

BIULETYN INFORMACJI BIBLIOTECZNYCH

BIBiK

Wojewódzka i Miejska Biblioteka Publiczna w Łodzi
Dział Instrukcyjno-Metodyczny

Rok 10
Numer 1 (34)

KWIECIEŃ 2006

Fundacja Kultury i Biznesu

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

uroczysta sesja popularnonaukowa

JAN ŁASKI - PRYMAS I MAŻ STANU

5 kwietnia 2006 r.

Sala Konferencyjna Biblioteki

W PROGRAMIE

„Złoty wiek”

Prof. dr hab. Damian Wojtyśka CP

Genealogia rodu Łaskich h. Korab

Prof. dr hab. Alicja Szymczakowa

Rozwój posiadłości rodu Łaskich na ziemiach Polski środkowej od końca

XIV w. do początku wieku XVI

Prof. dr hab. Stanisław M. Zajaczkowski

Jan Łaski w historiografii polskiej

Prof. dr hab. Marian Marek Drozdowski

Pamiętki i ślady prymasa Jana Łaskiego w rodzinnym Łasku

Mgr Krystyna Kosierb

Sesji towarzyszy wystawa

Jan Łaski i jego epoka

*ze zbiorów: Biblioteki Narodowej, Biblioteki Publicznej im. Jana Łaskiego Młodszego
w Łasku i WiMBP*

Wystawa czynna w dniach 1-13 kwietnia 2006 r.

Honorowy Patronat nad sesją przyjął Marszałek Sejmu RP Pan Marek Jurek

Postanowienia Sejmu Rzeczypospolitej Polskiej oddające hołd i szacunek postaciom z regionu łódzkiego to wyjątkowy i rzadki zaszczyt.

Dnia 16 grudnia 2005 r. Sejm przyjął Uchwałę w sprawie ustanowienia roku **2006 Rokiem Jana Łaskiego**, Prymasa Polski, Kanclerza Wielkiego Koronnego dla uczczenia 500-lecia wydania "Statutu Łaskiego", 550-lecia urodzin oraz 475 rocznicy śmierci tej wspaniałej postaci polskiego Odrodzenia.

Wyrażam nadzieję, iż sesja i wystawa w naszej Bibliotece przyczynią się nie tylko do popularyzacji dokonań Jana Łaskiego. Efektem sesji będzie ważna publikacja naukowa, której wydanie zapowiada Wojciech Grochowalski – jej inicjator oraz innych ogólnopolskich przedsięwzięć z okazji Roku Jana Łaskiego.

*Barbara Czajka
Dyrektor Biblioteki*

Jan Łaski h. Korab	2
Prymas Jan Łaski i jego epoka – kalendarium	3
Wystawa w galerii „Pod Korabiem” w Łasku	6
Wystawa w WiMBP	7
0 autorach wystąpień...	8

2006 - ROK JANA ŁASKIEGO
Prymasa Polski, kanclerza wielkiego koronnego

Jan Łaski h. Korab (1456-1531)

Jan Łaski — arcybiskup gnieźnieński prymas Polski od 1510 roku, należy do grona najwybitniejszych Polaków w naszych dziejach. Pełnił najwyższe godności w państwie oraz w Kościele katolickim; był legatem papieskim, politykiem i dyplomata, sekretarzem królewskim i kanclerzem wielkim koronnym; przyjacielem i powiernikiem kolejnych królów z dynastii Jagiellonów. Doprowadził do wydania drukiem zbioru ustaw, zwanego *Statutem Łaskiego*.

Rok 2006 to 550 rocznica urodzin, 500 lecie wydania Statutu (1506) i 475 rocznica śmierci tego znamienitego Polaka, wybitnego męża stanu, humanisty i mecenasa sztuki; fundatora kolegiaty w Łasku. Andrzej Frycz Modrzewski nazwał Go księciem Kościoła i Rzeczypospolitej, Erazm z Rotterdamu „szlachcicem wyróżniającym się pobożnością”.

Łaski był przedstawicielem i reprezentantem średniozamożnej szlachty, stąd często był atakowany przez magnaterię, jego plany wzmacniania władzy królewskiej czy kosztownego jednoczenia Polski napotykały często na ich opór.

Jako prymas był uczestnikiem Soboru Laterańskiego V, w sprawach wiary zdecydowany przeciwnik reformacji. Podróżował do Ziemi Świętej, w Rzymie i w państwach ówczesnego świata przybliżył dzieje Polski i Słowian; dowodził polskości Prus, przedstawiał zagadnienia konfliktów z Krzyżakami. Zwalczał ich wszelkimi pokojowymi metodami, a gdy nie można było ich wcielić (jak planował) do Korony ani wyrzucić z terenów starych ziem polskich, doprowadził do sekularyzacji Zakonu i do złożenia w Krakowie przez wielkiego mistrza hołdu królowi Zygmuntowi Staremu (Hołd Pruski, 1525 r.). Łaski bronił Polski także przed zakusami Habsburgów, a zaatakowany przez nich i przez papieża za sprzyjanie Turcji, wypowiedział słowa, że „Turcy to niebezpieczny nasz sąsiad, Niemcy odwieczny wróg Polaków”.

Jan Łaski był wielkim orędownikiem unii polsko-litewskiej, sprzyjał planom Jagiellonów zawiązania wielkiej federacji środkowoeuropejskiej i utworzenia państwa dynastycznego Piastów i Jagiellonów, powstałego z połączenia: Polski (Korony), Litwy, Czech, Słowacji, Moraw, Śląska, Węgier, Prus i Rusi. Za Jagiellonów, po podpisaniu ostatniego aktu unii polsko-litewskiej w Lublinie (1569), powstała Rzeczpospolita Obojga Narodów stała się mocarstwem, z którym liczyła się cała Europa — byliśmy wówczas autentyczną światową potęgą. Pracując na rzecz reformy nie tylko państwa, ale i Kościoła, Prymas zwoływał synody biskupów, ujedynolicał liturgię, usprawniał administrację i sądownictwo kościelne, podnosił poziom wykształcenia duchowieństwa oraz jego morale.

Statut Łaskiego to księga 1000 kart, drukowana w języku łacińskim. To urzędowy zbiór: statutów, przywilejów i praw szlachty polskiej (boskich, zwyczajowych, publicznych, sądowych i kanonicznych). W księdze zawarty jest najdawniejszy drukowany tekst Bogurodzicy (w języku polskim); znajduje się w niej także kilka drzeworytów.

Oprócz prymasa Jana Łaskiego, w Europie zasłynął w owym czasie jego bratanek Jan Łaski zwany Młodszym (ur. 1499, przedstawiciel obozu reformacji) oraz Jarosław — brat Prymasa, wojewoda sieradzki.

Kanclerz Jan Łaski wręcza uchwały sejmowe królowi Aleksandrowi Jagiellonczykowi

Wojciech Grochowalski

PRYMAS JAN ŁASKI I JEGO EPOKA

KALENDARIUM

1456 – w rodzinie Andrzeja i Barbary Łaskich herbu Korab przyszedł na świat Jan, przyszły kanclerz wielki koronny, prymas Polski, polityk i kodyfikator prawa.

19 X 1466 – *pokój toruński, w wyniku którego nastąpił podział państwa krzyżackiego. Pomorze Gdańskie i zachodni pas Prus z Malborkiem i Elblągiem oraz Warmia i ziemia chełmińska wróciły do Polski, przyjmując nazwę Prus Królewskich.*

22 II 1467 – *urodził się Maciej Drzewicki herbu Ciołek (zm. 1535), kanclerz wielki koronny, arcybiskup gnieźnieński, prymas po śmierci Jana Łaskiego.*

28 X 1467 – *urodził się Erazm z Rotterdamu (zm. 1536), holenderski filolog, filozof i reformator religijny, jeden z najwybitniejszych humanistów okresu Odrodzenia, z którym Łaski prowadził korespondencje, zaś jego bratanek Jan, syn Jarosława, nabył od uczonego cenną bibliotekę pozostawiając mu ją w dożywotnie posiadanie.*

1471 – Jan zostaje przeznaczony do stanu duchownego i otrzymuje święcenia kapłańskie.

1473 – *Kasper Straube wydrukował w swojej oficynie pierwszą na ziemiach polskich książkę: Kalendarz astronomiczny na rok 1474.*

1474 – 1478 – Łaski pełni obowiązki notariusza konsystorza poznańskiego.

6 III 1475 – *urodził się Michał Anioł (zm. 1564), włoski malarz, architekt i poeta.*

Okolo r. 1480 – Łaski podejmuje pracę w kancelarii Krzesława z Kurozwęk, sekretarza królewskiego, późniejszego kanclerza wielkiego koronnego.

1484 – 1507 – Łaski uzyskuje liczne stanowiska kościelne: kantorię poznańską (1484) i gnieźnieńską (1487), kanonię gnieźnieńską (1491), kanclerstwo gnieźnieńskie (1493), dziekanię wrocławską, kanonię krakowską jedną i (1504) drugą, prepozytury: plocką i (1507) poznańską, nie licząc beneficjów kolegiackich i parafialnych.

1487 – *żeglarz i odkrywca portugalski Bartłomiej Diaz dotarł do południowego krańca Afryki – Przylądka Dobrej Nadziei.*

1489 – Łaski zostaje sekretarzem kancelarii królewskiej.

1490 – Łaski jako sekretarz królewski posługuje do Wiednia w celu zjednania Stefana Zapolyi dla kandydatury Jana Olbrachta na tron węgierski.

7 VI 1492 – *umiera Kazimierz IV Jagiellończyk, król polski od 1447 r. Na tron wstępuje Jan Olbracht (1459-1501).*

3 VIII 1492 – *rozpoczęła się pierwsza wyprawa Krzysztofa Kolumba, podczas której odkryto Morze Sargassowe, San Salvador, Kubę i Santo Domingo (obecnie Haiti).*

1492 – *Hiszpanie zdobyli Granadę, kładąc kres panowaniu Maurów na Półwyspie Iberyjskim.*

1493 – Łaski posługuje od króla do kapituły gnieźnieńskiej, zalecając jej obiór na arcybiskupa Fryderyka (1468-1503), syna Kazimierza Jagiellończyka.

1494 – Krzesław z Kurozwęk wysłał Łaskiego do Rzymu dla przyspieszenia procedury swej prekonizacji na biskupa kujawskiego.

1496 – Łaski uczestniczy w przygotowaniu tzw. statutów piotrkowskich. W tymże roku przebywa w składzie poselstwa królewskiego we Flandrii.

1497 – wyprawa mołdawska Jana Olbrachta, zakończona klęską wojsk polskich w lasach bukowińskich.

1499 – urodził się Jan Łaski, bratanek prymasa Jana, reformator religijny, jedyny Polak, którego imię wpisało się trwale w historię reformacji europejskiej.

IV 1500 – Łaski bawi w Rzymie w celu dostąpienia odpustu jubileuszowego, po czym udaje się do Jerozolimy.

17 VI 1501 – umiera Jan Olbracht, tron obejmuje jego brat Aleksander Jagiellończyk (1461-1506).

12 III 1502 – Łaski zostaje mianowany sekretarzem wielkim koronnym, kierownikiem kancelarii i zarządzającą przyboczną kasy króla, stając się odtąd głównym doradcą politycznym króla Aleksandra Jagiellończyka.

20 XI 1503 – Łaski obejmuje stanowisko kanclerza wielkiego koronnego po śmierci Krzesława z Kurozwęk.

IV-V 1504 – Łaski uczestniczy w Toruniu w rokowaniach z wysłannikami wielkiego mistrza krzyżackiego Fryderyka i książąt saskich oraz w układach z radą pruską, dotyczących zażaleń tej prowincji.

25 II 1505 – w czasie sejmu w Brześciu Litewskim, na posiedzeniu rady, Łaski zaprosił Litwinów na wspólny sejm do Radomia dla zaprzysiężenia unii piotrkowsko-mielnickiej i dla przeprowadzenia wspólnej, jednolitej reformy ustrojowej.

19 VII 1506 – umiera król Aleksander Jagiellończyk, tron obejmuje Zygmunt I Jagiellończyk (1467-1548).

1506 – Łaski publikuje w krakowskiej oficynie drukarskiej Jana Hallera (ok. 1467-1525) swoje fundamentalne dzieło *Commune incliti Poloniae regni privilegium constitutionum*, zwane inaczej *Statutem Łaskiego* – urzędowy zbiór polskiego prawa publicznego i sądowego. Na czele księgi został wydrukowany po raz pierwszy tekst Bogurodzicy – rzekomo autorstwa św. Wojciecha.

1507 – Amerigo Vespucci, żeglarz florenetyński, zbadał północno-wschodnie wybrzeża Ameryki Południowej. Od jego imienia nowy ląd zaczęto nazywać Ameryką.

1510 – po śmierci prymasa Andrzeja Boryszewskiego (20 IV) Łaski zostaje na początku maja zatwierdzony przez króla Zygmunta I jako następca zmarłego. Konsekrowany jako arcybiskup gnieźnieński 26 maja, składa 7 czerwca pieczęć wielką koronną.

1511 – 1522 – z polecenia Łaskiego spisano tzw. *Liber beneficiorum* – księgę uposażeń archidiecezji gnieźnieńskiej, ważne źródło do dziejów wsi i Kościoła katolickiego w Polsce.

1513 – Łaski jako przedstawiciel Polski uczestniczy w soborze laterańskim. Jego mowa *Oratio ad P. M. Leonem X in obedientia nomine Sigismundi Regis Poloniae praeslita* została wydrukowana w Rzymie.

1513 – ukazała się nakładem Floriana Unglera pierwsza znana książka w języku polskim: *Raj duszny Biernata z Lublina*.

1515 – Łaski zamówił w Ostrzyhomiu na Węgrzech u rzeźbiarza Jana z Florencji sześć płyt nagrobnych: dla siebie, brata Andrzeja, prymasa Krzesława z Kurozwęk, arcybiskupów gnieźnieńskich: Jana Gruszczyńskiego (1405-1473) i Andrzeja Boryszewskiego (1435?-1510) oraz Jana Radlicy (zm. 1392), biskupa krakowskiego i kanclerza koronnego.

1515 – 1533 – powstało główne dzieło Mikołaja Kopernika (1473-1543) *De revolutionibus orbium coelestium* (O obrotach sfer niebieskich).

31 X 1517 - ogłoszenie przez Marcina Lutra (1483-1546) 95 tez przeciwko odpustom dało początek okresowi reformacji.

1518 – Łaski rozpoczyna w Gnieźnie budowę własnej kaplicy grobowej w kształcie rotundy. Kaplica, wzniesiona między katedrą i kolegiatą św. Jerzego, została rozebrana w końcu XVIII w.

1518 – Łaski rozpoczyna w Gnieźnie budowę własnej kaplicy grobowej w kształcie rotundy. Kaplica, wzniesiona między katedrą i kolegiatą św. Jerzego, została rozebrana w końcu XVIII w.

1519 – Ulrich Zwingli (1484-1531), szwajcarski pionier reformacji, wystąpił przeciwko nauce o odpustach.

2 V 1519 – zmarł Leonardo da Vinci (ur. 1452), włoski malarz, rzeźbiarz, architekt i teoretyk sztuki.

1519 – 1521 – wojna z Zakonem Krzyżackim, w wyniku której został zawarty czteroletni rozejm między Polską i Zakonem.

1519 – 1521 – hiszpański konkwistador Herman Cortez podbił państwo Azteków.

1519 – 1522 – podróżnik portugalski w służbie hiszpańskiej Ferdynand Magellan odbył pierwszą w dziejach podróż dookoła świata, dokonując licznych odkryć geograficznych.

6 IV 1520 – zmarł Rafael, właściwie Raffaelo Santi, (ur. 1483), włoski malarz i architekt, najznakomitszy obok Leonarda da Vinci i Michała Anioła artysta dojrzałego renesansu.

8 IX 1523 – zmarł Maciej z Miechowa, zwany Miechowitą, historyk, pisarz medyczny i geograf, autor słynnej księgi Chronica Polonorum.

1524 – 1525 – wojna chłopska w Niemczech.

1525 – Łaski podnosi do godności kolegiaty wystawiony przez siebie murowany kościół w Łasku, który do dziś posiada ofiarowane przez niego w r. 1523 dwa antyfonarze.

10 IV 1525 – w czasie hołdu złożonego przez księcia Albrechta Hohenzollerna na rynku krakowskim, trzymał przed księciem, wspólnie z Piotrem Tomickim, Ewangelię

6 IV 1528 – zmarł Albrecht Dürer (ur. 1471), niemiecki malarz, grafik i teoretyk sztuki, główny przedstawiciel renesansu w sztuce środkowoeuropejskiej.

1529 – Łaski wydaje w drukarni J. Scharfenbergera w Krakowie dla użytku duchowieństwa *Manuale sacerdotum* – poradnik dotyczący sposobu i porządku odprawiania mszy świętej.

1529 – wcielenie Mazowsza do Korony.

19 V 1531 – Jan Łaski umiera i zostaje pochowany w ufundowanej przez siebie kaplicy grobowej w Gnieźnie.

Opracował Andrzej Kempa

Wojciech Grochowalski – magister inżynier mechanik, specjalność papiernictwo. Ukończył podyplomowe studia historyczne na Uniwersytecie Warszawskim oraz podyplomowe studia z zakresu handlu zagranicznego na Uniwersytecie Łódzkim. Wydawca, autor książek historycznych, inicjator przedsięwzięć promujących Łódź, region łódzki, Polskę i Polaków. Prezes Zarządu Fundacji „Kultury i Biznesu” – wydawcy czasopisma „Kultura i Biznes”. Biznesman, właściciel firmy „Papier-Service”.

Prymas Jan Łaski i jego epoka w galerii „Pod Korabiem” Łaskiej Biblioteki

Nie pierwszy raz Biblioteka Publiczna w Łasku podejmuje inicjatywy mające na celu przypominanie postaci i zasług prymasa Jana Łaskiego (1456-1531). Materiały dotyczące słynnego dyplomaty, niestrudzonego kapłana i męża stanu XVI-wiecznej Polski gromadzimy od 1981 roku. Wówczas w 490 rocznicę śmierci prymasa zorganizowaliśmy wystawę jemu poświęconą i opublikowaliśmy w okolicznościowym informatorze tekst o księgozbiornie kolegiaty w Łasku. W ciągu minionych 25 lat, jeszcze kilkakrotnie prezentowaliśmy dokonania wielkiego rodaka urodzonego w Łasku. Nasze obecne zbiory są już znaczące i różnorodne. Na ich podstawie z okazji inauguracji Roku Jana Łaskiego (15 stycznia br.) zorganizowano wystawę „Jan Łaski i jego epoka”. Bogata w treści, ilustracje, dokumenty i publikacje ekspozycja pokazuje na tle ważnych wydarzeń europejskich epokę Jagiellonów oraz najważniejsze dokonania prymasa w różnych dziedzinach: państwowo-prawnej, politycznej, kościelnej, gospodarczej i kulturalnej. Jan Łaski, do którego zasług należy m.in. zebranie i uporządkowanie prawa polskiego pod nazwą „Statut Łaskiego” swoimi dokonaniami otwierał przed Polską perspektywę na wielki świat i inne kultury. Zaznaczył się nie tylko w historii Polski i Europy, ale także w dziejach swego rodzinnego Łasku. Pamiątki i ślady prymasa w rodzinnym mieście opisane i wyeksponowane na artystycznych fotografiach cieszą się dużym zainteresowaniem.

Jego szczególne związki z miastem znajdują m.in. potwierdzenie w zachowanych dokumentach cechowych i kościelnych. A w rodzinnym mieście zostawił wiele namacalnych śladów i pamiątek, które są chlubą i dumą mieszkańców Łasku. Ufundował miastu trwałe pomniki w postaci gotyckiego kościoła i utworzonej przy nim kolegiaty. Pierwotny jego styl zatarły liczne przebudowy. Do naszych czasów dotrwały w bardzo dobrym stanie łuki gotyckie w skarbcu i zakrystii, gotyckie odrzwia prowadzące do skarbcza. Na zewnętrznej stronie kościoła od strony północnej zachowany jest oryginalny herb Łaskich - korab, ślad związku rodu Łaskich, od którego przyjęli rodowe nazwisko.

Jan Łaski był wielkim miłośnikiem sztuki renesansowej i mecenasem kultury. Prowadził m.in. korespondencję z Erazmem z Rotterdamu, którego wysoko cenił.

Prymas wzniesioną świątynię nie tylko bogato wyposażył, ale też dbał o jej pomyślny rozwój duchowy. Najcenniejszym jego darem jest alabastrowa płaskorzeźba Matki Bożej z Dzieciątkiem powstała w XV w. w warsztacie florenckiego artysty Andrea della Robbia. Otrzymał ją prymas od papieża Leona X. Za sprawą tego łaskami słynącego wizerunku, arcybiskup Władysław Ziółek uczynił kolegiatę we wrześniu minionego roku Sanktuarium Maryjnym. Do cennych pamiątek należą też pergaminowe kodeksy liturgiczne z 1523 r. Jeden z zapisów w testamencie prymasa brzmi „ Kościołowi w Łasku darowuję księgi kościelne pisane nutami na pergaminie, a mianowicie: graduł, dwa antyfonarze, psalterz itd. wielkim kosztem sprawione, który razem wynosi 300 florenów.” Wymienione w zapisie księgi zachowały się. Antyfonarze przechowywane są w skarbcu przez ks. kanonika Mariana Ciupińskiego z niesłychaną pieczołowitością. Jeden z nich prezentujemy na wystawie obok księgi Statutu Jana Łaskiego, wypożyczonej na czas wystawy z Biblioteki Narodowej w Warszawie.

Na uwagę zasługują zbiory ikonograficzne (litografie i kopie portretów prymasa), na których prezentuje się jako mężczyzna rosłej postury, o przenikliwym spojrzeniu, poważny na twarzy i zapewne w obyczajach. Fotografie inful i manipularzy należących do prymasa są dowodem wysokiego kunsztu artystycznego tamtych czasów.

Wystawa poświęcona prymasowi Janowi Łaskiemu cieszy się dużym powodzeniem. Czynna będzie do 15 marca br. Na jej tle, niemal codziennie w robocze dni tygodnia odbywają się pogadanki dla młodzieży szkolnej. Ekspozycja mimo różnorodności materiału i ujęć tematycznych, stanowi spójną całość. Jest mini przewodnikiem po epoce renesansu. i życiu wielkiego Polaka, który w szczególny sposób przyczynił się do rozkwitu i rozwoju życia religijnego Łasku.

Krystyna Kosierb

Tekst opublikowany w tygodniku katolickim „Niedziela” nr 11 z 12.03.2006r.

JAN ŁASKI I JEGO EPOKA

Wystawa w Wojewódzkiej i Miejskiej Bibliotece Publicznej

W dn. 1.04 – 13.04 2006 r. w WiMBP czynna jest wystawa „Jan Łaski i jego epoka”.

Prezentowane materiały pochodzą ze zbiorów Biblioteki Narodowej, Biblioteki Publicznej w Łasku oraz Wojewódzkiej i Miejskiej Biblioteki Publicznej w Łodzi i zgrupowane są w następujących działach: „Czasy i ludzie”, „Łask i ród Łaskich”, „W służbie Rzeczypospolitej”, „W służbie Kościoła”, „W służbie nauki”.

Najciekawszym, niewątpliwie, eksponatem jest wypożyczona z Biblioteki Narodowej makietka oryginału COMMUNE INCLYTI POLONIAE REGNI PRIVILEGIUM znanego jako „Statut Łaskiego”. 500. rocznica wydania tego dzieła w drukarni Jana Hallera w Krakowie jest właśnie okazją do zorganizowania wystawy.

Z materiałów stanowiących własność Biblioteki w Łasku na szczególną uwagę zasługują: Skarbczyk chronologiczny na dzieje Polski w XVIII w. wydany w Wilnie w 1862 r. zawierający wiersz pt. „Ogłoszenie drukiem Statutu króla Alexandra”; Pamiętka od Matki Boskiej Łaskami Słyszanej w kolegiacie łaskiej (Włocławek, 1919) i Rejestr zabytkowych eksponatów znajdujących się w Skarbcu łaskiej kolegiaty.

W Bibliotece Łaskiej wykonane zostały wszystkie plansze obrazujące historię miasta, ze szczególnym uwzględnieniem czasów jego świetności oraz działalność arcybiskupa Jana Łaskiego.

Warto wspomnieć także o drukach okolicznościowych wydawanych w ostatnich latach, świadczących o tym, że pamięć o kanclerzu i innych przedstawicielach znamienitego rodu Łaskich wciąż jest żywa w grodzie nad Grabią.

Na uwagę zasługuje też prezentowana w maszynopisie praca „Korabici Łascy” autorstwa Zdzisława Łaskiego odtwarzającego dzieje rodu, którego jest przedstawicielem.

WiMBP eksponuje przede wszystkim wydawnictwa źródłowe. Oprócz prac ówczesnych dziejopisów: Bernarda Wapowskiego, Marcina Kromera i Łukasza Górnickiego na uwagę zasługują przede wszystkim ACTA TOMICIANA stanowiące bogaty zbiór akt do czasów panowania Zygmunta Starego (w tym m. in. korespondencji dyplomatycznej i prywatnej, czy instrukcji poselskich) zebranych przez Stanisława Górskiego, kanonika płockiego i krakowskiego pełniącego funkcję sekretarza podkanclerzego koronnego, biskupa Piotra Tomickiego a opracowanych i wydanych w XIX w. dzięki staraniom Tytusa Działyńskiego i Wojciecha Kętrzyńskiego.

Kolejnym ważnym zbiorem źródeł są wydane przez Fryderyka Papée w ramach serii Monumenta Medii Aevi Historica ACTA ALEKSANDRA dokumentujące działalność kancelarii królewskiej Aleksandra Jagiellończyka. Ze zbioru tego pochodzi m.in. pismo potwierdzające powierzenie Janowi Łaskiemu godności kanclerza na sejmie w Lublinie w 1503 r.

Trudno omawiać wszystkie eksponowane wydawnictwa źródłowe, zwłaszcza te bardziej znane jak VOLU-MINA LEGUM, czy MONUMENTA POLONIAE HISTORICA, w których także można znaleźć dokumenty związane z działalnością Jana Łaskiego. Warto jednak wspomnieć o wydawanych już w latach powojennych przez Towarzystwo Naukowe w Toruniu AKTACH STANÓW PRUS KRÓLEWSKICH pozwalających prześledzić działalność dyplomatyczną kanclerza Łaskiego, zwłaszcza ten jej aspekt, który dotyczył polityki wobec Prus i Pomorza.

Nie można pominąć wydanej w Gnieźnie staraniem ks. Jana Łukowskiego LIBER BENEFICIORUM drugiego po Statutach fundamentalnego dzieła Łaskiego – arcybiskupa.

Jeśli chodzi o opracowania, wśród których starano się uwzględnić, obok prac współczesnych autorów, publikacje m.in. Stanisława Estreichera, Franciszka Liske czy Stanisława Kutrzeby, na uwagę zasługują materiały dotyczące tzw. „Zakazu Miechowity”, czyli ingerencji Łaskiego w treść Kroniki Macieja z Miechowa, czy zabiegów arcybiskupa wokół spisania historii Polski. Na marginesie warto dodać, że wspomniana już historia Bernarda Wapowskiego, to dzieło powstało najprawdopodobniej właśnie z inspiracji kanclerza Łaskiego.

Nie wszystkie aspekty działalności Jana Łaskiego udało się należycie udokumentować, wydaje się jednak, że żaden z nich – o ile pozwalały na to biblioteczne zasoby – nie został pominięty.

Ewa Bładowska

KRÓTKIE INFORMACJE O AUTORACH REFERATÓW

Henryk Damian WOJTYSKA

Historyk, teolog, ksiądz pasjonista, prof. dr hab., wykładowca Katolickiego Uniwersytetu Lubelskiego; badacz związków papieżstwa z Polską w XVI-XVII w., reformacji w Polsce, hagiografii.

Alicja SZYMCZAKOWA

Historyk, studia historyczne ukończyła na Uniwersytecie Łódzkim. Obecnie pełni funkcję profesora nadzwyczajnego i kierownika Zakładu Nauk Pomocniczych Historii UŁ. Prezes Oddziału Łódzkiego Polskiego Towarzystwa Historycznego. Jej zainteresowania badawcze koncentrują się głównie wokół genealogii i heraldyki rycerstwa ziem Polski centralnej oraz dyplomatyki. Inny nurt badań stanowi epigrafika staropolska. Jako dydaktyk prowadzi seminarium magisterskie, wykłady i ćwiczenia dla studentów historii, historii sztuki oraz archeologii z nauk pomocniczych historii okresu staropolskiego.

Stanisław Marian ZAJĄCZKOWSKI

Historyk, mediewista; posiada tytuł profesora zwyczajnego, wieloletni kierownik Zakładu Historii Polski Średniowiecznej i Nauk Pomocniczych Historii, a następnie Katedry Historii Polski Średniowiecznej Uniwersytetu Łódzkiego.

Zainteresowania naukowe profesora dotyczą głównie ziem Polski środkowej (można wyróżnić dwa nurty badań: nad własnością szlachecką i osadnictwem). W kręgu zainteresowań pozostaje również historia wojskowości polskiej; jest autorem licznych prac: książek, artykułów polemicznych, biograficznych, recenzji, artykułów popularyzujących dzieje regionu Polski środkowej w miesięcznikach, tygodnikach i prasie codziennej.

Marian Marek DROZDOWSKI

Historyk, profesor zwyczajny; od 1958 r. w Instytucie Historii PAN, m.in.: kierownik Pracowni Dziejów Warszawy, Zespołu Badania Ameryki Płn., Katedry Biografistyki; profesor Uniwersytetu Opolskiego; wykładowca Szkoły Wyższej im. Bogdana Jańskiego w Warszawie; autor kilkudziesięciu książek poświęconych dziejom Polski i Warszawy XIX i XX w. oraz stosunkom polsko-amerykańskim, autor scenariuszy dokumentalnych filmów historycznych.

Krystyna KOSIERB

Mgr pedagogiki, bibliotekarz, starszy kustosz; dyrektor Biblioteki Publicznej im. J. Łaskiego Młodszeo w Łasku; aktywny animator życia kulturalnego na terenie miasta i powiatu łaskiego; od 31 lat kieruje Biblioteką, która jest także ważnym ośrodkiem współtworzącym kulturę lokalną. Od 1975 r. zajmuje się działalnością wydawniczą popularyzującą dziedzictwo kulturowe Ziemi Łaskiej. Z jej inspiracji w bibliotece systematycznie odbywają się różnorodne imprezy przy dużym zaangażowaniu i wsparciu finansowym środowiska lokalnego. W 1997 r. przy bibliotece zorganizowała i kieruje Muzeum Historii Łasku i Galerią „Pod Korabiem”; autorka dwóch albumów pocztówkowych, redaktor kilkunastu publikacji książkowych i licznych artykułów prasowych zamieszczanych w prasie lokalnej i regionalnej.

W zakrystii Łaskiej Kolegiaty znajduje się kopia obrazu Henryka Aschenbrennera (tworzył w latach 1857-1864 w Warszawie) wykonana przez nieznanego artystę. Z tego obrazu kolejną kopię – prezentowaną na wystawie w WiMBP - dla Muzeum Historii Łasku wykonał *Jakub Grobelny z Łasku*. Młody artysta amator ur. w 1975 r. jest absolwentem Politechniki Łódzkiej. W wolnych chwilach maluje i kopiuje dzieła takich mistrzów jak: Matejko, Chelmiński, Siemiradzki, Rembrandt, Caravaggio. Lubi wielkie formaty. Z dokładnością odtwarza monumentalne kopie obrazów. Aktualnie pracuje nad odtworzeniem fragment słynnej „Panoramy Racławickiej”. Miał kilka wystaw zbiorowych i indywidualnych. W październiku 2003 roku w „Galerii pod Korabiem” prezentował m.in. duże płótna „Hołdu pruskiego” i „Unii lubelskiej”, pejzaże, portrety, scenki rodzajowe i martwe natury znanych mistrzów.

Krystyna Kosierb

Wojewódzka i Miejska Biblioteka Publiczna w Łodzi
Dział Instrukcyjno-Metodyczny

90-508 Łódź, ul. Gdańska 100/102; tel.: 637 68 35, e-mail: instrukcyjny@hiacynt.wimbp.lodz.pl
Nakład: 200 egz. Opracowanie i skład komputerowy Małgorzata Cegiëlko