

BIBIK

Biuletyn Informacji Bibliotecznych i Kulturalnych
Wojewódzkiej Biblioteki Publicznej w Łodzi

Rok 20 Nr 2 (161)

11 maja 2016

Patronat Honorowy

Marszałek Województwa Łódzkiego
Witold Stępień

ZŁOTY EKSLIBRIS

ZA ROK 2015

24. EDYCJA NAGRODY

W roku 2016 grono laureatów Nagrody Złoty Ekslibris Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego powiększyło się o kolejne 4 tytuły. W ciągu dwudziestu czterech edycji tej nagrody, jury oceniało poziom merytoryczny i edytorski ponad 2200 publikacji. Jubileusze instytucji, szczególnie tak wyjątkowe, gdy jest to 100-lecie istnienia, są najlepszą okazją do zaprezentowania także w formie drukowanej ich działalności i osiągnięć. W roku 2015 jubileusz 100-lecia obchodziła Filharmonia Łódzka im. Artura Rubinsteina i stosownie do jubileuszu - wydała wyjątkową publikację pt. Filharmonia Łódzka - spacer w przestrzeni, podróż w czasie. W pełni zgadzam się z wieloma pozytywnymi opiniami o tym dziele. Przytoczę jedną z nich, opinię Pani Profesor Jolanty Rudzkiej-Habisiak, rektora Akademii Sztuk Pięknych w Łodzi: "Powstała książka nie tylko piękna, ale również intry-

gująca, nieszablona i twórczo rozwijająca konwencję książki jubileuszowej". W kategorii: Najlepsza Książka o Ziemi Łódzkiej" jury nagrodziło publikację prezentującą dokonania Karola Rybackiego (1859-1935), łowickiego dziennikarza, księgarza, wydawcy, drukarza, społecznika. W związku z 80-rocznicą Jego śmierci, Zarząd Oddziału PTKK w Łowiczu, ogłosił rok 2015 Rokiem Karola Rybackiego w PTTK Łowicz. Książka autorstwa Zdzisława Kryścika, historyka - regionalisty, przewodnika turystycznego, znawcy i popularyzatora Łowicza i Ziemi Łowickiej to przykład ciekawie zrealizowanej inicjatywy merytorycznej i edytorskiej oraz aktywności Łowickiego Ośrodka Kultury, który wydał też inne publikacje nagrodzone Złotym Ekslibrisem w latach ubiegłych lub które były nominowane do tej Nagrody. Fotografie dawnej Łodzi cieszą oko nie tylko znawców i pasjonatów naszego

miasta. Dają wielu okazję powrotu do ulicznych spacerów, przywoływania zabytków i innych budowli. Krzysztof R. Kowalczyński w oparciu o zasoby głównie łódzkich instytucji i zbiory prywatne wybrał ponad 180 fotografii obiektów i fragmentów miasta, które w toku przebudowy, zdarzeń losowych uległy zniszczeniu lub daleko idącym przekształceniom. Album ułatwia nie tylko sentymentalną podróż po "Łodzi, której nie ma", ale także jest okazją do poznania najważniejszych faktów z historii prezentowanych budynków, fabryk, instytucji, parków, gdyż fotografie zaopatrzone są w krótkie notki objaśniające. W lata minione przynosi nas także album "Sieradzka księga pokoleń. Sieradz w XX wieku w fotografii". Fotografii wybrane przez Ryszarda Sierocińskiego w oparciu o zbiory instytucji i zdjęcia uzyskane od osób prywatnych przekazują różnorodny obraz miasta, który zainteresuje zapewne nie tylko dorosłych mieszkańców Sieradza, ale też młodzież, dla których fotografia jest jedną z podstawowych form do poznawania historii lokalnej społeczności. Nagrodą Superekslibris jury uhonorowało 25-letnią społeczną pracę zespołu redakcyjnego rocznika "My, Sybiracy" wydawanego od 1990 roku przez Oddział Łódzki Związku Sybiraków. Zawartość tego czasopisma stanowią zarówno wspomnienia jak i różnorodne informacje z działalności bieżącej,

SUPEREKSLIBRIS

7. EDYCJA NAGRODY

SUPEREKSLIBRIS

artykuły naukowe i popularnonaukowe. Na szczególne podkreślenie zasługuje współpraca prowadzona przez Sybiraków ze szkołami. Pozytywna odpowiedź uczniów na sybirackie inicjatywy zasługuje na duże uznanie. Nagrodą Superekslibris jury uhonorowało także Mirosława Pisarkiewicza, w uznaniu jego dotychczasowych dokonań w zakresie publikacji o Łęczycy i Ziemi Łęczyckiej. Trzy publikacje, których był współautorem zostały wcześniej uhonorowane Nagrodą Złoty Ekslibris WBP im. Marszałka J. Piłsudskiego. Zachęcam Państwa do jak najszerszego poznawania publikacji o Ziemi Łódzkiej i Łodzi, tych nagrodzonych, nominowanych oraz wszystkich pozostałych. Zachęcam do korzystania ze zbiorów Biblioteki przy ul. Gdańskiej 100/102 oraz do wirtualnego poznawania zasobów dostępnych w Bibliotece Cyfrowej Regionalia Ziemi Łódzkiej. Zapraszam do uczestniczenia w wydarzeniach organizowanych w ramach kampanii "Łódzkie Czyta". W przyszłym roku Wojewódzkiej Bibliotece Publicznej im. Marszałka Józefa Piłsudskiego minie 100-lat istnienia. Jury Nagrody Złoty Ekslibris po raz dwudziesty piąty wybierze laureatów najlepszych publikacji o Ziemi Łódzkiej i Łodzi. W ósmej edycji poznamy laureatów Nagrody Superekslibris. Jestem przekonana, że przedsięwzięcia organizowane przez biblioteki, w tym przez Książnicę im. Marszałka J. Piłsudskiego stwarzają wiele możliwości obcowania z dobrą literaturą podczas osobistej lektury oraz organizowanych spotkań autorskich i innych wydarzeń.

Barbara Czajka
Dyrektor Biblioteki
Przewodnicząca Jury

ŁÓDZKIE
CZYTA

PROTOKÓŁ JURY NAGRODY ZŁOTY EKSLIBRIS Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi ZA ROK 2015

Jury Nagrody „Złoty Ekslibris Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi” obradujące 6 kwietnia 2016 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 2015.

Nagrodę w kategorii **Najlepsza Książka o Łodzi** Jury przyznało publikacji „Filharmonia Łódzka : spacer w przestrzeni, podróż w czasie” zrealizowanej pod redakcją prowadzącą Marzeny Wiśniak, redakcją merytoryczną Joanny Więckowskiej, Marzeny Wiśniak. Książkę wydała Filharmonia Łódzka im. Artura Rubinsteina.

Nagrodę w kategorii **Najlepsza Książka o Ziemi Łódzkiej** Jury przyznało publikacji: „Karol Rybacki 1859-1935” autorstwa Zdzisława Kryściaka. Książkę wydał Łowicki Ośrodek Kultury.

Nagrodę w kategorii **Najlepsze wydawnictwo albumowe o Łodzi** Jury przyznało albumowi: „Łódź, której nie ma” autorstwa Krzysztofa R. Kowalczyńskiego. Album wydał Księży Młyn Dom Wydawniczy Michał Koliński.

Nagrodę w kategorii **Najlepsze wydawnictwo albumowe o Ziemi Łódzkiej** Jury przyznało albumowi: „Sieradzka księga pokoleń : Sieradz w XX wieku w fotografii” zrealizowanej pod redakcją Ryszarda Sierocińskiego. Album wydała Prof-Art Agencja Reklamowo-Wydawnicza.

Jury dokonało powyższego wyboru spośród 40 tytułów nominowanych do Nagrody. W kategorii **Najlepsza Książka o Łodzi** nominowano 12 tytułów, w kategorii **Najlepsza Książka o Ziemi Łódzkiej** 14 tytułów, w kategorii **Najlepsze Wydawnictwo Albumowe o Łodzi** 9 tytułów, w kategorii **Najlepsze Wydawnictwo Albumowe o Ziemi Łódzkiej** 5 tytułów.

Ogółem do Nagrody kwalifikowały się 104 tytuły książek wydanych w roku 2015, dostępnych w zbiorach WBP im. Marszałka J. Piłsudskiego.

PROTOKÓŁ JURY NAGRODY SUPEREKSLIBRIS Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi ZA ROK 2015

Jury Nagrody „Superekslibris Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi” obradujące 6 kwietnia 2016 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 „Superekslibris Wojewódzkiej Biblioteki Publicznej im. Józefa Piłsudskiego w Łodzi w 2016 r.”

Nagrodę przyznano: Zespołowi redakcyjnemu rocznika „My, Sybiracy” – za całokształt dotychczasowych osiągnięć w zakresie publikacji o Łodzi i Ziemi Łódzkiej oraz Mirosławowi Pisarkiewiczowi – za całokształt dotychczasowych osiągnięć w zakresie publikacji o Ziemi Łódzkiej.

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 2016 r. przyjmowano zgłoszenia do 9 marca. Do Nagrody kwalifikowały się wszystkie publikacje wydane w roku 2015, których tematyka dotyczyła Łodzi i / lub Ziemi Łódzkiej oraz które znajdowały się w zbiorach WBP.

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@wbp.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 uroczysto 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 2015

(układ alfabetyczny wg tytułów)

KATEGORIA:

NAJLEPSZA KSIĄŻKA O ŁODZI

Filharmonia Łódzka : spacer w przestrzeni, podróż w czasie / [redaktor prowadzący Marzena Wiśniak ; redakcja merytoryczna, dobór zdjęć Joanna Więckowska, Marzena Wiśniak ; redakcja językowa Joanna Więckowska; autor większości zdjęć współczesnych Dariusz Kulesza]. - Łódź : Filharmonia Łódzka im. Artura Rubinsteina. - 399 s. : il. (gł. kolor.) ; 29 cm.

Funkcjonariusze Komendy Wojewódzkiej Policji Państwowej w Łodzi : oficy zbrodni katyńskiej / opracowanie i redakcja naukowa Piotr Zawilski, Tomasz Walkiewicz, Tomasz Szczepański, Jarosław Olbrychowski ; Fundacja Memoria Condita, Naczelna Dyrekcja Archiwów Państwowych, Archiwum Państwowe w Łodzi. - Łódź : Fundacja Memoria Condita : Archiwum Państwowe ; Warszawa : Naczelna Dyrekcja Archiwów Państwowych. - 707, [2] s., [20] s. tabl. (w tym kolor.) ; 25 cm.

Ilustrowana encyklopedia historii Łodzi : od pradziejów do końca XX wieku / [konceptcja, redakcja, opracowanie Arkadiusz Grzegorzczak ; projekt okładki i skład Sebastian Zaborowski]. - Łódź : [MyDesign]. - 354 s. : il. ; 29 cm.

Kobro : skok w przestrzeń / Małgorzata Czyńska. - Wołowiec : Wydawnictwo Czarne. - 263, [1] s. : il. ; 23 cm.

Kolekcje ziemi obiecanej : zbiory artystyczne łódzkiej burżuazji wielkoprzemysłowej w latach 1880-1939 / Dariusz Kacprzak. - Warszawa : Narodowy Instytut Muzealnictwa i Ochrony Zbiorów. - 574, [2] s. : il. kolor. ; 24 cm.

Łódzkie kina : od Bałtyku do Tatr / Piotr Kulesza, Anna Michalska, Michał Koliński ; [konsultacja Ryszard Bonisławski, Mieczysław Kuźmicki ; opracowanie graficzne Alicja Pukaczewska ; redakcja Maria Sondej]. - Łódź : Księży Młyn Dom Wydawniczy : Muzeum Kinematografii. - 171 s. : il. ; 30 cm.

Muzeum Sztuki w Łodzi : monografia. T. 1-2 / [redakcja Aleksandra Jach, Katarzyna Słoboda, Joanna Sokołowska, Magdalena Ziółkowska ; współpraca Julia Connert, Adam Drozdowski, Julia Siemienowicz ; recenzja Anna Markowska, Tomasz Majewski ; redakcja stylistyczno-językowa, korekta techniczna, opracowanie indeksu Ewa Twardowska ; koordynacja wydawnicza Anđżelika Bauer ; projekt graficzny i skład Małgorzata Frąckiewicz, Tomasz Głowacki, Alicja Kobza]. - Łódź : Muzeum Sztuki. - 2 t. (878, [13] s. : il. (w tym kolor.) ; 24 cm. ; 479, [8] s. : il. (w tym kolor.) ; 24 cm.

Niedopowiedziana historia : karty pocztowe z getta łódzkiego / [kwerenda, wybór, opracowanie, transkrypcja, tłumaczenie z języka niemieckiego, teksty, biogramy, indeks osobowy Adriana Bryk ;

tłumaczenie na język angielski, biogramy Elżbieta Czajka]. - Łódź : Archiwum Państwowe ; [Warszawa] : Naczelna Dyrekcja Archiwów Państwowych. - 157 s. : il. (w tym kolor.) ; 30 cm.

Od przeszłości do teraźniejszości : Biblioteka Uniwersytetu Łódzkiego 1945-2015 / pod redakcją Marii Wrodawskiej, Ireny Kujawskiej i Ireny Łabiszewskiej. - Łódź : Wydawnictwo Uniwersytetu Łódzkiego. - 430, [4] s. : il. (w tym kolor.) ; 25 cm.

Opowiedzieć Uniwersytet : Łódź akademicka w biografich wpisanych w losy Uniwersytetu Łódzkiego / Kaja Kaźmierska, Katarzyna Waniek, Agata Zysiak. - Łódź : Wydawnictwo Uniwersytetu Łódzkiego. - 452 s. : il. ; 25 cm.

Prawosławni w Łodzi / Violetta Wiernicka. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński : Katedralna Parafia Prawosławna św. Aleksandra Newskiego. - 265 s. : il. ; 24 cm.

Sekrety Łodzi : ludzie / Jacek Perzyński ; [redakcja Anna Kulik ; opracowanie graficzne, skład Alicja Pukaczewska ; projekt okładki Alicja Pukaczewska, Wojciech Miatkowski]. - Łódź : Dom Wydawniczy Michał Koliński. - 186 s. : il. ; 24 cm.

KATEGORIA:

NAJLEPSZE WYDAWNICTWO ALBUMOWE O ŁODZI

Architektura Łodzi akademickiej / [redaktor Stanisław Liszewski ; fotografie Aleksander Kurycki ; tłumaczenie Elżbieta Rodzeń-Leśniowska]. - Łódź : Łódzkie Towarzystwo Naukowe. - 167 s. : il. kolor. ; 23x23 cm.

Filmy Romana Polańskiego w światowym plakacie filmowym / [konceptcja katalogu Krystyna Zamysłowska ; redakcja Marzena Bomanowska, Krystyna Zamysłowska ; współpraca Piotr Kulesza ; przygotowanie i wybór materiałów Krystyna Zamysłowska, Piotra [!] Kulesza, Edward Zamysłowski ; tłumaczenia na język angielski Anna Lesińska-Gazicka ; tłumaczenia z języka niemieckiego na język polski Lidia Jansen ; tłumaczenie z języka niemieckiego na język angielski Peter Jansen]. - Łódź : Muzeum Kinematografii. - 327 s. : il. kolor. ; 23 cm.

Łódź : 99 miejsc / Rafał Tomczyk ; [redakcja Justyna Żurawicz, Michał Koliński ; tłumaczenie Tadeusz Weichert, Marta Miatkowska, Anna Iwaniec, Amaia Donés Mendia]. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński. - 130 s. : il. kolor. ; 23x23 cm.

Łódź, której nie ma / Krzysztof R. Kowalczyński. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński. - 167 s. : il. ; 23x23 cm.

Memory unearthed : the Lodz Ghetto photographs of Henryk Ross / edited by Maia-Mari Sutnik ; [translator Kalman Weiser]. - Toronto : Art Gallery of Ontario ; New Haven ; London : distributed by Yale

University Press. - 241, [3] s. : il. ; 29 cm.

Motyle i inne owady Ogródu Botanicznego w Łodzi / Tadeusz Kurzac, Jacek Nowak, Marek Jakubowski ; [tekst, wybór fotografii i podpisy pod fotografiami: Tadeusz Kurzac ; autorzy fotografii: Jacek Nowak oraz Tadeusz Kurzac, Marek Jakubowski i Wiktor Majak]. - Łódź : Stowarzyszenie Film-Przyroda-Kultura. - 136 s. : il. kolor. ; 21x28 cm.

Potęga Łodzi : [2013-2015] / [projekt graficzny, skład i produkcja Studio Design ; fotografia – okładka Rafał Tomczyk ; przedmowa Włodzimierz Adamiak]. – Łódź : Fundacja Ulicy Piotrkowskiej [etc.]. – 251, [1] s. : gł. il. (w tym kolor.) ; 23 cm.

Setka : sklepy alkoholowe : edycja czarno-biała / zdjęcia i tekst Maciej Rawluk. - Łódź : Fajne Chłopaki. - [70] s. : il. ; 27 cm.

W poszukiwaniu legendy : cykle fotografii : ulica Fabryczna, Album rodzinny, Fabryka Poznańskiego, Łódźlandia, Kuszenie św. Antoniego, EC-dell'arte moonlight / Tadeusz Hałatek ; [wiersze Krzysztof Smoczyk ; redaktor prowadzący Teresa Starzyńska ; projekt graficzny Małgorzata Tazbir. – Łódź : Łódzkie Towarzystwo Przyjaciół Książki : Księży Młyn Dom Wydawniczy Michał Koliński. – 43, [3] s. : il. (w tym kolor.) ; 26 cm. – Tytuł okładkowy i grzbietowy: Łódźlandia.

KATEGORIA:

NAJLEPSZA KSIĄŻKA O ZIEMI ŁÓDZKIEJ

Antoine Cierplikowski : król fryzjerów, fryzjer królów / Marta Orzeszyna. - Kraków : Znak Horyzont. - 411, [2] s. : il. ; 25 cm.

Dziedzictwo i tradycje kulturalne Wielunia / Tadeusz Olejnik. - Wieluń : Muzeum Ziemi Wieluńskiej ; [Warszawa] : Narodowe Centrum Kultury. - 175, [3] s. : il. (w tym kolor.) ; 25 cm.

Historia gminy Biąta / Krzysztof Domagała, Damian Orłowski. - Brzezia Łąka : Wydawnictwo Poligraf. - 360 s. : il. (w tym kolor.) ; 22 cm.

Karol Rybacki 1859-1935 / Zdzisław Kryściak. - Łowicz : łowicki Ośrodek Kultury. - 132 s. : il. (w tym kolor.) ; 21 cm.

Kościół biały jako oś łącząca historię regionu : materiały z sympozjum popularnonaukowego zorganizowanego na V-lecie powstania Biańskiego Stowarzyszenia Historycznego, Biąta Rawska, 25-26. IV.2015 r. / autorzy Zbigniew Szczęśniak, Andrzej Walczak, Milena Joanna Walczak, Zbigniew Grzegorz Pazura, Paweł Kobyłczak, Artur Ginter, Kamil Durda, Bartosz Kasprówicz. - Biąta Rawska : Easy Art. - 248 s. : il. ; 24 cm.

Łask 1914-1950 w relacjach rodzinnych / Marian Marek Drozdowski. - Warszawa ; Łask : Gmina Łask : Biblioteka Publiczna im. Jana Łaskiego Młodszego. - 280 s. : il. (w tym kolor.), err. ; 25 cm.

Nie wybita godzina wybawienia z otchłani nieszczęść... : kronika dziejów Łowicza Władysława Tarczyńskiego / opracowanie Marek Wojtylak. - Warszawa : Naczelna Dyrekcja Archiwów Państwowych. - 421, [2] s. : il. (w tym kolor.) ; 21 cm.

Przewodnik filmowy po województwie łódzkim / [Maciej Kronenberg ; redakcja tekstów: Aleksandra Jonas ; korekta: Katarzyna

Badowska]. - Łódź : Centrum Inicjatyw na Rzecz Rozwoju REGIO. - [2], 345, [5] s. : il. (gł. kolor.) ; 15x21 cm.

Reymontowskie Lipce / Danuta Łaska. - [Rzgów] : Wydawnictwo Eko-Graf Adam Świć ; Lipce Reymontowskie : Urząd Gminy. - 160 s. : il. kolor. ; 30 cm.

Rozprza : 950 lat historii : 1065-2015 / [tekst Danuta Kacperczyk, Przemysław J. Łaski, Michał Tokarski]. - Rozprza : Urząd Gminy. - 51, [1] s. : il. kolor. ; 31 cm.

Sekrety Piotrkowa / Agnieszka Warchulińska ; [redakcja Aneta Wiczorek ; opracowanie graficzne Alicja Pukaczewska]. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński. - 133, [1] s. : il. ; 24 cm.

Stanisław Sojczyński i Konspiracyjne Wojsko Polskie / Tomasz Tobiorek. - Wyd. 2 popr. - Łódź : Instytut Pamięci Narodowej. Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu. Oddział. - 271, [1] s., [27] s. tabl. ; 22 cm.

Stąd nasz ród : 30 lat „Na Sieradzkich Szlakach” 1985-2015 / opracowanie zbiorowe pod redakcją Zdzisława Włodarczyka. - Sieradz : Oddział PTTK. - 335, [1] s., [16] s. tabl. kolor. : il. ; 31 cm.

Wieluń i pamięć / Jan Tyszler ; [redaktor Jan Książek]. - Wieluń : Muzeum Ziemi Wieluńskiej. - 297, [2] s. : il. (w tym kolor.) ; 25 cm.

KATEGORIA:

NAJLEPSZE WYDAWNICTWO ALBUMOWE O ZIEMI ŁÓDZKIEJ

Gmina Kocierzew Południowy : w książeczkiej rodzinie / Zdzisław Kryściak & Jacek Rutkowski ; [współpraca Lucyna Sierota ; konsultacja etnograficzna Karolina Wanda Rutkowska ; opracowanie graficzne Jacek Rutkowski]. - Kocierzew Południowy : Urząd Gminy ; Łowicz : Zakład Wielobranżowy „Poligrafia” Kacprzak. - 132 s. : il. (gł. kolor.) ; 21 cm.

Łódzkie : najpiękniejsze miejsca / Tomasz Skuza, Monika Głinda. - Kutno : Progres. - 160 s. : il. kolor. ; 29 cm.

Pejzaże Władysława Reymonta / album pod redakcją Tadeusza Skoczka ; [tłumaczenie Guy Russell Torr (j. angielski), Piotr Szyszko (j. niemiecki), Biuro Tłumaczeń Diuna (j. ros.)]. - Warszawa : Muzeum Niepodległości ; Proszówki : Prowincjonalna Oficyna Wydawnicza. - 199, [1] s. : il. (w tym kolor.) ; 34 cm + Teka : 12 k. tabl.

Sieradzka księga pokoleń : Sieradz w XX wieku w fotografii / [redakcja: Ryszard Sierociński ; teksty: Sławomir Kołodziejczyk, Jerzy Kowalski, Henryk Pawłowski, Andrzej Ruszkowski, Henryk Szturma ; opracowanie graficzne: Paweł Duraj ; konsultacja historyczna: Maria Nartnowicz-Kot, Henryk Szturma, Jan Pietrzak]. - Sieradz : Prof-Art Agencja Reklamowo-Wydawnicza. - 168 s. : il. (w tym kolor.) ; 23x25 cm.

Spalski Park Krajobrazowy : 20. lecie utworzenia Parku 1995-2015 / Józef K. Kurowski, Marcin Kiedrzyński, Piotr Wypych. - Łódź : Zespół Parków Krajobrazowych Województwa Łódzkiego ; Moszczenica : Oddział Terenowy Nadpilicznych Parków Krajobrazowych. Spalski Park Krajobrazowy. - 191, [1] s. : il. kolor. ; 22x22 cm.

Laureaci Nagrody Złoty Ekslibris

za lata 1992-2013

ZA ROK 1992

Stary Cmentarz Ewangelicko-Augsburski w Łodzi / Krzysztof Stefański [zdj. Andrzej Pukaczewski, Włodzimierz Małek]. - Ewangelickie Wydawnictwo św. Mateusza.

ZA ROK 1993

Śladami starej Łodzi. [T.] 2 / Andrzej Urbaniak; z rys. Jerzego Michała Zakrzewskiego. - Wydawnictwo 86 Press.

ZA ROK 1996

Działo się w Łodzi... / Mirosław Zbigniew Wojalski. - "Zora".

ZA ROK 1997 nagrody nie przyznano

ZA ROK 1998

Zaginiona dzielnica: Łódź żydowska – ludzie i miejsca / Paweł Spodenkiewicz. - Łódzka Księgarnia Niezależna.

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 1999

Księży Młyn / tekst Dorota Berbelska, Stefan Pytlas, Jan Salm, Agata Zielińska, fot. Tadeusz Karpiński. - Urząd Miasta Łodzi. Wydział Strategii Miasta.

ZA ROK 2001

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

Łowicka pocztówka 1899-1999 / Edward Miziołek. - Łowicki Ośrodek Kultury : Archiwum Państwowe m. st. Warszawy. Oddział.

ZA ROK 2000

Rody fabrykanckie. Cz. 2. / Leszek Skrzydło. - Oficyna Bibliofilów.

Jak zbudowano przemysłową Łódź : architektura i urbanistyka miasta w latach 1821-1914 / Krzysztof Stefański. - Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego.

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

ZA ROK 2002

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

Pajęczno poprzez wieki / Jadwiga i Krzysztof Pach. - Częstochowa : Dom Książki.

ZA ROK 2003

Szlakiem łódzkiej kolei / Michał Jerczyński, Tomasz Roszak. - Wydaw. Piątek Trzynastego.

Zelów : wspólnota nacji, wyznań, kultur / Sławomir Papuga, Andrzej Gramsz. - Wydaw. GRAKO.

ZA ROK 2005

Nekropolia Łodzi wielkoprzezmysłowej : cmentarz Stary przy ulicy Ogrodowej : dzieje i sztuka 1854-1945 / Jan Dominikowski. - Wydawnictwo Konserwatorów Dzieł Sztuki.

Monografia gminy Mokro / pod red. Tadeusza Olejnika. - Mokro : Urząd Gminy.

Z ikrą i pod prąd czyli W krainie Pstrąga : Studencki Teatr Satyry Pstrąg od frontu i od kulis na tle Łodzi akademickiej 1945-1967: piosenki, skecze, monologi, żarty, anegdoty, wiersze, wspomnienia, recenzje, paszkwile, donosy, laurki, anonimy, parodie, fotografie, karykatury, obrazy, rysunki, raptularz, epitafia / przedstawia Wiesław Machejko ; [oprac. red. Barbara Machejko i Leszek Skrzydło]. - Dom Wydawniczy ELIPSA.

Nieborów : mazowiecka rezydencja Radziwiłłów / Włodzisław Piwkowski. - Muzeum Narodowe : Muzeum w Nieborowie i Arkadii.

ZA ROK 2006

W kręgu łódzkiej secesji / Wisława Jordan. - Wydawnictwo Literatura.

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

Piotrkowska : spacer pierwszy = the first walk / [opracowanie graficzne] Sławomir Krajewski ; [fotografie] Jacek Kusiński. - Łódź : Wydawnictwo Jacek Kusiński.

Łowicz w XX wieku : kronika fotograficzna / Jacek Rutkowski. - Łowicz : Urząd Miejski.

ZA ROK 2007

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

Łódź: barwy miasta = Colours of the city / fot. i projekt albumu Włodzimirz 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. - Łęczyca: Miejska i Powiatowa Biblioteka Publiczna; Towarzystwo Naukowe Płockie. Oddział: Towarzystwo Miłośników Ziemi Łęczyckiej.

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

ZA ROK 2008

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

Miasto = City / [zdj.] Jacek Kusiński; tekst - „Widzenie Łodzi” Tomasz Włodkowski. - Wydawnictwo Jacek Kusiński.

Historia Smardzewic / Stefan Zdonek. - Smardzewice: Ochotnicza Straż Pożarna.

Załęczański Park Krajobrazowy / fot. Krzysztof Gara. - Sieradz: Agencja Reklamowo-Wydawnicza Prof-Art.

ZA ROK 2009

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

Księga fabryk Łodzi / Jacek Kusiński, Ryszard Bonisławski, Maciej Janik. - Wydawnictwo Jacek Kusiński.

Monografia gminy Czarnożyły / oprac. zbiorowe pod red. Zdzisława Włodarczyka. - Czarnożyły: Urząd Gminy.

Siedem wieków fary wieluńskiej / pod red. Jana Książka. - Muzeum Ziemi Wieluńskiej.

ZA ROK 2010

Łódź 1914. Kronika oblężonego miasta / Krzysztof R. Kowalczyński
- - Księży Młyn Dom Wydawniczy Michał Koliński.

Cezary Graczykowski / Moje Gorzkowice. – Gorzkowice : Gminna Biblioteka Publiczna.

Kościoły Archidiecezji Łódzkiej : nasze dziedzictwo. T. 1 / zespół redakcyjny Studio Plus. – Bydgoszcz : Studio Plus Marek Pawłowski.

Kościoły Diecezji Łowickiej : nasze dziedzictwo = Churches of the Diocese of Łowicz : our heritage / [zespół redakcyjny Studio Plus] . – Bydgoszcz : Studio Plus Marek Pawłowski.

ZA ROK 2011

ZA ROK 2011 nie przyznano Nagrody w kategorii Najlepsze wydawnictwo albumowe o Łodzi

Filmowy pałac ziemi obiecanej. [T.1], W stronę Scheiblerów. / red. Ewa M. Bładowska. - Stowarzyszenie Miłośników off Kultury SMOk : Muzeum Kinematografii.

Filmowy pałac ziemi obiecanej. [T. 2], 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. w składzie: Robert Kowalski, Tomasz Łuczkowski, Jan Siempiński, Bożena Świątek-Mazur, Edward Zagdański]. – Opoczno : 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.

ZA ROK 2012

Piwo, flaki garnuszkowe, petersburskie bliny i kawior astrachański czyli Z dziejów gastronomii łódzkiej do 1918 roku / Mirosław Jaskulski. - Księżę Młyn Dom Wydawniczy Michał Koliński.

Monografia gminy Osjaków : opracowanie zbiorowe / pod redakcją Jana Książka. - Osjaków : Urząd Gminy.

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

Ukłony z Skierniewic : historia miasta w obiektywie do 1950 r. / [redakcja: Izabela Strączyńska, Anna Majda-Baranowska, Maria Anacka-Łyjak, Ewa Pecyna, Mirosława Przygodzińska. - Skierniewice : Miejska Biblioteka Publiczna.

ZA ROK 2013

Fabryka snów / teksty i redakcja Stanisław Zawiślinski, współpraca Tadeusz Wijała ; opracowanie graficzne: Adam Bremer, Jędrzej Łoś. - Łódź : TOYA Sp. z o.o.

Mocarze czasu : pomnikowe drzewa w świecie i na ziemi łódzkiej / Janusz Hereźniak ; [opracowanie graficzne Tomasz Budziarek ; autorzy zdjęć: Janusz Hereźniak i in.]. - Łódź : Łódzkie Towarzystwo Naukowe.

Rezerwy : ochrona przyrody w lasach Regionalnej Dyrekcji Lasów Państwowych w Łodzi i województwa łódzkiego / Romuald Olaczek ; [aut. fot. Mirosław Sobkowiak i in. ; projekt okładki i wnętrza Jerzy Jan Dobrucki] ; Regionalna Dyrekcja Lasów Państwowych w Łodzi. - Józefów : Oficyna Wydawnicza Forest.

Potęga Łodzi = Power of Łódź : 2010-12 / [opieka artystyczna Marek Janiak, Włodzimierz Adamiak, Marcin Wasilewski ; projekt graficzny i skład Marcin Wasilewski ; wstęp Włodzimierz Adamiak, Ewa M. Boryczka]. - Łódź : Fundacja Ulicy Piotrkowskiej : Urząd Miasta Łodzi.

Nekropolie Łęczycy : piękno ukryte w detalu / [red. Lucyna Sztompka ; zespół red. Alicja Łosińska, Maria Sęczkowska, Mirosława Żydek, Mirosław Pisarkiewicz, Bolesław SolarSKI ; tekst Mirosław Pisarkiewicz ; wybór i opis zdjęć Alicja Łosińska ; fotografie Przemysław Marynowski] ; Towarzystwo Naukowe Płockie. Oddział w Łęczycy, Towarzystwo Miłośników Ziemi Łęczyckiej, Archiwum Państwowe w Płocku. Oddział w Łęczycy. - Łęczycza : Towarzystwo Naukowe Płockie. Oddział.

ZA ROK 2014

Wielkie rody fabrykanckie Łodzi i ich rola w ukształtowaniu oblicza miasta : Geyerowie, Scheiblerowie, Poznańscy, Heinzlowie, Kindermannowie / Krzysztof Stefański. - Łódź : Książki Młyn Dom Wydawniczy Michał Koliński.

I wojna światowa w Łowiczu 1914-1918 / Maciej Malangiewicz & Jacek Rutkowski. - Łowicz : Łowicki Ośrodek Kultury.

Łódzkie neony : zapomniane perły wzornictwa PRL-u / Bartosz Stępień. - Łódź : Książki Młyn Dom Wydawniczy Michał Koliński.

Bielchatów : opowieść o dwóch miastach. Cz. 1 / pod red. Moniki Basińskiej ; wybór i oprac. merytoryczne Łukasz Politański. - Bielchatów : Muzeum Regionalne.

NAJLEPSZA KSIĄŻKA O ŁODZI

Filharmonia Łódzka : spacer w przestrzeni, podróż w czasie / redaktor prowadzący Marzena Wiśniak ; redakcja merytoryczna, dobór zdjęć: Joanna Więckowska, Marzena Wiśniak ; redakcja językowa Joanna Więckowska ; autor większości dzieł współczesnych Dariusz Kulesza ; koncepcja wizualna Izabela Jurczyk ; projekt graficzny i skład: Jurczyk Design; współpraca archiwistyczna Bożena Pellowska-Chudobińska. – Łódź : Filharmonia Łódzka im. Artura Rubinsteina, 2015. – 399 s. : il. (gł. kolor.) ; 29 cm.- Publikacja powstała w ramach projektu „FŁ100. Stuletnia i nowoczesna Filharmonia Łódzka marką regionalną” współfinansowanego przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego oraz z budżetu państwa. – Na stronie przedtytułowej: Jubileusz stulecia Orkiestry Symfonicznej Filharmonii Łódzkiej. Honorowy Patronat Prezydenta Rzeczypospolitej Polskiej Bronisława Komorowskiego.

Rada Programowa wydawnictwa jubileuszowego: Tomasz Bęben (Filharmonia Łódzka), Ryszard Bonisławski (Senat RP), prof. Uł dr hab. Agnieszka Izdebska (Instytut Kultury Współczesnej Uł), dr Maciej Janik (Archiwum Państwowe w Łodzi), prof. Uł dr hab. Jacek Kaczmarek (Instytut Geografii Miast i Turyzmu Uł), Anna Kolasa (Radio Łódź), prof. Uł dr hab. Grażyna Ewa Karpińska (Instytut Etnologii i Antropologii Kulturowej Uł), Joanna Podolska (Centrum Dialogu im. Marka Edelmana, Instytut Kultury Współczesnej Uł), prof. dr hab. Beata Zawadzka-Kłós (Akademia Muzyczna w Łodzi), prof. dr hab. Marta Szoka (Akademia Muzyczna w Łodzi), Marzena Wiśniak (Filharmonia Łódzka).

Z treści: [Przedmowa] / Tomasz Bęben. Czas w przestrzeni czytany / Agnieszka Izdebska. Podziękowania / Marzena Wiśniak. Początek, czyli ciąg dalszy / Joanna Więckowska. Marzena Wiśniak. Część 1. Budynek: Organy wieńczą dzieło – koniec budowy nowej siedziby Filharmonii Łódzkiej / Krzysztof Urbaniak. Zbuduj mi dom przyjaciela ... : o Społecznym Komitecie Budowy Filharmonii Łódzkiej / Ilona Grzesiak. Od concerthausu do filharmonii / Maciej Janik. Część 2. Witryna: Artur Rubinstein i jego filharmonia / Andrzej Sułek. Część 3. Kasa biletowa: Per saldo, czyli cena muzyki / Joanna Dzionek-Kozłowska. Część 4. Szatnia: Sto lat mody w Filharmonii Łódzkiej : historia stroju, koncertowy dress code, stratyfikacja społeczna widoczna w strojach łódzkiej publiczności / Małgorzata Trzaskowska. Część 5. Foyer: Publiczność Filharmonii Łódzkiej : wybrane sylwetki melomanów / Emilia Zimnica-Kuzioła. Część 6. Kawiarnia: Duch wspólnoty i cukru. Część 7. Sala koncertowa: Co można wyczytać z poślódkich fiszek? : o repertuarze filharmoników łódzkich / Marta Szoka. Łódzkie wiosny : twórczość kompozytorska łodzian w repertuarze FŁ / Ewa Kowalska-Zajęc. O Feliksie Halpernie. Część 8. Kuchnia koncertowa: Muzyka jak wino, nie jak coca-cola / Daniel Raiskin. Jak

się robi koncert? : sekrety Działu Programowo-Organizacyjnego / Magdalena Dybiec. Wojenne losy instrumentów. Co można znaleźć sprzątając salę po koncercie? Część 9. Garderoba dyrygenta: Dyrygenci 1915-2015 / opracowanie listy Bożena Pellowska-Chudobińska ; Tadeusz Mazurkiewicz ; Aleksander Türner ; Emil Młynarski ; Zdzisław Birnbaum ; Teodor Ryder ; Dręczyć, męczyć, korygować, czyli Henryk Czyż w kamieniołomie / Izabela Nahajowska. Zdzisław Szostak : ze stoperem w sercu / Anna Łzykowska-Mironowicz. Portret Andrzeja Markowskiego : wspomnienie / Karol Piszczorowicz. Część 10. Gabinet dyrektora: Alfred Strauch ; Obywatel dyrektor ; Dyrektor od kreski do kreski ; Dyrektorzy naczelni 1945-2015 / opracowanie listy Bożena Pellowska-Chudobińska. Część 11. Kadry: Muzycy orkiestry 1915-1939 / opracowanie listy Bożena Pellowska-Chudobińska. Muzycy orkiestry symfonicznej Filharmonii Łódzkiej oraz współpracujący 1945-2015 / opracowanie listy Bożena Pellowska-Chudobińska. Korektorzy instrumentów muzycznych / opracowanie listy Bożena Pellowska-Chudobińska ; Zenon Hodor ; „Kawał życia i kawał serca” zawód: muzyk / Magdalena Sasin ; Koncertmistrzynie [Bronisława Rotsztat-Srebrnogórowa] ; O wynagrodzeniach ; Moje życie ze stulatką, czyli dwadzieścia siedem lat z orkiestrą Filharmonii Łódzkiej / Konrad Cedzyński ; O Marku Jaszczaku ; Ikarusem do krainy wspomnień : chór Filharmonii Łódzkiej – muzykująca wspólnota / Anna Krzysztofiak. Część 12. Archiwum: Historia nazwami pisana / Bożena Pellowska-Chudobińska ; [O Marku Karolaku]. Część 13. Dach: Dźwięczne widoki na przyszłość / Dorota Kozińska. Filharmonia Łódzka – przyszła przestrzeń świąteczna? / Krzysztof Moraczewski.

MARZENA WIŚNIAK – wykształcona kulturoznawczo (studia magisterskie) i zarządczo (studia doktoranckie), z Filharmonią Łódzką związana od ponad sześciu lat (obecnie na stanowisku zastępcy dyrektora). Pracowała m.in. w Małopolskim Instytucie Kultury, Fundacji Wspierania Rozwo-

ju Społecznego „Leonardo” i Polskiej Agencji Rozwoju Przedsiębiorczości. Współautorka dwóch książek na temat skutecznej edukacji. Nałogowa czytelniczka.

JOANNA WIĘCKOWSKA – polonistka, doktor nauk humanistycznych, od niedawna pracownik Działu Rozwoju i Reklamy Filharmonii Łódzkiej. Przez całe życie pracowała jako redaktor w rozmaitych wydawnictwach. Pierwszą książkę przeczytała w wieku sześciu lat – to było „W pustyni i w puszczy”, wydanie z lat 30 – ma ją na półce do dziś.

FILHARMONIA ŁÓDZKA : SPACER W PRZESTRZENI, PODRÓŻ W CZASIE (fragmenty)

Tomasz Bęben, dyrektor naczelny Filharmonii Łódzkiej im. Artura Rubinsteina: [...] Z zamieszczonych na dalszych kilkuset stronach bardzo różnych tekstów oraz zdjęć powstała obszerna, wielowarstwowa impresja, oddająca stan emocji i myśli osób bezpośrednio związanych z naszą orkiestrą, ale i autorów spoglądających na Filharmonię Łódzką z odleglejszej perspektywy. [...] mam również nadzieję, że Czytelnik, którego uwagę choćby na chwilę zatrzyma fotografia, cytata z prasy czy fragment artykułu, poczuje potrzebę poznania losów ludzi, którzy przez sto lat budowali Filharmonię Łódzką, tak ważną dla miasta i regionu instytucję [...].

Joanna Więckowska, Marzena Wiśniak: Początek, czyli ciąg dalszy.

[...] Zapraszamy zatem na wędrówkę przez lata i miejsca. [...] Z duchem podróżuje się bez mapy i chronologii. Podróż jest długa, po drogach trzynaście punktów widokowych. [...] Miejsce jest czasem mnogim. 17 lutego 2015 – DZIŚ. 17 lutego 1915 – WTĘDY. [...] Ważna jest świadomość kontinuum. Otwarcie i zamknięcie, i znowu otwarcie. Książka. Rzeczywistość. Wstęga Möbiusa – można czytać w kółko zaczynając z dowolnego miejsca. [...]

Krzysztof Urbaniak: Organy wieńczą dzieło – koniec budowy nowej siedziby Filharmonii Łódzkiej.

[...] Ludger Lohmann, autor koncepcji brzmieniowej łódzkich organów filharmonicznych, [...] opracował projekt dyspozycji brzmienia dwóch zupełnie od siebie niezależnych instrumentów: organów opartych na założeniach środkowo-niemieckich barokowych instrumentów z kręgu Jana Sebastiana Bacha oraz drugiego, większego instrumentu, wykorzystującego koncepcję niemieckich i angielskich organów dojrzalego romantyzmu. [...] Organy barokowe posiadają 37 rejestrów, czyli zestawów piszczałek umieszczonych w licznych rzędach na kilku piętrach konstrukcji wewnątrz instrumentu. Organy te wyposażone są w dwie klawiatury ręczne, tak zwane manuala,

i klawiaturę pedałową o konstrukcji charakterystycznej dla saksońskiego XVIII-wiecznego organmistrza Gottfrieda Silbermanna. [...] Wszystkie elementy łódzkich organów barokowych zostały wykonane ręcznie w warsztacie organmistrzowskim i są wzorowane na XVIII-wiecznych egzemplarzach. [...] Organista obsługuje instrument barokowy ze stacjonarnego stołu gry umieszczonego na balkonie organowym, na którym swoje miejsce znaleźć mogą także śpiewacy czy instrumentalści. [...] Organy symfoniczne rozmieszczone są bardziej przestrzennie niż instrument barokowy. Ich główny korpus brzmieniowy znalazł się w niszy organowej po prawej stronie instrumentu barokowego, zaś dwie sekcje poboczne – we flakujących tę niszę segmentach wysuniętych przed balkon organowy. Instrument symfoniczny, z 66 rejestrami podzielonymi między cztery manuala oraz klawiaturę pedałową, jest przeznaczony przede wszystkim do wykonywania szeroko rozumianego romantycznego i współczesnego repertuaru organowego. [...] Dzięki rozbudowanemu systemowi elektronicznemu można ustawić wolno stojący stół gry organów symfonicznych w dowolnym miejscu estrady Sali koncertowej, a przede wszystkim zapewnić optymalny kontakt z dyrygentem orkiestry symfonicznej. [...] Organy Filharmonii Łódzkiej im. Artura Rubinsteina [...] dzięki unikalnej koncepcji całego zespołu organowego, są nowym akcentem na mapie Polski i Europy: po raz pierwszy w europejskiej sali koncertowej zbudowano dwa niezależne od siebie instrumenty, z których każdy reprezentuje konsekwentnie odrębną stylistykę brzmieniową i inną myśl techniczną. [...]

Ilona Grzesiak: Zbuduj mi dom przyjaciela ... : o Społecznym Komitecie Budowy Filharmonii Łódzkiej.

[...] Nadszedł nieuchronnie ten czas, którego się wszyscy obawiali: ostatnie koncerty symfoniczne w sali przy Narutowicza 20 odbyły się 27 i 28 listopada 1987 roku. [...] Były bisy, wiele wzruszeń i łzy. Wychodząc po koncercie z sali wszyscy wiedzieli, że ta karta historii Filharmonii właśnie się nieodwołalnie zamyka. Zaczynała się prawdziwa i dosłowna bezdomność. Na tymczasową siedzibę Fł władze miasta ostatecznie przeznaczyły budynek przy ul. Piotrkowskiej 243, czyli siedzibę przedwojennego To-

warzystwa Śpiewaczego „Lutnia”, po wojnie łódzkiej operetki, a potem Teatru 7.15. Miejsce to wymagało remontu i niezbędnych zabiegów adaptacyjnych. [...] Na czas remontu, który trwał wyniszczające dla muzyków, ich instrumentów i dla melomanów trzy lata, koncerty odbywały się w szkole muzycznej przy ul. Sosnowej i w Muzeum Historii Miasta. Wreszcie w grudniu 1990 r. FŁ wprowadziła się do tymczasowej siedziby przy ul. Piotrkowskiej 243. [...] Po koncercie grupka osób stanęła wokół prof. Lanzendoerfera, by porozmawiać. Profesor rozłożył szeroko ramiona, jakby wszystkich ciał objąć, i powiedział: *Trzeba walczyć dalej*. To „dalej” – w odniesieniu do Społecznego Komitetu Budowy Filharmonii Łódzkiej – umarło 23 marca 1993 r. wraz z przedwczesną śmiercią Profesora. Nikt nie przejął pałeczki w tej sztafecie. Widać zdarzają się ludzie niezastąpieni. [...] W maju 1995 dyrektorem FŁ została Katarzyna Nowicka – wytrawny meloman i wykształcony architekt. Od chwili objęcia funkcji pani dyrektor nie kryła emocjonalnego związku ze starym adresem, deklarując intensywne działania w sprawie gromadzenia państwowych funduszy na remont. [...] Czytelnik ma prawo pogubić się w mnogości adresów „nowego gmachu”, bowiem opisywane wydarzenia rozgrywały się na przestrzeni 22 lat. [...] Dając świadectwo smutnej historycznej prawdzie należy wspomnieć jeszcze o usunięciu z al. Piłsudskiego opisywanego wcześniej kamienia z napisem „W tym miejscu zostanie wzniesiony gmach...”. Jest logiczne i naturalne, że skoro sprawa definitywnie upadła – kamień należało usunąć. Nie mieści się jednak w głowie, że stało się to okazją do skandalicznego i gorszącego happeningu. [...] Dalsza droga FŁ do własnej siedziby też nie była usłana różami. Ponownie okazała się potrzebna mobilizacja sił społecznych. 14 listopada 1997 zawieszono nowy społeczny komitet, tym razem nie BUDOWY, jak też z 1981, lecz ODBUDOWY filharmonii. Pomysłodawcą i przewodniczącym był prof. Józef Cieplucha, wieloletni oboista orkiestry. [...] Dom Muzyki Ignacego Vogla, ze względów bezpieczeństwa rozbierany cegła po cegle, ostatecznie przestał istnieć w 2000 r. Cztery lata później – 10 grudnia 2004 – nadszedł wielki dzień dla łódzkiej muzyki: otwarcie nowej filharmonii pod adresem Narutowicza 20/22. [...]

Maciej Janik: Od concerthausu do filharmonii.

[...] Trudno dziś jednoznacznie określić, co skłoniło Ignacego Vogla do zainwestowania w sferę życia całkiem odmienną niż działalność przemysłowa, w której zresztą nie zaliczał się do tuzów. Z pewnością jego rodzinną, niewielką firmą, opartą wyłącznie na pracy ręcznej, z trudem dawała sobie radę na łódzkim rynku. O ile w 1881 roku pracowało w niej jeszcze 70 robotników, a wyposażenie stanowiło 70 krosien, to dwa lata później 30 zatrudnionych obsługiwało 30 krosien, a wartość produkcji spadła o połowę. Rezygnując z prowadzenia dotychczasowych interesów Vogel wpadł na pomysł wybudowania sali dającej rozległe możliwości organizacji przede wszystkim balów, maskarad i potańcówek, ale także zebrań, narad, koncertów. Wznosząc obiekt o takim przeznaczeniu musiał się liczyć z ostrą konkurencją innych właścicieli, którzy w swych teatrach, teatrzykach i zaadaptowanych na występy estradowe pomieszczeniach organizowali życie artystyczne miasta i umilali wolny czas jego mieszkańcom. [...] Swoją pierwszą salę postawił Vogel w głębi nieruchomości przy ul. Dzielnej 18. Została oddana do użytku w końcu 1879 lub na początku następnego roku. [...] Sezon w teatrze, który otrzymał nazwę „Thalia” zainaugurowano 8 października 1882.

[...] Nowy dom Vogla zainaugurowano 27 stycznia 1887. Pierwszy koncert, wykonany siłami amatorskimi, miał charakter dobroczynny. [...]

Andrzej Sułek: Artur Rubinstein i jego filharmonia.

[...] W dwa lata po odejściu z tego świata Artura Rubinsteina uczynienie zeń patrona Filharmonii było aktem tyleż naturalnym i spontanicznym, co zobowiązującym. Rubinstein był bowiem w świecie muzyki postacią o niekwestionowanym autorytecie artystycznym – uosobieniem tych wartości, które dziś określa się właśnie mianem marki. Rozpatrując tamten akt w dzisiejszych realiach i za pomocą współczesnych nam pojęć: powiązanie Filharmonii Łódzkiej z postacią Rubinsteina było niezwykle trafnym posunięciem, rozumując w kategoriach branding, czyli zarządzania reputacją i wizerunkiem. Stało się to także szczególną, niezwykle pozytywną manifestacją poczucia tożsamości i patriotyzmu – pojmowanych w wymiarze zarówno małej, jak dużej ojczyzny, bez natrętnej indoktrynacji ideologicznej, co w tamtych czasach zdarzało się nieczęsto. [...]

Joanna Dzionek-Kozłowska: Per saldo, czyli cena muzyki.

[...] Do udzielenia odpowiedzi na pytanie – czy bilety do filharmonii są drogie – może nas przybliżyć odniesienie cen biletów do poziomu wynagrodzeń. [...] Okazuje się, że w minionych dwu dekadach liczba biletów możliwych do nabycia za sumę odpowiadającą przeciętnemu poziomowi wynagrodzeń brutto podlegała znacznym wahaniom – w rekordowym pod tym względem roku 1996 słuchacz z przeciętnym wynagrodzeniem mógł sobie pozwolić na nabycie aż 204 biletów. Tymczasem w sezonie 2005-2006 – na jedynie 84-65. Mimo tych fluktuacji generalny trend jest jednak dość wyraźny – przeciętny koszt nabycia biletu rośnie; liczba biletów, które można kupić za przeciętne wynagrodzenie brutto jest dziś o około 1/3 mniejsza niż na początku lat 90. Uzupełnieniem tego obrazu może być odniesienie ceny biletu do cen innych dóbr konsumpcyjnych. Przykładowo, w 1991 roku bilet do filharmonii był wart mniej więcej tyle co 30 kg ziemniaków, nieco mniej niż 1/2 litra wódki czy 1 kg mięsa wołowego. W 2012 roku można byłoby wymienić go na ponad 40 kg ziemniaków, 2 litry wódki i ponad kilogram mięsa. [...]

Małgorzata Trzaskowska: Sto lat mody w Filharmonii Łódzkiej : historia stroju, koncertowy dress code, stratyfikacja społeczna widoczna w strojach łódzkiej publiczności.

[...] Ubranie to najbardziej wszechstronna i służąca interesom człowieka „maska” – jego wizytówka i rodzaj schronienia, również w znaczeniu symbolicznym. [...] Filharmonia jest umowną przestrzenią szerszego zjawiska kulturowego, które obejmuje związki z modą, ale przede wszystkim zmieniającą się świadomość i znaczenie muzyki w życiu człowieka. Ekskluzywność zdarzenia, jakim jest koncert symfoniczny, kiedy audytorium doświadcza fizycznej bliskości z wykonawcami, jest wartością ponadczasową. [...] Konsumenci stają przed wyborem, w co zainwestować i co przeżyć dziś wieczorem. Coraz mniej zamożnych osób gotowych jest inwestować w drogie ubrania. Coraz częstsze jest wśród zamożnej inteligencji odejście od konwensu odzieżowego. Ci, których w czasie pracy obowiązuje garnitur, koszula, krawat, w czasie wolnym chętnie zmieniają je na mniej zobowiązujące zestawy. [...]

Emilia Zimnica-Kuzioła: Publiczność Filharmonii Łódzkiej – wybrane sylwetki melomanów.

[...] Socjolog w swoich wypowiedziach powinien opierać się na faktach. Jestem w trudnej sytuacji, ponieważ nie dysponuję szczegółowymi wynikami pogłębionych reprezentatywnych badań empirycznych na temat publiczności Filharmonii Łódzkiej. [...] Zamiast tego scharakteryzuję sylwetki trojga wybranych słuchaczy, reprezentujących trzy kategorie wiekowe: do 30 lat – pani Agata Spruch, z zawodu informatyk; przedział wiekowy 31-55 lat – pan Witold Paprocki, krytyk muzyczny, i powyżej 56 lat – pan Tadeusz Borowski, emerytowany animator kultury. Są to w moim przekonaniu, odbiorcy modelowi, jakich życzyliby sobie twórcy każdej placówki kulturalnej. [...]

Marta Szoka: Co można wyczytać z pozółkłych fiszek? O repertuarze filharmoników łódzkich.

[...] Gdy pytamy o rekordzistę wśród kompozytorów i utworów, jakie przewinęły się przez estradę łódzkiej Filharmonii, to dość oczywista jest przewaga muzyki reprezentującej kanon klasyczny. Przeszło 630 wykonania utworów Mozarta, ok. 470 Beethovena i 170 Haydna potwierdza w całej rozciągłości niezmienną tego kanonu popularność. Wyrażona liczbowo różnica ilości wykonanych utworów Mozarta i Beethovena jest jednak pozorna; w przypadku Mozarta były to bowiem bardzo często pojedyncze arie lub tylko uwertury z oper, natomiast po stronie Beethovena mamy całe dzieła – głównie symfonie i koncerty. I to dlatego Beethovenowi należy się laur pierwszeństwa. To V Symfonia Beethovena była najczęściej graną symfonią (45 razy), kolejne miejsca w tej konkurencji zajmują: VII Symfonia Beethovena ex aequo z VIII Symfonią „Niedokończoną” Schuberta (42 razy), IX Symfonią „Z Nowego Świata” Dvořáka (38 razy), V Symfonia Czajkowskiego (37 razy) i Symfonia d-moll Césara Francka (31 razy). Wśród koncertów fortepianowych absolutne pierwszeństwo dzierży Koncert f-moll Chopina – przeszło 90 razy rozbrzmiewający w Filharmonii Łódzkiej [...]

Ewa Kowalska-Zajęc: Łódzkie wiosny : twórczość kompozytorska łodzian w repertuarze FŁ.

[...] Twórczość łódzkich kompozytorów na estradzie FŁ w ostatnim dwudziestolecu XX wieku pojawiała się sporadycznie. Poza okolicznościowymi koncertami, jak koncert symfoniczny w ramach obchodów 50-lecia Akademii Muzycznej w Łodzi [18.01.1996], zawierający prawykonania utworów

Sławomira Kaczorowskiego (*Koncert na akordeon i orkiestrę kameralną*) i Bronisława Kazimierza Przybylskiego (*Sinfonia Anniversario*) oraz powtórzenia dzieł Tomasza Kiesewettera (*Uwertura „Opowieść o dziurawym bębnie”*) i Jerzego Bauera (*Introdukcja i 3 modlitwy o Pokój*), prezentacje nowych dzieł kompozytorów łódzkich należą do rzadkości. I choć pierwsza dekada XXI w. nie przyniosła zdecydowanej zmiany tej tendencji, to dostrzegamy symptomy większego zainteresowania promowaniem przez Filharmonię kultury muzycznej Łodzi, czego wyrazem są składane przez tę instytucję zamówienia u łódzkich kompozytorów [...]. Na uroczystym koncercie 17 grudnia 2004, w ramach inicjującego działalność koncertową nowej siedziby FŁ w gmachu przy ul. Narutowicza cyklu *Magiczny powrót*, wykonana została zamówiona przez Filharmonię u Bronisława Kazimierza Przybylskiego *Sinfonia Cantata „Mysząc Ojczyzna”* na mezzosopran, bas, chór mieszany i orkiestrę symfoniczną. Na zamówienie tej instytucji powstała także kompozycja Krzysztofa Grzeszczaka *Locus inaeestimabilis*, której prawykonanie odbyło się 22.05.2011 w Tumie podczas Koncertu z okazji 850-lecia konsekracji Archikolegiaty. Wspomnieć także należy o zamówieniach złożonych u Olgi Hans i Artura Żmijewskiego przez Filharmonię Łódzką, finansowanych ze środków Ministra Kultury i Dziedzictwa Narodowego w ramach programu *Kolekcje*, realizowanego przez Instytut Muzyki i Tańca. [...]

Daniel Raiskin: Muzyka jak wino, nie jak coca-cola.

[...] Dla słuchaczy, którzy jedynie od czasu do czasu przychodzą na koncerty, pierwsze muzyczne wrażenie wiąże się bowiem nie ze słuchaniem, lecz patrzeniem. Większość melomanów „słucha” także oczami, a zaangażowanie i aktywność orkiestry ocenia na podstawie tego, jak wygląda ona na scenie. Także przy jedzeniu wygląd potrawy i sposób podania mają niebagatelne znaczenie. [...] Delikatną kwestią są finanse. Większość polskich orkiestr operuje budżetem o wiele niższym od tego, którym dysponują podobne instytucje za granicą. Wielu wybitnych muzyków występuje w Filharmonii Łódzkiej zadowalając się honorarium niższym od tego, jakie zwykle otrzymują, a jakiego my nie możemy zapłacić. Wielu przyjeżdża do Łodzi przez wzgląd na znajomość z mną. [...] Wysoka jakość zawsze wymaga więcej wysiłku. Muzyka poważna nie osiąga masowej popularności, bo nie każdy na taki wysiłek chce się zdobyć. Sączenie dobrego wina to co innego niż wypicie szklanki coca-coli. [...]

Magdalena Dybiec: Jak się robi koncert? : sekrety Działu Programowo-Organizacyjnego.

[...] w kątach dwóch małych pokoików nazwanych dla niepoznaki Działem Programowym – tworzą się rzeczy wielkie, trwa koordynacja pracy Filharmonii [przypis: Tekst pisany wiosną 2014, przed zmianą lokalizacji pomieszczeń zajmowanych przez Dział]. [...] w tej dziwnej pracy można spełnić się jak w niewielu innych, bowiem jedno słowo w słowniku koordynatora nie istnieje „rutyna”. Przez wiele lat pracy na tym stanowisku czułam się chwilami jak dyrygent, przewodnik turystyczny, elektryk, prawnik, dyplomata, detektyw, szwaczka, dietetyk, lekarz i konferansjer. Przejechałam setki kilometrów w poszukiwaniu odpowiednich przestrzeni na koncerty, zapoznałam się z co najmniej dwudziestoma nowymi instrumentami, o których nikt nie wspominał na studiach muzycznych, poznałam setki wspaniałych (i kilka mniej wspaniałych) osób, szłam przez miasto z wydającą dźwięki tornada metrową

blachą na głowie, przemyślałam do samolotu tubę udającą bagaż podręczny, targowałam się o najdrobniejsze usługi i dostawałam zawału serca, kiedy wybuchły wulkany paralizujące transport filharmonicznych solistów. [...]

Z rozmowy z paniami sprzątającymi: Co można znaleźć sprzątając salę po koncercie?

[...] W tej starej filharmonii mniej było do sprzątnięcia, mniejsza była, a więcej nas pracowało. Tu nie tylko, że dużo większa powierzchnia jest, ale do tego szkła tyle, te barierki wszystkie. My tu powinniśmy *Virtuti Militari* dostać! Albo te ekrany na sali koncertowej. Co my się z nimi namęczymy! Teraz te nad estradą to już się da nisko opuścić, ale te nad widownią to na drabinę, na krzesła trzeba wchodzić. I pewno nikt nie wie, że my je mleczkiem do szyb samochodowych czyścimy. [...] To że dwa dni schodzi, bo to pięćdziesiąt ekranów – a my to naprawdę szybko robimy, bo jak się za to bierzemy, to naprawdę robota fest idzie.

Izabela Nahajowska: Dręczyć, męczyć, korygować, czyli Henryk Czyż w kamieniołomie.

[...] Strategie wypracowane w wieloletniej pracy dyrygenckiej nie zawsze przynosiły spodziewane rezultaty. Czasami nie było żadnego efektu i zostawało już tylko jedno – czekanie na... cud. [...] W jednym z „drwiąco-drażniących” opowiadań pokusił się autor o nazwanie problemu marazmu orkiestrowego chorobą zawodową muzyków nabywaną w wyniku zarażenia bakterią „drętwy”. Wspomina też o sposobach jej zwalczania. Po pierwsze – kawa, papierosy, gimnastyka i rozwijanie zainteresowań artystycznych. Po drugie – antytoksyny zdrowej części zespołu, po trzecie – sprawne i atrakcyjne prowadzenie prób przez dyrygenta. [...] Niezawodnym jednak lekarstwem według Czyży – Sulpicjusza jest... chałtura, która mieści w sobie optymalną koncentrację i najwyższy wysiłek artystyczny, kwitowany niejednokrotnie stawką o wiele przekraczającą etatowy wymiar gaży. [...]

Anna Iżykowska-Mironowicz: Zdzisław Szostak – ze stoperem w sercu.

[...] W graniu dla filmu niezwykle istotne jest trafienie w ściśle określony, precyzyjnie wymierzony czas trwania poszczególnych fragmentów. Bryzek, otrzymując partyturę na pulpit, dzielił czas odcinka przez ilość taktów, wymierzał sobie „w duchu” właściwe tempo i w ten sposób pierwsza robocza próba, jeśli nie była w czasie idealna, to różniła się może o sekundę, góra – dwie. Dzięki tej prostej metodzie prowadzący nie zamęczał zespołu, nie ćwiczył „na żywym organizmie”, a całe nagranie odbywało się w jakże pożądanym przez szefów produkcji wartkim tempie. [...] Konrad Bryzek zmarł w 1976 r. i to był prawdziwy dramat dla filmowej muzyki symfonicznej. Aż do czasu pojawienia się Zdzisława Szostaka, który bardzo szybko zyskał przydomek „dyrygenta ze stoperem w sercu”. Niemal natychmiast stał się identycznie jak Konrad człowiekiem niezastąpionym, zapraszany nawet do filmów spoza Łodzi i spoza Polski. Nie wiem, czy którykolwiek ze światowych dyrygentów ma w swoim dorobku zadyrygowanie ponad dwustu filmowymi ilustracjami muzycznymi! Bardzo szybko zaczął otrzymywać propozycje skomponowania ilustracji muzycznej do filmu fabularnego. [...] Zdzisław Szostak nie ustaje w pracy twórczej powiększając co roku swoją tekę o kilka wartościowych utworów. Największe z nich,

kto wie, czy nie najbardziej doskonale, zostało ukończone w 2003 r., a nosi tytuł *Missa Latina* – na sopran, alt, tenor, bas, chór i wielką orkiestrę symfoniczną. Prawykonanie odbyło się w siedzibie filharmoniczków łódzkich, oczywiście pod batutą imponującego niespożytego energią kompozytora. [...] Warto zauważyć, że chociaż twórca pisał swoją mszę ku czci Jana Pawła II, to wrodzona skromność nakazała mu wstrzymać się od dedykacji na pierwszej stronie rękopisu partytury aż do 2 kwietnia 2005 r. – dnia śmierci papieża. [...]

Karol Piszczorowicz: Portret Andrzeja Markowskiego – wspomnienie.

[...] Wielkim wydarzeniem było nadanie 4 kwietnia 1984 roku Filharmonii Łódzkiej imienia Artura Rubinsteina. Uroczysty koncert poprowadził Andrzej Markowski, solistą był Krystian Zimerman, który wykonał *IV koncert fortepianowy G-dur op. 58* Ludwika van Beethovena. Niesłychanie podniosły nastrój tej chwili i znakomita interpretacja. Druga część utworu, będąca dialogiem orkiestry z fortepianem. Pamiętam niesamowite mistyczne, głębokie *piano* solisty, które w wielkim napięciu dalej poprowadziła orkiestra. Podczas tournée koncertowego we Włoszech (październik 1984) przejeżdżaliśmy niedaleko Monte Cassino. Z inicjatywy Andrzeja Markowskiego złożyliśmy wiązanki kwiatów na miejscu poświęconym krwi Polaków. Markowski nic nie mówił, chodził tylko między grobami w zadumie. Tego dnia w jednym z mediolańskich kościołów wykonaliśmy *VII symfonię* Beethovena. W czasie wykonania pierwszej części zgąsło światło – dalej graliśmy w ciemnościach. Zapalono świecę, a nasz dyrygent wygłosił płomienną mowę w języku włoskim. [...]

Dyrektorzy naczelni 1945-2015 [opracowanie listy: Bożena Pellowska-Chudobińska].

Zdzisław Górczyński 02.1945 - 08.1948 ; Roman Irzykowski 10.1949 - 05.1954 ; Czesław Głubiński 05.1954 - 03.1956 ; Edmund Bugajski 01.1956 - 02.1953 ; Stefan Marczyk 04.1963 - 08.1971 ; Kazimierz Mikołajczak 09.1973 - 01.1987 ; Zbigniew Lasocki 04.1987 - 12.1991 ; Jan Wolański 01.1992 - 03.1994 ; Ilya Stupel 04.1994 - 05.1994 ; Katarzyna Nowicka 07.1994 - 07.2001 ; Piotr Redel 05.2001 - 08.2001 ; Zbigniew Lasocki 09.2001 - 04.2008 ; Andrzej Sułek 10.2007 - 06.2009 ; Lech Dzierżanowski 07.2009 - 11.2011 ; Tomasz Bęben – od 11.2011.

Magdalena Sasin: „Kawał życia i kawał serca” zawód: muzyk.

[...] Dziś praca w orkiestrze traktowana jest, w większym stopniu niż wcześniej, jak zwykły zawód. Jak każda inna profesja łączy się niestety, z niepewnością zatrudnienia. Dynamiczne zmiany na rynku pracy powodują, że młodzi ludzie nie mogą przywiązywać się zbyt mocno do konkretnego miejsca czy instytucji. Dzięki temu są bardziej rzutcy, elastyczni, przygotowani na ewentualne zmiany. Nauczeni już od szkoły dbać o autopromocję, potrafią wykorzystywać nadarzące się okazje lub samemu je stwarzać. Z drugiej strony ogranicza to gotowość do wchodzenia w głębokie, szczerze relacje interpersonalne. Sprawia, że w miejsce serdecznej ufności pojawia się dystans, a gotowość do poświęceń zastępuje chłodna kalkulacja zysków i strat. [...] Panuje duża konkurencja: o jeden etat ubiega się nawet kilkanaście osób, a każda z nich ma świetnie opanowany zarówno repertuar solowy,

jak i orkiestrowy [...]. Brak im natomiast znajomości specyfiki pracy w dużym zespole, biegłości w czytaniu nut *a vista* (bez przygotowania). [...]

Konrad Cedzyński: Moje życie ze stulatką, czyli dwadzieścia siedem lat z orkiestrą Filharmonii Łódzkiej.

[...] Pierwszy raz orkiestra weszła do nowego budynku chyba dzień przed koncertem (odbył się 10 grudnia 2004 roku). Do samego końca czekano z odbiorem technicznym budynku. I jakie pierwsze wrażenie? Dziwne. Po huku, jaki słyszeliśmy na Piotrkowskiej, tutaj dźwięk wchodził jak w watę. Nie było pogłosu i nie słyszeliśmy się nawzajem. Nagle bowiem mieliśmy nad sobą kilkanaście metrów przestrzeni – po latach grania w sali z sufitem na wyciągnięcie ręki. Pierwsze reakcje były bardzo emocjonalne: czy w XXI wieku nie można zbudować sali o lepszej akustyce? [...] Jeszcze bardziej emocjonalny był komentarz, jaki uczynił po koncercie Jerzy Maksymiuk. Na pytanie dziennikarzy, jak podoba mu się nowa sala, odpowiedział: *zburzyć i zbudować od nowa*. [...] jestem bardzo szczęśliwy i dumny z tego, że pracuję w tej orkiestrze. Przeżyłem z nią wiele i dobrych, i trudnych chwil. Tworzymy dobry i zgrany zespół ludzi, którzy potrafią współpracować, kochają muzykę i chyba też w większości lubią się nawzajem. [...]

Anna Krysztofiak: Ikarusem do krainy wspomnień. Chór Filharmonii Łódzkiej – muzykująca wspólnota.

[...] przeszłość w pamięci chórzystów jawi się jako szczęśliwa nie tylko dlatego, że są to wspomnienia młodości, ale przede wszystkim dlatego, że wówczas chór działał niezwykle dynamicznie. Nie tylko miały miejsca tournée zagraniczne, ale odbywało się wiele nagrań, zwłaszcza muzyki filmowej (najwięcej pod dyktando Zdzisława Szostaka). Po upadku studia filmowego w Łodzi chór stracił zlecenia. Z czasem zmieniła się norma pracy i z weekendowych koncertów pozostały tylko piątki. Odpadły zagraniczne wyjazdy, bo zmieniło się zapotrzebowanie. [...] A jak jest dzisiaj? Tak samo jak dzisiaj przygotowujemy wykonania dzieł chóralnych w regularnym rytmie prób. Mamy mniej więcej dwa koncerty w miesiącu, ale bywa ich więcej. [...] Dyrygent Chóru Filharmonii Łódzkiej, Dawid Ber, jest człowiekiem rzeczowym i energicznym, prowadzone przez niego próby przebiegają wesoło, konkretnie oraz niezwykle produktywnie. [...]

Bożena Pellowska-Chudobińska: Historia nazwami pisana.

[...] 4 kwietnia 1984 miało miejsce wydarzenie związane z kolejną zmianą, tego dnia bowiem Państwowej Filharmonii w Łodzi nadano imię wielkiego, urodzonego w Łodzi pianisty Artura Rubinsteina, co było ukoronowaniem wielu lat starań. [...] Nazwa po 15 latach została jednak zmieniona. Dzisiejszą – Filharmonia Łódzka im. Artura Rubinsteina – nadano uchwałą Zarządu Województwa Łódzkiego z 30 sierpnia 1999 roku. [...] Rubinstein z Łodzią był niezwykle związany. Z tą orkiestrą lubił grać i zawsze z tej współpracy był zadowolony. Wystąpił z nią trzykrotnie: 28 marca 1927 roku wraz z Emilem Młynarskim, 16 lutego 1960 roku na „Nadzwyczajnym Koncercie Symfonicznym”, którym dyrygował Jerzy Katlewicz, oraz 30 maja 1975 – z Henrykiem Czyżem, goszcząc w Łodzi z okazji podwójnego jubileuszu: orkiestry i łódzkiej filharmonii, dając wówczas swój ostatni w Polsce koncert. [...]

Dorota Koziańska: Dźwięczne widoki na przyszłość.

[...] Filharmonia Łódzka już od kilku sezonów próbuje dorównać kroku światowej awangardzie zaklinaczy przyszłości. Zainicjowany w 2008 roku cykl koncertów muzyki współczesnej *contem.ucha*, realizowane corocznie zamówienia kompozytorskie, wędrowny festiwal „Kolory Polski”, z którym Filharmonia krąży w lecie po miastach regionu, *Baby Boom Bum*, „Odkrywczy muzyki” i „Koncerty nie do wysiedzenia”, czyli propozycje dla dzieci od kołyski po gimnazjum, działalność „Chóru dla (nie)opornych” spotkania w ramach Salonu Przyjaciół, możliwość uczestnictwa w muzycznych grach miejskich (w tym także kryminalnej, z pewnym przedwojennym zarządcą orkiestry w roli głównej), warsztaty dla publiczności pod hasłem „Filharmonia: o co tyle hałasu?!” – świadczą o tym aż nadto dobitnie. [...]

Krzysztof Moraczewski: Filharmonia – przyszła przestrzeń święteczna?

[...] Czy rzeczywista publiczność muzyki naprawdę się zmniejsza, czy tylko (powoli, nie wszyscy bowiem rozpoznają zmianę sytuacji), odchodzi grupa, którą interesował głównie społeczny zysk czerpany z muzyki? Czy rzeczywiście powinniśmy za tą grupą tęsknić? To jednak tylko fragment odpowiedzi. Część publiczności odchodzi z sal koncertowych, ponieważ koncert przestał być jedyną, a nawet nie zawsze preferowaną formą kontaktu z muzyką. Proroctwo Glenna Goulda nie sprawdziło się i fonografia nie przyniosła śmierci koncertu, ale niewątpliwie zmieniła jego status. Kontakt z nagraniem posiada pewne przewagi: jest zdecydowanie lepiej przystosowany do postindustrialnego trybu życia, pozwalając na pełne dysponowanie czasem i niezależność od zewnętrznych decyzji, umożliwia wyjątkową intymność kontaktu z muzyką, pozwala na wielokrotne i bardzo intensywne obcowanie z dziełem muzycznym, rodzi pasję kolekcjonerską, przynosi wolność w pełni osobistego wyboru tego, czego się słucha. [...] Odświętność i przyjemność wspólnego celebrowania muzyki, bez wrażenia odbywania studiów z historii obyczajów, pozwolą oderwać część publiczności od płyt CD, pod warunkiem rosnącej jakości wykonawczej. Tak czy inaczej, trzeba będzie sprostać oczekiwaniom słuchaczy wychowanych na fonografii. [...] Filharmonia pozostanie miejscem dla muzyki, która chce być sztuką, i nie będzie musiała walczyć o publiczność zapelniającą koncerty pop. [...]

NAJLEPSZA KSIĄŻKA O ZIEMI ŁÓDZKIEJ

Karol Rybacki 1859-1935 / Zdzisław Kryściak ; [projekt okładki i opracowanie graficzne: Jacek Rutkowski ; współpraca redakcyjna: Maciej Malangiewicz]. – Łowicz : Łowicki Ośrodek Kultury, 2015. – 132 s. : il. (w tym kolor.). – Bibliogr. s. 130-131. – Dofinansowano ze środków Łódzkiego Domu Kultury. - Z treści: Wstęp. Życie rodzinne. Drukarz i wydawca. Literat. Społecznik. Zakończenie. Dziennikarz na posterunku / Willy. Z moich wspomnień / K. Rybacki. Bibliografia.

KAROL RYBACKI 1859-1935 (fragmenty)

Ze „Wstępu”

ZDZISŁAW KRYŚCIAK – (ur. w 1970), historyk, regionalista, kolekcjoner łowicianów, pilot i przewodnik turystyczny województwa łódzkiego, dawnego województwa skierniewickiego oraz Ojcowskiego Parku Narodowego. Kapitan Służby Więziennej w Zakładzie Karnym Łowicz. Laureat konkursu na najlepszą pracę magisterską o Łowiczu i Ziemi Łowickiej za „Łowicz w Civitates Orbis Terrarum”. Autor książek: „Spacer po łowickich legendach” (2012), „Adam z Bochenia : w 500. rocznicę śmierci” (2014), „Karol Rybacki 1859-1935 (2015), „Pokój ich ceniom... : spacer z przewodnikiem PTTK po cmentarzach katedralnym i ewangelickim w Łowiczu” (2015), współautor książki: „Gmina Łowicz : kraina nad Bzurą” (współautor: Jacek Rutkowski, 2010), „Gmina Kocierzew Południowy w książeczce rodzinie” (współautor : Jacek Rutkowski, 2015). Autor licznych artykułów naukowych i popularyzujących wiedzę o historii Łowicza i regionu publikowanych m. in. w „Rocznikach Łowickich”, „Wędrowniku”, „Almanachu Ziemi Limanowskiej”, w prasie lokalnej. Autor opracowań historycznych wielu herbów, flag, symboli samorządowych z województw: łódzkiego, mazowieckiego, wielkopolskiego i dolnośląskiego. Jest inicjatorem i współorganizatorem wielu rajdów, spacerów patriotycznych (m. in. Szlakiem Powstania Styczniowego, Szlakiem Artura Zawiszy Czarnego, Szlakiem Niepodległości), spotkań, wykładów o charakterze historycznym i krajoznawczym. Organizator i koordynator wielu przedsięwzięć organizowanych w ramach Roku Karola Rybackiego w Łowiczu. Członek Polskiego Towarzystwa Turystyczno-Krajoznawczego (prezes Koła Przewodników im. Anieli Chmielińskiej w Łowiczu, zastępca prezesa Oddziału PTTK w Łowiczu, wiceprezes Samorządu Przewodników Turystycznych Województwa Łódzkiego), Łowickiego Towarzystwa Przyjaciół Nauk, Polskiego Towarzystwa Heraldycznego. Wyróżniony brązową i srebrną odznaką „Za Zasługi w Pracy Penitencjarnej”, odznaką „Za Zasługi dla Turystyki” oraz odznakami PTTK.

[...] W bieżącym roku mija 80. rocznica jego śmierci, dlatego łowicki oddział PTTK uchwalił 2015 Rokiem Karola Rybackiego. [...] Wątki rodzinne przeanalizowano na podstawie dokumentów pozyskanych z Archiwum Państwowego w Łodzi i kancelarii Katedry Łowickiej. Jednym z ciekawszych źródeł okazała się „Kronika Rodzinna Rybackich” napisana przez Leonarda Rybackiego ok. 1970 roku, udostępniona przez jego wnuka Piotra Rybackiego z Milanówka. Nad poszukiwaniami i pracami przy publikacji zawsze czuwał „dobry duch”, który wspierał nasze działania. Szczęśliwy zbieg okoliczności pozwolił dotrzeć do Piotra Rybackiego. Ewa Wegner-Wróblewska, oglądając program telewizyjny o założeniach ogrodowych, zwróciła uwagę na osobę występującą w programie – Piotra Rybackiego – który „wydawał się być podobny” do Karola Rybackiego znanego jej ze zdjęć. Skontaktowała się z Nim i w ten sposób spotkaliśmy osobę, która ma wspólnych przodków z naszym bohaterem. Pradziadek Piotra Rybackiego – Edmund, był bratem rodzonym Karola Rybackiego i ojcem autora wspomnianej „Kroniki” [...]

Z rozdziału „Drukarz i wydawca”

W biogramie Karola Rybackiego zamieszczonym w „Słowniku Pracowników Książki Polskiej” czytamy: „literat, księgarz, nakładca, drukarz”. To krótkie zdanie ukazuje nam prawie cały przekrój jego działalności. [...] Działalność drukarska Karola Rybackiego jest znacznie lepiej udokumentowana od momentu jego osiedlenia się w Łowiczu w 1881 roku. Po przybyciu do miasta, już rok później, założył pierwszą prywatną drukarnię z maszyną naciskową i prasą ręczną. [...] Następnie park maszynowy drukarni został rozbudowany przez sprowadzoną z Augsburga nowoczesną maszynę cylindryczną. Obok drukarni funkcjonowała też księgarnia

z kantorem czasopism [...] Mieściła się ona w kamienicy przy Starym Rynku 11 (dawny numer policyjny 116). Oczykowski prowadził księgarnię od 1870 roku. Obok niej działała również wypożyczalnia książek oraz kantor prenumeraty pism. Wydawał też poprzez drukarnie warszawskie, głównie dzieła regionalne i religijne. W 1886 roku sprzedał księgarnię Zajączkowskiemu, który miał ją odstąpić Rybackiemu w 1897 roku. W księgarni Rybackiego, obok działu sortymentowego, działał antykwariat i wydawnictwo. [...] W księgarni dostępnych było wiele pism ogólnokrajowych. W różnych okresach jej działalności prowadzona była m.in. prenumerata pisma „Sport”, „Rzeczpospolita” oraz „Ziemia” - organu Polskiego Towarzystwa Krajoznawczego. Prenumerata na niektóre z pism przyjmowana była nie tylko u Karola Rybackiego, również na poczcie i kolei. W 1913 roku istniała też możliwość zamówienia oprawionych pierwszych roczników tygodnika „Łowiczanie” w cenie 1,80 rubla. Prowadzona była sprzedaż „Kuriera Ilustrowanego”, pisma codziennego kosztującego 3 kopiejki. Można było również zakupić sezonowe „żurnale mód”. Z zapisów w „Kalendarzu Ziemi Łowickiej na rok 1910” możemy odnotować, że prenumerowano w Łowiczu ponad 400 egzemplarzy pism codziennych i ponad 450 periodyków i tygodników w języku polskim. Ponadto zamawiano 175 periodyków w języku rosyjskim, przypuszczalnie pism urzędowych. [...]

Karol Rybacki prowadził działalność księgarską nie tylko w Łowiczu. W 1905 roku, do spółki z pochodzącą z Łowicza Anną Haliną Brzozowską, nabył w Częstochowie od Wandy Apeltowej księgarnię Hipolita Apelta. Była to najstarsza, a zarazem obok działającej księgarni Marii Lipskiej, największa tego typu placówka w Częstochowie. Księgarnia działała wraz z wypożyczalnią książek. Funkcjonowała pod nazwą „Karol Rybacki i sp-ka”. Prowadzona była w zastępstwie właścicieli przez Aleksandrę Podolec, siostrę Marianny Brzozowskiej, żony Bronisława Brzozowskiego - współnika Rybackiego z Łowicza.

[...] Po unowocześnieniu drukarni, Karol Rybacki wydawał pocztówki z reprodukcjami zdjęć Łowicza i tzw. Typów Łowickich – prezentacji ludności w strojach ludowych. [...] Około 1910 roku ukazał się cykl pocztówek z najważniejszymi zabytkami Łowicza m. in. kościołów [...] oraz innych obiektów [...]. W tym samym czasie powstały pocztówki etnograficzne. Czarno-białe karty były celowo kolorowane, co zwiększało ich „atrakcyjność” i gwarantowało lepszą sprzedaż. Często ich zdobienie odbiegało od barw oryginalnych strojów łowickich. Na pocztówkach prezentowano pary młodych w strojach ślubnych, Księżaków w sukmanach i lejebikach. Zdjęcia do pocztówek robione były zarówno w atelier, jak również „w naturze”. [...]

W 1899 roku ukazała się, drukowana w Warszawie, książka Władysława Tarczyńskiego „Łowicz. Wiadomości historyczne z dodaniem innych szczegółów”. [...]

Wraz z unowocześnieniem maszyn, z drukarni wyszły pierwsze książki. W 1904 roku ukazał się „Kalendarz ogody na każdy dzień drugiego półrocza roku 1904, czyli przebieg zjawisk meteorologicznych na prawach przyrody oparte”. Kalendarz został opracowany przez Franciszka

Fabińskiego i liczył 24 strony. W 1906 roku, pod szyldem Składu Głównego, w Łowiczu i Częstochowie ukazała się książka Rybackiego „Przemowy weselne i ożrebowe dla domowego użytku przeważnie właścian...”. Książka ta była dystrybuowana w Warszawie w księgarni „Sikorskiej i Szczepańskiego”. Szczególnym powodem do dumy była wydana nakładem księgarni K. Rybackiego „Przechadzka po Łowiczu” Romualda Oczykowskiego. Drugie, poszerzone wydanie „przewodnika” (pierwsze wydanie ukazało się w 1883 roku) nieżyjącego już wówczas autora było jedną z najważniejszych publikacji wydanych przez Rybackiego. [...]

Najważniejszym działaniem wydawniczym i drukarskim było powstanie pierwszego cyklicznego pisma „Łowiczanie”. Gazeta wydawana od 1911 roku stała się największym osiągnięciem Karola Rybackiego, zapoczątkowała dzieje czasopiśmiennictwa w Łowiczu. W zaproszeniu czytelnika do przedpłaty możemy przeczytać krótki tekst: „W imię miłości bliźniego”. Z takim przesłaniem wyszła do łowiczanki redakcja pisma. Dalej zaś czytamy: „nie chcemy z góry zakreślać projektów na przyszłość, lecz jak rzekliśmy wyżej, hasłem naszym będzie miłość bliźniego, a więc nie kłócić - a godzić, nie rozdzielać - a łączyć będziemy. (...) Nie schlebując próżności ludzkiej - rzeczy i fakty nazywać będziemy po imieniu, lecz czynić to będziemy z tym mocnym postanowieniem - jakim przejęty jest lekarz - gdy otwiera ranę, aby ją prędzej zagoić”. Pierwszy numer pod redakcją Rybackiego ukazał się 2 czerwca 1911 roku. [...]

W 1914 roku redakcja „Łowiczanie” informowała, że „wobec ciężkich warunków ekonomicznych i wyczerpywania się papieru... zmuszeni jesteśmy zmniejszyć rozmiar naszego wydawnictwa”. Pismo zmniejszyło wielkość nakładu. Powodem był wybuch wojny i zawirowania z tym związane. Ten rok był szczególnie trudny dla Rybackiego i wydawanego „Łowiczanie”. Tygodnik został zawieszony, gdy w numerze 43 Rybacki zamieścił artykuł „Z dymem pożarów” opisujący okrucieństwo wojny i szczególną tragedię Polaków walczących po obu stronach frontu: „Jak szatański był pomysł rozciągania żywego polskiego organizmu. Nasienie przez was posiane - dojrzało już i obfite daje żniwo. Już nie setki tysięcy, a miliony wdów i sierot przeklina was. Popioły wasze ziemia wyrzuci ze swego łona, by były świadkami czynów

Pocztówka: widok Łowicza z drukarni K. Rybackiego, zb. J. Ruciński

waszych. W tym bratnim boju narodów - każdy żołnierz padając na polu walki, krwią zapiekłymi ustami ostatnie wyrzuca słowa: *Na pohybel wam i waszym pokoleniom!*". Za powyższy artykuł i „obrazę Niemców” autor został aresztowany i postawiony przed sądem polowym. Tylko niespodziewanym, bliskim działaniom militarnym Rosjan i koniecznością ucieczki Niemców, zawdzięczał uniknięcie stracenia. [...]

Z rozdziału „Literat”

Twórczość literacka Karola Rybackiego jest znacznie mniej znana od działalności wydawniczej i księgarskiej. Jego związki z drukarstwem są udokumentowane od 1881 roku, a debiut literacki miał miejsce dopiero około 1899 roku. Na ten rok datowana jest wierszowana mowa wygłoszona podczas „otwarcia teatru amatorskiego w Łowiczu w dniu 30 grudnia 1899 r.”. [...] W grudniu 1914 roku Rybacki został internowany. Wtedy właśnie rozwinął swoją działalność pisarską. W niemieckim więzieniu w latach 1915-1916 powstały jego główne prace: bajki, powiastki, powieść „*Księżanka Zocha*” oraz dziennik internowania „*Notatki jeńca z Dänholmu*”. Publikacje te podpisywał właśnie „*Jeniec z Dänholmu*” i pod takim pseudonimem zapisał się w historii literatury. Podstawowym źródłem pisarstwa Rybackiego jest zbiór artykułów zamieszczonych w tygodniku „*Łowiczanie*”. Był on autorem kilkuset dłuższych lub krótszych artykułów, relacji, recenzji i innych form prasowych. Podpisywał się pod nimi najczęściej inicjałem „K.R.” ale też „J. z D.”, „K. Rybacki”, „Karol Rybacki” lub „*Jeniec z Dänholmu*”. Szczególnie ciekawe dla obrazu społeczeństwa łowickiego w początkach XX wieku i relacji Rybackiego z ówczesnymi elitami są „*Wspomnienia pośmiertne*”, zamieszczone w „*Łowiczanie*”, dotyczące kilkudziesięciu osób. [...]

W 1928 roku Karol Rybacki opublikował swe wspomnienia w formie książki. Cena za nią wynosiła 2,50 zł. „*Notatki*” są pamiętnikiem prowadzonym podczas internowania od grudnia 1914 roku do listopada 1916 roku. Początkowo Rybacki był przetrzymywany na wyspie Dänholm w obozie wojskowym wraz z oficerami rosyjskimi. Następnie

„cywile” zostali przewiezieni do zamku Celle pod Hanowerem. We wspomnieniach ukazał codzienne życie obozowe, zwyczaje i tradycje jeńców innych narodowości, szczególnie Francuzów, których liczna grupa przebywała w obozie. [...]

Bajki powstawały podczas internowania w Niemczech w okresie od marca do maja 1915 roku. [...] Twórczość dziecięca i wspomnieniowa z internowania nie były jedynymi towarami literackimi Karola Rybackiego, które powstały na obczyźnie. Tam też powstała „*Księżanka Zocha. Powieść z życia włościan księstwa łowickiego*”. Powieść publikowano w prasie. W sumie ukazało się siedemdziesiąt odcinków, początkowo jeszcze w „*Gazecie Łowickiej*” przejętej przez Rybackiego i Trawińską w 1918 roku, a następnie, po zmianie tytułu pisma, w „*Łowiczanie*”. Ostatni odcinek powieści opublikowano w numerze 3 z 1920 roku. Pierwsze wydanie książkowe ukazało się rok później, w już w 1923 roku właściciel księgarni informował, że nakład powieści jest na wyczerpaniu. Drugie wydanie „*Księżanki Zochy*” ukazało się w 1931 roku. [...]

Z rozdziału „Społecznik”

Karol Rybacki aktywnie działał w wielu organizacjach i stowarzyszeniach. Bezpośrednio i pośrednio angażował się w ich różnorodną działalność. Pierwszą instytucją społeczno-kulturalną była Ochotnicza Straż Ognio-

wa, z którą Rybacki związał swoje działania w Łowiczu prawie od momentu jej powstania. Została założona przy akceptacji władz carskich w 1879 roku. Jak czytamy w „*Łowiczanie*” kilkadziesiąt lat później: „*powołana do życia w epoce najgorętszego ucisku rasyfikatorskiego, gdy polityczne i gospodarcze stosunki przebywały ciężki okres przejściowy, miała ona początkowo wielkie i liczne do zwalczania przeszkody, które opóźniały jej rozwój i opóźniały jej skonsolidowanie się*”. Straż kojarzona była z zadaniami ochrony przed pożarami, jednak jako organizacja społeczna przyciągała w swoje szeregi rzesze mieszkańców, stała się ośrodkiem życia towarzyskiego i kulturalnego - „*każdy uważał za swój obowiązek być członkiem straży, jeżeli już nie czynnym, to przynajmniej popierającym*”. [...]

Karol Rybacki, jako drukarz i nakładca książek, posiadał jeden z cenniejszych księgozbiorów w Łowiczu. W okresie zaborów udostępniał książki ze swojej biblioteki, podobnie jak właściciele innych prywatnych księgozbiorów: Romuald Oczykowski, Wiktor Pstruszeński, Emil Balcer czy Stanisław Stanisławski. W 1899 roku Karol Rybacki zaangażował się w powstanie teatru „*Eos*”. Z tej okazji przygotował specjalny program. Zapewne był też pomysłodawcą nazwy teatru, która nawiązywała do mitologicznej bogini greckiej symbolizującej świt, jutrzenkę. Teatr miał być „*nową jakością życia*” dla mieszkańców miasta. Tu też mieściła się siedziba repery teatru. Dla Karola Rybackiego „*Eos*” przy ul. Podrzecznej stał się ważną instytucją kulturalną i społeczną prawie czterech dekad jego życia. W 1903 roku na scenie teatru zainaugurowało swoją działalność Towarzystwo Śpiewacze „*Lutnia*”. Również i z tym gronem związał się Rybacki. [...] W 1917 roku Rybacki piastował funkcję wiceprezesa Rady Opiekuńczej, pod opieką której znajdowało się schronisko dla 40 dzieci ulokowane przy fabryce chemicznej, przytułek dla 30 starców przy ul. Długiej i jadalnia wydająca prawie 350 posiłków dziennie. [...]

23 marca 1908 roku założone zostało w Łowiczu Polskie To-

Znaczek pocztowy z K. Rybackim, zb. J. Rutkowski.

A. Czapplewski, W. Tarczyński, K. Rybacki w Celle zb. Muzeum w Łowiczu.

warzystwo Krajoznawcze. Łowicki oddział był jednym z pierwszych powołanych na prowincji - piątym w Królestwie Polskim. Inicjatorem jego powstania była miejscowa inteligencja przy wsparciu Aleksandra Janowskiego, założyciela PTK w Polsce. W gronie członków założycieli był również Karol Rybacki, który został wybrany pierwszym prezesem towarzystwa. Na zebraniu założycielskim wyłoniono też członków zarządu PTK. Wśród założycieli odnaleźć możemy m.in. Anielę Chmielińską, Stanisława Diehla, Romualda Oczykowskiego, Wiktora Pstruszeńskiego, Stanisławę Szymanowską, Franciszka Trawińskiego, Stanisława Wilkoszewskiego, Andrzeja Dąbrowskiego. Kolejne wybory odbyły się w 1909 roku. Karol Rybacki ponownie został wybrany prezesem, a jego zastępcami Aniela Chmielińska oraz Andrzej Dąbrowski, który w styczniu 1910 roku zastąpił Rybackiego. [...]

W czerwcu 1925 roku postanowiono ufundować pomnik dla Łowiczan zasłużonych w walkach o niepodległość. Miał być poświęcony uczestnikom powstań narodowych, I wojny światowej, wojny polsko-bolszewickiej, a po wydarzeniach majowych 1926 roku również ofiarom bratobójczej walki. Na łamach prasy przetoczyła się dyskusja o miejscu lokalizacji pomnika, treści napisu, jak również sprawy uhonorowania „zabitych w 1926 r. podczas walk majowych w Warszawie”. W dyskusji tej uczestniczył m.in. zięć Rybackiego, architekt Rudolf Macura. Zwycięzcą konkursu na treść napisu został Aleksander Bluhm-Kwiatkowski, który całą premię za wygraną przeznaczył na fundusz pomnika. Wykonanie projektu powierzono architektowi Adolfowi Buraczewskiemu z Warszawy. Karol Rybacki od początku włączył się w dzieło stworzenia pomnika „Synom Ziemi Łowickiej Bojownikom o Niepodległość”. Był członkiem Komitetu budowy, na czele którego stał Władysław Grabski. 15 sierpnia 1926 roku wmurowano kamień węgielny. W czasie podniesłej uroczystości w imieniu komitetu i mieszkańców miasta powiedział: „do niedawna jeszcze dziadowie i matki nasze w tajemnicy ukazywali nam mogiły i kurhany, gdzie spoczywali nieśmiertelni bohaterowie niepodległości naszej. Nie wolno nam nawet było zmówić pacierza na ich mogiłach, gdyż brutalny moskal czy prusak zacierał nawet ślady tych mogił

(...) tu, u stóp tego pomnika nie ma żadnych partii, tak jak było to dawniej, gdy ci drodzy dla nas bohaterowie padali za ojczyznę. Nie było ich i wtedy, gdy nawala bolszewicka zalewała nasz kraj. Zebrawszy się tutaj bez względu na różnice przekonań naszych, dowiedliśmy tylko, że tam gdzie idzie o rzeczy wielkie, jesteśmy zawsze Polakami i braćmi”. Rybacki kolejny raz podkreślił swoją niechęć do upolitycznienia społeczeństwa, które w tym czasie coraz bardziej się dzieliło. Pomnik odsłonięto w maju 1927 roku w bliskim sąsiedztwie Kolegiaty Łowickiej. [...]

W 1917 roku władze niemieckie pozwoliły na przeprowadzenie wyborów do Rady Miejskiej na zasadach innych ośrodków należących do General-Gubernatorstwa Warszawskiego. Dokonano podziału na trzy kurie, z grona których wybierano radnych. Inauguracyjne posiedzenie nowo wybranej rady i magistratu z niemieckim burmistrzem Lernerem odbyło się 14 marca 1917 roku. Na przewodniczącego rady wybrany został rejent Franciszek Brzeski, jednym z radnych został Karol Rybacki. Radni stanęli przed wieloma problemami wynikającymi z prowadzonych działań wojennych i okupacji niemieckiej. W mieście brakowało podstawowych produktów. Karol Rybacki został przydzielony do Komisji Aprowizacyjnej, która wypracowała zasady zaopatrzenia mieszkańców w chleb i mięso. Działał również w Komisji Monopolowej. Był bardzo aktywny. Został delegatem Rady Miejskiej na sejmik powiatowy w sprawie monopoli miejskich, stał też na czele komisji przygotowującej uroczystości z okazji święta Konstytucji 3 Maja. Z ramienia rady wybrany został ławnikiem Sądu Okręgowego w Łowiczu. W lipcu 1917 roku Franciszek Brzeski zrezygnował z funkcji przewodniczącego, na jego miejsce wybrany został właśnie Rybacki. Problem dostaw żywności uległ poprawie. We wrześniu tego roku szkolnictwo przeszło pod zarządek polski. Już wcześniej wprowadzono do urzędów język polski. [...]

W wyborach do Rady Miejskiej w kwietniu 1923 roku Rybacki wystartował z listy Wszzechstanowego Chrześcijańskiego Komitetu Wyborczego (lista nr 8, pozycja 34). Na liście znalazło się wielu znamienitych łowiczian, wcześniejszych działaczy społecznych, niepodległościowych, narodowych oraz przemysłowców i rzemieślników. „Kto zatem pragnie lepszej przyszłości miasta, kto czuje po polsku i kto stawia wyżej interes Narodu ponad hasła partyjne - ten niech idzie z nami”. W kolejnym z numerów „Łowiczana”, czytamy: „Walka jaka rozegra się w dniu 15 kwietnia r.b. [1923 roku] przy wyborach do Rady Miejskiej, pomiędzy ugrupowaniami lewicy, żydostwem a obozem narodowym, nie będzie walką o radzieckie mandaty, ale walką o przyszłość Ojczyzny i jej narodowy charakter”. Rybacki zdobył mandat radnego i pełnił tę funkcję do 1927 roku. [...]

Wsparcie instytucji przez Rybackiego sprowadzało się również do darowizn książek. W 1917 roku na rzecz Seminarium Nauczycielskiego przekazał 44 książki „o treści naukowej i beletrystycznej”, a w 1925 roku, obok ofiary pieniężnej, przeznaczył na dzieci śląskie „szereg książek”. [...]

NAJLEPSZE WYDAWNICTWO ALBUMOWE O ŁODZI

Łódź, której nie ma / Krzysztof R. Kowalczyński. - Łódź : Księży Młyn Dom Wydawniczy Michał Koliński, 2015. - 167 s. : il. ; 23x23 cm. - Tyt. równol.: A Lodz that no longer exists. - Tekst równol. pol. i przekł. ang. Źródła fotografii (m.in.): Włodzimierz Pfeiffer, ze zbiorów Archiwum Państwowego w Łodzi (40 fotografii), ze zbiorów Miejskiego Konserwatora Zabytków w Łodzi (26), ze zbiorów Archiwum Państwowego w Łodzi (25), ze zbiorów Domu Wydawniczego Księży Młyn (22), ze zbiorów Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego (16).

Krzysztof Rafał Kowalczyński. Ur. 1958 w Łodzi. Będąc wnukiem łódzkiego cukiernika z początków XX wieku - wyniósł z domu rodzinnego żywe zainteresowanie historią swego miasta. Jako uczeń liceum zdobywał laury w turniejach i konkursach dotyczących dziejów i współczesności Łodzi. W latach 1974-80 będąc młodzieżowym działaczem turystyki prowadził wycieczki po Łodzi i jej najbliższej okolicy, był społecznym opiekunem zabytków oraz działał w lokalnych strukturach PTTK. Po ukończeniu studiów ekonomicznych pracował w centralach handlu zagranicznego „Textilimpex” i „Ciech”. Zaangażowanie w pracy zawodowej i związane z nią wyjazdy przerwały działalność w lokalnym środowisku.

Osiągnięcie stabilizacji zawodowej pozwoliło mu powrócić do realizowania swego dawnego hobby. Zdobył licencję przewodnika miejskiego po Łodzi.

Od 10 lat autor systematycznie poszerza swoją wiedzę o mieście i jego obywatelach starając się badać dokumenty źródłowe, studiując historyczną prasę, dokumenty życia społecznego, archiwa sądowe i notarialne. Znajomość rosyjskiego i niemieckiego pozwala mu na bezpośrednie korzystanie ze źródeł sporządzonych w tych językach. Pierwszym znaczącym efektem jego pracy była publikacja z roku 2008 „Łódź przełomu wieków XIX/XX” wydana przez „Księży Młyn Dom Wydawniczy”, stanowiąca próbę uporządkowania obrazu życia Łodzi w okresie jej najbardziej dynamicznego rozwoju. Publikacja była nominowana do Nagrody Złoty Ekslibris w kategorii: Najlepsza książka o Łodzi.

W roku 2009 autor wydaje własnym nakładem „Plan naturalnych dzielnic Łodzi” wraz z broszurką objaśniającą. Publikacja ta przedstawia za pomocą metody kartograficznej historycznie uzasadniony zasięg geograficzny wsi, osad, kolonii rolnych i folwarków, które na przestrzeni

ostatnich 200 lat złożyły się na dzisiejszy obszar miasta. Rok 2010 zaowocował publikacją uhonorowaną Nagrodą Złoty Ekslibris w kategorii: Najlepsza książka o Łodzi „Łódź 1914. Kronika oblężonego miasta” (Księży Młyn Dom Wydawniczy Michał Koliński), stanowiącą pierwszy kronikarski opis życia Łodzi i jej mieszkańców jesienią 1914 roku, gdy podczas toczonego wokół miasta walk miasto kilkakrotnie przechodziło z rąk do rąk. Wydana 4 lata później „Łódź 1915-1918. Czas głodu i nadziei” (Księży Młyn Dom Wydawniczy Michał Koliński) stanowi kronikę życia miasta w okresie trwania I Wojny Światowej, będąc chronologiczną kontynuacją poprzedniej pozycji. Publikacja była nominowana do Nagrody Złoty Ekslibris w kategorii: Najlepsza książka o Łodzi. W roku 2015 ukazuje się album „Łódź, której nie ma” (Księży Młyn Dom Wydawniczy Michał Koliński).

ŁÓDŹ, KTÓREJ NIE MA

(fragmenty)

Plac Piastowski - Jatki Tanfaniego. (s. 68-69) fot. na s. 69 (górna) - ze zbiorów Janusza Kleczko.

W roku 1897 Giuseppe Tanfani, baron di Montalto, szwagier Juliusza Teodora i Ludwika Heinzlów i akcjonariusz Wodziewskiej Manufaktury, nabył od osób prywatnych plac, na którym organizowane było wcześniej targowisko na konie i bydło. Na części zakupionych działek wzniesiono cztery podłużne parterowe budynki, które utworzyły kształt wydłużonego trapezu z wewnętrznym, niezadaszonym dziedzińcem. Budowę ukończono w końcu listopada 1898 roku i odtąd obiekt znany był pod nazwą „Bazar (lub Jatki) Tanfaniego”. Mieścił wewnątrz 145 niewielkich sklepów i lokali gastronomicznych, posiadał instalację bieżącej wody z własnego ujęcia oraz obszerny „kwartał rybny”, który dał nazwę odchodzącej od rynku, nowo wytyczonej ulicy Rybnej. Pozostawiony od strony zachodniej targ koński został z czasem wybrukowany i wyposażony w obiekty infrastruktury, jak np. poidła dla koni czy też publiczny szalet. Częściowo spalony obiekt rozebrano w 1947 roku.

Kino Oaza (Adria)

Wybudowany na posesji Szlomy Frankenberga najstarszy w Łodzi budynek celowo przewidziany na ulokowanie sali kinematografu - pierwszy seans odbył się w sobotę 3 października 1903, gdy kino nosiło nazwę Iluzjon. Kilkakrotnie zmieniało właściciela i nazwę. Od października 1908 do 1921 - Oaza, 1921 - 1925 Nowości, 926 - 1932 Wodewil, 1932 - 1939 i 1945 - 1952 Adria. Po 1952 obiekt służył za magazyn mebli kinowych, głównie foteli usuniętych z modernizowanych sal kinowych. Obiekt rozebrano w 1973. **(W albumie jest: Budynek rozebrano w 1976 r.)**

Kamienica Lichtenbergów

Powstała około roku 1890 od strony ul. Targowej dwupiętrowa kamienica Fryderyka i Reinholda Hornów (ojciec i syn) została w lipcu 1911 zakupiona przez rodzinę Lichtenbergów: ojca - Pinkusa i dwóch synów - Jakuba Nisena i Hersza Bera. Już w listopadzie 1912 roku Lichtenbergowie ukończyli budowę 3-piętrowej obszernej kamienicy frontowej przy ówczesnej ulicy Głównej. Powstała tu imponująca rozmiarami budowla ze starannie opracowaną, wczesnomodernistyczną fasadą oraz wysoki mansardowy dach kryjący mieszkalne poddasze. Kamienica miała kilku żydowskich współwłaścicieli, których spadkobiercy bez powodzenia próbowali przejąć nieruchomość po roku 1945. Pozostający pod zarządem administracji miejskiej budynek zburzono w 1976 r. po uprzednim wykwaterowaniu 125 rodzin.

Dom Michała Ulrichsa

Pierwszy narożny budynek mieszkalny, mурowany, parterowy wybudował tu w roku 1832 Jakob Peters, przybyły z Holandii cieśla i budowniczy. W 1839 dom, wraz ze znajdującym się od strony ul. Wólczańskiej młynem - wiatrakiem kupują Andrzej i Anna Jeziorscy. Pozostaje on do roku 1896 w rękach tej młynarskiej rodziny, która pod wpływem języka rosyjskiego przyjmuje zapis nazwiska w postaci „Jezierski”. W roku 1910 kolejnym właścicielem zostaje Michał Ulrichs, prowadzący przy ul. Piotrkowskiej dwie renomowane cukiernie. Na zlecenie Ulrichsa w latach 1922-1923 przedsiębiorca budowlany Izrael Tyller nadbudowuje na starym domu Petersa piętro

Kino Oaza (Adria) aleja Piłsudskiego 1 - dawny adres: ul. Główna 3 (s. 70-71) – fot. Stefan Sztromajer.

Aleja Piłsudskiego 44 Kamienica Lichtenbergów, zwana „Palestynką”. (s. 74-75) fot. ze zbiorów Miejskiego Konserwatora Zabytków. Dawny adres: ul. Główna 62.

Dom Michała Ulrichsa. Piotrkowska 95 (s. 80-81) fot. s. 80 ze zbiorów Miejskiego Konserwatora Zabytków w Łodzi.

i całość nakrywa efektownym dachem mansardowym. W tej postaci widzimy kamieniczkę na ilustracji. W pamięci Łodzian utrwaliła się apteka Marcelgo Kuźmickiego, przeniesiona tu około 1873 roku z ul. Piotrkowskiej 98 a w latach 1889 - 1951 prowadzona przez Michała Bartoszewskiego i jego córkę. Kamienicę zburzono w sierpniu 1980 r. Na pustym placu powstało targowisko oferujące głównie warzywa i owoce; w 1992 - 1994 wybudowano dom handlowy.

Dom Steinertów

Klasycystyczny, przypominający wiejski dworek dom mieszkalny zbudowany w 1839 dla początkującego przemysłowca Karola Gottlieba Steinerta. Obok pomieszczeń mieszkalnych w budynku znajdowała się wtedy również drukarnia tkanin. Na zapleczu posesji sukcesywnie wznoszone są nowe obiekty produkcyjne fabryki Steinertów, obejmującej stopniowo wszystkie etapy produkcji tkanin. W 1904 fabryka zatrudniała 1300 robotników. Nawet po wybudowaniu reprezentacyjnych pałaców pod numerami 272 oraz 272a i 272b - dom pozostaje w rodzinie Steinertów do roku 1945. Zburzony około roku 1975.

Hotel Bristol

Znaczącą rozbudowę istniejącej tu wcześniej 3-piętrowej kamienicy małżonkowie Hersz i Rojza Gorelik ukończyli w roku 1910. W budynku umieszczono dobrej klasy hotel o nazwie „Bristol”, nawiązującej do otwartego kilka lat wcześniej luksusowego hotelu warszawskiego. W latach 1919-1926 hotel wynajmowano na siedzibę wojewody łódzkiego oraz większości biur Urzędu Wojewódzkiego. Następnie mieścił biura Zarządu Miejskiego, m. in. Wydział Opieki Społecznej i Biuro Ewidencji Ludności. Część budynku została zburzona latem 1966 roku w związku z poszerzeniem ulicy Zachodniej.

Wolborska

Widok dawnej ulicy Wolborskiej od strony ul. Północnej w kierunku Starego Rynku według stanu z końca lat 30-tych XX wieku. W opinii łódzkiej prasy (np. Ilustrowana Republika z 5 maja 1933) „ulica Wolborska jest nie tylko ulicą prostytutek lecz także [...] sutenerów”. Część budynków z lewej strony zdjęcia została zrujnowana jesienią roku 1944, pozostałe wyburzono w latach 1948-49 wraz z rozbiorczą nawierzchnią ulicy i chodników. Obecnie jest to obszar posesji Wolborska 5 i 7 oraz ich parkowego otoczenia. Istniejąca ulica Wolborska jedynie nazwą nawiązuje do dawnej ulicy.

Piotrkowska 276 - Dom Steinertów. (s.100) – fot. ze zbiorów Archiwum Państwowego w Łodzi.

Hotel Bristol - Próchnika 11/Zachodnia 62 - (dawny adres: Zawadzka 11/Zachodnia 46). (s. 112-113) fot. na s. 112 ze zbiorów Domu Wydawniczego Księży Młyn.

Wolborska - panorama ulicy. (s. 144-145) fot. s. 144 Włodzimierz Pfeiffer, ze zbiorów Archiwum Państwowego w Łodzi.

NAJLEPSZE WYDAWNICTWO

ALBUMOWE O ZIEMI ŁÓDZKIEJ

Sieradzka księga pokoleń : Sieradz w XX wieku w fotografii / [redakcja Ryszard Sierociński ; teksty: Sławomir Kołodziejczyk, Jerzy Kowalski, Henryk Pawłowski, Andrzej Ruszkowski, Henryk Szturma ; opracowanie graficzne: Paweł Duraj ; konsultacja historyczna: Maria Nartonowicz-Kot, Henryk Szturma, Jan Pietrzak]. – Sieradz : Prof-Art Agencja Reklamowo-Wydawnicza, 2015. – 168 s. : il. (w tym kolor.) ; 23x25 cm.

Ryszard Sierociński (ur. w 1950 r. w Sieradzu), zawodowy fotografik z certyfikatem Ministra Kultury, wieloletni prezes Sieradzkiego Towarzystwa Fotograficznego, w latach 1984-1991 członek Zarządu Polskiej Federacji Stowarzyszeń Fotograficznych. Zilustrował zdjęciami blisko 100 wydawnictw książkowych, m. in. albumy prof. Tadeusza Olejnika „Wieluń – miasto zabytków” (2006), „Ziemia Wieluńska” (2007). Opublikował autorskie albumy fotograficzne: „Między Wartą a Nerem” (2002), „Sieradz” (2001), „Kepno i okolice” (2005), „Rawicz” (2006), „Sieradz – magiczne miejsca” (2006), „Skarby Łęczycy” (2012). Wydał także bibliofilski album fotograficzny o Turku. Jest autorem zdjęć obrazów do wielu wydawnictw, m. in. do albumu artystki malarki Aliny Sibery. Od 1991 roku prowadzi firmę wydawnictw reklamowych Prof-Art w Sieradzu.

Kolegiacka - 1910 r.

SIERADZKA KSIĘGA POKOLEŃ : SIERADZ W XX WIEKU W FOTOGRAFII

(fragmenty)

Henryk Szturma: Sieradz w XX wieku. 1900-1918

[...] fotograf warszawski Stanisław Szalay (1867-1920), który wybrał się w podróż nowo otwartą drogą żelazną z Warszawy do Kalisza w 1902 r. chcąc zapewne uwiecznić na fotografii nowo wybudowany most kolejowy przez rzekę Wartę, powstały w rekordowym czasie sześciu miesięcy, zatrzymał się w Sieradzu i wykonał siedemnaście zachowanych fotografii na szkło, które dziś stanowią interesujący materiał źródłowy do badań historii miasta. [...] Miało miasto też w swej historii słynnego fotografa, litografika i rysownika. Był nim Maksymilian Fajans. Urodził się w Sieradzu 5 maja 1825 r. W latach 1844-1840 uczył się w Szkole Sztuk Pięknych w Warszawie u słynnych malarzy. [...] Był fotografem wszechstronnym, który chętnie wychodził poza atelier. [...] Nagradzany m. in. na Międzynarodowej Wystawie Fotograficznej zorganizowanej w 1865 w Berlinie i w 1873 na Wystawie Wiedeńskiej. [...] zmarł w Warszawie 28 lipca 1890 r. [...]

W sieradzkiej fotografii wielka wojna również pozostawiła swój ślad. W większości są to fotografie z czasów okupacji. W tym czasie władze niemieckie publikowały nawet fotografie w formie barwnych pocztówek, które żołnierz mógł wysłać do domu. [...] Na uwagę zasługuje też piękna barwna fotografia budynku teatru miejskiego sprzed 1917 r., czy też fotografia św. Józefa. Z 1917 r. zachowały się też

fotografie wykonane przez M. Borettiego: kościół św. Stanisława i klasztor poddominikański. [...] Ciekawie przez autora został ujęty rynek w 1918 r. – jako główny plac miasta z dorożką czekającą na klienta. Z prawej strony kadru stoją dzieci przyglądające się z ciekawością pracy fotografa. [...]

Henryk Szturma: Sieradz w XX wieku. 1919-1939

[...] W okresie międzywojennym często tematyka fotografii się powtarza w odniesieniu do zdjęć wykonanych we wcze-

Przedstawienie amatorskie: "Zemsta" A. Fredry, 1903 r.

Ul. Kaliska (obecnie Kościuszki), pocz. XX w.

Ary Szternfeld z żoną Ilzą. W 1976 r. został Honorowym Członkiem T.P.S. - fot. ze zbiorów J. Szczepilewskiego.

niejszym czasie, zwłaszcza dotyczy to architektury miasta, która nie uległa znaczącym zmianom. [...] Zauważymy, że częściowo naprawiono lub wymieniono brukowanie ulic, że pojawiły się coraz liczniejsze słupy energetyczne, telefoniczne. [...] Wprawny obserwator zauważy, że zmieniły się niektóre szyldy reklamowe, pojawiło się elektryczne oświetlenie ulic, odnowiono elewacje części budynków, a co najważniejsze ulice i place jakby się zaludniły. [...]

Andrzej Ruszkowski: Sieradz w XX wieku. 1939-1945

[...] W dniu 14 listopada 1939 r. na żydowskim kirkucie (kir holu) rozstrzelano 20 sieradzian: burmistrza, sędziów, nauczycieli, lekarza, naczelnika więzienia... niewątpliwie według wskazań rodzinnych Niemców. Egzekucji dokonał lejtnant Kurt Abramowski. Rodziny rozstrzelanych wywieziono do Generalnej Guberni. [...] Miasto w okresie wojny straciło ok. 4000 mieszkańców i zostało zniszczone w 15%. W sierpniu 1942 r. Niemcy większość ludności żydowskiej wywieźli do obozu zagłady w Chełmie nad Nerem, nielicznych przesiedlono do łódzkiego getta. [...]

Jerzy Kowalski: Sieradz w XX wieku. 1946-1974

[...] Największym osiągnięciem tego okresu, poza otwarciem szkół podstawowych i średnich, domu kultury i muzeum, było oddanie do użytku w latach 1956-1957 wzniesionych na 18 ha, Zakładów Przemysłu Dziewiarskiego „Sira” – największych zakładów produkcyjnych Sieradza XX wieku. Zaś w 1958 r., aby pomóc w rozwiązywaniu problemów mieszkaniowych pracowników „Siry”, powołano Robotniczą Spółdzielnię Mieszkaniową „Dziewiarz”. [...] W tym pierwszym okresie, trochę jakby niespodziewanie dla samego Sieradza, nawiązał kontakt z miastem twórcy podstaw światowej kosmonautyki, rodowity sieradzianin, Ary Szternfeld. 23 czerwca 1955 r., po 40-tu latach od opuszczenia miasta, napisał list do sieradzian, do którego dołączył egzemplarz książki „Lot w przestrzeń kosmiczną” z prostą, wzruszającą dedykacją. Rok później, podczas pierwszego pobytu z żoną Gustawą w Polsce, 2 września 1956 r. wpadł „incognito” do Sieradza, nie spotykając i nie witając się z nikim. Chciał sam na sam z miastem podzielić się swoimi wspomnieniami z lat dziecińczych. [...]

Jerzy Kowalski: Sieradz w XX wieku. 1975-2000

[...] Nowe władze wojewódzkie, wspólnie z władzami miasta, postawiły sobie ambitny cel przekształcenia prawie 22-tysięcznego wówczas powiatowego Sieradza w nowoczesne miasto, zasługujące na miano rzeczywistego ośrodka wojewódzkiego. [...] Zrealizowano w tym okresie m. in. obiekty związane z władzą i bezpieczeństwem mieszkańców: Komitetu Wojewódzkiego PZPR, Urzędu Wojewódzkiego, Komendy Wojewódzkiej MO, Komendy Wojewódzkiej Straży Pożarnej, Sądów Wojewódzkiego i Rejonowego, Szpitala Wojewódzkiego oraz oddziału ZUS. [...] Powstanie NSZZ „Solidarność”, Okrągły Stół i wybory parlamentarne 1989 roku, w wyniku których powstał kontraktowy sejm, przyniosły znaczącą transformację ustrojową. W nowej sytuacji nie wszystkie przedsiębiorstwa państwowe potrafiły się odnaleźć, w wyniku doszło do upadku wielu z nich, zatrudniających tysiące ludzi i do utraty podstawy ich bytu materialnego. Szczególnie odczuli to sieradzanie. Upadły ZPDz. „Sira” [...]

Pracownicy Fabryki Papy Dachowej i Produktów Smółcowych "Gospodarz" - 1935 r.

Maksymilian Fajans

Kolegiacka - 1910

Fara ok. 1914 r.

Antoine Cierplikowski w Sieradzu podczas Bożego Ciała.

O Nagrodzie SUPEREKSLIBRIS

Nagroda "Superekslibris" została ustanowiona w 2010 r. z inicjatywy Barbary Czajki, dyrektora Biblioteki. W roku 2010 nagrodą były litografie autorstwa Witolda Warzywody, profesora Akademii Sztuk Pięknych im. Władysława Strzemińskiego w Łodzi. W 2011 r. nagrodą były litografie autorstwa Sebastiana Augustowskiego i Rafała Żelazo wykonane w pracowni prof. W. Warzywody. Nagrodą od roku 2012 jest okolicznościowa statuetka zaprojektowana i wykonana przez artystę rzeźbiarza Rafała Frankiewicza. Okolicznościowe dyplomy są autorstwa artysty grafika Włodzimierza Rudnickiego.

Laureaci Nagrody SUPEREKSLIBRIS za całokształt dotychczasowych osiągnięć w zakresie publikacji o Ziemi Łódzkiej i Łodzi

ROK 2010

RYSZARD BONISŁAWSKI - wybitny znawca historii i zabytków Łodzi oraz Ziemi Łódzkiej, przewodnik turystyczny, autor promujący Łódź i region na antenie łódzkiej telewizji, dyrektor Centrum Informacji Turystycznej. Autor, współautor, redaktor kilkudziesięciu opracowań adresowanych dla różnego kręgu odbiorców, w tym do łódzian chcących poznać i zgłębić tę tematykę oraz do turystów odwiedzających nasze miasto i województwo. Jest autorem tekstów m. in. do następujących publikacji: *Łódź na starych pocztówkach* (1998), *Magiczne miejsca*: (1998), *Łódź: przewodnik: historia, zwiedzanie, kultura, informacje praktyczne* (kilka wydań od roku 2001), *Łódzkie judaika na starych pocztówkach* (2002), *Niemcy łódzcy* (2005), *Łódź – portret miasta* (2006), *Piotrkowska – spacer pierwszy* (2006), *Piotrkowska – spacer drugi* (2007), *Stowarzyszenie śpiewacze „Harmonia” 1886-2006* (2006), *Łódź - barwy miasta* (trzy wydania od roku 2007), *Województwo łódzkie : przewodnik turystyczny* (2007), *Spacerownik łódzki* (2008), *Sentymentalna podróż po Łodzi : Łódź na starych fotografiach Włodzimierza Pfeiffera* (2009), *Księga fabryk Łodzi* (2009), *Piękno Ziemi Łódzkiej* (2009), *Spacerownik łódzki. 2* (2010). Ryszard Bonisławski jest ikoną turystycznej Łodzi i łódzkiego regionu.

JACEK KUSIŃSKI - artysta fotografik, autor fotografii i koncepcji wydawniczej do następujących albumów: *Piotrkowska : spacer pierwszy* (Nagroda Złoty Ekslibris za rok 2006 w kategorii Najlepsze Wydawnictwo Albumowe o Łodzi),

Piotrkowska : spacer drugi (nominacja do Nagrody Złoty Ekslibris za rok 2007, w kategorii Najlepsze Wydawnictwo Albumowe o Łodzi), *Miasto – City* (Nagroda Złoty Ekslibris za rok 2008 w kategorii Najlepsze Wydawnictwo Albumowe o Łodzi). *Księga fabryk Łodzi* (Nagroda Złoty Ekslibris za rok 2009 w kategorii Najlepsze Wydawnictwo Albumowe o Łodzi). Na szczególne podkreślenie zasługuje wysoka jakość edytorska wymienionych wydawnictw.

ROK 2011

PROFESOR TADUSZ OLEJNIK – wybitny historyk, działacz społeczny, regionalista, autor ponad 250 prac naukowych i popularnonaukowych, w tym kilkunastu książek. Spośród kilku książek wydanych pod redakcją profesora, „Monografia gminy Mokro” została laureatką nagrody Złoty Ekslibris za rok 2004 w kategorii Najlepsza książka o Ziemi Łódzkiej. Poza tematyką dziejów Wielunia i Ziemi Wieluńskiej, podejmuje m. in. także różnorodną tematykę związaną z historią Zduńskiej Woli, Sieradza i województwa sieradzkiego. Na podkreślenie zasługuje działalność naukowa jako redaktora naczelnego lub sekretarza kilku czasopism naukowych, działalność naukowa i popularyzatorska jako prezesa Wieluńskiego Towarzystwa Naukowego i długoletniego dyrektora Muzeum Ziemi Wieluńskiej.

Czasopismo „WĘDROWNIK” – kwartalnik krajoznawczy Regionalnej Pracowni Krajoznawczej PTTK w Łodzi. Wydawcą jest Centrum Fotografii Krajoznawczej PTTK

w Łodzi. Nagroda Superekslibrisu dla kwartalnika „Wędroownik” nie powinna dziwić nikogo, kto na przestrzeni kilku czy też kilkunastu lat czytał zawarte w nich teksty. Czasopismo obchodzące w roku 2011 jubileusz 55-lecia powstania, od roku 1983 noszące obecną nazwę to przykład realizowania i udanego połączenia w tej formie krajoznawczej wiedzy o regionie łódzkim i Łodzi z pasją społecznikowskiego działania na rzecz szeroko pojętej popularyzacji bogactwa historycznego, kulturowego, przyrodniczego poszczególnych miejscowości, gmin, powiatów i historycznych ziem regionu. Na szczególne podkreślenie zasługuje szata graficzna czasopisma, bogaty materiał zdjęciowy, wraz ze starannie opracowanymi mapami i planami. Zasób wiedzy oraz wszelkiej innej informacji zawarty w 406 numerach to skarbnica niezbędna dla każdego miłośnika Ziemi Łódzkiej i Łodzi, zachęta do poznawania zabytków, uroków przyrody, realizowania wszelkich rodzajów turystyki. Przyznana Nagroda Superekslibrisu to wyraz szacunku i szczególnego uznania oraz podziękowania dla członków kolejnych zespołów redakcyjnych „Wędroownika”, dla redaktorów, autorów obecnego kształtu czasopisma, tak potrzebnego mieszkańcom naszego regionu i Polski.

ROK 2012

ANDRZEJ GRAMSZ (1947-2011) - dorobek wydawniczy Andrzeja Gramsza to ponad 30 tytułów powstałych w latach 2001-2011. Dla 14 z tych tytułów był autorem, współautorem, redaktorem. Przy ocenie dorobku Andrzeja Gramsza nie sposób nie zadać pytania: o ile ubożsi o literaturę o swojej miejscowościach byłiby mieszkańcy Pabianic, Rzgowa, Tuszyń, Żelowa, Łasku czy Bełchatowa, gdyby nie Andrzej Gramsz. „Żelów – wspólnota, nacji, wyznań, kultur” autorstwa Sławomira Papugi i Andrzeja Gramsza została uhonorowana Nagrodą Złoty Ekslibris za rok 2003. Nominowane do tej Nagrody były: „Ulica Zamkowa w Pabianicach” (współautor Kazimierz Brzeziński, 2004), „Tuszyń” (współautor Kazimierz Brzeziński, 2007), „Żelów – album jubileuszowy” (współautor Kazimierz Brzeziński, 2007), „Łask – miasto nad Grabią” (autor Ryszard Poradowski, 2008), „Łask – trzy kolory – przewodnik turystyczny” (autor Ryszard Poradowski, 2009). Wśród wydań Oficyny „GRAKO” jest 7 reprintów, dzięki którym zostały przywrócone publikacje wydane przed kilkudziesięciu a nawet 150 lat, gdyż najstarsza pochodzi z 1853 roku. Nagroda Superekslibrisu przyznana niestety pośmiertnie Andrzejowi Gramszowi jest wyrazem uznania dla jego autorskiego i wydawniczego dorobku, wyrazem uznania dla Jego konsekwencji i zaangażowania w tym zakresie.

KRYSZYNA WIECZOREK (ur. w 1937 r.) – pisarka, poetka ze wsi Lubiaszów (w gminie Wolbórz), popularyzatorka lokalnych, piotrkowskich zwyczajów i obrzędów, założycielka Wydawnictwa Autorskiego „Tiger” jest nazywana „Reymontem w spódnicy”. To określenie nie dziwi tych, którzy poznali Jej twórczość, a w tym przede wszystkim liczącą ponad

tysiąc osiemset stron sagę – powieść obyczajową „Młyn na Stawkach”, umiejscowioną w okolicach dobrze znanych autorce. Dopełnieniem twórczej aktywności Krystyny Wieczorek są wiersze i pamiętniki oraz publikacje o lokalnych tradycjach i kulinariach. Nagroda Superekslibrisu przyznana Krystynie Wieczorek to wyraz uznania dla talentu pisarskiego i pracy na rzecz nie tylko literackiego dokumentowania dziejów lokalnej społeczności, wyraz szacunku za trwanie w tych działaniach pomimo różnorodnych trudności.

Redakcja kwartalnika „KRONIKA MIASTA ŁODZI” - dwudziestoletnie funkcjonowanie, więc jubileusz czasopisma „Kronika Miasta Łodzi” wydawanego przez Urząd Miasta Łodzi, nie był powodem przyznania Nagrody Superekslibris. Zdecydowały wartości merytoryczne zawarte w „Kronice”, która jest jednym z niewielu miejsc, gdzie publikowane są różnorodne teksty z zakresu szeroko pojętej historii i współczesności Łodzi. Zwraca uwagę także przyjęta w 2004 r. formuła wydawania numeru z tematem wiodącym. „Kronika Miasta Łodzi” jest ważnym źródłem informacji dla poszukujących ciekawie napisanych artykułów, podejmowania ważkich tematów o kulturze, o dokonaniach i problemach z różnych zakresów, czy wreszcie, co niezmiernie ważne miejscem, gdzie zamieszczane są życiorysy przypominające łodzian zasłużonych dla swego miasta, a często już zapomnianych.

ROK 2013

BOHDAN OLSZEWSKI. Efektem pozazawodowych zainteresowań i interesująco przekazywanej wiedzy Bohdana Olszewskiego, łodzianina urodzonego w roku 1933, absolwenta Chemii Spożywczej PŁ i Wydziału Ekonomii UŁ jest pięć książek. Trzy z nich stanowią cykl „wędrowki po ziemi łódzkiej” którego nazwa zawarta jest w tytułach książek „Od Piątku do Soboty”, „Tum, znaczy dom”, „Od Oporowa do Żarnowa”. Dwie inne to impresje historyczne pt. „Wieczory nad Pilicą” i przewodnik po dawnej Łodzi pt. „Łódź – moje miasto” napisany również w tej konwencji co wymienione tytuły. Autor w formie esejów przedstawia interesujące obiekty krajoznawcze regionu: pałace, zamki, dwory, klasztory, kościoły, ukazuje, odkrywa, przypomina to co niepowседневne, miejsca ważne, związane z wydarzeniami historycznymi, przywołuje „obrazy z przeszłości”, ludzi z nimi związanych. Eseje – dotyczące łącznie ponad 110 miejscowości województwa łódzkiego - są pełne interesujących spostrzeżeń, refleksji. Wszystkie wymienione tytuły wydało w latach 1996-2009 Wydawnictwo Literatura.

KAZIMIERZ PERZYNA. Tytuł „Między Piątkiem a Sobotą” – niezorientowani czytelnicy mogą w pierwszej chwili odczytywać jako bliżej niezrozumiałe nawiązanie do dni tygodnia. Bo, o ile, Piątek (miejscowość w gminie Piątek, powiat łęczycki) jest znany ze względu na to, iż symbolizuje geometryczny środek Polski, to Sobota (wieś w gm. Bielawy, w powiecie łowickim) jest mało znana. Kazimierz Perzyna, mieszkaniec

tej wsi, z wykształcenia i zawodu pedagog, obchodzący w tym roku osiemdziesiąte urodziny, jest autorem i realizatorem ciekawego pomysłu – siedmiu tomików, poświęconych historii dziejącej się na przestrzeni wieków przede wszystkim w gminie Bielawy, ale też we wspomnianym Piątku i innych okolicznych terenach. Tomiki w swoich nazwach nawiązują do dni tygodnia. Skromna nazwa „tomiki” nie oddaje bogactwa treści tam zawartej. Ogółem na ponad 1100 stronach autor zaprezentował historię „małej ojczyzny” oraz jej walory turystyczne. Wykorzystał do tego materiały archiwalne, bogatą literaturę, wspomnienia i relacje uzyskane osobiście od mieszkańców. Książki ukazały się w latach 2004-2012. Wydawcą pierwszych czterech tomików było łódzkie Wydawnictwo Piątek Trzynastego, a trzech kolejnych Księży Młyn Dom Wydawniczy Michał Koliński, wywodzący się ze wspomnianego wydawnictwa. „Między Piątkiem a Sobotą” - autorskie dokonanie Kazimierza Perzyny to godny naśladowania efekt pozazawodowych zainteresowań oraz umiejętności popularyzowania posiadanej wiedzy.

KSIĘŻY MŁYN DOM WYDAWNICZY MICHAŁ KOLIŃSKI. W bogatym dorobku wydawnictwa pn. Księży Młyn Dom Wydawniczy Michał Koliński, które wcześniej realizowało działalność pod nazwą „Piątek Trzynastego Wydawnictwo” znaczącą część zajmuje Łódź i Ziemia łódzka. To około 50 tytułów wydanych w latach 2001- 2012. W tej grupie, obok dominujących tematów związanych z Łodzią, w kręgu wydawniczych zainteresowań jest również problematyka związana z miejscowościami województwa łódzkiego (w tym np. siedem tomików o tytule „Między Piątkiem a Sobotą” autorstwa Kazimierza Perzyny, Kutno – przeszłość i współczesność, Piotrków Trybunalski między wojnami – opowieść o życiu miasta 1918-1939). Część tytułów wydawnictwa, ze względu na szatę graficzną jest dobrze rozpoznawalna na księgarskich i bibliotecznych półkach. Ciekawym uzupełnieniem wydawanych książek, np. w serii Magiczne Czasy Magicznych Miast są dołączane tematycznie związane z danym miastem płyty CD z filmami dokumentalnymi prezentującymi miasto, piosenkami oraz plan miasta. Wiele z tytułów wydawnictwa było nominowanych do Nagrody Złotego Ekslibrisu. Nagrodę tę przyznano: za rok 2003 autorom następujących tytułów (Szlakiem łódzkiej kolei), za rok 2010 (Łódź 1914. Kronika obłożonego miasta), za rok 2012 (Piwo, flaki garnuszkowe, petersburskie bliny i kawior astrachański czyli z dziejów gastronomii łódzkiej do 1918 roku).

ROK 2014

WYDAWNICTWO HAMAL ANDRZEJ MACHEJEK. Nagroda Superekslibris przyznana Wydawnictwu HAMAL Andrzej Machejek to uhonorowanie wysokiego poziomu edytorskiego i merytorycznego publikacji o społecznościach i dokonaniach wielokulturowej Łodzi, stanowiących priorytet jego działalności. Należy tu wymienić przede wszystkim nastę-

pujące tytuły: Żydzi łódzcy (2004), Niemcy łódzcy (2005, 2010), Żydowski cmentarz w Łodzi (2008), Sentymentalna podróż po Łodzi : łódź na starych fotografiach Włodzimierza Pfeiffera (2009), Imperium rodziny Poznańskich (2010), Archikatedra : nasz łódzki panteon narodowy (2011), Łódź Juliana Tuwima : łódzkie korzenie poety (2013). W Wydawnictwie Hamal opublikowano także m.in. 85 lat Oddziału Łódzkiego Stowarzyszenia Elektryków Polskich 1919-2004 (2004), 100 lat Łódzkiej energetyki (2007), 85 lat : dzieje wodociągów i kanalizacji w Łodzi (2010). Warto podkreślić, iż część publikacji ma również tekst w języku angielskim lub niemieckim, a książkę o rodzinie Poznańskich wydano oddzielnie w języku angielskim (2010). Książki i wydawnictwa albumowe Wydawnictwa Hamal Andrzej Machejek były nominowane do Nagrody Złotego Ekslibrisu.

KWARTALNIK „NA SIERADZKICH SZLAKACH”. Dorobek kwartalnika „Na Sieradzkich Szlakach” jest godnym naśladowania przykładem popularyzacji bogactwa historycznego, kulturowego, przyrodniczego poszczególnych miejscowości i gmin Powiatu Sieradzkiego, czy szerzej Ziemi Sieradzkiej oraz przedstawiania biografii i wspomnień osób zasłużonych dla tego regionu. Na szczególne podkreślenie zasługuje szata graficzna czasopisma, bogaty materiał zdjęciowy, mapy. Zasób wiedzy oraz wszelkiej innej informacji zawarty w dotychczasowych 112 numerach to skarbnica niezbędna dla każdego miłośnika Sieradza i Ziemi Sieradzkiej, zachęta do zgłębiania historii, poznawania zabytków, uroków przyrody, realizowania wszelkich rodzajów turystyki. Przyznana Nagroda Superekslibrisu to wyraz szacunku i szczególnego uznania oraz podziękowania dla członków zespołów redakcyjnych, współpracowników, autorów artykułów oraz innych osób wspomagających działania redakcji na przestrzeni lat 1985-2013. Skład Redakcji: Andrzej Ruszkowski – przewodniczący, Rafał Bogusławski, Krystyna Brodowska, Elżbieta Nejman, Wiesława Sujeczka, Józef Szubzda, Zdzisław Włodarczyk. Stale współpracują: Bożena Antoszczyk, Jadwiga Brożyńska, Marta Cichocka, Maciej Ignasiak, Zygmunt Kamiński, Jerzy Kowalski, Jerzy Paszkowski, Janusz Ziarnik. Wydawcą Kwartalnika jest Oddział PTTK w Sieradzu. Adres Redakcji: Powiatowa Biblioteka Publiczna im. Wł. Broniewskiego, Sieradz, ul. Żwirki i Wigury 4.

ROK 2015

W roku 2015 Nagrodę Superekslibris Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego jury przyznało dwóm mistrzom fotografii monochromatycznej i barwnej: Włodzimierzowi Małkowi i Piotrowi Wypychowi, których prace zawarte w wydanych albumach są wyjątkowym, artystycznym opisem przedstawianych miejsc, zabytkowych obiektów, krajobrazów. Część zatrzymanych w fotograficznym kadrze przestrzeni istnieje już tylko w albumach, pozostałe czekają na odwiedzenie i zgłębianie ich piękna.

WŁODZIMIERZ MAŁEK, od 1968 roku członek Łódzkiego Towarzystwa Fotograficznego, a od roku 1981 członek rzeczywistego Związku Polskich Artystów Fotografików, fotograficzna pasja zaczęła się pięćdziesiąt lat temu, w połowie lat. 60. Z wykształcenia poligraf, przez kilkadziesiąt lat pracował w Łódzkiej Drukarni Prasowej w dziale przygotowania produkcji offsetowej, a w międzyczasie i przez kolejne lata już na emeryturze utrwał „barwy miasta” architektoniczne detale otwarte przestrzenie parków i ulic, zadumę cmentarnych pomników i tablic, wydarzeń tak ulotnych jak łódzkie spotkania baletowe w roku 1976 i takich jak dwuletni proces dokumentowania powstawania pomnika Władysława Reymonta odsłoniętego w październiku 1978 r. Zapisał się również jako fotograf piękna ziemi łódzkiej, bo tak nazwał jeden ze swych albumów. Zabytkowy cmentarz żydowski przy ul. Brackiej fotografował blisko czterdzieści lat. Zamieszczone zdjęcia mają datę powstania, co podkreśla zamysł utrwalania zmian tam zachodzących. Zamieszczone w kilkunastu albumach i książkach zdjęcia są wyrazem mistrzostwa jego artystycznej wypowiedzi i wrażliwości, tropienia koloru o każdej porze dnia, ale też wyrażają spojrzenie bliskie reporterskiej precyzji. Kilka publikacji z fotografiami Włodzimierza Małki było nominowanych do Nagrody Złoty Ekslibris, a dwie uzyskały tę Nagrodę: „Stary Cmentarz Ewangelicko-Augsburski w Łodzi” (Nagroda za rok 1992) i „Łódź – barwy miasta” (za rok 2007). Istotną częścią większości wydawnictw są teksty autorstwa znawców dziejów i zabytków Łodzi: Ryszarda Bonisławskiego i Krzysztofa Stefańskiego oraz ich tłumaczenia na języki obce: przede wszystkim angielski, niemiecki. Większość publikacji wydanych została starannie przez łódzką Oficynę Wydawniczo-Reklamową „Sagalara”. Nagroda Superekslibris przyznana Włodzimierzowi Małkowi to symboliczne uhonorowanie 50 lat Jego niezwykle twórczych i inspirujących dokonań.

Uroczystość wręczenia Nagród Superekslibris w roku 2015. Od lewej stoją: Włodzimierz Małek, Piotr Wypych.

PIOTR WYPYCH. Dotychczasowy życiorys Piotra Wypycha odmierzany fotograficznymi kadrami to niezwykle twórcze połączenie zdobytej zawodowej wiedzy pogłębianej przez codzienne wypełnianie służbowych obowiązków ale też wieloletniej pasji utrwalania tego, co w krajobrazie łódzkiego regionu przemijające ale też tego co na stałe piękne. To zatrzymywane w czasie obiekty świadczące o tożsamości dziedzictwa kulturowego mieszkańców fotografowanego terenu. Absolwent Akademii Sztuk Pięknych w Krakowie, doktor nauk humanistycznych, którego praca o małej architekturze sakralnej na terenie Nadpilicznych Parków Krajobrazowych jest wymownym przykładem interdyscyplinarnych zainteresowań. Zainteresowania te, twórcze i wydawnicze dokonania Piotra Wypycha to do tej pory tysiące zdjęć zawartych w kilkunastu albumach utrwalające pojedyncze obiekty i przestrzenie krajobrazów, w tym ukochanych – nie wstydzi się tego słowa – krajobrazów nadpilicznych we wszystkich porach roku i dnia. Ze względu na krótką formę uzasadnienia do Nagrody, wspomniane w tym miejscu będą tylko trzy publikacje przygotowane przez autora we współpracy z Andrzejem Białkowskim, etnologiem z Łódzkiego Domu Kultury. Są to: „Ścieżki pamięci – pozostały tylko kamienie – wielokulturowy pejzaż województwa łódzkiego: cmentarze żydowskie województwa łódzkiego” (2010), „Kamienie pamięci, kamienie niepamięci – zapomniane nekropolie – cmentarze ewangelickie województwa łódzkiego” (2011), „Pejzaż Wszystkich Świętych – rekonstrukcja krajobrazu kulturowego” (2012). W ramach tego ostatniego projektu udało się przywrócić lokalnym społecznościom 48 zniszczonych kapliczek i krzyży przydrożnych na terenie województwa. Ważną częścią dokonań Piotra Wypycha są też publikacje będące efektem współpracy z innymi fotografikami i współautorami tekstów w albumach i pozostałych publikacjach. Mniej znane, ale pokazujące związki Piotra Wypycha z regionem łódzkim są projekty i opracowanie graficzne i ilustracje przyrodnicze do map parków krajobrazowych i zabytków. Wiele publikacji autorstwa i współautorstwa Piotra Wypycha było nominowanych do Nagrody Złoty Ekslibris.

Uroczystość wręczenia Nagród Złoty Ekslibris w roku 2015. Od lewej stoją: Barbara Czajka, Monika Basińska, Łukasz Politański, Bartosz Stępień, Maciej Malangiewicz, Jacek Rutkowski, Krzysztof Stefański.

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.

Wylanianie 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.

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 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 Diaghilewa w Łodzi oraz rzeźby bibliotekarki Madame la Bibliothéque, umieszczonej w łódzkim Pubie „Biblioteka”.

Nagroda SUPEREKSLIBRIS za całokształt dotychczasowych osiągnięć w zakresie publikacji o Łodzi i Ziemi Łódzkiej

ZESPÓŁ REDAKCYJNY ROCZNIKA ŁÓDZKIEGO ODDZIAŁU ZWIĄZKU SYBIRAKÓW „MY, SYBIRACY”

MY, SYBIRACY, Nr 1, grudzień 1990

OD REDAKCJI

[...] Naczelnym zadaniem, jakie sobie postawiliśmy, jest nawiązanie z Wami najściślejszego, bezpośredniego kontaktu. Chcemy wydobyć z zapomnienia tragiczne losy Sybiraków, tych żyjących i ich rodzin. Chcemy utrwalić martyrologię Polaków, którzy przeszli przez piekło stalinowskie, przez łagry i więzienia rozsiane na bezkresnym terytorium Rosji europejskiej i azjatyckiej, zroszonym krwią i potem setek tysięcy naszych obywateli. [...]

Zespół redakcyjny: Marek Budziarek, Adam Ochocki, Jerzy Rossowski, Maria Worotyńska.

Zespół redakcyjny rocznika „My, Sybiracy” w latach 1990-2015: Jerzy Rossowski (1990-2012), Maria Worotyńska (1990-2012), Marek Budziarek (1990-2005), Adam Ochocki (1990), Waldemar Neuman (1993-1997), Juliusz Baczmaga (1995, 2001-2006), Eugeniusz Oberman (1996-2012), Albin Głowacki (1996-2015), Regina Kubala (1996), Ryszard Mańkowski (1997-2000), Mieczysław Wutke (2001-2015), Ryszard Michalczyk (2001-2014), Michał Makatun (2010-2015), Krystyna Wójcicka (2012-2013), Teresa Patrzyzna (2014-2015), Lila Kukulka (2014), Barbara Fiks (2015), Ryszard Przybył (2015); Konsultacja edytorska: Anna Kotynia-Kosmyńska (1997-2013), Hanna Przybył (2014-2015), Juliusz Baczmaga (2014-2015), Barbara Fiks (2014); Okładkę projektował: Tomasz Budziarek.

Zespół redakcyjny, Nr 26, 2015: Albin Głowacki (konsultant naukowy), Barbara Fiks (redaktor), Ryszard Przybył, Teresa Patrzyzna (sekretarz redakcji), Mieczysław Wutke, Michał Makatun (obsługa fotograficzna); konsultacja edytorska: Hanna Przybył i Juliusz Baczmaga.

Adres redakcji: 90-229 Łódź, ul. Kamińskiego 18.

Wydawcą rocznika „My, Sybiracy” jest Oddział Łódzki Związku Sybiraków.

Zarząd Oddziału Łódzkiego Związku Sybiraków wybrany na zebraniu delegatów w dniu 5 marca 2014 r.

Stanisław Jurkin – prezes, Mieczysław Wutke – wiceprezes, Teresa Patrzyzna – sekretarz, Maria Kozłowska – skarbnik, Teresa Gutowska – kasjer, Michał Makatun – członek Zarządu ds. organizacyjnych, Edward Golański – członek Zarządu ds. organizacyjnych, Krystyna Mazurkiewicz – członek Zarządu, Wiktor Mierzwiński – członek Zarządu.

Zdjęcie wykonane w mieszkaniu J. Rossowskiego 17 sierpnia 2010r.: Eugeniusz Oberman, Mieczysław Wutke, Michał Makatun, Ryszard Michalczyk, Anna Kotynia-Kosmyńska, Jerzy Rossowski, prof. Albin Głowacki, Maria Worotyńska.

Wstęp do rysu historycznego Oddziału Wojewódzkiego Związku Sybiraków w Łodzi.

[...] Inicjatorem powołania do życia łódzkiego oddziału Związku Sybiraków był Mieczysław Wutke. Z jego to inspiracji 28 lutego 1989 roku ukazał się na łamach „Dziennika Łódzkiego” komunikat dotyczący organizowania się łódzkiego środowiska Sybiraków. Jego też mieszkanie stało się miejscem pierwszych spotkań Sybiraków zamieszkałych w Łodzi. Dzięki ogromnej otwartości serca M. Wutke, a zwłaszcza jego wyjątkowej operatywności utworzono grupę osób pragnących przeszczepić na grunt łódzki ideę Związku. Spontanicznie powstały wówczas Komitet Organizacyjny tworzyli: Teresa Gutowska, Beata Sogrejew, Ludmiła Żylińska, Feliks Milan, Janusz Rusiniak, Adam Ochocki, Stefan Nastarowicz, Stanisław Jacoń, Janusz Skarżyński, Marek Budziarek i oczywiście Mieczysław Wutke. Całodobowe dyżury członków Komitetu w mieszkaniu tego ostatniego i informacje zbierane osobiście wśród najbliższych i znajomych potwierdzały w sposób jednoznaczny konieczność zorganizowania spotkania łódzkich Sybiraków. Odbędzie się ono 11 marca 1989 roku w kościele pw. św. Antoniego w Łodzi (do czego walenie przyczynił się ksiądz prałat dr Zdzisław Czosnykowski). Frekwencja uczestników spotkania była imponująca i przeszła najśmielsze oczekiwania jego organizatorów. Okazało się bowiem, że w Łodzi przebywa obecnie 1000 osób, które pomiędzy 1939 a 1956 rokiem, nie z własnej woli przebywały na Syberii, lub były represjonowane w różny sposób przez władze radzieckie. [...]

Urząd Wojewódzki w Łodzi, 16.11.2010 r., członkowie zespołu redakcyjnego rocznika „My Sybiracy” po otrzymaniu przez redakcję medalu „PRO MEMORIA” Ryszard Michalczyk, Anna Kotyńca-Kosmynka, Jerzy Rossowski, Maria Worotyńska, Mieczysław Wutke, Michał Makatun.

Cyt.: Budziarek Marek, „My, Sybiracy”, Nr 1, grudzień 1990, s. 6-7.

Odsłonięcie i poświęcenie Symbolicznego Grobu Sybiraków w Łodzi

Jest 17 września 1998 roku. Dochodzi godzina 16.00. Zalegające deszczowymi chmurami niebo rozjaśnia się. Gęstnieje tłum zgromadzony w pobliżu głównej bramy katolickiego cmentarza pw. św. Anny na Zarzewie w Łodzi. To właśnie na tym cmentarzu, tuż przy bramie, zmaterializował się pomysł Franciszka Walinowicza i Mieczysława Wutke - to właśnie tu ma swoje miejsce Symboliczny Grób Sybiraków. Jak kwiaty na łące widnieją liczne biało-czerwone opaski z napisem „Związek Sybiraków”. Obok Sybiraków stoją ich rodziny, znajomi, przyjaciele. Wyróżniają się umundurowani przedstawiciele Policji, Wojska Polskiego i harcerze, którzy wraz z innymi zaproszonymi na tę uroczystość delegacjami i darczyńcami oczekują na jej rozpoczęcie. O godzinie 16.00 Chór Sybiraków z Koła Śródmieście-Polesie rozpoczyna uroczystość „Hymnem Sybiraków” autorstwa sybirackiego poety, Mariana Jonkajtysa. [...]

Cyt.: Tomaszewicz Władysław, „My, Sybiracy”, Nr 10, 1999, s. 72.

SYBIRAK KUSTOSZEM PAMIĘCI NARODOWEJ

Związek Sybiraków i miasto Łódź mogą być dumne z tego, że aktywista Związku z zarazem mieszkaniec Łodzi został uhonorowany w 2009 roku prestiżowym wyróżnieniem Kustosza Pamięci Narodowej. Jest to pierwsze takie wyróżnienie Sybiraka i pierwsze dla Łodzianina. Nagrodę tę ustanowił w połowie 2002 roku ówczesny prezes Instytutu Pamięci Narodowej – prof. Leon Kieres. Honoruje się nią szczególnie zasłużone osoby i instytucje za aktywny udział w upamiętnianiu historii narodu polskiego w latach 1939-1989. Nagroda ma charakter honorowy. Stanowi ją statuetka i okolicznościowy dyplom. W VIII edycji Konkursu zgłoszono aż 211 kandydatów do tej nagrody. W dniu 8 kwietnia 2009 r. Kapituła Nagrody przyznała trzy wyróżnienia zespołowe i trzy indywidu-

alne. W kategorii instytucji są to: Instytut Józefa Piłsudskiego w Ameryce (Nowy Jork), Instytut im. Józefa Piłsudskiego w Londynie oraz Zespół redakcyjny „Zeszytów Historycznych” z Paryża. Indywidualne statuetki przyznano: Eugenii Maresch, ks. Czesławowi Wali i Ludwikowi Jerzemu Rossowskiemu. Uroczystość wręczenia nagród odbyła się 16 czerwca 2009 r. w Sali Rady Zamku Królewskiego w Warszawie. [...] Kim jest łódzki laureat? Czym zasłużył na to prestiżowe wyróżnienie? Środowisko sybirackie zna Go bardzo dobrze, bo od 20 lat aktywnie działa na jego rzecz. [...] Ludwik Jerzy Rossowski (dla znajomych po prostu: Pan Jerzy) nie jest zesłańcem, nie jest zawodowym historykiem, nie jest poligrafem ani wydawcą, nie jest też muzealnikiem. To po prostu bardzo zaangażowany społecznik, a do czasu przejścia na emeryturę – kierownik Zakładu Przetwarzania Danych Miejskiego Przedsiębiorstwa Komunikacyjnego w Łodzi. Urodził się 17 marca 1933 r. w Wilnie. Choć jest synem oficera służby czynnej, szczęśliwie uniknął zsyłki w głąb ZSRR, ale z jego rodziny i Ordziny żony wywieziono dziesięć osób, z których trzy zmarły na zesłaniu. [...]

Cyt.: Głowacki Albin, „My, Sybiracy”, Nr 20, 2009, s. 123-124.

Biogram Ludwika Jerzego Rossowskiego zamieszczony na stronie Instytutu Pamięci Narodowej w związku z przyznaniem Nagrody Kustosza Pamięci Narodowej.

Urodzony w 1933 r. w Wilnie, syn kpt. Jerzego Rossowskiego i Janiny z Poznańskich. W 1945 r. jako repatriant przybył do Polski. Szkołę średnią ukończył w Pilźnie w 1951 r., następnie studiował w WSE w Łodzi (1951–1955) i na Politechnice Łódzkiej (1956–1960). Pracował w przedsiębiorstwach łódzkich zajmując się systemami informatycznymi. W latach 1967–1987 był aktywnym członkiem Polskiego Towarzystwa Informatycznego (także jego członkiem-założycielem) i wieloletnim prezesem Koła PTI Regionu Łódzkiego.

Gdy w 1989 r. powstał w Łodzi Oddział Związku Sybiraków, włączył się w jego działalność. Jest współinicjatorem działalności wydawniczej, popularyzatorskiej, informacyjnej, upamiętniającej losy zesłańców i łagierników, kronikarzem i dokumentalistą wszelkich przedsięwzięć łódzkich Sybiraków, autorem szeregu artykułów w prasie. Od początku uczestniczy w wydawaniu rocznika „My, Sybiracy”, od 1993 r. jest redaktorem naczelnym. W 20 numerach pisma zamieścił 76 artykułów swego autorstwa. W każdym z roczników publikuje wspomnienia Sybiraków z czasu zesłania. Łącznie z numerem 19. ukazało się już sto jeden relacji zesłańczych. Z wytrwałością zabiega o terminowość wydania, o coraz ciekawsze teksty, ładniejszą szatę graficzną i bogatszy serwis fotograficzny, tak współczesny, jak i archiwalny – dokumentujący okres zesłania. Od 1992 r. Jerzy Rossowski jest także przewodniczącym Komisji Historycznej Łódzkiego Oddziału Związku Sybiraków. Jej dorobek to 333 teczek z relacjami Sybiraków z zesłania, 64 teczek ze zdjęciami i dokumentami z czasu zesłania, 294 kasety z nagraniami wspomnień i uroczystości, kronika fotograficzna w 18 albumach. Informacje o szczegółowej zawartości relacji Sybiraków zamieścił w Internecie na witrynie Naczelnej Dyrekcji Archiwów Państwowych. W latach 1990–1993 był prezesem Koła Śródmieście-Polesie; przez niemal dziewięć lat (1993–2001)

wydawał co miesiąc „Biuletyn Historyczny Oddziału” (ukazało się 101 numerów, każdy w nakładzie 200-250 egzemplarzy). Doprowadził do opracowania w 1997 r. strony internetowej Oddziału – pierwszej w całym Związku, i stale opiekuje się jej merytoryczną zawartością. W 2003 r. wydał monografię Łódzcy Sybiracy 1989–2003. Jest także autorem wydanych przez Zarząd Główny Związku Sybiraków materiałów z dwu kolejnych Krajowych Zjazdów Delegatów Związku – IV (2002) i V (2006). Był współinicjatorem i uczestnikiem opracowania w 2003 r. multimedialnego pakietu „Sybiracy” o zesłaniach Polaków na Sybir, który powstał – jako materiał poglądowy dla nauczycieli łódzkich szkół – siłami kilkunastu Sybiraków i nauczycieli w Łódzkim Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego. W latach 2002–2005 opracowywał na wniosek Zarządu Głównego monumentalną Księgę Sybiraków 2006, prezentującą 16-letni dorobek 504 kół Związku. Jest autorem dwu pierwszych części Księgi i współautorem trzeciej – zgromadził do niej materiał fotograficzny i opisowy. Był inicjatorem nadania jednej z łódzkich szkół imienia Sybiraków. Z jego inicjatywy zorganizowano konkurs dla uczniów łódzkich szkół ponadpodstawowych „Spotkanie z Sybirakiem” (2007–2008). Był również współredaktorem materiałów pokonkursowych oraz zorganizował trzy wystawy tych materiałów i spotkanie autorskie w Bibliotece Sybiraka.

Cyt.: <http://ipn.gov.pl/o-ipn/nagroda-kustosz-pamieci-narodowej/rok-2009/ludwik-gerzy-rossowski>

„SPOTKANIE Z SYBIRAKIEM” – konkurs dla młodzieży szkół łódzkich

Prawie od początku powstania Oddziału w Łodzi liczni Sybiracy spotykali się z młodzieżą szkolną, uznając za bardzo ważne przekazywanie młodemu pokoleniu Polaków prawdy o zesłaniach do ZSRR, tak aby młodzi ludzie poznawali ją z bezpośredniego przekazu naocznych świadków, a nie tylko z podręczników historii, które zresztą we wczesnych latach dziewięćdziesiątych bardzo marginalnie ten temat traktowały. Po latach takich spotkań i doświadczeń z nich płynących doszliśmy do wniosku, że można tę wiedzę przekazywać młodzieży także w inny sposób, bardziej atrakcyjny dla młodych ludzi - przez zorganizowanie konkursu. [...] Organizatorzy otrzymali 70 opracowań, nad którymi pracowało 139 uczniów z 26 łódzkich szkół gimnazjalnych i ponadgimnazjalnych. [...] Uroczystość zakończenia konkursu i rozdania nagród odbyła się w dniu 8 lutego 2008 r. w sali lustrzanej Pałacu Poznańskiego w Łodzi [...] Wszyscy uczniowie biorący udział w konkursie otrzymali dyplomy uczestnictwa wraz z nagrodą książkową; podobnie Sybirakom wręczone zostały dyplomy-podziękowania wraz z albumem i egzemplarzem materiałów pokonkursowych. Laureaci otrzymali specjalne dyplomy wraz z nagrodą pieniężną, książką i materiałami pokonkursowymi; nauczyciele-opiekunowie laureatów otrzymali upominki rzeczowe, dyplomy i materiały pokonkursowe [...]. Na ręce dyrektorów szkół, z których pochodzili laureaci, przekazano nagrody rzeczowe: za pierwsze i drugie miejsce - kompletne zestawy nagłaśniające, za miejsce trzecie i dziewięć wyróżnień - edukacyjne pakiety multimedialne. [...]

Cyt. Rossowski Jerzy, „My, Sybiracy”, Nr 19, 2008, s. 200-203.

KONKURS „PATRON SZKOŁY – SYBIRACY”

[...] Na początku 2012 r. zaproponowaliśmy udział w konkursie „Patron szkoły - Sybiracy”, a w nim dwa rodzaje opracowań pisemnych: 1) teksty napisane przez przedstawicieli grona pedagogicznego lub kierownictwa szkoły uzasadniające „Dlaczego dokonaliśmy takiego wyboru Patrona oraz jak go prezentujemy uczniom i w lokalnej społeczności”; 2) wypowiedzi młodzieży na temat: „Jakie znaczenie ma dla mnie Patron Szkoły”. [...] Na konkurs napłynęło 27 prac uczniowskich (33 autorów) i 11 opracowań ze strony dyrekcji / nauczycieli tych placówek. [...] Z lektury opracowań uczniowskich wyłania się całkiem inny obraz polskiej młodzieży niż ten, jaki prezentują mass media. Uczniowie piszą, jakim mocnym przeżyciem był dla nich kontakt z żywymi świadkami historii i tragicznymi losami Sybiraków, w zestawieniu z obecną postawą byłych zesłańców, pogodnym i serdecznym ich stosunkiem do ludzi i świata. Dla wielu z uczniów był to impuls do przewartościowania własnej postawy. [...] Z kolei opracowania nadesłane przez nauczycieli czy dyrektorów szkół pokazują, jak szeroki i różnorodny może być wachlarz poczynań na rzecz przekazywania informacji o życiu i postawach Sybiraków, jak atrakcyjne może przybierać formy, zachęcające uczniów do działania. Także, z iloma pomysłami wychodzą poza szkolne mury, na ulice swych miast. [...]

Cyt.: Rossowski Jerzy, „My, Sybiracy”, Nr 23, 2012, s. 3-6.

SYBIR W OCZACH MŁODYCH – konkurs łódzki

[...] Zespół Szkół Geodezyjno-Technicznych im. Sybiraków w Łodzi już po raz drugi był organizatorem konkursu plastycznego Sybir w oczach młodych. Zadaniem uczestników było wykonanie plakatu inspirowanego wybranym wierszem o tematyce sybirackiej. Na konkurs wpłynęło 68 prac. Najwięcej prac, bo aż 33, powstało w szkołach podstawowych. Najmłodszy uczestnik konkursu miał tylko 10 lat. Zapewne po raz pierwszy usłyszeli słowo Sybir, po raz pierwszy czytali sybirackie wspomnienia za pisane w wierszach. Dla nich zrozumienie tamtych czasów było najtrudniejsze. Tym większy podziw budzi ich zainteresowanie tematyką konkursu. Uczniowie szkół ponadgimnazjalnych wykonali 23 prace, natomiast uczniowie gimnazjów – 12. Uroczyste rozstrzygnięcie konkursu odbyło się 6 listopada 2015 roku. [...]

Cyt.: Zając Krystyna, „My, Sybiracy”, Nr 26, 2015, s. 244-245.

Biblioteka Sybiraka

Biblioteka Sybiraka w Łodzi nieprzerwanie gromadzi książki i periodyki od 1996 roku. Jest wspólnym dziełem Sybiraków, którym zależy na rozwijaniu i upowszechnianiu wiedzy historycznej. Nie jest to biblioteka duża [...]. Jej księgozbiór stanowi zaledwie kilka regatów w Miejskiej Bibliotece Publicznej [Łódź-Polesie przy ul. Długosza 7/9], oddzielony od zbioru głównego. Kiedy jej twórca - Stanisław Jacoń, Sybirak z oddziału łódzkiego Związku Sybiraków, szukał dla niej odpowiedniego miejsca, spotkał się z brakiem zainteresowania ze strony dyrektorów bibliotek, na przyjęcie go do którejś

z placówek. Po wielu poszukiwaniach miejsca, na tworzący się dopiero zbiór, zgodziła się go przyjąć p. dyrektor [Miejskiej Biblioteki Publicznej Łódź-Polesie] Joanna Santi-Leszczynska [...]. W podpisanej umowie, Związek Sybiraków zobowiązał się, że przez swojego członka, będzie systematycznie dostarczał do biblioteki książki o tematyce sybirackiej, a Miejska Biblioteka Publiczna Łódź-Polesie, przyjmie na siebie obowiązek wydzielenia naszej literatury w osobny zbiór, który nazwalimy Biblioteką Sybiraka. Książki pozyskujemy z darów, od Sybiraków, autorów, instytucji i sympatyków. Posiadamy bogate i kompletne zbiory periodyków [...] oraz książki wydawane w niewielkich nakładach przez oddziały i koła Związku Sybiraków oraz niskonakładowe wspomnienia autorów, którzy wydają je własnym sumptem. Szczególnie zabiegamy o pozyskanie literatury naukowej i wspomnieniowej i dbamy o jednolitość tematyczną naszego księgozbioru. Biblioteka Sybiraka liczy obecnie 2 500 woluminów.

Cyt.: Wójcicka Krystyna, „My, Sybiracy”, Nr 24, 2013, s. 64-65.

Uroczystości sybirackie w Skierniewicach w 2011 r.

[...] W dniu 13 maja 2011 r. w Młodzieżowym Centrum Kultury w Skierniewicach odbyło się spotkanie zatytułowane „A oni szli i szli”, na którym obecni byli Sybiracy, mieszkańcy Skierniewic i młodzież licealna. [...] Zebrani obejrżeli film „Udział żołnierzy Sybiraków na frontach II wojny światowej”. [...] Na zakończenie wzruszający program artystyczny przedstawiła młodzież z Gimnazjum nr 1 w Skierniewicach. [...]

Cyt.: Maciejak Wiesława, „My, Sybiracy”, Nr 22, 2011, s. 234-235.

W hołdzie Sybirakom

– uroczystość odsłonięcia pomnika w Sieradzu

Dzień Sybiraka obchodzony 17 września 2012 roku w Sieradzu, miał szczególnie podniosły charakter. Uroczystości rozpoczęły się Mszą św. w kolegiacie sieradzkiej. Świątynię tłumnie wypełnili mieszkańcy miasta i młodzież szkół. [...] Druga część uroczystości miała miejsce na skwerze przed budynkiem I Liceum Ogólnokształcącego im. Kazimierza Jagiellończyka, dokąd kolumnę uczestników przyprowadziła wspaniała orkiestra dęta Ochotniczej Straży Pożarnej z Unikowa przy dźwiękach marszy patriotycznych. [...] Odsłonięto i poświęcono pomnik z napisem „Pamięci Zesłańców Sybiru Społeczeństwo Ziemi Sieradzkiej i Sybiracy”. Uroczystość prowadził Antoni Firlit prezes Oddziału Związku Sybiraków w Sieradzu. [...] Uroczystość uświetnił zespół artystyczny złożony z młodzieży I Liceum Ogólnokształcącego im. Kazimierza Jagiellończyka oraz Młodzieżowego Domu Kultury. Pełne napięcia słuchowisko pt. „Golgota Wschodu” [...] przypominało dramatyczne losy Zesłańców Sybiru. [...]

Cyt.: Firlit Antoni, „My, Sybiracy”, Nr 24, 2013, s. 153-154.

XV Jubileuszowy Międzynarodowy Marsz Żywej Pamięci Polskiego Sybiru w Białymstoku w dniach 10-11 września 2015 roku

Już po raz piętnasty Łódzcy Sybiracy wraz z grupą młodzieży z czterech szkół uczestniczą w Jubileuszowym Marszu Żywej Pamięci Polskiego Sybiru, który zbiega się z 76. rocznicą

napaści Związku Radzieckiego na Polskę, z 70. rocznicą zakończenia II wojny światowej i 75. rocznicą trzech masowych deportacji Rodaków na Sybir. W tej grupie uczestniczą poza Sybirakami następujące szkoły z pocztami sztandarami. Zespół Szkół Geodezyjno-Technicznych im. Sybiraków [...], Zespół Szkół Ponadgimnazjalnych nr 20 im. Marszałka Józefa Piłsudskiego [...], XXXIII LO [...], Gimnazjum im. Władysława Reymonta z Wiączyńia Dolnego gm. Nowosolna [...]. W pierwszym dniu przyjazdu Sybiracy wraz z uczniami Szkół zwiedzili Stare Miasto i Pałac Branickich oraz Muzeum Wojska Polskiego, wystawę Marsz Żywej Pamięci Polskiego Sybiru - To już 15 lat i wystawę malarstwa Ottona Gryniewicza Chłopiec w grze przetrwania [...] W drugim dniu Marszu 11 września uczestnicy po liturgii Katedralnej w Cerkwi p.w. Mikołaja Cudotwórcy w Białymstoku zebrali się pod Pomnikiem Katyńskim.[...]

Cyt.: Gutowska Teresa, „My, Sybiracy”, Nr 26, 2015, s. 114.

Przedstawione powyżej fragmenty tekstów to jedynie wybrane przykłady różnorodnych treści zamieszczanych na łamach rocznika „My, Sybiracy”. W latach 1990-2015 ukazało się 26 numerów liczących blisko 6 tysięcy stron. Oczywiście najwięcej miejsca zajmują pamiętniki i relacje Sybiraków, noty biograficzne i wspomnienia o zmarłych. Rocznik zawiera relacje z wydarzeń Oddziału Łódzkiego Związku Sybiraków, ale także informacje ogólnozwiązkowe i o działalności innych Oddziałów, w tym Sieradzkiego, Skierniewickiego i pozostałych Oddziałów w kraju. Zamieszczane sprawozdania dotyczą także prowadzonej działalności charytatywnej Związku Sybiraków na rzecz ludności polskiej, której nie dane było powrócić do kraju. Ukazują się informacje o książkach o sybirackiej tematyce. Istotne miejsce zajmują artykuły historyczne przedstawiające wyniki badań oraz popularyzujące zagadnienia deportacji, przesiedleń i repatriacji obywateli polskich. Ważnym przedsięwzięciem jest zamieszczanie w roczniku (dotychczas w piętnastu częściach) „Kartoteki relacji sybirackich w zbiorach Komisji Historycznej Oddziału Łódzkiego” oraz „Księgi pamiątkowej zmarłych w ZSRR w latach 1940-1956 polskich zesłańców, więźniów i łagierników” (dotychczas dwadzieścia wykazów). Na szczególne podkreślenie zasługują informacje o współpracy Związku Sybiraków ze szkołami, konkursach dla młodzieży i udziale uczniów z spotkaniach i ważnych wydarzeniach organizowanych przez Sybiraków. Obraz bogatej działalności prowadzonej przez Sybiraków dopełnia w rocznikach dokumentacja fotograficzna archiwalna i bieżąca (blisko 600 stron fotografii w oddzielnych wkładach). Lektura dotychczasowych dwudziestu sześciu roczników obrazuje tragiczne, ale też wypełnione nadzieją losy Polaków w latach 1939-1956 oraz żmudną, ale jakże potrzebną pracę dokumentującą ich przeżycia. Na szczególne podkreślenie zasługuje niezwykle budujący przykład patriotycznych postaw przekazywanych przez Sybiraków młodemu pokoleniu. Całą swą działalność na przestrzeni ponad 26 lat zespół redakcyjny wraz z osobami współpracującymi i wspierającymi realizuje społecznie, z pełnym zaangażowaniem, pokonując z uśmiechem napotymane trudności.

Nagroda SUPEREKSLIBRIS za całokształt dotychczasowych osiągnięć w zakresie publikacji o Ziemi Łódzkiej

MIROŚLAW PISARKIEWICZ

Mirosław Pisarkiewicz (ur. w 1963 r. w Zgierzu) – literat, nauczyciel, badacz zabytkowych cmentarzy. Mąż malarki Ewy Golińskiej-Pisarkiewicz. Ukończył historię na Uniwersytecie Łódzkim, studia podyplomowe z historii najnowszej wiedzy o społeczeństwie na Uniwersytecie Mikołaja Kopernika w Toruniu, studia podyplomowe z zarządzania w oświacie i dydaktyki przedsiębiorczości na Akademii Ekonomicznej w Katowicach oraz The International School of Holocaust Studies w Instytucie Yad Vashem w Jerozolimie.

Współautor ponad 20 książek o dziejach Łęczycy, m.in. *Historii grobami pisanej* – monografii cmentarza rzymskokatolickiego w Łęczycy (dwa wydania: 2004, 2014 – wydanie 2 popr. i rozszerzone). Trzy książki współautorstwa M. Pisarkiewicza: *Łęczycza : dzieje miasta* (2001); *Łęczycza zapomniana : pocztówki, fotografie i ryciny* (2007) oraz *Nekropolie Łęczycy : piękno ukryte w detalu* (2013) zostały nagrodzone „Złotymi Ekslibrisami” WBP im. Marszałka J. Piłsudskiego.

Autor książek: *Z dziejów gmin żydowskich w Łęczycy, Burzeninie i Złoczewie*, (Kraków 2016), *Groby żołnierskie z 1914 roku w Ziemi Łęczyckiej i Sieradzkiej* (Kraków 2016).

Autor tomików wierszy: *Antyherostrates* (Łódź 1985), *Pozorne piękno* (Łęczycza 1987), *Zmartwychwstanie jaskółki* (Warszawa 1992), *Kolekcjoner obłoków* (Łęczycza 1996), *Dom nad Bzurą* (Podłężyce 2005), *Złodziej tataraku* (Piła 2007), *Wyjście – Wiersze wybrane* (Łęczycza 2011), *Finisaż*, (Kraków 2016), *Księga powtórnego istnienia* (Kraków), 2016. Wydał zbiory opowiadań: *Chłopiec z ulicy Żydowskiej*, (Warszawa 2007), *Legenda Rodowa* (Kraków, 2016), *Św. Icek* (Kraków 2016).

Wiersze, opowiadania, recenzje literackie, artykuły naukowe z zakresu historii i regionalizmu autorstwa Mirosława Pisarkiewicza były tłumaczone na języki: włoski, węgierski, serbski, niemiecki i angielski. Opublikowano je w około 150

almanachach, antologiach krajowych i zagranicznych oraz naukowych i popularnonaukowych wydawnictwach zwartych, a także na łamach wielu czasopism.

Swoje prace plastyczne i fotograficzne wystawiał na kilkudziesięciu wystawach indywidualnych i zbiorowych oraz publikował w prasie i wydawnictwach książkowych. Do 2015 r. wziął udział w 20 międzynarodowych plenerach rzeźbiarsko-malarskich „Pole Sztuk” organizowanych w Rodowie przez gdańską Akademię Sztuk Pięknych.

Odnznaczony Złotym i Srebrnym Krzyżem Zasługi oraz odznakami: Zasłużony Działacz Kultury i Zasłużony dla Kultury Polskiej. W 2004 r. otrzymał nagrodę pierwszego stopnia Rektora Uniwersytetu Łódzkiego, jako współautor książki *Łęczycza. Dzieje miasta w średniowieczu i w XX wieku*. W 2007 r. uzyskał stypendium twórcze Ministra Kultury i Dziedzictwa Narodowego. W 2005 r. zdobył I miejsce w konkursie prozatorskim im. Szaloma Asza. Wielokrotnie nagradzany w konkursach poetyckich i prozatorskich. Honorowy Członek Towarzystwa Miłośników Ziemi Łęczyckiej. Należy także do: Towarzystwa Naukowego Płockiego (kilka kadencji był wiceprezesem i członkiem Zarządu Oddziału w Łęczycy), Stowarzyszenia Prasy Lokalnej, Rady Muzeum w Łęczycy. W 1993 i 1995 r. redaktor naczelny dwutygodnika „Ziemia Łęczycka”. Do 2010 r. redaktor naczelny dwumiesięcznika oświatowego „Szkolne Wieści”. Do 2005 r. członek redakcji „Posłańca Bernardyńskiego”. W latach 90. XX w. stały współpracownik kilku redakcji, m.in. „Tygodnika Płockiego”, „Nowego Tygodnika Płockiego”, „Kuriera Mazowieckiego”, „Siódmej Prowincji”. Członek – współzałożyciel Polskiego Stowarzyszenia Prasy Lokalnej. Organizator Festiwalu Gazetek Szkolnych w Sieradzu. W latach 1995-1998 przewodniczący Komitetu Ratowania Zabytków Cmentarza Parafialnego w Łęczycy. W latach 1991-1993 wiceprzewodniczący Komitetu Ratowania Cmentarza Ewangelicko-Augsburskiego

w Łęczycy. W latach 2009-2010 wiceprzewodniczący Społecznego Komitetu Ratowania Sieradzkiej Nekropolii. Karierę zawodową rozpoczął w 1987 r. w Oddziale Obrony Cywilnej w Płocku. Od 1988 r. był nauczycielem w Łęczycy w SP 2, Gimnazjum i LO a także historykiem – asystentem muzealnym w Muzeum w Łęczycy. Od 2006 r. pracuje jako nauczyciel konsultant w Wojewódzkim Ośrodku Doskonalenia Nauczycieli w Sieradzu, gdzie pełnił funkcję kierownika Pracowni Informacji Pedagogicznej i Wydawnictw oraz redaktora naczelnego dwumiesięcznika oświatowego „Szkolne Wieści”. Obecnie prowadzi m.in. szkolenia z: prawa autorskiego i prawa prasowego, redagowania gazetek szkolnych, dziejów religii (judaizm, islam, prawosławie), dziejów książki, regionalizmu, zarządzania kryzysowego, przepisów dotyczących mobbingu i dyskryminacji, mowy ciała, organizuje i prowadzi kursy kierowników wycieczek szkolnych. W latach 1963–2008 był mieszkańcem Łęczycy. Obecnie mieszka w Sieradzu.

Łęczycza : monografia miasta do 1990 roku / red. Ryszard Rosin ; zespół autorów: Julian Baranowski, Anna Dłużewska-Sobczak, Tadeusz Gałamon, Krzysztof Gowin, Henryk Jaworowski, Maria Kamińska, Andrzej Nadolski, Elżbieta Papińska, Hanna Pawłowska, **Mirosław Pisarkiewicz**, Tadeusz Poklewski, Wanda Puget, Stefan Pytlas, Ryszard Rosin, Hen-

ryk Rześny, Maria Sęczkowska, Bolesław Solarski, Michał Szalowski, Barabara Wachowska, Krzysztof Woźniak, Henryk Wójcik, Władysław Zarachowicz, Jacek Zduńczyk, Mirosława Żydek; Oddział Towarzystwa Naukowego Płockiego w Łęczycy, Towarzystwo Miłośników Ziemi Łęczyckiej. - Łęczycza : Towarzystwo Naukowe Płockie : Towarzystwo Miłośników Ziemi Łęczyckiej, 2001. - 824 s., [30] s. tabl. : il., err. ; 24 cm. - **Tyt. okładkowy: Łęczycza : dzieje miasta.**

Z treści: M. Pisarkiewicz, H. Rześny; B. Wachowska: Rozdział siódmy. Łęczycza w Drugiej Rzeczypospolitej. S. 351-416. Podrozdziały I-IV opr. H. Rześny; V – B. Wachowska; VI [Oświata i kultura, S. 394-415) – **M. Pisarkiewicz.**

Łęczycza : dzieje miasta w średniowieczu i w XX wieku : suplement do monografii miasta / red. Jan Szymczak ; zespol autor ski: Jolanta Gorska, Tadeusz Grabarczyk, Bogusława Jankowska, Anna Kowalska-Pietrzak, Teresa Lewińska, Tadeusz Nowak, Andrzej Owczarek, Stanisław Pawlak, **Mirosław Pisarkiewicz**, Aneta Pucek, Maria Sęczkowska, Sławomir Siwek, Bolesław Solarski, Jan Szymczak, Grażyna Wikaryjczak, Henryk Wójcik, Mirosława Żydek ; Oddział Towarzystwa Naukowego Płockiego, Towarzystwo Miłośników Ziemi Łęczyckiej. – Łęczycza : Oddział TNP : TMZŁ, 2003. - 255 s. : fot., mapy, tab. ; 25 cm.

Z treści: **Mirosław Pisarkiewicz:** Rozdział trzeci. Łęczycza w okresie I wojny światowej. S. 121-130; Rozdział czwarty. Podrozdz. VIII. Prasa lokalna. S. 179-182; Rozdział szósty. Zabytki łęczyckich cmentarzy. S. 215-227.

Historia grobami pisana : cmentarz parafii św. Andrzeja Apostoła w Łęczycy / [zespol redakcyjny: Otylia Kokocińska, **Mirosław Pisarkiewicz**]. – Łęczycza : Towarzystwo Miłośników Ziemi Łęczyckiej, 2004. – 128 s. : il. (w tym kolor.), faks., fot., portr. – Z treści: Przedmowa / Otylia Kokocińska. Słowo od wydawcy / Teresa Lewińska. **Ballada o Mieście Umarłych** / Mirosław Pisarkiewicz. Portrety sentymalne / Otylia Kokocińska. Zmarli łęczyckiego cmentarza / Otylia Kokocińska, Zespol Wydawniczy. Galeria tysiąca rzezb / Alicja Łosińska, Zespol Wydawniczy.

Ballada o Mieście Umarłych. S. 9-27 (fragmenty)

[...] Trwałymi obiektami cmentarza są nagrobki. [...] Najstarszy jak dotąd cmentarny pomnik należy do zmarłego w 1837 roku Nikodema Radolińskiego. Podczas prac renowacyjnych na cmentarzu w końcu lat 90. XX wieku spostrzeżliśmy z ks. Wiesławem Skoniecznym opodał pomnika ks. Żebrowskiego, w głębi kwatery metalowy zarzewiały krzyż obok piaskowcowej, dziwnie stylizowanej płyty. Krzyż wyciągnąłem osobiście z księdzem, a płytę odgrzebano później – okazała się górą nagrobka z 1837 roku owego Radolińskiego. Znajduje się obecnie w cmentarnym lapidarium. Krzyż po renowacji zamontowano na grobie Marii Fiedler obok bramy. [...] Zgodnie z przeprowadzoną w 1985 roku inwentaryzacją znajdowało się wówczas 106 obiektów z lat 1840-1918. Przy czym w kolejnych latach po dokonaniu spisu część z nich została zniszczona lub rozkradziona, a kilka wykopano w trakcie pochówków. [...] Jednym z paradoksów cmentarza jest to, że wśród najstarszych pomników pochodzących z pierwszej połowy XIX wieku jest wiele rosyjskich. Świadczy to o łęczyckiej szlachetności, podobnie jak zachowanie świętym stanie kwater zaborczych wojsk niemieckich i rosyjskich z I wojny światowej. [...]

Największą kwaterą amentarza jest ta z grobami żołnierzy Armii „Poznań” i „Pomorze”, którzy polegli w walkach o Łęczycę i Ziemię Łęczycką podczas Bitwy pod Bzurą. Nie będę opisywał kwatery i jej dziejów. Rzucę tylko kilka refleksji o różnym charakterze. Po pierwsze – nie mogę się pogodzić z traktowaniem kwatery z 1939 roku jak parku z ławeczkami i latarenkami, gdzie można przyjść z pieskiem na spacer, pobawić się z dzieckiem, czy zapalić papieroska. Nie mogę się pogodzić i nie pogodzę. Nie mogłem także pogodzić się, jako sekretarz Komitetu Ochrony Pamięci Walk i Męczeństwa w Łęczycy, z planami przebudowy kwatery. Byłem jedynym przeciwnikiem tego pomysłu, który nieszczęśliwie zrealizowano (na szczęście ograniczając się jedynie do muru z płytami pamiątkowymi i płytami z nazwiskami spoczywających w kwaterze żołnierzy – poprzednio były wymalowane farbą na murze). Piękne założenie straciło jednolitość stylistyczną, a przy okazji zniszczono bezpowrotnie płaskorzeźbę autorstwa bodaj Antoniego Kleina. Fascynowała wszystkie dzieci. Ranny żołnierz opierający się na ręce z karabinem i hitlerowski czołg jadący wprost na niego i jego walczącego towarzysza broni. Nie było to wielkie dzieło. Była to jednak praca poruszająca w swojej tragicznej wymowie. [...]

Mój ulubiony monument. Madonna na grobie Teofili z Grochowskich Stenzel (zm. 1911). Rzeźba powstała w znanym zakładzie kamieniarskim w Częstochowie [...] jest niezaprzeczalnie piękna. To nic, że ktoś – człowiek lub czas – utracił krzyż, pod którym oplakuje Chrystusa. Bo jest to Madonna pod krzyżem. Niech patrzącego nie zwiedzie amfora. Ona tylko podkreśla klasycyzm tematu. Maria siedzi na brzegu kamienia – na skraju Golgoty – obejmując urnę (symbol śmierci, symbol Grobu Pańskiego). [...] W rzeźbie Teofili zawarta jest chrześcijańska filozofia, a przede wszystkim zawarte jest Piękno. Można zapomnieć o Bożym Świecie, patrząc na dłonie Madonny z wdzięcznym smutkiem zarzucone na amforę – urnę, na jej stopy, ale przede wszystkim na jej szlachetną dziewczęcą twarz. [...]

Łęczycza zapomniana : pocztówki, fotografie i ryciny / [tekst Alicja Łosińska, Karol Niewiadomski, **Mirosław Pisarkiewicz** ; wybór kart pocztowych i fot. Alicja Łosińska, Aneta Pucek] ; Miejska i Powiatowa Biblioteka Publiczna w Łęczycy, Oddział Towarzystwa Naukowego Płockiego w Łęczycy, Towarzystwo Miłośników Ziemi Łęczyckiej. – Wyd. 2 poszerzone i uzupełnione. – Łęczycza ; Sierpc : P.P.-H. „Drukarnia”, 2007. – 191, [1] s. il. - Tekst częściowo pol., ang. – Z treści: Przedmowa. Wstęp. Łęczycza zapomniana / Mirosław Pisarkiewicz. Pomniki dziejów / Alicja Łosińska. Historia „Ogrodu Publicznego” w Łęczycy / Karol Niewiadomski. Katalog kart pocztowych, fotografii, rycin. Bibliografia. Wykaz osób i instytucji, których karty pocztowe i fotografie znalazły się w wydawnictwie.

Łęczycza zapomniana. S. 7-13 (fragmenty)

Łęczycza zapomniana, ale nie tak zupełnie do końca. Ten album jest przecież, niejako, próbą wskrzeszenia Łęczycy, która zniknęła. Odeszła w sposób naturalny, jak odchodzi wszystko – bardziej lub mniej gwałtownie, lecz... konsekwentnie. Jednak... NON OMNIS MORIAR. [...] Jak zmieniała się Łęczycza? Najlepiej, aby się o tym dowiedzieć, zajrzeć do pracy Wandy Puget, wydrukowanej w „Kwartalniku Architektury i Urbanistyki” w 1990 r. Od siebie mogę tylko powiedzieć, że Bogu chwala

za Jadwigę z Cuevasów Grodzką, bo to jej zasługa, że gród nad Bzurą ma obecnie określony charakter. Charakter nadany przez dominantę królewskiego zamku, który został częściowo zrekonstruowany, dzięki uporowi wspaniałej łączycanki. [...] Bez zamku byłaby Łęczyca miastem płaskim i niezbyt ciekawym. Należy tylko żałować, że Pani Grodzkiej nie dane było dokończyć odbudowy, i że nie znalazł się, jak dotąd, odważny kontynuator tego dzieła. [...] Przeglądając pracę Wandy Puget, odnosi się nieodparte wrażenie, że XIX wiek, a także i XX, to nieprzerwany ciąg niszczenia architektonicznego charakteru Łęczycy – jakby komuś zależało na zatarciu widocznej duszy miasta. [...] W 1940 roku hitlerowcy spalili klasycystyczną synagogę i nakazali rozebranie uszkodzonego przez bomby w 1939 roku gmachu Starostwa, czyli pojezuickiego kolegium. Ostatnią świątynią, którą straciła Łęczyca, jest drewniany kościół ewangelicko-augsburski przy ul. Ozorkowskiej. Zniszczono go w 1986 roku. Właściwie należałoby się cieszyć, że odbudowano archikolegiatę łęczycką w Tumie, spaloną podczas Bitwy nad Bzurą w 1939 roku. Wygląda zupełnie inaczej niż przed wojną, ale przynajmniej jest. [...] Pokazny zbiór fotografii pokazujący zapomnianą Łęczycę, opublikowała w 1967 roku, nieoceniona Jadwiga Grodzka. Książka „Łęczyca dawna i nowa” jest obecnie białym krukiem. [...] Wiedzę wizualną o dawnej Łęczycy w niewielkim stopniu poszerzyła rubryka „Łęczyca zapomniana”, ukazująca się w latach 90. w dwutygodniku „Ziemia Łęczycka”. [...] Wróćmy jednak do fotografii. [...] istniał w okresie międzywojennym zakład fotograficzny wspomnianego już, Abrahama (Adolfa) Koneckiego przy ul. Kościelnej 2. Natomiast przy ul. Kaliskiej 24 funkcjonował zakład Natana Zonabenda. [...] Konecki był z pewnością znakomitym fachowcem, gdyż to on właśnie obsługiwał, zapewne na zlecenie ówczesnych władz, wszelkie oficjalne imprezy. Robił też zdjęcia w atelier. [...] Najcenniejsze są jednak te fotografie, na których Konecki ukazuje życie miasta i jego wygląd. Prace Koneckiego już przed wojną trafiły na łamy książki. Był to publikowany w 1936 roku, rodzaj przewodnika dla młodzieży, autorstwa Zofii Lepeckiej, wydanego nakładem „Naszej Księgarni” i Związku Nauczycielstwa Polskiego, pod tytułem „W łęczyckiej ziemi”. Umieszczono w nim cztery fotografie Abrahama Koneckiego podpisane jego nazwiskiem. [...] Jego los nie jest do końca znany. Jeżeli przeżył zimę z rodziną, w łęczyckim getcie, z 1941 na 1942, to pod koniec marca 1942 roku został wywieziony do obozu zagłady w Chełmnie nad Nerem. [...] Jak się wydaje, najwcześniej wydaną pocztówką przez Cudka Bechlera, jest widok kościoła Bernardynów z datą nadania 1901 r. Z tego też okresu znana jest w dwóch wersjach pocztówka z archikolegiatą łęczycką w Tumie. Inne tematy Bechlera, to słynna karta „Woziwoda łęczycki”, cerkiew św. Mikołaja, magistrat (ratusz), klasztor „pobernardyński”, ratusz. [...] Na pewną ironię zasługuje fakt, że bardzo obfitym okresem produkcji tematów była okupacja hitlerowska. Zachowało się z tych lat około 20 różnych kart. Najwięcej wyprodukował niejaki W. Geschke, który miał swój zakład przy „AdolfHitler Platz 1” (rynek) – ciekawostką jest fakt, że w tym czasie A. Konecki posiadał zakład fotograficzny w rynku pod 30. [...] Prezentowany album, jest zatem w obu wydaniach, największym zbiorem zdjęć starej Łęczycy, jaki kiedykolwiek opublikowano. Autorzy nadal liczą, że jego poszczególne edycje spowodują „odkrycie” nowych, cen-

nych materiałów. Dzieje miasta są bowiem słabo opracowane pod względem ikonograficznym. Może więcej ludzi doceni stare zdjęcia, a może znajdą się fotografowie, którzy zaczną uwieczniać miasto, jak to robi chociażby wspaniały Przemysław Marynowski, obecny ze swoim obiektywem wszędzie, gdzie należy. [...] Album ten obejmuje tylko Łęczycę i Tum. Dzięki benedyktyńskiej pracy pani Alicji Łosińskiej, Łęczyca, której nie ma, nie zostanie być może zupełnie zapomniana. [...]

Piękno Ziemi Łęczyckiej = The beauty of the Łęczyca Region / [redakcja: Maria Sęczkowska, Bolesław Solarski, Lucyna Sztompka, Henryk Wójcik ; autorzy: Barbara Krawczyk, Jacek Michalski, Krystyna Pawlak, Stanisław Pawlak, **Mirosław Pisarkiewicz**, Apolonia Prasnowska, Maria Sęczkowska, Jolanta Górka-Sieradzka, Bolesław Solarski, Lucyna Sztompka, Stanisław Wiciński, Henryk Wójcik ; autor zdjęć: Przemysław Marynowski] ; Towarzystwo Naukowe Płockie. Oddział w Łęczycy, Towarzystwo Miłośników Ziemi Łęczyckiej w Łęczycy. – Wyd. 2 poszerzone. – Łęczyca : Towarzystwo Naukowe Płockie. Oddział : Towarzystwo Miłośników Ziemi Łęczyckiej, 2010. – 128 s. : il. kolor. ; 32 cm. – Streszcz. ang.

Mirosław Pisarkiewicz: Łęczyca – Z dziejów miasta i regionu. S. 13-16 (fragmenty)

[...] Fatalnie zaczął się dla Łęczycy wiek XVIII. Już w 1705 r., podczas Wojny Północnej, została zdobyta przez Szwedów, a następnie przez wojska saskie, które spaliły miasto. Miary nie-szczęście dopełniła szerząca się w latach 1709-1711 epidemia. W 1715 r. przy życiu pozostało zaledwie kilkunastu mieszkańców. [...] Ogromne straty wyrządziła miastu i tutejszym mieszkańcom okupacja hitlerowska. [...] Łącznie zgładzono około 4000 łęczyckich Żydów. Z ponad 12 000 mieszkańców przedwojennej Łęczycy pozostała w mieście w 1945 r. połowa. [...]

Zamek Królewski wzniesiony został przez Kazimierza Wielkiego po 1352 r. Częściowo przebudowany w stylu renesansowym w XVI w. Średniowieczny zamek jest budowlą wzniesioną na sztucznym nasypie o wysokości ok. pięciu metrów. W części zwanej „Domem Starym”, którego relikty (Prochownia) zachowały się we wschodniej części założenia, mieściły się sale reprezentacyjne – miejsca zjazdów i sejmów. W 1410 r. więziono w jego murach komturów krzyżackich, wziętych do niewoli pod Grunwaldem, w 1414 r. Władysław Jagiełło wypowiedział wojnę Krzyżakom, a w 1420 r. Czesi ofiarowali Jagielle koronę Czech. W murach zamku zawarto w 1433 roku 12-letni pokój z Krzyżakami. W latach 1563-1564, z inicjatywy kasztelana Jana Lutomirskiego, przeprowadzono generalną renowację zamku i budowę „Domu Nowego” na bazie wieży bramnej. Odnowiony zamek przetrwał aż do „potopu”, kiedy to został poważnie uszkodzony podczas walk. Szkody naprawiono, ale w 1703 r. podczas Wojny Północnej powstały nowe, których już nie usunięto. W początkach 1918 r. władze miasta rozpoczęły prace ratunkowe „Domu Starego”. Urządzono harcówkę i powołano muzeum. Po zakończeniu wojny w zamku gospodarowali nadal harcerze. Dzięki staraniom Jadwigi Grodzkiej w latach 1965-1975 dokonano częściowej odbudowy zespołu zamkowego wg projektu prof. Henryka Jaworowskiego. Obecnie Zamek Królewski jest siedzibą muzeum, z bogatymi zbiorami regionalnymi.

Skarby Łęczycy / Ryszard Sierociński ; [fotografie Ryszard

Sierocinski ; **tekst Mirosław Pisarkiewicz**]. – Sieradz : Prof-Art Agencja Reklamowo-Wydawnicza, 2012. – 120 s. : il. kolor. ; 24x25 cm. - Tekst w j. pol. i ang. ; tł. z j. pol.

Łęczycza magiczna. S. 5-7 (fragmenty)

[...] Ślady ludzi w okolicy mają około 60 000 lat. „Szwedzka Góra” – gród łęczycki, którego relikty istnieją obok Archikatedry Łęczyckiej w Tumie, powstał pomiędzy VI i VIII wiekiem. Być może tu mieściła się stolica domniemanego państwa plemiennego Łęczyczan. [...] Z grodu łęczyckiego w 1245 r. wyruszyła do Mongolii sławna wyprawa Benedykta Polaka, wyposażona przez księcia Konrada Mazowieckiego. Było to na długo przed podróżą Marko Polo. Gród przestał istnieć po zniszczeniu przez Krzyżaków w 1331 r. [...] Król Władysław Jagiełło, pragnąc podnieść Łęczycę odnowił w 1400 r. dokument lokacyjny wydany przed 1267 r. przenosząc miasto na prawo niemieckie. [...] Jagiełło kilkadziesiąt razy przebywał w łęczyckim grodzie, skąd kierował polityką. [...] W 1815 r. przybył do Łęczycy powracający z Kongresu Wiedeńskiego car Aleksander I. Na cześć jego pobytu mieszczanie założyli pod miastem park królewski. [...] W latach 30. XIX wieku wielu tkaczy opuściło Łęczycę udając się do Łodzi, która przejęła jej rolę. Od 1827 r. funkcjonowała natomiast w mieście fabryka fortepianów Kazimierza Tarczyńskiego, zaprzyjaźnionego z Chopinem. [...] W II RP miasto było stolicą powiatu w woj. łódzkim. Św. Urszula Ledóchowska sprowadziła ss. Urszulanki SJK, Karol Siciński wybudował wspinały gmach obecnego gimnazjum. Łęczycza uzyskała połączenie kolejowe z Łodzią. [...]

Nekropolie Łęczycy : piękno ukryte w detalu / [red. Lucyna Sztompka ; zespół red. Alicja Łosińska, Maria Sęczkowska, Mirosława Żydek, **Mirosław Pisarkiewicz**, Bolesław SolarSKI ; **tekst Mirosław Pisarkiewicz** ; wybór i opis zdjęć Alicja Łosińska ; fotografie Przemysław Marynowski] ; Towarzystwo Naukowe Płockie. Oddział w Łęczycy, Towarzystwo Miłośników Ziemi Łęczyckiej, Archiwum Państwowe w Płocku. Oddział w Łęczycy. - Łęczycza : Towarzystwo Naukowe Płockie. Oddział, 2013. - 120 s. : il. kolor. ; 25 cm.

Mirosław Pisarkiewicz o łęczyckich cmentarzach (fragmenty)

Cmentarz ewangelicko-augsburski [...] Początkowo zmarłych ewangelików chowano na cmentarzu rzymskokatolickim, najprawdopodobniej tym położonym opodal Waliszewa, choć niektórzy badacze twierdzą, że na przeniesionym spod kościoła św. Andrzeja Apostoła cmentarzu przy obecnej ul. Kaliskiej. Z czasem liczba ludności ewangelickiej w Łęczycy tak wzrosła, że postanowiono utworzyć dla niej odrębny cmentarz wyznaniowy. Nekropolia istnieje do dzisiaj i położona jest w południowej części miasta przy ul. Górniczej i Polnej. [...] W 1914 r. żołnierze I pp Legionów Piłsudskiego walczyli na obszarze cmentarza z wojskami rosyjskimi. W 1915 r. Niemcy utworzyli na cmentarzu ewangelickim kwaterę wojenną dla żołnierzy swojej armii poległych w 1914 r. w walkach w Łęczycy i Ziemi Łęczyckiej. [...] W latach 70. XX w. zaprzestano chowania zmarłych na cmentarzu ewangelickim. Cmentarz całkowicie zarósł a wiele obiektów uległo zniszczeniu lub uszkodzeniu. W latach 1991–1993

prowadzono na terenie nekropolii działania ratunkowe, którymi kierował Komitet Ratowania Cmentarza Ewangelicko – Augsburskiego w Łęczycy. [...] Od roku 2007 miały miejsce na cmentarzu liczne akty kradzieży i wandalizmu. Zniszczono celowo kamienny krzyż na grobowcu rodziny Bredlów. Zniknęło wiele elementów metalowych z wyposażenia licznych grobów. [...] Dominantą architektoniczną a zarazem fenomenem cmentarza, jest powstałe pod koniec XIX w. mauzoleum rodziny Boetticherów - współtwórców Towarzystwa Przemysłowego „Leśmierz”. Obiekt ma formę rozległego tarasu, pod którym umieszczone są krypty. Na powierzchni budowli znajdują się również groby, m.in. secesyjny pomnik z piaskowca upamiętniający Stanisława Boettichera wykonany w firmie Urbanowskiego w Łodzi. Szczególnym dziełem rzeźbiarskim jest uszkodzony pomnik przedstawiający dwójkę dzieci chroniących się przed deszczem ustawiony na grobie Steficia († 1878) i Wandzi († 1879) Boetticher. Secesyjne ogrodzenie otaczające mauzoleum wykonała Fabryka Wyrobów Żelaznych Wł. Gostyńskiego i Sp. w Warszawie. [...] Cmentarz, będący ważnym miejscem pochówku zasłużonych łęczyczan wyznania ewangelicko – augsburskiego jest obecnie sporadycznie użytkowany do celów grzebalnych. (s. 61-63)

Kirkut (kirchol) [...] Najstarsze, jak dotąd, zapiski dotyczące żydowskiej ludności Łęczycy pochodzą z XV w. Przy obecnym stanie wiedzy należy założyć, że wtedy też najprawdopodobniej założono kirkut, zwany przez łęczyczan w późniejszych wiekach „kircholem”. Nie jest znana jego pierwotna lokalizacja. Przyjmując jednak założenie, że w tradycji żydowskiej miejsca pochówku nie podlegają likwidacji a teren służący do chowania zmarłych jest nienaruszalny, można przyjąć tezę, że kirkut powstał na skraju Pradoliny, nad Błotami, czyli na północy – zachód od ówczesnego miasta, czyli w miejscu, w którym egzystował do II wojny światowej, czy też ostatecznej likwidacji po 1973 r. [...] Na kirkucie spoczęli także przodkowie pisarki Agaty Tuszyńskiej, wywodzącej się z zasłużonych dla Łęczycy rodów Hermanów, Przedborskich i Goldsteinów. [...] Z macew zbudowano m.in. część ul. Belwederskiej i chodnik biegnący wzdłuż niej do stacji kolejowej. Macewy ułożono napisami do góry, aby przechodnie musieli po nich deptać. Po zakończeniu wojny macewy tworzące chodnik zebrano w przyzmy na obszarze byłego kirkutu. W latach 70. XX w. przyzmy zlikwidowano. Nie ma pewnych informacji o losie nagrobków. Łęczycanie twierdzą, że użyto ich do budowy fundamentów pobliskich bloków mieszkalnych. [...] Zachowało się niewiele macew (maceb) z łęczyckiego cmentarza. Każda z nich ma charakter pionowej steli zakończonej półokrągłym łukiem. To symbol bramy między światami. [...] (s. 97-100)

Historia grobami pisana : cmentarz parafii św. Andrzeja Apostoła w Łęczycy / [zespół redakcyjny: Lucyna Sztompka, Alicja Łosińska ; autorzy tekstów: Otylia Kokocińska, Alicja Łosińska, **Mirosław Pisarkiewicz**, Lucyna Sztompka] ; Towarzystwo Miłośników Ziemi Łęczyckiej. – Wyd. 2 popr. i rozsz. – Łęczycza : Towarzystwo Miłośników Ziemi Łęczyckiej, 2014. – 303 s. : il. ; 24 cm.

Z treści: M. Pisarkiewicz: Ballada o Mieście Umarłych. S. 11-35.

Wybór materiałów : Piotr Bierczyński

Skład : Ewa Baranowska

Nakład: 120 egz.

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