

Joanna Okoniowa
Instytut Języka Polskiego Polskiej Akademii Nauk, Kraków
Państwowa Wyższa Szkoła Zawodowa w Tarnowie, Tarnów
njokon@cyf-kr.edu.pl


 <https://orcid.org/0000-0003-2677-7566>

SŁOWNIK GWAROWY KAZIMIERZA NITSCHA

Słowa kluczowe: Kazimierz Nitsch, Jan Karłowicz, polska leksykografia gwarowa
Keywords: Kazimierz Nitsch, Jan Karłowicz, Polish dialectal lexicography

Niedawna 60. rocznica śmierci Kazimierza Nitscha skłania do refleksji nad Jego wpływem na rozwój dialektologii polskiej i do poszukiwania wspomnień „świadków historii”. Upływ czasu sprawił, że wielu spośród nich nie ma już wśród nas, tym bardziej jednak powitać należy obecną cenną inicjatywę Uniwersytetu Jagiellońskiego, by jeszcze raz spojrzeć na naukową i organizacyjną zarazem spuściznę Profesora. Wciąż żywe wspomnienia uczniów, ale i uczniów Jego uczniów pozwalają m.in. odtworzyć bezprecedensowe losy związanego z Nim ściśle ogólnopolskiego słownika gwarowego, jego powstanie i rozwój inicjatywy badawczej, której zasięg czasowy należałoby określać na drugie półwiecze XX w., a jej wpływ rozciągać na wiek XXI.

Działalność K. Nitscha: naukowa, pedagogiczna i organizacyjna obejmuje bardzo długi okres, od przełomu stuleci XIX i XX aż do końca lat 50. wieku XX. Profesor bowiem był naukowo aktywny do końca swego życia. Przeżył burzliwe dzieje Polski i doświadczył ich osobiście. Złożyły się na nie zabory, I wojna światowa, odzyskanie niepodległości, II wojna światowa, obóz w Sachsenhausen, przełom polityczny lat 1945–1950. W wydarzenia te wpisały się Jego dzieciństwo i młodość, studia i praca nauczycielska, w czasie wakacji wędrówki dialektologiczne po podzielonej

przez zaborców Polsce. Praca pedagogiczna, wydawnicza i naukowa wypełniły lata 30. XX w. Mimo podeszłego wieku podjął Nitsch ponownie te prace po 1945 r., uznając to za swój obowiązek patriotyczny. Nie tylko bowiem wykładał na Uniwersytecie, ale też pełnił funkcje administracyjne, najpierw w Polskiej Akademii Umiejętności, a potem w jej kontynuatorce, Polskiej Akademii Nauk. Funkcje te pozwoliły mu na realizację zamierzonego od dawna celu: powołanie zespołu do opracowania atlasu i słownika gwar polskich. Temu miała służyć nowo powstała osobna pracownia, jako placówka kolejno obu wspomnianych Akademii. Oficjalnie zaczęła ona działać w roku 1951, kiedy to Nitsch utworzył jeszcze w PAU Pracownię Atlasu Gwar Polskich oraz współistniejącą z nią Pracownię Słownika Gwar Polskich, powiązaną administracyjnie z Katedrą Dialektologii Słowiańskiej UJ (Reichan 2010).

W 1952 r., po powstaniu Polskiej Akademii Nauk, pracownię tę przekształcono w jednostkę Zakładu Językoznawstwa PAN, z nazwą: Pracownia Atlasu i Słownika Gwar Polskich PAN. Nitsch ściągnął tam swoich uczniów, starszych studentów i seminarzystów, którzy najpierw zajęli się ekscerpcją źródeł do przyszłego słownika, a z biegiem czasu również pracami nad atlasem. W 1954 r. K. Nitsch ukończył 80 lat – z tej okazji w lutym tego roku odbył się uroczysty jubileusz, który stanowił potwierdzenie nie tylko uznania i szacunku, ale także popularności uczonego w kraju i za granicą. Pracował jednak Nitsch w dalszym ciągu, a zmarł we wrześniu 1958 r.

* * *

W tym miejscu pozwalam sobie na osobiste świadectwo, choć nie zaliczam się do świadków bezpośrednich. Moje wspomnienia związane z postacią K. Nitscha rozpoczynają się właśnie w roku 1958, kiedy to 1 października zaczynałam studia polonistyczne na Uniwersytecie Jagiellońskim. Właśnie wtedy świat naukowy obiegnęła wiadomość, że 26 września tego roku zmarł wielki uczoney, Kazimierz Nitsch. Wobec tak świeżej straty, jaką poniosło polskie i europejskie środowisko naukowe, wobec niekwestionowanej wielkości i autorytetu Profesora nawet my, początkujący studenci, poczuliśmy, że wraz ze śmiercią Nitscha skończyła się pewna epoka. Wiadomości o zmarłym, owianym legendą Profesorze, jakie czerpaliśmy z żywych wspomnień uczniów i jego następców, koncentrowały się wokół zorganizowanej przez Niego Pracowni PAN.

Słownik ogólnopolski według Nitscha

Chcąc znaleźć uzasadnienie dla niektórych koncepcji Nitscha dotyczących dialektologii polskiej, jak i planowanego słownika gwarowego obejmującego cały obszar etniczny Polski, należy cofnąć się do lat o wiele wcześniejszych. Już w Jego począt-

kowych tekstach znajdujemy lakoniczną uwagę odnoszącą się do poglądów politycznych: „Mimo że politycznie i społecznie stałem w zdecydowanej opozycji do endecji, byłem od młodu w pewnym, mianowicie geograficznym, znaczeniu »wszechpola-kiem«” (Nitsch 1960: 88). Ta postawa m.in. tłumaczy kolejne wędrówki po podzielo-nej zaborami Polsce: po Prusach Zachodnich, Śląsku „pruskim”, Poznańskim, daw-nych „Prusach Wschodnich”, zaborze austriackim, wreszcie Kongresówce. Warto wspomnieć, że pierwsze badania gwarowe podjął Kazimierz Nitsch w Luzinie koło Wejherowa już w roku 1901, a przedmiotem badania był dialekt trudniejszy „niż jakkolwiek polski kontynentalny” (ibid.: 74). Już wtedy uzasadniał Nitsch zakres prac naukowych, które obejmowały cały obszar dzisiejszej Polski. Wskazywał też na daleką od nacjonalizmu ocenę kaszubszczyzny jako związanej z rdzennie pol-skimi dialektami, a zarazem rzutował na interpretację innych materiałów, pomoc-nych w określaniu granic językowych: polsko-niemieckiej i polsko-czeskiej (Stieber 1954: 10–11). Od czasu owej pierwszej wyprawy badania dialektologiczne pociągały Nitscha coraz bardziej. W roku 1902 odbył podróż po Spiszu, w 1903 po Wielkopol-sce i zachodniej Małopolsce, w 1905 badał Prusy Zachodnie. Szczególnie pracowity był rok 1906: wędrował wtedy Nitsch po Śląsku, Wielkopolsce, Kujawach, Warmii i Mazurach (Gruszecka-Nitschowa 1977: 114). W toku corocznych wakacyjnych wy-praw gromadził materiały do syntetycznego opracowania dialektów polskich. Już wkrótce przystąpił bowiem do opracowania plonów dialektologicznych podróży: *Próba podziału gwar polskich* (1910a) oraz *Próba ugrupowania gwar polskich* (1910b) to początki dzieła naukowego K. Nitscha na polu dialektologii.

Niezwykle istotny dla Nitscha był *Słownik gwar polskich* Jana Karłowicza (SKarł). Jego uważna lektura i późniejsza krytyczna recenzja zaważyły nie tylko na koncep-cji przyszłego słownika gwar polskich, ale także na rozwoju polskiej leksykografii gwarowej.

Słownik Jana Karłowicza

Rozwój dialektologii, której początki przypadły na wiek XIX, związany był – nie tylko w przypadku Polski – z poczuciem świadomości narodowej, dążeniami do niepodległości, próbami określania tożsamości, zafascynowaniem kulturą ludo-wą i folklorem w ogóle. Był to czas uczonych-patriotów i działaczy, którzy pragnęli utrwalić dorobek pokoleń, zbierać i pisać słowniki, zapisywać pieśni, podania itp. O przyczynach tego zjawiska pisano wielokrotnie przy różnych okazjach, ostatnio z powodu 100. rocznicy śmierci Jana Karłowicza, uczonego lingwisty, znakomitego leksykografa (Okoniowa 2013b: 249–250). Właśnie Karłowicz zapoczątkował rozwój polskiej leksykografii gwarowej dziełem swojego życia, SKarł. Dzieła tego wpraw-dzie nie zamknął, ale w dużej mierze do końca przygotował. Pozostał SKarł na dłu-gie lata jedynym w Słowiańszczyźnie zbiorem obejmującym obszar o tak znacznej różnorodności językowej (od Kaszub do Podhala).

I właśnie to dzieło stało się przedmiotem surowej krytyki – a równocześnie inspiracją i wezwaniem do nowych prac, do udoskonalonej, naukowej wersji słownika. Autorem krytyki był K. Nitsch (1911), który wytykając niedostatki i błędy swego poprzednika, sformułował równocześnie postulaty pod adresem nowego, ściśle już naukowego opracowania: słownika, nad którym prace sam zamierzał zapoczątkować. Prace te były poprzedzone wieloletnimi badaniami, licznymi wyprawami, opracowywaniem poszczególnych dialektów. W 1911 r., kiedy ogłosił Nitsch w „Roczniku Sławistycznym” wspomnianą recenzję, był już profesorem nadzwyczajnym na Uniwersytecie Jagiellońskim i członkiem PAU. Wydał wcześniej opis dialektów Prus Zachodnich i Wschodnich (1907a, 1907b) oraz Śląska (1909). Był również autorem syntezy wiedzy o dialektach polskich w wersji popularnej (1911) i tuż przed wydaniem syntezy w wersji naukowej (1915). Nic więc dziwnego, że mając tak duże doświadczenie i wiedzę dialektologiczną, będąc świetnie wykształconym lingwistą, widział konieczność stworzenia podwalin pod nowoczesny metodologicznie słownik, zgodny z wymogami geografii lingwistycznej. Surowa ocena SKarł na długi czas przesłoniła jednak niewątpliwe walory tego leksykonu i trzeba było wielu lat, żeby autorowi i dziełu oddać sprawiedliwość (Perzowa 1979; Koniusz 2001, 2015; Okoniowa 2013b: 250–256; Karaś 2015: 32).

W obszernym, liczącym 44 strony tekście podjął Nitsch (1911) kolejno wszystkie istotne sprawy, a przy okazji zarysował koncepcję przyszłych swoich zamierzeń. Znalazły się tu: zakres chronologiczny i terytorialny, jakość źródeł i sposób ich wykorzystania, układ znaczeniowy i formalny słownika, budowa hasła, ortografia oraz aparat pomocniczy.

Koncepcja Nitscha i prace przygotowawcze

Tymczasem sam K. Nitsch rozpoczął systematyczne zbieranie słownictwa jeszcze na początku XX w. Należały tu materiały pozyskane w czasie osobistych wypraw dialektologicznych, z akcji wypełniania kwestionariuszy drogą korespondencyjną, jak również z prac magisterskich, a wreszcie z ekscerpowania źródeł dialektologicznych przez studentów polonistyki. Już do Pracowni Słownikarskiej PAU wpływały słowniki, słownicзки i luźne kartki od zbieraczy amatorów. Systematyczne prace datują się jednak dopiero od roku 1953, kiedy to utworzono wspomnianą Pracownię Atlasu i Słownika Gwar Polskich PAN. Pracę koncepcyjną nad słownikiem rozpoczął Nitsch od omówionej wyżej recenzji. Zawarte w niej tezy wypowiadał też wielokrotnie przy różnych okazjach, lecz nie pozostawił po sobie spisanych założeń metod ani ich uzasadnień. On sam też nie uważał się za teoretyka. Echa przedwojennego sporu o metodę badań dialektologicznych znalazły swój wyraz w dyskusji z ośrodkiem warszawskim, głównie z Witoldem Doroszewskim, który krytykował zarówno opis dialektów dokonany przez Nitscha, jak i w interpretacji odniesienie się do

języka literackiego. Powstałe stąd obserwacje i wnioski stały się punktem wyjścia do późniejszych prac przygotowawczych do *Słownika...*, do nich też nawiązały następnie teoretyczne wypowiedzi Mieczysława Karasia i jego współpracowników (Karas 1961: 42–61).

Około roku 1956 K. Nitsch sporządził dyspozycje do komunikatu o słowniku gwar polskich pt. *Przegląd najważniejszych zagadnień ogólnopolskiego słownika gwarowego*. Znalazły się tam następujące roboczo ujęte problemy, które tu niżej w znacznym skrócie przedstawiam (por. Okoniowa 2006: 14–16):

ILOŚĆ I ZAKRES. Przewiduje się w słowniku objęcie tylko tradycyjnego słownictwa ludowego wiejskiego, bez słownictwa robotniczego i bez slangu. Kompletność także i dziś żywego słownictwa gwarowego jest niemożliwa, musi się w pewnej chwili uznać materiał za wystarczający. Należy podać w słowniku materiały nie tylko drukowane, ale w ogóle wszystkie zebrane; oczywiście trzeba wypełnić rażące luki terytorialne. Powinno być co najmniej kilka słowników lokalnych, choćby po jednym z historycznych dzielnic, co nie będzie łatwe, bo naprawdę dobry pełny słownik zrobić może tylko lingwistycznie wykształcony autochton. Trzeba przemyśleć sprawę granicy między słownictwem ludowym a dialektycznym słownictwem inteligencji. Następnym problemem są wyrazy gwarowe spoza zwartego obszaru polskiego. Nie ulega wątpliwości konieczność uwzględnienia materiałów kaszubskich, mimo potrzeby także odrębnego leksykonu kaszubskiego. Należy rozpatrzyć też problem słownictwa przyrodniczego, np. botanicznego.

JAKOŚĆ. Musi się uwzględnić różnice formalne i znaczeniowe, jedno i drugie w ścisłym ujęciu geograficznym; w rzeczach niekonkretnych, zwłaszcza w ugrupowaniu odcieni desygnatów psychicznych, nie można żądać za wiele, bo te informacje mógłby podać tylko wykształcony autochton. Grupowanie według wymienionych trzech zasad (forma, znaczenie, geografia) nie może być apriorycznie schematyczne, ale przede wszystkim dążyć musi do jasności. Kwestia formy nastręcza wiele trudności. Nie podlega wątpliwości konieczność przedstawiania odmian zleksykalizowanych, a rzucających światło na historię. Wynika z tego, że redaktorem takiego wyrazu-hasła może być tylko ogólnopolski dialektolog. Nie należy przewidywać uwzględniania aspektu chronologicznego w skali ogólnej. W zasadzie można układać słownik jednolicie, bez względu na to, czy zapisy są dzisiejsze, czy pochodzą z ostatniej ćwierci XIX w. Gdzie różnice czasowe okażą się ważne, tam uwzględni się chronologię. Wobec bardzo rozmaitej wartości źródeł, zwłaszcza co do ścisłości zapisów, ważne będzie elastyczne też postępowanie z materiałem.

SPOSÓB PRZEDSTAWIANIA. Ilość przedstawianych przykładów: przy jednolitych zasięgach zbędne jest wyliczanie wszystkich wsi, wystarczą punkty graniczne danego obszaru, ale także przy wyrazach różnych formalnie czy znaczeniowo, a geograficznie rozrzuconych wyliczanie wszystkiego byłoby niestychanym obciążeniem dzieła. Niezbędne są nie tylko schematyczne rysunki przedmiotów, ale zwłaszcza schematyczne mapki oraz podawanie przy poszczególnych hasłach literatury

przedmiotu. Sprawą wewnętrzną będzie sposób cytowania druków, a także stosunek do Karłowicza. Oczywiście potrzebny jest szczegółowy wykaz źródeł.

OBJĘTOŚĆ I TERMIN. Objętość przyszłego słownika jest nie do przewidzenia, ale można przypuścić, że co najmniej dwukrotnie większa od słownika Karłowicza. Termin ukończenia dzieła zależeć będzie od wyposażenia pracowni w ludzi (zarówno pod względem ilości personelu, jak i jego przygotowania). Wobec nierealności bliskiego rozpoczęcia druku bardzo jest pożądane wydanie zeszytu nie tyle próbnego, co okazowego, obejmującego ok. 10 arkuszy i zawierającego różne – tak gramatycznie, jak treściowo – typy wyrazów i spełniającego wszystkie wyżej wymienione wymagania, rękopiśmienne odpowiedzi na kwestionariusz *Małego atlasu gwar polskich* (MAGP). Te i inne, niewymienione materiały byłyby, według autora, w roku wygłoszenia referatu, tj. w 1956, już wystarczające do rozpoczęcia planowanego przygotowania ogólnopolskiego słownika gwarowego, koniecznie poprzedzonego zeszytem „okazowym”.

Przedstawione tu wyżej dyspozycje zostały częściowo wykorzystane w referacie wygłoszonym 26 X 1956 r. na posiedzeniu Komitetu Językoznawstwa PAN pod zmienionym nieco tytułem *Zagadnienia ogólnopolskiego słownika gwarowego*. W dyskusji wzięli udział: Zdzisław Stieber, Leon Kaczmarek, Witold Doroszewski, Przemysław Zwoliński, Franciszek Sławski, Karol Dejna, Wanda Pomianowska, Stanisław Skorupka, Stanisław Urbańczyk. Wszyscy aprobowali projekt wydania tomu okazowego, który pojawił się jako *Zeszyt próbny* dopiero osiem lat później, w roku 1964 (Karaś 1965). Streszczenie wygłoszonego referatu zostało opublikowane w roku 1957 (Nitsch 1957).

Współczesność

W ciągu 60 lat, które minęły od śmierci Nitscha, regularnie co 10 lat odbywały się sesje naukowe, wydano wznowione i przedrukowane Jego prace w postaci czterotomowego wydawnictwa *Wybór pism polonistycznych* (Nitsch 1954–1958). Doszedł zbiór wybranych, drukowanych poprzednio osobistych tekstów pt. *Ze wspomnień językoznawcy* (1960) oraz poświęcona mu książka Anieli Gruszeckiej-Nitschowej pt. *Całe życie nad przyrodą mowy polskiej. Kazimierz Nitsch i jego prace* (1977). Szczególnie uroczysta była sesja Polskiej Akademii Umiejętności poprzedzająca 50. rocznicę śmierci uczonego (20 VI 2008) (por. Majkowska, Filip 2011), której towarzyszyła wystawa *Pigmalion z Gontyny. Kazimierz Nitsch (1874–1958)* w Archiwum Nauki PAN i PAU. Dla uczczenia tej przypadającej 26 IX 2008 r. rocznicy odbyła się też w dniach 3–4 października wspólna konferencja PAN, PAU i UJ.

Ogólnopolski słownik gwarowy PAN zapoczątkowany w wieku poprzednim w dalszym ciągu powstaje w kształcie mniej więcej odpowiadającym koncepcji Nitscha, z pewnymi tylko zmianami. Jest więc on słownikiem lingwistycznym

o charakterze naukowym, rejestrującym słownictwo dyferencyjne. W chwili obecnej ukazał się tom X (2018). Z dawnego Nitschowego zespołu pozostał w dalszym ciągu aktywny naukowo emerytowany profesor Jerzy Reichan, będący następcą M. Karasia, pierwszego po Nitschu kierownika Pracowni Atlasu i Słownika Gwar Polskich PAN. Dawni uczniowie to także obecnie emerytowani Irena i Zenon Leszczyńscy (Lublin/Warszawa), Antoni Furdal (Opole/Wrocław) i Halina Kotulska-Skulimowska, która po przerwie wróciła do IJP, do Pracowni Słownika Gwar Polskich, i przeszła na emeryturę, podobnie jak Stanisława Reichanowa i Anna Kuziorowa. W ostatnich latach straciliśmy z tej grupy Lidię Trześniowską, Wandę Morozową, a w 2017 r. Joannę Zamościńską-Kucałową. Szczegółowe analizy tego i innych słowników naukowych przeprowadziła Halina Karaś w cytowanej książce poświęconej polskiej leksykografii gwarowej (Karaś 2011; Okoniowa 2013a).

Wynikające z nich uwagi i wnioski znajdujemy w rozwiązaniach dotyczących słowników regionalnych. W rezultacie otrzymujemy nową koncepcję słownika, o charakterze etnograficzno-kulturowym, przeznaczonego do szerokiego odbioru, z uproszczonym aparatem przekazu, wyposażonego w ilustracje. Te nowe leksykonny, przy uwzględnieniu wszelkich różnic związanych z postępem w dialektologii, są bliskie rozwiązaniom z przełomu XIX i XX w.

Lata, które upłynęły od śmierci K. Nitscha, dużo zmieniły w polskiej leksykografii gwarowej, w postrzeganiu zarówno SKarł, jak i w ogóle wczesnej leksykografii polskiej. Przy niezmiennym docenianiu wielkiego wkładu Nitscha, który na zawsze pozostał twórcą dialektologii polskiej, zaczęto dostrzegać nowe zjawiska, zapoznać się z nowymi ujęciami. Zaczęto też poddawać kolejnej ocenie zarówno koncepcje Nitscha, jak i Jego opinie wyrażone w słynnej recenzji dzieła Karłowicza oraz plany stworzenia ogólnopolskiego naukowego słownika gwarowego. Obfita literatura na temat wczesnej dialektologii, szkoły dialektologicznej Lucjana Malinowskiego, nowych podstaw metodologicznych tej dyscypliny wypracowanych przez Nitscha, przy współdziałaniu Jana Rozwadowskiego i Jana Baudouina de Courtenay, wreszcie dyskusja wokół recenzji słownika Karłowicza, pomnażana w ciągu wielu lat, stanowią podstawy do oceny dzisiaj Nitschowej koncepcji słownika gwar polskich. Koncepcja ta stanowi nadal *constans* w językoznawstwie polskim, niezależnie od nowych tendencji w leksykografii gwarowej.

Literatura

- GRUSZECKA-NITSCHOWA A., 1977, *Całe życie nad przyrodą mowy polskiej. Kazimierz Nitsch i jego prace*, Kraków.
- KARAŚ H., 2011, *Polska leksykografia gwarowa*, Warszawa.
- KARAŚ H., 2015, *Jan Karłowicz jako językoznawca*, „Laboratorium Kultury” 4, s. 29–63.
- KARAŚ M., 1961, *Niektóre problemy Słownika gwar polskich*, „Sprawozdania z Prac Naukowych Wydziału Nauk Społecznych PAN” IV, z. 2, s. 42–61.

- KARAŚ M., 1965, *Zeszyt próbny Słownika gwar polskich. Dyskusja na posiedzeniu Komitetu Językoznawstwa PAN*, „Sprawozdania z Prac Naukowych Wydziału Nauk Społecznych PAN” VIII, z. 4, s. 29–38.
- KONIUSZ E., 2001, *Polszczyzna z historycznej Litwy w „Słowniku gwar polskich” Jana Karłowicza*, Kielce.
- KONIUSZ E., 2015, *Jan Karłowicz jako językoznawca, etnograf i folklorysta – w setną rocznicę śmierci (1836–1903)*, „Studia Filologiczne Akademii Świętokrzyskiej” 18, s. 7–17.
- MAGP: *Mały atlas gwar polskich*, oprac. Pracownia Dialektologiczna (od t. IV Pracownia Atlasu i Słownika Gwar Polskich) Zakładu Językoznawstwa PAN w Krakowie, t. I–II pod kierunkiem K. Nitscha, t. III–XIII pod kierunkiem M. Karasia, Wrocław – Kraków 1957–1970.
- MAJKOWSKA R., FILIP T. (red.), 2011, *Kazimierz Nitsch 1874–1958. Materiały z posiedzenia naukowego w dniu 20 czerwca 2008 r.*, „W Służbie Nauki”, nr 18, Kraków.
- NITSCH K., 1907a, *Dialekty polskie Prus wschodnich*, „Materiały i Prace Komisji Językowej Akademii Umiejętności w Krakowie” III, nr 3, s. 397–487.
- NITSCH K., 1907b, *Dialekty polskie Prus zachodnich*, „Materiały i Prace Komisji Językowej Akademii Umiejętności w Krakowie” III, nr 3, s. 101–284, 305–395.
- NITSCH K., 1909, *Dialekty polskie Śląska*, „Materiały i Prace Komisji Językowej Akademii Umiejętności w Krakowie” IV, s. 85–356.
- NITSCH K., 1910a, *Próba podziału gwar polskich*, „Sprawozdania z Czynności i Posiedzeń Akademii Umiejętności w Krakowie”, rok 1909, XIV, z. 8, s. 3–6.
- NITSCH K., 1910b, *Próba ugrupowania gwar polskich (z mapą)*, „Rozprawy Akademii Umiejętności. Wydział Filologiczny” t. XLVI, s. 336–365.
- NITSCH K., 1911, (rec.), *Słownik gwar polskich. Ułożył Jan Karłowicz*, „Rocznik Sławistyczny” IV, s. 199–243.
- NITSCH K., 1915, *Dialekty języka polskiego*, [w:] *Encyklopedia polska AU*, t. 3, dział 3 (cz. 2): *Język polski i jego historia z uwzględnieniem innych języków na ziemiach polskich*, Kraków, s. 238–343.
- NITSCH K., 1954–1958, *Wybór pism polonistycznych*, t. I–IV, Wrocław.
- NITSCH K., 1957, *Zagadnienia ogólnopolskiego słownika gwarowego*, „Nauka Polska”, t. V, nr 1, s. 135–139.
- NITSCH K., 1960, *Ze wspomnień językoznawcy*, Kraków.
- OKONIOWA J., 2006, *Stan obecny i perspektywy ogólnopolskiego słownika gwarowego*, [w:] eadem (red.), *Studia dialektologiczne III*, Kraków, s. 11–19.
- OKONIOWA J., 2013a, (rec.), *H. Karaś, Polska leksykografia gwarowa*, „Poradnik Językowy” nr 7, s. 107–112.
- OKONIOWA J., 2013b, *Słownik gwar polskich Jana Karłowicza. Dziedzictwo. Inspiracje. Wyzwania*, „Prace Filologiczne” LXIV, s. 245–258.
- PERZOWA H., 1979, *Jan Karłowicz jako dialektolog*, „Poradnik Językowy” nr 9, s. 426–436.
- REICHAN J., 2010, *Pracownia dialektologiczna Nitscha*, [w:] H. Kurek, A. Tyrpa, J. Wronicz (red.), *Studia dialektologiczne IV*, Kraków, s. 25–34.
- SKARŁ: J. Karłowicz, *Słownik gwar polskich*, t. I–VI (t. IV–VI do druku przygot. J. Łoś), Kraków 1900–1911.
- STIEBER Z., 1954, *Kazimierz Nitsch jako dialektolog*, „Język Polski” XXXIV, s. 8–19.

Kazimierz Nitsch's Dialectal Dictionary Summary

The paper presents the profile of Kazimierz Nitsch on the occasion of the 60th anniversary of his death. Particular attention was given to Nitsch's achievements in connection with modern dialectal lexicography.