

BIBLIOGRAFIA JANA KROPA (1940-2009)

Życiorys

Jan Krop urodził się 1 stycznia 1940 roku w Cieszynie na Bobrku w rodzinie chłopskiej. W latach 1946-1953 uczęszczał do Szkoły Ćwiczeń przy Państwowym Liceum Pedagogicznym w Cieszynie. Liceum to ukończył w 1957 roku. Egzamin dojrzałości zdał w Krakowie w Studium Nauczycielskim, gdzie przez dwa lata odbywał studia w zakresie filologii polskiej. W 1959 roku uzyskał dyplom nauczyciela polonisty i wstąpił na drugi rok pięcioletnich studiów polonistycznych Wyższej Szkoły Pedagogicznej w Krakowie. Studia ukończył ze stopniem magistra w czerwcu 1963 roku.

Pracę zawodową rozpoczął w sierpniu 1963 roku w Szkole Podstawowej i Liceum Ogólnokształcącym w Sławnie, odrabiając w ten sposób fundowane stypendium. W grudniu 1963 roku w Cieszynie zawarł związek małżeński z Ludomirą Marek, także będącą polonistką.

Uzyskawszy mianowanie nauczyciela Szkoły Podstawowej i Liceum Ogólnokształcącego przeniósł się do Ustki, gdzie pracował jako zastępca kierownika ds. pedagogicznych w Państwowym Domu Dziecka. Od 1 września 1965 roku rozpoczął pracę jako polonista w Technikum Mechanicznym i Zasadniczej Szkole Zawodowej w Słupsku – Filia w Ustce. Po odbyciu szkolenia w zakresie administracji oraz Bezpieczeństwa i Higieny Pracy w Warszawie od września 1966 roku objął stanowisko dyrektora ZSO oraz Technikum Budowy Okrętów dla pracujących przy stoczni „Ustka”; obie szkoły tworzył od podstaw, a podlegały one Zjednoczeniu Przemysłu Okrętowego w Gdańsku.

W sierpniu 1968 roku przeniósł się na Śląsk Cieszyński i objął stanowisko dyrektora Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle w chwili znaczącej reformy szkolnej, kiedy edukacja w szkołach podstawowych przedłużona została o rok, a w liceach poszerzone zostały tak treści nauczania, jak i formy pracy dydaktycznej. Ponieważ szkoła nie miała warunków do realizacji nowych programów, założył Społeczny Komitet Budowy Liceum w Wiśle (nowego gmachu), ale nie uzyskał poparcia władz szkolnych. Szukając rozwiązania wyremontował i zaadaptował dla potrzeb dydaktycznych pomieszczenia w suterynach szkoły. Nowocześnie urządził bibliotekę, doposażył gabinety i podwoił liczbę oddziałów do 8 klas, a dawny internat wyremontował i przeznaczył na drugi Dom Nauczyciela w Wiśle. W ten sposób obronił wiślańskie LO od likwidacji na rzecz Ustronia czy Skoczowa.

W 1971 roku przestał być dyrektorem i przeszedł na etat nauczyciela języka polskiego w LO. Jako polonista pracował do 1975 roku, udzielając się też w zajęciach pozalekcyjnych. W tym samym roku podjął pracę w muzealnictwie, pełniąc funkcję kierownika Muzeum Beskidzkiego w Wiśle. W obiekcie z 18 wieku przeprowadził generalny remont w latach 1978-1980, stwarzając warunki do właściwej pracy tej placówki w zakresie: gromadzenia, przechowywania, konserwowania, opracowywania i udostępniania zbiorów. W 1978 roku ukończył Studium Podyplomowe w zakresie etnografii na Wydziale Filozoficzno-Historycznym Uniwersytetu Jagiellońskiego w Krakowie. W przeciągu 15 lat pracy w muzealnictwie zdobył stopień kustosa i stworzył pierwszy plan założenia enklawy budownictwa drewnianego. W tym czasie utrzymywał stale kontakt z pracą nauczycielską jako polonista, ucząc doraźnie w Technikum Hotelarskim w Wiśle, a także w liceach im. Kopernika i Osuchowskiego w Cieszynie.

W 1985 roku powrócił do pracy w nauczycielstwie w pełnym wymiarze godzin na stanowisko pedagoga szkolnego w Zespole Szkół Ogólnokształcących w Wiśle, kontynuując w ograniczonej ilości godzin pracę w Muzeum Beskidzkim do chwili zmiany sytuacji politycznej w Polsce w roku 1989. Z pracy w nauczycielstwie odszedł na emeryturę w 1998 roku.

W pracy zawodowej ustawicznie towarzyszyła mu społecznikowska działalność. Jeszcze w okresie studiów pracował w kole naukowym polonistów oraz w Komisji Kultury Rady Uczelnianej Zrzeszenia Studentów Polskich. W Wiśle przez dwie kadencje był członkiem Komisji Kultury Miejskiej Rady Narodowej. W 1971 roku w imieniu Urzędu Miejskiego w Wiśle przejmował zbiory malarskie Czesława Kuryatty dla Muzeum, przez wiele lat współpracował z Komitetem Organizacyjnym Tygodnia Kultury Beskidzkiej.

Jako jeden z inicjatorów wznowił działalność Towarzystwa Miłośników Wisły, którego był wiceprezesem w latach 1980-1983, a następnie prezesem do 1996 roku. W 1983 roku z inicjatywy Towarzystwa wzniesiony został obelisk Juliana Ochorowicza według projektu Jana Hermy, a w 1989 roku ufundowano medal Juliana Ochorowicza wręczany działaczom społecznym na rzecz Wisły. W wyniku m.in. działań Jana Kropa w latach 1984-1986 przeniesiono dawne schronisko PTTK z Przysłopia spod Baraniej Góry (zameczek myśliwski Habsburgów) do centrum miasta, ratując cenny zabytek przed całkowitym zniszczeniem. Pod jego przewodnictwem Towarzystwo Miłośników Wisły fundowało tablice pamiątkowe, m.in. w 1987 roku nadając nazwę „Kaskady Rodła” wodospadom na Białej Wisłce. Miejska Biblioteka Publiczna w Wiśle w 1986 roku z jego inicjatywy otrzymała

imię Jana Śniegonia, a w 1990 tableau Juliana Ochorowicza. W 1992 roku doprowadził do opracowania i przyjęcia nowej wersji herbu Wisły.

Jako edytor przygotował do druku osiem tomików poezji regionalnej. Samodzielnie lub jako współautor opublikował kilka książek i wiele artykułów z zakresu historii i kultury regionu Śląska Cieszyńskiego w pracach zbiorowych i periodykach lokalnych. Pomnikowy dziełem, w którego powstawaniu aktywnie uczestniczył, był „Słownik gwarowy Śląska Cieszyńskiego”, wydawnictwo służące następnym pokoleniom miłośników regionu.

Za swoją działalność otrzymał Nagrodę im. Karola Miarki w 1995 roku, Nagrodę Miasta Wisły w dziedzinie kultury „Trzy Smreki” w 2000 roku oraz Nagrodę Powiatu Cieszyńskiego im. ks. Leopolda Szersznika w kategorii ochrony kultury w 2008 roku.

Na podstawie: 1) własnoręcznego życiorysu Jana Kropa, 2) Księgi pamiątkowej Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995, Wisła 1995, s. 60, 3) tekstu wspomnienia (Ł. Bielski, Jan Krop, „Echo Wisły” 2009, nr 6, s. 9) opracowała Renata Czyż.

Bibliografia prac Jana Kropa w układzie chronologicznym

- 1969
1. *Pitagoras bywaj zdrów! (Uniwersytet dla rodziców)*, „Trybuna Robotnicza” 1969, nr 137.
- 1973
2. *Jerzy Szarzec – twórca ludowy*, „Głos Ziemi Cieszyńskiej” 1973, nr 42, s. 4.
- 1974
3. *Pielegnował góralski obyczaj*, „Głos Ziemi Cieszyńskiej” 1974, nr 10, s. 4. [wspomnienie o Franciszku Legierskim]
- 1976
4. *Człowiek, który ukochał glinę*, „Głos Ziemi Cieszyńskiej” 1976, nr 15, s. 4. [wspomnienie o Ludwiku Golcu]
- 1977
5. *Ars aquea Bogusława Heczki*, Cieszyn 1977. (folder)
 6. Wstęp, opracowanie i posłowie, [w:] Emilia Michalska, *Chłopskie słowo*, Warszawa 1977.
 7. *Na Buczku i gdzie indziej*, „Tygodnik Kulturalny” 1977, nr 43.
 8. *Wystawa prac artystycznych plastyków rodziny Konarzewskich oraz prac uczniów byłej Szkoły Plastycznej Konarzewskich w Istebnej (malarstwo, rzeźba, ceramika, grafika, tkactwo artystyczne)*, Wisła 1977. (folder)
- 1978
9. *Wystawa malarstwa i grafiki Jana Wałacha – artysty z Istebnej*, Wisła 1978. (folder)
 10. *Wystawa prac wiślańskich twórców amatorów*, Wisła 1978. (folder)
- 1979
11. *Po śmierci Jana Wałacha – wybitnego artysty z Istebnej*, „Słowo Powszechne” 1979, nr 183.
 12. *Wiślańscy twórcy amatorzy „Brzimy”*, Ustroń 1979. (folder)
 13. *Zmarł Jan Wałach*, „Za i Przeciw” 1979, nr 40.
- 1980
14. Wybór i wstęp, [w:] Władysława Maryniok-Cieślarkowa, *Roztomila Wisła. Wiersze*, Bielsko-Biała 1980.
 15. *Wisła*, [Katowice 1980]. (folder)
- 1981
16. *Istebna, Jaworzynka, Koniaków*, Katowice 1981. (folder)
 17. *Wisła*, [Katowice 1981]. (folder)
- 1982
18. *Kolumny z oddziału 149 H*, „Głos Ziemi Cieszyńskiej” 1982, nr 27, s. 5.
- 1983
19. *Andrzej Podzorski*, [w:] *Polski Słownik Biograficzny*, t. XXVII, z. 112, Wrocław i in. 1983, s. 201-202.
 20. *Emanuel Grim – obrońca śląskiej góralszczyzny (W setną rocznicę urodzin)*, „Podbeskidzie” 1983, z. 3-4/(5-6), s. 42-46.
 21. *Poeta zza Olzy*. Wybór, opracowanie, słowniczek gwarowy, [w:] Władysław Młynek, *Śpiwy zza Olzy*, Warszawa 1983, s. 5-27, 189-218.
- 1984
22. *W 100-tną rocznicę urodzin i 5-tą śmierci artysty malarza Jana Wałacha*, [w:] *Jan Wałach. Wystawa szkiców i rysunków*, [Wisła] 1984, s. nlb.
- 1985
23. *Istebna, Jaworzynka, Koniaków*, Katowice 1985. (folder)
 24. *Muzyczne i literackie zainteresowania Jana Wałacha*, „Kalendarz Cieszyński 1985”, Cieszyn 1984, s. 121-124.
 25. *Z problemów góralszczyzny Beskidu Śląskiego*, [w:] *75 lat turystyki polskiej na Ziemi Cieszyńskiej (od PTT do PTTK oddział „Beskid Śląski”)*, Cieszyn 1985, s. 159-165.
- 1986
26. *Artysta z „Buczniaka”*, „Kalendarz Cieszyński 1987”, Cieszyn 1986, s. 140-142.
 27. *Z przeszłości Wisły*, [w:] *Tradycje wiślańskiego szkolnictwa 1783-1983*, Wisła 1986, s. 4-8.
 28. *Burzliwe lata*, [w:] *Tradycje wiślańskiego szkolnictwa 1783-1983*, Wisła 1986, s. 22-25.
 29. *Józef Goszyk*, [w:] *Tradycje wiślańskiego szkolnictwa 1783-1983*, Wisła 1986, s. 44-46.
 30. *Andrzej Podzorski*, [w:] *Tradycje wiślańskiego szkolnictwa 1783-1983*, Wisła 1986, s. 50-51.
- 1987
31. *Czesław Kuryatto. Życiorys*, [w:] *Czesław Kuryatto. Malarstwo*, Katowice 1987, s. 6-7.
 32. *Drogi i bezdroża Tygodnia Kultury Beskidzkiej*, „Kronika” 1987, nr 48, s. 6-7.

33. *Oblicze Ziemi Ojczystej* (ulotka z okazji nadania wodospadom na Białej Wisielce nazwy „Kaskady Rodła” – 19.09.1987.)
- 1988
34. *Wiślańskie epitafium ks. Andrzeja Lehockiego*, „Kalendarz Ewangelicki 1989”, Warszawa 1988, s. 184-188. (współautor T. Cienciąła)
35. *Wisła w jarzmie hitlerowskim 1939-1945*, [Wisła] 1988. (współpraca z autorem J. Dzwonkiem)
36. *Muzeum Beskidzkie im. Andrzeja Podzorskiego w Wiśle 1964-1969*, Wisła – Bielsko-Biała 1988.
37. *Z przemyśleń nad potrzebami kulturalnymi współczesnej Wisły*, „Prace Baraniogórskie”, Wisła 1988, s. 28-37.
- 1989
38. *Barania Góra i źródła Wisły w literaturze pięknej*, „Prace Baraniogórskie”, Wisła 1989, s. 42-58.
39. *Muzeum Beskidzkie im. Andrzeja Podzorskiego w Wiśle 1964-1989*, wyd. II, Wisła 1989, ss. 15.
40. *Wiślańskie epitafium*, „Kalendarz Cieszyński 1989”, Cieszyn 1988, s. 73-75. (współautor T. Cienciąła)
- 1990
41. *Wisła – miasto u stóp Baraniej Góry (przewodnik turystyczny)*, Wisła 1990, ss. 70. (współautor W. Sosna)
- 1991
42. *Początki związkowego ruchu nauczycielstwa polskiego na Ziemi Cieszyńskiej*, „Prace Baraniogórskie”, Wisła 1991, s. 30-38.
43. *Towarzystwo Miłośników Wisły (1980-1991)*, „Rocznik Cieszyński” t. 6/7, 1991, s. 205-208.
- 1992
44. *Muzeum Beskidzkie w Wiśle jego przeszłość, stan, działalność i plany rozwoju*, „Rocznik Podhalański” t. 5, Zakopane 1992, s. 411-425.
45. *Powrót Michejdy*, „Teologia i Ambona” 1992, nr 1, s. 62-67. (wystąpienie podczas uroczystości przywrócenia imienia ks. seniora Franciszka Michejdy SP nr 4 w Wiśle, dnia 13.06.1992)
46. *Towarzystwo Miłośników Wisły najbliższej ojczyźnie Wiśle 1980-1992*, [b.m. 1992], ss. 11.
- 1993
47. *Kalendarium i najważniejsze wydarzenia z historii Wisły*, „Informator Miejski Wisły” 1993, nr 5, s. 3-4, 6; nr 7, s. 3-4; nr 8, s. 3-4; 1994, nr 1, s. 3-4.
48. *Wstęp i kalendarium*, [w:] *Wisła*, [Bielsko-Biała 1993], s. nlb. (album)
- 1994
49. *Posłowie*, [w:] Emilia Michalska, *Zmagania z czasem*, Gliwice [1994], s. nlb.
50. *Troska o dziedzictwo kulturowe regionu istebniańskiego – wybrane zagadnienia z działalności Muzeum Beskidzkiego w Wiśle*, [w:] *Beskidzka Trójwieś (200 lat Parafii pod wezwaniem Dobrego Pasterza w Istebnej – studia i materiały do dziejów historii i kultury Beskidu Śląskiego)*, z. 1, Istebna 1994.
- 1995
51. *Adam Zyder (dyr. 1950-1956)*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 58.
52. *Dążenia do ugruntowania pozycji Państwowego Liceum i Gimnazjum Koedukacyjnego w Wiśle (1947-1950)*, oprac. na podstawie materiałów Erwina Niemca [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 20-22.
53. *Klimat i atmosfera duchowa w wiślańskim Liceum w latach 1945-1950*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 23-25.
54. *Marian Bajorek (dyr. 1945-1950)*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 57.
55. *Miejsce wiślańskiego Liceum Ogólnokształcącego wśród średnich szkół ogólnokształcących Ziemi Cieszyńskiej*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 7-12.
56. *Słownik gwarowy Śląska Cieszyńskiego*, pod red. Jadwigi Wronicz, Wisła – Ustroń 1995. (współautor)
57. *Z historii języka i piśmiennictwa na Śląsku Cieszyńskim*, [w:] *Słownik gwarowy Śląska Cieszyńskiego*, pod red. Jadwigi Wronicz, Wisła – Ustroń 1995, s. 7-26.
58. *Stabilizacja życia szkoły w nowych warunkach lokalowych w centrum Wisły – Szkoła Podstawowa i Liceum Ogólnokształcące w Wiśle (1945-1968)*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 25-31.

59. *Wspomnienie o prof. Robercie Kubaczce*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wiśła 1995, s. 82-83.
60. *Z historii dorobku kultury Wisły*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wiśła 1995, s. 8-12.
61. *Z myślą o następnym 25-leciu Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle (1966-1968-1971)*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wiśła 1995, s. 31-38.
- 1996
62. *Jan Walach. Drzeworyty* (katalog wystawowy), Gliwice 1996. (współautor B. Kohut)
63. *Cieszyńskie słowniki*, „Głos Ziemi Cieszyńskiej” 1996, nr 11, s. 6.
64. *Przemówienie wygłoszone przez przedstawiciela PSS „Spotem” w Ustroniu*, „Pamiętnik Ustroński” 1996, nr 9, s. 32-33.
65. *Życie Wiśle przypisane*, „Prace Baraniogórskie”, t. IV, Wiśła – Kraków 1996, s. 52-54. [wspomnienie o Robercie Kubaczce]
- 1997
66. Wstęp i opracowanie, [w:] Wanda Mider, *Pod Czantorióm*, Ustroń 1997.
- 1998
67. *100 lat Zameczku schroniska spod Baraniej Góry (1897-1997)*, Wiśła 1998, ss. 20.
68. Wstęp i opracowanie, [w:] Danuta Korecka, *Z sercem na dłoni*, Jasienica 1998.
69. Wstęp, [w:] Zbigniew Niemiec, *Kaj idziesz człowiecze...?*, Ustroń [1998].
70. Przedmowa, [w:] Stanisława Valis-Schyleny, *Zachowane w pamięci. Ludzie wiślańskiego „Zacisza”*, Wiśła [1998], s. 5-6.
71. *Z życia i dokonań Andrzeja Cinciały (1825-1898)*, [w:] Andrzej Cinciała, *Słownik dyalektyczny Księstwa Cieszyńskiego i dodatki przysłowia i frazeologia*, Wiśła 1998, s. 5-16.
- 1999
72. *Artysta i pedagog*, „Głos Ziemi Cieszyńskiej” 1999, nr 2, s. 8.
73. *Pamięci Władysława Niedoby Jury spod Grónia*, „Echo Wisły” 1999, nr 2, s. 1, 4.
74. *Prywata czy dobro?* „Echo Wisły” 1999, nr 4, s. 2.
75. *Dlaczego zrodziła się idea enklawy starego budownictwa wiślańskiego*, „Echo Wisły” 1999, nr 5, s. 1, 4; nr 6, s. 4.
76. *„Płyniesz Olzo” a „Wisło moja”*, „Kalendarz Cieszyński 2000”, Cieszyn 1999, s. 103-107.
- 2000
77. *Na tropach literackich związków serdecznych*, „Kalendarz Cieszyński 2001”, Cieszyn 2000, s. 160-163. [o Witoldzie Gombrowiczu w Wiśle]
- 2001
78. *Julian Ochorowicz jako pozytywista i jego związki z Ziemią Cieszyńską*, [w:] *Wisła - Julianowi Ochorowiczowi w 150. rocznicę urodzin. Materiały z Sympozjum, które odbyło się 16 października 2000 r.*, Wiśła 2001, s. 7-21.
79. Wstęp i opracowanie, [w:] Juliusz Wątroba, *To było wczoraj*, Jasienica 2001.
80. *Ks. dr Andrzej Wantuła (w 25 rocznicę śmierci)*, Wiśła 2001, ss. 59.
81. *Wisła Julianowi Ochorowiczowi*, [w:] *Wisła - Julianowi Ochorowiczowi w 150. rocznicę urodzin. Materiały z Sympozjum, które odbyło się 16 października 2000 r.*, Wiśła 2001, s. 50-54.
- 2003
82. *Działalność narodowa i społeczno-religijna ks. Franciszka Michejdy na Śląsku Cieszyńskim w latach 1874-1921*, [w:] *O większą sprawę. Ks. Franciszek Michejda (1848-1921)*, Katowice 2003, s. 69-85.
83. *Ks. bp Juliusz Bursche i jego związki z Wisłą (rozważanie w 100 lecie jego związania się z Wisłą)*, „Luteranin” 2003, nr 2, s. 7-8.
84. *Nasz Włodek – profesor belwederski*, „Echo Wisły” 2003, nr 3, s. 10.
- 2004
85. *Józef Goszyk. Społecznik i działacz narodowy w Wiśle w przelomu XIX i XX wieku*, „Luteranin” 2004, nr 4, s. 24.
- 2005
86. *Z historii Zamku Prezydenta RP w Wiśle*, [w:] *Rezydencja Prezydenta RP Zamek. Narodowy Zespół Zabytkowy w Wiśle*, Warszawa 2005, s. nlb. (folder)
87. *Ks. biskup Andrzej Wantuła jako regionalista*, „Luteranin” 2005, nr 4, s. 15-16.

88. *Rezydencja Prezydenta RP – Zamek – Narodowy Zespół Zabytkowy w Wiśle, czyli o Zameczku na Zadnim Groniu w Wiśle-Czarnem*, „Luteranin” 2005, nr 1, s. 20-27.
2007
89. *Od Zameczku Habsburgów w Wiśle do Zamku – Rezydencji Prezydentów Rzeczypospolitej Polskiej (Materiały do Monografii Wisły)*, Wisła 2007, ss. 60.
2009
90. *Cieszyńska muza pedagogiczna*, „Kalendarz Cieszyński 2009”, Cieszyn 2008, s. 128-129.
91. *Kształtowanie się polskiego poczucia narodowego w ewangelickiej społeczności Wisły a działalność ks. bp. Juliusza Bursche*, „Rocznik Wiślański”, t. 1, Wisła 2009, s. 8-22.
92. *Przyjaciel. Szkic do portretu Józefa Pilcha*, „Kalendarz Ustroński 2009”, Ustroń 2008, s. 178-186.
93. *Wstęp i wybór*, [w:] *Wisła u źródeł w poezji poetów regionalnych*, Wisła 2009, ss. 16.
94. *Wkład twórczości poetyckiej Władysława Młynka w rozwój cieszyńskiej polszczyzny gwarowej*, „Kalendarz Ustroński 2009”, Ustroń 2008, s. 366-368.
2010
95. *Słownik gwarowy Śląska Cieszyńskiego*, pod red. Jadwigi Wronicz, wyd. II, Ustroń 2010, ss. 404. (współautor)
96. *Z historii języka i piśmiennictwa na Śląsku Cieszyńskim*, [w:] *Słownik gwarowy Śląska Cieszyńskiego*, pod red. Jadwigi Wronicz, wyd. II, Ustroń 2010, s. 10-24.

Na podstawie bibliografii Jana Kropa zestawionej przez Sylwię Tumidajską z Muzeum Beskidzkiego w Wiśle oraz kwerend własnych opracowała Danuta Szczyпка.

Wykaz prac Jana Kropa w układzie alfabetycznym z podziałem na formę wydania

I. Druki zwarte (autorskie i współautorskie)

1. *Ks. dr Andrzej Wantuła (w 25 rocznicę śmierci)*, Wisła 2001, ss. 59.
2. *Od Zameczku Habsburgów w Wiśle do Zamku – Rezydencji Prezydentów Rzeczypospolitej Polskiej (Materiały do Monografii Wisły)*, Wisła 2007, ss. 60.
3. *Słownik gwarowy Śląska Cieszyńskiego* pod red. Jadwigi Wronicz, Wisła – Ustroń 1995. (współautor)
4. *Słownik gwarowy Śląska Cieszyńskiego* pod red. Jadwigi Wronicz, wyd. II, Ustroń 2010, ss. 404. (współautor)
5. *Wisła – miasto u stóp Baraniej Góry (przewodnik turystyczny)*, Wisła 1990, ss. 70. (współautor W. Sosna)

II. Prace edytorskie (redakcje)

6. *Poeta zza Olzy*. Wybór, opracowanie, słowniczek gwarowy, [w:] Władysław Młynek, *Śpiwy zza Olzy*, Warszawa 1983, s. 5-27, 189-218.
7. Posłowie, [w:] Emilia Michalska, *Zmagania z czasem*, Gliwice [1994], s. nlb.
8. Przedmowa, [w:] Stanisława Valis-Schyleny, *Zachowane w pamięci. Ludzie wiślańskiego „Zacisza”*, Wisła [1998], s. 5-6.
9. Wstęp, [w:] Zbigniew Niemiec, *Kaj idziesz człowiecze...?*, Ustroń [1998].
10. Wstęp i kalendarium, [w:] *Wisła*, [Bielsko-Biała 1993], s. nlb. (album)
11. Wstęp i opracowanie, [w:] Danuta Korecka, *Z sercem na dłoni*, Jasienica 1998.
12. Wstęp i opracowanie, [w:] Juliusz Wątroba, *To było wczoraj*, Jasienica 2001.
13. Wstęp i opracowanie, [w:] Wanda Mider, *Pod Czantorióm*, Ustroń 1997.
14. Wstęp, opracowanie i posłowie, [w:] Emilia Michalska, *Chłopskie słowo*, Warszawa 1977.
15. Wstęp i wybór, [w:] *Wisła u źródeł w poezji poetów regionalnych*, Wisła 2009, ss. 16.
16. Wybór i wstęp, [w:] Władysława Maryniok-Cieślara, *Roztomila Wisła. Wiersze*, Bielsko-Biała 1980.

III. Artykuły w pracach zbiorowych i periodykach

17. *Adam Zyder (dyr. 1950-1956)*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 58.
18. *Andrzej Podżorski*, [w:] *Polski Słownik Biograficzny*, t. XXVII, z. 112, Wrocław i in. 1983, s. 201-202.
19. *Andrzej Podżorski*, [w:] *Tradycje wiślańskiego szkolnictwa 1783-1983*, Wisła 1986, s. 50-51.
20. *Artysta z „Buczniaka”*, „Kalendarz Cieszyński 1987”, Cieszyn 1986, s. 140-142.
21. *Barania Góra i źródła Wisły w literaturze pięknej*, „Prace Baraniogórskie”, Wisła 1989, s. 42-58.
22. *Burzliwe lata*, [w:] *Tradycje wiślańskiego szkolnictwa 1783-1983*, Wisła 1986, s. 22-25.
23. *Cieszyńska muza pedagogiczna*, „Kalendarz Cieszyński 2009”, Cieszyn 2008, s. 128-129.
24. *Dążenia do ugruntowania pozycji Państwowego Liceum i Gimnazjum Koedukacyjnego w Wiśle (1947-1950)*, oprac. na podstawie materiałów Erwina Niemca, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 20-22.
25. *Działalność narodowa i społeczno-religijna ks. Franciszka Michejdy na Śląsku Cieszyńskim w latach 1874-1921*, [w:] *O większą sprawę. Ks. Franciszek Michejda (1848-1921)*, Katowice 2003, s. 69-85.
26. *Emanuel Grim – obrońca śląskiej góralszczyzny (W setną rocznicę urodzin)*, „Podbeskidzie” 1983, z. 3-4/(5-6), s. 42-46.
27. *Józef Goszyk*, [w:] *Tradycje wiślańskiego szkolnictwa 1783-1983*, Wisła 1986, s. 44-46.
28. *Julianowi Ochorowiczowi w 150. rocznicę urodzin. Materiały z Sympozjum, które odbyło się 16 października 2000 r.*, Wisła 2001, s. 7-21.
29. *Klimat i atmosfera duchowa w wiślańskim Liceum w latach 1945-1950*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 23-25.
30. *Kształtowanie się polskiego poczucia narodowego w ewangelickiej społeczności Wisły a działalność ks. bp. Juliusza Bursche*, „Rocznik Wiślański”, t. 1, Wisła 2009, s. 8-22.
31. *Marian Bajorek (dyr. 1945-1950)*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wisła 1995, s. 57.

32. *Miejsce wiślańskiego Liceum Ogólnokształcącego wśród średnich szkół ogólnokształcących Ziemi Cieszyńskiej*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wiśla 1995, s. 7-12.
33. *Muzeum Beskidzkie w Wiśle jego przeszłość, stan, działalność i plany rozwoju*, „Rocznik Podhalański” t. 5, Zakopane 1992, s. 411-425.
34. *Muzyczne i literackie zainteresowania Jana Wałacha*, „Kalendarz Cieszyński 1985”, Cieszyn 1984, s. 121-124.
35. *Na tropach literackich związków serdecznych*, „Kalendarz Cieszyński 2001”, Cieszyn 2000, s. 160-163. [o Witoldzie Gombrowiczu w Wiśle]
36. „*Płyniesz Olzo*” a „*Wisło moja*”, „Kalendarz Cieszyński 2000”, Cieszyn 1999, s. 103-107.
37. *Początki związkowego ruchu nauczycielstwa polskiego na Ziemi Cieszyńskiej*, „Prace Baraniogórskie”, Wiśla 1991, s. 30-38.
38. *Powrót Michejdy*, „Teologia i Ambona” 1992, nr 1, s. 62-67 (wystąpienie podczas uroczystości przywrócenia imienia ks. seniora Franciszka Michejdy SP nr 4 w Wiśle, dnia 13.06.1992).
39. *Przemówienie wygłoszone przez przedstawiciela PSS „Spółem” w Ustroniu*, „Pamiętnik Ustroński” 1996, nr 9, s. 32-33.
40. *Przyjaciel. Szkic do portretu Józefa Pilcha*, „Kalendarz Ustroński 2009”, Ustroń 2008, s. 178-186.
41. *Stabilizacja życia szkoły w nowych warunkach lokalowych w centrum Wisły – Szkoła Podstawowa i Liceum Ogólnokształcące w Wiśle (1945-1968)*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wiśla 1995, s. 25-31.
42. *Towarzystwo Miłośników Wisły (1980-1991)*, „Rocznik Cieszyński” t. 6/7, 1991, s. 205-208.
43. *Troska o dziedzictwo kulturowe regionu istebniańskiego – wybrane zagadnienia z działalności Muzeum Beskidzkiego w Wiśle*, [w:] *Beskidzka Trójwieś (200 lat Parafii pod wezwaniem Dobrego Pasterza w Istebnej – studia i materiały do dziejów historii i kultury Beskidu Śląskiego)*, z. 1, Istebna 1994.
44. *Wkład twórczości poetyckiej Władysława Młynka w rozwój cieszyńskiej polszczyzny gwarowej*, „Kalendarz Ustroński 2009”, Ustroń 2008, s. 366-368.
45. *Wisła Julianowi Ochorowiczowi*, [w:] *Wisła - Julianowi Ochorowiczowi w 150. rocznicę urodzin. Materiały z Sympozjum, które odbyło się 16 października 2000 r.*, Wiśla 2001, s. 50-54.
46. *Wisła w jarzmie hitlerowskim 1939-1945*, [Wiśla] 1988. (współpraca z autorem J. Dzwonkiem)
47. *Wiślańskie epitafium*, „Kalendarz Cieszyński 1989”, Cieszyn 1988, s. 73-75. (współautor T. Cinciała)
48. *Wiślańskie epitafium ks. Andrzeja Lehockiego*, „Kalendarz Ewangelicki 1989”, Warszawa 1988, s. 184-188. (współautor T. Cinciała)
49. *Wspomnienie o prof. Robercie Kubacze*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wiśla 1995, s. 82-83.
50. *Z historii dorobku kultury wiślan*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wiśla 1995, s. 8-12.
51. *Z historii języka i piśmiennictwa na Śląsku Cieszyńskim*, [w:] *Słownik gwarowy Śląska Cieszyńskiego*, pod red. Jadwigi Wronicz, Wiśla – Ustroń 1995, s. 7-26.
52. *Z historii języka i piśmiennictwa na Śląsku Cieszyńskim*, [w:] *Słownik gwarowy Śląska Cieszyńskiego*, pod red. Jadwigi Wronicz, wyd. II, Ustroń 2010, s. 10-24.
53. *Z myślą o następnym 25-leciu Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle (1966-1968-1971)*, [w:] *Księga pamiątkowa Liceum Ogólnokształcącego im. Pawła Stalmacha w Wiśle 1945-1995*, Wiśla 1995, s. 31-38.
54. *Z problemów góralszczyzny Beskidu Śląskiego*, [w:] *75 lat turystyki polskiej na Ziemi Cieszyńskiej (od PTT do PTTK oddział „Beskid Śląski”)*, Cieszyn 1985, s. 159-165.
55. *Z przeszłości Wisły*, [w:] *Tradycje wiślańskiego szkolnictwa 1783-1983*, Wiśla 1986, s. 4-8.
56. *Z przemysłu nad potrzebami kulturalnymi współczesnej Wisły*, „Prace Baraniogórskie”, Wiśla 1988, s. 28-37.
57. *Z życia i dokonań Andrzeja Cinciały (1825-1898)*, [w:] Andrzej Cinciała, *Słownik dyalektyczny Księstwa Cieszyńskiego i dodatki przysłowia i frazeologia*, Wiśla 1998, s. 5-16.
58. *Życie Wiśle przypisane*, „Prace Baraniogórskie”, t. IV, Wiśla – Kraków 1996, s. 52-54. [wspomnienie o Robercie Kubacze]

IV. Artykuły w prasie

59. *Artysta i pedagog*, „Głos Ziemi Cieszyńskiej” 1999, nr 2, s. 8.
60. *Cieszyńskie słowniki*, „Głos Ziemi Cieszyńskiej” 1996, nr 11, s. 6.
61. *Człowiek, który ukochał glinę*, „Głos Ziemi Cieszyńskiej” 1976, nr 15, s. 4. [wspomnienie o Ludwiku Golcu]
62. *Dlaczego zrodziła się idea enklawy starego budownictwa wiślańskiego*, „Echo Wisły” 1999, nr 5, s. 1, 4; nr 6, s. 4.
63. *Drogi i bezdroża Tygodnia Kultury Beskidzkiej*, „Kronika” 1987, nr 48, s. 6-7.
64. *Jerzy Szarzec – twórca ludowy*, „Głos Ziemi Cieszyńskiej” 1973, nr 42, s. 4.
65. *Józef Goszyk. Społecznik i działacz narodowy w Wiśle z przełomu XIX i XX wieku*, „Luteranin” 2004, nr 4, s. 24.
66. *Kalendarium i najważniejsze wydarzenia z historii Wisły*, „Informator Miejski Wisły” 1993, nr 5, s. 3-4, 6; nr 7, s. 3-4; nr 8, s. 3-4; 1994, nr 1, s. 3-4.
67. *Na Buczku i gdzie indziej*, „Tygodnik Kulturalny” 1977, nr 43.
68. *Kolumny z oddziału 149 H*, „Głos Ziemi Cieszyńskiej” 1982, nr 27, s. 5.
69. *Ks. biskup Andrzej Wantuła jako regionalista*, „Luteranin” 2005, nr 4, s. 15-16.
70. *Ks. bp Juliusz Bursche i jego związki z Wisłą (rozważanie w 100 lecie jego związania się z Wisłą)*, „Luteranin” 2003, nr 2, s. 7-8.
71. *Nasz Włodek – profesor belwederski*, „Echo Wisły” 2003, nr 3, s. 10.
72. *Pamięci Władysława Niedoby Jury spod Grónia*, „Echo Wisły” 1999, nr 2, s. 1, 4.
73. *Pielegnował góralski obyczaj*, „Głos Ziemi Cieszyńskiej” 1974, nr 10, s. 4. [wspomnienie o Franciszku Legierskim]
74. *Pitagoras bywaj zdrow! (Uniwersytet dla rodziców)*, „Trybuna Robotnicza” 1969, nr 137.
75. *Po śmierci Jana Walacha – wybitnego artysty z Istebnej*, „Słowo Powszechne” 1979, nr 183.
76. *Prywata czy dobro?* „Echo Wisły” 1999, nr 4, s. 2.
77. *Rezydencja Prezydenta RP – Zamek – Narodowy Zespół Zabytkowy w Wiśle, czyli o Zameczku na Zadnim Groniu w Wiśle-Czarnem*, „Luteranin” 2005, nr 1, s. 20-27.
78. *Zmarł Jan Walach*, „Za i Przeciw” 1979, nr 40.

V. Foldery

79. *100 lat Zameczku schroniska spod Baraniej Góry (1897-1997)*, Wisła 1998, ss. 20.
80. *Ars aquea Bogusława Heczki*, Cieszyn 1977. (folder)
81. *Czesław Kuryatto. Życiorys*, [w:] *Czesław Kuryatto. Malarstwo*, Katowice 1987, s. 6-7.
82. *Istebna, Jaworzynka, Koniaków*, Katowice 1981. (folder)
83. *Istebna, Jaworzynka, Koniaków*, Katowice 1985. (folder)
84. *Jan Walach. Drzeworyty (katalog wystawowy)*, Gliwice 1996. (współautor B. Kohut)
85. *Muzeum Beskidzkie im. Andrzeja Podzorskiego w Wiśle 1964-1969*, Wisła – Bielsko-Biała 1988.
86. *Muzeum Beskidzkie im. Andrzeja Podzorskiego w Wiśle 1964-1989*, wyd. II, Wisła 1989, s. 15.
87. *Oblicze Ziemi Ojczyściej (ulotka z okazji nadania wodospadom na Białej Wiselce nazwy „Kaskady Rodła” – 19.09.1987.)*
88. *Towarzystwo Miłośników Wisły najbliższej ojczyźnie Wiśle 1980-1992*, [b.m. 1992], ss. 11.
89. *Wisła*, [Katowice 1980]. (folder)
90. *Wisła*, [Katowice, 1981]. (folder)
91. *Wiślańscy twórcy amatorzy „Brzimy”*, Ustroń 1979. (folder)
92. *W 100-tą rocznicę urodzin i 5-tą śmierci artysty malarza Jana Walacha*, [w:] *Jan Walach. Wystawa szkiców i rysunków*, [Wisła] 1984, s. nlb.
93. *Wystawa malarstwa i grafiki Jana Walacha – artysty z Istebnej*, Wisła 1978. (folder)
94. *Wystawa prac artystycznych artystów rodziny Konarzewskich oraz prac uczniów byłej Szkoły Plastycznej Konarzewskich w Istebnej (malarstwo, rzeźba, ceramika, grafika, tkactwo artystyczne)*, Wisła 1977. (folder)
95. *Wystawa prac wiślańskich twórców amatorów*, Wisła 1978. (folder)
96. *Z historii Zamku Prezydenta RP w Wiśle*, [w:] *Rezydencja Prezydenta RP Zamek. Narodowy Zespół Zabytkowy w Wiśle*, Warszawa 2005, s. nlb. (folder)

Na podstawie bibliografii Jana Kropa zestawionej przez Sylwię Tumidajską z Muzeum Beskidzkiego w Wiśle oraz kwereń własnych opracowała Danuta Szczypka.