

**Przestrzeń
informacyjna
książki**

Przestrzeń informacyjna książki

Redakcja
Jadwiga Konieczna
Stanisława Kurek-Kokocińska
Hanna Tadeusiewicz

przy współpracy
Rafała Kępy i Magdaleny Przybysz-Stawskiej

Łódź 2009

Recenzent
Prof. dr hab. Bronisława Woźniczka-Paruzel

Redakcja naukowa
Jadwiga Konieczna
Stanisława Kurek-Kokocińska
Hanna Tadeusiewicz

przy współpracy
Rafała Kępy i Magdaleny Przybysz-Stawskiej

Projekt okładki
Mateusz Poradecki

Publikacja dotowana przez
Dziekana Wydziału Filologicznego Uniwersytetu Łódzkiego
Urząd Miasta Łodzi
„Bibliofil” Anna Jonczyk-Szparowska
Yard Group sp. z o.o.

© Copyright by Katedra Bibliotekoznawstwa i Informatyki Uniwersytetu Łódzkiego,
Łódź 2009

Wydawca
Wydawnictwo Biblioteka

ISBN 978–83–88529–69–6

Opracowanie typograficzne i skład
Wydawnictwo Biblioteka, Mateusz Poradecki
tel., 0 602 524 666
e-mail: wyd_b@o2.pl
<http://sites.google.com/site/wydawnictwobiblioteka/Home>

Druk
Drukarnia Cyfrowa Piktora
biuro@piktora.pl

Spis treści

Wstęp	9
I. Zagadnienia teoretyczne; zagadnienia ogólne	
Przestrzeń jako kategoria poznawcza przy wyjaśnianiu funkcjonowania książki Antoni Krawczyk	15
Przestrzeń informacyjna książki, założenia ogólne Stanisława Kurek-Kokocińska	27
O potrzebie bibliologii — przewodnika po przestrzeniach książki — z perspektywy wydawców i księgarzy w latach pięćdziesiątych i sześćdziesiątych XX wieku Stanisław Adam Kondek	31
Książki w czasopiśmie z nauki o informacji: analiza cytowań Maria Próchnicka, Marta Skalska-Zlat, Karina Nabiałczyk	45
II. Cyfrowy świat książki	
Analogowe i cyfrowe nośniki informacji wykorzystywane do rozszerzania przestrzeni informacyjnej książki Piotr Lewkowicz	83
Książka digitalna formą przełamania barier komunikacyjnych Ewa Andrysiak	89
Problematyka książki elektronicznej na łamach „Bibliografii Analitycznej Bibliotekoznawstwa i Informacji Naukowej. Piśmiennictwo Zagraniczne” (2000–2007) Hanna Langer, Agnieszka Łakomy	97
Alicja w krainie (cyfrowych) czarów. Studium przypadku Małgorzata Góralska	111
Publikacja lokalna czy globalna? — wokół jednego przypadku Jarosław Gajda	123

Wybrane aspekty użytkowania książek elektronicznych na przykładzie Biblioteki Głównej Politechniki Warszawskiej	131
Alicja Portacha	
Przestrzeń informacyjna książki elektronicznej na przykładzie bazy Knovel	139
Katarzyna Dankiewicz, Joanna Radzicka	
Dublety <i>e-booków</i> : analiza wybranych kolekcji książek elektronicznych oferowanych bibliotekom	151
Grzegorz Czapnik	
Informacja o książce w księgarniach internetowych	161
Adam Jachimczyk	
OPAC kontra Google — informacja o książkach	171
Magdalena Krynicka	
Przegląd katolickich portali internetowych pod kątem informacji o książce	177
Iwona Kaczmarek	
Multimedialna przestrzeń informacyjna	185
Hanna Bort-Nowak	
III. Książka dawna i specjalna; książka dla dzieci	
Źródła informacji o historycznych księgozbiorach klasztornych	195
Rafał Kępa	
Staropolska przestrzeń informacyjna książki lubelskiej. Starodruki lubelskie w zbiorach Biblioteki Głównej UMCS w Lublinie	207
Wiesława Gmiterek	
Kodeks, którego... nie ma. Z badań nad XIII-wiecznym piśmiennictwem cystersów w Mogile	221
Andrzej Wałkowski	
Biblioteka łęczyckiego konwentu dominikańskiego i jej księgozbiór w początkach XVII wieku	231
Tomasz Stolarczyk	
Polska książka prawnicza w XIX wieku — jej zawartość informacyjna i funkcje . . .	243
Bożena Koredczuk	
Edycja <i>Pamiętnika z getta łódzkiego</i> Jakuba Poznańskiego w Wydawnictwie Łódzkim. Komunikat z badań	257
Magdalena Rzakowolska	
Profil wydawniczy Państwowego Wydawnictwa „Iskry” w latach 1952–1992	263
Urszula Kowalewska	
Informacja internetowa o polskich książkach zegarmistrzowskich. Wstęp do badań	279
Joanna Nowak	

Spis treści	7
Medycyna alternatywna w nieformalnym ruchu wydawniczym z początku lat dziewięćdziesiątych XX wieku	293
Aleksandra Wejman-Sowińska	
Przestrzeń informacyjna współczesnej książki naukowej w strategii marketingowej	299
Dorota Degen	
Przestrzeń komunikatu artystycznego w XX-wiecznej książce poetyckiej	305
Jacek Ladorucki	
Kształtowanie się systemu informacji o książce dziecięcej na ziemiach polskich w XIX i w początkach XX wieku	319
Jadwiga Konieczna	
Informacje na temat „dobrej” książki dla dzieci i młodzieży w dziewiętnastowiecznych polskich tekstach krytycznoliterackich	329
Anna Nosek	
Serie książek popularnonaukowych dla dzieci i młodzieży w Polsce międzywojennej jako źródło informacji o świecie, nauce i człowieku (na wybranych przykładach)	339
Bogumiła Staniów	
Informacyjna funkcja ilustracji w edukacyjnych wydawnictwach dla najmłodszych — na wybranych przykładach	355
Alina Brzuska-Kępa	
Informacja o nabytkach książkowych w bibliotece szkolnej jako element składowy przestrzeni informacyjnej książki	363
Mariola Antczak	
IV. Katalogi jako źródła informacji o książce	
<hr/>	
Czasopisma i katalogi wydawniczo-księgarskie — źródłem informacji o publikacjach „Naszej Księgarni” w latach 1921–1939	389
Monika Olczak-Kardas	
Informacja rzeczowa o książkach w Bibliotece Jagiellońskiej (ze szczególnym uwzględnieniem dziedziny filologii)	401
Danuta Patkaniowska	
Wpływ komputeryzacji na zakres, zasięg i jakość informacji o książce w katalogach bibliotecznych na przykładzie Biblioteki Uniwersytetu Łódzkiego	415
Mariola Augustyniak	
Drukowane katalogi biblioteczne jako źródło informacji o książce regionalnej	425
Krzysztof Walczak	

V. Książka na łamach prasy

Polskie czasopisma emigracyjne — przestrzenią informacyjną książki	433
Jolanta Chwastyk-Kowalczyk	
Promocja książki i prasy na łamach tygodnika katolickiego „Niedziela” (1926–1939)	451
Agnieszka Bajor	
Informacja o książce i literaturze w polskiej prasie współczesnej na wybranych przykładach	463
Magdalena Przybysz-Stawska	
Informacja o książce na łamach „Gazety Wyborczej” zamieszczana w wydaniu podstawowym i wybranych dodatkach w 2007 roku	477
Wanda Matwiejczuk	
Przestrzeń informacji o książce we współczesnym czasopiśmie dla bibliotekarzy. Miesięcznik „Poradnik Bibliotekarza” z lat 2006–2007	487
Adrian Uljasz	
Informacja o książce i budowanie przestrzeni informacyjnej w bibliografii regionalnej na przykładzie Bibliografii Pomorza Zachodniego	497
Elżbieta Tomczyńska	

V. Popularyzacja książki

„Czemu nasz chłop ciemny...” Dyskusje pozytywistów warszawskich o oświacie ludowej	513
Anna Karczevska	
Promocja czytelnictwa — źródło informacji o książce na przykładzie Dyskusyjnych Klubów Książki	523
Anna Franaszek, Emilia Szydłowska	
Harry Potter — recepcja bestsellerowej powieści J. K. Rowling na polskim rynku wydawniczym	533
Michał Rogoź	
Informacja o książce wśród słuchaczy Uniwersytetów Trzeciego Wieku	547
Renata Aleksandrowicz	
Przestrzeń informacyjna Biblioteki Uniwersytetu Łódzkiego: Aspekt praktyczny	557
Lidia Mikołajuk	
Rola książki w procesie komunikacji marketingowej samorządów lokalnych	567
Małgorzata Całka	
Informacja o współczesnej książce w Bułgarii	577
Evelina Kristanova	

Biblioteka łączyckiego konwentu dominikańskiego i jej księgozbiór w początkach XVII wieku

Tomasz Stolarczyk

Biblioteka Uniwersytetu Łódzkiego

Po drugiej wojnie światowej w Polsce wzrosło znacznie zainteresowanie Zakonem Braci Kaznodziejów (*Ordo Fratrum Praedicatorum*). Uczni kościelni i świeccy podjęli wówczas kompleksowe badania na dominikanami, zwłaszcza nad ich polską prowincją. Zajęto się także historią poszczególnych konwentów oraz bibliotek i księgozbiorów dominikańskich tamże istniejących. Jednak ostatecznie tylko największe spośród nich oraz średnie doczekały się własnych opracowań, natomiast wiele spośród małych klasztorów i ich bibliotek wciąż czeka na badaczy, którzy zajmą się ich historią.

Biorąc pod uwagę zaawansowanie stanu badań, biblioteki dominikańskie można podzielić na biblioteki posiadające własne opracowania¹, biblioteki po-

¹ Bolesławiec, Brzeg, Cieszyn, Głogów, Kraków, Krosno Odrzańskie, Legnica, Lewin Brzeski, Lwów (Boże Ciało), Nysa, Opole, Oświęcim, Sieradz, Świdnica, Toruń, Warszawa (św. Jacek), Wrocław, Ząbkowice Śląskie (K. Zawadzka, *Biblioteki klasztorne dominikanów na Śląsku (1239–1810)*, Wrocław 1999, s. 23–69, 75, 76, 79–81, 84, 85, 86, 87; R. Świętochowski, *Biblioteka OO. Dominikanów w Krakowie*, „Archiwa, Biblioteki i Muzea Kościelne” 1976, t. 33, s. 299–311; M. Zdanek, *Szkoły i studia dominikanów krakowskich w średniowieczu*, Warszawa 2005, s. 9; I. Szostek, *Biblioteka dominikanów lwowskich w świetle katalogu z roku 1776*, [w:] *Studia nad historią dominikanów w Polsce 1222–1972*, red. J. Kłoczowski, t. 2, Warszawa 1975, s. 409–465; J. A. Kosiński, *Biblioteka konwentu dominikanów w Sieradzu na przełomie XVI i XVII w.*, [w:] *Studia nad historią dominikanów w Polsce 1222–1972*, red. J. Kłoczowski, t. 2, Warszawa 1975, s. 391–405; W. Kwiatkowska, *Biblioteka klasztoru dominikanów toruńskich w średniowieczu. Uwagi o zawartości tematycznej*, [w:] *Studia nad dziejami miast i mieszczaństwa w średniowieczu*, red. R. Czaja, J. Tandecki, t. 1, Toruń 1996, s. 154–172; eadem, *Średniowieczne księgozbiory franciszkanów i dominikanów toruńskich i ich znaczenie dla kultury mieszczaństwa*, „Zapiski Historyczne” 2002, t. 67, s. 45–69; *Biblioteka*, [w:] *Wiadomość historyczna o kościele i klasztorze warszawskim XX. Dominikanów na Nowem Mieście*, Warszawa 1828, s. 9–16; K. Zawadzka, *Biblioteka klasztoru dominikanów we Wrocławiu (1226–1810)*, [w:] *Studia nad historią dominikanów w Polsce 1222–1972*, red. J. Kłoczowski, t. 2, Warszawa 1975, s. 289–389).

siadające wzmianki w literaturze² i biblioteki, o istnieniu których można wnioskować na podstawie zwyczajów dominikańskich³.

Jedną z niewielkich bibliotek dominikańskich była biblioteka klasztoru w Łęczycy. Klasztor ten, jako dwudziesty pierwszy z kolei na ziemiach polskich, powstał pomiędzy 1275 a 1279 r. Jego założycielami byli Władysław Łokietek i jego brat Kazimierz II, którzy w latach 1275–1288 panowali wspólnie w *Łęczyckiem* i na Kujawach brzeskich⁴. Pierwsze konkretne informacje o dominikanach łą-

- 2 Agłona, Bar, Bełz, Bochnia, Borek Stary, Brahiłów, Brześć Kujawski, Brześć Litewski, Buczacz, Busk, Chełm, Chełmno, Chołopnicze, Choroszcza, Chotajewice, Cieszanów, Czernelica, Czortków, Debreczyn, Druja Sapieżyńska, Dzików, Elbląg, Gdańsk, Gidle, Góra, Góra Kalwaria, Grodno, Gryfia, Halicz, Horodło, Hrubieszów, Janów Lubelski (Janów Podlaski), Jarosław, Jaworów, Jazłowiec, Jezupol, Jurewice, Kalwaria Żmudzka, Kamieniec Podolski, Kamień (św. Idzi), Kleck, Klimontów, Kościan, Kowno, Krasnobród, Lachowce, Lataczów, Lublin, Lwów (Maria Magdalena), Łañcut, Łęczycza, Łowicz, Łuck, Łysków, Merecz, Mińsk, Mościska, Nieszewitz, Nowogród, Nowogródek, Opatowiec, Orsza, Oszmiana, Piotrków, Płock (św. Dominik), Pińsk, Podkamień, Poławień, Poporcie, Potok Złoty, Poznań, Pozwańk (Pozdawilk), Przemyśl, Przemyślany, Racibórz, Rohatyn, Rosienie, Różanystok, Raków, Rzeczyca, Sambor, Sandomierz (św. Jakub), Sejny, Sidorów, Sieniawa, Słonim, Słupsk, Sochaczew, Stary Konstantynów, Stołpce, Środa Wielkopolska, Strusów, Szarawka, Szklów, Szumsk, Śniatyn, Tarnopol, Tczew, Terespol, Troki, Trynopol, Tyśmienica, Warka, Warszawa (obserwanci), Werki (Kalwaria Werkowska), Wielkie Oczy, Wilno (Św. Duch), Włodzimierz, Wysokie Koło, Zabiały, Zaleszczyki, Zasław Miński, Ziębin, Żmigród, Żnin, Żółkiew, Żytomierz (K. Zawadzka, *Ze źródeł i stanu badań dotyczących dawnych klasztornych bibliotek dominikanów w polskich prowincjach*, „Nasza Przyszłość” 1973, t. 39, s. 215–226; M. Borkowska, *Klasztory dominikańskie w Górze Kalwarii*, Góra Kalwaria 1997, s. 87; o bibliotece łączyckiej wzmiankowali: A. Bzowski, *Propago Divi Hyacinthi Thaumaturgi Poloniae seu de rebus praeclare gestis in provincia Poloniae Ordinis Praedicatorum*, Venetiis 1606, s. 7; S. Barącz, *Rys dziejów Zakonu Kaznodziejskiego w Polsce*, t. 2, Lwów 1861, s. 314, p. 425; M. Rawicz-Witanowski, *Monografia Łęczycy*, Kraków 1898, s. 120; T. Grabarczyk, A. Kowalska-Pietrzak, T. Nowak, *Dzieje miasta do końca XVI wieku*, [w:] *Łęczycza. Dzieje miasta w średniowieczu i w XX wieku. Suplement do monografii miasta*, red. J. Szymczak, Łęczycza–Łódź 2003, s. 100–101).
- 3 Adamgród, Bielica, Bohdanów, Bohorodczany, Brody, Tuchowicze, Byszew, Carskie Sioło, Chodorków, Czarnobyl, Czartorysk, Czaszniki, Czerkasy, Czernihów, Czeronogród, Dudakowicze, Duniłowicze, Eycwałd, Gierdawy, Glinczyski, Gross Werder, Hołowcyn, Goszczów, Jałowice, Hamburg, Jelna, kamień Koszyrski, Kijów (św. Mikołaj), Kijów (Najświętszej Maryi Panny), Klimówka, Kniażyce, Kołomyja, Koniuchy, Konstantynów, Kozin, Krasnybór, Kronsztadt, Krzyżec, Kudak, Kulczyny, Landau, Lejpuny, Lipowiec, Liszków, Lubar, Lublin (obserwanci), Małatycze, Mannheim, Mozdok, Murachwa (Murafa), Nester-Tulczyn, Niestanowicze, Niewiarów, Niżyn, Nordenbork, Nowogród Siewierski, Odessa, Opawa, Orenburg, Ostrohlady, Ostrowiec, Ostróg, Ostrówno, Owrucz, Packów, Petersburg, Piaski, Połock, Połonka, Posin, Pryłuki, Psków, Rewel, Ruzszo, Ryga, Saratów, Seret, Sewastopol, Skopiszki, Smolany, Smoleńsk, Smotrycz, Sokołów, Sokólec, Sołodkowce, Symferopol, Tambów, Targowica, Tomsk, Trembowla, Tywrów, Uła, Usacz, Wałówka, Wasiliszki, Wiatka, Wierzbołowo, Winnica, Witebsk, Woroneż, Wronki, Wybörg, Wysoki Dwór, Zawichost, Złotoujskie, Zofibór (K. Zawadzka, *Ze źródeł...*, t. 39, s. 226–227).
- 4 J. Kłoczowski, *Dominikanie polscy na Śląsku w XIII–XIV wieku*, Lublin 1956, s. 289, 302; J. Wiesiołowski, *Dominikanie w miastach wielkopolskich w okresie średniowiecza*, [w:] *Studia nad historią dominikanów w Polsce 1222–1272*, red. J. Kłoczowski, t. 1, Warszawa 1975, s. 208; R. Rosin, *Dzieje miasta do końca XVI w. Część Pierwsza*, [w:] *Łęczycza. Monografia miasta do 1990 roku*, red. R. Rosin, Łęczycza 2001, s. 151; T. Grabarczyk, A. Kowalska-Pietrzak, T. Nowak, *Dzieje miasta...*, s. 98; dawni kronikarze i historycy uważali, iż fundatorem konwentu dominikańskiego w Łęczycy był król Kazimierz Wielki. Podawali przy tym różne daty jego utworzenia: F. Nowowiejski w 1341 r., A. Bzowski, a za nim S. Barącz w 1370 r. Natomiast W. Teleżyński, M.

czyckich pochodzą jednak dopiero z 14 grudnia 1297 r., kiedy to otrzymali oni od Łokietka prawo do pobierania określonej ilości łożu z jatek rzeźniczych w Łęczycy⁵. Dwa lata później w klasztorze dominikanów doszło do spotkania Władysława Łokietka z arcybiskupem gnieźnieńskim Jakubem Świnką⁶. W średniowieczu i pierwszej połowie XVI w. łączycycki konwent wchodził w skład kontraty wielkopolskiej, a od 1556 r. należał do kontraty mazowieckiej⁷. Patronami miejscowych dominikanów byli św. Dorota (Kapadocka) Panna i Męczennica i św. Stanisław Biskup i Męczennik⁸.

J. A. Kosiński stwierdził, że z charakteru Zakonu Kaznodziejskiego wynikało poświęcenie dużej wagi problemowi ciągłego dokształcania się zakonników⁹. System szkolny dominikanów w swoim zasadniczym zrębie ukształtował się w ciągu pierwszych kilkudziesięciu lat istnienia zakonu¹⁰. W średniowieczu i w XVI w. w łączycyckim klasztorze, tak jak we wszystkich konwentach dominikańskich, funkcjonował nowicjat, oraz konwentualna szkoła gramatyki i konwentualne studium teologii¹¹. Ponadto w 1462 i 1465 r. istniało w Łęczycy par-

Rawicz-Witanowski i M. Siejkowski nie wymieniały żadnej konkretnej daty, ale za twórcę łączycyckiego klasztoru również uznawali Kazimierza Wielkiego (*Kronika krakowska*, [w:] *Wybór kronik średniowiecznych*, opr. A. Jelicz, Warszawa 1979, s. 102; A. Bzowski, *Propago Divi...*, s. 7; M. Siejkowski, *Dni roczne świętych, błogostawionych zakonu kaznodziejskiego także z opisaniem kościołów i klasztorów Prowincji Polskiej*, Kraków 1743, ark. 7; F. Nowowiejski, *Phaenix decoris et ornamenti provinciae Poloniae s. ordinis Praedicatorum d. Hyacinthus Odrovansius redivivus*, Posnaniae 1752, s. 238; Biblioteka Kórnicka. W. Teleżyński, *De rebus provinciae Poloniae S. Hyacinthi Ordinis Praedicatorum*, rkps. 93 IF. 93; S. Barącz, *Rys dziejów...*, t. 2, s. 314, p. 425; M. Rawicz-Witanowski, *Monografia...*, s. 29–30, 118).

- 5 Archiwum Polskiej Prowincji Dominikanów w Krakowie (dalej: APPDK). *Copiarium privilegiorum et aliorum documentorum Conventus Lanciciensis Ordinis Praedicatorum 1387–1616*, (dalej: CPDCL) s. 11–12; Archiwum Akt Dawnych w Warszawie (dalej: AGAD). *Metryka Koronna*, ks. XLVIII, s. 575; *Lustracja województw wielkopolskich i kujawskich 1628–1632*, cz. 3: *Województwo łączycyckie, brzesko-kujawskie i ziemia dobrzyńska*, wyd. Z. Guldon, Bydgoszcz 1967, s. 8.
- 6 *Kodeks Dyplomatyczny Wielkopolski*, t. II, nr 815; R. Rosin, *Dzieje miasta...*, s. 151.
- 7 *Acta Capitulum Provinciae Poloniae Ordinis Praedicatorum* (dalej: ACPPOP), vol. 1: 1225–1600, wyd. R. F. Madura, Roma 1972, s. 335.
- 8 R. Rosin, *Dzieje miasta...*, s. 151; H. Jaworowski, T. Stolarczyk, *Kierunki rewitalizacji obszaru miasta lokacyjnego w Łęczycy — temat priorytetowy: rewitalizacja zespołu poddominikańskiego*, [w:] *XXX-lecie Łęczycyckiego Oddziału Towarzystwa Naukowego Płockiego. Przyszłość dla przyszłości. Rewitalizacja Zabytków Łęczycyckiego, Łęczycza 2007*, s. 82.
- 9 J. A. Kosiński, *Biblioteka konwentu...*, t. 2, s. 393.
- 10 K. Kaczmarek, *Szkoły i studia polskich dominikanów w okresie średniowiecza*, Poznań 2005, s. 55.
- 11 APPDK. CPDCL, s. 2; T. Grabarczyk, A. Kowalska-Pietrzak, T. Nowak, *Dzieje miasta...*, s. 100; P. Kielar, *Studia nad kulturą szkolną i intelektualną dominikanów prowincji polskiej w średniowieczu*, [w:] *Studia nad historią dominikanów w Polsce 1222–1972*, red. J. Kłoczowski, t. 1, Warszawa 1975, s. 464; idem, *Organizacja szkolnictwa dominikańskiego w XIV w.*, „*Studia Philosophiae Christianae*” 1969 t. 5, s. 306; K. Kaczmarek, *Szkoły i studia...*, s. 56, 57, 67–68, 72, 136, 142, 506, 511; idem, *Od studenta do magistra. Jak długo trwały studia polskich dominikanów w XV wieku?*, „*Biuletyn Historii Wychowania*” 1997, s. 12; J. Kłoczowski, *Dominikanie polscy...*, s. 215, 217; idem, *Kształcenie w polskiej prowincji dominikańskiej w początkach XVI w.*, „*Zapiski Historyczne*”, 1969, t. 34, z. 3, s. 115; idem, *Studia w polskiej prowincji dominikańskiej za prowincjalatu Jakuba z Bydgoszczy (1447–1478)*, [w:] *Europa — Słowiańszczyzna — Polska. Studia ku uczczeniu Profesora Kazimierza Tymienieckiego*, Poznań 1970, s. 464; idem, *Zakon dominikański i początki wyższego szkolnictwa na ziemiach polskich*, [w:] *Dominikanie — Gdańsk — Pol-*

tykularne studium *artium (logicae)*, czyli szkoła sztuk/logiki, a także w 1465 r. partykularna szkoła filozofii (*studium naturarum-naturalium/philosophiae*) i partykularna szkoła teologii¹².

Wszystkie te studia działały na takich samych zasadach i realizowały taki sam program, jak i szkoły w pozostałych konwentach Braci Kaznodziejów. Działo się tak, gdyż ustrój szkolnictwa dominikańskiego, wzorowany od początku na ustroju uniwersytetu paryskiego, rodzaje szkół, a także program nauczania były jednolite w całym zakonie¹³. Studia klasztorne w konwencie łączymy świadczą o istnieniu w klasztorze od samego początku biblioteki z księgozbiorem potrzebnym do prowadzenia szkół i kształcenia nowicjuszy, albowiem, jak twierdzi I. Szostek, *szkoła — każda — aby mogła pełnić funkcje dydaktyczno-wychowawcze, musi posiadać bibliotekę jako bazę naukową i warsztat pracy*¹⁴. Również działalność kaznodziejska miejscowych dominikanów musiała być podbudowana odpowiednią literaturą¹⁵. Wyraziła to dobitnie w 1569 r. kapituła generalna rzymska, która nakazała, aby każdy klasztor miał swoją bibliotekę¹⁶. Książki w bibliotekach konwentalnych pochodziły z darów i zapisów osób spoza zakonu, spadków po zmarłych zakonnikach oraz z zakupów. Bracia, wracający ze studiów zagranicznych, musieli przywozić ze sobą „nowości” teologiczne. Zalecano również zbieranie od nowicjuszy posiadanych przez nich książek w celu włączenia ich do biblioteki konwentu. W ciągu roku każdy klasztor zobowiązany był wydawać na zakup książek równowartość ubrania zakonników. Należało kupować dzieła autorów „poważnych”, współczesnych, przede wszystkim pisarzy dominikańskich, ale obok nich także starożytnych¹⁷.

Troska o książkę znajdowała wyraz w ustawodawstwie zakonu Braci Kaznodziejów — najpierw w samej regule, następnie w uchwałach kapituł generalnych i prowincjalnych, w kronikach zakonnych i rejestrach wydatków na utrzymanie klasztorów. Odnosiło się to zarówno do książek, sposobów ich nabycia i konserwacji, jak i do pomieszczeń bibliotecznych, osoby bibliotekarza i form udostępniania ksiąg. Najważniejsze przepisy dotyczące książek i bibliotek znajdowały się w *De vita regulari* Humberta de Romanis, podstawowym podręczniku życia dominikanów (XIII w.)¹⁸. Trzynasty rozdział, zatytułowany *De officio librarii*, podzielony był na cztery podrozdziały. W pierwszym, *Circa armarium* (*armarium* — miejsce przechowywania broni, którą dla dominikanina była książka), określono obowiązki bibliotekarza. Miał on dbać o stan zachowania ksiąg, które nie mogły być narażone

ska — Europa, red. D. A. Dekański, A. Gołębniak, M. Grubka, Gdańsk-Pelplin 2003, s. 69; J. A. Spież, *Dominikanie w kulturze polskiego średniowiecza*, „Znak” 1973, nr 223, s. 96.

12 Świadczy o tym pobyt w łączymy klasztorze w 1462 r. Michała z Bochni, lektora *artium*, a w 1465 r. Stanisława z miejscowego konwentu, studenta partykularnego (ACPPPOP, vol. I, s. 72, 82; K. Kaczmarek, *Szkoły i studia...*, s. 225, 228, 231, 246, 259, 304, 516, 547).

13 P. Kielar, *Studia nad kulturą...*, t. 1, s. 271.

14 I. Szostek, *Biblioteka dominikanów...*, t. 2, s. 410.

15 J. A. Kosiński, *Biblioteka konwentu...*, t. 2, s. 401.

16 R. Świętochowski, *Biblioteka OO. Dominikanów...*, t. 33, s. 300.

17 I. Szostek, *Biblioteka dominikanów...*, t. 2, s. 412, 414; J. A. Spież, *Dominikanie w kulturze...*, nr 223, s. 104; J. A. Kosiński, *Biblioteka konwentu...*, t. 2, s. 393.

18 I. Szostek, *Biblioteka dominikanów...*, t. 2, s. 410, 412.

na wilgoć i pleśń oraz musiały być zabezpieczone przed deszczem. Bibliotekarz musiał w tym celu znaleźć odpowiednie miejsce do ich przechowywania, z dostępem świeżego powietrza. Szafy z książkami musiały mieć odpowiednie oznaczenia, np. według fakultetów. Bibliotekarz miał także obowiązek udostępniania książek czytelnikom w określonym czasie i aby być zawsze w pobliżu, powinien mieć celę na terenie biblioteki albo obok niej. Do obowiązków bibliotekarza należało także prowadzenie księgi zmarłych członków konwentu (*liber mortuorum*), gdzie zapisywano imię i rok śmierci zakonnika¹⁹.

Drugi podrozdział, *Circa libros*, mówił o konieczności spisania wszystkich książek. Ich spis miał być przekazywany przez bibliotekarza swojemu następcy. Na każdej książce musiał być umieszczony napis, kto jest aktualnym jej właścicielem. Do obowiązków bibliotekarza należeć miało także gromadzenie nowych zbiorów, ich selekcja. Dublety i książki mało czytane powinny zostać sprzedane, a za uzyskane pieniądze należało kupić bardziej przydatne dzieła. Co roku lub co dwa lata, należało przeprowadzać w bibliotece skontrum, a uszkodzone książki oddać do konserwacji. Każdą zaginioną pozycję zalecano obowiązkowo odszukać²⁰.

W trzecim podrozdziale, *Circa usum librorum*, omówiono sposoby przechowywania książek w bibliotece i kryteria, według których ustawiano na pulpitych najczęściej czytane: *Biblię* z glosami w całości lub jej części, *Biblię* bez glos, *Sumy*, *O niedoskonałościach i cnotach*, *O wątpliwościach*, konkordacje, interpretacje, dekrety, *O rozróżnieniach moralnych*, kazania różne o świętach i niedzielach przez cały rok, historie, sentencje, kroniki, pasje, legendy o świętych, *Historię kościelną*. Biblioteka miała być otwierana o stałych porach. Wypożyczać poza bibliotekę można było tylko za zgodą magistra studentów, a każde wypożyczenie musiało być odnotowane. Zapis anulowano przy zwrocie. Na książkach nie wolno było robić notatek, niszczyć ich, źle się z nimi obchodzić i wypożyczać dalej. Tym, którzy nie zastosowali się do tych zasad, przełożony powinien udzielić nagany. Jednak gdyby dogodniej było, żeby książka przechodziła z rąk do rąk, to należało ją zanotować lub wziąć zastaw i pilnować, aby została oddana w określonym terminie²¹.

W czwartym podrozdziale, *Circa annexa studio*, zostały omówione pomoce dla zakonników pragnących się uczyć lub pracować w bibliotece — powinny znajdować się tam inkaust, pióra, kreda, ołówki, linijki, nożyki do ostrzenia piór itp. Pergamin otrzymać mogli ci bracia, którzy potrzebowali go do notowania wykładów, dysput itp.²²

Zdaniem I. Szostek „przepisy biblioteczne robią wrażenie dobrze osadzonych w konkretnym, przemyślanych, wyraźnie opartych na doświadczeniu. Regulamin udostępniania idzie jak najbardziej na rękę czytelnikom, starając się równocześnie nie dopuścić do niszczenia i rozproszenia zbiorów. Bez żadnych zmian omal, można by go i dzisiaj wywiesić w bibliotekach”²³.

19 Ibidem, s. 412; R. Kubicki, Środowisko dominikanów kontraty pruskiej od XIII do połowy XVI wieku, Gdańsk 2007, s. 100.

20 I. Szostek, *Biblioteka dominikanów...*, t. 2, s. 413.

21 Ibidem.

22 Ibidem.

23 Ibidem, s. 413–414.

Żadnemu z braci, niezależnie od piastowanej godności, nie wolno było zabierać książek ze wspólnej biblioteki. Tego, kto bez zezwolenia wypożyczył lub w inny sposób wyciągnął książkę z biblioteki, należało skłonić do oddania i pozbawić prawa korzystania z księgozbioru. Opornego zakonnika należało przymusić do zwrotu karą karceru, a nawet ekskomuniki. Zezwolenia na wypożyczenia udzielał przeor po naradzie z ojcami²⁴.

W bibliotece konwentu łączyckiego na początku XVII w. znajdowało się ok. 100 woluminów. Można to stwierdzić na podstawie dwóch łacińskich inwentarzy bibliotecznych, wchodzących w skład kopiariusza akt miejscowych Braci Kaznodziejów, przechowywanego obecnie w Archiwum Polskiej Prowincji Dominikanów w Krakowie. Inwentarz pierwszy, noszący tytuł *Libri Conventus* (dalej: inwentarz A), jest częścią większego inwentarza zatytułowanego *Inventorium conventus Lanciciensis*. Powstał w 1602 r. i znajduje się w formie luźnej wkładki na s. 70–71 kopiariusza. Inwentarz drugi, zatytułowany *Officina Bibliothecae Conventus Lanciciensis* (dalej: inwentarz B), nie ma podanej daty powstania, ale można z całą pewnością stwierdzić, że pochodzi również z początku XVII w. i jest prawdopodobnie trochę późniejszy²⁵ od inwentarza A. Został spisany na s. 56–58 kopiariusza²⁶.

Oba inwentarze pomijają całkowicie adresy wydawnicze druków, często podają tylko nazwisko autora, bez jego imienia lub samo imię bez nazwiska bądź też jego imię i nazwisko bez tytułu książki, albo sam tytuł — zawsze skrócony — bez autora. Czasami wymieniano tylko pseudonim pisarza. Inwentarze nie posiadają numeracji przy poszczególnych pozycjach zapisu, jedynie każdy opis zaczyna się od nowego wiersza. W inwentarzu A nie zastosowano żadnego kryterium, wymieniając książki jedną po drugiej (tak też zapewne stały na półkach bibliotecznych), gdy tymczasem w bibliotekach klasztornych rozpowszechniony był podział księgozbioru według treści książek. W inwentarzu B wygląda to już lepiej, gdyż dzielił on książki według formatu druku: *folia*, *quarta* i *octava*. Starano się jedynie umieszczać generalnie książki tego samego autora obok siebie, chociaż też nie zawsze. Natomiast oba spisy informują o rękopisach oraz o uszkodzeniach woluminów²⁷.

Inwentarze różnią się liczbą zapisanych książek. Inwentarz A wykazuje istnienie w bibliotece 42 woluminów, inwentarz B notuje ponad 74 woluminy — precyzyjna liczba niemożliwa jest do podania, gdyż nieznaną jest dokładna liczba dzieł niektórych autorów. Z zestawienia odpowiadających sobie zapisów w obu inwentarzach wynika, iż inwentarz A zawiera pozycje, które nie weszły do inwentarza B, późniejszego, mającego zatem objąć cały wcześniejszy zasób księgozbioru²⁸. Analizując oba spisy można pokusić się chyba o hipotezę, że po pierwszym skontrum zorientowano się, iż w bibliotece panuje nieporządek. Wskutek tego podjęto decyzję, żeby uporządkować klasztorny księgozbiór. Zrobiono to tak, jak przedstawia inwentarz B. Trudno jednak stwierdzić jednoznacznie, w jaki sposób po-

²⁴ Ibidem, s. 412.

²⁵ Zob. niżej.

²⁶ APPDK. CPDCL, s. 56–58, 70–71.

²⁷ Ibidem.

²⁸ Ibidem.

większył się zbiór biblioteczny, zaprezentowany w inwentarzu B, w stosunku do zbioru z inwentarza A. Możliwe, że te kilkadziesiąt książek zostało zwróconych przez czytelników — nowicjuszy, zakonników, lektorów — którzy je wypożyczyli wcześniej albo też nabyto je inną drogą. Jednocześnie nie można precyzyjnie wytłumaczyć, dlaczego brak jest w inwentarzu B kilkunastu (14) woluminów, które odnotowano w inwentarzu A. Prawdopodobnie książki te w chwili ponownego spisania inwentarza nie znajdowały się w szafach bibliotecznych, lecz były wypożyczone, a bibliotekarz nie pokusił się o ich ściągnięcie na czas skontrum albo też w bliżej nie wyjaśniony sposób zaginęły.

Chcąc dokonać przeglądu zasobów łączycykiej biblioteki dominikańskiej pod kątem jej zawartości treściowej, należy zgrupować zapisy w inwentarzach według treści dzieł, posługując się typową dla bibliotek klasztornych klasyfikacją.

1. Biblię: Inwentarz A notuje dwa egzemplarze *Biblii*: Jeden egzemplarz w języku łacińskim (przeznaczony do czytania w refektarzu) i jeden egzemplarz w języku polskim. Natomiast inwentarz B wykazuje cztery egzemplarze *Biblii* (trzy egzemplarze w języku łacińskim i jeden egzemplarz w języku polskim). W stosunku do inwentarza A nastąpił wzrost w rzeczywistości o dwa woluminy *Biblii* w języku łacińskim²⁹.
2. Komentarze do *Pisma Świętego*: Inwentarz A odnotowuje cztery komentarze, a inwentarz B sześć komentarzy *Pisma Świętego*: św. Tomasza z Akwinu³⁰, Teofilakta³¹, Abrahama Bzowskiego³² i Silvestro Mazzoliniego de Prierio³³.
3. Ojcowie, Doktorzy i Apologeci Kościoła: W Inwentarzu A wymieniono jedynie jeden egzemplarz *Opera*, czyli dzieł zebranych św. Grzegorza z Nazjanzu³⁴. Natomiast inwentarz B odnotowuje jeden egzemplarz *Opera* tegoż Ojca Kościoła oraz dzieła św. Ambrożego (nieznana liczba egzemplarzy) i Laktancjusza (również nieznana liczba egzemplarzy)³⁵.
4. Teologia spekulatywna i dogmatyczna: Tutaj należy zaliczyć przede wszystkim drugą część drugiej części *Sumy teologicznej (Summa Theologiae)* św. Tomasza z Akwinu (jeden egzemplarz zarówno w inwentarzu A, jak i w inwentarzu B) oraz czwartą część (księgę) *Sentencji* pióra Piotra Lombarda zw. Hiszpanem (tylko w inwentarzu B — jeden egzemplarz)³⁶. Wśród dzieł

²⁹ Ibidem, s. 56, 58, 70.

³⁰ *Cathena aurea [in Matthaem; in Lucam; in Marcum; in Joannem]*.

³¹ *Super quatuor Evangelistas*.

³² *Flores Aurei ex paradiso Sacrae Scripturae et Sanctorum Patrum, super totus anni Dominicarum Evangelia collecti studio et industria Fr. Abrahami Bzovij Poloni Ordinis Praedicatorum*.

³³ *Aurea rosa idest clarissima expositio super ewangelia totus anni de tempore et de sanctis tam secundum Ordinem predicatorum quam secundum Romanam curiam continens flores et rosas omnium expositio*.

³⁴ APPDK. CPDCL, s. 70; Mowy teologiczne, mowy piętnujące, mowy pochwalne, mowy pogrzebowe, mowy liturgiczne, mowy okolicznościowe, mowy w obronie własnej, listy, poezje: dydaktyczne, apologetyczne, dogmatyczne, historyczno-autobiograficzne (A. Cieśla, *Grzegorz z Nazjanzu, Grzegorz teolog*, [w:] *Encyklopedia Katolicka*, t. 6, red. S. Janeczek, S. Fita, J. Misiurek, M. Rusecki, A. Stępień, J. Walkusz, A. Weiss, S. Wielgus, Lublin 1993, kol. 313–314).

³⁵ APPDK. CPDCL, s. 56, 58, 70.

³⁶ Ibidem, s. 56, 70; *Quatuor libri Sententiarum*.

- z teologii spekulatywnej, znajdujących się w bibliotece łączyckiego konwentu, wymienić trzeba także pracę św. Rajmunda z Peñafort (generała dominikańskiego) pt. *Summula* (wzmiankowana przez oba inwentarze)³⁷. Do teologii dogmatycznej należy natomiast dzieło Johanna Herolta (Discipulusa): *De eruditione Christifidelium* (wymienia je tylko inwentarz B)³⁸.
5. Teologia moralna i podręczniki dla spowiedników: Należy tutaj wymienić dzieła: św. Grzegorza I Wielkiego (papieża): *Liber moralium*³⁹ (inwentarz A), Berengariusza de Landorra: *Lumen animae*⁴⁰ (oba inwentarze), Anioła de Clavasio: *Summa angelica* (inwentarz B)⁴¹, Thomasa Stapletona: *Promptuarium morale*⁴² (inwentarz B), św. Rajmunda z Peñafort: *Casus conscientiae*⁴³ (inwentarz A), Piotra z Soto: *Methodus confessionis* (inwentarz A), św. Antoniego Pierozzi (Antoniego de Foligno): *Summa confessionis*⁴⁴ (inwentarz B).
 6. Kaznodziejstwo: W zbiorach bibliotecznych łączyckiego konwentu zdecydowanie przeważały kazania — *Sermones, Postilla, Conciones, Homiliae*. Inwentarz A odnotowuje ich 25, a inwentarz B 32⁴⁵. Autorami dzieł z tego zakresu byli: Bernard de Bustis⁴⁶, Pelbart de Themeswar⁴⁷, Mikołaj z Lyry⁴⁸, Pseudo-Pierre de La Paluda⁴⁹, Wilhelm z Meffret⁵⁰, Johannes Wild (Ferus)⁵¹, Piotr Skarga⁵², Fryderyk Nausea (Blandicampianus)⁵³, Leonard z Utino

37 Ibidem, s. 57, 70.

38 *Liber de eruditione Christifidelium seu de doctrina christiana*.

39 *Liber moralium beati Gregorii pape super librum sancti Job ex toto*.

40 *Lumen animae seu liber moralitatum*.

41 *Summa angelica de casibus conscientiae*.

42 *Promptuarium morale super evangelia tam dominicalia quam de festis et quadragesimae, Pars Aestivalis*.

43 *Summa de casibus conscientiae*.

44 *Summa confessionis (Summa confessionalis, Confessionale, Tractatus de institutione confessionum)*.

45 APPDK. CPDCL, s. 56–58, 70–71.

46 *Rosarium sermonum praedicabilium* (dwie części).

47 *Sermones Pomerii de tempore [Pomerium]; Stellarium coronae benedictae Mariae Virginis*.

48 *Postilla litteralis super duodecim prophetas; Postilla litteralis super Novum Testamentum (Postilla super Libros Novi Testamenti)*.

49 *Sermones Thesauri novi de sanctis; Sermones Thesauri novi de tempore*.

50 *Sermones de tempore et de sanctis, sive Hortulus reginae*; w bibliotece łączyckiego konwentu znajdowały się tylko dwie części tego dzieła: *Sermones de tempore — Pars aestivalis i Sermones de tempore — Pars hiemalis*.

51 *Postillae, sive conciones de sanctis super Matthaeum; Sermonum quadragesimalium Joannis Feri, concionatoris Moguntensis, libri duo: alter in Jonam Prophetam, alter de filio prodigo, ad quos Evangelia non tam docte, quam pie sunt*; w bibliotece łączyckiego konwentu znajdowała się tylko pierwsza księga tego dzieła: *In Jonam Prophetam; Postilla sive conciones de Epistulis Divi Pauli*.

52 *Kazania na Niedziele y Święta całego Roku X. Piotra Skargi Societatis Jesu*.

53 *Tres evangeliae veritatis homiliarum centuria*.

- (Udine)⁵⁴, Osvald de Lasco⁵⁵, Robert Caracciolus z Licio⁵⁶, Johann Herolt⁵⁷, Thomas Trugillo⁵⁸, Jan de Verdena⁵⁹, Wincenty Ferreriusz⁶⁰, Johannes Osorius⁶¹, Jakub de Voragine⁶², Ludwik z Grenady⁶³, Cherubin ze Spoleto⁶⁴, Franciszek Polygranus⁶⁵, Henryk Helmezjusz⁶⁶, Johannes Hoffmeister⁶⁷, Jan Gropper⁶⁸, Jakub Schopperus⁶⁹, Jan Lanspergus (Landspergus, Landsberg)⁷⁰, Johann Eck (Eckius)⁷¹, Johannes de Aquila (Aquilanus)⁷², św. Bernard z Clairvaux⁷³, Piotr Comestor⁷⁴, Walenty Poznański⁷⁵, św. Bonawentura⁷⁶.
7. Polemiści: Do tego działu należy zaliczyć dwa dzieła (wymieniane tylko przez inwentarz A): Walentego Poznańskiego (Wróbla): *Propugnaculum ecclesiae*⁷⁷ i anonimowego autora z XVI w.: *Iudicium de censura ministrorum Tigurinatorum*⁷⁸.
8. Hagiografia: W bibliotece łączycyckiego klasztoru dominikańskiego znajdowało się tylko jedno dzieło hagiograficzne: *Vita sancti Stanislai Cracoviensis episcopi (Vita maior)* lub *Vita sancti Stanislai episcopi Cracoviensis (Vita minor)* Wincentego z Kielcy (inwentarz B).

54 *Sermones aurei de sanctis*.

55 *Sermones de tempore, Biga salutis intitulasi*.

56 *Quadragesimale*.

57 *Sermones discipuli*, cz. 1: *Sermones de tempore*; cz. 2: *Sermones de sanctis*; *Postilla super Decem praecepta*.

58 *Thesaurus concionum* (dwa tomy).

59 *Sermones „Dormi secure“ de tempore et de sanctis*.

60 *Sermones de tempore et de sanctis*.

61 *Sermones de sanctis*.

62 *Sermones de sanctis*; *Sermones de tempore (De Sancta Trinitate; In die Palmarum; De confessione)*.

63 *Sermones de sanctis*.

64 *Sermones Quadragesimales*.

65 *Postillae de tempore et de sanctis*. w bibliotece konwentu znajdowały się tylko *Postillae...* — *Pars aestivalis*.

66 *Homiliae in Evangelium et Omnes Epistolas Canonicas* (trzy części).

67 *Homiliae de tempore et de sanctis*.

68 *Conciones*.

69 *Conciones in epistolas et evangelia totius anni*.

70 *Sermones capitulares in praecipuis anni festivitibus, pars Aestivalis*.

71 *Tomus tertius homiliarum super Evangelia de sanctis*.

72 *Sermones aurei quadragesimales vitiorum lima nuncupati*.

73 *Sermonum Bernardi Cathena*.

74 *Postilla de tempore et de Sanctis*.

75 *Opusculum quadragesimale*.

76 Możliwe, że były to: *Sermones aurei atque subtiles de tempore et de sanctis Communi sanctorum Sancti Bonaventure doctoris seraphici*.

77 *Propugnaculum ecclesiae adversus varias sectas huius tempestatis*

78 *Iudicium de censura ministrorum Tigurinatorum et Heidelbergensium de dogmate contra adorandam Trinitate in Polonia nuper sparso*.

9. Ascetyka: Tutaj należy wymienić *De contemnendis mundi vanitatibus* napisane przez Stellę (Estellę) Didacusa (inwentarz A).
10. Mistyka: Do tego działu trzeba zaliczyć dwie pozycje. Są to: *Vita Christi* św. Bonawentury (inwentarz A) i *Meditaciones Vitae Domini nostri Jesu* autorstwa Ludolfa Kartuzy (inwentarz B)⁷⁹.
11. Pasje: W tym dziale należy umieścić książkę Johannesa Wilda (Feresa): *Sacrosancta passionis salvatoris nostri Jesu Christi historia ex quatuor Evangelistis studiose concinata et in quatuor partes rite distincta*.
12. Katechetyka: Tutaj należy wymienić *Cathehismus Romanus* (inwentarz B)⁸⁰.
13. Liturgika: Inwentarz A wykazuje trzy, a inwentarz B pięć pozycji z tego zakresu: *Breviarium* (*Brewiarz*), *Psalterium św. Brunona* z Würzburga, *Librum Psalmorum brevis explanatio* pióra Marcusa Antoniusa Flaminiosa (Marcantonio Flaminio), *Liber sequentiarum de Sanctis* (*Comentaria super sequentias de Sanctis*) i *Explicationes Hymnorum* (*Objaśnienia do Hymnów*)⁸¹. Dodatkowo w zakrystii klasztoru znalazły się według inwentarza z 1612 r. takie liturgika jak: *Mszał dla świeckich* (sic!), *Agenda*, *Graduał*, *Psalterz dla świeckich*, *Antyfonarz* i *Kolektarz*⁸².
14. Prawo kościelne: Z prawa kościelnego w bibliotece konwentualnej znajdowały się tylko *Konstitutiones Ordinis Fratrum Praedicatorum* (*Konstytucje Zakonu Braci Kaznodziejów*) Rajmunda de Peñafort (inwentarz B)⁸³.
15. Filozofia: Należy tutaj odnotować dzieła dwóch starożytnych filozofów (i mężów stanu) — Lucjusza Anneusza Seneki⁸⁴ i Boecjusza (Anicius Manlius Severinus Boëthius, Seweryn z Pawii)⁸⁵.
16. Encyklopedie, słowniki: Do tego działu należy zaliczyć *Mammothreptus*'a Jana Marchesinusa⁸⁶ i *Vocabularius*'a *breviloquus*'a pióra Guarinusa Veronensis⁸⁷.
17. Varia: Zakwalifikowano tu dzieło Mikołaja z Błonia, które według zapisu w inwentarzu B nie posiada ani początku, ani końca i z tego też względu nie wiadomo, o jaką konkretnie pracę tego autora w tym przypadku chodzi⁸⁸.

W księgozbiornie łączycyckim jedynie dwie książki były w języku polskim: *Biblia* (bliżej nie określone wydanie) i *Kazania* Piotra Skargi. Pozostałe dzieła zostały napisane w języku łacińskim.

Według inwentarza A w bibliotece konwentu dominikańskiego znajdowały się tylko dwa rękopisy: *Sermones* Jakuba de Voragine i *Brewiarz*. Taką samą ich liczbę odnotował inwentarz B. Były to: *Incerti auctoris Liber* Seneki oraz czwarta księga *Sentencji* Piotra Lombarda.

79 APPDK. CPDCL, s. 56, 70.

80 APPDK. CPDCL, s. 57.

81 Ibidem, s. 57, 70, 71.

82 Ibidem, s. 55.

83 Ibidem, s. 58.

84 *Incerti auctoris Liber, qui vulgo dicitur de moribus* (*Liber Senecae; Proverbia Senecae; Liber Senecae De institutione morum*) — dwa egzemplarze (inwentarz B).

85 *Philosophiae consolatio* (inwentarz B).

86 *Mammothreptus super Bibliam*.

87 *Vocabularius brevilocus cum arte diphthongandi*.

88 APPDK. CPDCL, s. 56.

Biblioteka łączycyckich dominikanów była typową biblioteką klasztorną owe go czasu: zdecydowanie przeważały dzieła teologiczne, istniała duża liczba pism kaznodziejskich, brakowało literatury pięknej w języku polskim oraz dzieł z zakresu wiedzy przyrodniczej, autorzy kościelni, zwłaszcza dominikańscy, dominowali nad autorami świeckimi. To, co wyróżniało ją *in minus* na tle innych bibliotek Braci Kaznodziejów w Polsce, to posiadanie bardzo skromnej liczby egzemplarzy *Biblii* oraz dzieł św. Tomasza z Akwinu, w tym tylko jednej części jego podstawowego dzieła — *Sumy teologicznej*. Konwent miał również tylko jedną część innej istotnej wówczas pracy z zakresu teologii spekulatywnej — *Sentencji* Piotra Lombarda. W łączycyckim księgozbiórze nie było też żadnych pism Arystotelesa, tak przecież ważnego dla tomizmu starożytnego filozofa. Znajdowały się za to pojedyncze dzieła Seneki, Boecjusza i Laktancjusza. Niewiele odnotowano także dzieł polemicznych. Brakowało również całkowicie książek o treści historycznej, nie wspominając już o historii kościelnej.

Niestety, dzisiejszy stan wiedzy na temat klasztoru Braci Kaznodziejów nie pozwala jeszcze na dokładne zlokalizowanie pomieszczenia bibliotecznego.

W 1331 r. łączycycki klasztor dominikański został spalony, najprawdopodobniej wraz z biblioteką, przez Krzyżaków. Szybko został jednak odbudowany i zaopatrzone przez Kazimierza Wielkiego m.in. w nowe książki⁸⁹. Omówiony księgozbiór spłonął prawdopodobnie w czasie wielkiego pożaru łączycyckiego klasztoru w 1616 r.⁹⁰ Zapewne jednak zakonnikom udało się go odbudować. Natomiast nie wiadomo, co się stało z klasztorowymi książkami po kasacie konwentu w 1799 r.⁹¹ M. Witanowski napisał, że nie pozostał po nich żaden ślad. Czy jest to prawda, czy też nie, wyjaśnić mogą tylko dalsze badania nad łączycyckimi Braćmi Kaznodziejami i ich biblioteką.

Summary

The library of Dominican Convent of Łęczycza and its collection of books at the beginning of the 19th century. The hereby article deals with the history of specific convents with their libraries and book collections. It also describes the book collection belonging to the Preacher Brethren of Łęczycza that is a hundred volumes big and originates from the beginning of the 17th century. The analysis of the mentioned book collection was carried out on the basis of two Latin library inventories, originating from the beginning of the 17th century, which were included in the codex of Preacher Brethren of Łęczycza. Books were sorted according to their content, and ascribed to particular sections according to a typical for a monastery library classification: Bibles, comments to bible, fathers, doctors and apologists of the Church, speculative and dogmatic theology, moral theology, textbooks for confessors, pulpit eloquence (preaching), polemicists, hagiography, ascetism, mysticism, passions, catechetics, liturgics, ecclesiastical law, philosophy, encyclopedias, dictionaries, etc.

89 H. Jaworowski, T. Stolarczyk *Kierunki rewitalizacji...*, s. 82–83; Jan z Czarnkowa, *Kronika polska (Joannis de Czarnkow Chronicon Polonorum)*, opr. J. Szlachetowski, [w:] *Monumenta Poloniae Historica*, wyd. A. Bielowski, t. 2, s. 624; A. Bzowski, *Propago Divi...*, s. 7; S. Barącz, *Rys dziejów...*, s. 314, p. 425.

90 H. Jaworowski, T. Stolarczyk, *Kierunki rewitalizacji...*, s. 83.

91 H. Jaworowski, T. Stolarczyk, *Kierunki rewitalizacji...*, s. 84; M. Rawicz-Witanowski, *Monografia...*, s. 120.