

BIBIK

Biuletyn Informacji Bibliotecznych i Kulturalnych
Wojewódzkiej Biblioteki Publicznej w Łodzi

Rok 17 Nr 1 (143)

25 kwietnia 2013

Patronat Honorowy

Marszałek Województwa Łódzkiego
Witold Stępień

ZŁOTY EKSLIBRIS

ZA ROK 2012

21. EDYCJA NAGRODY

W ciągu 21 lat, jury Nagrody Złoty Ekslibris Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego uhonorowało 45 publikacji. W pierwszych kilku latach wyłaniano laureata tylko w jednej kategorii, w kolejnych – w dwóch kategoriach, a od edycji w roku 2009 Nagroda wręczana jest autorom w czterech kategoriach. Przy ocenie poziomu merytorycznego i edytorskiego, wybór najlepszego tytułu w danej kategorii często nie był dla jury decyzją łatwą. Niekiedy również przydział tytułu do danej kategorii wzbudzał dyskusję. Oczywiście jury najbardziej cieszą sytuacje, gdy trudno dokonać wyboru, gdyż przynajmniej dwie lub trzy publikacje w danej kategorii zasługują na Nagrodę, a zwycięzca wyłaniany jest różnicą jednego głosu. W tegorocznej edycji, „Najlepszą książką o Łodzi” wybrano pracę Mirosława Jaskulskiego „Piwo, flaki garnuszkowe, petersburskie bliny i kawior astrachański czyli z dziejów gastronomii łódzkiej do 1918 roku”. Autor podjął się

trudnego, choć wdzięcznego tematu, wymagającego czasochłonnego poszukiwania źródłowych. Otrzymaliśmy opracowanie dla szerokiego kręgu odbiorców, a jednocześnie dogłębnie udokumentowanego, przybliżającego tytułową tematykę jako zjawiska kulturowego i gospodarczego, przybliżającego po prostu, co i gdzie jedzono codziennie i od święta w omawianym okresie. „Monografia gminy Osjaków” – opracowanie zbiorowe pod redakcją Jana Książka jest laureatką w kategorii „Najlepsza książka o Ziemi Łódzkiej”. To godny naśladowania przykład, z jednej strony decyzji władz samorządowych uznających potrzebę takiego przedstawienia dziejów gminy, z drugiej strony wspaniały efekt wiedzy i pasji 15 autorów - historyków, regionalistów, popularyzatorów dziejów „małej ojczyzny”. Na 818 stronach, dopełnionych ponad 300 fotografiami, tabelami opisane zostały w szerokim zakresie dzieje od pradziejów po współczesność tej liczącej obecnie 4800 mieszkańców gminy w po-

wiecie wieluńskim. Najmniej licznie wśród nominowanych była reprezentowana w bieżącej edycji kategoria „Najlepsze wydawnictwo albumowe o Łodzi”. Laureatką została publikacja pod tytułem „Przedwojenna Łódź. Najpiękniejsze fotografie” którą opracował Jacek Regina-Zacharski. Zawarto w niej ponad 80 zdjęć pochodzących w zdecydowanej większości ze zbiorów Archiwum Państwowego w Łodzi. Część z nich miłośnicy fotografii Łodzi mogli oglądać w liczącym ponad 180 zdjęć albumie wydanym w 2009 roku „Sentymentalna podróż po Łodzi. Łódź na starych fotografiach Włodzimierza Pfeiffera” – ze wstępem i podpisami pod zdjęciami autorstwa Ryszarda Bonisławskiego. W kategorii „Najlepsze wydawnictwo albumowe o Ziemi Łódzkiej” jury nagrodziło „Ukłony z Skierniewic. Historia miasta w obiektywie do 1950 r.” Publikacja na ponad 200 fotografiach i kartach pocztowych, począwszy od najstarszej fotografii z roku 1884, jest również dobrym przykładem lokalnej współpracy i pasji w przywracaniu pamięci o minionych dziesięcioleciach, odkrywaniu tą drogą przeszłości miasta, jego zabytków, codziennego życia mieszkańców. To także rozpoznawanie historii wydawców pocztówek i przypomnienie efektów pracy autorów fotografii. Cieszy fakt, że inicjatorem i wydawcą albumu „Ukłony z Skierniewic” jest Miej-

SUPEREKSLIBRIS

4. EDYCJA NAGRODY

SUPEREKSLIBRIS

ska Biblioteka Publiczna im. Władysława Reymonta w Skierniewicach. W czwartej edycji Nagrody Superekslibris jury za całokształt dotychczasowych dokonań autorskich uhonorowało dwóch Panów: Bohdana Olszewskiego z Łodzi i Kazimierza Perzynę z Soboty (gm. Bielawy, pow. łowicki), popularyzujących wydarzenia historyczne, zabytki, trasy turystyczne naszego województwa. Tak się zdarzyło, że obaj Panowie w tym roku obchodzą swoje 80 urodziny. Życzymy zdrowia i dalszej twórczej aktywności. Trzecim tegorocznym laureatem Nagrody Superekslibris jest Księżę Młyn Dom Wydawniczy Michał Koliński. Wydawnictwo, które wcześniej realizowało działalność pod nazwą Piątek Trzynastego ma w swoim dorobku kilkadziesiąt tytułów o Łodzi i Ziemi Łódzkiej. Wiele z nich było nominowanych do Nagrody Złotego Ekslibrisu. Nagrodę tę przyznano następującym tytułom: za rok 2003 (Szlakiem łódzkiej kolei), za rok 2010 (Łódź 1914. Kronika obłożonego miasta), za rok 2012 (Pиво, flaki garnuszkowe, petersburskie bliny i kawior astrachański czyli z dziejów gastronomii łódzkiej do 1918 roku). Rok 2013 jest drugim rokiem organizowania i koordynowania przez Wojewódzką Bibliotekę Publiczną im. Marszałka J. Piłsudskiego kampanii „Łódzkie Czyta”. Zapraszamy wszystkich do lektury nagrodzonych, nominowanych oraz pozostałych publikacji o Łodzi i Ziemi Łódzkiej. Zachęcamy autorów i wydawców do przygotowania kolejnych interesujących dzieł. Zachęcamy władze samorządowe do podejmowania decyzji umożliwiających podejmowanie prac nad wydaniem publikacji, które będą konkurowały o Nagrodę Złotego Ekslibrisu.

Barbara Czajka
Dyrektor Biblioteki
Przewodnicząca Jury

ŁÓDZKIE
CZYTA

PROTOKÓŁ JURY NAGRODY ZŁOTY EKSLIBRIS

Wojewódzkiej Biblioteki Publicznej
im. Marszałka Józefa Piłsudskiego w Łodzi
ZA ROK 2012

Jury Nagrody „Złoty Ekslibris Wojewódzkiej Biblioteki Publicznej im. Józefa Piłsudskiego” obradujące 20 marca 2013 r. pod przewodnictwem Barbary Czajki, w składzie: Piotr Bierczyński, Piotr Boczkowski, Małgorzata Cegiełko, Elżbieta Domagalska, Joanna Kantyka - sekretarz, Katarzyna Kraska, Ewa Nowak-Wawrzyniak, Elżbieta Pawlicka, Aleksandra Pluszczyńska, Aleksandra Przybylska-Kacprzak, przyznało Nagrodę „Złoty Ekslibris Wojewódzkiej Biblioteki Publicznej im. Józefa Piłsudskiego w Łodzi” za rok 2012 w czterech kategoriach.

W kategorii *Najlepsza Książka o Łodzi* Jury przyznało Nagrodę publikacji „Pиво, flaki garnuszkowe, petersburskie bliny i kawior astrachański czyli Z dziejów gastronomii łódzkiej do 1918 roku” autorstwa Mirosława Jaskulskiego. Książkę wydał Księżę Młyn Dom Wydawniczy Michał Koliński w Łodzi.

W kategorii *Najlepsza Książka o Ziemi Łódzkiej* Jury przyznało Nagrodę publikacji „Monografia gminy Osjaków : opracowanie zbiorowe” pod redakcją Jana Książka. Monografię wydał Urząd Gminy w Osjakowie.

W kategorii *Najlepsze wydawnictwo albumowe o Łodzi* Jury przyznało Nagrodę albumowi: „Przedwojenna Łódź : najpiękniejsze fotografie” autorstwa Jacka Regina-Zacharskiego. Album wydało Wydawnictwo RM w Warszawie.

W kategorii *Najlepsze wydawnictwo albumowe o Ziemi Łódzkiej* Jury przyznało Nagrodę albumowi: „Ukłony z Skierniewic : historia miasta w obiektywie do 1950 r.” pod redakcją zespołu w składzie: Izabela Strączyńska, Anna Majda-Baranowska, Maria Anacka-Lyjak, Ewa Pecyna, Mirosława Przygodzińska. Album wydała Miejska Biblioteka Publiczna im. Władysława Reymonta w Skierniewicach.

Jury dokonało powyższego wyboru spośród 40 tytułów nominowanych do Nagrody przez członków jury. W kategorii *Najlepsza Książka o Łodzi* nominowano 11 tytułów, w kategorii *Najlepsza Książka o Ziemi Łódzkiej* 15 tytułów, w kategorii *Najlepsze Wydawnictwo Albumowe o Łodzi* 6 tytułów, w kategorii *Najlepsze Wydawnictwo Albumowe o Ziemi Łódzkiej* 9 tytułów.

Ogółem do Nagrody kwalifikowało się 110 książek wydanych w roku 2012, które były dostępne w zbiorach WBP im. Marszałka J. Piłsudskiego.

PROTOKÓŁ JURY NAGRODY SUPEREKSLIBRIS

Wojewódzkiej Biblioteki Publicznej
im. Marszałka Józefa Piłsudskiego w Łodzi
ZA ROK 2012

Jury obradujące 20 marca 2013 r. pod przewodnictwem Barbary Czajki, w składzie jak wyżej, przyznało za całokształt dotychczasowych osiągnięć w zakresie publikacji w Ziemi Łódzkiej i Łodzi Nagrodę „Superekslibris Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi”: **Bohdanowi Olszewskiemu** - autorowi publikacji „Od Piątku do Soboty : wędrówki po ziemi łódzkiej”, „Łódź moje miasto : przewodnik po dawnej Łodzi”, „Tum, znaczy dom : wędrówki po ziemi łódzkiej”, „Od Oporowa do Żarnowa”, „Wieczory nad Pilicą”, **Kazimierzowi Perzynie** - autorowi serii „Między Piątkiem a Sobotą” oraz **Domowi Wydawniczemu Księżę Młyn Michał Koliński**.

O Nagrodzie ZŁOTY EKSLIBRIS

Nagroda „Złoty Ekslibris” została ustanowiona w 1992 roku, z okazji 75-lecia istnienia Wojewódzkiej i Miejskiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi. Inicjatorką Nagrody była Elżbieta Pawlicka - dyrektor Biblioteki w okresie od lutego 1982 r. do kwietnia 2003 r. Nagroda początkowo była przyznawana tylko w jednej kategorii (za lata 1992-1999), następnie w dwóch kategoriach (za lata 2000-2005). Za rok 2006 i w kolejnych latach, Nagroda przyznawana jest w 4 kategoriach: Najlepsza książka o Łodzi, Najlepsze wydawnictwo albumowe o Łodzi, Najlepsza książka o Ziemi Łódzkiej, Najlepsze wydawnictwo albumowe o Ziemi Łódzkiej. Nagroda ma charakter honorowy. Do roku 2005 była nią akwaforta wykonana przez artystę grafika Zbigniewa Janeczka. W latach 2006-2011 projekt i wykonanie Nagrody było autorstwa artysty plastyka Włodzimierza Rudnickiego. Nagrodą od roku 2012 jest okolicznościowa statuetka zaprojektowana i wykonana przez artystę rzeźbiarza Rafała Frankiewicza. Okolicznościowe dyplomy są autorstwa Włodzimierza Rudnickiego.

Wyłanianie laureatów

Nagrody Złoty Ekslibris składa się z trzech etapów

Etap pierwszy: zgłaszanie publikacji do Nagrody przez autorów, wydawców, bibliotekarzy oraz inne zainteresowane instytucje i czytelników. W 2013 r. przyjmowano zgłoszenia do 11 marca. Do Nagrody kwalifikowały się wszystkie publikacje wydane w roku 2012, których tematyka dotyczyła Łodzi i / lub Ziemi Łódzkiej oraz które znajdowały się w zbiorach WiMBP.

Etap drugi: nominowanie publikacji do Nagrody przez członków jury. Członkowie jury po zapoznaniu się z publikacjami kwalifikującymi się do Nagrody, oceniając poziom merytoryczny i edytorski publikacji pisemnie zgłosili swoje nominacje do sekretarza jury (do 3 publikacji w każdej kategorii).

Etap trzeci: wyłonienie laureatów w każdej z kategorii. W oparciu o listę publikacji nominowanych przez jury do Nagrody, po dyskusji członkowie jury w tajnym głosowaniu wskazywali do 2 publikacji w każdej kategorii. O przyznaniu Nagrody w każdej z kategorii decydowała zwykła większość głosów.

Regulamin Nagrody Złoty Ekslibris

WOJEWÓDZKIEJ BIBLIOTEKI PUBLICZNEJ
IM. MARSZAŁKA JÓZEFA PIŁSUDSKIEGO W ŁODZI

§1

Nagroda Złotego Ekslibrisu ustanowiona przez Wojewódzką Bibliotekę Publiczną im. Marszałka Józefa Piłsudskiego w Łodzi przyznawana jest w czterech kategoriach: Najlepsza książka o Łodzi, Najlepsza książka o Ziemi Łódzkiej, Najlepsze wydawnictwo albumowe o Łodzi, Najlepsze wydawnictwo albumowe o Ziemi Łódzkiej

§ 2

Celem Nagrody jest popularyzacja najciekawszych publikacji o Łodzi i Ziemi Łódzkiej, promocja ich autorów oraz wydawnictw podejmujących tę problematykę.

§ 3

Książki mogą być zgłaszane do Nagrody przez członków jury, autorów, wydawców, biblioteki i inne instytucje oraz czytelników. Ostateczny termin zgłaszania kandydatów do Nagrody ogłaszany jest każdorazowo na stronie WWW Biblioteki oraz w Bibliotece. Zgłoszenia, które wpłyną po wyznaczonym terminie nie będą uwzględniane.

Zgłoszenia kandydatów do Nagrody można składać w sekretariacie Wojewódzkiej Biblioteki Publicznej w godz. 8-15.30 (poniedziałek – piątek), przesłać na adres WBP (90-508 Łódź, ul. Gdańska 100/102) z dopiskiem „Złoty Ekslibris” lub na adres poczty elektronicznej sekretariat@hiacynt.wimbp.lodz.pl

§ 4

Nagrodę przyznaje jury powołane przez Dyrektora Biblioteki spośród jej pracowników. Jury może być rozszerzone o konsultantów spoza Biblioteki. Ocenie podlegają publikacje wydane w roku poprzedzającym wręczenie Nagrody. Jury ocenia poziom merytoryczny i edytorski zgłoszonych do Nagrody wydawnictw. Wybór uhonorowanych Nagrodą w czterech kategoriach publikacji poprzedza etap ich nominowania przez jury spośród wszystkich zgłoszonych kandydatów do Nagrody. Jury może odstąpić od przyznania Nagrody w danej kategorii

§ 5

Nagroda przyznawana jest corocznie i wręczana uroczystie w kwietniu lub w maju następnego roku. Nagroda wręczana jest autorowi publikacji (jednej osobie, zespołowi autorskiemu lub redaktorowi w przypadku pracy zbiorowej). Okolicznościowe dyplomy przyznawane są laureatom Nagrody oraz wydawnictwu, które wydało nagrodzoną publikację.

§ 6

Nagroda w formie okolicznościowej statuetki według projektu artysty rzeźbiarza Rafała Frankiewicza ma charakter honorowy i nosi nazwę Złoty Ekslibris Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi.

Nominacje Jury do Nagrody Złoty Ekslibris

WBP im. Marszałka J. Piłsudskiego w Łodzi za rok 2012

(układ alfabetyczny wg tytułów)

KATEGORIA: NAJLEPSZA KSIĄŻKA O ŁODZI

Fabryka tańca : historia Zespołu Tańca Ludowego Harnam / Paweł Pietrzyk, Sebastian Formański. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński : Stowarzyszenie Sympatyków Zespołu Tańca Ludowego Harnam.

Getto łódzkie / Litzmannstadt Getto : warunki życia i sposoby przetrwania / Andrea Lów ; przeł. Małgorzata Półroła, Łukasz Marek Płes. - Łódź : Wydawnictwo Uniwersytetu Łódzkiego ; Warszawa : Niemiecki Instytut Historyczny.

Łódzka strefa Polihymnii : z zapisków bywalca / Janusz Janyst. - Łódź : Wydawnictwo Astra.

Łódzki modernizm i inne nurty przedwojennego budownictwa. T. 2, Osiedla i obiekty mieszkalne / Joanna Olenderek. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński.

Łódź 1939-1945 : kronika okupacji / Andrzej Rukowiecki. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński.

Łódź na mapach : 1793-1939 / [tekst Maciej Janik, Zdzisław Szambelan ; red. map i planów Mariusz Stępniewski ; fot. Jacek Kusiński ; oprac. graf. Sławomir Krajewski ; red. tekstów Karolina Drożdż]. - Łódź : Wydawnictwo Jacek Kusiński.

Łódź w czasie Wielkiej Wojny / pod red. Jolanty A. Daszyńskiej. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński.

Mordechaj Chaim Rumkowski - prawda i zmyślenie / Monika Polit. - Warszawa : Stowarzyszenie Centrum Badań nad Zagładą Żydów.

Patroni łódzkich ulic / Jarosław Kita, Maria Nartonowicz-Kot ; [wybór zdjęć Michał Koliński, Tomasz Pietras]. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński.

Piękne lata w trudnych czasach czyli Życie szczęśliwego licealisty w Łodzi / Witold A. Głuchowski. - Łódź : Wydawnictwo Wing, Kazimierz Podsiadły.

Piwo, flaki garnuszkowe, petersburskie bliny i kawior astra-chański czyli Z dziejów gastronomii łódzkiej do 1918 roku / Mirosław Jaskulski. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński.

KATEGORIA: NAJLEPSZE WYDAWNICTWO ALBUMOWE O ŁODZI

Detal w architekturze Politechniki Łódzkiej : detal wewnętrzny / [koncepcja i oprac. red. Małgorzata Wilbik i Zbigniew Januszek ; aut. tekstów Bogumiła Pilecka ; zdj. Zbigniew Januszek, Paweł Buczek]. - Łódź : Pracownia Historyczna Politechniki Łódzkiej.

Łódź : zdjęcia z początku wieku = photographs from the beginning of the century / Artur Urbański ; [przedm. Michał Kędzierski]. - Wyd. 2 zm., popr. - Łódź : Pociąg do Łodzi Radomir Dziubich.

Ostatnia dekada : lata 1980-1990 w Łodzi i regionie okiem fotoreportera „Głosu Robotniczego” / zdj. Marek Kowal ; oprac. Paweł Spodenkiewicz. - Łódź : Instytut Pamięci Narodowej. Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu.

Politechnika Łódzka na starej fotografii / [red. Krzysztof Czołczyński]. - Łódź : Rektorska Komisja Historyczna Politechniki Łódzkiej.

Przedwojenna Łódź : najpiękniejsze fotografie / Jacek Regina Zacharski. - Warszawa : Wydawnictwo RM ; Łódź : Archiwum Państwowe.

Zabytkowy Cmentarz Żydowski w Łodzi : ...miejsce pamięci i głębokiej refleksji = The historical Jewish Cemetery in Łódź : ...the palce of memory and deep reflection / Włodzimierz Małek. - Wyd. 2, zmienione i uzupełnione. - Łódź : Oficyna Wydawniczo-Reklamowa Sagalara.

KATEGORIA: NAJLEPSZA KSIĄŻKA O ZIEMI ŁÓDZKIEJ

Czas próby : mieszkańcy Ziemi Głuchowskiej podczas okupacji niemieckiej : 1939-1945 / Mirosław Klemba. - Głuchów : Gminna Biblioteka Publiczna.

Czerwona księga roślin województwa łódzkiego : zagrożone rośliny naczyniowe, zagrożone zbiorowiska roślinne / pod. red. Romualda Olaczka. - Łódź : Ogród Botaniczny : Uniwersytet Łódzki.

Diabły, czarty i czarownice : legendy o Piotrkowie / Izabela Schyndel, Małgorzata Skiba-Skibińska. - Piotrków Trybunalski :

Miejska Biblioteka Publiczna im. Adama Próchnika, 2012.

Dzieje klasztoru dominikanów w Sieradzu : od lat 30. XIII wieku do 1864 roku / Grzegorz Wierzchowski. - Sieradz : Wydawnictwo Księży Saracenów Dehon.

Genealogia rodziny Miziołków / Edward Miziołek. - Łódź : Wydawnictwo Biblioteka. Z treści: Miziołkowie z Jackowic. Miziołkowie ze Żłakowa Kościelnego. Miziołkowie z Kompiny.

Kutno : przeszłość i współczesność / Jacek Saramonowicz, Piotr A. Stasiak. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński.

Monografia gminy Osjaków : opracowanie zbiorowe / pod red. Jana Książka ; Urząd Gminy w Osjakowie. - Osjaków : Urząd Gminy.

Niedziela : przewodnik / Kazimierz Perzyna. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński. (Między Piątkiem a Sobotą / Kazimierz Perzyna ; tomik 7).

Pejzaż usłany dworami : polscy ziemianie w uścisku Historii / Anna Mikołajewska-Antczak. - Żelów : Marland 2, Oficyna Drukarska MR, Marek Rusak.

Piotrków Trybunalski między wojnami : opowieść o życiu miasta 1918-1939 / Agnieszka Warchulińska. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński. - (Magiczne Czasy Magicznych Miast)

Spacerownik : rosyjskimi śladami po województwie łódzkim / Joanna Podolska, Michał Jagiełło ; fot. Tomasz Stańczak. - Warszawa : Agora. - (Biblioteka Gazety Wyborczej)

„Śmierć komunistom!” : młodzieżowa konspiracja niepodległościowa na ziemi łódzkiej w latach 1948-1953 / pod red. Dariusza Roguta. - Żelów : Wydawnictwo Atena. - Z treści: Sytuacja młodzieży w latach 1945-1956 : wybrane problemy / Joanna Żelazko. Spiskowo-Bojowa Organizacja Harcerska w Łodzi (1948) / Emilia Sępnia. Błyskawica i Konspiracyjne Przysposobienie Wojskowe w Pabianicach (1948-1949) / Rafał Janusz Bajer. Wolność i Niepodległość w gminie Kruszyna (1948-1949) / Krzysztof Jajmężniak. Chłopcy Z w Łodzi (1949-1950) / Artur Ossowski. Towarzystwo Antykomunistyczne TAK w Łodzi (1949-1952) / Piotr Walewski. Związek Białej Tarczy w Łodzi (1949-1950) / Milena Bykowska. Grupa Stanisława Siergieja w Łodzi (1952-1953) / Aleksandra Leśna. Skauting w Pabianicach (1952-1953) / Dariusz Rogut. Harcerstwo Konspiracyjne Polski – Konspiracyjne Wojsko Polskie w Tomaszowie Mazowieckim (1952-1953) / Paweł Wąs.

Wiara, praca, nowa ojczyzna : dzieje luteranizmu na ziemi zgierskiej do roku 1972 / Edyta Klink-Orawska. - Zgierz : Parafia Ewangelicko-Augsburska.

Wolbórz i okolice : w mrokach dziejów i dziś. T. 1 / Krystyna Wieczorek. - Lubiaszów : Krystyna Wieczorek Wydawnictwo Autorskie „Tiger”.

KATEGORIA: NAJLEPSZE WYDAWNICTWO ALBUMOWE O ZIEMI ŁÓDZKIEJ

Katedra w Łowiczu = Łowicz Cathedral / Adam Bujak ; przedm. Andrzej Franciszek Dziuba ; tekst główny Stanisław Poniatowski. - Kraków : Biały Kruk.

Nadwarciański Szlak Bursztynowy : Wieluń i okolice = The Warta amber route = Bersteinstrasse an der Warthe / [red. Janusz Antczak, Magdalena Kopańska ; aut. fot. Janusz Antczak, Krzysztof Gara, Magdalena Kopańska]. - Wieluń : Gmina Wieluń.

Pejzaż Wszystkich Świętych : rekonstrukcja krajobrazu kulturowego / Piotr Wypych, Andrzej Białkowski. - Łódź : Łódzki Dom Kultury.

Prezydencka Spała = Presidential Spała / Michał Stoniewski. - Spała : Max spółka cywilna Jolanta i Michał Stoniewscy.

Skansen w Maurzycach : dziedzictwo kulturowe regionu łowickiego / [oprac. Magdalena Bartosiewicz, Anna Kośmider, Marzena Kozanecka-Zwierz]. - Łowicz : Muzeum, 2012. - 96 s. : il. kolor. ; 21 cm.

Skarby Łęczycy / [fot.] Ryszard Sierociński ; [tekst Mirosław Pisarkiewicz]. - Sieradz : Prof-Art Agencja Reklamowo-Wydawnicza.

Skrajem dróg : krajobraz i przyroda ziemi łódzkiej / [fot.] Krzysztof Gara, Sławomir Grzanek, Tadeusz Hałatek, Radomir Jaskuła, Witold Krymarys, Krzysztof Kuhn, Jacek Kusiński, Michał Ludwiczak, Filip Maranda, Maciej Mastalerz, Andrzej Miśkiewicz, Mariusz Nowicki, Barbara Pluta, Ryszard Sądziadek, Sebastian Sołtyszewski, Marek Sykuła, Małgorzata Szafrąńska, Piotr Szczegółów, Piotr Tomczyk ; tekst Radomir Jaskuła]. - Łódź : Łódzkie Towarzystwo Fotograficzne.

Ukłony z Skierniewic : historia miasta w obiektywie do 1950 r. = Greetings from Skierniewice : town history through the camera eye till 1950 / [redakcja: . Izabela Strączyńska, Anna Majda-Baranowska, Maria Anacka-Lyjak, Ewa Pecyna, Mirosława Przygodzińska]. - Skierniewice : Miejska Biblioteka Publiczna im. Władysława Reymonta.

Wizerunki Matki Bożej na ziemi wieluńskiej / pod red. Tomasz Spychały ; [zdj. Mirosław Grabczak]. -

Wieluń : Muzeum Ziemi Wieluńskiej. (Wieluńska Biblioteka Regionalna ; nr 24)

Nagrodę Złoty Ekslibris otrzymały w latach 1993-2012 publikacje

ZA ROK 1992
Krzysztof Stefański
Stary Cmentarz Ewangelicko-
Augsburski w Łodzi
(Ewangelickie
Wydawnictwo św. Mateusza)

ZA ROK 1993
Andrzej Urbaniak
Śladami starej Łodzi
(Wydawnictwo 86 Press)

ZA ROK 1996
Mirosław Zbigniew Wojalski
Działo się w Łodzi...
(książka wydana przez autora)

W roku 2001 zmieniono formułę i regulamin Nagrody. Przyznano dwie równorzędne nagrody. Jedną dla najlepszej książki dotyczącej Łodzi, drugą dla najlepszej książki dotyczącej województwa.

Edward Miziołek
Łowicka pocztówka 1899-1999
(Łowicki Ośrodek Kultury
i Łowicki Oddział Archiwum
Państwowe m.st. Warszawy)

ZA ROK 2000

Leszek Skrzydło
Rody fabrykanckie
(Oficyna Bibliofilów
Marka Szukalaka)

ZA ROK 1994

Wśród 24 książek wydanych w 1994 r. jury nie wyłoniło książek odpowiadających kryteriom nagrody - jednocześnie wysokiego poziomu merytorycznego i edytorskiego.

ZA ROK 1995

Pałac Poznańskich w Łodzi opracowana przez zespół pracowników Muzeum Historii Miasta Łodzi pod red. Ryszarda Czubaczyńskiego (Muzeum Historii Miasta Łodzi)

ZA ROK 1998

Paweł Spodenkiewicz
Zaginiona dzielnica: Łódź żydowska – ludzie i miejsca
(Łódzka Księgarnia Niezależna)

ZA ROK 1999

Księży Młyn.
Tekst Dorota Berbelska, Stefan Pytlas, Jan Salm, Agata Zielińska, fot. Tadeusz Karpiński (Wyd. Wydział Strategii Miasta Urzędu Miasta Łodzi)

ZA ROK 2001

Krzysztof Stefański
Jak zbudowano przemysłową Łódź : architektura i urbanistyka miasta [...] (Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego)

Łęczyca : monografia miasta do 1990 roku pod. red. Ryszarda Rosina (Towarzystwo Naukowe Płockie, Oddział w Łęczycy i Towarzystwo Miłośników Ziemi Łęczyckiej)

ZA ROK 2002

Andrzej Kempa, Marek Szukalak
Żydzi dawnej Łodzi : słownik biograficzny Żydów łódzkich oraz z Łodzią związanych. T. 2
(Oficyna Bibliofilów)

Jadwiga i Krzysztof Pach
Pajęczno poprzez wieki
(Częstochowa, Dom Książki)

ZA ROK 2003

Michał Jerczyński,
Tomasz Roszak
Szlakiem łódzkiej kolei
(Wydaw. Piątek Trzynastego)

Sławomir Papuga,
Andrzej Gramsz
Zelów : wspólnota nacji, wyznań, kultur
(Wydaw. GRAKO)

ZA ROK 2004

Jan Dominikowski
Nekropolia Łodzi wielkoprzemysłowej : Cmentarz Stary przy ulicy Ogrodowej [...]
(Wydaw. Konserwatorów Dzieł Sztuki)

Monografia gminy Mokrsko
pod red. Tadeusza Olejnika
(Urząd Gminy Mokrsko)

Wiesław Machejko
Z ikrą i pod prąd czyli W krainie Pstrąga [...]
(Dom Wydawniczy ELIPSA)

Włodzimierz Piwkowski
Nieborów : mazowiecka rezydencja Radziwiłłów (Muzeum Narodowe oraz Muzeum w Nieborowie i Arkadii)

ZA ROK 2006

Wisława Jordan
W kręgu łódzkiej secesji
(Wydawnictwo Literatura)

Konstantynów Łódzki : dzieje miasta praca zbiorowa pod red. Marii Nartowicz-Kot
(Urząd Miejski w Konstantynowie Łódzkim i Oddział Łódzki Polskiego Towarzystwa Historycznego)

Piotrkowska : spacer pierwszy w opracowaniu graficznym Sławomira Krajewskiego, z fotografiami Jacka Kusińskiego
(Wydaw. Tamkappress, Warszawa)

Jacek Rutkowski
Łowicz : kronika fotograficzna
(Urząd Miejski w Łowiczu)

ZA ROK 2007

Andrzej Bogusz
Dawna Łódź sportowa : 1824-1945; oprac. graf. Wojciech Grochowalski Papier-Service, realizacja wydawnicza Fundacja Kultury i Biznesu (Wydawca Muzeum Historii Miasta Łodzi)

Łódź : barwy miasta, fotografie i projekt albumu Włodzimierz Małek ; tekst oraz konsultacja przy wyborze fot. Ryszard Bonisławski. Wyd. 3 uaktualnione. (Oficyna Wydawniczo-Reklamowa Sagalara)

Łęczyca zapomniana : pocztówki, fotografie i ryciny. [Tekst Alicja Łosińska, Karol Niewiadomski, Mirosław Pisarkiewicz; wyb. kart pocztowych i fot. Alicja Łosińska, Aneta Pucek]. Wyd. 2 poszerzone i uzupełnione. (MiPBP w Łęczycy, Oddział Tow. Nauk. Płockiego w Łęczycy, Tow. Miłośników Ziemi Łęczyckiej.)

Henryk Lesiak
Szlakiem dworów regionu kutnowskiego. Wyd. 2 zm. i uzup. (Agencja Rozwoju Regionu Kutnowskiego)

ZA ROK 2008

Marian Czochoński, Tadeusz Kośka, Grzegorz Kowalski
Zarys dziejów geodezji w Łodzi (Wydaw. Politechniki Łódzkiej)

Miasto = City z fotografiami Jacka Kusińskiego, który jest również wydawcą albumu.

Stefan Zdonek
Historia Smardzewic (Ochotnicza Straż Pożarna w Smardzewicach)

Załęczański Park Krajobrazowy fot. Krzysztof Gara (Agencja Reklamowo-Wydawnicza Prof-Art w Sieradzu.)

ZA ROK 2009

Marek Miller
Europa wg Auschwitz [...], współpr. Zofia Kraszewska-Kelcz, Joanna Podolska; przy współudziale Magdaleny Januszewskiej [et al.]; Instytut Dziennikarstwa Uniwersytetu Warszawskiego, Laboratorium Reportażu, Archiwum Państwowe w Łodzi (Państwowe Muzeum Auschwitz-Birkenau)

Jacek Kusiński, Ryszard Bonisławski, Maciej Janik, fot. Jacek Kusiński
Księga fabryk Łodzi (Wydawnictwo Jacek Kusiński)

Monografia gminy Czarnożyły oprac. zbiorowe pod red. Zdzisława Włodarczyka (Urząd Gminy w Czarnożyłach)

Siedem wieków fary wieluńskiej pod red. Jana Książka (Muzeum Ziemi Wieluńskiej,)

ZA ROK 2010

Krzysztof R. Kowalczyński
Łódź 1914. Kronika oblężonego miasta
 (Księży Młyn Dom Wydawniczy Michał Koliński)

Cezary Graczykowski
Moje Gorzkowice
 (Gminna Biblioteka Publiczna w Gorzkowicach)

Kościoły Archidiecezji Łódzkiej : nasze dziedzictwo. T. 1 / zespół redakcyjny Studio Plus
 (Studio Plus Marek Pawłowski : Inowrocław : Zakład Poligraficzno-Wydawniczy POZKAL)

Kościoły Diecezji Łowickiej : nasze dziedzictwo / zespół redakcyjny Studio Plus
 (Studio Plus Marek Pawłowski : Zakład Poligraficzno-Wydawniczy POZKAL)

ZA ROK 2011

Filmowy pałac ziemi obiecanej : w stronę Scheiblerów / red. Ewa M. Bładowska (Stowarzyszenie Miłośników off Kultury SMoK : Muzeum Kinematografii)

Filmowy pałac ziemi obiecanej : w stronę muzeum : w stronę filmu / red. Ewa M. Bładowska (Stowarzyszenie Miłośników off Kultury SMoK : Muzeum Kinematografii)

Opoczno i opocznianie w dawnej fotografii / zespół red. (Muzeum Regionalne : Powiatowa i Miejska Biblioteka Publiczna)

Kutno poprzez wieki. T. 1, Do 1939 roku / pod red. Jana Szymczaka (Prezydent Miasta Kutno : Miejska i Powiatowa Biblioteka Publiczna im. Stefana Żeromskiego : Polskie Towarzystwo Historyczne. Oddział w Łodzi)

Kutno poprzez wieki. T. 2, Lata 1939-2010 / pod red. Jana Szymczaka (Prezydent Miasta Kutno : Miejska i Powiatowa Biblioteka Publiczna im. Stefana Żeromskiego : Polskie Towarzystwo Historyczne. Oddział w Łodzi)

NAJLEPSZA KSIĄŻKA O ŁODZI

Piwo, flaki garnuszkowe, petersburskie bliny i kawior astrachański czyli Z dziejów gastronomii łódzkiej do 1918 roku / Mirosław Jaskulski ; [projekt okładki, opracowanie graficzne i skład Alicja Pukaczewska. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński, 2012. - 226 s. : il. ; 30 cm. – Ilustracje wykorzystane w książce pochodzą ze zbiorów autora, Muzeum Miasta Łodzi oraz wydawcy. - Z treści: Wstęp. 1. Gastronomia w okresie przedrozbiorowym: Karczma. Kuchnia staropolska. W oberży. Dawne łódzkie karczmy. 2. Szynkarstwo łódzkie w pierwszej połowie XIX wieku: Szynki piwa i wódki. Pierwszy restaurator Łodzi przemysłowej. Szynkarze. Domy zajezdne, gościńce. 3. Gastronomia łódzka na przełomie XIX i XX wieku: Monopol państwa. „Przemysł traktierniczy”. Restauracje, szynki wódki i inne lokale gastronomiczne. Bawarie i piwiarnie. Cukiernie i kawiarnie. Bary. Mleczarnie. Bufety i inne drobne punkty gastronomiczne. Garkuchnie, tanie kuchnie, herbaciarnie. Obiady domowe. Kuchnie narodowe. Śniadania, obiady, kolacje. Obsługa klienta. Wyposażenie lokali. Przy dźwiękach muzyki. Zakończenie. Bibliografia. Indeks nazwisk. Dawne i obecne nazwy ulic. – Ilustracje wykorzystane w książce pochodzą ze zbiorów autora, Muzeum Miasta Łodzi oraz wydawcy.

Mirosław Jaskulski

(ur. 1953), historyk, starszy kustosz, od 33 lat pracownik naukowy Działu Historii Łodzi Muzeum Miasta Łodzi. Autor wystaw historycznych, m. in. : „Browarnictwo łódzkie”, „Z dziejów łódzkich instytucji finansowo – kredytowych”, „Kartografia Łodzi”, „Łódź – Lodsche – Litzmannstadt”, „Łódź w latach I wojny światowej”, „Rendez-vous w Helenowie”, „Lata dwudzieste, lata trzydzieste. Łódź, miasto i ludzie w okresie II Rzeczypospolitej”, autor opracowań książkowych: *Stare fabryki Łodzi (Towarzystwo Opieki nad Zabytkami : „ZORA”, 1995)*, *Władze administracyjne Łodzi do 1939 roku (Muzeum Historii Miasta Łodzi, 2001)*, *Piwo, flaki garnuszkowe, petersburskie bliny i kawior astrachański czyli Z dziejów gastronomii łódzkiej do 1918 roku (Księży Młyn Dom Wydawniczy, 2012)* współautor albumu: *Pałac Poznańskich w Łodzi (Muzeum Historii Miasta Łodzi, 1995)* uhonorowanego Nagrodą Złoty Ekslibris WiMBP im. Marszałka J. Piłsudskiego. Autor artykułów dotyczących szeroko rozumianych dziejów miasta w okresie zaborów.

Z rozdziału: „Przemysł traktierniczy”

[...] Generał-gubernator warszawski 18 października 1897 roku wydał dla wszystkich guberni Królestwa Polskiego rozporządzenie dotyczące przepisów obowiązujących właścicieli zakładów „przemysłu traktierniczego”. [z przypisu: Słowo „traktiernia” wywodzi się z języka niemieckiego – *traktieren* „ugaszczać”]. [...] Wszystkie pomieszczenia zakładu gastronomicznego musiały być dobrze oświetlone, wyposażone w wentylację i możliwie często przewietrzane, a zimową porą wystarczająco ogrzewane. Do wietrzenia sal miały służyć lufki w oknach (nie mniej niż jeden), w salach posiadających więcej niż dwa okna jeden lufcik musiał przypadać na dwa okna (par. 11). Od stycznia 1903 roku wszystkie zakłady restauracyjne pierwszego rzędu miały obowiązek utrzymywać jeden pokój ogólny dla niepalących. [...] W 1894 roku w Łodzi funkcjonowało aż sześćset dwadzieścia składów hurtowych i zakładów traktierniczych mających prawo sprzedaży napojów alkoholowych. [...] W latach późniejszych liczba zakładów gastronomicznych nieco spadła.

W 1902 roku w Łodzi było 16 restauracji hotelowych, 4 lokale w domach noclegowych (zajazdach), 54 winiarnie, 102 restauracje z prawem sprzedaży napojów alkoholowych, 10 traktierni pozbawionych takiego prawa, 16 składów winnych z prawem sprzedaży trunków na miejscu i na wnos, 32 składy winne z prawem sprzedaży trunków na wnos, 4 bufety, 102 piwiarnie [...] 148 sklepów uprawnionych do sprzedaży piwa na wnos oraz 9 herbaciarni, z których dwie prowadził Komitet Popierania Trzeźwości i jedna do Łódzkiego Żydowskiego Towarzystwa Dobroczynności. [...] s. 50, 53, 59, 61.

Z rozdziału: **Cukiernie i kawiarnie** [...] Popularną cukiernię prowadził F. G. Reymond najpierw przy ulicy Piotrkowskiej 28, a od sierpnia 1887 roku w wili Ludwika Meyera przy Piotrkowskiej 74, gdzie wcześniej mieściła się restauracja L. Janiszewskiego. [...] [...] Matłą cukiernikę Reymonda, urządzoną na wzór starych cukierni warszawskich, w lipcu 1891 roku objął cukiernik z Warszawy Aleksander Roszkowski, który przez pół roku był współpracownikiem dawnego właściciela. Nowy posiadacz wynajął ponadto część parteru i pierwszego piętra

też kamienicy, zamierzając znacznie rozbudować dawny lokal Reymonda. [...] Roszkowski gruntownie przebudował lokal kawiarni-cukierni. Na parterze znalazło się kilka osobnych pomieszczeń dla palących, kobiet i sklepu ze słodyczami, natomiast na tak zwanej górce, czyli na piętrze, dokąd prowadziły schody wewnętrzne, był obszerny salon bilardowy mieszczący osiem stołów, mniejszy pokój do gry w szachy oraz czytelnia wyposażona w pisma krajowe i zagraniczne oraz książki adresowe. Ściany zostały wyłożone czerwoną, wylacaną tapetą i drewnianą boazerią, dekorowaną lustrami oraz dziełami sztuki, między innymi karykaturami znanych w mieście postaci i malowideł Witolda Wejcherta. [...] Lokal był kilkakrotnie odnawiany, między innymi w 1909 roku założono tutaj oświetlenie elektryczne i centralne ogrzewanie. [...] Na dwóch wstawach spożywczych – w Paryżu w 1895 roku i w Łodzi w 1903 roku – cukiernia otrzymała wielkie złote medale (na tej ostatniej także mały złoty medal od rosyjskiego ministerstwa finansów), a w 1906 roku Roszkowski został odznaczony dyplomem honorowym i złotym medalem w Paryżu. [...] s. 128-130

Z rozdziału: **Garkuchnie, tanie kuchnie, herbaciarnie**

[...] Jako pierwsza, 5 kwietnia 1884 roku, rozpoczęła swoją działalność kuchnia III przy ulicy Piotrkowskiej 189 (w domu wspomnianego Józefa Ballego). Początkowo wydawała ona 200-300 porcji zupy grochowej z kawałkiem mięsa dziennie, a przez czternaście dni wydano w niej 3,9 tysiąca obiadów. Nie zaspokajano jednak potrzeb w tym zakresie. Jak donosił kronikarz” „w piątek liczba głodnych była tak wielką, że niemożliwym było wszystkich nakarmić, a chociaż wydano 355 obiadów, to jednakże wielu bez pożywienia odejść musiało” [...] s. 162 [...] Okupant wprawdzie nie zezwalał na działalność partii politycznych, ale nie przeciwstawiał się funkcjonowaniu związków zawodowych i stowarzyszeń robotniczych, które w czasie wojny prowadziły ożywioną działalność cha-

rytatywną w środowisku pracujących i bezrobotnych. [...] Pierwszą kuchnię otworzono w pomieszczeniach domu przy ulicy Północnej 19. obiady składały się tam z zupy lub ziemniaków z barszczem oraz funta chleba w cenie 7 kopiejek za całą porcję. Pierwszą kuchnię robotniczą Komisji Międzyzwiązkowej „Stowarzyszenia Robotników Chrześcijańskich” oraz związków „Praca” i „Christliche Gesellschaft” otworzono w październiku 1914 roku w Domu Ludowym przy ul. Przejazd 34 (wydawała dziennie przeszło 500 obiadów). [...] Swoją tanią kuchnię uruchomiło także Stowarzyszenie Techników w Parku Źródlika. Ta w ciągu miesiąca (22 grudnia 1914 – 22 stycznia 1915) wydała 28 926 obiadów, w tym 3280 bezpłatnych (w marcu 1915 roku około 4 tysiące obiadów dziennie). Z początkiem 1915 roku działała także tania kuchnia dla inteligencji. Tu posiłek kosztował dziesięciokrotnie drożej (30 kopiejek), dziennie sprzedawano około siedemdziesięciu obiadów. [...] W maju i czerwcu 1915 roku czynnych było czterdzieści dziewięć tanich i dwadzieścia jeden bezpłatnych kuchni (pięćdziesiąt chrześcijańskich i piętnaście żydowskich). W ciągu miesiąca wydały one 453 731 obiadów płatnych i 320 589 obiadów bezpłatnych, ponadto udzielały zapomogi w pieniądzu i w naturze (na przykład śledzie z beczek). [...] s. 169

Z rozdziału: **Śniadania, obiady, kolacje** [...] Zapomnianą dziś zupą jest rumiana. Jej głównym składnikiem oprócz wywaru wołowego była pieczeń wołowa obłożona włoszczyzną i duszona na maśle „na rumiano”, podawana z ryżem, makaronem lub kluskami francuskimi. [...] s. 179 [...] Bodaj najpopularniejszym posiłkiem jednodaniowym były w Łodzi flaki. Przyrządzano je na kilka sposobów i serwowano niemal w każdej jadłodajni przez cały tydzień lub w wybrane dni, zwłaszcza w dni wypłat (czwartek) i w niedziele. Jedną z pierwszych wzmianek o tej potrawie w łódzkim zakładzie gastronomicznym dotyczyła lokalu Ottona Szwetysza w Rynku Nowego Miasta 4 –

gościom proponowano tam flaki garnuszkowe (1866). Do kociołka lub kamiennego garnka wlewano tradycyjną potrawę mięsną w formie gęstej zupy składającej się z oczyszczonych i pokrojonych w cienkie poprzeczne paski flaków wołowych (fragmentów żołądka), i dodawano pulpety, na wierzch sypano ser (parmezan) i doprawiano wywar na ostro (pieprz, papryka mielona, imbir, gałka muszkatołowa). Do takiego dania dodawano najczęściej pieczywo, niekiedy podawano flaki z knedlami lub grzankami albo flaki *au gratin*. [...] s. 181-192

[...] albo bliny petersburskie. Oto przepis na takie bliny: Do kwarty mąki wlej półtorej kwaterki słodkiej śmietany, 5 żółtek i 3 całych jaj, masła czysto wyklarowanego pół trzeci kwaterki, cukru 12 łutów [około 154 gramy – przyp. A. W.] i łyżkę drożdży; wszystko razem umieszaj i postaw w spokojności. Miej przygotowane foremki z papieru, wysmarowane masłem i wysuszone w piecu, a gdy ciasto ruszy, nalewaj w foremki i zaraz kładź w wolny piec, w pół kwadransa daj na stół. [...] s. 184

Z rozdziału: **Przy dźwiękach muzyki**

[...] Z bardziej znanych łódzkich zakładów gastronomicznych działających na przełomie XIX i XX wieku w których codziennie rozbrzmiewała muzyka, można wymienić luksusowy lokal Antoniego Stępkowskiego (od 1904 roku Zażulińskiego i Spółki, a następnie A. Inisa) przy pasażu Meyera 9 oraz restaurację: Maurice dzierżawioną przez Stefana Zarzeckiego (później Rosen-Garten – Ogród Róż przy ul. Piotrkowskiej 151), Zum Lindengarten N. Michela pod tym samym adresem, Transwaal R. Kleina (Piotrkowska 25), Pod Złotą Gwiazdą Bronisławy Lenartowicz przy ul. Zawadzkiej 6 i A. Schnellkego na tej samej ulicy pod numerem 4 (od 1902 roku lokal prowadził Józef Sibilski, dawniejszy dzierżawca restauracji w Helenowie, a później przejął go Braci Schilling). [...] s. 202

NAJLEPSZA KSIĄŻKA O ZIEMI ŁÓDZKIEJ

Monografia gminy Osjaków : opracowanie zbiorowe / pod redakcją Jana Książka ; Urząd Gminy w Osjakowie ; [skład komputerowy, opracowanie komputerowe zdjęć i projekt okładki Michał Dudek]. - Osjaków : Urząd Gminy, 2012 (Wieluń : Zakład Poligraficzny „kolor-Druk” Bogustaw Wciśło). - 810, [9] s. : il. ; 25 cm.

Autorzy poszczególnych rozdziałów monografii (dane z przypisu we wstępie - s. 7, oraz spisu treści)

mgr Bogusław Abramek (archeolog, prezes Stowarzyszenia Polski Szlak Bursztynowy): *Pradzieje gminy Osjaków;*

mgr Robert Adamek (historyk, kustosz w Muzeum Miasta Pabianic): *Osjaków i okoliczne miejscowości w latach 1815-1914;*

mgr Elżbieta Bąbka-Horbacz (historyk sztuki, kierownik Delegatury w Sieradzu Wojewódzkiego Urzędu Ochrony Zabytków w Łodzi): *Zabytki na terenie gminy Osjaków;*

mgr Bolesław Czerniak (historyk, nauczyciel w Zespole Szkół nr 1 w Wieluniu): *Samorząd gminy Osjaków w latach 1990-2010;*

mgr Anna Dura-Gędek (geograf, nauczyciel w Szkole Podstawowej w Osjakowie): *Środowisko geograficzno-przyrodnicze gminy Osjaków;*

mgr Waldemar Golec (archeolog, adiunkt w Muzeum Ziemi Wieluńskiej): *Słownik historyczno-geograficzny gminy Osjaków;*

dr Ksawery Jasiak (historyk, pracownik Instytutu Pamięci Narodowej, Oddział w Opolu): *Gmina Osjaków w latach 1945-1989;*

mgr Jan Książek (historyk, dyrektor Muzeum Ziemi Wieluńskiej): *Pierwsza wojna światowa (1914-1918); W Polsce odrodzonej (1918-1939); Indeks osobowy;*

prof. dr hab. Tadeusz Nowak (historyk, wykładowca na Uniwersytecie Łódzkim): *Dzieje Osjakowa i okolicznych wsi do połowy XVI wieku;*

prof. dr hab. Tadeusz Olejnik (historyk, prezes Wieluńskiego Towarzystwa Naukowego): *Gmina Radoszewice w Osjakowie w latach okupacji niemieckiej (1939-1945);*

mgr Jarosław Petrowicz (filolog, nauczyciel w Publicznej Szkole Podstawowej Stowarzyszenia Przyjaciół Szkół Katolickich im. Jana Pawła II w Kadłubie): *Gwara gminy Osjaków; Osjaków i okolice w literaturze;*
mgr Tomasz Spychała (historyk, kustosz w Muzeum Ziemi Wieluńskiej): *Kultura duchowa i materialna mieszkańców gminy Osjaków;*

dr Zbigniew Szczerbik (historyk, kustosz w Muzeum w Praszce): *Historia gminy Osjaków od II połowy XVI wieku do 1793 roku;*

dr Zdzisław Włodarczyk (historyk, wykładowca w Kolegium Nauczycielskim w Wieluniu): *W dobie Prus Południowych i Księstwa Warszawskiego;*

prof. dr hab. ks. Jan Związek (historyk, wykładowca w Akademii im. Jana Długosza w Częstochowie): *Przeszłość kościelna parafii rzymsko-katolickich na terenie gminy Osjaków;*

Z przedmowy Wójta Gminy Osjaków Jarosława Trojanę.

[...] Wśród wielu zadań działalności samorządu lokalnego jest dbałość o tożsamość i wizerunek miejsca, w którym mieszkamy. Przejawia się ona między innymi badaniem, odkrywaniem i upowszechnianiem szeroko rozumianej historii gminy, która powinna łączyć i być stabilnym budowy lepszego jutra. Historia to opis wydarzeń z przeszłości bliższej i dalszej, stanowiący ważny element wychowania kolejnych pokoleń. Inicjatywa przygotowania pracy zbiorowej poświęconej ziemi osjakowskiej zrodziła się przed laty, a pierwsze decyzje w sprawie opracowania monografii zostały podjęte przez Radę Gminy Osjaków w kadencji 2006-2010. Dzięki zaangażowaniu pracowników Urzędu Gminy w Osjakowie i jednostek organizacyjnych po kilku latach pracy zespołu redakcyjnego pod kierunkiem Pana Jana Książka zamierzone działania przyniosły efekt w postaci Monografii Gminy Osjaków. [...] s. 5

Ze wstępu Jana Książka, redaktora monografii.

[...] Bogactwo źródeł pozwala żywić nadzieję, że kilkuletni wysiłek badawczy da satysfakcję mieszkańcom gminy Osjaków oraz osobom związanym z tym terenem pochodzeniem lub pracą. [...] Autorzy poszczególnych rozdziałów monografii zawsze spotykali się z dużą życzliwością, za co pragnę gorąco podziękować. Szczególne podziękowania składam Wójtowi Gminy, Panu Jarosławowi Trojanowi oraz autorom rozdziałów za ogromne zaangażowanie i merytoryczną współpracę, której owocem jest niniejsza publikacja. Podziękowania składam również Panu Jarosławowi Petrowiczowi za pomoc w korekcie obszernych tekstów. Dziękuję ponadto właścicielowi drukarni „kolor-Druk” w Wieluniu, Panu

Bogusławowi Wcisło oraz Panu Michałowi Dudkowi za czas i trud poświęcony na techniczne przygotowanie książki do druku oraz jej estetyczne wydanie. s. 8

Z rozdziału: Dzieje Osjakowa i okolicznych wsi do połowy XVI wieku / Tadeusz Nowak.

[...] Najstarszą metrykę historyczną posiadają miejscowości Walków, Raduczycze i Osjaków. Wieś Walków wymieniona została w dokumencie Przemysła II, księcia wielkopolskiego, z 10 VIII 1294 r. wśród dóbr skonfiskowanych właścicielom za udział w najeździe i łupieniu dóbr arcybiskupstwa gnieźnieńskiego, a następnie nadanych tej instytucji kościelnej. Raduczycze pojawiły się po raz pierwszy 24 II 1299 r. w dokumencie wystawionym przez Władysława Łokietka. [...] Bardziej skomplikowana sprawa „pierwszego zapisu” dotyczy Osjakowa. W dokumencie Iżajacza, sędziego wieluńskiego, z 4XII 1362 r. wzmiankowany został Stojgniew, niegdyś dziedzic z Osjakowa. Z narracji tego dokumentu wynika, że Stojgniew posiadał połowę wsi Grębień, którą odstąpił w następstwie zamiany dóbr Jakubowi Śwince, arcybiskupowi gnieźnieńskiemu. [...] Rzeczywiście znany jest dokument Władysława Łokietka z 15 VI 1299 r., mocą którego Książę potwierdził przekazanie połowy Grębień przez Stojgniewa arcybiskupowi Jakubowi. [...].

Osjaków otrzymał prawa miejskie przed 1466 r. [...] W 1461 r. została zawarta ugoda w sprawie wójtostwa w Osjakowie i Nowej Wsi. [...] W przypadku Osjakowa mamy do czynienia z przekształceniem osiedla wiejskiego w miejskie. [...] Do rozwoju Osjakowa przyczyniło się korzystne położenie na szlaku komunikacyjnym i handlowym prowadzącym z południa na północ (Częstochowa – Sieradz). Podróźni jadący do Wielunia lub z Wielunia mieli dogodną przeprawę przez Wartę przez wybudowany most, a dziedzice źródło dochodów z tytułu opłat za jego użytkowanie. [...] s. 144, 162-163

Z rozdziału: Osjaków i okoliczne miejscowości w latach 1815-1914 / Robert Adamek.

[...] W tragicznych latach 1863-1864 w okolicach Osjakowa dochodziło do krwawych bitew i potyczek między oddziałami powstańczymi a wojskami carskimi. Miały one miejsce w pobliskich Rychłocicach i Radoszewicach, natomiast w Konopnicy chłopci stawili zorganizowany opór wkraczającym do wsi powstańcom. W bitwie pod Radoszewicami, stoczonej 27 III 1863 r. przez oddział powstańczy Teodora Cieszkowskiego z oddziałem pościgowym wojsk carskich majora Pisancko z garnizonu wieluńskiego, powstańcy zostali rozbici. Dziewięciu z nich, szukających schronienia w miejscowym kościele, w sposób bestialski wymordowali żołnierze rosyjscy. Ciała powstańców zamierzał Ludwik Niemojewski, dziedzic Radoszewic, pochować w kopcu na terenie przydworskiego parku, jednakże na polecenie władz rosyjskich pogrzebano ich, bez jakiegokolwiek ceremoniału kościelnego i mów pogrzebowych, w zbiorowej mogile na cmentarzu w Osjakowie. [...] s. 305

Z rozdziału: Pierwsza wojna światowa (1914-1918) / Jan Książek.

[...] Podniosłe i krzepiące społeczność polską wydarzenie odbyło się ku czci Tadeusza Kościuszki w setną rocznicę jego śmierci (15 X 1917 r.). Na ten dzień przypadł również odpust św. Jadwigi, patronki osjakowskiej parafii. Te dwie uroczystości wykorzystały miejscowe koło Polskiej Macierzy Szkolnej oraz Ochotnicza Straż Ogniowa, które zorganizowały przedstawienie, loterię fantową i zbiórkę pieniędzy

tw. „kwiatek”. Już w przeddzień rocznicy ku czci bohatera spod Raławic członkowie amatorskiej grupy teatralnej z Osjakowa zorganizowali odczyt poświęcony Kościuszce, a następnie wystawili popularną w tym okresie sztukę Adama Staszczyka pt. Dziewiąty pawilon. [...] Efektem działań Osjakowa, oprócz wartości patriotycznych, było pozyskanie z przedstawienia, loterii i tzw. „kwiatek”, znacznych środków finansowych w łącznej kwocie 1720 rubli, które w równych częściach przekazano na straż i ochronę dla dzieci. [...] s. 320-321

Z rozdziału: Gmina Radoszewice w Osjakowie w latach okupacji niemieckiej (1939-1945) / Tadeusz Olejnik.

[...] W latach okupacji niemieckiej Osjaków był jednym z najważniejszych ogniw w systemie aparatu terroru w pow. wieluńskim. Mieściła się tu zarówno komenda oddziału żandarmerii (Gendarmerie – Abteilung), której podlegały posterunki (Gendarmerie-Posten) z terenu gmin: Konopnica, Radoszewice i Skrzywno, jak też posterunek żandarmerii. [...] żandarmi z miejscowego posterunku należeli do największych zbrodniarzy spośród blisko dwustu żandarmów ze wszystkich posterunków w rozległym wówczas powiecie wieluńskim. [...]

[...] W styczniu 1945 r., w czasie ofensywy zimowej Armii Czerwonej i Wojska Polskiego, niektóre rodziny volksdeustchów, razem z osadnikami z Wołynia i Niemcami z Rzeszy, opuszczały teren gminy uciekając w głąb Niemiec. Większość z nich pozostała jednak na miejscu. [...] Po wojnie Niemców i rodziny najbardziej zagrożonych volksdeustchów, które gorliwie wysługiwały się reżimowi hitlerowskiemu, osadzono w obozie zbiorczym w Głazie, niektóre pozbawiono obywatelstwa polskiego lub praw publicznych i tym samym podlegały one nakazowi przesiedlenia do Niemiec. [...] s. 416-417, 439-440.

Z rozdziału: Gmina Osjaków w latach 1945-1989 / Ksawery Jasiak.

[...] W dniu 27 II 1945 r. uchwalono na sesji wniosek zmiany nazwy gminy Radoszewice na Urząd Gminny Gminy Ra-

doszewice w Osjakowie [...]. W skład powiatu wieluńskiego wchodziły 3 miasta i 25 gmin wiejskich z 343 gromadami, w tym gmina Radoszewice z siedzibą w Osjakowie, która składała się z 27 gromad. [...]

Po sfałszowanym referendum w czerwcu 1946 r. i wyborach do Sejmu w styczniu 1947 r., lokalne PSL zostało rozbite przez Powiatowy Urząd Bezpieczeństwa Publicznego (PUBP) w Wieluniu i aktywistów z PPR. Po wyborach w gminie Radoszewice, jak i w całym Wieluńskim, wzmoży się prześladowania opozycji, szczególnie działaczy ludowych. Część z nich ratując się przed represjami i więzieniem wstępowała do „lubelskiego” SL, w późniejszym okresie do Zjednoczonego Stronnictwa Ludowego (ZSL). Ci, którzy współpracowali z Piotrem Chwalińskim z Krzywierzki – prezesem powiatowego PSL, posłem na Sejm i jego zastępcą Zygmuntem Halladinem z Janowa, do końca lat pięćdziesiątych byli zwalczani przez komunistów, jako wrogowie „władzy ludowej”. Apogeum nastąpiło 18 X 1948 r. na sesji GRN Radoszewice z siedzibą w Osjakowie ze składu rady na wniosek władz powiatowych wykluczono 17 członków w tym wójta Piotra Dębczyńskiego, którzy według władzy, zboczyli z linii demokratycznej i odbili się od klasy robotniczej, fałszywie wybrani, nie stawali w obronie uczciwego, a ogłupiałego chłopca. [...] s. 460

Z rozdziału: *Osjaków i okolice w literaturze* / Jarosław Petrowicz.

[...] korzenie rodzinne [poety Tadeusza Różewicza] znajdują się na ziemi wieluńskiej. W Lututowie bowiem przyszła na świat w 1896 roku jego matka, Stefania Maria z Gelbardów (1896-1957), w Szyndzielowie spędziła dzieciństwo, a w Osjakowie wczesną młodość. Z Gabrielowa pod Osjakowem natomiast pochodził ojciec, Władysław Różewicz (1885-1977), a w samym Osjakowie w 1918 roku urodził się brat Tadeusza – Janusz. [...] Stefania Różewiczowa we wczesnej młodości wychowywała się w Osjakowie na probostwie u ks. Michnikowskiego. Ukończyła kursy gospodarstwa domowego. Tadeusz Różewicz zachował w pamięci wakacyjne wizyty na plebani w Osjakowie. [...] Motywy związane z ziemią osjakowską pojawiają się także w opowiadaniu pt. *Tarcza z pajęczyny*, datowanej na grudzień 1963 roku. [...] Idylliczny Gabrielów wspomniany jest też w autobiograficznym poemacie *Acheron* w samo południe. [...] Nieco młodszy od Janusza jest Walenty Jarecki, który urodził się 14 lutego 1928 roku w Osjakowie. [...] Wierszy w ciągu całego życia Jarecki napisał bardzo wiele. Wydał jednak jedynie dwa tomiki: w 1984 roku *Zaprzęgnięty z ziemią*, w 1991 *Twarzą do słońca*. Poeta porusza różnorodną problematykę. [...] Poezja Jareckiego, wyrastając z wiejskiego pejzażu, prowadzi do refleksji natury uniwersalnej, do przemyśleń nad sensem życia i przemijania, nad potęgą natury i kruchością piękna. [...] s. 705, 707, 710, 715-717

Z rozdziału: *Zabytki na terenie gminy Osjaków* / Elżbieta Bąbka-Horbacz.

[...] Najstarsza wzmianka o miejscowości zawarta w źródłach pisanych pochodzi z Kodeksu dyplomatycznego wielkopolskiego i wiąże się z sądowym sporem z 1362 r. o wieś Grębień, należącą od 1299 r. do Stołgniewa, zapewne herbu Oksza z Osjakowa [...]. Nazwa miejscowości przypuszczalnie pochodzi od nazwiska (zawołania) Osik, Osyjak, Osjak.

Nie wiemy kiedy dokładnie Osjaków uzyskał prawa miejskie. Natomiast pewne jest, że posiadał je już w XV. (zapewne jeszcze przed 1466 r.). W XV i XVI stuleciu, będąc własnością szlachecką, należał do Osjakowskich i Ostrowskich (a ok. 1512 r. w części także do Potockich [...]). Prawa miejskie Osjaków utracił zapewne ok. poł. XVIII w., być może przyczynił się do tego kolejny wielki pożar, który zniszczył miasto w 1750 r.

[...] Nowa świątynia, wybudowana [w latach 1909-1914] z inicjatywy miejscowego proboszcza, ks. Bolesława Michnikowskiego, została konsekrowana 29 czerwca 1919 r. [...] Położenie kościoła parafialnego jest niezwykle malownicze. Zlokalizowany w północnej części miejscowości, na krawędzi szerokiej doliny rzeki Warty, ma piękną szeroką ekspozycję od strony zachodniej. [...] Niemal w komplecie (oprócz ławek) przetrwało także, jednorodnie zakomponowane w neogotyckiej stylistyce, interesujące wyposażenie. Składają się nań 3 drewniane, złożone ołtarze, nawiązujące formą do gotyckich poliptyków [...]. W kościele znajdują się także pojedyncze starsze zabytki, które są pozostałościami wyposażenia przeniesionymi ze starej świątyni. Najstarszą metrykę spośród nich ma niewątpliwie kamienna chrzcielnica o archaicznej późnogotyckiej formie trójsegmentowego monolitu, pochodząca zapewne z XVI w. [...].

Przy wjeździe do Osjakowa od strony Konopnicy, równoległe do ul. Sieradzkiej, znajduje się cmentarz parafialny założony w poł. XIX w. [...]. Najstarszy zachowany nagrobek (Józefy z Chrzanowskich Dzieńkowskiej) pochodzi z 1865 r. [...] Na cmentarzu występują także inne groby o znaczeniu historycznym, m. in. zbiorowa mogiła 9 powstańców styczniowych z oddziału Teodora Cieszkowskiego, uczestników potyczki stoczony 27 marca 1863 r. pod Radoszewicami, a także groby poległych w czasie II wojny światowej. [...] s. 724-725, 728, 731, 733.

NAJLEPSZE WYDAWNICTWO ALBUMOWE O ŁODZI

Przedwojenna Łódź : najpiękniejsze fotografie / Jacek Regina-Zacharski [projekt okładki, opracowanie graficzne książki Grażyna i Krzysztof Trusz]. - Warszawa : Wydawnictwo RM (Łódź : Oficyna Wydawnicza READ ME – Drukarnia), 2012 . - 103, [1] s. : gł. il. ; 27 cm. – Źródła zdjęć: Narodowe Archiwum Cyfrowe, Archiwum Państwowe w Łodzi, zbiory prywatne autora. – Partner wydania: Archiwum Państwowe w Łodzi.

Jacek Regina-Zacharski

Urodził się w Łodzi 12 sierpnia 1968 roku. Przez większość część życia mieszkał w Śródmieściu. Jest żonaty, ma dwójkę dzieci. Obecnie pracuje jako adiunkt na Wydziale Studiów Międzynarodowych i Politologicznych UŁ. Zainteresowania naukowe koncentrują się wokół polityki zagranicznej i bezpieczeństwa, ze szczególnym uwzględnieniem sporów międzynarodowych, konfliktów i wojen. Na stałe jest jednak również związany z historią Polski i świata. Łódź w jej rozwoju historycznym i postrzeganiu jej jako fenomenu kulturowego zawsze pozostawała tematem bliskim sercu i rozumowi. Wśród rozlicznych hobby poczesne miejsce zajmują spacerunki po mieście, również te "historyczne". Autor m. in. następujących książek: *Zatrzymać bestię w klatce : brytyjska taktyka na Konferencji Rozbrojeniowej w Genewie 1932-1933* (Włocławek : Wydawnictwo Państwowej Wyższej Szkoły Zawodowej, 2009), *Przedwojenne lotnictwo : najpiękniejsze fotografie* (Warszawa : Wydawnictwo RM, 2011), *Rwanda : wojna i ludobójstwo* (Warszawa : Wydawnictwo Naukowe PWN, 2012), *Przedwojenna Łódź : najpiękniejsze fotografie* (Warszawa : Wydawnictwo RM, 2012). Współautor, redaktor książek: *Współczesne konflikty zbrojne* / Robert Łoś, Jacek Regina-Zacharski (W-wa, Wydawnictwo Naukowe PWN, 2010), *Konflikty i spory międzynarodowe. T. 2* / pod red. Roberta Łośa i Jacka Reginii-Zacharskiego (Wydawnictwo Uniwersytetu Łódzkiego, 2010), *Sąsiedztwo i pogranicze - między konfliktem a współpracą. T. 1* / pod red. Roberta Łośa i Jacka Reginii-Zacharskiego (Wydawnictwo Uniwersytetu Łódzkiego, 2012).

Już w 1840 roku wytyczono główną przecznicę Piotrkowskiej, którą nazwano po prostu Główną. Ten trakt Nowej Dzielnicy zaczynał się właśnie przy Pietrynie i biegł do ulicy Targowej oraz Wodnego Rynku. Trakt wiodący w stronę Rokicin obsługiwał komunikację pomiędzy wsiami a Wodnym Rynkiem.

Od północy na plac Wolności prowadziła ulica Nowomiejska (łącząca Stare i Nowe Miasto), która zachowała swój handlowy charakter. Od świtu do zmierzchu kipiało tam życie. Oprócz funkcji reprezentacyjno-urzędowych plac Wolności był również miejscem życia towarzyskiego, zwłaszcza w dni wolne od pracy, gdy przychodziły tam tłumy łodzian. Kwiaciarki miały ręce pełne roboty – dżentelmenów kupujących kwiaty nigdy nie brakowało. Na fotografii kwiaciarki na placu Wolności po obu stronach ulicy Pomorskiej.

W ostatnim trzyletniu XIX w. zapadła decyzja o wytyczeniu reprezentacyjnej ulicy w środku miasta. Zaplanowaną w 1873 r. aleję z pasem zieleni i deptakiem po środku początkowo nazwano Spacerową. Pod koniec lat osiemdziesiątych przedłużono ją ku południowi i tak powstała ulica Nowospacerowa. Dopiero w 1917 r. Rada Miasta w setną rocznicę śmierci Naczelnika insurekcji postanowiła nadać całej alei imię Tadeusza Kościuszki.

Oczywiście rodzinne warsztaty tkackie nie stanowiły żadnej konkurencji dla wielkich fabryk, jednak wciąż działały z uwagi na niskie koszty i przywiązanie do rodzinnej tradycji. Ponieważ produkcja taka pozbawiona była znamion masowości, wytwarzane towary znajdowały grono odbiorców przekonanych, że mają one znacznie wyższą jakość niż „łódzka tandeta”. Na zdjęciu rodzina tkaczy chałupników, przy kołowrotku pani Paszke.

Im dalej od głównej arterii miasta, tym mniej okazałe prezentowały się sklepy i siedziby rzemieślników. W szczególności dotyczyło to Bałut, gdzie składy i mieszkania ich właścicieli nierzadko mieściły się w rozpadających się budynkach. Często tam właśnie można było kupić towar, określany w Łodzi słowem „siazajowy” (czasem „szajowy”) od fabrykanta Szai Rosenblatta, którego imię stało się synonimem łódzkiej tandety. Znaczący wyjątek stanowił zakład obuwniczy i sklep Alfreda Heinego z Pomorskiej 24. W 1930 r. firma za jakość wytworów została wyróżniona złotym medalem na targach w Brukseli. Na fotografii front sklepu firmowego.

NAJLEPSZE WYDAWNICTWO ALBUMOWE O ZIEMI ŁÓDZKIEJ

Ukłony z Skierniewic : historia miasta w obiektywie do 1950 r. = Greetings from Skierniewice : town history through the camera eye till 1950 / [redakcja: Izabela Strączyńska, Anna Majda-Baranowska, Maria Anacka-Łyjak, Ewa Pecyna, Mirosława Przygodzińska ; tłumaczenie na jęz. ang. Magdalena Kaźmierczak ; reprodukcje, projekt okładki i opracowanie graficzne Jacek Rutkowski ; skład Agnieszka Kozakiewicz, Małgorzata Skowronek]. – Skierniewice : Miejska Biblioteka Publiczna im. Władysława Reymonta, 2012 (Łowicz : Poligrafia s.j.). – 136 s. : gł. il. ; 31 cm. – W publikacji wykorzystano archiwalia ze zbiorów: Izby Historii Skierniewic, Muzeum Kolejnictwa w Warszawie, Archiwum Państwowego w Grodzisku Mazowieckim, Wojewódzkiego Konserwatora Zabytków Delegatury w Skierniewicach, Miejskiej Biblioteki Publicznej im. Władysława Reymonta w Skierniewicach, oraz ze zbiorów prywatnych: o. Szymona Botuła OSP-PE, Michała Chmielnickiego, Andrzeja Chmielewskiego z Nieborowa, Andrzeja Chmielewskiego ze Skierniewic, Andrzeja Kostusiaka, Jadwigi Krupy-Stefanowskiej, Małgorzaty Lipskiej-Szpunar, Andrzeja Nowakowskiego, Mariusza Pierzankowskiego, Karoliny Wandy Rutkowskiej, Elżbiety Słowińskiej. - Tekst w jęz. pol. i ang. – Z treści: Rys historyczny / Anna Majda-Baranowska. Ukłony z Skierniewic. Historia miasta w obiektywie do 1950 r. / Izabela Strączyńska. Dawna pocztówka skierniewicka / Maria Anacka- Łyjak.

Redaktorzy i współautorzy albumu „Ukłony z Skierniewic. Historia miasta w obiektywie do 1950 r.”

Izabela Strączyńska (starszy kustosz, dyrektor Miejskiej Biblioteki Publicznej im. Władysława Reymonta w Skierniewicach), Maria Anacka – Łyjak (rodowita skierniewiczanka, historyk sztuki, emerytowany starszy kustosz Zamku Królewskiego w Warszawie), Anna Majda Baranowska (starszy kustosz, dyrektor Izby Historii Skierniewic, historyk sztuki) Mirosława Przygodzińska (starszy kustosz, kierownik Działu Udostępniania Zbiorów MBP im. Władysława Reymonta), Ewa Pecyna (starszy bibliotekarz, pracownik Działu Udostępniania Zbiorów MBP im. Władysława Reymonta), Jacek Rutkowski (łowiczanie, założyciel Muzeum Guzików w Łowiczu, autor książki nagrodzonej Złotym Ekslibrisem w roku 2006 „Łowicz w XX wieku- Kronika fotograficzna”, współautor z Maciejem Malangiewiczem książki „100 lat kina w Łowiczu”. Kawaler Zakonu Rycerskiego Świętego Grobu Bożego w Jerozolimie).

Ukłony z Skierniewic. Historia miasta w obiektywie do 1950 r. / Izabela Strączyńska

Biblioteka skierniewicka jako najstarsza i najdłużej funkcjonująca instytucja kultury w mieście, bo aż od 1906 roku, czuje się zobowiązana do upowszechniania wiedzy o historii miasta. [...] Od wielu lat prezentujemy wystawy poświęcone historii naszego miasta. Na przełomie 2000 i 2001 roku Biblioteka przedstawiła wystawę „Skierniewice na starej fotografii”. Już wtedy zrodził się pomysł wydania albumu o mieście z prawie sześciowiekową tradycją. Największym problemem okazało się dotarcie do źródeł historycznych. Do pocztówek docierałyśmy poprzez historyków – regionalistów i Izbę Historii Skierniewic. Pierwsza wystawa posiłkowała się zbiorami kolekcjonera mieszkającego w Ursusie pana Jana Petryny. Z ogromną pomocą spotkałyśmy się ze strony pani Marii Anackiej-Łyjak, nazywanej przez wiele osób papieżem skierniewickich historyków – regionalistów. Nieoceniony w naszym przedsięwzięciu był jak zawsze dr Jan Józefek, autor „Dziejów Skierniewic 1359-1975”. Potem wydarzyły się kolejne wystawy prezentujące sylwetki architektów tworzących Skierniewice oraz ludzi, którzy budowali nowoczesne Skierniewice, czyli Władysława Strakacza (przemysłowca) i dra Stanisława Rybickiego. Całkiem niedawno, bo w 2011 r., Biblioteka postanowiła pokazać Skierniewice w I połowie XX wieku. Przy realizacji tego pomysłu napotkałyśmy wiele kłopotów. Niestająco brakuje w Skierniewicach zwyczaju gromadzenia zbiorów ikonograficznych, dokumentujących rozwój miasta. [...] Skierniewiczanie otworzyli się na nasze prośby i ulegli czarowi Biblioteki. Powstała wystawa. Tym razem trudno było porzucić myśl o wydaniu książki

[...]. Prezydent Miasta Skierniewice Leszek Trębki bez wahania zgodził się (i przeznaczył na ten cel fundusze) na opracowanie i wydanie publikacji, która wspaniale wpisuje się w 2012 rok, czyli obchody 555 rocznicy nadania praw miejskich Skierniewicom. Ponownie rozpoczął się proces gromadzenia oryginalnych pocztówek i zdjęć, aby ułożyć skierniewicką historię obrazkową, stworzyć opowieść o obiektach, które zmieniały się w czasie. W ten sposób otwieramy album widokiem dworca z 1874 r., dworca, który przyjmował „cywilnych” gości. Wędrujemy poprzez park i pałac carski, do Rynku. Pokazujemy też sfotografowane ulice, które wówczas inaczej się nazywały. [...] Prowadzimy naszych czytelników przez skierniewickie świątynie [...] Widokówki sławią też urodę willed [...] W latach 20. XX wieku fotografia w Skierniewicach staje się coraz bardziej popularna, co jest związane z pojawieniem się w 1926 r. pierwszych aparatów mało-obrazkowych. Dokumentowano wtedy ważniejsze wydarzenia z życia społecznego i gospodarczego miasta. Warto nadmienić, że wiele chwil zostało uwiecznionych w zakładach fotograficznych, które tu funkcjonowały. [...] W naszej publikacji korzystaliśmy ze zbiorów kolekcjonerów skierniewickich: Małgorzaty Lipskiej-Szpunar, Mariusza Pierzankowskiego, Andrzeja Nowakowskiego i Andrzeja Kostusiaka. Pamiątkowe zdjęcia z archiwów rodzinnych pochodzą również od Elżbiety Słowińskiej, Jadwigi Krupy-Stefanowskiej, Andrzeja Chmielewskiego. Sporą ilość zdjęć udostępniła nam Izba Historii Skierniewic. Są to fotografie przekazane ze zbiorów Tadeusza Zwierzchowskiego, Heleny Karmańskiej-Lustych, Franciszka Krawczyka, Janiny Górskiej. Część fotografii pochodzi też z Muzeum Kolejnictwa w Warszawie, Archiwum Państwowego w Grodzisku Mazowieckim, Wojewódzkiego Konserwatora Zabytków Delegatury w Skierniewicach i Miejskiej Biblioteki Publicznej w Skierniewicach. Album ten powstał z potrzeby serc i umysłów skierniewiczian. Niech stanowi początek gromadzenia i opracowywania zbiorów ikonograficznych Skierniewic. S. 6-7.

Dawna pocztówka skierniewicka / Maria Anacka-Łyjak

Skierniewickie karty pocztowe nie zostały dotąd skompletowane i opracowane naukowo. Dość skąpe były i są nadal informacje o osobach, które przyczyniły się do ich wydania. [...] Najstarsze widokówki ze zbiorów naszych kolekcjonerów pochodzą prawdopodobnie z samego początku XX wieku. Jest ich niewiele. [...] Chyba najwcześniejszą widokówkę tego rodzaju wysłaną w październiku 1901 r. z Warszawy do Petersburga, zawdzięczamy nieznanemu bliżej S. Prokulskiemu. Był to autor fotografii i zarazem nakładca kart pocztowych [...]. Może trochę później niż Prokulski F. B. Göhler wydał w Dreźnie cztery pocztówki. [...] Przed rokiem 1905 ukazały się też dwie karty pocztowe zatytułowane „Rynek” i „Targ”. Podobnie jak pocztówki Göhlera mają one dużą wartość historyczną i ikonograficzną. Ich wydanie sfinansował Dawid Papierbuch. Już w lutym 1894 roku Papierbuch był właścicielem jedyne go w Skierniewicach sklepu z materiałami piśmieniymi. [...] Nie wiadomo, kto był wydawcą pierwszych widokówek skierniewickich nowego typu. Wskazówką mogłaby być, tak jak poprzednio data korespondencji lub stempla pocztowego. Gdy te są nieczytelne, albo ich wcale nie ma, bo pocztówka nie jest zapisana, wypada poprzestać na domysłach. Nakładcą najwcześniejszej takiej karty był chyba A. Zieliński. Z jego skierniewickiej drukarni od 1891 r. wychodziły programy przedstawień amatorskich, a od 1903 r. także koncertów i spektakli Towarzystwa Teatralno-Muzycznego. [...] W latach 1906-1912 cenne, barwne pocztówki wydawał M. Szuster, księgarz ze Skierniewic. [...] Największe zasługi w dziedzinie produkcji i rozpowszechniania widoków Skierniewic położył niewątpliwie Józef Kleniewski, który w 1913 r. kupił księgarnię Szustra. Jego nakładem ukazały się co najmniej dwie serie numerowanych pocztówek; każda z nich obejmowała około dwudziestu kart. Wydał też kilka pocztówek nienumerowanych. Są najczęściej czarno-białe, niekiedy lekko kolorowane. [...] Szereg kolorowych pocztówek wyszedł z drukarni Abrama Izaaka Ostrowskiego w Łodzi i Warszawie. Nazwa miasta na awersie bywa zniekształcona, czasem brak określenia producenta, który figuruje na innych egzemplarzach innej pocztówki. [...] Wyjątkową pozycję wśród obcych wydawców czynnych po wybuchu I wojny światowej zajmuje Schenkalski z Wrocławia, autor chyba dwóch serii numerowanych pocztówek. [...] Widokówki z dwudziestolecia międzywojennego są niezbyt efektowne: czarno-białe lub brunatne. [...] S. 7-11

Kościół św. Jakuba i szpital św. Stanisława, ok. 1902 r., wydał F. B. Göhler, Dreżno

O Nagrodzie SUPEREKSLIBRIS

Nagroda "Superekslibris" została ustanowiona w 2010 r. z inicjatywy Barbary Czajki, dyrektora Biblioteki. Laureatami pierwszej edycji Nagrody Superekslibris zostali w roku 2010 Ryszard Bonisławski i Jacek Kusiński, a Nagrodą były litografie autorstwa Witolda Warzywody, profesora Akademii Sztuk Pięknych im. Władysława Strzemińskiego w Łodzi. Laureatami drugiej edycji zostali w 2011 r. prof. Tadeusz Olejnik z Wielunia oraz „Wędrownik” – kwartalnik krajoznawczy Regionalnej Pracowni Krajoznawczej

PTTK w Łodzi, a Nagrodą były litografie autorstwa Sebastiana Augustowskiego i Rafała Żelazo wykonane w pracowni prof. W. Warzywody. W roku 2012 laureatami zostali: Andrzej Gramsz (pośmiertnie), Krystyna Wieczorek oraz kwartalnik Kronika Miasta Łodzi. Nagrodą od roku 2012 jest okolicznościowa statuetka zaprojektowana i wykonana przez artystę rzeźbiarza Rafała Frankiewicza. Okolicznościowe dyplomy są autorstwa artysty grafika Włodzimierza Rudnickiego.

Prof. Tadeusz Olejnik,
Izabela Rucińska, redaktor naczelna
Kwartalnika Krajoznawczego „Wędrownik”

Ryszard Bonisławski, Jacek Kusiński

Krystyna Wieczorek, Gustaw Romanowski,
redaktor naczelny kwartalnika
"Kronika Miasta Łodzi"

Andrzej Gramsz
(1.04.1947 – 12.11.2011)

Wyłanianie laureatów

Nagrody Superekslibris
składa się z dwóch etapów

Etap pierwszy: nominowanie laureata do Nagrody przez członków jury. Członkowie jury po zapoznaniu się z dorobkiem danego kandydata pisemnie zgłosili swoje nominacje do sekretarza jury w dwóch kategoriach.

Etap drugi: wyłonienie laureatów Nagrody spośród kandydatów nominowanych przez jury. Po dyskusji członkowie jury w tajnym głosowaniu wskazywali kandydata do Nagrody. O przyznaniu Nagrody decydowała zwykła większość głosów.

Regulamin Nagrody Superekslibris

WOJEWÓDZKIEJ BIBLIOTEKI PUBLICZNEJ
IM. MARSZAŁKA JÓZEFA PIŁSUDSKIEGO W ŁODZI

§1

Nagroda Superekslibrisu ustanowiona przez Dyrektora Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi przyznawana jest w dwóch kategoriach:

- za całokształt dotychczasowych osiągnięć w zakresie publikacji o Ziemi Łódzkiej,
- za całokształt dotychczasowych publikacji o Łodzi.

§ 2

Celem Nagrody jest uhonorowanie dorobku naukowego i popularnonaukowego oraz popularyzatorskiego lub wydawniczego w zakresie publikacji o Ziemi Łódzkiej i Łodzi, promocja autorów, wydawnictw, instytucji, stowarzyszeń podejmujących tę problematykę.

§ 3

Kandydatów do Nagrody zgłasza Jury powołane przez Dyrektora Biblioteki spośród jej pracowników. Jury może być rozszerzone z konsultantów spoza Biblioteki. Ocenie podlega dorobek naukowy, popularnonaukowy, popularyzatorski lub wydawniczy kandydata oraz wydawnictwa, instytucji lub stowarzyszenia. Jury może odstąpić od przyznania Nagrody w danej kategorii.

§ 4

Nagroda w formie okolicznościowej statuetki według projektu artysty rzeźbiarza Rafała Frankiewicza ma charakter honorowy i nosi nazwę Superekslibris Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi.

Rafał Frankiewicz

- autor statuetek
Nagrody Złoty Ekslibris i Superekslibris

Ur. 1970 r., studiował w Akademii Sztuk Pięknych im. Władysława Strzemińskiego w Łodzi na Wydziale Edukacji Wizualnej w latach 1990-1997. Dyplom w pracowni prof. Jacka Bigoszewskiego uzyskał w 1997 r. W Pabianicach prowadzi z żoną Martą Fuks-Frankiewicz, Autorską Pracownię Rzeźby Fuks-Frankiewicz, gdzie realizuje rzeźbiarskie zamówienia dla osób prywatnych, firm i instytucji. Prowadzi działalność w zakresie rzeźby portretowej, kameralnej, monumentalnej, ze szczególnym naciskiem na rzeźbę funeralną. Jest autorem m. in.: statuetki Bursztynowego Fauna, wręczanej corocznie najlepszemu choreografowi podczas Międzynarodowego Konkursu Sztuki Choreograficznej im. Sergiusza Diagilewa w Łodzi oraz rzeźby bibliotekarki Madame la Bibliotheque, umieszczonej w łódzkim Pubie „Biblioteka”.

<http://www.rzezba-oronsko.pl/index.php?news=501>

O Bohdanie Olszewskim i jego dorobku

Bohdan Olszewski

Urodził się dnia 2 lutego 1933 roku w Łodzi. Studiował na Wydziale Chemii Spożywczej Politechniki Łódzkiej oraz na Wydziale Ekonomii Uniwersytetu Łódzkiego. Pracował w różnych gałęziach przemysłu, był przedstawicielem niemieckiej firmy Bayer AG w zakresie elastomerów technicznych. W chwilach wolnych od pracy zawodowej zwiedzał Ziemię Łódzką, zajmował się pisaniem. Współpracował z „Dziennikiem Łódzkim” oraz „Tygodnikiem Piotrkowskim”. W „Gazecie Wyborczej” ukazywały się „Wędrówki po regionie”. Dla potrzeb Telewizji Łódzkiej pisał artykuły do cyklu „Uwaga – zabytek!”. Wydawnictwo „Literatura” złożyło propozycję współpracy. Jego nakładem ukazały się książki: *Łódź moje miasto : przewodnik po dawnej Łodzi* (1996, 2002), *Tum, znaczy dom : wędrówki po ziemi łódzkiej* (1999), *Od Piątku do Soboty : wędrówki po ziemi łódzkiej* (2001, 2007), *Od Oporowa do Żarnowa* (2005), *Wieczory nad Pilicą : impresje historyczne* (2009). Poważna utrata wzroku zmusiła autora do zaprzestania regularnej współpracy z wydawnictwami. Pisać jednak nie przestał, lecz pisał inaczej, litery na papier kładł grubym opisem. Tak powstały rękopisy: „Cetno i lichy”, „Niedługo poranek”, „Rytmy”, „Zielona noc”, „Gdy wilga zaśpiewa”. Teraz autor kreśli wspomnienia o ludziach przyjaznych i bliskich, których w życiu spotkał.

Bohdan Olszewski

Łódź moje miasto : przewodnik po dawnej Łodzi / Bohdan Olszewski. – Wydawnictwo Literatura, 1996

Betania. Dom Towarzystwa „Betania”, ul. Piotrkowska 275. [...] Przeprowadzony w 1897 roku spis ludności ujawnił wśród mężczyzn 55% analfabetów – wśród kobiet udział nie umiejących czytać ani pisać był jeszcze większy i sięgał 66%. W 1905 roku istniały w mieście tylko 33 szkoły elementarne, zdolne przyjąć nie więcej niż piątą część chętniej do nauki młodzieży. W obliczu takiego stanu rzeczy światła

część społeczeństwa łódzkiego przystąpiła do zakrojonej na szeroką skalę akcji budowy szkół. Utworzono Towarzystwo „Betania” – jego zadaniem było wznoszenie budynków szkolnych, sal gimnastycznych i chrześcijańskich domów modlitwy. [...] W roku 1907 Towarzystwo „Betania” zakupiło przy ulicy Piotrkowskiej 275 parcelę wraz z parterowym drewniakiem. W pięć lat potem na jego miejscu stanęła przypominająca bogaty dom patrycjuszowski czteropiętrowa kamienica, zwieńczona renesansowym szczytem. Na froncie umieszczono dwa boczne wykusze, trzeci – mniejszy, ułożono na osi centralnej budynku. Nad oknami pierwszego piętra położono dużymi literami pisane z niemiecka imię budynku – „Betanie”. Projektantem budynku był inżynier Romuald Miller. [...] Dziś przed „Betanią” drzewa już nie rosną. Do pomieszczeń pod wykuszem zawitała apteka – po drugiej stronie bramy mieści się salon samochodowy Forda. S. 25

Mistrz Salviati. Pałac Ejtingonów, ul. Wigury 12a. W oranżerii pałacyku Ejtingonów znajduje się mozaika, przedstawiająca wazon z kwiatami. Przypisywana jest Antonio Salviatiemu i stanowi jedno z ostatnich dzieł weneckiego mistrza. Urodzony w 1816 roku Salviati był z wykształcenia

prawnikiem a z powołania artystą – tworzył witraże i mozaiki cieszące się wzięciem w całej Europie. [...] W Łodzi jest kilka dzieł pochodzących z pracowni Salviatiego. Znaleźć je można na sklepieniu mauzoleum Poznańskich, na fryzie willi Kindermana przy ul. Piotrkowskiej 139 i w domu Herbsta na Księżym Młynie. Powstanie pałacyku datuje się na lata 1890-1892. W latach międzywojennych stał się własnością osiadłych w Łodzi zamożnych kupców rosyjskich, Borysa i Nauma Ejtingonów. Korzystając z otrzymanego kredytu, pochodzącego ze źródeł amerykańskich, wybudowali Ejtingonowie przy ulicy Żwirki, w pobliżu ulicy Gdańskiej, nowoczesne zakłady przemysłu bawełnianego. Fabrykanci zadbałi o swoją siedzibę, przebudowując skromną willę w zamożną rezydencję, wypełnioną dziełami sztuki. [...] Po wojnie różne instytucje znajdowały schronienie w pałacyku [...] Kiedy zmienił się w spelunkę, postanowiono go rozebrać i wybudować na jego miejscu reprezentacyjny parking. Sprzeciw Wojewódzkiego Konserwatora Zabytków udaremnił pomysł i uratował budynek od zagłady. To, co z dawnego pałacyku zostało, przejęło w 1984 roku Polskie Towarzystwo Turystyczno-Krajoznawcze. Przystąpiono energicznie do odbudowy. [...] S. 45, 47.

Rokoszanin. Dworek na Chojnach, ul. Rzgowska 247. [...] Stokowscy pochodzili ze starego, szlacheckiego rodu, który herb swój Drzewica, przedstawiający „miesiąc żółty, oboma rogami do góry obrócony z dwiema gwiazdami” zawdzięczał księciu Leszkowi Czarnemu. [...] Wspomniany Mikołaj Stokowski wraz z braćmi, z których jeden był dziedzicem Lutomińska, weszli raz jeszcze do kart historii. Na elekcji w Warszawie oddali swój głos za wyborem Jana Sobieskiego na króla Polski. W XVIII wieku włości chojeńskie przechodzą w ręce rodziny Wągrowskich, potem Górskich, a wreszcie Rudzkich, w których władaniu pozostawały do roku 1874. Po roku 1915 wieś Chojny wchodzi w granice administracyjne Łodzi, jako jedno z przedmieść. Usytuowany nad zalewem rzeki Olechówki dworek wybudowany został pod koniec XVIII wieku przez Benedykta Górskiego. Jest o budynek drewniany, parterowy, szeroko rozsiadły, kryty łamanym polskimi dachem. Wnętrze dwutraktowe z wąską sienią zawiera kilka długich izb mieszkalnych położonych w amfiladzie. W dwóch pomieszczeniach odnowiono belkowanie stropów. Na sufitach zachowana skromna dekoracja stiukowa z fragmentami rozet. W dużej sali dwa kominki. Stary piec kaflowy pamięta jeszcze powstanie styczniowe. Stojący przed domem wielki dąb próbuje się zadomowić, wysyłając korzenie pod fundamenty budynku ku utrapieniu lokatorów. Obecny gospodarzem terenu i użytkownikiem starego dworku na Chojnach jest Ośrodek Sportu i Rekreacji Łódź-Górna. S. 130, 132.

Od Piątku do Soboty : wędrówki po ziemi łódzkiej / Bohdan Olszewski. – Wyd. 3 - Wydawnictwo Literatura, 2007.

Literaci z Rzeczycy. [...] Kiedy insurekcja wygasła, zawiesił Kitowicz szablę na kołku i wstąpił do seminarium duchownego. W służbie kościelnej nie zrobił zawrotnej kariery, będąc najpierw kantorem wolborskim, a potem przez ćwierć wieku, aż do śmierci, proboszczem w Rzeczycy, w powiecie rawskim. Pod koniec życia uhonorowa-

no go tytułem kanonika kaliskiego. Zmarł i pochowany został w Rzeczycy. [...] Do historii przeszedł jednakże nie jako pieńszczyński sędziwa i procesowicz, ale jako jeden z najwybitniejszych polskich pamiętnikarzy, o którym powiadało się, że twórczość jego nie miała sobie równej w pamiętnikarstwie europejskim. Dziełem Kitowicza były „Pamiętniki, czyli historia polska”, obejmujące okres panowania Augusta III do końca konfederacji barskiej oraz wyborny „Opis obyczajów za panowania Augusta III”. [...] Z Rzeczycą związane jest również nazwisko Narcyzy Żmichowskiej (1819-1876), poetki i powieściopisarki, piszącej pod pseudonimem Gabriela. Przebywała tu kilkakrotnie w majątku swego prawnego opiekuna, męża najstarszej siostry Wiktorii, Ludwika Lewińskiego. Przyjeżdżała schować się od świata, odpocząć, nabrać sił i ochoty do pracy. Tutaj powstały zapewne szkice do jej książek „Biała róża” i „Poganka”. [...] Istniejący w Rzeczycy do niedawnych czasów dwór ostatecznie rozebrano w roku 1962, okalający go krajobrazowy park silnie z oryginalnych drzew przetrzebiono. [...] S. 114-117

Pasje pana Paska. Osobliwością położonej nieopodal Ujazdu wsi Węgrzynowice jest stary, rozsiadły dwór szlachecki, którego istnienie wiąży kroniki z postacią Jana Chryzostoma Paska, autora sławnych „Pamiętników”. [...] Dwór w Węgrzynowicach znajduje się w miejscu dawnej siedziby rodziny Pasków i wybudowany został w XVIII

wieku. Jego obecny kształt jest wynikiem gruntownej przebudowy, dokonanej w latach pięćdziesiątych tego stulecia, po wielkim pożarze. Jest to budynek drewniany o konstrukcji zrębowej, wzniesiony na planie prostokąta, z czterokolumnowym gankiem od strony frontowej wielobocznym ryzalitem od ogrodu. Dach łamany, polski, kryty jest gontem. Park opada tarasami w stronę ogrodu ze znajdującym się tam prostokątnym stawem. Dobra węgrzynowickie dzierżawił ojciec Jana Chryzostoma. Tu przyszedł pamiętnikarz spędził część swojego dzieciństwa, stąd wyruszył do pobliskiej Rawy pobierać nauki w kolegium jezuitów. [...] S. 165

Tum, znaczy dom : wędrówki po ziemi łódzkiej / Bohdan Olszewski. – Wydawnictwo Literatura, 1999

Pęclawice. Niezwykłe życie miał Wacław Sieroszewski (1858-1945), zesłaniec, podróżnik i wybitny pisarz. [...] Sieroszewski wspomina dom rodzinny z rozczuleniem. Dworek w Wólce Kozłowskiej był obszerny, mieszczący wiele zakamarków. Utkwiła mu w pamięci spiżarnia, którą w latach biedy chętnie wspominał. [...] Po śmierci rodziców dzieci zostały rozebrane przez różnych krewnych. Chłopiec trafił do domu wujostwa łębkowskich w Pęclawicach koło Piątku. Dwór w Pęclawicach rozsiadł się szeroko. Wiódł do niego ganek ze schodami, skąd przechodziło się do przedpokojów zapetnio-

nego wielkim kredensem. [...] S. 108.

Sędziejowice. Powracający zwiad powiadomił dowództwo, że w pobliskich Sędziejowicach odbywa się koncentracja powstańczych oddziałów generała Taczanowskiego. Ruszył z kopyta szwadron grodzieńskich huzarów prowadzony przez rotmistrza Grabbego. Skoczyli im na pomoc kozacy z 44 dońskiego pułku. Wywiązała się zażarta walka. Rosyjskie szyki zostały rozbite i zmuszone do odwrotu. Działo się to 26 sierpnia 1863 roku. Była to jedna z niewielu zwycięskich bitew stoczonych przez Polaków w powstaniu zwanym później „styczniowym”. Poległych Rosjan chowano na miejscowym cmentarzu katolickim. Po ustaniu działań wojennych namiestnik Królestwa Polskiego, generał Berg, kazał wzniesić nad mogiłą kamienny pomnik w kształcie ściętego ostrosłupa. [...] Choć część liter odpadła, odczytać można, że w bitwie wzięło udział 1400 polskich powstańców. Wśród poległych Rosjan widnieją nazwiska prowadzącego oddział do natarcia rotmistrza Aleksandra Pawłowicza Grabbego oraz korneta Siergieja Dmitriewicza Jermołowa. W tekście wymieniono także pomysłodawcę budowy pomnika, namiestnika grafa Berga. [...] Na cmentarzu w Sędziejowicach obok pomnika poległych rosyjskich żołnierzy znajduje się mogiła polskich „miateżników”: Michała Gabryjańczyka, braci Kłosińskich i Bolesława Zegrzdy. W trzy dni po zwycięskim boju pod Sędziejowicami zgrupowanie generała Taczanowskiego przestało istnieć. W kolejnej bitwie pod Kruszyną poległo ponad 60 powstańców, 100 zostało rannych, 52 dostało się do niewoli, a reszta oddziału poszła w rozsypkę. Dowódcą oddziału, generałowi Edmundowi Taczanowskiemu i porucznikowi Józefowi Oksińskiemu udało się uciec z życiem. Obydwaj przedostali się do Francji. [...] S. 126-127.

Od Oporowa do Żarnowa : wędrówki po ziemi łódzkiej / Bohdan Olszewski. - Wydawnictwo Literatura, 2005

Zdążyć do Buzuluku. [...] Generał Władysław Anders zmarł 12 maja 1970 roku,

w rocznicę rozpoczęcia bitwy o Monte Cassino. Spoczywa wśród swoich żołnierzy na pobliskim cmentarzu wojskowym, u stóp opactwa Monte Cassino. [...] Generał Władysław Anders urodził się we wsi Błonie koło Krośniewic w Kutnowskim. Dziś Błonie jest częścią Krośniewic. Zachował się dom rodzinny generała zwaną „Andersówką”, ongiś siedziba kolejnych administratorów krośniewickich dóbr. Budynek jest murowany, parterowy, z portalem wejściem w głównej elewacji. Przed domem niski płatek drewniany, na ścianie pamiątkowa tablica. Obecnie budynek służy celom mieszkalnym. Władze miasta i gminy Krośniewice przewidują utworzenie izby pamięci poświęconej generałowi. [...] S. 42.

Wieczory nad Pilicą : impresje historyczne / Bohdan Olszewski. – Wydawnictwo Literatura, 2009

Jamboree. Prezydent Rzeczypospolitej mecenasował Związkowi Harcerstwa Polskiego. Gdy w roku 1935 miał się odbyć jubileuszowy zlot, Ignacy Mościcki zaprosił skautów do Spały. Jedno tylko wyraził przy tym życzenie – żeby mu nie defilowano przed gankiem i nie zaglądano do okien pałacyku. Umowa stanęła. Prezydent niepotrzebnie się niepokoił, w obozie panował wojskowy porządek. Wszystko zostało przemyślane i zaplanowane, żaden szczegół nie uszedł uwadze organizatorów, nie było się czego wstydzić. [...] W 25

jubileuszowym zlocie ZHP, który odbył się w Spale między 11 a 25 lipca 1935 roku, wzięły udział harcerki, harcerze i małoletnie zuchy. Obozowiska harcerek rozlokowane były wokół prezydenckiej rezydencji, harcerze rozbili namioty między Spalą i Teofilowem, zuchy zamieszkały na kwaterach w samym Teofilowie. Centrum zlotowe znajdowało się na terenie obozu żeńskiego, tutaj biło serce jamboree. Jamboree, słowo pochodzenia angielskiego, oznacza spotkanie, wesołą zabawę. Na zlot przybyło osiem tysięcy harcerek. Każda chorągiew zajmowała przydzielony jej teren i tam rozbiła namioty. Chorągiew łódzka, licząca 650 harcerek, sąsiadowała z Krakowem, Śląskiem i Lublinem – północną granicę wyznaczała Pilica. [...] Na zlocie przebywali także zaproszeni goście. Czeszki, było ich 200, rozbiły własny obóz. Inne mniejsze grupy zostały przydzielone do polskich chorągwi. [...] Łódziankom przypadły Duniki i jedna Finka. [...] Na terenie zlotowego miasteczka wybudowano stadion sportowy, tak zwaną Arenę, oraz teatr na wolnym powietrzu. Teatr ma krytą widownię o wymiarach 120 na 50 metrów, scena też nie mała, ma w rzucie 30 na 20 metrów. Jest tam doskonała akustyka, pomyślano o świetle elektrycznym. Punktem centralnym Areny jest boisko o wymiarach 120 na 40 metrów, w sam raz na rozgrywanie dyscyplin lekkosportowych. Sceneria wspaniała, bieżnię otacza ze wszystkich stron las masztowych sosen. [...] S. 28-30.

Kazimierz Perzyna

O Kazimierzu Perzynie i jego dorobku

Urodziłem się w 1933 roku we wsi Niedźwiada koło Łowicza. Podczas okupacji hitlerowskiej ukończyłem szkołę powszechną, a świadectwo maturalne otrzymałem po ukończeniu Liceum Pedagogicznego w Łowicz w 1951 r. Później podwyższyłem swe wykształcenie zgodnie z wymaganiami władz, na kierunkach fizyka i matematyka. W latach 1947 – 1950 byłem harcerzem i posiadam zaświadczenie o prawie noszenia krzyża harcerskiego. Z tamtych lat pozostało mi zamiłowanie do piosenek harcerskich i turystycznych.

W Szkole Podstawowej w Sobocie pracowałem przez 30 lat, w tym 20 lat jako kierownik, a następnie jej dyrektor. Obejmując funkcję kierownika szkoły w 1963 r. objąłem równocześnie funkcję kierownika szkolnego schroniska wycieczkowego, które corocznie brało udział w konkursach użytkując przeważnie drugie miejsce w województwie. Te konkursy mobilizowały mnie do zdobywania informacji o zabytkach i historii okolic Soboty. Społecznym opiekunem zabytków byłem w latach 1965 – 1982. W 1971 r., w ramach konkursu schronisk młodzieżowych – sezonowych, na 373 schroniska uzyskałem trzecie miejsce w Polsce.

Przez wszystkie te lata zbierałem materiały do prezentowania ich w schronisku i w szkole. Jedną z najcenniejszych nagród za tę pracę jest podziękowanie uzyskane od byłego ucznia, a obecnie przewodnika po Warszawie Piotra Szagi, za to, że ode mnie zaraził się bakcylem oprowadzania wycieczek, co sprawia mu dużą przyjemność. Korzyść z ponadgodzinnych rozmów telefonicznych, na które dość często mnie namawia, jest obopólna. W 1981 r. otrzymałem od Zarządu Głównego Polskiego Towarzystwa Schronisk Młodzieżowych Dyplom honorowy PTSM za szczególne zasługi w pracy społecznej na rzecz rozwoju ruchu schronisk młodzieżowych. Już w 1969 r. otrzymałem umowę – zlecenie Prezydium Wojewódzkiej Rady Na-

rodowej – WKKF i T na napisanie tekstu do składanki pt. „Sobota i okolice”. Ja nie zgodziłem się na ten tytuł i zaproponowałem inny: „Między Piątkiem a Sobotą” na co zleciodawca wyraził zgodę. Sprawa się przeciągała. Ja nie chciałem się zgodzić na planowanie podpisu pod zdjęciem: „Sobota, stara karczma (rozebrana w 1954 r.), gdyż zamiast zdjęcia karczmy chciano wstawić zdjęcie remizy strażackiej, a ja zbyt dobrze znam Sobotę, żeby się godzić na to kłamstwo. Ostatecznie na tytułowej stronie wysłanego przeze mnie tekstu pt. Między „Piątkiem a Sobotą” przystawiono pieczęć następującej treści: Główny Urząd Kontroli, Prasy, Publikacji i Widowisk wyraża zgodę na druk i zdjęcia 5000 egz. Nr T – 16. 31 sierpnia 1973 r. Książka nie doczekała się druku ze względu na przygotowywaną zmianę podziału administracyjnego w Polsce.

Długo trwała taka sytuacja, że nie mogłem znaleźć wydawcy, który zgodziłby się wydać tę książkę w cenie, na którą byłoby mnie stać. Miałem zbyt dużo przygotowanego materiału, więc wpadłem na pomysł podzielenia książki na tomiki. Zaraz po wydaniu pierwszych tomików zacząłem otrzymywać pozytywne o nich opinie.

Nie zaprzestawałem gromadzenia materiałów do napisania kolejnych tomików tej książki. 29 sierpnia 2002 roku ukazał się w „Nowym Łowiczaninie” poświęcony mi długi artykuł pani Marty Kolas pt. Sobocki Jan Długosz będący dowodem żmudnej pracy już przed wydaniem pierwszego tomiku w 2004 r.

Po wydaniu I tomiku w III kwartale 2005 r. „Wędrownika” zamieszczony został artykuł Książki sercem pisane, w którym Izabela Nowakowska napisała m.in. „...widać tutaj wyraźnie fascynację Autora historią regionu”. W „Kalejdoskopie” z maja 2007 r. Oskar Adyton napisał w artykule Upór pana Kazimierza: „...jego książki są bogato ilustrowane, wyposażone w mapy i wykresy, opatrzone precyzyjnymi przypisami i – co najważniejsze – oparte na

rzetelnej informacji". Były uczeń, obecnie rektor Wyższego Seminarium Duchownego Archidiecezji Częstochowskiej ks. dr Andrzej Przybylski napisał: „Gratuluję twórczego zapału, pracowitości i tej wielkiej miłości historii. Oby młode pokolenia umiały to docenić i podobnie jak Pan zakorzeń się w swojej przeszłości, bo ludzie wykorzeni szybko usychają”. Dziennikarz Adam Podgórski z Rudy Śląskiej, o którego istnieniu wcześniej nie wiedziałem, napisał m.in.: „Całość Pańskiego dorobku stanowi niezwykle

wkład w promocję i urzeczywistnienie idei regionalizmu, nie dla zaszczytów i profitów, ale z potrzeby serca i osobistej pasji, zatem zasługuje na najwyższy szacunek, uznanie i wyróżnienie. Po ukazaniu się tomiku VII mój serdeczny przyjaciel – historyk Aleksander Sieczkowski – powiedział: „Nie chciałem ci mówić, ale byłem przekonany, że porywasz się z motyką na słońce, a teraz moje siostry po przeczytaniu zaczynają czytać tę książkę powtórnie od początku.”

Kazimierz Perzyna

Między Piątkiem a Sobotą / Kazimierz Perzyna. – Łódź: Piątek Trzynastego Wydawnictwo, 2004

Tomik I (poniedziałek). Historie odległe w czasie i przestrzeni. Wstęp.

Małe ojczyzny. Niezwykle istotny jest związek człowieka z regionem, z którego pochodzi. Tu są nasze korzenie, tu w dużej mierze kształtuje się nasza osobowość i nasze poglądy na świat. Choćby dlatego warto wiedzieć o swojej małej ojczyźnie jak najwięcej. Celem mojej książki jest „ocalić od zapomnienia” to co najcenniejsze w historii bliskiego mi regionu. W samym centrum Polski położone są znane od wieków miejscowości Piątek, Sobota, Bielawy i Orłów. Były one jednymi z pierwszych miast w Polsce. Orłów przez setki lat nawet miastem powiatowym. Poznając pewne szczegóły wydarzeń, które miały miejsce na tym skrawku ziemi w środku Polski, możemy

lepiej zrozumieć bardziej ogólne zagadnienia z historii Polski i wyciągać z nich właściwe wnioski. [...] Region ten był terenem wielu burzliwych wydarzeń dziejowych. Między Piątkiem a Sobotą miały miejsce wyjątkowo krwawe walki w czasie bitwy nad Bzurą. Tu w 1939 r. żołnierze polscy atakowali niemieckie oddziały i odnosili zwycięstwa. Do dramatycznych wydarzeń dochodziło wzdłuż granicy utworzonej przez władze niemieckie. Przebiegała ona między Piątkiem a Sobotą. Podczas okupacji hitlerowskiej niemal w każdej wsi były rodziny, które z narażeniem życia przechowywały osoby pochodzenia żydowskiego. Odmową odwagę wykazywali nauczyciele prowadzący tajne nauczanie w zakresie programu przedwojennego gimnazjum oraz historii i geografii polski w szkołach powszechnych. [...] Z Walewic pochodził doskonały dyplomata polski i francuski Aleksander Walewski, syn Napoleona

I i Marii Walewskiej, który przez pięć lat był ministrem spraw zagranicznych Francji, a wcześniej „za waleczność, męstwo i dzielność” wykazane podczas powstania listopadowego został odznaczony Złotym Krzyżem Virtuti Militari. W Sobocie urodził się i wychowywał Artur Zawisza, który również wstąpił się podczas po-

wstania listopadowego, ukrywał się we Francji, a w 1833 r. wziął udział w zbrojnej wyprawie do kraju zorganizowanej przez pułkownika Józefa Zaliwskiego. [...] Wyjątkowo nasilone były w tych okolicach również walki podczas powstania styczniowego. W Borowie, położonym między Piątkiem a Sobotą, urodził się były premier Polski Władysław Grabski. [...] **Jak tydzień ma sześć dni roboczych i niedzielę, tak książka ta składa się z sześciu tomików poświęconych historii, a siódmym jest przewodnik turystyczny. Dla zaznaczenia siedmiotomikowego składu książki podaję nazwy dni tygodnia pod kolejnymi numerami tomików.** [...]

Tomik VI (sobota). Czasy okupacji hitlerowskiej. Rozdz. VIII. Armia Krajowa. – Łódź : Księży Młyn Dom Wydawniczy Michał Koliński, 2010

[...] W październiku 1939 r. w Łowiczu powstała Polska Organizacja Zbrojna (POZ), której komendantem był kpt. Bolesław Pałczyński. On rozszerzał tę organizację na teren województwa warszawskiego. 1 stycznia 1940 r. w Bocheniu (10 km od Bielaw) odbyło się zebranie zwołane z inicjatywy przedwojennego sekretarza generalnego Zarządu Głównego „Siewu”, ppor. Kazimierza Kazimierskiego ps. Maks pochodzącego z Wierznowic (6 km od Soboty) [...] Uczestnikami zebrania byli też nauczyciele Teodor Goździkiewicz i Zabost oraz rolnicy Andrzej Kazimierski, Florian Kurczak i jego siostrzeniec Jan Milczarek. [...] Zebranie to uznaje się za początek działalności Chłopskiej Organizacji Wolności „Raclawice”, przekształconej w Polską Organizację Zbrojną „Raclawice”. [...] Kazimierz Kazimierski wszedł w skład komendy powiatowej POZ i jemu powierzono zadanie zorganizowania odbioru zrzutów. On był pierwszym oficerem zrzutowym w obwodzie łowickim. Wydział Przerzutów Powietrznych (PP) jako centralny organ odbioru zrzutów został powołany przez Komendę Główną AK dopiero jesienią 1942 r. O tym, że tu w sąsiedztwie z gminą Bielawy odbywało się dużo zrzutów decydował zasięg możliwości przelotów samolotów, bez konieczności uzupełniania paliwa,

z Wielkiej Brytanii i z powrotem, wynoszący 1600-1800 km. [...] Ze wsi Bocheń należały do ZWZ-AK 33 osoby, w tym jedna kobieta. [...] Według doc. Edwarda Tomczaka, jeśli nie liczyć zrzutu próbnego z 15 na 16 lutego, to w nocy z 7 na 8 listopada 1941 r. dokonano pierwszego zrzutu na terenie Generalnej Guberni koło Czatoлина [...] Zrzutowisko to [...] znajduje się 16 km od Bielaw [...]. Do przyjęcia tego zrzutu wyznaczona była drużyna z Czatoлина oraz placówka Łyszkowice i placówka Dąbkowice, w skład której wchodził też członek POZ z Bochenia. [...] Wylądowało wówczas ze spadochronami trzech Polaków, nazywanych cichociemnymi, którzy przylecieli angielskim samolotem dywizjonu 138 z Wielkiej Brytanii. Tymi skoczkami byli: emisariusz por. lotn. Niemir Stanisław Bidziński ps. Karol Ziege, por. art. Rez. Jan Piwnik pseud. Ponury i ppor. Napoleon Siegiera „Wera”. [...] Do końca 1944 r. dokonano jeszcze 9 zrzutów z cichociemnymi i 4 tylko zaopatrzeniowe. Razem 40 cichociemnych i 100 zasobników przybyło drogą lotniczą z Wielkiej Brytanii na teren powiatu łowickiego. [...] S. 92-93, 95-96, 98

Tomik VII (niedziela). Przewodnik. Rozdz. III. Trasy turystyczne. – Łódź : Księży Młyn Dom Wydawniczy Michał Koliński, 2010

Trasa 4. Sobota – Walewice – Borówek – Borów Nowy – Łazin – Janków – Orenice – Łęka – Piątek (35 km). Sobota. Kościół parafialny. [...] Kościół w Sobocie wyróżnia się od innych kościołów gotyku mazowieckiego tym, że nie apsydy. Na wschodnim szczycie, gdzie w innych kościołach tego stylu są apsydy, tu wysoko nad gzymsem, z lewej strony środkowego pilastru podpierającego arkady, znajduje się płaskorzeźba tarczy z herbem Jastrzębiec i inicjały E B (Elżbiety Bielawskiej żony Tomasza Sobockiego fundatora tego kościoła). Po prawej stronie tego pilastra jest otwór na strych, którym dostają się tam sowy lub inne ptaki. [...] Wnętrze kościoła. [...] Kierując wzrok od kropielnicy bardziej w lewo zauważymy klasycystyczny przyścienny nagrobek ro-

dziców wielkiego bohatera narodowego Artura Zawiszy Czarnego, ufundowany przez jego młodszego brata Augusta. Nagrobek Zawiszów zdobi wyrzeźbiony z piaskowca posąg młodzieńca gaszącego pochodnię, na wzór Tanatosa, który według mitologii greckiej był uosobieniem śmierci. O Zawiszach, Sobockich i Sobocie napisałem w tomiku I na stronach 26-52. W Centrum Warszawy jest plac Artura Zawiszy syna Cypriana i Marii z Soboty, a brakuje tego imienia w Sobockim kościele, gdyż do końca Królestwa Polskiego władze carskie to uniemożliwiały. [...] Po przeciwnej stronie ołtarza wielkiego znajduje się pierwszy w Polsce nagrobek piętrowy, również w stylu renesansowym, a wyrzeźbione w płycie z piaskowca leżące postacie przedstawiają zmarłego w 1527 r. Tomasza fundatora Sobockiego kościoła i jego syna Jakuba zmarłego w 1540 r. [...] S. 116-117, 120-123. [...] Dolina Mrogi w Walewicach sięga do pałacu. Najbliższe zejście do tej doliny znajduje się po lewej stronie urwiska. Na dole droga zawraca w prawo, prosto w stronę pałacu. [...] Idąc tą drogą do Mrogi pierwszego dnia wiosny musiałem bardzo uważać, żeby nie wdepnąć na żabę, takie było ich zagęszczenie. Bardzo dużo było par żab trawnych. [...] Jeśli ogrodzoną drogą dojdziemy za most na Mrodzie i skręcimy w prawo, to po przejściu 50 m lewym brzegiem możemy usłyszeć dochodzący z prawej strony rzeki przyjemny plusk wody z rowu spadającej do syfonu. Od pomnika do syfonu jest 690 m, a stąd do pałacowego parku jeszcze 120. [...] W odległości 120 m od syfonu, przy wypukłym drewnianym mostku, stoi „mężczyzna w zalotnym geście przed siedzącą kobietą”. Spotkanych przy mostku postaci nie spłoszymy, gdyż są to rzeźby przedstawiające Ajaksa i Kasandrę, z Iliady Homera. Oprócz nich przy Mrodzie, od ogrodowej strony pałacu, są ustawione posągi Apollona, Diany i męża zbrojnego w stroju antycznym. Jest więc okazja odświeżyć sobie trochę wiadomości z historii starożytnej. [...] s. 153-155.

MICHAŁ KOLIŃSKI i KSIĘŻY MŁYN DOM WYDAWNICZY

Michał Koliński (ur. 1975 r.), absolwent Uniwersytetu Łódzkiego, właściciel Domu Wydawniczego Księży Młyn, mieszka w Łodzi razem z żoną Magdaleną i dwójką dzieci – Wojtkiem i Malwinką.

Pracę zawodową rozpoczął w liceum, gdy podjął współpracę z zespołem programowym jednej z największych w tamtych czasach telewizji kablowych – Retkińskiej Telewizji Kablowej. Przez pewien czas pełnił funkcję prezesa Zarządu tej instytucji. W latach 1992–1993 w miesięczniku „Kalejdoskop” ukazywał się cykl jego artykułów poświęconych łódzkim mediom.

Działalność wydawniczą rozpoczął w 1995 roku, na pierwszym roku studiów. Wraz z kolegami założył Oficynę Wydawniczą Lantra i Agencję Publikacyjną Czarne na Białym, których działalność trwała tylko kilka miesięcy. W tym samym roku wraz z Michałem Wierciochem utworzył nową firmę Piątek Trzynastego, która rok później przekształciła się w wydawnictwo. Razem z Dawidem Lasocińskim jest współautorem pierwszej publikacji wydanej w tej oficynie – Łódź przewodnik. Największy sukces przyniosły wydawnictwu książki edukacyjne przeznaczone dla uczniów na różnych etapach kształcenia. Hitem stała się książka Janusza Bąka Język polski. Nowy egzamin do szkoły średniej, która osiągnęła nakład ponad 60 tys. egzemplarzy. Po ogłoszeniu reformy systemu edukacji w 1999 roku Piątek Trzynastego został liderem wśród wydawców książek przygotowujących do egzaminów, szczególnie maturalnych. Autorami tych publikacji byli najwybitniejsi, nie tylko łódzcy, nauczyciele. Niestety, zawieszenie wprowadzenia tzw. matury 2002 spowodowało, że Piątek Trzynastego pozostał z dziesiątkami tysięcy egzemplarzy książek, które z dnia

na dzień przestały być potrzebne. Równolegle rozwijała się gałąź wydawnictw regionalnych – szczególną popularność zdobyła seria Magiczne miejsca tworzona we współpracy z Gazetą Wyborczą. Przez dziesięć lat siedzibą wydawnictwa był pofabryczny budynek przy ulicy Sienkiewicza 61. Piątek Trzynastego uruchomił własną drukarnię, która pierwotnie mieściła się przy ulicy Paradnej w Łodzi, a w 2005 roku wraz z wydawnictwem została przeniesiona do własnego budynku przy ulicy Księży Młyn 14.

W 2007 roku wspólnicy podjęli decyzję o podziale przedsiębiorstwa. Część poligraficzną przejął Michał Wiercioch, a wydawniczą Michał Koliński. Ponieważ marka Piątek Trzynastego była kojarzona głównie z książkami edukacyjnymi, podjął on decyzję o rozpoczęciu działalności pod nazwą Księży Młyn Dom Wydawniczy. Wydawnictwo skupiło się na publikowaniu tytułów popularnonaukowych, regionalnych oraz komunikacyjnych. W ostatnim czasie profil Domu Wydawniczego rozszerzył się o architekturę i sztukę. W ofercie wydawnictwa znajduje się obecnie ok. 200 książek. Wśród nich jest ok. 60 tytułów związanych z Łodzią i regionem (wśród autorów książek znaleźli się m.in.: Ryszard Bonisławski, Krzysztof Stefański, Joanna Olenderek, Joanna Podolska, Symcha Keller, Maria Nartnowicz-Kot, Jarosław Kita, Krzysztof Kowalczyński, Mirosław Jaskulski, Andrzej Rukowiecki), dlatego Księży Młyn jest największym wydawcą książek o tej tematyce.

Michał Koliński jest również autorem książki Łódź między wojnami. Opowieść o życiu miasta 1918–1939. Publikacja ta zapoczątkowała jedną z głównych serii książek wydawanych przez Księży Młyn – Magiczne czasy magicznych miejsc. Wśród miast przedstawionych w różnych okresach dziejowych (przełom wieków

XIX/XX, międzywojnie lub PRL) znalazły się: Białystok, Bytom, Chorzów, Częstochowa, Gdańsk, Gdynia, Katowice, Kraków, Lublin, Łódź, Piotrków Trybunalski, Radom, Sopot, Szczecin, Toruń, Warszawa, Wrocław i Zielona Góra. Do książek ukazujących się w tym cyklu dołączone są reprinty planów miast oraz płyty CD lub DVD. Na płytach DVD często znajdują się unikalne archiwalne filmy nakręcone w danym mieście. Wydawnictwo poszukuje tego typu materiałów na całym świecie i w tym zakresie współpracowało już m.in. z Filmoteką Narodową, Instytutem Yad Vashem w Jerozolimie, Żydowskim Archiwum Filmowym Stevena Spielberga, Muzeum Holokaustu w Waszyngtonie i rodziną słynnego amerykańskiego dokumentalisty Juliana Bryana.

Księży Młyn Dom Wydawniczy jest też jednym z najważniejszych wydawców książek dotyczących komunikacji (kolejnictwo, komunikacja miejska, motoryzacja) – ukazały się m.in. Samochody PRL-u, Dzieje polskiej motoryzacji, Najszynniejsze marki samochodów, Trolejbusy w Polsce, 20-lecie Komunikacji w Odrodzonej Polsce – reprint z 1939 roku. W przygotowaniu znajduje się książka Tramwaje w Polsce, której zespół autorski liczy prawie 30 osób.

Zespół wydawnictwa tworzą trzy redaktorki (dodatkowo dwie osoby pracują na zlecenie), pracownik administracji, logistyk i osoba pracująca jako pomoc redakcyjna.

Książki wydawane przez Księży Młyn Dom Wydawniczy otrzymały nagrody – m.in.: Złoty Ekslibris Wojewódzkiej

i Miejskiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi za wydaną w 2003 r. książkę Szlakiem łódzkiej kolei autorstwa Michała Jerczyńskiego i Tomasza Roszaka oraz za wydaną w 2010 r. *Łódź 1914. Kronika oblężonego miasta* autorstwa Krzysztofa R. Kowalczyńskiego. Również publikacje z serii *Magiczne czasy magicznych miast* spotkały się z uznaniem czytelników i władz miejskich, m.in. jury plebiscytu *Lubuskie Wawrzyny 2010* wyróżniło Tomasza Czyżniewskiego

za książkę *Zielona Góra* przełomu wieków XIX/XX, a Zbysław Janikowski otrzymał Nagrodę Miasta Częstochowa za rok 2011 w kategorii literatura ze szczególnym uwzględnieniem treści książki *Częstochowa między wojnami*. Opowieść o życiu miasta 1918–1939. W 2011 roku *Księży Młyn* został laureatem plebiscytu *Punkt dla Łodzi*, a w 2012 roku Tomasz Chlebba odebrał Nagrodę Prezydenta Miasta Kalisza za książkę *Kalisz na starych pocztówkach*.

Księży Młyn Dom Wydawniczy Michał Koliński

Książki dla ludzi ciekawych

**Wykaz tytułów o Łodzi i województwie łódzkim
(w układzie chronologicznym) wydanych w latach 2008-2012
oraz wydanych przez Wydawnictwo Piątek Trzynastego do roku 2007**

Wykaz nie zawiera publikacji wydanych przez Dom Wydawniczy Księży Młyn w ramach publikacji zleconych

Łódź : przewodnik / aut. Dawid Lasociński, Michał Koliński. 1996

Łódź : przewodnik : historia, zwiedzanie, kultura, informacje praktyczne / Dawid Lasociński, Ryszard Bonisławski, Michał Koliński. 2001

Litzmannstadt-Getto : ślady : przewodnik po przeszłości / [tekst oraz wybór fragmentów Joanna Podolska]. 2004

Między Piątkiem a Sobotą. Tomik 1 (poniedziałek), Historie odległe w czasie i przestrzeni. / Kazimierz Perzyna. 2004

Łódź : przewodnik turystyczny : historia, zwiedzanie, kultura, informacje praktyczne / Dawid Lasociński, Ryszard Bonisławski, Michał Koliński. 2005, 2006

Łódź - kalendarium XX wieku : 1901-2000 / Grażyna Kobojeck. 2005

Między Piątkiem a Sobotą. Tomik 2 (wtorek), Ostatni ziemianie ze szlacheckich rodów / Kazimierz Perzyna. 2005

Z żabiej perspektywy : pięć lat festiwalu Camerimage w Łodzi / Joanna Podolska, Anna Świerkocka. 2005

Łódź : city guide : history, touring, culture, practical informations / Dawid Lasociński, Ryszard Bonisławski, Michał Koliński. 2006

Między Piątkiem a Sobotą. Tomik 3 (środa), Wydarzenia historyczne i przemiany / Kazimierz Perzyna. 2006

Lilijka i łódka : historia harcerstwa łódzkiego do 1939 roku / Krzysztof Jurek. 2007

Lodzer Zeitung - 25 lat : wydanie jubileuszowe : 1863-1888 : artykuły dotyczące Łodzi, Zgierza i Pabianic / [konsultacja historyczna Ryszard Bonisławski i tł. z j. niem. Piotr Sętkowski]. 2007

Łódź między wojnami : opowieść o życiu miasta 1918-1939 / Michał Koliński. 2007, 2009

Sztuka nowożytna i nowoczesna / [praca pod red. Ewy Kubiak, Krzysztofa Stefańskiego, Piotra Gryglewskiego]. (Sztuka Polski Środkowej : studia ; 3). 2008

Architekci miasta Łodzi : Wiesław Lisowski / Justyna Brodzka. 2008

Blondynka z miasta Łodzi / Andrzej Kwietniewski. 2008

Łódź przełomu wieków XIX/XX / Krzysztof R. Kowalczyński. 2008

Między Piątkiem a Sobotą. Tomik 4 (czwartek), Historia szkolnictwa - odwaga, patriotyzm / Kazimierz Perzyna. 2008

Tajemnice Rokicińskiej Manufaktury / Fred Belin. 2008

Ochrona zabytków na terenie województwa łódzkiego w latach 1945-1975 / Mieczysław Pracuta. 2008

Demoniczny detektyw : pełna wersja / Kajetan Wykurz, Michał Lebioda. 2009

Ludzie, którzy zbudowali Łódź : leksykon architektów i budowniczych miasta (do 1939 roku) / Krzysztof Stefański. 2009

Łódzkie budynki : 1945-1970 / Piotr Gryglewski, Robert Wróbel, Agnieszka Ucińska. 2009

Łódzkie synagogi : wirtualne dziedzictwo "zaginionej dzielnicy" / Krzysztof Stefański, Rafał Szrajber. 2009

Łódź : od końca do końca : fotografie z lat 1945-1989 / Stefan Sztromajer ; współpr. Zofia Sztromajer ; wstęp i oprac. Joanna Podolska. 2009

Między Piątkiem a Sobotą. Tomik 5 (piątek), Były zwycięstwa i mogiły (1882-1939) / Kazimierz Perzyna. 2009

Rola zespołów parafialnych w kształtowaniu przestrzeni miejskiej na obszarze aglomeracji łódzkiej w latach 1945-2006 : krajobraz sakralny / Marek Grymin. 2009. – (Zeszyty Naukowe Domu Wydawniczego Księży Młyn. Architektura)

Rola zespołów parafialnych w kształtowaniu przestrzeni miejskiej na obszarze aglomeracji łódzkiej w latach 1945-2006 : układy konstrukcyjne budowli sakralnych i ich stan techniczny / Andrzej Januszkiewicz. 2009. – (Zeszyty Naukowe Domu Wydawniczego Księży Młyn. Architektura)

Ruda Pabianicka : echa przeszłości / Aneta Stawiszyska. 2009

Ulice Łodzi / Dariusz Kędziński. 2009

Województwo łódzkie : 1919-2009 : studia i materiały / pod red. Kazimierza Badziaka i Małgorzaty Łapy. 2009. Współwydawcy: Polskie Towarzystwo Historyczne. Oddział w Łodzi, Instytut Historii Uniwersytetu Łódzkiego.

Łódzkie budynki : 1945-1970 / Piotr Gryglewski, Robert Wróbel, Agnieszka Ucińska. 2009

Były dancingi i grały orkiestry w mieście Łodzi : opowieść o muzyce, knajpach i nocnym życiu PRL-u / Jerzy Krzywik Kaźmierczyk. 2010

Dzieje parafii św. Antoniego na łódzkim Żubardziu / Rafał Bazaniak. 2010

Łódzkie murale : niedoceniona grafika użytkowa PRL-u / Bartosz Stępień. 2010

Łódź 1914 : kronika oblężonego miasta / Krzysztof R. Kowalczyński. 2010

Łódź do roku 1825 : kalendarium / Henryk Poselt. 2010

Między Piątkiem a Sobotą. Tomik 6 (sobota), Czasy okupacji hitlerowskiej / Kazimierz Perzyna. 2010

Sztuka nowożytna i nowoczesna / [red. tomu Piotr Gryglewski, Ewa Kubiak]. 2010. - (Sztuka Polski Środkowej : studia ; 4)

Świątynie Łodzi / Marek Budziarek. 2010

Browary Łodzi i regionu : historia i współczesność / Marcin Jakub Szymański. 2011

Łódzki modernizm i inne nurty przedwojennego budownictwa. T. 1, Obiekty użyteczności publicznej / Joanna Olenderek. 2011

Łódź w PRL-u : opowieść o życiu miasta 1945-1980 / Ewa Niedźwiecka. 2011

Operacja Łódzka : zapomniany fakt I wojny światowej / pod red. Jolanty A. Daszyńskiej. 2011

Sztuka nowożytna i nowoczesna / [red. t. Piotr Gryglewski, Ewa Kubiak, Krzysztof Stefański]. 2011. - (Sztuka Polski Środkowej: studia ; 5)

Drewniany kościół pw. św. Andrzeja Boboli z Nowosolnej / Agnieszka Szygendska. 2012

Fabryka tańca : historia Zespołu Tańca Ludowego Harnam / Paweł Pietrzyk, Sebastian Formański. 2012

Kutno : przeszłość i współczesność / Jacek Saramonowicz, Piotr A. Stasiak. 2012

Łódzki modernizm i inne nurty przedwojennego budownictwa. T. 2, Osiedla i obiekty mieszkalne / Joanna Olenderek. 2012

Łódź 1939-1945 : kronika okupacji / Andrzej Rukowiecki. 2012

Łódź w czasie Wielkiej Wojny / pod red. Jolanty A. Daszyńskiej. 2012

Między Piątkiem a Sobotą. Tomik 7 (niedziela), Przewodnik / Kazimierz Perzyna. 2012

Patroni łódzkich ulic / Jarosław Kita, Maria Nartonowicz-Kot ; [wybór zdjęć Michał Koliński, Tomasz Pietras]. 2012

Piotrków Trybunalski między wojnami : opowieść o życiu miasta 1918-1939 / Agnieszka Warchulińska. 2012

Piwo, flaki, garnuszkowe, petersburskie bliny i kawior astrachański czyli Z dziejów gastronomii łódzkiej do 1918 roku / Mirosław Jaskulski. 2012

Zespół Pieśni Ludowej w Dębiniu

(gmina Osjaków, powiat wieluński) powstał w 1977 r. Od 1989 r. Zespół działa pod patronatem Gminnego Ośrodka Kultury w Osjakowie. Członkowie Zespołu to mieszkańcy wsi, animatorzy kultury i tradycji ludowej. Repertuar Zespołu tworzą pieśni ludowe z regionu wieluńskiego, pozyskane od rodziców i dziadków. Podczas 35-letniej działalności członkowie Zespołu wnoszą niepodważalny wkład w rozwój kultury ludowej Ziemi Osjakowskiej oraz upowszechnianie jej walorów. Członkowie Zespołu dbają o poziom artystyczny przygotowywanych programów. Stawiają sobie za cel: ochronę od zapomnienia kultury ludowej regionu, promowanie jej, przekazywanie młodzieży wartości kultury ludowej. Z dużym powodzeniem uświetniają imprezy gminne, powiatowe, wojewódzkie. Odnoszą sukcesy, zdobywają nagrody na konkursach i festiwalach folklorystycznych. Czują niewygasającą potrzebę śpiewania i kontynuowania tradycji rodzinnych. W czasie swej działalności Zespół otrzymał wiele nagród, podziękowań i wyróżnień. W 2012 roku Zespół został uhonorowany w 2012 roku Nagrodą Marszałka Województwa Łódzkiego Witolda Stępnia za osią-

gnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony dóbr kultury. Członkini Zespołu – Janina Adamczyk jest pięciokrotną laureatką Festiwalu Kapel i Śpiewaków Ludowych w Kazimierzu Dolnym nad Wisłą w latach 2000-2012. Obecnie Zespół składa się z 10 osób. Funkcję kierownika Zespołu pełni nieprzerwanie Andrzej Buczek. Opiekę instruktorską sprawuje Marek Dera.

**Klub Historyczny im. Gen. Stefana Roweckiego „Grotą”
oraz Biblioteka zapraszają**

26 kwietnia o godz. 12.00

na wykład prof. dr. hab.

Andrzeja Rzeplińskiego,

prezesa Trybunału Konstytucyjnego pt.

Generał August Emil Fieldorf »Nil«. 24 lutego 1953

– całe życie w służbie niepodległej”

W tym roku przypada sześćdziesiąta rocznica stracenia w więzieniu moko-towskim na podstawie bezprawnego wyroku sądu komunistycznego gen. bryg. Augusta Emila Fieldorfa „Nila”, pierwszego komendanta Kedywu Komendy Głównej AK, zastępcy ostatniego dowódcy Armii Krajowej, szefa organizacji NIE, komendanta WiN.

7 maja o godz. 13.15

spotkanie

z prof. dr. hab.

Markiem Ostrowskim

i promocją najnowszej książki

**Literatura obozowa
w jej funkcji „oral history”
a propaganda PRL**

(Łódź, Wydawnictwo Primum Verbum, 2013)

8 maja o godz. 17.00

(Całe „Fraszka”, I piętro)

spotkanie miłośników fraszek pt.

Rozśpiewane lata dwudzieste, lata trzydzieste we fraszce.

Spotkanie poprowadzi **Witold Smętkiewicz**, łódzki poeta, m. in. autor fraszek zamieszczanych w dodatku Dziennika Łódzkiego „Kocham Łódź”.

14 maja o godz. 17.00

prezentacja

twórczości i działań

Stowarzyszenia Artystów
„Młyn” ze Zgierza

Wydawnictwo Literatura oraz Biblioteka

zapraszają

8-11 maja 2013

do udziału w wydarzeniach

Z książką na walizkach.

I łódzkie spotkania pisarzy z młodymi czytelnikami pod hasłem „Wokół Tuwima”.

W programie:

8 maja godz. 13.00

Happening przy „ławeczce Tuwima” na ulicy Piotrkowskiej. Wspólne recytowanie wierszy Juliana Tuwima przez dzieci, pisarzy i studentów łódzkiej PWSFTviT.

9 maja – 10 maja

Spotkania autorskie w bibliotekach powiatowych, miejskich i gminnych oraz ośrodkach kultury województwa łódzkiego. W spotkaniach weźmie udział siedmioro pisarzy dla dzieci: Joanna Olech, Kalina Jerzykowska, Marcin Brykczyński, Joanna Papuzińska, Agnieszka Frączek, Barbara Gawryluk, Kazimierz Szymeczko. Spotkania odbędą się w miejscowościach: Biała, Biała Rawska, Bielawy, Bocheń, Bolimów, Brójce, Buczek, Chąsno, Domaniewice, Gorzkowice, Inowódz, Kiernozia, Kocierzew Południowy, Koluszki, Komorów, Kwiatkowice, Łowicz, Łódź, Łubnice, Łyszkowice, Maków, Nieborów, Nowy Kawęczyn, Osjaków, Pabianice, Pajęczno, Piotrków Trybunalski, Przedbórz, Radomsko, Rząśnia, Sędziejowice, Sieradz, Smardzewice, Sokolniki, Szczerców, Twarda, Wiaderno, Wieluń, Wieruszów, Wolbórz, Zduny, Złoczew, Żychlin (szczegółowy program spotkań wkrótce na stronie WBP).

11 maja od godz. 11.00

Finał imprezy w Muszli Koncertowej w Parku Miejskim w Tomaszowie Mazowieckim. W programie: wymarsz bajkowego korowodu spod siedzimy MBP, występy zespołów dziecięcych, rozstrzygnięcie konkursów literackich i plastycznych, spotkanie z pisarzami biorącymi udział w akcji, kiermasz książek.

Zapraszamy do korzystania z adresów internetowych:

Wojewódzkiej Biblioteki Publicznej im. Marszałka J. Piłsudskiego

www.wimbp.lodz.pl

Kampanii „łódzkie czyta” <http://lodzkieczyta.pl/> i profilu na Facebooku <https://www.facebook.com/LodzkieCzyta>

Literackiej Mapy Województwa Łódzkiego <http://mapa.lodzkieczyta.pl/>

Biblioteki Cyfrowej – Regionalia Ziemi Łódzkiej <http://bc.wimbp.lodz.pl/>

Wybór materiałów : Piotr Bierczyński

Skład : Julita Lendzian-Twardowska

Nakład: 120 egz.

Numery BIBiKa dostępne są na stronie www.wimbp.lodz.pl w dziale **Wydawnictwa własne**

Bezpośredni link do archiwum BIBiK-ów bibik.wimbp.lodz.pl