

Słowo wstępne

Niniejszy tom „Folia Litteraria Rossica” ma szczególny charakter, jest bowiem dedykowany Pani Profesor Elizie Małek – postaci wybitnej i zasłużonej dla łódzkiego środowiska naukowego.

W 2015 roku Pani Profesor obchodzi Jubileusz 70. urodzin. W dowód uznania dla dokonań naukowych, dydaktycznych i organizacyjnych Pani Profesor Jej uczniowie, współpracownicy i przyjaciele postanowili uczcić Rocznicę zbiorem prac zatytułowanym *Tradycja i inwencja w literaturach słowiańskich*. Są wśród autorów tomu nie tylko znakomici przedstawiciele łódzkiego grona rusycystów, polonistów, sławistów, ale także wybitni uczeni z wiodących jednostek naukowych Polski (Kraków, Lublin, Toruń, Gdańsk), Rosji (Sankt Petersburg, Moskwa, Psków, Syktywkar, Nowosybirsk), Niemiec (Giessen, Regensburg) oraz Francji (Paryż). To szerokie geograficzne spektrum świadczy dobitnie o tym, że prace Pani Profesor Elizy Małek znane są nie tylko w naszym kraju, ale również w prestiżowych ośrodkach naukowych za granicą. Wśród autorów zbioru nie znaleźli się z różnych względów inni, znani Jubilatce uczeni, czego ogromnie żałujemy.

Tematyka tomu *Tradycja i inwencja w literaturach słowiańskich* odzwierciedla zainteresowania naukowe dostojnej Jubilatki, ale również wszystkich jego Autorów, dla których przedmiotem badań są niekiedy bardzo odległe pod względem chronologicznym epoki.

Godne podkreślenia jest to, że Pani Profesor Małek nieustannie zaskakuje nowymi pomysłami naukowymi, co powoduje, że krąg Jej zainteresowań badawczych wciąż się poszerza i obejmuje kolejne okresy historyczne, jak i nowe, również pozaliterackie sfery. Rezultatem tego jest rosnąca z roku na rok liczba publikacji Pani Profesor, a co za tym idzie, cytowań Jej prac przez polskich i zagranicznych uczonych.

Kończąc, chciałabym przytoczyć łacińską sentencję „Litterarum radicis amare sunt, fructus iucundiores” (Korzenie nauki są gorzkie, owoce słodkie), którą dawno temu zauważyłam na biurku w gabinecie Pani Profesor i która, jak można przypuszczać, stała się mottem Jej życia zawodowego. Dedykowany Pani Profesor tom niech będzie zatem jednym z tych słodkich owoców, który dzięki wielkiej pracowitości, wytrwałości, ale także życzliwości i otwartości na kontakty z innymi oraz umiejętności dzielenia się swą wiedzą i doświadczeniami, mógł się pojawić i który składam na Jej ręce w imieniu wszystkich Autorów

Anna Warda
Łódź, kwiecień 2015 r.