

BIBiK

Biuletyn Informacji Bibliotecznych i Kulturalnych

Wojewódzka i Miejska Biblioteka Publiczna w Łodzi

Spotkanie z Pawłem Spodenkiewiczem
Publicystą, reporterem i pracownikiem
Biura Edukacji Publicznej IPN w Łodzi
Ironia PRL. Narzędzie z wieloma ostrzami
10 marca 2009 o godz. 13.00

Paweł Spodenkiewicz, ur. 1956 w Łodzi. Absolwent socjologii na Uniwersytecie Łódzkim. X 1977 – II 1978 współzałożyciel Niezależnego Klubu Dyskusyjnego. 1977-1981 informator Radia Wolna Europa i Komisji Interwencji KOR, kolporter „Biuletynu Informacyjnego”, współorganizator akcji ulotkowej po zamordowaniu Stanisława Pyjasa. Członek NZS, internowany od 13.XII.1981 do 12.X.1982.

1985-1995 socjolog w Specjalistycznym Psychiatrycznym Zespole Opieki w Łodzi. W 1990 współorganizator Dni Kultury Żydowskiej, 1995-1999 publicysta i reporter „Super Expressu”, 2000-2005 „Dziennika Łódzkiego”, od 2007 pracownik Instytutu Pamięi Narodowej w Łodzi. Autor m.in. książek: *Zaginiona dzielnica. Łódź żydowska* – uhonorowanej Złotym Exlibrisem Książnicy Miejskiej w Łodzi (1998), *Piasek z Atlantydy. Rozmowy z Jerzym Grohmanem* (2006), współautor biografii *Tadeusz Wyrwa – partyzant z natury* (2007), *Brukowiec. Warsztat reporterski w praktyce* (2006), *Dziennik wirtemberski. Lato 2008* (2008).

Zachęcamy do oglądania wystawy,
poświęconej życiu codziennemu
w Polskiej Rzeczpospolitej Ludowej

LATA 50.

Wczesne lata 50. przeszły do historii jako okres wyjątkowo ostrej propagandy. Społeczeństwo zmęczone wojną często ulegało komunistycznym sloganom.

*

22 lipca 1952 - Sejm Ustawodawczy uchwalił Konstytucję PRL. Polska otrzymała oficjalnie nazwę: Polska Rzeczpospolita Ludowa.

*

5 marca 1953 - zmarł Józef Stalin

*

Zamknięto „Tygodnik Powszechny” z powodu odmowy opublikowania nekrologu Stalina. Wydawanie „TP” wznowiono w grudniu 1956

*

25 września 1953 - aresztowanie kardynała Stefana Wyszyńskiego.

*

28 czerwca 1956 - Początek strajku i walk ulicznych w Poznaniu.

*

Październik 1956 - Władysław Gomułka zostaje I sekretarzem Komitetu Centralnego Polskiej Zjednoczonej Partii Robotniczej.

*

20 stycznia 1957 - wybory do Sejmu.

„**Bonanza**” – amerykański westernowy serial telewizyjny, opowiadający o życiu farmera Bena Cartwrighta i jego trzech synów. Akcja rozgrywa się na ranchu Ponderosa, położonym w stanie Nevada nad jeziorem Tahoe, po wojnie secesyjnej. Bonanza to klasyczny western obyczajowy - bohaterowie, czterej mężczyźni żyjący na samotnym ranchu na Dzikim Zachodzie, mają liczne przygody i napotykają na wiele problemów, które dzielnie przezwyciężają. W swoim postępowaniu kierują się nieskazitelnymi zasadami moralnymi i hołdują tradycyjnym wartościom: rodzinie, przyjaźni, uczciwości. Serial był emitowany w latach 1959-1973 (data emisji pierwszego odcinka 12 sierpnia 1959 r., data emisji ostatniego odcinka 16 stycznia 1973 r.)

Frania – elektryczna pralka wirnikowa popularna w Polsce przed upowszechnieniem się w latach 80. XX w. bębnowych pralek automatycznych. Frania była produkowana w wielu wytwórniach w kilku odmianach. Niektóre z nich posiadały wyżymaczkę, w niektórych odmianach woda mogła być podgrzewana w pralce,

inne wymagały napełniania wodą ciepłą. Z czasem nazwa Frania przyjęła się jako popularne określenie wszystkich pralek wirnikowych.

Junak – polski motocykl. Był jedynym motocyklem czterosuwowym produkowanym w PRL. W latach 1956-1965 wyprodukowano łącznie 91 400 motocykli Junak. Zwany przez niektórych polskim Harleyem, pomimo swoich niektórych wad był jednak motocyklem lubianym, stając się z czasem "kultowym".

„**Kobra**” – Teatr Sensacji "Kobra" – telewizyjny cykl sztuk sensacyjnych, początkowo również fantastycznych, emitowany od 6 lutego 1956 do końca lat 80. XX wieku. W latach 50. i 60. jeden z najpopularniejszych polskich programów telewizyjnych. Przedstawienia były emitowane w czwartki wieczorem, zazwyczaj bezpośrednio po Dzienniku Telewizyjnym. Animowana czołówka z wijącym się wężem była dziełem plastyka Eryka Lipińskiego, a muzyka pochodzi z samego początku Sekstetu Francisa Poulenca op. 100 na fortepian, flet, obój, klarnet, róg i fagot. W ciągu lat formuła się nieco wzbogaciła: na początku z braku odpowiedniego sprzętu wszystko emitowano na żywo (sprzed 1959 roku nie zachowały się żadne materiały), później pojawił się telerecording i nowe możliwości montażu, zaczęto realizacje w plenerze i pod koniec istnienia cykl ewoluował w kierunku filmu telewizyjnego.

Niewidzialna ręka - atrakcja czasopisma „Świat Młodych”. W 1957 roku redakcja pisma zorganizowała akcję Wyprawa Tysiąca Przygód, której celem było ożywianie życia na szarych, miejskich podwórkach. Młodzież wykonywała anonimowo różne dobre uczynki, jak np. przerzucenie węgla do piwnicy.

Ortalion - tkanina poliamidowa, wprowadzona pod koniec lat 50. Przez włoską firmę na polski rynek. Cechuje ją gładka powierzchnia i charakterystyczny w dotyku szelest. Na zachodzie stosowana w celach turystycznych a w Polsce powszechnie, o czym świadczy powiedzenie: „strój narodowy – płaszcz ortalionowy”. Potwierdzeniem słów, że ortalion wkładano na każdą okazję, jest list do tygodnika „Przekrój”

„...Czy ortalion jest wyłącznie na deszcz, czy można go nosić też na inne okazje?” - odpowiedź redakcji:

„...jako odzież uniwersalna ortalion wydaje się odpowiedni w każdych okolicznościach z wyjątkiem ślubu, ponieważ mógłby swym szelestem zakłócać ceremonię...”

Przodownik pracy - tytuł przyznawany w okresie PRL pracownikom znacznie przekraczającym normy przewidziane do wykonania. Wprowadzając współzawodnictwo pracy oraz tytuły przodowników wzorowano się na radzieckich doświadczeniach. Przodownicy pracy byli ulubieńcami władzy, ale nie byli lubiani przez załogi zakładów z powodu zażywania norm.

Saturator - aparat lub urządzenie do saturacji, czyli nasycania cieczy gazem. W Polsce saturator najczęściej kojarzony jest z "wózkiem" do produkcji wody sodowej (przez nasycanie wody dwutlenkiem węgla), popularnym elementem krajobrazu ulicznego w czasach PRL-u. Te "punkty handlu detalicznego" oferowały albo "czystą" wodę sodową, albo z domieszką syropu owocowego.

Istniały też saturatory stacjonarne, usytuowane w tak zwanych pijalniach wody sodowej, jednak w Polsce saturatorem najczęściej nazywany był opisany wyżej zestaw przewoźny. Oprócz mobilności cechą wyróżniającą te obiekty "gastronomiczne" były również szklanki wielorazowego użytku, płukane pobieżnie metodą natryskową, przez co serwowany przez sprzedawcę napój bywał czasem nazywany "gruźliczanką".

Wino marki Wino, alpaga, patykiem pisane – potoczne określenie taniego aromatyzowanego wina owocowego, najczęściej jabłkowego. Z punktu widzenia dzisiejszych przepisów unijnych słowo „wino” jest w tym przypadku mocno nadużywane. Pod koniec lat 50. Produkcją tego rodzaju wina zajmowało się około 140 zakładów w Polsce - od wytwórni Samopomoc Chłopska po Spółdzielnie Pracy Przemysłu Drzewnego w Świebodzinie. Wino owocowe charakteryzowało się niezmiernie stałą ceną i dostępnością. Przyciągało więc amatorów łatwego i taniego odurzenia się. Wśród nazw tego napoju dominowały bardzo poetyckie określenia, np.: Płynne Złoto, Biały Mazur, Czar Nałęczowa itp.

LATA 60.

*

18 listopada 1965 r. - Episkopat polski wystosował list pasterski do episkopatu niemieckiego, wzywający do pojednania obu narodów i uczestnictwa w obchodach tysiąclecia przyjęcia chrześcijaństwa przez Polskę

*

16 kwietnia 1966 - W Gnieźnie i Poznaniu odbyły się główne uroczystości milenijne pod przewodnictwem kardynała Wyszyńskiego (władze państwowe odmówiły przyjazdu papieżowi)

*

8 marca 1968 - Początek wystąpień i manifestacji w Warszawie i innych miastach uniwersyteckich Polski, związane ze zdjęciem z afisza „Dziadów” w inscenizacji K. Dejmka, (tzw. „wydarzenia marcowe”)

Alibabki - polski żeński zespół wokalny założony zimą 1963 roku, wykreowany na przełomie lat 1963/1964. Pierwszy raz nagrań radiowych grupy dokonano już w 1964 roku, a rok później zespół nagrał swój pierwszy album. Początkowo Alibabki śpiewały prawie wyłącznie piosenki harcerskie, jednak później rozwinęły zarówno repertuar, jak i styl wykonywania utworów. W roku 1968 uniezależniły się od ZHP. W sumie na festiwalach w Opolu grupa wystąpiła 15 razy, zdobywając trzy główne nagrody. Cztery razy wystąpiła na festiwalu w Sopocie, zdobywając nagrodę publiczności.

„Bolek i Lolek” – dwaj bohaterowie jednego z najpopularniejszych polskich seriali animowanych. Twórcą koncepcji serii był Władysław Nehrebecki. Pierwowzorami Bolka i Lolka byli jego synowie Jan i Roman. Autorami rysunkowego wizerunku głównych bohaterów byli Alfred Ledwig, Leszek Lorek i Władysław Nehrebecki. Bolek i Lolek zadebiutowali w 1963 roku w odcinku zatytułowanym "Kusza". Wszystkie filmy z Bolkiem i Lolkiem powstały w Studio Filmów Rysunkowych w Bielsku-Białej. Przez 23 lata nakręcono ponad 150 odcinków w 10 seriach oraz dwa filmy pełnometrażowe.

„Czterej pancerni i pies” – tytuł serialu telewizyjnego w reżyserii Konrada Nałęczkiego, według scenariusza Janusza Przymanowskiego, na podstawie książki tegoż autora pod tym samym tytułem. Fabuła przedstawia wojenne losy załogi czołgu Rudy i psa Szarika. Serial ten był kręcony i emitowany pierwotnie w trzech seriach w latach 1966, 1969 i 1970, a następnie, aż do roku 1989 praktycznie co roku wznawiany w polskiej telewizji w paśmie programów dla dzieci i młodzieży. Premiera serialu nastąpiła 9 maja 1966 o godz. 20:00.

Ekran z bratkiem - magazyn telewizyjny dla dzieci i młodzieży, emitowany w Telewizji Polskiej w latach 1964-1978 w paśmie popołudniowym (np. 16.40 - 17.40) w czwartki. Gospodarzem programu był Maciej Zimiński, dziennikarz i autor popularnych telewizyjnych programów dla dzieci i młodzieży.

„**Jacek i Agatka**” - jedna z pierwszych polskich dobranoczek, która swoją premierę miała w Telewizji Polskiej 2 października 1962 roku. Autorką tej serii była Wanda Chotomska, a emisja tej dobranoczek przypadała na godzinę 19:20. Jacek i Agatka to były dwie pacynki (przede wszystkim główki nakładane na palec). Pacynki zaprojektował Adam Kilian, a głosu obydwu bohaterom użyczyła zmarła w 2004 roku Zofia Raciborska. Tytułowy bohater Jacek zainspirował jednego z małych pacjentów szpitala dziecięcego w Konstancinie do pomysłu nagradzania dorosłych odznaczeniem od dzieci, po czym redakcja "Kurieria Polskiego" ogłosiła ogólnopolski konkurs i tak powstał Order Uśmiechu.

Kapitan Żbik – popularna nazwa serii polskich komiksów, których bohaterem był Jan Żbik, kapitan Milicji Obywatelskiej. Serię przyjęło się również nazywać Kolorowymi zeszytami lub po prostu Żbikami. Od 2006 roku ukazuje się kontynuacja tej serii pt. Komisarz Żbik, której bohaterem jest komisarz Michał Żbik, wnuk Jana.

Serii udało się spełnić podstawowe założenie: była dla młodych czytelników źródłem informacji o MO, wskazówką, jak postępować w życiu, wskazówką przy wyborze drogi zawodowej kariery. Świadczy o tym treść listów nadsyłanych do pokoju 342 na ulicę Puławską 150, które cytował Żbik – dając konkretne porady co trzeba zrobić, by wstąpić do MO, jak postępować w przypadku dostrzeżenia łamania prawa.

Festiwal w Opolu - Pierwszy KFPP w Opolu został zorganizowany w nowo budowanym amfiteatrze 19 czerwca 1963 roku. Od 1964 roku głównymi organizatorami festiwalu zostały: Komitet "Polskie Radio i Telewizja", oraz Towarzystwo Przyjaciół Opoli, a główne koncerty (nie licząc amfiteatru) odbyły się w Szkole Muzycznej i Teatrze im. Jana Kochanowskiego w Opolu, oraz jako towarzyszące festiwalowi w różnych salach klubowych miasta Opoli. Od tego czasu tylko raz, w roku 1982 festiwal nie odbył się z powodu wprowadzenia stanu wojennego.

Festiwal w Sopocie - Pierwszy festiwal trwał od 25 do 27 sierpnia 1961. Jego pomysłodawcą był Władysław Szpilman. Do 1963 włącznie festiwale odbywały się w hali Stoczni Gdańskiej a później festiwal przeniósł się do Opery Leśnej.

Pierwszym konferansjerem festiwalu był Lucjan Kydryński, który w latach 60. prowadził audycję radiową "Rewia piosenki", a pierwszymi "konferansjerkami" były natomiast Irena Dziedzic znana wtedy z Telewizji i Zofia Słaboszewska. Spośród aktorów zapowiadali też w pierwszych festiwalach Mieczysław Voit, Elżbieta Czyżewska. W pierwszych festiwalach wykonano wiele pięknych melodyjnych piosenek.

Gramofon – urządzenie służące do odtwarzania dźwięku zapisanego na płytach gramofonowych. Gramofon wyewoluował z fonografu i odziedziczył jego zasadę działania. Nośnikiem informacji jest obracająca się płyta .

Do końca lat 80. płyty gramofonowe były popularnym nośnikiem muzyki; zastąpione zostały płytami kompaktowymi. Duże znaczenie dla jakości dźwięku

ma jakość igły, wkładki i przewodów prowadzących sygnał na wyjście z urządzenia.

Pocztówka dźwiękowa – nietypowa płyta gramofonowa produkowana w PRL-u i krajach bloku radzieckiego od początku lat 60. Nazwa pochodzi od podłoża – standardowej pocztówki o całkowicie obojętnej treści, która była podłożem mechanicznym (nośnikiem). Na pocztówce laminowano cienką warstwę tworzywa sztucznego w którym wytłoczone były rowki z analogowym zapisem dźwięku, a na środku wykonywano otwór pozwalający na położenie jej na talerzu gramofonu. Odtwarzane były z prędkością 45 obr./min. Były niezmiernie popularne na dyskotekach (zabawach tanecznych, potańcówkach), ówczesni di-dżeje obnosili się z teczkami pełnymi pocztówek, co pomagało im nawiązywać kontakty z dziewczynami. Do odtwarzania pocztówek dźwiękowych używano początkowo gramofonów o nazwie Karolinka, a później Bambino produkowanych w Łodzi przez firmę Fonica.

„**Wojna domowa**” - polski serial komediowy z lat 1965-1966 głównie dla nastolatków Powstał na kanwie felietonów Marii Zientarowej (pseudonim Miry Michałowskiej), publikowanych w Przekroju. Opowiada o życiu 16-letniego Pawła i 15-letniej Anuli, których problemy przekładały się doskonale na problemy typowych ówczesnych nastolatków. Łączy elementy realistyczne z surrealistycznymi "scenkami kartonowymi", obrazującymi wewnętrzne doznania Pawła lub wzmacniającymi ważniejsze przesłania, których umowna estetyka jest zbliżona do Kabaretu Starszych Panów.

LATA 70.

1970 - „wydarzenia grudniowe” na Wybrzeżu .
I sekretarzem KC PZPR zostaje Edward Gierek (20 XII).

*

1971- E. Gierek woła na spotkaniu ze stoczniowcami Wybrzeża: *No to jak, towarzysze, pomożecie?*
na które odpowiedziano gromkim *Pomożemy!*

*

Czerwiec 1976 - reforma administracyjna kraju,
powołanie 49 województw oraz likwidacja powiatów.

*

Czerwiec 1976 - podwyżka cen żywności, strajki w Radomiu i Ursusie.
Represje wobec strajkujących robotników. Powstaje Komitet Obrony Robotników.
W sierpniu 1976 r. rząd wprowadza kartki na cukier.

*

15 maja 1977 - demonstracje studenckie przeciwko zamordowaniu przez Służbę Bezpieczeństwa
studenta Stanisława Pyjasa

*

16 października 1978 - roku wybór kardynała Karola Wojtyły na papieża.

*

Czerwiec 1979 - pierwsza wizyta Jana Pawła II w Polsce.

Atari – maszyna zaliczana do złotej trójki ośmiobitowych komputerów.

Bananówka – nie chodzi o likier owocowy, też nie jest to określenie dziewczyny mającej zamożnych rodziców (od „bananowa młodzież”). Chodzi o popularną na początku lat 70. długą spódnicę uszytą z klinów w kształcie banana.

„Czterdziestolatek” – Mimo ideologicznego podtekstu (propagowanie „dobrobytu: epoki Gierka), jeden z najbardziej ukochanych przez widzów seriali. Autorzy postarali się, by perypetie bohatera przypominały życie przeciętnego bohatera PRL.

„Daleko od szosy” – serial obyczajowy, teoretycznie to agitacja peerelowskiego awansu społecznego. Ale serial cieszy się niesłabnącym powodzeniem, bo ... *życiorys bohatera był typowy w sensie masowości ucieczki ludzi ze wsi do miast, ale nic poza tym. Przecież on spełnia swoje marzenia nie dlatego, że zależy mu na awansie społecznym. To miłość pobudza jego emocje..* – twierdził reżyser Zbigniew Chmielewski.

Fiat 126 p. - po raz pierwszy zademonstrowany w Warszawie 9 listopada 1972 roku. „Maluch” szybko stał się przedmiotem obiegowych żartów i bohaterem autentycznych sytuacji komicznych. Przed sądem rejonowym w Szczecinie rozpatrywano sprawę z powództwa właściciela fiata 126 p. Wóz zderzył się na drodze z psem. W wyniku kolizji został złamany zderzak, pocięta pokrywa bagażnika, uszkodzona obudowa akumulatora. W Szczecinie w 1978 roku w ramach zawodów motoryzacyjnych rozegrano konkurencję „sam pcham fiata” .

Grundig – najpopularniejszy magnetofon PRL jest jak kałasznikow. Niezniszczalny, wielozadaniowy i występuje w kilku odmianach. Wystarczy przy tym spojrzeć na którykolwiek model, by skojarzyć go z nazwą... Dlaczego Grundig? Bo niemiecka firma Grundig miała przyjemność udzielić licencji na produkcję sprzętu warszawskim Zakładom Radiowym im. Marcina Kasprzaka.

Hermaszewski Mirosław gen. bryg.(ur. 15 września 1941 w Lipnikach na Wołyniu) – polski pilot i kosmonauta. Jak dotąd jedyny Polak, który odbył lot w kosmos (Polska jest czwartym krajem w historii, po ZSRR, USA i Czechosłowacji, którego obywatel odbył lot kosmiczny).

„Janosik” – Jeden z najbardziej widowiskowych polskich seriali. Kolor, kostiumowy sztafaż, spora dawka humoru, dynamiczna akcja. No i ten odtwórca roli głównej... Marek Perepeczko.

„Kapitan Kloss” – odważni byli towarzysze z wydawnictwa Sport i Turystyka. Przekształcenie serialu w cykl komiksów to przecież zagrywka wprost z USA. Pierwszy tego typu zabieg zastosowano przy okazji „Podziemnego frontu”. Megapopularna „Stawka większa niż życie” wręcz prosiła o podobne rozwiązanie.

Miś Uszatek – najbardziej przemądrzały, wścibski i ciapowaty z ekranowych miśków. Na potrzeby serialu powstało około trzysta specjalnych lalek na metalowym szkielecie, wypychanych watą. Zużywały się w szybkim tempie, przeciętnie trzy na odcinek.

Niebieski ptak - element nie posiadający w dowodzie osobistym niezbędnego wpisu o zatrudnieniu. Na dodatek uchylał się od obowiązku (!) pracy, co wcale nie oznacza, że nie pracował. Najczęściej spotykany jako cinkciarz, menel, bądź wracający z więzienia.

Oranżada – najpowszechniejszy przedstawiciel napojów gazowanych. W połowie lat 70. przeciętny mieszkaniec kraju spożywał 23 litry płynów orzeźwiających rocznie. Nasz przemysł wciąż nie mógł nadążyć za zapotrzebowaniem. Braki na rynku napojów uzupełniały dziwne namiastki np.: cytronada, oranżada w proszku, polo coka.

Pewex - (skrót od *Przedsiębiorstwo Eksportu Wewnętrznego*) - sieć sklepów i kiosków walutowych w PRL, powstałych w 1972 z przekształcenia sklepów dewizowych banku PeKaO, w których można było kupić za waluty wymienialne towary niedostępne w innych zwykłych sklepach lub trudno dostępne, zarówno importowane i krajowe. Przez to, marka Pewex była w czasach PRL luksusu.

„Rejs” - to polski film fabularny z 1970 roku. W latach PRL-u film ten był powszechnie odbierany jako parodia systemu komunistycznego w Polsce, co przyczyniło się do jego wyjątkowej popularności. Określa się go często jako film kultowy.

Sport – najpopularniejsze (obok klubowych) papierosy PRL. W połowie lat 70. sprzedaż tych dwóch odmian stanowiła 89% rynku, na którym funkcjonowały zaledwie 24 marki.

Towarzyszące *Sportom* papierosy *Klubowe* to odrobinę wyższa półka. Przede wszystkim za sprawą filtra.

Wyrób czekoladopodobny – produkt cukierniczy, w założeniu mający być podobny w wyglądzie i smaku do czekolady, w którym tłuszcz kakaowy zastąpiono tłuszczem innych roślin.

Zagłuszarka – w okresie istnienia w Europie wschodniej państw demokracji ludowej potocznie określano tak stację radiową nadającą dźwięki mające zagłuszyć audycje nadawane z Europy zachodniej przez „dywersyjne” rozgłośnie: Radio Wolna Europa, Radio Swoboda i Głos Ameryki.

Lata 80.

16 sierpnia 1980 - Gdańsku powstaje Międzyzakładowy Komitet Strajkowy pod przewodnictwem Lecha Wałęsy.

*

13 grudnia 1981 - wprowadzenie stanu wojennego.
Na czele Wojskowej Rady Ocalenia Narodowego staje generał Wojciech Jaruzelski.

*

19 października 1984 - funkcjonariusze Służby Bezpieczeństwa uprowadzają i mordują ks. Jerzego Popiełuszkę.

*

6 lutego 1989 - rozpoczynają się rozmowy „Okrągłego Stołu”

*

4 czerwca 1989 - wybory do Sejmu i Senatu.
Wrzesień 1989 - powołanie rządu Tadeusza Mazowieckiego

Alternatywy 4 – genialna synteza PRL spod ręki Stanisława Barei. Mimo że serial ukończono w 1983, to pierwsza emisja nastąpiła dopiero w 1986 na skutek działań komunistycznej cenzury w PRL. Serial opowiada o perypetiach mieszkańców bloku przy ul. Alternatywy 4 na nowym osiedlu w dzielnicy Ursynów w Warszawie, pochodzących z różnych grup społecznych, oraz przebiegłego gospodarza domu. Przedstawia warunki życia społecznego i stosunki międzyludzkie w PRL-u lat 80. Przez wielu uważany za serial kultowy.

Dyskoteka Pana Jacka – telewizyjno-estradowy projekt Jacka Cygana, rozchwytywanego w latach 80. autora tekstów piosenek. Audycja utrzymała się na antenie przez dekadę, a wśród wykonawców przewijały się zastępy dzieciaków. W 1988 roku dziecięce piosenki tekściarza zebrano na płycie „Dyskoteka pana Jacka”

Europe – w połowie lat 80. grzechne dziewczęta wieszały sobie w pokojach plakaty grupy KAJAGOOGOO. A niegrzechne – grupy Europe, czy raczej jej lidera, Joeya Tempesta, który odznaczał się piękną trwałą ondulacją. Pozwalała ona zaliczyć jego zespół do nurtu zwanego „pułdel metalem”.

Getry - wraz z body założonym na legginsy i opaską na włosy - żelazny element stroju sportowego obowiązującego podczas pierwszej fali popularności aerobiku. W warunkach krajowych - najczęściej robione na drutach, w nieśmiertelne paski.

Italo disco - nieskomplikowana włoska muzyka disco popularna głównie w Polsce.

Krzysztof Antkowiak - nastoletni idol końca lat 80., wslawiony przebojem o dwuznacznym tekście:

*Zakazany owoc
Dumnie krąży mi nad głową
Zakazany owoc
Marzeń ciemny tabu
Zakazany owoc
Znowu szanasa przeszła obok
Choć już czułem ten smak ...*

Lady Pank - zespół rockowy istniejący do dzisiaj. Był ulubionym tematem popołudniówek. Samego siebie przeszedł Jan Borysewicz, lider zespołu, który będąc pod wpływem paru promili pokazał publiczności intymną część ciała na koncercie we Wrocławiu w 1985 r. Koncert odbywał się 1 czerwca z okazji Dnia Dziecka. Dla dzieciaków to nie pierwszyna i właściwie nic by się nie stało, gdyby nie to, że byli z nimi rodzice. A ci rozpetali z tego niezłą aferę. Po tym incydencie Lady Pank miał długą przerwę w występach

Miś – tytuł uznawanego za kultowy filmu z okresu PRL reżyserowanego przez Stanisława Bareję. Ryszard Ochódzki (zwany Misiem) jest prezesem klubu sportowego "Tęcza". Ma wyjechać za granicę, zostaje jednak zatrzymany, ponieważ z jego paszportu wyrwano kilka kartek. Film pełen intryg i związanych z tym zdarzeniem komplikacji, pokazujący w przejawiony sposób polską rzeczywistość. Kreacja tytułowej postaci przez Stanisława Tyma jest uznawana za jedną z najlepszych w jego karierze.

Niewolnica Isaura (port. *Escrava Isaura*) - brazylijska telenowela z 1976 emitowana w Polsce w 1984. Film nakręcono na podstawie abolicjonistycznej powieści Bernardo Guimaraësa z 1875. Była to pierwsza telenowela wyświetlana w Polsce i od razu wywołała poruszenie. Z jednej strony totalną krytykę w prasie, a z drugiej wielką sympatię widzów. Serial, uważany wówczas za kategorię B, już w czwartym odcinku miał 84% widownię. Jego oddziaływanie na emocje ludzi uznano za fenomen socjologiczny. We wtorkowe wieczory, kiedy nadawano serial, ulice pustoszały.

Pan – u swego kresu PRL najwyraźniej miał dużo innych problemów i osłabił czujność na polu walki z golizną. Umożliwiło to powstanie „polskiego Playboya”, pierwszy numer „Magazynu Poradniczo-Hobbystycznego Pan” ukazał się w październiku 1987 roku.

Sabrina, właściwie Norma Sabrina Salerno (ur. 15 marca 1968 roku w Genui we Włoszech) - włoska piosenkarka, modelka, prezenterka telewizji, aktorka i producent muzyczny, której największa popularność przypada na późne lata 80. Najbardziej znana z przebojów takich jak "Boys (Summertime Love)", "Hot Girl" czy "All of me (Boy Oh Boy)". Klipy "My Chico" i "Boys" zostały nawet zakazane w niektórych państwach z powodu zbyt wyeksponowanych piersi gwiazdy.

Taksówka - teoretycznie istniejący środek komunikacji miejskiej. Gdy taksówkarz w przystępie dobrego humoru czasem podjeżdżał pod postój, już z góry głośno oznajmiał dokąd to za chwilę pojedzie. W wyniku tej wstępnej selekcji do taksówki zwykle nie próbowało się dostać więcej niż dziesięć osób naraz. Metoda ta nie działała jednak na postojach dworcowych, bo tam każdy był gotów jechać byle gdzie. Sposób działania przedsiębiorstw taksówkowych doprowadził do pojawienia się fachu „łebka”.

Woda brzoza – wytwarzany w czasach realnego socjalizmu produkt przemysłowy. Wg producenta *Preparat do pielęgnacji włosów zawierający ekstrakt z liścia brzozy i tataraku. Zmniejsza objawy łupieżu. Wzmacnia włosy, nadaje im puszystość, miękkość oraz elastyczność, zaś według szerokiej rzeszy konsumentów – smaczny i nieregulamentowany napój alkoholowy dostępny w kioskach i sklepach z kosmetykami.*

K a r t k i d l a l u d z i p r a c y

Po wojnie kartkowy przydział żywności w Polsce obejmował: chleb, kaszę, makaron, kartofle, tłuszcze, mięso, cukier, herbatę, kawę i sól. Reglamentowano także zapalki i naftę oraz wybrane towary przemysłowe, jak na przykład nici. W pierwszym roku po wojnie Polacy mogli nawet te przydziały odczuwać jako poprawę warunków bytu. Mieli przecież jeszcze w świeżej pamięci okupacyjne kartki niemieckie. Zresztą kartki na żywność obowiązywały wtedy w niemal całej zrujnowanej wojną Europie. Kupowali na kartki i Anglicy, i Belgowie, i Niemcy... Ale na Zachodzie szybko reglamentację zniesiono, u nas zaś stała się trwałym

elementem systemu. Kartki otrzymywali jedynie ci, którzy podjęli pracę, najlepiej w sektorze państwowym. - Zdolni do pracy, a tej pracy nie wykonujący z powodów od siebie zależnych, będą musieli pogodzić się z wpływającymi z ich nieróbstwa konsekwencjami w zakresie zaopatrzenia - mówił Edward Osóbka-Morawski, przewodniczący PKWN, a później premier. Wprowadzono więc kartki trzech kategorii. Pierwsza - dla kolejarzy, pracowników elektrowni i fabryk zbrojeniowych, funkcjonariuszy MO i UB, sędziów, prokuratorów, urzędników wyższego szczebla, od referenta wzwyż oraz dla kadry kierowniczej. W kategorii drugiej znaleźli się urzędnicy niższego szczebla, właściciele i pracownicy prywatnych fabryk oraz rzemieślnicy oddający swe wyroby państwu po ustalonych cenach. Do trzeciej zaliczono rzemieślników i sprzedających swe produkty na wolnym rynku, emerytów i osoby uznane przez lekarzy za niezdolne do pracy. Żadne przydziały nie należały się rolnikom, choć stanowili oni dwie trzecie ludności Polski. Chyba że wywiązali się w terminie z kontyngentów, czyli obowiązkowych dostaw. Jeśli sprzedali państwu mięso, mleko i zboże po wyznaczonych cenach (znacznie niższych od wolnorynkowych), otrzymywali kwit, z którym mogli kupić po cenach państwowych m.in. naftę, sól, zapalki, wódkę, tytoń, skóry, mydło i wyroby żelazne. System obowiązkowych dostaw zniesiono dopiero na początku lat siedemdziesiątych.

Kartki otrzymywali jedynie ci, którzy podjęli pracę, najlepiej w sektorze państwowym. - Zdolni do pracy, a tej pracy nie wykonujący z powodów od siebie zależnych, będą musieli pogodzić się z wpływającymi z ich nieróbstwa konsekwencjami w zakresie zaopatrzenia - mówił Edward Osóbka-Morawski, przewodniczący PKWN, a później premier. Wprowadzono więc kartki trzech kategorii. Pierwsza - dla kolejarzy, pracowników elektrowni i fabryk zbrojeniowych, funkcjonariuszy MO i UB, sędziów, prokuratorów, urzędników wyższego szczebla, od referenta wzwyż oraz dla kadry kierowniczej. W kategorii drugiej znaleźli się urzędnicy niższego szczebla, właściciele i pracownicy prywatnych fabryk oraz rzemieślnicy oddający swe wyroby państwu po ustalonych cenach. Do trzeciej zaliczono rzemieślników i sprzedających swe produkty na wolnym rynku, emerytów i osoby uznane

KARTA BENZYNOWA TYP -1A data wyd. 5. IV. 1984r. 1305113 KRA podpis	XII-Z	XI-Z	X-Z	IX-Z	VIII-Z	VII-Z	VI-Z	V-Z	IV-Z	III-Z	II-Z	I-Z
	DODATEK	DODATEK	DODATEK	DODATEK	DODATEK	DODATEK	DODATEK	DODATEK	DODATEK	DODATEK	DODATEK	DODATEK
	CPN-1	CPN-1	CPN-1	CPN-1	CPN-1	CPN-1	CPN-1	CPN-1	CPN-1	CPN-1	CPN-1	CPN-1
	XII-Z	XI-Z	X-Z	IX-Z	VIII-Z	VII-Z	VI-Z	V-Z	IV-Z	III-Z	II-Z	I-Z
	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA
	C-1	C-1	C-1	C-1	C-1	C-1	C-1	C-1	C-1	C-1	C-1	C-1
	XII-Z	XI-Z	X-Z	IX-Z	VIII-Z	VII-Z	VI-Z	V-Z	IV-Z	III-Z	II-Z	I-Z
	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA
	B-1	B-1	B-1	B-1	B-1	B-1	B-1	B-1	B-1	B-1	B-1	B-1
	XII-Z	XI-Z	X-Z	IX-Z	VIII-Z	VII-Z	VI-Z	V-Z	IV-Z	III-Z	II-Z	I-Z
	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA	BENZYNA
	A-1	A-1	A-1	A-1	A-1	A-1	A-1	A-1	A-1	A-1	A-1	A-1

Powojenne kartki zaopatrzeniowe na żywność obowiązywały do 1 stycznia 1949 roku. Zniesienie kartek zostało przez władze otrąbione jako wielki sukces w budowaniu socjalizmu. Ale już 5 sierpnia 1949 wydano dekret o reglamentacji niektórych surowców, półfabrykatów i wyrobów gotowych, a 26 października tegoż roku, na

mocy zarządzenia przewodniczącego Państwowej Komisji Planowania Gospodarczego, reglamentacja objęła zboże i przetwory zbożowe oraz mięso i przetwory mięsne. W sierpniu 1951 pojawiły się bony mięsno-tłuszczowe. W maju 1952 dołączyły do nich bony na mydło i proszki do prania oraz na cukier i słodycze. Przyjęto nazwę "bony", bo "kartki" mogły źle się ludziom kojarzyć. W tym czasie przecież cały naród ofiarnie wykonywał plan 6-letni. Bony zniesiono w 1953 roku. Ale tak naprawdę przez cały okres trwania PRL rozdzielano jakieś "bony", "talony", "przydziały". Na motocykl, na samochód, na mieszkanie, na to lub owo. W połowie lat siedemdziesiątych socjalistyczna gospodarka planowa znów się posypała i w sierpniu 1976 r. wprowadzono tzw. bilety towarowe na cukier. Winą za brak cukru obarczono spekulantów i "chomikarzy". Wreszcie w kwietniu 1981 wprowadzono kartki na mięso. Był to bardzo skomplikowany system, dzielący mięso i wędliny na lepsze i gorsze, a normy przydziału ze względu na wiek oraz wykonywany zawód. Po wprowadzeniu tych kartek kolejki w sklepach mięsnych bynajmniej nie zmały, pojawiły się za to kolejki w miejscach wydawania kartek. Miesiąc później pojawiły się kartki na masło, mąkę, kaszę i ryż, a wkrótce potem na proszek do prania. System kartkowy rozrastał się i komplikował. Poszczególni wojewodowie wprowadzali na własną rękę reglamentację papierosów, alkoholu, słodyczy, mydła, a nawet zapalek. Każdy obywatel otrzymał też tzw. kartkę na kartki. Kartki na cukier zlikwidowano dopiero 1 listopada 1985 r. Na "wyroby czekoladopodobne" - w marcu 1988. Kartki na mięso i "kartki na kartki" dotrwały do ostatnich chwil PRL: zniesiono je w sierpniu 1989 roku.

W sierpniu 1976 r. wprowadzono tzw. bilety towarowe na cukier. Winą za brak cukru obarczono spekulantów i "chomikarzy". Wreszcie w kwietniu 1981 wprowadzono kartki na mięso. Był to bardzo skomplikowany system, dzielący mięso i wędliny na lepsze i gorsze, a normy przydziału ze względu na wiek oraz wykonywany zawód. Po wprowadzeniu tych kartek kolejki w sklepach mięsnych bynajmniej nie zmały, pojawiły się za to kolejki w miejscach wydawania kartek. Miesiąc później pojawiły się kartki na masło, mąkę, kaszę i ryż, a wkrótce potem na proszek do prania. System kartkowy rozrastał się i komplikował. Poszczególni wojewodowie wprowadzali na własną rękę reglamentację papierosów, alkoholu, słodyczy, mydła, a nawet zapalek. Każdy obywatel otrzymał też tzw. kartkę na kartki. Kartki na cukier zlikwidowano dopiero 1 listopada 1985 r. Na "wyroby czekoladopodobne" - w marcu 1988. Kartki na mięso i "kartki na kartki" dotrwały do ostatnich chwil PRL: zniesiono je w sierpniu 1989 roku.

Wędlina I 100 g	Mięso II 250 g	Mięso II 250 g	Mięso II 250 g	Mięso II 300 g	Mięso I 250 g	
Wędlina I 100 g	KARTA ZAOPATRZENIA D Ważna na miesiąc czerwiec 1981 r. nazwisko i imię _____ adres: gmina-miasto-dzielnica _____ ulica, nr domu i mieszkania _____ 1. Karta ważna jest na terenie zamieszkania lub miejsca pracy. 2. Poszczególne odcinki karty zaopatrzenia ważne są jedynie z całą kartą. 3. Karta musi być wypełniona i na odwrocie karty opatrzona pieczęcią wydającego kartę.				Mięso I 200 g	
Wędlina I 250 g					KUPON REJESTRACYJNY KARTY D	
Wędlina II 200 g						Drób 0,5 szt.
Wędlina II 200 g						Drób 0,25 szt.
Wędlina II 200 g	Wędlina II 150 g	Wędlina II 50 g	Wędlina II 50 g	Drób 0,25 szt.	Drób 0,25 szt.	

„SPOŁEM” WSS O/KATOWICE		
I R	II R	III R
VIII 2 but.	IX 2 but.	X 2 but.

Źródło: Waclaw Biały <http://miasta.gazeta.pl/lublin/1,36651,1855098.html>
 Halina Bińczak <http://internowani.xg.pl/index.php?type=article&aid=493>
<http://www.lata-prl.yoyo.pl/>
<http://www.prl.cba.pl/kartki.html>

PROPAGANDA PRL

ŻYCIE CODZIENNE

Kelnerka: Dwie kawy i dwie wuzetki.
I co jeszcze?

Ola (do kelnerki): Dlaczego dwie kawy
i dwie wuzetki?

Kelnerka: Kawa i wuzetka są obo-
wiązkowe dla każdego. Bijemy się o
"Złotą patelnię".

Miś: Dobrze, pani pozwoli dwa razy
zestaw obowiązkowy.

Koń... Krowa, kura, kaczk-
ka... Kura, kaczką, drób...
(...) O! Jest! Widzę! Droga...
Chyba na Ostrołękę.

Cholera jasna! Won mi tu stąd,
jeden z drugim! Będzie mi tu kłaki
rozrzucał! Panie! Tu nie jest salon
damsko-męski! Tu jest kiosk
RUCH-u! Ja... Ja tu mięso mam!

W kapitalizmie ludzie są
przygotowani na najgorsze.
U nas na najlepsze!

A w filmie polskim proszę pana to jest tak: nuda... Nic się nie
dzieje proszę pana. Nic. Taka proszę pana... Dialogi niedobre...
Bardzo niedobre dialogi są. W ogóle brak akcji jest. Nic się nie
dzieje.

Kiedy pewien stary komunista został ministrem, jego matka powiedziała:

- Gdybym wiedziała, że mam takiego zdolnego syna, to pozwoliłabym mu skończyć przynajmniej szkołę podstawową

Gomułka przyjechał do PGR-u.
- Dobrze wam się żyje? – zażartował sekretarz

W pięknej willi minister szykuje się do snu.
Żona, rozczesując włosy, wspomina:
- Powiedz Zdzisiu, czy kilkanaście lat temu, gdy byłeś zwykłym robotnikiem bez wykształcenia, inteligencji, marzyłeś o tym, że będziesz spał z ministrową?

ZESTAWIENIE BIBLIOGRAFICZNE

- * Codogni P., *Rok 1956*, Warszawa: Prószyński i S-ka, 2006. Sygn. 312//943.8 P
- * *Dowcipy PRL-u*, wybór i oprac. Januszkiewicz A., Rychlewska E., Poznań: Vesper, 2007. Sygn. 601//82/89-1/-9 P
- * Dudek A., *PRL bez makijażu*, Kraków: Znak, 2008. Sygn. 382805 KZ
- * Kot W., *PRL czas nonsensu*, Poznań: Wydaw. Publicat, 2008. Sygn. 86B//930.85 P
- * Koziczyński B., *333 popkultowe rzeczy... PRL*, Poznań: Vesper, 2007. Sygn. 86A//930.85 P
- * Kuroń J., *PRL dla początkujących*, Wrocław: Wydaw. Dolnośląskie, 1995. Sygn. 141//943.8 P
- * Makowski E., *Poznański czerwiec 1956: pierwszy bunt społeczeństwa w PRL*, Poznań: Wydaw. Poznańskie, 2001. Sygn. 369740 KZ
- * *Nim będzie zapomniana: szkice o kulturze PRL-u*, red. Bednarek S., Wrocław: Wydaw. Uniwersytetu Wrocławskiego, 1997. Sygn. 339249 KZ
- * Pawlicki A., *Kompletna szarość: cenzura w latach 1965-1972 : instytucja i ludzie*, Warszawa: Wydaw. TRIO, 2001. Sygn. 74//002.2 Inf
- * Preizner j., *PRL w obiektywie studentów łódzkiej Filmówki w latach 1949-1960*, Kraków: Wydaw. RABID, 2007. Sygn. 379584 KZ
- * Sasanka P., *Czerwiec 1976: geneza, przebieg, konsekwencje*, Warszawa: Instytut Pamięci Narodowej, 2006. Sygn. 311//943.8 P
- * Service R., *Towarzysze: komunizm od początku do upadku : historia zbrodniczej ideologii*, Kraków: Wydaw. Znak, 2008.
- * Sipowicz K., *Hipisi w PRL-u*, Warszawa: Wydaw. Baobab, 2008. Sygn. 67//30 P
- * *Słownik realizmu socjalistycznego*, red. Łapiński Z., Tomasiak W., Kraków: Universitas, 2004. Sygn. 177//930.85 P
- * *Socrealizm: fabuły-komunikaty-ikony*, red. Stepnik K., Piechota M., Lublin: Wydaw. UMCS, 2006. Sygn. 374770 KZ
- * *Taka była Polska: katalog wystawy*, [koncepcja i oprac. red. Dobrochna Kędzierska], Warszawa: Polska Agencja Prasowa, 2000. Sygn. 8041 IK
- * Toniak E., *Olbrzymki: kobiety i socrealizm*, Kraków: Korporacja ha!art., 2008. Sygn. 383679 KZ
- * Zblewski Z., *Abecadło PeeReLu*, Kraków: Wydaw. Znak, 2008. Sygn. 86//930.85 P

Wojewódzka i Miejska Biblioteka Publiczna
im. Marszałka Józefa Piłsudskiego w Łodzi

www.wimbp.lodz.pl

Wybór tekstów, redakcja i skład komputerowy:
Monika Juran-Tłoczek,
Agata Ziembora

Nakład: 80 egz.

Numery BIBiKa dostępne są
na stronie www.wimbp.lodz.pl/bibik/

WiMBP zaprasza

12 marca 2009 r. o godz. 17.00

na spotkanie

z poetą

Witoldem Smętkiewiczem

18 marca 2009 r. o godz. 13.00

na spotkanie
z prozaikiem, dramaturgiem, scenarzystą

Eustachym Ryłskim

autorem powieści „Stankiewicz”,
„Powrót” (1984), zbioru opowiadań „Tylko chłód” (1987),
powieści „Człowiek w cieniu” (2004), „Warunek” (2005),
zbioru opowiadań „Wyspa” (2007”), szkiców
literackich „Po śniadaniu” (2009)

*„Książki o tyle są dla nas ważne, o ile opowiadają o nas takich,
jakimi jesteśmy lub, co ważniejsze, moglibyśmy być.
Teraz o mnie opowiada już mądrzejsza, dojrzała,
lepiej zrobiona literatura i bardzo czasami tego żałuję”
(ze szkicu „Po śniadaniu” z tomu „Po śniadaniu”)*

24 marca 2008 r. o godz. 17.00

na spotkanie-dyskusję o książce

Andrzeja Kwietniewskiego „Blondynka z miasta Łodzi”

w ramach Dyskusyjnego Klubu Książki przy WiMBP

**PUB „ŁÓDŹ KALISKA”
ul. Piotrkowska 102**

