
Stowarzyszenie Bursztynników w Polsce

Bursztynisko
Nr 1

Grudzień 1996

Gdańsk

Biuletyn Informacyjny nr 1/96

Stowarzyszenie Bursztynników w Polsce - Zarząd Główny w Gdańsku
80 - 380 Gdańsk, ul. Beniowskiego 5 , hala 03 pokój 116 - tel/fax 52 00 71
redaguje zespół programowy Zarządu: Wiesław Gierłowski, Barbara Kosmowska-Ceranowicz, Giedymin Jabłoński

SPIS TREŚCI

CZĘŚĆ I - DZIAŁALNOŚĆ STOWARZYSZENIA BURSZTYNNIKÓW W POLSCE.................................1

1. „BURSZTYNISKO” WSPÓLNE DZIEŁO CZŁONKÓW NASZEGO STOWARZYSZENIA..1
2. WŁADZE STOWARZYSZENIA...1

Zarząd Główny..2
Komisja Rewizyjna..2
Sąd Koleżeński..2
Podział czynności..2

3. SPRAWY GOSPODARCZO - FINANSOWE..3
4. LISTA CZŁONKÓW ZWYCZAJNYCH STOWARZYSZENIA NA 30.11.1996 R...4
5. PROGRAM DZIAŁALNOŚCI...5

I. Sprawy organizacyjne...5
II. Sprawy promocji bursztynu bałtyckiego..6
III. Sprawy zasobów i obrotu bursztynem...6
IV. Sprawy techniki i technologii..7
V. Sprawy wzornictwa...7
VI. Historia bursztynnictwa..7
VII. Obrót towarowy. ...7
VIII. Zbiory okazów przyrodniczych i zabytków..8
IX. Gromadzenie informacji, wydawnictwa..8
X. Współpraca z władzami..8

6. PRACA ZARZĄDU W OKRESIE ORGANIZACYJNYM..8
7. CENY SUROWCA BURSZTYNOWEGO W LISTOPADZIE 1996 R...9
8. WSPÓŁPRACA Z FRANCUSKĄ SZKOŁĄ JUBILERSKĄ..10
9. POKAZ HYDRAULICZNEGO WYDOBYCIA BURSZTYNU..10

CZĘŚĆ II - WIADOMOŚCI ZE ŚWIATA...12

1. SZYBKA IDENTYFIKACJA SUKCYNITU ...12
2. WYSTAWA W MUZEUM GÓRNICTWA W BOCHUM...12
3. KONFERENCJA NAUKOWA I WYSTAWA W PASŁĘKU..13
4. WYSTAWA OBJAZDOWA - BURSZTYN, SKARB DAWNYCH MÓRZ..13
5. INTERDYSCYPLINARNE SYMPOZJUM O BURSZTYNIE W 1997 R..14
6. CO TO JEST „WROSTEK” ?..15
7. MIĘDZYNARODOWE TARGI BURSZTYNU I SZTUKI JUBILERSKIEJ AMBERIF..15
8. DOROBEK INFORMACYJNY SEMINARIÓW Z 4-CH LAT W JEDNYM WYDAWNICTWIE...16

rok 1994..16
rok 1995..17
rok 1996..17
rok 1997..17

Część I - Działalność Stowarzyszenia Bursztynników w Polsce

Od redakcji:

1. „Bursztynisko” wspólne dzieło członków naszego
stowarzyszenia.

Systematyczne wydawanie kwartalnego biuletynu informacyjnego jest jednym z
podstawowych punktów programu działalności uchwalonego przez Walne Zebranie
członków-założycieli. Przystępujemy do tego zadania niezwłocznie po pokonaniu wstępnych
procedur prawnych, organizacyjnych, finansowych i lokalowych.
Zarząd Stowarzyszenia chciałby zapewnić członkom nie tylko bieżącą informację o pracy
różnych organów statutowych oraz o ważnych wydarzeniach w dziedzinie gospodarki, nauki i
kultury odnoszących się do bursztynu, lecz także umożliwić wszystkim chętnym zabranie
głosu w sprawach żywo obchodzących nasze środowisko. Dlatego zachęcamy do nadsyłania
lub osobistego składania w biurze zarządu listów, notatek i artykułów, które zamieszczać
będziemy w kolejnych numerach „BURSZTYNISKA”. Zaczerpnięty z języka potocznego
tytuł biuletynu, wybrany w toku ankiety wśród sporej grupy członków Stowarzyszenia, ma
zachęcać do publikowania wypowiedzi na najróżniejsze, choćby z pozoru błahe lub banalne
tematy.
Najważniejszym działem biuletynu będą jednak poważne opracowania ludzi nauki i praktyki,
zarówno z kręgu osób zrzeszonych w naszej organizacji jak i zapraszanych spoza niej. W
najbliższym czasie zamierzamy poddać ocenie ogółu członków propozycje zasad organizacji i
udokumentowania systemu zaopatrzenia w surowiec bursztynowy, opracowane przez komisje
problemowe Stowarzyszenia wraz z opiniami administracji państwowej i niezależnych
ekonomistów i prawników.
Wymiana poglądów pomiędzy doświadczonymi praktykami i naukowcami z najważniejszych
placówek naukowych, a także uwzględnienie kryteriów stosowanych w krajach ościennych,
powinny pozwolić na ustalenie jednolitej, powszechnie używanej, klasyfikacji surowca,
półfabrykatów i wyrobów z bursztynu bałtyckiego (sukcynitu) oraz na sprawne wykrywanie
prób wprowadzenia na rynek falsyfikatów i namiastek. Wiąże się z tym kwestia uprawnień do
używania firmowego znaku Stowarzyszenia, który winien stać się powszechnie uznawaną
gwarancją autentyczności materiałowej i dobrej jakości obróbki bursztynu.
Zachęcamy do telefonicznego, faxowego lub listownego porozumiewania się z członkami
Zarządu w sprawach przez nich prowadzonych według ustalonego w następnej części
biuletynu podziału czynności lub za pośrednictwem biura Stowarzyszenia, które przyjmuje
zgłoszenia od poniedziałku do piątku w godzinach 16 - 18.

2. Władze Stowarzyszenia

Walne Zebranie z dnia 10 czerwca br. powołało Zarząd Główny, Komisję Rewizyjną i Sąd
Koleżeński, które ukonstytuowały się jak następuje:

1

Zarząd Główny

Prezes - Wiesław Gierłowski
Vice Prezesi - Barbara Kosmowska-Ceranowicz, Lucjan Myrta, Wojciech Kalandyk
Sekretarz - Ewa Rachoń, Zastępca Sekretarza - Norbert Nagel
Skarbnik - Jacek Leśniak, Zastępca Skarbnika - Marek Felski
Członkowie - Giedymin Jabłoński i Tadeusz Befinger
Zarząd uchwalił tymczasowy regulamin, kalendarz zebrań i podział na zespoły problemowe
wraz z zakresem czynności poszczególnych członków.

Komisje problemowe, przewidziane programem działalności są stopniowo kompletowane w
miarę przyjmowania nowych członków.

Komisja Rewizyjna
Komisja Rewizyjna działa pod przewodnictwem Stanisława Krzysztofa Jacobsona.
Członkami są: Mariusz Gliwiński i Jacek Serafin.

Sąd Koleżeński
Sąd Koleżeński ukonstytuował się jak następuje:
Przewodniczący - Józef Nierzwicki
Sekretarz - Gabriela Gierłowska
Członek - Marek Sobieralski
Sąd opracował tymczasowy regulamin i projekt szczegółowego zakresu kompetencji i trybu
działania, który będzie przedstawiony na najbliższym Walnym Zebraniu.

Podział czynności

Zespół ekonomiczny - prowadzi sprawy gospodarcze i finansowe

Lucjan Myrta - przewodniczący, nadzór nad komisjami surowcową i techniczną
Tadeusz Befinger - lokale, zakupy środków trwałych
Jacek Leśniak - obrót kasowy i bankowy, członkowie wspierający,
Marek Felski - rachunkowość, rozliczenia z kołami, nadzór nad komisją kolekcjonerską

Zespół organizacyjny - prowadzi sprawy członkowskie i organizację pracy
Stowarzyszenia oraz bazy danych o przedsiębiorstwach
Wojciech Kalandyk - przyjmowanie nowych członków, organizacja kół i oddziałów,
Ewa Rachoń - ewidencja członków, dokumentacja prac Zarządu, bazy danych z dziedziny
gospodarki w branży bursztynowej, dokumentacja prasowa, radiowa i telewizyjna, filmy,
zdjęcia, nadzór nad komisją handlową,
Norbert Nagel - dokumentacja pracy kół i oddziałów, rejestracja sądowa i współpraca z
organem nadzorującym

2

Zespół programowy - prowadzi sprawy organizacji badań, popularyzacji bursztynu,
historii wytwórczości i twórczości artystycznej oraz współdziałanie z władzami
państwowymi

Wiesław Gierłowski - przewodniczący, plany działalności, nadzór nad komisją
archeologiczno- historyczną
Barbara Kosmowska - Ceranowicz - inicjowanie prac badawczych, popularyzacja bursztynu,
nadzór nad komisją informacji i wydawnictw
Giedymin Jabłoński - kształcenie zawodowe, propaganda wizualna, nadzór nad komisją
wzornictwa

3. Sprawy gospodarczo - finansowe

Zarząd kilkakrotnie rozważał określenie wysokości wpisowego i składek członkowskich, tak,
aby nie zniechęcały one do wstępowania w szeregi członków Stowarzyszenia, a równocześnie
pozwalały na realizację szerokiego programu działalności. Po dyskusji uchwalono
zróżnicowanie poziomu opłat w zależności od statusu gospodarczego członków:
osoby prowadzące działalność gospodarczą (w tym właściciele spółek) - składka 10 zł
miesięcznie, wpisowe 120 zł
naukowcy, kolekcjonerzy, artyści-plastycy i pracownicy najemni - składka 5 zł, wpisowe 60
zł.
Składki są płatne od dnia przyjęcia w poczet członków do końca roku kalendarzowego,
wpisowe w całości .
Członkowie-założycie obowiązani są zapłacić składkę za rok 1996 licząc od 1 lipca, to jest od
czasu zarejestrowania Stowarzyszenia przez Sąd. Założyciele wpisani do rejestru z mocy
prawa nie płacą wpisowego.
Przed ustaleniem stałej siedziby, co było konieczne do rejestracji w Urzędzie Skarbowym, a
tym samym do pobierania jakichkolwiek przychodów, zarząd nie zwracał się do członków o
wnoszenie opłat.
Wstępne wydatki na opłaty sądowe i organizację publicznego pokazu wydobycia bursztynu
oraz spotkania dyskusyjnego z władzami i konferencji prasowej zostały pokryte z darowizn
członków Zarządu i Komisji Rewizyjnej.
Darowizny na rzecz Stowarzyszenia uiścili : Lucjan Myrta, Wiesław Gierłowski, Wojciech
Kalandyk, Jacek Leśniak i Marek Felski - członkowie zarządu, oraz Mariusz Gliwiński i Jacek
Serafin - członkowie komisji rewizyjnej. Ponadto niezwłocznie po przystąpieniu do
Stowarzyszenia wpłacił dotację Józef Siulkowski.
Większość kosztów organizacyjnych w początkach istnienia Stowarzyszenia pokrył nam
Zarząd Międzynarodowych Targów Gdańskich SA., który użyczał bezpłatnie lokali na
zebrania i konferencje, umożliwiał drukowanie formularzy i korespondencji i ponosił opłaty
pocztowe. Wyrażamy za to serdeczne podziękowania.
Osobne podziękowania należą się także ekipie p. Ryszarda Omena, która bezpłatnie urządziła
pokaz wydobycia bursztynu, angażując nie tylko własną pracę, lecz także wiele kosztownych
maszyn i urządzeń. Zarząd dziękuje też kol. Małgorzacie Portych za sprawne zorganizowanie
konferencji prasowej po pokazie , kol. Andrzejowi Matuszewskiemu za wykonanie mapy
terenów przewidzianych do eksploatacji bursztynu w gminie gdańskiej i p. dr Małgorzacie
Masłowskiej za referat o dawnych liniach brzegowych w Zatoce Gdańskiej.

3

Kol. Giedymin Jabłoński poza spełnianiem obowiązków członka Zarządu zaprojektował
bezpłatnie znak firmowy Stowarzyszenia.
Całość uzyskanych dotąd darowizn przeznaczamy na wyposażenie siedziby - pokoju
biurowego w hali 03 Centrum Targowego przy ul Beniowskiego 5 w Gdańsku - w niezbędne
sprzęty, telefon z faxem i automatyczną sekretarką oraz zestaw komputerowy z drukarką.
Skarbnik Jacek Leśniak zwraca się do wszystkich członków i sympatyków o wspomaganie
Stowarzyszenia darowiznami na cele ustawowo dopuszczone do odliczania od podatku
dochodowego. Darowizny te będą dokumentowane stosownymi umowami, których wzory
Skarbnik przygotował w wersjach właściwych dla osób fizycznych i prawnych.
Kolejność udzielenia darowizn będzie brana pod uwagę przy przyznawaniu prawa do
posługiwania się znakiem firmowym Stowarzyszenia.

4. Lista członków zwyczajnych Stowarzyszenia na 30.11.1996 r.

1. Wiesław Gierłowski - historyk sztuki, rzemieślnik
2. Jacek Leśniak - przedsiębiorca
3. Gabriela Gierłowska - producent
4. Stanisław Jacobson - rzeczoznawca gemmolog
5. Norbert Nagel - handlowiec
6. Ewa Rachoń - organizator targów
7. Wojciech Kalandyk - przedsiębiorca
8. Michał Horała - producent
9. Marek Sobieralski - wydobywca surowca
10. Marek Trocha - producent
11. Marek Juszczak - producent
12. Bogdan Mirowski - artysta-plastyk
13. Oskar Martin - producent
14. Mirosław Wiśniewski - przedsiębiorca
15. Giedymin Jabłoński - artysta-plastyk
16. Józef Nierzwicki - rzemieślnik
17. Dorota Myrta - przedsiębiorca
18. Lucjan Myrta - przedsiębiorca
19. Małgorzata Portych - artysta-plastyk
20. Mariusz Gliwiński - przedsiębiorca
21. Marek Felski - handlowiec
22. Barbara Kosmowska-Ceranowicz - profesor geolog
23. Róża Kulicka - doktor paleontolog
24. Ryszard F. Mazurowski - doktor hab. archeolog
25. Jacek Serafin - producent, kolekcjoner
26. Wojciech Jakubowski - artysta-plastyk
27. Tadeusz Befinger - przedsiębiorca
28. Ryszard Kulczyński - handlowiec, kolekcjoner
29. Zbigniew Strzelczyk - przedsiębiorca
30. Adam Basiński - producent
31. Adam Pstrągowski - przedsiębiorca
32. Jarosław Rojewski - producent

4

33. Narcyz Kalski - producent
34. Zbigniew Pasternak - producent
35. Józef Wieliczko - przedsiębiorca
36. Janusz Dudnik - przedsiębiorca
37. Paweł Dudnik - handlowiec
38. Marian Dejcz - przedsiębiorca
39. Zbigniew Wieczerza - producent
40. Kazimiera Chmielecka - producent
41. Krzysztof Nowiński - producent
42. Anna Nowińska - artysta-plastyk
43. Marek Gutowski - przedsiębiorca
44. Andrzej Matuszewski - inżynier geolog.
45. Andrzej Malon - artysta-plastyk
46. Kamila Nowakowska - handlowiec
47. Grzegorz Dźwilewski - producent
48. Tomasz Artur Mikołajczyk - artysta-plastyk
49. Ryszard Klucznik - przedsiębiorca, prawnik
50. Anna Klucznik - przedsiębiorca, historyk sztuki
51. Leszek Duliński - producent
52. Krzysztof, Artur Lejko - producent
53. Józef Siulkowski - przedsiębiorca
54. Józef Bojanowski - producent
55. Elżbieta, Barbara Pawłowska - producent
56. Marek, Tadeusz Pawłowski - producent
57. Katarzyna, Lilianna Łabor - przedsiębiorca
58. Katarzyna, Ewa Wróblewska - producent
59. Małgorzata Kucharska - przedsiębiorca, doktor chemii

5. Program działalności

I. Sprawy organizacyjne.
1. Uzyskanie stałej siedziby Stowarzyszenia, wyposażenie jej w niezbędne urządzenia

biurowe i środki łączności.
2. Ustalenie wysokości składki członkowskiej i innych źródeł finansowania Zarządu

Głównego oraz Kół i Oddziałów. Wprowadzenie regulaminu gospodarki finansowej i
prowadzenia rachunkowości we wszystkich jednostkach organizacyjnych.

3. Utworzenie przy Zarządzie Głównym stałych komisji problemowych o następującej
tematyce:
a. zasoby, wydobycie i obrót surowcem,
b. technika, technologia i obrót urządzeniami do obróbki bursztynu,
c. wzornictwo, wystawy i konkursy,
d. archeologia i historia wytwórczości bursztynowej,
e. handel wyrobami bursztynowymi, ceny, targi,

5

f. kolekcjonerstwo okazów przyrodniczych i zabytków,
g. informacja, wydawnictwa i promocja bursztynu.
h. współdziałanie z władzami w dziedzinie norm prawnych i ekonomicznych.

4. Systematyczne powiększanie składu osobowego Stowarzyszenia, przyjmowanie nowych
członków oraz tworzenie Kół i Oddziałów. Stworzenie systemu dokumentacji i rejestrów
członkowskich oraz wyspecjalizowanej ewidencji elektronicznej.

5. Opracowanie regulaminów działania wszystkich władz Stowarzyszenia.
6. Ustalanie ścisłej procedury przyjmowania nowych członków i wzorów legitymacji

członkowskich.
7. Opracowanie regulaminu współpracy z członkami wspierającymi i systematyczne

prowadzenie prac nad ich pozyskaniem.
8. Zgłoszenie wybranych władz w sądzie rejestrowym i organie nadzorującym oraz ustalenie

zasad współpracy z tym organem (Wydział Spraw Obywatelskich Urzędu Woj. w
Gdańsku).

II. Sprawy promocji bursztynu bałtyckiego.
1. Przedstawienie władzom i instytucjom państwowym memoriału o celach i zadania

Stowarzyszenia Bursztynników w Polsce.
2. Nawiązanie współpracy z instytutami naukowymi, szkołami wyższymi i muzeami w

dziedzinie wymiany informacji i gromadzenia zbiorów. Współpraca winna być
prowadzona w kraju i zagranicą.

3. Współudział w wystawach popularyzujących wartości estetyczne, naukowe i lecznicze
bursztynu. Popularyzacja jego rzadkich, naturalnych odmian.

4. Współpraca z redakcjami dzienników i czasopism w publikowaniu informacji o nowych
zjawiskach i zdarzeniach w bursztynnictwie, a przede wszystkim o osiągnięciach
naukowych, artystycznych i produkcyjnych naszych członków.

5. Dostarczanie informacji zawodowym pismom jubilerskim, a w miarę możności uzyskanie
udziału w ich redagowaniu.

6. Zorganizowanie systemu identyfikacji bursztynu bałtyckiego i wykrywania falsyfikatów.
7. Zainstalowanie stałej informacji o pracach Stowarzyszenia w światowych i regionalnych

sieciach informatycznych.
8. Gromadzenie i udostępnianie publikatorom materiałów opisowych, fotograficznych i

elektronicznych (kasety audio, video, CDRom) promujących bursztyn bałtycki.
9. Ustanowienie znaku firmowego Stowarzyszenia, zarejestrowanie w Urzędzie Patentowym

i uchwalenie zasad używania go przez członków zwyczajnych i wspierających
Stowarzyszenia.

III. Sprawy zasobów i obrotu bursztynem.
1. Opracowanie wniosków do władz państwowych i samorządowych o uproszczenie

przepisów prawnych i obniżenie stawek opłat za czynności konieczne dla rozpoczęcia
eksploatacji kopalnych plaż w rejonie polskiego wybrzeża.

2. Wystąpienie do władz centralnych o rozszerzenie programu badań geologicznych i z
dziedziny ochrony przyrody, które mogłyby stanowić podstawę do przyszłej, planowej
eksploatacji złóż bursztynu w rejonie Górki Lubartowskiej i na wybrzeżu.

3. Opracowanie wstępnych założeń co do udziału zakładów przetwórstwa bursztynu w
kapitale przyszłych firm wydobywczych.

6

4. Wystąpienie do Ministerstwa Finansów z projektem uregulowania organizacji zakupu i
udokumentowania zakupionego bursztynu w sposób dostosowany do rzeczywistej sytuacji
na tym rynku.

5. Przygotowanie projektu nazewnictwa i klasyfikacji gatunków i odmian surowca
bursztynowego oraz zasad jego selekcji jakościowej wraz z określeniem wpływu tych
czynników na wycenę. Przedyskutowanie tego projektu z autorami podobnych opracowań
z krajów ościennych, a szczególnie z Rosji, Litwy i Ukrainy.

6. Rozważenie form współpracy z krajowym i międzynarodowym ruchem kolekcjonerskim.

IV. Sprawy techniki i technologii.
1. Gromadzenie bieżącej informacji o nowych maszynach i narzędziach do obróbki

bursztynu.
2. Zorganizowanie systemu testowania nowych urządzeń, materiałów i półfabrykatów oraz

publikowanie wyników testów w biuletynie Stowarzyszenia.
3. Analiza porównawcza cen i efektywności urządzeń różnych firm.
4. Rozpoczęcie starań o uzyskanie z instytutów naukowych ekspertyz oceniających wpływ

obróbki termicznej bursztynu na jego strukturę i trwałość.

V. Sprawy wzornictwa.
1. Zainicjowanie konkursu na wzory wyrobów o funkcjach i formach nie występujących

dotąd na rynku.
2. Promowanie wzorów wykorzystujących oryginalne odmiany bursztynu, dotąd niepopularne

na rynku.
3. Publikowanie w biuletynie informacji o osiągnięciach twórczych autorów wyróżniających

się prac.
4. Zorganizowanie systemu pomocy produkcyjnej przy realizacji dzieł o wybitnej klasie

artystycznej, lecz wymagających trudnych zabiegów technologicznych.
5. Ochrona osobistych praw autorskich twórców dzieł sztuki i oryginalnych wzorów

przemysłowych.

VI. Historia bursztynnictwa.
1. Opracowanie referatów o wytwórczości bursztynowej na terenie Gdańska w X wieku (na

Tysiąclecie).
2. Opracowanie rekonstrukcji najstarszych ozdób z bursztynu zachowanych w rejonie Zatoki

Gdańskiej.
3. Prezentacja w prasie i telewizji sylwetek najsłynniejszych polskich bursztynników XVII i

XVIII wieku.
4. Gospodarcza i społeczna sytuacja mistrzów rzemiosła bursztynowego w miastach I

Rzeczypospolitej.

VII. Obrót towarowy.
1. Gromadzenie informacji o sieci hurtowni, sklepów i galerii sztuki prowadzących sprzedaż

wyrobów bursztynowych.
2. Gromadzenie informacji o większych importerach.

7

3. Zbieranie danych o odbiorcach zalegających z zapłatą.
4. Notowania cen detalicznych i hurtowych na podstawowe wyroby w Polsce i największych

krajach europejskich.
5. Analiza porównawcza cenników usług głównych firm spedycyjnych i kurierskich.
6. Gromadzenie informacji o planowanych i wynikach odbytych targów jubilerskich w kraju i

zagranicą.
7. Obserwacja działalności firm z krajów konkurujących na rynku światowym.

VIII. Zbiory okazów przyrodniczych i zabytków.
1. Nawiązanie współpracy ze wszystkimi placówkami muzealnymi w Polsce gromadzącymi

kolekcje bursztynowe. Ochrona unikalnych okazów przyrodniczych (brył i cennych dla
nauki inkluzji organicznych) przed zniszczeniem i wywozem zagranicę i pozyskiwanie ich
dla muzeów polskich.

2. Zebranie informacji o zagranicznych stowarzyszeniach kolekcjonerskich i systemie
sprzedaży i wymiany eksponatów.

3. Zachęcenie do udziału w naszym Stowarzyszeniu polskich i w miarę możności
zagranicznych kolekcjonerów inkluzji w bursztynie.

4. Utworzenie specjalistycznych kół kolekcjonerskich w największych miastach Polski.
5. Gromadzenie informacji o rynkowych cenach inkluzji w bursztynie bałtyckim i innych

żywicach kopalnych (często publikowanych w Internecie).

IX. Gromadzenie informacji, wydawnictwa.
1. Utworzenie komputerowej bazy danych o wszystkich problemach objętych zakresem

działalności Stowarzyszenia.
2. Systematyczne publikowania kwartalnego biuletynu dla członków.
3. Zapewnienie członkom możliwości publikowania własnych sądów, odmiennych od zdania

Zarządu.
4. Współdziałanie z zawodowymi czasopismami krajowymi i zagranicznymi. Prowadzenie

wymiany wydawnictw.
5. Prowadzenie stałej kooperacji z firmami targowymi.

X. Współpraca z władzami.
1. Prowadzenie systematycznych interwencji w celu zmiany przepisów państwowych i

uchwał samorządowych niekorzystnych dla gospodarki bursztynem.
2. Podejmowanie interwencji i udzielanie pomocy prawnej przeciwko decyzjom

krzywdzących członków Stowarzyszenia.

6. Praca Zarządu w okresie organizacyjnym

Po uzyskaniu w dniu 4 lipca br. dowodu rejestracji sądowej praca zarządu koncentrowała się
przede wszystkim na zagadnieniach organizacyjnych (regulaminy, podział czynności,
uzyskanie lokalu, zdobycie środków finansowych na wstępne wyposażenie biura) oraz

8

zgłoszenia działalności władzom terenowym (Urzędy: Wojewódzki, Statystyczny i
Skarbowy).
Ponadto podjęliśmy współpracę z organizacjami o zbliżonym zakresie działania jak na
przykład Stowarzyszenie Twórców Form Złotniczych, Stowarzyszenie Fahrenheita,
Stowarzyszenie Rzeczoznawców Jubilerskich i Cech Rzemiosł Artystycznych w Gdańsku.
Nawiązaliśmy bliską współpracę z licznymi placówkami naukowymi w kraju:
• Muzea: Ziemi w Warszawie, Zamkowe w Malborku, Archeologiczne i Narodowe w

Gdańsku, Okręgowe w Łomży, Regionalne w Rogoźnie, Wałczu i w Trzciance.
• Uniwersytety: Gdański, Wydział Filologiczno-Historyczny, Warszawski, Instytut

Archeologii.
• Instytuty Polskiej Akademii Nauk: Geologiczny, Oddział Morza w Sopocie i Systematyki

Roślin i Zwierząt w Krakowie (ten ostatni specjalizuje się w badaniu inkluzji w
bursztynie).

Kontakty zagraniczne dotyczyły naszych sąsiadów ze wschodu i zachodu. Największy zakres
przybrała współpraca z Muzeum Górnictwa w Bochum, które skorzystało z naszej pomocy
przy zbieraniu informacji i materiałów na wielką, międzynarodową wystawę „Bursztyn - łzy
bogów” otwartą we wrześniu, pod protektoratem Prezydenta RFN Romana Herzoga. Katalog
tej wystawy zawiera kilka artykułów o Polsce, a w całości jest najobszerniejszą książką o
bursztynie wydaną w tym stuleciu. Trwałe kontakty zapoczątkowaliśmy z kierownictwem
ukraińskiego kombinatu wydobywczo-przetwórczego „UKRBURSZTYN” w Równem na
Wołyniu. Współpracują z nami pracownicy naukowi z Kaliningradu, z Uniwersytetu i
Muzeów Bursztynu i Oceanu.
W dalszej części podajemy przykłady konkretnych wystąpień Stowarzyszenia na forum
publicznym.
Zarząd systematycznie prowadził obserwację poziomu cen surowca, zbierając dane liczbowe
od największych wytwórców wchodzących w skład Stowarzyszenia. Podajemy wyniki
notowań na koniec listopada:

7. Ceny surowca bursztynowego w listopadzie 1996 r.

Ceny dotyczą surowca w pełni przydatnego do obróbki, bez zanieczyszczeń i spękań. Ich
wysokość zależna jest od zmian kursu dolara w kantorach. Surowiec z wadami jest tańszy od
50 do 80%.

masa bryłek w gramach cena minimalna cena maksymalna
1. 1 do 2 150 180
2. 2 do 4 200 250
3. 4 do 10 250 300
4. 10 do 20 365 439
5. 20 do 40 498 546
6. 40 do 80 541 672
7. 80 do 160 714 770
8. 160 do 320 812 1.060

9

Wysokość cen jest średnią arytmetyczną ze wszystkich uzyskanych ankiet, bez uwzględniania
wielkości zakupu w poszczególnych zakładach.

8. Współpraca z francuską szkołą jubilerską

W końcu czerwca gościliśmy grono pedagogiczne i tegorocznych absolwentów ze średniej
szkoły jubilerskiej, największej pod względem liczebności uczniów we Francji. Jest to Licee
Jean Guehenno działające w Saint-Amand Montrond, około 200 km na południe od Paryża, w
rejonie słynnych zamków nad Loarą.
Szkoła wprowadza do swego programu wiedzę o bursztynie i sposobach jego obróbki.
Podczas pobytu w Gdańsku nauczyciele i uczniowie odwiedzili pracownie Wojciecha
Kalandyka i Zbigniewa Strzelczyka. Zapoznali się też z kolekcjami muzeum w Malborku i
Archeologicznym w Gdańsku, a ponadto obejrzeli popularno-naukowy film o bursztynie i
wysłuchali prelekcji zorganizowanych przez Zarząd naszego stowarzyszenia.
Dyrekcja Liceum w Saint-Amand-Montrond deklaruje chęć stałej współpracy i chętnie
umożliwi naszym członkom zapoznanie się z programem szkolenia i warsztatami szkolnymi,
a także gotowa jest przyjąć uczniów z Polski (szkoła prowadzi internat). Zarząd służy
możliwością nawiązania kontaktów na rzecz zainteresowanych osób.

9. Pokaz hydraulicznego wydobycia bursztynu

Wykonywanie zadań przewidzianych programem działalności na rok 1996, uchwalonym
przez Walne Zebranie odbyte 10 czerwca br. Zarząd postanowił rozpocząć od trudnego
problemu stworzenia podstaw do legalnego wydobycia bursztynu metodą hydrauliczną z
kopalnych plaż na obszarze administracyjnym miasta Gdańska i gminy Pruszcz Gdański.
W tym celu w dniu 6 sierpnia 1996 r. zorganizowaliśmy za zgodą Ministerstwa Ochrony
Środowiska, Zasobów Naturalnych i Leśnictwa pokaz wydobycia bursztynu na terenie
Wiślinki. Pokaz wykonało bezpłatnie Przedsiębiorstwo Melioracyjne Ryszarda Omena pod
nadzorem geologa, inż. Andrzeja Matuszewskiego, członka naszego stowarzyszenia.
Pokaz cieszył się ogromnym zainteresowaniem. Obejrzeli go przedstawiciele Ministerstwa
Ochrony Środowiska oraz urzędów: wojewódzkiego, rejonowego i gminnych, a także
placówek naukowych (Państwowy Instytut Geologiczny i Muzeum Ziemi PAN,
Przedsiębiorstwo „POLGEOL”) oraz właścicieli terenów przewidzianych do przyszłej
eksploatacji (Zarząd Portu Gdańsk, Agencja Własności Rolnej). W pokazie uczestniczyli
także liczni dziennikarze prasowi, radiowi i telewizyjni, co zaowocowało wieloma
publikacjami w lokalnych i centralnych gazetach jak też w programach radiowych i
telewizyjnych. Pokaz obserwowało również kierownictwo kombinatu bursztynowego
„Ukrbursztyn” z Równego na Wołyniu, w skład którego wchodzą odkrywkowe kopalnie w
Klesowie i Dąbrowicy oraz wyspecjalizowane ekipy poszukiwawcze, działające na dużym
obszarze pogranicza wołyńsko-poleskiego..

10

W dniu następnym odbyło się spotkanie dyskusyjne przedstawicieli przedsiębiorstw
gospodarujących bursztynem z reprezentantami władz państwowych i samorządowych i
naukowcami z dziedziny badań bursztynu.
Referaty wprowadzające wygłosili:
1. mgr Wiesław Gierłowski - Skala polskiej wytwórczości bursztynowej i jej udział w rynku

światowym na tle malejącego udziału zaopatrzenia z własnych źródeł surowca.
2. prof. Barbara Kosmowska-Ceranowicz - Zasoby bursztynu w polskich złożach - podstawą

trwałości i rozwoju produkcji wyrobów i twórczości artystycznej.
3. dr Małgorzata Masłowska - Przebieg linii brzegowych morza w obrębie dzisiejszej delty

Wisły w ostatnich tysiącleciach.
4. Andrzej Suszek - Techniczne, ekonomiczne i prawne problemy eksploatacji kopalnych

plaż na Żuławach.
5. inż. Włodzimierz Tucki, gł. geolog Kombinatu „Ukrbursztyn” - Porównanie wpływu na

naturalne środowisko metod wydobycia bursztynu : odkrywkowej i hydraulicznej.
W spotkaniu uczestniczyło 30 osób, a w ożywionej dyskusji (chwilami polemicznej) wzięli
udział wszyscy obecni. Najwięcej zastrzeżeń budziły: niespójność przepisów prawa
geologicznego, rolnego i o planowaniu przestrzennym, konflikt interesów z racji destabilizacji
gruntów przewidzianych na inwestycje przemysłowe w Gdańsku, niechętne stanowisko
zarządów gmin w stosunku do zamierzeń wydobywczych, wysoki koszt dokumentacji
geologicznej.
Po dyskusji przyjęto następujące wnioski:
1. Zarząd Stowarzyszenia przedstawi Ministerstwu Ochrony Środowiska oraz komisji

sejmowej opracowującej obecnie projekt zmian w prawie geologicznym wnioski
umożliwiające legalną eksploatację kopalnych plaż.

2. Zarząd Miasta Gdańska uwzględni w planach zagospodarowania przestrzennego postulaty
Stowarzyszenia wyrażone w postaci mapy terenów przewidzianych do eksploatacji
bursztynu (mapę tę opracowali w sierpniu z upoważnienia Zarządu inżynierowie Andrzej
Matuszewski i Anna Kodzia)

3. Dyrekcja Przedsiębiorstwa Geologicznego „POLGEOL” w Warszawie, reprezentowana na
spotkaniu przez Dyrektora Naczelnego inż. Wacława Listkowskiego, zastosuje specjalną
ulgową wycenę dokumentacji na małe działki.

Do opracowania projektu wystąpienia w sprawie zmiany przepisów prawnych powołano
zespół w składzie: przewodniczący - Lucjan Myrta, członkowie inż. Zbigniew Strzelczyk i
Andrzej Suszek.
Z wynikami pokazu i spotkania dyskusyjnego zapoznaliśmy prasę na konferencji w dniu
8.8.br. Duże wrażenie na dziennikarzach wywarło wystąpienie dyrektora ukraińskiego
kombinatu w Równem mgr Aleksandra Kowtuna, który scharakteryzował zakres pomocy
państwa ukraińskiego w dziedzinie badań i inwestycji, nacechowany wielką troską i uwagą w
przeciwieństwie do sytuacji w Polsce.

11

Część II - Wiadomości ze świata

1. Szybka identyfikacja sukcynitu

Aparat do szybkiej i niezawodnej identyfikacji sukcynitu, a tym samym do wykrywania
namiastek i falsyfikatów, skonstruował prof. dr Alfred Golloch z Gerhard Merentar
Uniwesität - Gesamthochschule w Duisburgu. Aparat jest obecnie testowany na zestawie
próbek bursztynu, innych żywic kopalnych i typowych falsyfikatów ze zbiorów Muzeum
Ziemi w Warszawie.
Autor wynalazku zamierza przedstawić jego działanie na Targach „AMBERIF’97”
Zarząd Stowarzyszenia po sprawdzeniu skuteczności aparatury chciałby powierzyć
wykonywanie ekspertyz w tej dziedzinie członkom Stowarzyszenia, którzy uzyskaliby
rekomendację środowiska.

2. Wystawa w Muzeum Górnictwa w Bochum.

Przy udziale najwyższych władz Republiki Federalnej Niemiec otwarto w dniu 14 września
1996 r. wystawę pod nazwą - „Bursztyn - łzy bogów”. Będzie ona trwała do 19 stycznia
przyszłego roku.
Wystawę zorganizowało Muzeum Górnictwa w Bochum (Deutsches Bergbau Museum -
D.44791 Bochum, Am Bergbaumuseum 28) w swoim wielkim gmachu w centrum miasta, z
daleka widocznym dzięki zachowanej wieży wyciągowej dawnej kopalni. Dyrektor Muzeum
dr Rainer Slotta zdołał pozyskać eksponaty z 60 kolekcji naukowych, muzealnych i
prywatnych z kilkunastu krajów europejskich oraz Republiki Dominikańskiej. Komisarz
wystawy Michael Ganzelewski opracował scenariusz wszechstronnie prezentujący
rozmieszczenie złóż bursztynu (także innych żywic kopalnych), sposoby wydobycia surowca i
jego przetwórstwo, dawną i współczesną twórczość artystyczną w bursztynie i atrakcyjny
zestaw okazów z inkluzjami roślinnymi i zwierzęcymi.
Wystawie towarzyszą liczne filmy dokumentalne wyświetlane na życzenie zwiedzających.
Bardzo starannie i w bogatej szacie edytorskiej wydano katalog wystawy, w którym
wypowiada się 54 specjalistów z wielu krajów i dziedzin wiedzy - od geologii i paleontologii
do ekonomii i historii sztuki. Artykuły problemowe zajmują ponad 500 stron druku i są
wzbogacone zdjęciami (ca 600 sztuk), rycinami i mapami. Wiele z tych materiałów jest dla
polskiego czytelnika nowością (na przykład mapy złóż i zabytków archeologicznych na
Ukrainie, Białorusi i w Rumunii, a także mapy i zdjęcia z Sycylii i Haiti).
Katalog można oglądać w biurze Stowarzyszenia, a członkowie pragnący go nabyć mogą
złożyć zamówienie, które zrealizujemy do końca lutego 1997 r.. Przewidywana cena 125 do
135 zł, w zależności od kursu marki niemieckiej.
Wystawa „Bursztyn - łzy bogów” zostanie przeniesiona do Ostpreussisches Landesmuseum w
Lüneburgu na okres pięciu miesięcy od 22 lutego do 27 lipca 1997 r.

12

3. Konferencja naukowa i wystawa w Pasłęku

Nikłe ślady, a właściwie tylko przypuszczenia, że Bursztynową Komnatę wywiezioną pod
koniec wojny z Królewca ukryto w podziemiach pasłęckiego zamku stały się pretekstem do
odbycia na tym zamku w dniu 5 października 1996 r. konferencji naukowej na temat
bursztynu.
Z inicjatywy Rady Miasta i Gminy Pasłęk konferencję zorganizował Wydział Filologiczno-
Historyczny Uniwersytetu Gdańskiego. Kierownikiem naukowym konferencji był dr Józef
Włodarski, który wygłosił też referat - „Dlaczego król pruski podarował Bursztynową
Komnatę carowi Piotrowi I „
Ponadto referaty wygłosili:
• prof. Jan Powierski - „Terra Passalucensis” (Ziemia Pasłęcka)
• dr Jacek Pudliszewski - „Co starożytni Rzymianie o bursztynie wiedzieli”
• prof. Błażej Śliwiński - „Dzieje bursztynu na Pomorzu Gdańskim w średniowieczu”
• Awenir Pietrowicz Owsianow, kierownik Centrum Poszukiwań Zaginionych Dóbr Kultury

z Kaliningradu - „Wersja Królewiecka ukrycia Bursztynowej Komnaty”
• dr Jacek Wilczur z Warszawy -” Bursztynowa Komnata a służby wywiadu”
• mgr Sławomir Sadowski z Elbląga - „Tajemnica Pasłęckiego Zamku”.
Referaty powyższe jak również referat prof. Kingi Marii Kantorskiej z Paryża - „Bursztyn w
kulturze francuskiej XVII - XVIII wieku” zostaną w najbliższym czasie wydane drukiem w
niewielkim nakładzie i będą dostępne dla członków Stowarzyszenia w biurze Zarządu
Głównego.
W dniu konferencji otwarto również wystawę fotogramów Bursztynowej Komnaty,
wizerunków osób z nią związanych i zachowanych obiektów ruchomego wyposażenia,
ocalałych po wojnie. Wystawa, której autorem jest artysta-plastyk Jerzy Kamrowski z
Muzeum Archeologicznego w Gdańsku doskonale obrazuje wygląd i dzieje Komnaty, dotąd
w Polsce w praktyce nieznane. W imieniu nieobecnego Dyrektora Muzeum dr Henryka
Panera wprowadzenia przedstawiającego jej dzieje dokonał mgr Wiesław Gierłowski.
Wystawa będzie czynna do końca roku. Warto skorzystać z możliwości jej zwiedzenia, na
przykład przy okazji samochodowej podróży do Warszawy.

4. Wystawa objazdowa - Bursztyn, skarb dawnych mórz

Muzeum Ziemi PAN utworzyło ze zbiorów własnego Działu Bursztynu wystawę objazdową,
która będzie przedstawiana w wielu muzeach regionalnych, bardzo jasno, precyzyjnie i
poglądowo przedstawiającą najnowsze wyniki badań o powstaniu, miejscach występowania,
odmianach i roli jaką spełniał bursztyn w społeczeństwie ludzkim od czasów najdawniejszych
do dziś.
Wydaje się, że największe znaczenie w popularyzacji wiedzy o bursztynie będzie miało
ukazanie związku bursztynu z morzem. Nie powstałby on gdyby żywica dawnych drzew nie
trafiła do środowiska morskiego. Morze ówczesne, sprzed 40 milionów lat, nie powinno być
jednak kojarzone z dzisiejszym Bałtykiem, który liczy sobie zaledwie 10.000 lat. Możemy

13

także liczyć na eliminację ze świadomości społecznej uporczywego przekonania, że bursztyn
jest prostym związkiem chemicznym.
Wystawa została zorganizowana według koncepcji prof. Barbary Kosmowskiej-Ceranowicz, a
jej scenariusz przygotował cały zespół pracowników naukowych Działu Bursztynu Muzeum
Ziemi PAN. Praca zespołu wybitnych specjalistów dała w efekcie niezwykle jasny i
przejrzysty wykład wiedzy o bursztynie, wzbogacony urodą eksponatów i ładem ekspozycji.
Wystawa obejmuje 423 okazy i ma katalog opisujący wszystkie eksponaty. Ponadto
towarzyszy jej niewielka, lecz pięknie ilustrowana książeczka zatytułowana jak i wystawa
„Bursztyn - skarb dawnych mórz”. Polska wersja książeczki jest już wyczerpana, lecz na
„Amberif’97” możemy spodziewać się dodruku.
Jako pierwsze wystawę gościło Muzeum w Rogoźnie, gdzie wystawa stała się największym
wydarzeniem sezonu letniego. Od 24 września do listopada bursztyn eksponowany był w
Muzeum Ziemi Wałeckiej, a obecnie w Trzciance na terenie województwa pilskiego. Na
sezon letni roku 1997 przewiduje się ekspozycję w Domu Bursztynu, tworzonym przez
Państwa Dorotę i Lucjana Myrtów w Sopocie.

5. Interdyscyplinarne sympozjum o bursztynie w 1997 r.

We wrześniu przyszłego roku (2.09 - 6.09) Muzeum Archeologiczne w Gdańsku wspólnie z
Muzeum Ziemi PAN w Warszawie organizuje międzynarodowe sympozjum pod tytułem
„Bursztyn bałtycki i inne żywice kopalne”, w którym zapowiedzieli swój udział naukowcy i
praktycy ze wszystkich najważniejszych ośrodków europejskich.
Program sympozjum obejmuje referaty z zakresu badań geologicznych, chemiczno-
fizycznych, mineralogicznych, paleontologicznych, historycznych, archeologicznych, a także z
dziedziny sztuki i wytwórczości.
Organizatorzy zaprosili nasze Stowarzyszenie do udziału komitecie programowym jak
również chcieliby umożliwić uczestnikom sympozjum zapoznanie się ze współczesnym
warsztatem bursztynowym i hydrauliczną metodą wydobycia surowca. W program
sympozjum włączono też wystawę czasową w Domu Bursztynu Państwa Myrtów w Sopocie.
Muzeum Archeologiczne zaprasza do zgłaszania referatów z zakresu dzisiejszej gospodarki
bursztynowej, które można przedstawiać również za pośrednictwem Zarządu naszego
stowarzyszenia. Pewną trudność stanowi zasada, że oficjalnymi językami spotkania będą
jedynie angielski, rosyjski i niemiecki. Zarząd stowarzyszenia wystąpił o uzupełnienie listy
języków o polski oraz o tłumaczenie wszystkich referatów.
W trakcie sympozjum przewidziany jest dwudniowy objazd kopalń i zakładów przetwórczych
w Okręgu Kaliningradzkim, w tym kombinatu „Russkij Jantar”. Prezes tej spółki p. Chan
zgłosił osobisty udział w sympozjum. Koszt udziału organizatorzy przewidują na 150 USD,
wliczając w to dostarczenie uczestnikom skrótów referatów w wersjach językowych polskiej
lub angielskiej.

14

6. Co to jest „Wrostek” ?

Odpowiedź jest prosta: jest to biuletyn Sekcji Paleoentomologicznej Polskiego Towarzystwa
Entomologicznego - redagowany w języku angielskim przez prof. Jana Koteję z Krakowskiej
Akademii Rolniczej. Redaktor, a jednocześnie animator i kreator tej sekcji (powstała w r.
1985) jest człowiekiem wyjątkowym. Pełniąc wiele funkcji w strukturach naukowych
znajduje czas na pracę społeczną, w toku której (między innymi) redaguje (jednoosobowo !!)
pismo „INKLUSION - WROSTEK”, ukazujące się od wielu lat.
Ostatnio dotarły do mnie numery 23 i 24 ze wspaniałą porcją kolejnych informacji o
bursztynie, badaniach prowadzonych w tej materii w różnych instytucjach rozsianych po
całym świecie, apeli i kontaktów międzyludzkich (ludzi pasjonujących się bursztynem).
Profesor Jan Koteja, mimo drobnej postaci jest człowiekiem wielkiego serca i intelektu;
odpowie na każdy list, poszuka odpowiedzi na każde, nawet najbardziej banalne pytanie -
pracując od „świtu do nocy”. Telefon w Jego gabinecie jest zawsze czynny (zdarzało mi się
dzwonić o godz..22-ej, zawsze go zastając.
„INCLUSION - WROSTEK” jest redagowany fachowo i rzetelnie, a poza tym z humorem, co
przyciąga do niego wciąż nowych korespondentów i entuzjastów. Lista adresowa, której część
została zamieszczona w numerze 23, obejmuje 214 osób. Z żalem muszę odnotować, że z
listy tej odszedł na zawsze we wrześniu tego roku doc.dr Andrzej Skalski, światowy
specjalista od kopalnych motyli (Lepidoptera), nie będzie więc już mógł nam pomagać w
identyfikowaniu ich w naszych zbiorach.
Lista współpracowników „WROSTKA” jest jednak nadal bardzo obszerna i o ponad setkę
przewyższa całkowity skład osobowy znanego, niemieckiego Stowarzyszenia Miłośników
Bursztynu przy Uniwersytecie w Hamburgu.

Ostatnio dla ułatwienia kontaktów zamieszczone zostały adresy poczty elektronicznej „E-
MAIL” naukowców z różnych krańców świata.
Każdy, kogo nie zniechęca angielska edycja biuletynu, może zwrócić się bezpośrednio do
Profesora Jana Koteji, bądź za pośrednictwem zarządu stowarzyszenia z propozycją
umieszczenia na liście adresowej, w celu otrzymywania następnych numerów „WROSTKA”.
Najbardziej pożądana jest współpraca obustronna, a więc również przekazywanie informacji
godnych opublikowania, czy też inkluzji w bursztynie do badań naukowych.

Jacek Serafin, Kolekcjoner inkluzji

7. Międzynarodowe Targi Bursztynu i Sztuki Jubilerskiej AMBERIF

Pierwszą edycję tych targów zorganizował Zarząd Międzynarodowych Targów Gdańskich
SA. z inicjatywy Giedymina Jabłońskiego i Tadeusza Befingera w dniach 21 - 23
października 1994 r.
Udział wzięło 50 wystawców - głównie wybrzeżowych producentów biżuterii z bursztynem,
ale również inne krajowe firmy jubilerskie.
Pierwszemu „Amberifowi” towarzyszyło seminarium "Bursztyn Bałtycki - Złoża i Warsztaty”
przygotowane we współpracy z Muzeum Ziemi Polskiej Akademii Nauk w Warszawie pod
kierownictwem prof. Barbary Kosmowskiej-Ceranowicz.

15

Targi odwiedził szereg kupców z zagranicy oraz ponad 11 000 zwiedzających.
Następna edycja odbyła się w dniach 16 - 19 w marcu 1995 r , gdyż po konsultacjach okazało
się, że dla kontraktów długofalowych z odbiorcami w odległych zakątkach świata potrzebny
jest czas do realizacji zamówień na sezon letni i zimowy.
W II-im „Amberifie” wzięły udział 104 firmy, w tym dwie zagraniczne. Seminarium
"Bursztyn Bałtycki - Odmiany i Złoża w Polsce " podobnie jak poprzednio towarzyszyło
targom wnosząc cenne informacje o krajowych złożach i perspektywach rozwoju polskiego
bursztynnictwa.
Targi odwiedziło ponad 12 000 osób, w tym kupcy z różnych kontynentów i krajów świata.
Ostatnia edycja AMBERIFU w dniach 14 - 17 marca 1996 r zgromadziła 180 wystawców
zarysowując podwójną rolę tej imprezy, a więc - promocję bursztynu na świecie jako jedynej
oferującej tak różnorodny dostęp do wyrobów bursztynowych , a równocześnie stając się
największym jubilerskim placem targowym w kraju odwiedzanym przez wszystkie liczące się
i operatywne firmy handlowe oraz produkcyjne.
W zbliżającym się roku AMBERIF został włączony, jako impreza towarzysząca, do programu
obchodów Tysiąclecia Miasta Gdańska . Oczekujemy kolejnego zwiększenia liczby
uczestników jak również profesjonalnych kupców z zagranicy. Zakres promocji zagranicznej
tych targów poprzez branżową prasę jubilerską w USA, Hong-Kongu, Anglii, Szwajcarii i
Niemczech został poważnie zwiększony i owocuje profesjonalną oceną tej imprezy w
zestawieniu z innymi liczącymi się targami jubilerskimi na świecie.
Nowością towarzyszącą targom będzie międzynarodowy konkurs dla projektantów, których
prace być może spopularyzują bursztyn na świecie.

Ewa Rachoń - Komisarz „Amberifu”

8. Dorobek informacyjny seminariów z 4-ch lat w jednym
wydawnictwie

Referaty przedstawiane na wszystkich dotychczasowych „Amberifach” przez specjalistów z
różnych dziedzin nauki o bursztynie były w formie streszczeń publikowane w postaci
skryptów. Dwie pierwsze edycje wydano wyłącznie po polsku, a trzecią z r.1996 także po
angielsku. Na wiosnę roku 1997 Zarząd MTG SA planuje zebranie całego dorobku
seminariów, wraz z nowymi referatami w formie książkowej polskiej i angielskiej, która
będzie dostępna dla naszych członków.
Przypominamy tematy i autorów referatów:

rok 1994
Barbara Kosmowska-Ceranowicz: Od redakcji; Bursztyn bałtycki.

Złoża bursztynu - geologia, zasoby i współczesne metody
wydobycia.

Brigitte i Gunter Krumbiegel: Saksońskie złoża bursztynu i wytwórnie wyrobów
bursztynowych na terenie Niemiec

Wiesław Gierłowski: Rekonstrukcja bursztynowej komnaty bodźcem do
wznowienia zapomnianych umiejętności.

16

rok 1995
Barbara Kosmowska-Ceranowicz: Odmiany bursztynu bałtyckiego w nazewnictwie ludowym

z aneksem:
Adam Chętnik: Słownik odmian - 1981.

Marcin Piwocki: Występowanie bursztynu w rejonie Chłapowa.
Barbara Kosmowska-Ceranowicz
i Krystyna Leciejewicz: Złoża bursztynu na południowym brzegu morza

eoceńskiego.
Irena Olkowicz-Paprocka: Złoże bursztynu w Możdżanowie koło Słupska.
Wiesław Gierłowski: Stan i perspektywy rozwoju polskiego bursztynnictwa.

rok 1996
Barbara Kosmowska-Ceranowicz: Definicje i nazewnictwo żywic kopalnych.
Ryszard F. Mazurowski: Żuławski region bursztyniarski sprzed 4.500 lat.
Przemysław Wielowiejski: Bursztyn między Bałtykiem a Adriatykiem w czasach

Cezara i Augusta.
Małgorzata Kucharska
i Aleksander Kwiatkowski: Klarowanie bursztynu.

rok 1997
Przewidujemy, że nowe referaty w marcu 1997 r. będą dotyczyć: gdańskiej wytwórczości
bursztynowej w X wieku, nowej metody szybkiej identyfikacji bursztynu, marketingu
wyrobów bursztynowych na rynku światowym i powłok antyalergicznych na biżuterii.

Wiesław Gierłowski - organizator seminariów

17

	Część I - Działalność Stowarzyszenia Bursztynników w Polsce
	1. „Bursztynisko” wspólne dzieło członków naszego stowarzyszenia.
	2. Władze Stowarzyszenia
	Zarząd Główny
	Komisja Rewizyjna
	Sąd Koleżeński
	Podział czynności

	3. Sprawy gospodarczo - finansowe
	4. Lista członków zwyczajnych Stowarzyszenia na 30.11.1996 r.
	5. Program działalności
	I. Sprawy organizacyjne.
	II. Sprawy promocji bursztynu bałtyckiego.
	III. Sprawy zasobów i obrotu bursztynem.
	IV. Sprawy techniki i technologii.
	V. Sprawy wzornictwa.
	VI. Historia bursztynnictwa.
	VII. Obrót towarowy.
	VIII. Zbiory okazów przyrodniczych i zabytków.
	IX. Gromadzenie informacji, wydawnictwa.
	X. Współpraca z władzami.

	6. Praca Zarządu w okresie organizacyjnym
	7. Ceny surowca bursztynowego w listopadzie 1996 r.
	8. Współpraca z francuską szkołą jubilerską
	9. Pokaz hydraulicznego wydobycia bursztynu

	Część II - Wiadomości ze świata
	1. Szybka identyfikacja sukcynitu
	2. Wystawa w Muzeum Górnictwa w Bochum.
	3. Konferencja naukowa i wystawa w Pasłęku
	4. Wystawa objazdowa - Bursztyn, skarb dawnych mórz
	5. Interdyscyplinarne sympozjum o bursztynie w 1997 r.
	6. Co to jest „Wrostek” ?
	7. Międzynarodowe Targi Bursztynu i Sztuki Jubilerskiej AMBERIF
	8. Dorobek informacyjny seminariów z 4-ch lat w jednym wydawnictwie
	rok 1994
	rok 1995
	rok 1996
	rok 1997

