

Londyn 1967 rok. Sfinks zdobyty, **Kryisia** jest już od roku studentką archeologii!

Życiorys zawodowy Krysi

Ponieważ książka trafi niewątpliwie w ręce szerszego czytelnika, a przede wszystkim młodzieży, czujemy się w obowiązku rozpocząć ten tomik od Twojego zawodowego życiorysu:

Krystyna Polaczek, po otrzymaniu w 1966 roku świadectwa dojrzałości w Liceum Ogólnokształcącym w Skolimowie, rozpoczęła studia na Wydziale Historycznym Uniwersytetu Warszawskiego, kierunek - archeologia śródziemnomorska. Od III-go roku studiów uczęszczała również na zajęcia z języka egipskiego prowadzone w Katedrze Egiptologii na Wydziale Orientalistyki UW. Studia ukończyła w czerwcu 1971 roku otrzymując stopień magistra na podstawie pracy na temat orantek koptyjskich z polsko-francuskich wykopalisk w Edfu, przygotowanej pod kierunkiem Profesora Kazimierza Michałowskiego.

Już w lipcu 1971 roku zatrudniona została w Zakładzie Archeologii Śródziemnomorskiej PAN, dołączając do grupy archeologów opracowujących dokumentację z polskich wykopalisk kierowanych przez Profesora Kazimierza Michałowskiego, przechowywaną w pracowniach Zakładu w Podkowie Leśnej. W maju 1977 roku Krystyna Polaczek podjęła pracę w Muzeum Narodowym w Warszawie jako asystentka Profesora Kazimierza Michałowskiego, a w 1981 roku została zatrudniona na Uniwersytecie Warszawskim, otrzymując misję zorganizowania polskiego biura Stacji Archeologii Śródziemnomorskiej UW w Kairze.

Jednak z oddziałem kairskim Stacji rozpoczęła współpracę już w 1976 roku jako członek misji w Deir el-Bahari, prowadzącej prace rekonstrukcyjne i dokumentacyjne w świątyni królowej Hatszepsut. Przez wiele sezonów pracowała nad dokumentacją filarów środkowych portyków świątyni oraz Portyku Narodzin.

Zawodowe kontakty utrzymywała również z misją aleksandryjską oraz misją konserwatorską pracującą w meczecie Wielkiego Emira Qurqumasa w Kairze.

Do literatury przedmiotu weszły Jej artykuły odzwierciedlające zainteresowanie Egiptem chrześcijańskim, a także raporty prezentujące wyniki Jej prac prowadzonych w Deir el-Bahari:

„Figurki orantek koptyjskich pochodzące z polsko-francuskich wykopaliisk w Edfu”, *RMNW XVIII*, 1974: 187-211,

„The genesis and evolution of the orant statuettes against a background of developing Coptic art”, *EfTrav VIII*, 1975: 135-149,

„Deir el-Bahari 1976-1977”, *EfTrav XII*, 1983: 285-294 (we współpracy z F. Pawlickim i M. Witkowskim),

„Reconstruction of the pillar decorations in the Porticos of the Middle Court of the Queen Hatshepsut Temple”, *The Temple of Queen Hatshepsut. Results of the Investigations and Conservation Works of the Polish-Egyptian Archaeological and Preservation Mission Deir el-Bahari*, 3, Warszawa 1985: 78-92.

Rzetelne przygotowanie naukowe, doświadczenia w pracy terenowej oraz talent organizatorski Krystyny Polaczek zostały szybko dostrzeżone przez międzynarodowy świat naukowy, czyniąc Ją współpracownikiem najwybitniejszych przedstawicieli światowej archeologii. Przez wiele lat służyła im pomocą przy organizacji najbardziej prestiżowych spotkań naukowych. Krystynie zawdzięczamy również sukcesy międzynarodowych sympozjów i konferencji organizowanych w Polsce.

Nie mogąc, z przyczyn osobistych, od roku 1985 kontynuować wyjazdów terenowych do Egiptu, pozostawa-

Skolimów. Czy **Krysia** już wtedy marzyła o Egipcie?

ła nadal cenionym i aktywnym uczestnikiem działalności polskiego i międzynarodowego środowiska archeologów.

Spektrum zagadnień związanych z pracami polskich misji archeologicznych, którymi w ciągu tych lat zajmowała się Krystyna Polaček jako pracownik warszawskiej centrali Stacji Archeologii Śródziemnomorskiej UW w Kairze, jest niełatwe do opisania. Należały do nich zarówno kontakty z najwyższymi władzami państwa, ministerstwami i urzędami, jak również troska o zaopatrzenie misji pracujących w terenie. Jednak przede wszystkim, w najtrudniejszych okresach, słynęła Krystyna z załatwiania „spraw, które były nie do załatwienia”.

Ewa Laskowska-Kusztal

Krystia i jej warsztat pracy. Deir el-Bahari 1976 lub 1977.