Indian mieszka w Kana­
dzie, około 500 tys. na tere­
nach USA, część z nieb przc-
1.iywa w rezerwatach. W Ka­
nadzie sprawami ich zajmuje 
~ię zarząd do spraw Indian, 
utworzony w roku 1880. In­
dianie kanadyjscy zajmują się 
rolnictwem hodowlą bydła, 
myśliwstwem (zwierzęta fu­
terkowe). Formalnie wyznają 
chrześcijaństwo, chociaż wielu 
z nich zachowało swe dawne 
wierzenia i obyczaje. 

W Stanach Zjednoczonych 
Indianie znajdują się pod o­
pieką Rządu Federalnego. Na 
500 tys. Indian, 300 tys. znaj­
cluje się w rezerwatach, naj­
częściej z dala od dawnych 
siedzib. N'iektóre plemiona 
(np. IROKEZI) ulegli rozdrob­
nieniu, a poszczególne odłamy 
umieszczono w różnych rezcr­

•lllllllll!llfll~• watach. Równoczesne osiedla-

nie w jednym rezerwacie róż­
nych grup etnicznych Indian 
oraz kontakty z białymi spo­
wodowały zanik odrębności 
kulturowej wielu plemion i 
rozkład dawnej więzi rodowo­
-plemiennej. Jedynie nieliczne 
grupy Indian (CZIROKEZI, 
CZOKTAW, KRI w Oklaho­
mie) próbują łączyć się w od­
rębne narodowości, mające 
własny język pisany, własną 
inteligencję, odrębną kulturę. 
Niektóre plemiona zachowały 
dawne tradycje i pewne ele­
menty kultury, np. Indianie 
PUEBLO (budownictwo, iry­
gacyjna uprawa roli), India­
nie kalifornijscy (plecionkar­
stwo). Przetrwał bogaty fol­
klor Indian (tańce, sztuka) 
znajdujący często odbicie we 
współczesnej literaturze i sztu­
ce amerykańskiej, przetrwały 
liczne nazwy geograficzne po­
chodzenia indiańskiego na te­
renie kraju i podania Indian. 

wg Wielkiej Encyklopedii 
Powszechnej PWN, 1965. 


Program ilustrowany projek­
tami kostiumów i elementów 
scenograficznych Kazimierza 
Wiśniaka do sztuki „Pióropusz 

Błękitnego Orła" 

W repertuarze 

Duszan Roksandil 

ANGELINA 

Robert Thomas DRUGI 
STR ZA&. 

Alojzy Fellński - BARBARA 
RADZIWIUÓWNA 


Kierownik techniczny Józef Karbowiak 

Kier. prac. perukarskiej Halina Wasilewska 

Kier. prac. krawieckiej Stefan Rogala 

Kier. prac. stolarskiej Ignacy Walendowski 

Ślusarz Jerzy Meszyński 

Malarz Franciszek Piątek 

Modelator Tadausz Gościniak 

Tapicer Władysła_w Teodorowicz 

Farbiarka 

Główny elektryk 

Elektroakustyk 

Brygadier sceny 

Apolonia Kuźmicka 

Stanisław Jeziorski 

Jan Laskowski 

Stanisław Kawalec 

STALE DNI GRANIA W KOSZALINIE 

I SŁUPSKU 

piątek, sobota, niedziela 

PRZEDSPRZEDAŻ BILETÓW 

Kasa teatru (z wyj. niedziel i poniedziałków) 

godz. 11-13, 

w dniach przedstawień ponadto 

godz. 18.30-19.30 

Orbis (z wyj. niedzieli) 10-17 

ZAMÓWIENIA NA BILETY 

Koszalin telefon 20-58 

Słupsk telefon 52-85 

Program wydaje 

Dyrekcja Bałtyckiego Teatru Dramatycznego 

im. J. Słowackiego w Koszalinie 

KZG Koszalin D-698 2. 8. 66 !OOO K-3/735 


