

owa.
JAN WNEK

KRAKOWSKIE
ŚRODOWISKO
HISTORYCZNE
1815–1860


KRAKOWSKIE ŚRODOWISKO HISTORYCZNE
1845-1860

Jan Wnęk

KRAKOWSKIE ŚRODOWISKO HISTORYCZNE

1815–1860


Kraków 2008

© Copyright by Oficyna Wydawnicza „Impuls”, Kraków 2008

Recenzent:

Prof. dr hab. Jan M. Małecki

Redakcja wydawnicza:

Anna Gancarczyk

Korekta:

Zuzanna Bochenek

Projekt okładki:

Andrzej Augustyński

ISBN 978-83-7587-053-4

Oficyna Wydawnicza „Impuls”

30-619 Kraków, ul. Turniejowa 59/5

tel. (012) 422-41-80, fax (012) 422-59-47

www.impulsoficyna.com.pl, e-mail: impuls@impulsoficyna.com.pl

Wydanie I, Kraków 2008

Spis treści

Wstęp	7
Tendencje rozwojowe historiografii polskiej w latach 1815–1860	11
Warunki rozwoju nauki, kultury i oświaty w Krakowie w latach 1815–1860	25
Tradycje środowiska	35
Społeczność historyków	39
Wykładowcy Uniwersytetu Jagiellońskiego	40
Miłośnicy historii i przedstawiciele innych zawodów	55
Twórczość krakowskich historyków	67
Ogólna charakterystyka zainteresowań badawczych	69
Historia polityczna	69
Historia literatury	71
Historia prawa	74
Historia szkolnictwa, oświaty i nauki	74
Historia sztuki	76
Historia regionalna i lokalna	77
Działalność edytorska	79
Aktywność naukowa pracowników Uniwersytetu Jagiellońskiego	81
Rozprawy i wydawnictwa źródłowe miłośników historii	201
Zakończenie	287
Wykaz źródeł i opracowań	291

Wstęp

Dzieje krakowskiej historiografii lat 1815–1860 były już przedmiotem badań. Wiele prac poświęcono poszczególnym historykom. W literaturze polskiej brakuje jednak syntetycznego ujęcia dokonań krakowskiego środowiska historycznego z tego okresu, takiego, jakie ma np. Warszawa¹. Stąd wynika potrzeba opracowania owego zagadnienia. Kraków w tamtym czasie (szczególnie po klęsce powstania listopadowego w Królestwie Polskim) stanowił centrum nauki i kultury polskiej. Skupiał kilkanaście osób badających dzieje w różnym ujęciu i stopniu. Należy podkreślić, że byli wśród nich nie tylko profesjonalści zajmujący się zawodowo pracą naukową, ale również miłośnicy historii, dla których przeszłość stanowiła poboczny przedmiot zainteresowania. Przyczynili się oni jednak – dzięki wytrwałemu zbieraniu i gromadzeniu źródeł – do naświetlenia wielu zagadnień związanych z minionymi czasami². Środowisko historyczne Krakowa było liczne. Miało bogate tradycje, sięgające czasów średniowiecza, co inspirowało do pracy i studiów nad przeszłością. W Bibliotece Jagiellońskiej – największej wówczas skarbnicy pamiątek pisanych narodu – oraz w krakowskim ratuszu znajdowały się bogate zbiory gromadzone tam przez kilka stuleci. To wszystko sprawiało, że warunki do badań historycznych były w tym mieście bardzo korzystne.

Ramy czasowe tej monografii wiążą się z dwoma wydarzeniami, tj. z powstaniem Rzeczypospolitej Krakowskiej (1815) oraz ogłoszeniem przez Franciszka Józefa tzw. dyplomu październikowego (1860), w którym obwieszczono zwołanie sejmów prowincjonalnych oraz centralnej Rady Państwa w Wiedniu³. Rok 1860 był więc znaczący, gdyż zapowiadał nadanie Galicji autonomii.

Aby wyodrębnić historyków z grupy badaczy, ustaliłem definicję historyka. Przyjąłem, że historykiem jest każdy, kto prowadzi fachowe badania

¹ J. Maternicki, *Warszawskie środowisko historyczne 1832–1869*, Warszawa 1970.

² K. K. Daszyk, *Historiografia krakowska doby zaborów. Główne kierunki badań i interpretacji narodowej przeszłości* [w:] *Historiografia Krakowa i jej twórcy. Materiały sesji naukowej odbytej 25 czerwca 2005 roku dedykowanej pamięci profesora Józefa Mitkowskiego w 25. rocznicę śmierci*, Kraków 2005, s. 29 i n.

³ S. Kieniewicz, *Wstęp* [w:] *Galicja w dobie autonomii (1850–1914). Wybór tekstów*, oprac. S. Kieniewicz, Wrocław 1952, s. XIV–XV.

nad przeszłością, zajmuje się edytorstwem źródeł historycznych, a także upowszechnia wiedzę o minionych czasach. Za historyków uznałem także postacie, które w omawianym okresie amatorsko zajmowały się badaniem przeszłości, miłośników starych pomników piśmiennych oraz budowli. Natomiast przez pojęcie historyka krakowskiego rozumiem osobę piszącą prace o przeszłości, związaną w latach 1815–1860 z Krakowem przez miejsce zamieszkania (zarówno czasowe, jak i stałe). W monografii uwzględniam więc tylko te rozprawy historyczne, które zostały skreślone, czy ponownie ogłoszone, przez badaczy dziejów podczas ich pobytu w Krakowie. W pewnych przypadkach zaliczenie historyka do badanego środowiska stawało się dyskusyjne. Niektórzy z nich byli krótko związani z Krakowem, wyjeżdżali w inne części ziem polskich bądź do obcych krajów.

Rozprawy, które ukazały się dotychczas, przybliżają dokonania wybitnych badaczy przeszłości. Brakuje natomiast wartościowych opracowań o mniej znanych twórcach. Niektóre z tych publikacji powstały już w XIX wieku. Są to przede wszystkim wspomnienia pośmiertne. Nad tymi pracami często ciąży piętno hagiografii. Informacje na temat krakowskich historyków zawarto również w takich wydawnictwach, jak *Album biograficzne zasłużonych Polaków i Polek wieku XIX; Wiek XIX. Sto lat myśli polskiej. Życiorysy, streszczenia, wyjątki* oraz *Polski słownik biograficzny*. Owe szkice zawierają zazwyczaj ogólnikową i powierzchowną charakterystykę dokonań piśmienniczych krakowskich badaczy dziejów.

W fachowej literaturze omówiono dokonania i poglądy takich historyków, jak: Jerzy Samuel Bandtkie⁴, Ambroży Grabowski⁵, Michał Wiszniewski⁶. Osobne prace poświęcono także takim dziejopisom, jak: Antoni Zygmunt Helcel⁷, Józef Łepkowski⁸, Walerian Kalinka⁹, Józef Kre-

⁴ H. Barycz, *J. S. Bandtkie a Śląsk. Z dziejów pierwszych zainteresowań się nauki polskiej Śląskiem*, Katowice 1936; *idem*, *Jerzy Samuel Bandtkie, jego osobowość i rola w rozwoju kultury narodowej*, Katowice 1948; *idem*, *Jerzy Samuel Bandtkie, założyciel studium historycznego w Krakowie* [w:] *idem*, *Wśród gawędziarzy, pamiętnikarzy i uczonych galicyjskich. Studia i sylwety z życia umysłowego Galicji XIX w.*, t. 2, Kraków 1963, s. 35–50; *idem*, *Śląsk w polskiej kulturze umysłowej*, Katowice 1979; A. K. Banach, *Jerzy Samuel Bandtkie* [w:] *Złota Księga Wydziału Historycznego. Uniwersytet Jagielloński*, red. J. Dybiec, Kraków 2000, s. 22–30.

⁵ S. Estreicher, *Od wydawcy* [w:] A. Grabowski, *Wspomnienia*, t. 1, wyd. S. Estreicher, Kraków 1909; „*Rocznik Krakowski*” 1970, t. 40 (tom poświęcony Ambrożemu Grabowskiemu; w nim m.in.: K. Estreicher, *Dzieło Ambrożego Grabowskiego*; A. B. Krupiński, *Księgarska działalność Ambrożego Grabowskiego*).

⁶ J. Dybiec, *Michał Wiszniewski. Życie i twórczość*, Wrocław – Warszawa – Kraków 1970.

⁷ H. Barycz, *Antoni Zygmunt Helcel i początki katedry historii prawa polskiego* [w:] *Studia historyczne ku czci S. Kutrzeby*, t. 1, Kraków 1938, s. 13–35.

⁸ M. Gedl, *Józef Łepkowski (1826–1894)* [w:] *Złota Księga Wydziału Historycznego*, op. cit., s. 32–37; A. Tobiasz, *Wybrane podróże po Śląsku w pierwszej połowie XIX wieku*, „*Rocznik Śląski*” 2004, t. 32, s. 157–178; *eadem*, *Archeologiczne podróże Józefa Łepkowskiego po Śląsku*, „*Rocznik Śląski*” 2005, t. 33.

⁹ J. Mrówczyński, *Ks. Walerian Kalinka. Życie i działalność*, Poznań – Warszawa – Lublin 1972.

mer¹⁰, Żegota Pauli¹¹ oraz Wincenty Smoniewski¹². Cenne informacje o krakowskich historykach związanych miejscem pracy z Uniwersytetem Jagiellońskim zawierają monografie: *Studia z dziejów Wydziału Filozoficzno-Historycznego Uniwersytetu Jagiellońskiego* (red. S. Mikucki, Kraków 1967) oraz *Dzieje Katedry Historii Literatury Polskiej w Uniwersytecie Jagiellońskim. Zarys monograficzny* (księga zbiorowa, red. T. Ulewicz, Kraków 1966). We współczesnych publikacjach brakuje informacji o pracach historycznych takich postaci, jak: Józef Jerzmanowski, Walenty Kulawski, Józef Mączyński, Antoni Walewski. Dokonania bardziej znanych historyków również nie zostały dostatecznie zbadane. Nie poddano np. głębszej analizie młodzieńczych utworów Józefa Łepkowskiego.

Celem niniejszej pracy jest podanie ogólnych informacji o krakowskim środowisku historycznym w omawianym okresie, skreślenie sylwetek postaci badających przeszłość, ukazanie ich dorobku naukowego oraz jego znaczenia. Niektóre z tych zagadnień zostały już częściowo opracowane, dlatego staram się spojrzeć na nie z innego punktu widzenia, wzbogacić je o niecytowaną literaturę źródłową i opracowania. Monografia została oparta zarówno na źródłach drukowanych, jak i rękopiśmiennych. Na bazę źródłową składają się przede wszystkim dzieła historyczne oraz artykuły zamieszczane w ukazujących się wówczas czasopismach. Sięgnąłem także do materiałów rękopiśmiennych znajdujących się w Bibliotece Jagiellońskiej, Bibliotece Naukowej PAU i PAN w Krakowie oraz w Archiwum Uniwersytetu Jagiellońskiego. Ważnym źródłem okazały się pamiętniki¹³, wspomnienia oraz korespondencja.

Problemy dotyczące krakowskiej historiografii omawiam w pięciu rozdziałach. Była ona związana z całą historiografią polską, dlatego w rozdziale pierwszym znalazły się ogólne uwagi o polskiej nauce historycznej we Lwowie, Poznaniu, Warszawie, Wilnie, Wrocławiu oraz na emigracji.

W rozdziale drugim omówiłem warunki rozwoju nauki i kultury w Krakowie. Podkreśliłem, że w niektórych okresach były one bardziej sprzyjające, w innych – mniej, wręcz trudne – dlatego ciągłe i profesjonalne zajmowanie się pracą naukową było niemożliwe.

Kolejny – skromniejszy objętościowo – rozdział poświęciłem tradycjom środowiska. Wspomniłem tutaj o dokonaniach krakowskich dziejopisarzy wieków średnich, odrodzenia, baroku oraz oświecenia.

¹⁰ Józef Kremer 1806–1875, red. J. Maj, Kraków 2007.

¹¹ U. Perkowska, *Żegota Pauli, polihistor i badacz starożytności polskich. Życie i działalność w latach 1814–1860*, „Studia i Materiały z Dziejów Nauki Polskiej” 1970, seria E, z. 4, s. 3–50.

¹² K. Dziwik, *Jan Wincenty Smoniewski historyk – zbieracz – bibliofil 1793–1867*, „Rocznik Biblioteki PAN w Krakowie” 1963, R. 9.

¹³ J. Kozakiewicz, *Pamiętnikarze o Wolnym Mieście Krakowie i wartość źródłowa ich relacji*, „Rocznik Biblioteki PAN w Krakowie” 1983, R. 28, s. 49–63.

Rozdział czwarty stanowi biograficzną i ogólną charakterystykę krakowskiego środowiska historycznego. Przedstawiłem w nim pochodzenie historyków, ich wykształcenie, liczebność, specjalizacje. Zwróciłem uwagę na to, że tylko nieliczni z nich posiadali profesjonalne przygotowanie i wiedzę niezbędną do głębokich studiów źródłoznawczych. Pragnąc lepiej scharakteryzować krakowskie środowisko historyczne, musiałem pogrupować badaczy według jakiegoś kryterium. Jego ustalenie nie było łatwe. Zastosowałem podział na dwie grupy: a) wykładowców Uniwersytetu Jagiellońskiego, b) miłośników historii. Spowodowało to dyskusyjną sytuację: wśród historyków zawodowych znalazł się np. Karol Teliga (teolog), ponieważ na marginesie swoich zainteresowań opracował skromną objętościowo rozprawkę na temat znaczenia historii kościelnej, natomiast Józef Szujski został zaklasyfikowany do grupy miłośników historii (czyli amatorów) z tej racji, że przed 1860 rokiem nie pracował jeszcze w krakowskiej wszechnicy.

Monografię kończy obszerna charakterystyka twórczości historyków krakowskich. W pierwszej części tego rozdziału ukazałem rozprawy i dokonania edytorskie uczonych pracujących na Uniwersytecie Jagiellońskim (Jerzy Samuel Bandtkie, Józef Maciej Brodowicz, Julian Czermiński, Antoni Zygmunt Helcel, Ferdynand Kojsiewicz, Ludwik Kosicki, Józef Kremer, Walenty Kulawski, Karol Mecherzyński, Józef Muczowski, Józef Sawiczewski, Lucjan Siemieński, Fryderyk Skobel, Karol Teliga, Antoni Walewski, Michał Wiszniewski). W części drugiej podałem wiadomości o dziełach autorskich i wydawniczych krakowskich miłośników historii (Ambroży Grabowski, Józef Jerzmanowski, Walerian Kalinka, Karol Kremer, Józef Łepkowski, Ludwik Łętowski, Józef Mączyński, Żegota Pauli, Wincenty Smoniewski, Józef Szujski). Przy historykach, których twórczość wykracza poza ramy czasowe 1815–1860, uwzględniłem tylko odpowiedni wycinek ich działalności. Odnosi się to przede wszystkim do tak znanych dziewiętnastowiecznych badaczach, jak Walerian Kalinka oraz Józef Szujski.

Omówione zagadnienia tworzą ogólną wizję historiografii krakowskiej lat 1815–1860. Bibliografia zamykająca opracowanie obejmuje część literatury cytowanej w poszczególnych rozdziałach. Oprócz źródeł starałem się wyodrębnić przede wszystkim te pozycje, które zawierają informacje o historykach tworzących w Krakowie i historii miasta. W tytułach cytowanych dzieł zachowałem oryginalną pisownię.

Niniejsza publikacja powstała z inicjatywy Profesora Juliana Dybca, któremu składam serdeczne podziękowania za życzliwość oraz liczne rady i wskazówki podczas jej przygotowywania.

Wyrazy wdzięczności z mojej strony należą się również Profesorowi Janowi Małeckiemu za recenzję wydawniczą i cenne uwagi o pracy, które pozwoliły na jej udoskonalenie.

Tendencje rozwojowe historiografii polskiej w latach 1815–1860

Po upadku państwowości polskiej warunki do rozwoju historiografii nie były korzystne¹. Na ziemiach podzielonych między trzy złowrogo nastawione do narodu polskiego mocarstwa w pierwszych latach porozbiorowych został zahamowany rozwój nauki², lecz z biegiem czasu, po okresie ogólnego przygnębienia, zaczęła się rozwijać ożywiona działalność odrodzeniowa³. Niektórzy dostrzegali konieczność podjęcia badań nad przeszłością narodu. W 1802 roku Hugo Kołłątaj pisał:

Polska przestawszy już należeć do narodów aktualnie będących, zaczęnie wkrótce interesować ciekawych starożytności badaczy w innym wcale widoku; imię jej, wolne od ządzrości i nienawiści narodowej, przeniesione zostanie do liczby narodów mniej więcej sławnych i wielkich, które koleją rzeczy ludzkich upadły i nie znajdują się już na karcie naszego okręgu, lecz których pamięć przeżyła niezliczone wieki. Wtenczas to, równie obcy, jak i zamieszkały na tej samej ziemi potomek, rozbierac będzie bez uprzedzenia wszystkie nasze dzieje⁴.

Kołłątaj uważał, że przeszłość należy znać przede wszystkim dlatego, by doskonalić jej zdobycze. Wytoczył historii ambitne zadanie: odkrycie ogólnych praw rozwojowych⁵. Chciał doskonalić ojczyzną historię, pojętą

¹ A. F. Grabski, *Zarys historii historiografii polskiej*, Poznań 2000, s. 109; M. Serejski, *Historiografia* [w:] *Historia nauki polskiej*, t. 3: 1795–1862, red. B. Suchodolski, Wrocław – Warszawa – Kraków – Gdańsk 1977, s. 645 i n.

² F. Koneczny, *Warunki pracy kulturalnej w Polsce porozbiorowej* [w:] *Polska w kulturze powszechnej*, cz. 1, red. F. Koneczny, Warszawa 1919, s. 346–412.

³ T. Łepkowski, *Polska, narodziny nowoczesnego narodu 1764–1870*, Warszawa 1972; P. Wandycz, *Pod zaborami. Ziemie Rzeczypospolitej w latach 1795–1918*, t. W. Zajączkowski, Warszawa 1994.

⁴ *List H.[ugona] K.[o]łłątaja do T. M. z Ołomuńca dnia 15 lipca 1802 r. pisany*, „Pamiętnik Warszawski” 1810, t. 1, nr 4, s. 34.

⁵ C. Bobińska, *Spoleczno-ekonomiczne idee polskiego Oświecenia* [w:] *Kołłątaj i wiek Oświecenia*, red. W. Jedlicka, Warszawa 1951, s. 90; J. Pszczółkowska-Simiczijew, *Hugo Kołłątaj o roli etnografii*, „Lud” 1973; zob. J. Maślanka, *Zorian Dołęga Chodakowski*, Wrocław – Warszawa – Kraków 1965, s. 9.

ogólnie, a więc historię początkową i najnowszą, historię państwa i prawa, a nade wszystko historię kultury⁶.

Obok Kołłątaja wybitną polską indywidualnością, która na początku XIX wieku wyłożyła swoje poglądy na temat historii, był Stanisław Staszic⁷. Zainteresowany metodologią badań historycznych poświęcił tym zagadnieniom wiele uwagi w przypisach do *Rodu ludzkiego*, gdzie zarysował metodologię badania historycznego⁸. Do kwestii tych powracał w czasie urzędowania w Towarzystwie Przyjaciół Nauk, organizując prace zespołowe dotyczące historii Polski⁹. Historię traktował jako podstawę nauki moralnej¹⁰.

Istotne znaczenie miało to, że w obliczu braku państwowości polskiej dostrzegano konieczność nauczania historii, szczególnie dziejów ojczystrych¹¹. Wykładano je w szkołach Księstwa Warszawskiego i w dobie konstytucyjnej Królestwa Polskiego¹². Zarówno społeczeństwo polskie, jak i zaborcy¹³ przywiązywali wielką wagę do historii¹⁴.

⁶ K. Opałek, *Wstęp* [w:] H. Kołłątaj, *Wybór pism naukowych*, Warszawa 1953, s. 64; X. Hugona Kołłątaja *rozbiór krytyczny zasad historii i o początkach rodu ludzkiego*, t. 1, z rękopisu wyd. F. Kojśiewicz, Kraków 1842; H. Kołłątaj, *Rada dla Imć Pana M. nauczyciela Historii w G. W. – jakim sposobem najpożyteczniejszą dawać można Historią i Jeografią w szkołach publicznych*, „Pamiętnik Warszawski” 1810, t. 1, nr 4; *Kurs dwuletni historii i jeografii powszechnej w Gimnazjum Wołyńskim zaczęty dnia 5 października 1805 roku* [w:] X. Hugona Kołłątaja *korespondencja z Tadeuszem Czackim*, t. 4, wyd. F. Kojśiewicz, Kraków 1844.

⁷ B. Szacka, *O historiografii Stanisława Staszica*, „Studia Filozoficzne” 1964, nr 2; A. Jendrysik, *Staszica uwagi o edukacji*, „Rocznik Komisji Historyczno-Literackiej. PAN – Oddział w Krakowie” 1973, R. 11, s. 23–44; R. Ilnicka-Miduchowa, *Poglądy Stanisława Staszica na nauczanie historii*, „Rocznik Naukowo-Dydaktyczny WSP w Krakowie. Prace Historyczne II” 1965, z. 20, s. 87–100; M. H. Serejski, *Naród a państwo w polskiej myśli historycznej*, Warszawa 1997.

⁸ B. Suchodolski, *Filozofia historii w „Rodzie ludzkim” Stanisława Staszica*, „Myśl Filozoficzna” 1953, nr 3.

⁹ B. Suchodolski, *Pedagogiczna działalność Stanisława Staszica*, „Nowa Szkoła” 1952, R. 3, nr 2, s. 147.

¹⁰ C. Kucharska, *Myśl edukacyjna Stanisława Staszica* [w:] *Stanisław Staszic i jego epoka*, red. C. Kucharska, Z. Popławski, Piła 2006, s. 98; S. Staszic, *Edukacja* [w:] *idem, Pisma i wypowiedzi pedagogiczne*, Wrocław 1956, s. 13.

¹¹ J. Maternicki, *Dydaktyka historii w Polsce 1773–1918*, Warszawa 1974.

¹² J. Maternicki, *Historia i wychowanie*, Warszawa 1990, s. 180; C. Majorek, *Historia utylitar-na i erudycyjna. Szkolna edukacja historyczna w Galicji (1772–1918)*, Warszawa 1990; T. Słowikowski, *Postęp czy regres w nauczaniu historii na ziemiach polskich w pierwszej połowie XIX wieku?* [w:] *Studia z dziejów oświaty i kultury umysłowej w Polsce XVIII–XX wieku. Księga ofiarowana Janowi Hulewiczowi*, red. R. Dutkova, J. Dybiec, L. Hajdukiewicz, Wrocław 1977, s. 53–83; J. Iwaszkiewicz, *Ignacy Żegota Onacewicz – historyk Litwy. Z dziejów dawnego Uniwersytetu Wileńskiego*, „Studia i Materiały z Dziejów Nauki Polskiej”, seria A: „Historia Nauk Społecznych”, z. 4, Warszawa 1961; J. Dybiec, *Działalność dydaktyczna i naukowa Józefa Uldyńskiego w Krzemieńcu*, „Przegląd Historyczno-Oświatowy” 1968, R. 11, s. 296–318; W. Górczyński, *Nauczanie historii w Królestwie Polskim 1831–1861. Problemy praktyki szkolnej*, „Przegląd Humanistyczny” 1983, nr 6, s. 87–102; *idem, Historia Polski w szkołach średnich Królestwa Polskiego (1831–1861)*, „Przegląd Humanistyczny” 1985, nr 5/6, s. 73–107.

¹³ J. Maternicki, *Historia a edukacja polityczna* [w:] *Historia a edukacja polityczna społeczeństwa*, red. J. Maternicki, Warszawa 1985, s. 53.

¹⁴ J. Tazbir, *Kamienie milowe polskiej świadomości historycznej* [w:] *Socjologia: teoria i działalność. Księga pamiątkowa ku czci Władysława Markiewicza*, red. K. Doktor, W. Kwaśniewicz, A. Kwilecki, Warszawa 1997, s. 305–318.

W obu przypadkach [pisze Jerzy Maternicki – J. W.] widziano w historii ważny środek oddziaływania i urabiania jej postaw i poglądów, w myśl założonych ideałów wychowawczych¹⁵.

Edukujący młode pokolenia troszczyli się, by nie zapomniano wydarzeń z przeszłości¹⁶. Z cnót i błędów przodków młodzież miała „pożyteczne dla siebie czerpać nauki”¹⁷. Polacy pisali studia i wygłaszali przemówienia do młodych ludzi¹⁸, w których podkreślali znaczenie znajomości dziejów ojczystych i powszechnych oraz ich wpływ m.in. na rozwój uczuć patriotycznych. Nauczano historii ku pokrzepieniu serc. Zwrot ku przeszłości miał oddziaływać wychowawczo na młode pokolenia i naród¹⁹. Historia, jako „księga prawdy”²⁰, „archiwum działań ludzkich”, miała stanowić „podniętę do czynów chwalebnych oraz hamulec na zbrodnie publiczne”²¹.

W dziejach historiografii polskiej lata 1815–1860 są ważne. Wówczas bowiem do głosu doszły przede wszystkim dwie tendencje: zbieranie (często bezkrytyczne) pamiątek narodowych oraz dążenie do unaukowie-
nienia historii. Zbieranie pamiątek narodowych zainicjowano na początku XIX wieku, a rozwinęło się ono pod wpływem prądów romantycznych²². Należy podkreślić, że z naszych ziem wywieziono do Rosji wiele księgozbiorów bibliotecznych²³. Niektórzy światli Polacy, pragnący ratować

¹⁵ J. Maternicki, *Rola historii w wychowaniu młodego pokolenia w Polsce w XIX w.* [w:] *Polska, czeska i słowacka świadomość historyczna XIX wieku. Materiały sympozjum Polsko-Czechosłowackiej Komisji Historycznej 15–16 XI 1977*, red. R. Heck, Wrocław – Warszawa – Kraków – Gdańsk 1979, s. 96.

¹⁶ A. Witkowska, *Rówieśnicy Mickiewicza. Życiorys jednego pokolenia*, Warszawa 1998, s. 210.

¹⁷ *Mowa przy rozpoczęciu popisów rocznych w Gimnazjum Wołyńskim przez Euzebiusza Słowackiego, profesora wymowy, Dnia 10 Lipca Roku 1808 Miana.*

¹⁸ *Kazanie o końcu edukacji w kaplicy konwiktu warszawskiego rzeźy piarów, do młodzieży tamże edukującej się, miane przez X. Idziego, kapucyna, Warszawa 1803, s. 8; O pożytkach z czytania żywotów znakomitych nauką mężów, a szczególnie rodaków przez X. Wojciecha Szweykowskiego Rektora Uniwersytetu [w:] *Posiedzenie publiczne Królewsko-Warszawskiego Uniwersytetu na uczczenie pamiątki uczonych mężów a mianowicie Polaków przy ukończeniu kursu rocznego nauk odbyte dnia 30 lipca 1819 r. w Warszawie*, s. 3–12.*

¹⁹ J. Maternicki, C. Majorek, W. Górczyński, *Historia jako zadanie wychowawcze. Edukacja historyczna młodzieży w latach 1773–1830*, Warszawa 1988; C. Majorek, *Cel i zakres kształcenia historycznego w szkołach ludowych i średnich w Galicji (1772–1848)*, „Przegląd Humanistyczny” 1982, R. 26, nr 12, s. 39–59; T. Słowikowski, *Uniwersytet Jagielloński i nauczanie historii w Wolnym Mieście Krakowie (1815–1846)*, „Małopolskie Studia Historyczne” 1963, z. 3–4, s. 65–85; *idem*, *Nauczanie historii w Wolnym Mieście Krakowie w latach 1815–1846*, Wrocław – Warszawa – Kraków 1967.

²⁰ M. Wiszniewski, *Przedmowa* [w:] *idem*, *Historia literatury polskiej*, t. 2, Kraków 1840, s. IV.

²¹ T. Szczeniowski, *Przygotowanie do nauki dziejów powszechnych i historii*, Wilno 1842, s. 9.

²² A. F. Grabski, *Historia i świadomość polska. Epoka romantyzmu* [w:] *idem*, *Perspektywy przeszłości*, Lublin 1983, s. 109–131; M. Janion, M. Żmigrodzka, *Romantyzm i historia*, Warszawa 1978; A. Wierzbicki, *Historiografia polska doby romantyzmu*, Wrocław 1999.

²³ D. Matelski, *Grabież i restytucja polskich dóbr kultury od czasów nowożytnych do współczesnych*, t. 1, Kraków 2006, s. 157 i n.

od zagłady pamiątki polskiej przeszłości, a także zabytki piśmiennictwa podjęli się wtedy zadania ich zbierania i gromadzenia. Izabela Czartoryska wzniosła w Puławach Świątynię Sybilli i Domek Gotycki, w których zostały ulokowane pamiątki historyczne²⁴. Puławy stały się ośrodkiem polskości, centrum kultury narodowej²⁵. W 1827 roku we Lwowie rozpoczęła działalność Zakład Narodowy im. Ossolińskich²⁶ (ufundowany dla Narodu Polskiego przez Józefa Maksymiliana Ossolińskiego²⁷), a w 1829 roku – Biblioteka Raczyńskich²⁸ w Poznaniu. W Kórniku pod Poznaniem bibliotekę założył hrabia Tytus Działyński²⁹. W roku 1841 Aleksander hrabia Przezdziecki³⁰ przeniósł swą bibliotekę i archiwum do Warszawy, a trzy lata później powstała tam Biblioteka Ordynacji Krasieńskich³¹. Gromadzenie zbiorów odbywało się również na mniejszą skalę. Trud ten podjęło wiele jednostek.

Drugą ze wspomnianych tendencji, a mianowicie dążenie do unaukowania historii, zapoczątkowano jeszcze w czasach oświecenia. Jej inicjatorem był Adam Naruszewicz³². Znalazł on swoich kontynuatorów w takich uczonych, jak np.: Ignacy Benedykt Rakowiecki³³, Joachim

²⁴ A. Aleksandrowicz, *Izabela Czartoryska. Polskość i europejskość*, Lublin 1998, s. 299–320; Z. Żygulski, *Puławy [w:] Muzeum Czartoryskich. Historia i zbiory*, red. Z. Żygulski, Kraków 1998, s. 20–93; *idem*, *Dzieje zbiorów puławskich (Świątynia Sybilli i Dom Gotycki)*, „Rozprawy i Sprawozdania Muzeum Narodowego w Krakowie” 1962, t. 7, s. 5–265.

²⁵ Z. Kuchowicz, *Wizerunki niepospolitych niewiast staropolskich XVI–XVIII wieku*, Łódź 1972, s. 410; A. Aleksandrowicz, *Wokół Domku Gotyckiego w Puławach*, „Kamena” 1959, nr 8–9; *Muzeum Narodowe w Krakowie. Zbiory Czartoryskich. Historia i wybór zabytków*, red. M. Rostworowski, Warszawa 1978.

²⁶ J. Trzynadłowski, *Zakład Narodowy im. Ossolińskich i jego znaczenie w dziejach oświaty w Polsce*, „Przegląd Historyczno-Oświatowy” 1968, nr 1, s. 80–87; J. A. Kosiński, M. Tural-ska, *Ofiarodawcy Biblioteki Ossolineum 1817–1848*, Wrocław 1968.

²⁷ W. Jabłonowska, *Ossoliński Józef Kajetan Piotr Maksymilian (1748–1826)*, PSB, t. 24, s. 416–421; J. Kapuściak, *Mecenas i uczonej: Józef Maksymilian Ossoliński i jego działalność historycznoliteracka*, Kraków 1979; J. A. Kosiński, *Księgozbiór Józefa Maksymiliana Ossolińskiego*, „Rocznik Zakładu Narodowego im. Ossolińskich” 1970, t. 6; *idem*, *Biblioteka fundacyjna Józefa Maksymiliana Ossolińskiego*, Wrocław 1971.

²⁸ L. Słowiński, *Edward Raczyński*, Poznań 1983; B. Kosmanowa, *Edward Raczyński: człowiek i dzieło*, Bydgoszcz 1997.

²⁹ S. K. Potocki, B. Wysocka, *Tytus Działyński 1796–1861*, Kórnik 2002; B., M. Kosmanowie, *Tytus Działyński i jego dzieło: 150 lat Biblioteki Kórnickiej*, Wrocław 1978.

³⁰ A. Biernacki, *Przezdziecki Aleksander Narcyz Karol (1814–1871)*, PSB, t. 29, s. 45–51; *idem*, *Aleksander Przezdziecki (1814–1871). Życiorys uczonego mecenasa*, „Kwartalnik Historii Nauki i Techniki” 1972, R. 17, nr 2, s. 243–264; R. Przezdziecki, *Aleksander Przezdziecki: historyk literatury z XIX w.*, Toruń 1999.

³¹ Zob. J. Dybiec, *Nie tylko szablą. Nauka i kultura polska w walce o utrzymanie tożsamości narodowej 1795–1918*, Kraków 2004, s. 71–136.

³² Adam Naruszewicz i historiografia Oświecenia, red. K. Bartkiewicz, Zielona Góra 1998; M. Królikowska, *Szkoła naruszewiczowska i jej miejsce w historiografii polskiej XIX wieku*, Warszawa 1989; A. F. Grabski, *Adam Naruszewicz jako historyk*, „Wiek Oświecenia” 1998, t. 13; W. Zarzycki, *Biskup Adam Naruszewicz, luminarz polskiego Oświecenia*, Lublin 1999.

³³ W. Sobociński, *Rakowiecki Ignacy Benedykt (1783–1839)*, PSB, t. 30, s. 506–508; A. F. Grabski, *Ignacy Benedykt Rakowiecki i jego badania nad dawną Słowiańszczyzną*, „Slavia

Lelewel. W latach 1815–1860 podjęto również działania mające na celu popularyzowanie wiedzy historycznej³⁴, jednakże poziom książek popularnonaukowych z tej dziedziny był na ogół niski³⁵. Idea popularyzacji zrodziła się wśród członków Warszawskiego Towarzystwa Przyjaciół Nauk. Zawarło ono w swoim programie postulat, by w pismach dla dzieci upowszechniać dzieje ojczyzny³⁶. Realizację owych założeń rozpoczęła Julian Ursyn Niemcewicz³⁷, autor *Śpiewów historycznych*³⁸ opublikowanych w 1816 roku³⁹. We wstępie do nich podkreślał, że

Wspominać młodzieży o dziełach jej przodków, dać jej poznać najświetniejszą Narodu epokę, stowarzyszyć miłość Ojczyzny z najpierwszymi pamięci wrażeniami, jest to nieomylny sposób zaszczerpienia w Narodzie silnego przywiązania do kraju; nic już w ten czas tych pierwszych wrażen, tych rannych pojęć zatrząść nie zdoła, wzmagają się one latami, usposabiają dzielnych do boju obrońców, do rady mężów cnotliwych⁴⁰.

Niemcewicz starał się udostępnić czytelnikom skarby narodowej tradycji historycznej⁴¹, dać poznać kraj i dzieje, oddziaływać na myśli i uczucia⁴².

Orientalis 1958, z. 3–4; J. Skowronek, *Z problemów historiografii polskiej XIX w.*, „Kwartalnik Historyczny” 1970, nr 3.

³⁴ A. Majorek, *Poglądy na popularyzację historii w Polsce na przełomie XVIII i XIX w.*, „Bibliotekarz Zachodniopomorski” 1981, R. 22, nr 4(60), s. 51–60; S. Molenda, *Popularyzacja dziejów ojczystych w Wielkopolsce od czasów Komisji Edukacji Narodowej do połowy XIX wieku* [w:] *Tradycje oświatowe Ziemi Leszczyńskiej*, Warszawa – Poznań 1975.

³⁵ J. Maternicki, *Literatura popularnonaukowa w nauczaniu historii*, Warszawa 1968, s. 8.

³⁶ F. Bronowski, H. Winnicka, *Projekt „Historii Narodowej” w pracach Towarzystwa Warszawskiego Przyjaciół Nauk*, „Zeszyty Naukowe Uniwersytetu Łódzkiego. Nauki Humanistyczno-Społeczne”, seria I, z. 4, Łódź 1956, s. 11–35.

³⁷ J. Nowak-Dłużewski, *Julian Ursyn Niemcewicz*, „Polonistyka” 1957, nr 3; K. Zienkowska, *O prekursorach inteligencji polskiej uwag kilka* [w:] *Inteligencja polska XIX i XX wieku: studia*, red. R. Czepulis-Rastenis, t. 5, Warszawa 1987; I. Rusinowa, *Pana Juliana przypadki życia. Julian Ursyn Niemcewicz 1797–1841*, Warszawa 1999.

³⁸ *Śpiewy historyczne* to trzydzieści trzy wierszowane utwory epickie poświęcone dziejom Polski, zaczynając od Piasta, a kończąc na Janie III Sobieskim. Miały one ogromne znaczenie dla kształtowania patriotycznej postawy Polaków w warunkach zaborów – odgrywały rolę podręcznika historii – A. Knot, *Dzieje „Śpiewów historycznych” Juliana Ursyna Niemcewicza*, „Rocznik Zakładu Narodowego im. Ossolińskich” 1948, t. 3; M. Witkowski, *W kręgu „Śpiewów historycznych” Niemcewicza*, Poznań 1979; A. F. Grabski, *Koncepcja dziejów Polski J. U. Niemcewicza*, „Przegląd Humanistyczny” 1973, s. 61–83; A. Kuzik, *„Śpiewy historyczne” jako podręcznik poetyki i wychowania patriotycznego*, „Guliwer” 1994, nr 3.

³⁹ J. I. Kraszewski, *Wstęp* [w:] *Pamiętniki Juliana Ursyna Niemcewicza 1809–1820*, t. 2: 1813–1820, Poznań 1871, s. XIII–XIV.

⁴⁰ J. U. Niemcewicz, *Śpiewy historyczne*, Warszawa 1816, s. 5.

⁴¹ J. Lelewel, *Śpiewy historyczne Juliana Ursyna Niemcewicza, pod względem historii uważane*, Wilno 1817.

⁴² A. Brückner, *Dzieje narodowej literatury polskiej*, t. 2, Warszawa 1924, s. 10–11.

Dwa lata po wydaniu utworu Niemcewicza księżna Izabela Czartoryska ogłosiła *Pielgrzymą w Dobromilu*⁴³. Praca ta⁴⁴ jako pierwsza opowiadała w popularny sposób dzieje Polski⁴⁵. Jej zasadniczym celem było rozbudzenie i utrwalenie uczuć patriotycznych czytelników, ale także ich umoralnienie. Księżna w swym dziele przedstawiała losy starego człowieka, który wędrując przez jedną z podkrakowskich wsi, Dobromil, zamieszkał u jednej z tamtejszych rodzin, a za dach nad głową i pożywienie odpłacił się nauczaniem dzieci gospodarzy.

W okresie międzypowstaniowym kontynuatorzy idei Izabeli Czartoryskiej popularyzowali dzieje ojczyzny, pisząc na ten temat prace w formie opowieści. Najbardziej znanym autorem takiej literatury był Józef Lompa, twórca *Pielgrzymą w Lubopolu*. Najpierw napisał on książkę pt. *Krótkie wyobrażenie historii Śląska dla szkół elementarnych. Pielgrzym w Lubopolu* kontynuował opowieść o dziejach Śląska⁴⁶. Lompa na marginesie wydarzeń historycznych rozwijał uwagi moralizatorskie⁴⁷. Do autorów piszących książki historyczne należał także Józef Aleksander Miniszewski⁴⁸. Jego utwory – *Domowa zagroda. Rysy dziejów polskich w opowiadaniu powieściowem dla młodzieży* (t. 1–2, Warszawa 1847) i *Legenda o królu Lechu. Opowiadanie Olesia* (Poznań 1850) – miały formę beletrystycznych opowieści.

Dzieje Polski popularyzowali również tacy autorzy, jak: Zenonim Anyporowicz (*Opowiadanie historii polskiej dla dzieci*, Warszawa 1847); Julia Woykowska⁴⁹ (*Dzieje naszej świętej ojczyzny, Polski ukochanej*, 1850); Bibiana Moraczewska⁵⁰ (*Co się stało w Polsce od jej pierwszego rozbioru aż do końca wojen za cesarza Napoleona, Poznań 1850; Co się stało w Polsce od samego początku aż do pierwszego rozbioru*

⁴³ S. Gawlik, *Książki dla ludu Izabeli z Flemingów Czartoryskiej [w:] W klimacie śląskiej humanistyki. Księga jubileuszowa dedykowana Profesorowi doktorowi hab. Franciszkowi A. Markowi w pięćdziesięciolecie pracy dydaktycznej i naukowej*, red. J. Kwiatek, E. Sapia-Drewniak, Opole 2001, s. 65–75.

⁴⁴ T. W., *Pielgrzym w Dobromilu, czyli: Nauki wszystkie, cz. 1–2*, Leszno – Gniezno 1844, „Kościół i Szkoła” 1848, R. 3, s. 51–52.

⁴⁵ W. Górczyński, *Pielgrzym w Dobromilu... Izabeli z Flemingów Czartoryskiej – pierwsza próba popularyzacji historii ojczyzny w środowisku wiejskim [w:] Między historią a edukacją historyczną. Studia i szkice dedykowane Profesor Marii Kujawskiej*, red. V. Julkowska, Poznań 2003, s. 32–45.

⁴⁶ C. Mykita-Glensk, *Czasoprzestrzeń Józefa Lompy. Z dziejów formowania się poczucia tożsamości narodowej Ślązaków [w:] „Ojczyźnie jest niczem nie dłużny...”. Józefowi Lompie w dwusetną rocznicę urodzin*, red. J. Pośpiech, Opole 1997, s. 120.

⁴⁷ S. Wilczek, *Józef Lompa. Prekursor pracy kulturalno-oświatowej na Górnym Śląsku*, Katowice 1997, s. 14–15.

⁴⁸ E. Knobloch-Kaleta, *Achilles Kacenbergovius. O Józefie Aleksandrze Miniszewskim, dziennikarzu złej sławy*, „Miesięcznik Literacki” 1978, nr 2.

⁴⁹ E. Durczyńska, *Julia z Molińskich Woykowska. Poznański fragment historii polskiej literatury dziecięcej*, „Życie i Myśl” 1951, nr 1–2.

⁵⁰ A. Zieliński, *Moraczewska Bibiana (1811–1887)*, PSB, t. 21, s. 676–677; J. Data, *Z dziejów wielkopolskiej prozy tendencyjnej*, „Zeszyty Naukowe Wydziału Humanistycznego Uniwersytetu Gdańskiego. Prace Historyczno-Literackie” 1977, z. 5.

kraju, Poznań 1852). W większości tych prac można znaleźć barwne opisy przeszłości, gloryfikujące dane postacie lub wydarzenia. Część prac traktowała nie tylko o sytuacji politycznej, ale także o kulturze, literaturze, obyczajach⁵¹.

Jak już podkreśliłem w latach 1815–1860 dążono do unaukowania historiografii, do powiększenia bazy źródłowej. Dzięki temu rozwijało się edytorstwo, co skutkowało wydaniem wielu zasadniczych źródeł niezbędnych do badania przeszłości. Wybitną rolę odegrał tu Edward Raczyński, który własnym kosztem opublikował *Codex diplomaticus Majoris Poloniae* (1840), *Codex diplomaticus Lithuaniae* (1845), *Gabinet medalów polskich* (1843). W Wielkopolsce, oprócz Raczyńskiego, źródła historyczne wydawał Tytus Działyński. Najważniejsze z nich to: *Acta Tomiciana* (od 1852), *Lites ac Res gestae Inter Polonos Ordinemque Cruciferorum* (1855–1856), *Źródłopisma do dziejów unii* (1856).

W Wilnie działalność edytorską prowadził Mikołaj Malinowski⁵². Napisał życiorys Macieja Strykowskiego, który znalazł się we wstępie do warszawskiego wydania jego *Kroniki polskiej* (1846). Opracował również przypisy do przygotowanych przez Bernarda Wapowskiego *Dziejów Korony Polskiej i Wielkiego Księstwa Litewskiego* (1846–1859). Jako wydawcy źródeł historycznych w Wilnie odznaczyli się także Michał Baliński⁵³ oraz Józef Ignacy Kraszewski⁵⁴. Pierwszy z nich opracował i ogłosił m.in. dzieła Jana Śniadeckiego (t. 1–7, 1837–1839) oraz jego brata – Jędrzeja (t. 1–6, 1840). Z kolei Kraszewski przygotował do druku m.in. *Pomniki do historii obyczajów w Polsce z XVI i XVII wieku* (1843), *Listy Kazimierza Nestora księcia Sapiehy* (1852), *Pamiętniki Józefa Drzewieckiego* (1858), a także *Podróże i poselstwa polskie do Turcji* (1860).

We Lwowie zasługi w edytorstwie położył Henryk Schmitt⁵⁵. Wydał *Materiały do dziejów bezkrólewia po śmierci Augusta III i pierwszych lat dziesięciu panowania Augusta Poniatowskiego* (t. 1–2, 1857). Natomiast w 1850 roku August Bielowski ogłosił drukiem *Wstęp krytyczny do dziejów Polski*. Dokonał w nim przeglądu źródeł odnoszących się do początków państwa polskiego⁵⁶.

⁵¹ I. Piróg, *Książka popularnonaukowa dla dzieci i młodzieży na ziemiach polskich w latach 1830–1863*, „Studia o Książce”, t. 13, Wrocław – Warszawa – Kraków – Łódź 1983, s. 77–110.

⁵² S. Młodecki, *Z badań nad zbiorem Mikołaja Malinowskiego w Bibliotece Kórnickiej*, „Pamiętnik Biblioteki Kórnickiej” 1959, z. 7, s. 219–240.

⁵³ T. Turkowski, *Baliński Michał (1794–1864)*, PSB, t. 1, s. 240–242.

⁵⁴ J. K. Plebański, *O pamiętnikach historycznych wydanych przez J. I. Kraszewskiego [w:] Książka jubileuszowa ku czci J. I. Kraszewskiego*, Warszawa 1880, s. 463–500; P. Chmielowski, *Kraszewski jako historyk*, „Tygodnik Ilustrowany” 1902, t. 4, s. 308–309; W. Danek, *J. I. Kraszewski*, Warszawa 1965.

⁵⁵ A. Artymiak, *Lwowianin Henryk Schmitt, Jędrzejów 1939*; S. Kieniewicz, *Henryk Schmitt*, PSB, t. 35, s. 559–563; Z. Fras, *Życie inteligencji prowincjonalnej w Galicji. Listy W. Domaradzkiego do Henryka Schmitta z lat 1857–1873*, „Ze skarbcza kultury” 1991, z. 51.

⁵⁶ J. Bartoszewicz, *O pomysłach historycznych Augusta Bielowskiego*, Warszawa 1852.

Z historyków warszawskich edytorstwem źródeł zajmował się m.in. Julian Bartoszewicz⁵⁷ – wydawca dzieła *Kodex Dyplomatyczny Polski* (t. 3, 1858) oraz Aleksander Przędziecki⁵⁸. Zasadą tego drugiego było opublikowanie *Listów Annibala z Kapui arcybiskupa neapolitańskiego nancyusza w Polsce, o bezkrólewiu po Stefanie Batorym i pierwszych latach panowania Zygmunta III* (1852), a także książki pt. *Życie domowe Jadwigi i Jagielły z rejestrów skarbowych z lat 1388–1417* (1854).

Wśród polskich edytorów omawianego okresu warto także zwrócić uwagę na dokonania wrocławskiego historyka Augusta Mosbacha⁵⁹. Wydał on dwa tomy *Pomników dziejów Polski wieku siedemnastego* (1840–1842; znalazły się tam takie materiały źródłowe, jak: instrukcje sejmikowe, mowy sejmowe, listy, diariusze, genealogie domów magnackich) oraz *Przyczynki do dziejów polskich z Archiwum miasta Wrocławia* (1860) i *Wiadomości do dziejów polskich z Archiwum Prowincji Szląskiej* (1860).

Podsumowując dokonania edytorskie, należy podkreślić, że ogłoszone studia przedstawiały zróżnicowany poziom wydawniczy. Część z nich nie była opatrzona wyjaśnieniami i głębszymi szkicami źródłoznawczymi. Niewielu wydawców korzystało z oryginalnych źródeł, w większości opierali się na kopiach. Zazwyczaj nie dbano także o wierność przekazu, opuszczano niektóre fragmenty, dokonywano nieudolnych przekładów, nie sporządzano indeksów.

Po 1815 roku nastąpił rozwój badań nauk pomocniczych historii. Obszernie mówił o nich podczas swych wykładów z historii powszechnej na Uniwersytecie Warszawskim Feliks Bentkowski⁶⁰. Omawiał propeutykę historyczną obejmującą zarys dziedzin niezbędnych dla historyka, takich jak: chronologia, numizmatyka, heraldyka⁶¹. Bentkowski nie pozostawił jednak głębokich dzieł traktujących o naukach pomocniczych historii.

⁵⁷ Z. Gloger, *Julian Bartoszewicz, Jego żywot i prace*, Kraków 1871; A. Moraczewski, *Julian Bartoszewicz (1821–1870)*, PSB, t. 1, s. 325–326.

⁵⁸ J. Łepkowski, *Aleksander hr. Przędziecki*, „Przegląd Polski” 1872, t. 2, s. 124–132.

⁵⁹ R. Ergetowski, *August Mosbach (1817–1884)*, Wrocław – Warszawa – Kraków 1968; J. Reiter, *August Mosbach* [w:] *Ludzie dawnego Wrocławia*, red. R. Heck i in., Wrocław 1958, s. 102–106.

⁶⁰ W. Górczyński, *Nauczyciele historii w szkołach średnich Królestwa Polskiego w latach 1815–1830*, „Rozprawy z Dziejów Oświaty” 1984, t. 26, s. 19–56; R. W. Wołoszyński, *Historia nauki i historia techniki w szkolnictwie polskim lat 1795–1830* [w:] *Dzieje nauczania historii nauki i techniki w Polsce*, red. I. Stasiewicz-Jasiukowa, Wrocław – Warszawa – Kraków – Gdańsk – Łódź 1982, s. 99.

⁶¹ M. Handelsman, *Zagadnienia teoretyczne historii*, Warszawa 1919, s. 50; J. Kolendo, „Jest sposób wykladać dzieje dla młodzi”. *O dwóch modelach historii starożytnej w Polsce w latach dwudziestych XIX wieku*, „Historyka” 1993, nr 23; F. S. Dmochowski, *Wspomnienia od 1806 do 1860 roku*, Warszawa 1959, s. 100.

Doskonałe rezultaty w badaniach z dziedziny nauk pomocniczych uzyskał natomiast Joachim Lelewel⁶². W licznych pracach, ogłaszanych po polsku i francusku, zajmował się zarówno epoką średniowiecza, jak i czasami nowszymi. Słynął z erudycji. Stworzył naukowe podstawy historiografii polskiej⁶³. Dostrzegał korzyści nie tylko z badania, ale i z nauczania historii⁶⁴. Stał na stanowisku, że jedynie można je osiągnąć, nie naruszając prawdy historycznej⁶⁵. Celem historii jest – według Lelewela – poznanie przyczyn wydarzeń⁶⁶. Nie chodzi w niej jednak o wyliczanie faktów, ale o wykazanie ich stosunków i związków⁶⁷. Celowość nauczania historii jest rzeczą oczywistą, nieulegającą najmniejszej wątpliwości.

Nie idźcie tutaj o dowody, czy historia jest nieodzowną wiadomością, bo mniemam, że nikt tak dalece obłąkanym nie jest, żeby w wiekach oświeconej Europy chciał o tym wątpić⁶⁸.

Historia jest potrzebna literatowi do zrozumienia utworu, artyście – do wykształcenia własnej formy twórczej, przydaje się też prawnikowi. Znajomość historii jest pożyteczna i potrzebna

[...] dla każdej nauki lub umiejętności, jeśli chcemy je tak poznawać, żeby nie tylko ostateczne ich wypracowanie i urządzenie było nam świadome, ale nadto i następny ich postęp i doskonalenie się [...]⁶⁹.

Historia jest nauczycielką życia, zawiera „niezmierny zapas przykładów, dzielnie wpływających na uczucia i przekonania ludów [...]”⁷⁰.

⁶² J. Z. Pająk, *Lelewel Joachim* [w:] J. Z. Pająk, A. Penkalla, J. Szczepański, *Słownik biograficzny XIX wieku*, Toruń 2005, s. 380; S. Kubów, *Sylwetki polskich bibliologów*, Wrocław 1983; S. Kieniewicz, *Joachim Lelewel*, Warszawa 1990. Lelewela łączyły bliskie związki z Gotfrydem Ernestem Grodkiem. Temu prekursorowi neohumanizmu na naszych ziemiach zawdzięczał gruntowną znajomość języka i źródeł greckich. Dzięki niemu przyswoił sobie także nowoczesną metodę erudycyjno-krytyczną i zapoznał się z ówczesną literaturą naukową, zwłaszcza niemiecką – M. H. Serejski, *Koncepcja historii powszechnej Joachima Lelewela*, Warszawa 1958, s. 207.

⁶³ *Polska myśl demokratyczna w ciągu wieków. Antologia*, oprac. M. Kridl, W. Malinowski, J. Wittlin, Nowy Jork 1945, s. 105.

⁶⁴ J. Dutkiewicz, *Lelewel o nauczaniu historii*, „Wiadomości Historyczno-Dydaktyczne” 1936, R. 4, z. 4, s. 137–142; T. Słowikowski, *Joachim Lelewel, krytyk i autor podręczników historii*, Warszawa 1974.

⁶⁵ T. Słowikowski, *Polski wkład w teorię nauczania historii*, „Wiadomości Historyczne” 1958, R. 1, s. 268; M. H. Serejski, *Joachim Lelewel i jego szkoła* [w:] *Polska myśl filozoficzna i społeczna*, t. 1, red. A. Walicki, Warszawa 1973, s. 30–77.

⁶⁶ M. H. Serejski, *Miejsce Joachima Lelewela we współczesnej nauce historycznej*, „Kwartalnik Historyczny” 1961, R. 68, z. 4, s. 855–878.

⁶⁷ J. Lelewel, *Historyka. O łatwym i pożytecznym nauczaniu historii. O historii, jej rozgałęzieniu i naukach związków z nią mających. O potrzebie gruntownej znajomości historii. Jakim ma być historyk*, Warszawa 1862, s. 5.

⁶⁸ *Ibidem*, s. 160.

⁶⁹ *Ibidem*.

⁷⁰ *Ibidem*, s. 167.

Lelewel uczył nowego pojmowania dziejopisarstwa – nie suchego zbioru dat i faktów, lecz wnikania w ducha czasu, odtwarzania warunków dawnego życia⁷¹. Uczył dostrzegania związków między zdarzeniami, ujmowania historii jako procesu historycznego⁷². Podkreślał, że do sprawiedliwej oceny moralnej czynów potrzebne są również zasady etyki i znajomość człowieka. Historyk, aby zrozumieć zjawiska z życia państwa, powinien znać także prawo.

Z zakresu nauk pomocniczych⁷³ Lelewel opublikował kilka prac traktujących o numizmatyce⁷⁴. Jedną z nich było dzieło *Numismatique du moyen âge* (1835). Następnie wydał *Études numismatiques et archéologiques* (1841). Uczony podjął także studia nad geografią historyczną⁷⁵. Ich owocem było pięciotomowe dzieło *Geographie du moyen âge* (1849–1857).

Studia dotyczące nauk pomocniczych powstały także na pozostających pod zaborami ziemiach polskich. Najważniejsze z nich to *Gabinet medalów polskich* (1843) Edwarda Raczyńskiego oraz *Wzory pism dawnych* (1839) i *Pieniądze Piastów* (1847) Kazimierza Stronczyńskiego.

W omawianym okresie wzrosło zainteresowania historycznymi badaniami regionalistycznymi. Pod względem liczby powstałych prac i studiów z tego zakresu rezultaty są znaczne, jednak treść opublikowanych rozpraw w wielu wypadkach pozostawia wiele do życzenia. Duże zasługi w tych badaniach położył działający w Wielkopolsce Józef Łukaszewicz⁷⁶, historyk tego regionu, Poznań i oświaty⁷⁷. Był autorem takich prac, jak *Obraz historyczno-statystyczny miasta Poznania w dawniejszych czasach* (t. 1–2, 1838) oraz *Krótki opis historyczny kościołów parafialnych, kościółków, kaplic, klasztorów, szkółek parafialnych, szpitali i innych zakładów dobroczynnych w dawnej diecezji poznańskiej* (t. 1–3, 1858–1863). Podobną rolę, co Łukaszewicz w Poznaniu, w Wilnie pełnił Michał Baliński, autor *Historii miasta Wilna* (t. 1–2, 1836–1837). Prze-

⁷¹ A. Brückner, *Dzieje kultury polskiej*, t. 4: *Dzieje Polski porozbiorowej 1795 (1872)–1914*, Kraków – Warszawa 1946, s. 334.

⁷² T. Słowikowski, *Aktualność wskazań dydaktycznych Joachima Lelewela dla nauczania historii*, „Zeszyty Naukowe Uniwersytetu Łódzkiego. Nauki Humanistyczno-Społeczne” 1962, seria 1, z. 24, s. 147–148; *idem*, *Polski wkład w teorię nauczania historii*, „Wiadomości Historyczne” 1958, R. 1, s. 268; *idem*, *Poglądy na nauczanie historii w Polsce w wieku XVIII oraz dydaktyczna koncepcja Joachima Lelewela*, Kraków 1960.

⁷³ B. Kürbisówna, *Źródła historyczne i nauki pomocnicze u J. Lelewela [w:] Z badań nad pracami historycznymi Joachima Lelewela. Referaty i głosy dyskusyjne z sesji naukowej UAM zorganizowanej ku uczczeniu setnej rocznicy śmierci*, red. J. Pajewski, Poznań 1962.

⁷⁴ M. Haisig, *Znaczenie Lelewela dla numizmatyki europejskiej*, „Kwartalnik Historyczny” 1961, nr 4.

⁷⁵ B. Olszewicz, *Joachim Lelewel [w:] Dziewięć wieków geografii polskiej. Wybitni geografowie polscy*, red. B. Olszewicz, Warszawa 1967, s. 313–228.

⁷⁶ A. Wojtkowski, *Józef Łukaszewicz jako historyk*, „Kronika Miasta Poznania” 1936, R. 14, s. 1–36.

⁷⁷ Uznanie przyniosła Łukaszewiczowi praca *Historia Szkół w Koronie i Wielkim Księstwie Litewskim od najdawniejszych czasów aż do roku 1794* (Poznań 1849–1851).