

Łowickie Towarzystwo Przyjaciół Nauk
1992 - 2012

ROCZNIKI ŁOWICKIE

Tom IX


Łowicz 2012

Tomasz Stolarczyk

Księgi teologiczne i zbiory kazań w staropolskiej bibliotece dominikanów w Łowiczu

Głównym celem Zakonu Braci Kaznodziejów było i jest głoszenie Słowa Bożego czyli kaznodziejstwo¹. Służyć temu miały specjalne studia dominikańskie, dające wykształcenie teologiczne oraz filozoficzne. W każdym klasztorze, już od momentu jego powstania, funkcjonowała szkoła konwentualna². Według Krystyny Zawadzkiej „z kształceniem zakonników, a także z pełnieniem przez nich obowiązków kapłańskich (kazania, spowiadanie, odprawianie mszy) wiązały się nierozłącznie książki”³. Dlatego też przy każdym klasztorze zakładano biblioteki⁴. Ich funkcjonowanie regulowało ustawodawstwo zakonne, począwszy od samej reguły i konstytucji, a skończywszy na kronikach klasztornych i rejestrach wy-

¹ F. D. Boespflug, *Życie zakonne Braci kaznodziejów*, [w:] *Dominikanie. Szkice z dziejów zakonu*, red. M. A. Babraj, Poznań 1986, s. 36; J. Salij, *Duchowość dominikańska*, [w:] *Dominikanie. Szkice...*, s. 25.

² K. Kaczmarek, *Szkoły i studia polskich dominikanów w okresie średniowiecza*, Poznań 2005, s. 72; K. Zawadzka, *Biblioteki klasztorne dominikanów na Śląsku (1239 – 1810)*, „Acta Universitatis Wratislaviensis. Bibliothecalia Wratislaviensia”, 1999, nr 5, s. 18.

³ K. Zawadzka, *Biblioteki klasztorne...*, s. 18.

⁴ Tamże, s. 18; 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. 410; 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. 401; H. E. Wyczawski, *Kościelne zbiory biblioteczne (wiek XVI – XVIII)*, [w:] *Dzieje teologii katolickiej w Polsce*, T. 2, cz. 1, Lublin 1975, s. 532.

datków. Najważniejsze przepisy dotyczące ksiązek i bibliotek zostały opracowane jeszcze w XIII w. przez generała dominikańskiego Humberta de Romanis⁵. Kapituła generalna rzymska w 1569 r. nakazała wręcz, aby każdy klasztor miał swoją bibliotekę⁶.

Konwentalna biblioteka znajdowała się również w łowickim klasztorze Braci Kaznodziejów⁷. Trzon jej księgozbioru stanowiły dzieła teologiczne i zbiory kazań – 52 woluminy dzieł teologicznych, 45 woluminów kazań na 294 egzemplarze wszystkich ksiąg. 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 oraz zbiorów ksiąg poddominikańskich zachowanych w Bibliotece Uniwersytetu Warszawskiego, Bibliotece katedry gnieźnieńskiej, Bibliotece Narodowej, Bibliotece Publicznej Miasta Stołecznego Warszawy, Bibliotece Ossolineum oraz w Bibliotece Kapituły Łowickiej⁸.

Inwentarz pierwszy, zatytułowany *Libri Conventus* (dalej: inwentarz A),

⁵ *Incipiunt instructiones Magistri Humberti De officiis ordinis*, [w:] *B. Humberti de Romanis quinti Praedicatorum Magistri Generalis Opera De vita regulari*, ed. J. J. Berthier, vol. II, Casali 1956, s. 263 – 266; I. Szostek, *Biblioteka dominikanów...*, s. 412, 414.

⁶ R. Świętochowski, *Biblioteka OO. Dominikanów w Krakowie*, „Archiwa, Biblioteki i Muzea Kościelne” (dalej: ABMK) T. XXXIII, 1976, s. 300; T. Stolarczyk, *Biblioteka łączycznego konwentu dominikańskiego w początkach XVII wieku i jej księgozbiór*, „Fides. Biuletyn Bibliotek Kościelnych”, 2010, 1 – 2 (30 – 31), s. 234.

⁷ Opisał ją w 2010 r. Tomasz Stolarczyk w artykule *Biblioteka łowickiego konwentu dominikańskiego w początkach XVII wieku i jej księgozbiór*, „Fides. Biuletyn Bibliotek Kościelnych”, 2010, 1 – 2 (30 – 31), s. 169 – 183; o księgozbiórze łowickich Braci Kaznodziejów pisała również w swojej pracy magisterskiej i wydanym na jej podstawie artykule Marta Przygoda–Stelmach: *Konwent i życie religijne dominikanów łowickich od XV wieku do początku XIX wieku*, „Roczniki Łowickie, T. VIII, 2010, s. 74 – 75; *Klasztor dominikanów w Łowiczu od XV do początków XIX wieku*, Warszawa 2010 [mszp pracy magisterskiej w Bibliotece Uniwersytetu Kardynała Stefana Wyszyńskiego], s. 35 – 39.

⁸ Archiwum Polskiej Prowincji Dominikańskiej w Krakowie (dalej: APPDK). *Copiarium privilegiorum et aliorum documentorum Conventus Lovicensis ab Anno 1600 – 1644* (dalej: CPDCLV), s. 26 – 31, 39 – 41; Biblioteka Uniwersytetu Warszawskiego (dalej: BUW), sygn. SD 602.2121; Biblioteka Narodowa (dalej: BN), sygn. Inc. F. 1034; J. Rudnicka, *Katalog starych druków Biblioteki Publicznej m.st. Warszawy*, cz. 3: *Polonica XVII wieku*, 1976, poz. 2132, 2133; M. Bohonos, *Katalog starych druków Biblioteki Zakładu im. Ossolińskich, Polonica XVI wieku*, Wrocław 1965, poz. 1722; J. Rył, *Katalog inkunabułów zespołu seminaryjnego biblioteki katedralnej w Gnieźnie*, ABMK, T. XXV, 1972, poz. 351, 364; S. Poniatowski, *Biblioteka kapituły łowickiej do końca XVIII wieku*, Warszawa 1995 (praca doktorska, mszp w Bibliotece Uniwersytetu Kardynała Stefana Wyszyńskiego), s. 118, 121, 504 – 505; T. Stolarczyk, *op. cit.*, s. 171; w Bibliotece Uniwersytetu Warszawskiego przechowywane jest jedno dzieło teologiczne, w Bibliotece Ossolineum także jedno dzieło teologiczne, natomiast w bibliotece kapitulnej w Łowiczu dwa dzieła teologiczne.

powstał w 1602 r. i znajduje się w formie luźnej wkładki na s. 39 – 41 kopiariusza dokumentów łowickiego konwentu z pierwszej połowy XVII w. Inwentarz drugi, zatytułowany *Officina Libraria* (dalej: inwentarz B), nie ma podanej daty powstania, ale należy stwierdzić, że pochodzi również z początku XVII w. i jest prawdopodobnie późniejszy od inwentarza A. Został spisany na s. 26 – 31 kopiariusza⁹.

Oba inwentarze pomijają całkowicie adresy wydawnicze druków, podają czasami 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 niemal 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). W inwentarzu B natomiast wyróżniono osobno *Libri seculares*, chociaż wśród nich znajdują się też pisma kościelne. W inwentarzu tym starano się generalnie umieścić obok siebie dzieła tego samego rodzaju: *Bibliae* i komentarze do *Pisma Świętego*, konkordancje, *Sumy*, *Sermones* i *Conciones* oraz *Postillae* i *Homiliae*, historie, legendy o świętych, księgi Ojców Kościoła, liturgika, prace z teologii dogmatycznej, moralnej i spekulatywnej, polemiki, słowniki, dzieła z filozofii, retoryki, autorzy starożytni¹⁰. Było to zgodne z instrukcjami przechowywania i ustawiania książek w bibliotece¹¹.

Inwentarze różnią się znacznie liczbą zapisanych książek. Inwentarz A wykazuje istnienie w bibliotece 88 woluminów, natomiast inwentarz B notuje już 259 woluminów. 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 księgozbioru¹². Analizując oba spisy, można pokusić się chyba o hipotezę, że po pierwszym skontrum zorientowano się, iż w bibliotece panuje nieporządek. Wskutek tego podjęto decyzję, aby uporządkować klasztorny księgozbiór. Zrobiono to tak jak przedstawia inwentarz B. Trudno jednak stwierdzić jednoznacznie, w jaki sposób powiększył 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, lektó-

⁹ APPDK. CPDCLv, s. 26 – 31, 39 – 41; T. Stolarczyk, *op. cit.*, s. 171.

¹⁰ APPDK. CPDCLv, s. 26 – 31, 39 – 41; T. Stolarczyk, *op. cit.*, s. 171.

¹¹ *Incipiunt instructiones Magistri Humberti*, s. 265; I. Szostek, *Biblioteka dominikanów*, s. 413 – 414; T. Stolarczyk, *op. cit.*, s. 172.

¹² APPDK. CPDCLv, s. 26 – 31, 39 – 41; T. Stolarczyk, *op. cit.*, s. 172.

rów – którzy je wypożyczyli wcześniej, albo też nabyto je inną drogą. Jednocześnie nie można precyzyjnie wytłumaczyć, dlaczego brak jest w inwentarzu B kilkunastu (15) woluminów, które odnotowano w inwentarzu A. Prawdopodobnie książki te w chwili ponownego spisowania inwentarza nie znajdowały się w szafach bibliotecznych, lecz były wypożyczone, a bibliotekarz nie pokusił się o ich ściągnięcie na czas skontrum albo też zaginęły w bliżej nie wyjaśniony sposób.

Teologię należy podzielić na teologię spekulatywną i dogmatyczną oraz moralną. Teologia spekulatywna i dogmatyczna stanowiła najobszerniejszy dział biblioteki dominikańskiej. Inwentarz A odnotowuje 18 a inwentarz B 41 dzieł z tego działu: 9 kodeksów św. Tomasza z Akwinu, w tym *Summa theologiae*, *Compendium theologiae*, *Quaestiones disputatae* i *Rozmaitości (Quodlibeta)*¹³, 9 kodeksów włoskiego jezuita, znanego teologa, kardynała Roberta Bellarmina¹⁴, słynnego włoskiego dwunastowiecznego teologa, arcybiskupa Paryża Piotra Lombarda zw. Hiszpanem: *Sententiae*¹⁵, dwunastowiecznego wiktoryna, szukającego rozumowego uzasadnienia wszelkich dogmatów, Ryszarda od św. Wiktora komentarz do tych *Sentencji*¹⁶ oraz *Concordantiae Sententiarum*¹⁷ i *Epitoma Lombardi conclusionum theologiarum in quattuor Sententias*¹⁸, 3 kodeksy piętnastowiecznego dominikanina, arcybiskupa Florencji św. Antonina, czyli Antonina Pierozzi de Foligno, w tym *Summa theologica*¹⁹, niemieckiego opata benedyktyńskiego w Sponheim Johanna Trithemiusa von Tritenheim: *Liber de scriptoribus ecclesiasticis*²⁰, włoskiego dominikanina Silvestro Prierias Mazzoliniego *Summa Silvestrina*²¹, Baptysty de Salis: *Summa Baptistimana*²², włoskiego dominikanina, teologa i filozofa, kardynała Thomasa de Vio–Kajetana: *Summa Caietana*, hiszpańskiego piętnastowiecznego dominikanina, biskup Sabina e Poggio Mirteto Juana de Torquemada: *Summa de Ecclesia*, niemieckiego augustianina, kaznodzieję i pisarza teologicznego Gottschalka Hollena: *Preceptorium domini Gotschalci hollen de ordine heremitarum sancti Augustini*, anonimowego autora *Authoritatum de fide spe et charitate in summa Canisiana* (1 część), szesnastowiecznego, niemieckiego wikariu-

¹³ APPDK. CPDCLV, s. 26, 27, 39.

¹⁴ Tamże, s. 27.

¹⁵ *Quattuor libri Sententiarum*.

¹⁶ APPDK. CPDCLV, s. 27.

¹⁷ Tamże, s. 27.

¹⁸ Tamże.

¹⁹ Tamże, s. 26, 39.

²⁰ Tamże, s. 27.

²¹ *Summae Sylvestrine quae summa summarum* [J, Szady, *Księgozbiory parafialne w prepozyturze wiślickiej w II połowie XVIII wieku* (dalej: Szady), Lublin 2008, s. 229].

²² *Summa casuum utilissima per... Baptistam de Salis... que Baptistimana nuncupatur*.

sza generalnego augustianów Johanna Hoffmeistera: *Loci communes rerum theologiarum*²³, szesnastowiecznego, niemieckiego Żyda, konwertyty, profesora na uniwersytecie w Wiedniu Paula Weidnera: *Loca praecipua fidei christianae*, irlandzkiego pisarza religijnego Thomasa Palmerstona (Hybernicusa): *Flores Bibliorum*²⁴, Giovanni'ego Bologni (Jana z Bolonii): *De aeterna Dei praedestinatione et reprobatione sententia*, szesnastowiecznego niemieckiego, protestanckiego teologa Georga Witzela: *Coacervatio locorum de bonis operibus*²⁵, Konrada Klinga: *Loci communes theologici*, Mattie Aquario: *Formalites iuxta doctrinam angelici doctoris D. Thomae Aquinatis*, sławnego szkotysty, franciszkanina Jana Magistra: *Summularum Petri Hispani*²⁶, jednego z najwybitniejszych piętnastowiecznych tomistów Johanna Versora: *Dicta super septem tractatus summularum Petri Hispani cum textu*, włoskiego dominikanina, inkwizytora generalnego Batolomeo Fumi: *Summa Armilla*²⁷, Jeana Vigneri: *Institutiones*²⁸, szesnastowiecznego teologa i drukarza Bartolomeusa Westhemera (Vesthemera, Westheimera): *Phrases divinae scripturae*²⁹, Aleksandra z Hales *Universae theologiae summa*³⁰, *Disputationes... de controversiis Christianae fidei*³¹, Hieronima de Larva Toletanusa *Controversiarum Theologicarum*³² oraz szesnastowiecznego krakowskiego teologa, filozofa i doktora medycyny

²³ *Loci communes rerum theologiarum, quae hodie in Controversia agitantur, ad regulam et consensum verae catholicaeque Ecclesiae et S. Patrum sententis confecti F. Ioanne Hofmeisero Augustiniano autore.*

²⁴ *Flores Bibliorum sive loci communes omnium fere materiarum ex veteri et novo Testamento excerpti* [Szady, s. 267].

²⁵ *Coacervatio locorum utriusque testamenti de absoluta necessitate bonorum a fide operum... emaculata.*

²⁶ *Summularum Petri Hispani glossulae, una cum textu.*

²⁷ *Summa Aurea Armilla Nuncupata, Casus Omnes ad Animarum Curam Attinentes, Breviter Complexens.*

²⁸ *Institutiones Theologicae, ex Sacris Literis, Conciliis, Doctoribus Ecclesiasticis, praecipuae Thoma Aquinate concinnatae.*

²⁹ *Phrases Seu Modi Loquendi Divinae Scripturae. Ex sanctis et Orthodoxis Scriptoribus:* T. Stolarczyk, *Biblioteka łowickiego konwentu dominikańskiego...*, s. 174 – 175.

³⁰ S. Poniatowski, *op. cit.*, s. 504 – 505.

³¹ Tamże, s. 504 – 505.

³² BUW, sygn. SD 602.2121: *Hieronimi Delarva Toletani doctoris Theologi et in Schola Toletana Privi Philosophiae Post Sacrae Theologiae Publicae Professoris Controversiarum Theologicarum Partim Positivarum, Partim Scholasticarum Pars Prior*, Rzym 1584.

Wojciecha Nowopolskiego (Nowopolczyka) *Apologia pro catholica fide*³³.

Do teologii moralnej (inwentarz A wymienia 3 woluminy, a inwentarz B 4 woluminy) należy zaliczyć dzieła św. Grzegorza I Wielkiego, papieża: *Moralia seu Expositio in Job* (1 kodeks), włoskiego franciszkanina bł. Aniōła Carletti z Chivasso (Aniōła de Clavasio): *Summa angelica de casibus conscientiae*, portugalskiego dominikanina, następnie augustianina, a w końcu benedyktyna Andreasa de Escobar: *Modus confitendi*³⁴, szesnastowiecznego hiszpańskiego teologa, profesora w Salamance i Combra Martinusa Azpilcuety (Navarrusa) *Enchiridion sive manuale confessoriorum et penitentium*³⁵.

Kaznodziejstwo: Autorami dzieł z tego zakresu byli: piętnastowieczny niemiecki filozof, scholastyk i kaznodzieja katedralny w Moguncji Gabriel Biel, autor *Sermones sacri totius anni*, żyjący na przełomie XIV i XV w. znany niemiecki kaznodzieja dominikański Johann Herold (Discipulus) autor *Sermones discipuli*³⁶, Frans Polygranus, autor *Postillae de tempore et de sanctis*, szesnastowieczny polski cysters, opat w Mogile i biskup kamieniecki Marcin Białobrzeski, autor *Postylla orthodoxa*³⁷, słynny kaznodzieja i pisarz teologiczny, biskup Wiednia Johannes Heigerlin (Faber), piętnastowieczny kaznodzieja włoski Leonard z Utino (Udine), autor *Sermones Aureli de Sanctis*, piętnastowieczny włoski kaznodzieja dominikański Piotr Jeremiasz z Palermo (Panormitanus), Bernard de Bustis, autor *Rosarium sermonum praedicabilium*, św. i doktor Kościoła katolickiego, żyjący na przełomie VII i VIII w., benedyktyn, angielski teolog i historyk Beda Czcigodny, autor *Homiliae Venerabilis Bedae*, Georg Witzel (Wicelius), hiszpański dominikanin,

³³ M. Bohonos, *op. cit.*, poz. 1722; *Apologia Alberti Novicampiani, pro catholica fide et doctrina de veritate corporis Christi Jesu in Eucharystia, de caeterisque Sacramentis. Liturgiae item, seu Missae sacrificio, ac aliis fere omnibus, quae hoc seculo controversantur*, Turda 1557 [K. Estreicher, *Bibliografia polska*, cz. III: *Obejmująca druki stolecia XV – XVIII w układzie abecadlowym* (dalej: Estreicher, cz. 3), T. XII, Kraków 1910, s. 201].

³⁴ APPDK. CPDCLV, s. 27 – 31.

³⁵ Tamże, s. 27.

³⁶ *Sermones discipuli*, cz. 1: *Sermones de tempore*; cz. 2: *Sermones de sanctis*.

³⁷ *Postilla orthodoxa, to iest: wyklad świętych Ewangelii niedzielnych, y święt uroczystych przez cały rok z Pisma Świętego, y z Doktorów KOścioła POWszecznego, z wielką pracą zebrany, y ku nauce wiernych CHRześcijańskich ludzi z pilnością napisany: przez Jego Mosc księdza Marcina Białobrzeskiego, Biskupa Kamienieckiego, y Opata Mogilskiego etc. Część pierwsza, od Adventu do Wielkieynocy*, Kraków 1581; *Postille albo wykłady Świętych Ewangelii, od Wielkieynocy do Adventu, Część wtora przez Jego Mosc księdza Marcina Białobrzeskiego, Biskupa Kamienieckiego, y Opata Mogilskiego etc. z Pisma Świętego, y z Doktorów Kościoła POWszecznego, z wielką pracą zebrana, y ku nauce wiernych Chrześcijańskich ludzi z pilnością napisana*, Kraków 1581 [Estreicher, cz. 3, T. II, Kraków 1894, s. 6].

kaznodzieja, pisarz mistyczny bł. Ludwik z Grenady zw. Granatensis (6 kodeksów)³⁸, arcybiskup gnieźnieński Stanisław Karnkowski, autor *Mesjasza*³⁹, Jan biskup Saint-Brieuc (-Treguier), autor *Sermones* i *Quadragesimales*, Pseudo-Pierre de La Palusa: *Sermones Thesauri novi de sanctis*⁴⁰, czternastowieczny angielski dominikanin, teolog i prawnik John Bromyard, autor *Summa Praedicatorum*⁴¹, portugalski bernardyn Felipe Luzytani Diez (Diaz), autor *Summa praedicatorum ex omnibus locis communibus*⁴², niemiecki franciszkanin, kaznodzieja katedralny z Kolonii, prowincjał saski Henryk Helmezjusz, autor *Homiliae in evangelia et in epistolas dominicalia*, św. Bernard z Clairvaux: *Sermones de tempore et de sanctis*, Juan Ostrio: *Conciones quadragesimales* i *Epithomae concionum Ostrii*, szesnastowieczny dominikanin z Francji Gelles Dominique Topiarius: *Conciones in evangelia et epistolas*⁴³, Jakub Schopperus, francuski dominikanin, doktor teologii, profesor Sorbony Guillaume Pepin, szesnastowieczny kartuz z Bawarii, pisarz kościelny Jan Lanspergius, autor *Omnium epistolarum ac evangeliorum dominicalium totius anni enarationes*, węgierski franciszkanin, kaznodzieja Pelbart de Themeswar, autor *Sermones Pomerii*, Paul Wan (Wann): *Promptuarium sermonum domenicalium totius anni*⁴⁴ i *Sermones de praeservatione hominis a peccato, seu Quadragesimale*⁴⁵, Flaccus Alcuinus, autor *Homiliae Doctorum ecclesiasticorum in evangelia dominicalia et tem-*

³⁸ APPDK. CPDCLv, s. 26.

³⁹ *Je M. księdza Stanisława Karnkowskiego. Arcybiskupa Gnieźnieńskiego, Messiasz: albo, Kazania; O upadku y naprawie rodzaju ludzkiego, przez przyście na świat Pana naszego Jesusa Christusa Syna Bożego. Przydane na końcu tegosz Auctora, Kazanie; O dvojakim Kościele chrześcijańskim*, Poznań 1597 [Estreicher, cz. 3, Kraków 1903, T. VIII, s. 120].

⁴⁰ *Sermones Thesauri noui de Sanctis [Theaurus novus s. sermons de sanctis per circulusumanni, quibus ab editore suo nomen ut Theaurus novus intitulentur inditumeth]*, Argentinae 1484 [BN, sygn. Inc. F. 1034].

⁴¹ *Summa Praedicatorum omni eryditiōne refertissima, explicans praecipuos catholicae disciplinae sensus et locos que omnibus dominici Gregis Pastoribus divini Verbi Praeconibus, animarum fidelium ministries et sacrarum Literarum cultoribus longe utilissima ac pernecessaria est: nunc demum post alias aeditiones diligentibus ac laboriosus (quod fieri potuit) recognita et Summariis in singulis captibus huberrimis aucta et illustrata cum indice, qui perinde ac summa ipsa bipertitus iam recens prponitur et adiicitur tergemino nempe Capitum rerum memorabilium et materierum omnium, quae per Annum, Adventum et Quadragesimam iuxta Sacrosanctae Romanae Ecclesiae Evangelia sacris concionatoribus usuvenire possunt auctore Joanne Bromiardo Dominicanae familiae Theologo praestantissimo.*

⁴² *Summa praedicatorum ex omnibus locis communibus locupletissima edita a fratre Philippo Diaz Lusitano Praedicatoro ordinis fratrum Minorum Provinciae S. Iacobi.*

⁴³ Szady, s. 268.

⁴⁴ Szady, s. 271.

⁴⁵ J. Rył, *op. cit.*, poz. 364.

poralna, item in evangelia festiva una cum sermonibus cuius eiusdem inseruntur tres libri De sacrosancta trinitate, Guilelmus de Militona, autor *Postilla Gwilhelmi de Militona super Leviticum*, słynny polski kaznodzieja, jezuita Piotr Skarga, autor *Kazania na Niedziele i Święta całego Roku*⁴⁶, trzynastowieczny włoski kaznodzieja dominikański, autor kazań doktrynalnych w duchu mistycznym bł. Jakub de Voragine, autor *Sermones de Sanctis*, doktor praw, kaznodzieja katedralny w Moguncji i nadworny króla Ferdynanda I Habsburga, biskup Wiednia Fryderyk Nausea (Blandicampianus), teolog i kaznodzieja ludowy, czołowy przedstawiciel franciszkanów obserwantów, zwanych w Polsce od jego imienia bernardynami, św. Bernardyn ze Sieny, polski kanonik regularny, teolog i kaznodzieja Stanisław Zakrzewski, autor *Josephus patriarcha*⁴⁷ i *Orationum ecclesiasticarum*⁴⁸ oraz szesnastowieczny franciszkanin, kaznodzieja i egzegeta niemiecki Johannes Wild (Ferus), autor *Concionnes de Passione Domini*. Do tego działu zaliczają się także *Sermones Biblici*, 4 rękopisy *Sermonum* oraz 3 *Postillae carentes principio et fine*.

Pod koniec XVIII w. do biblioteki kapituły łowickiej trafiło sześć książek z biblioteki dominikańskiej. Po kasacie klasztoru w 1818 r. do kapituły trafiło jeszcze kilka pojedynczych egzemplarzy, które przechowywane są tam do dziś⁴⁹. Jednak niemal cały księgozbiór Braci Kaznodziejów włączono po likwidacji ich konwentu do biblioteki seminarium Zgromadzenia Księży Misjonarzy w Łowiczu, którzy w połowie XIX w. również podzielili los dominikanów⁵⁰. Obecnie 2 starodruki poddominikańskie znajdują się w Bibliotece Uniwersytetu Warszawskiego, 4 inkunabuły w 1 woluminie w bibliotece dominikanów krakowskich, 3 inkunabuły w bibliotece katedralnej w Gnieźnie, 1 inkunabuł i 1 starodruk w Bibliotece Ossolineum oraz 2 woluminy w Bibliotece Publicznej Mia-

⁴⁶ *Kazania Na Niedziele y Święta, całego Roku X. Piotra Skargi, Societatis Jesu. Dwa są przy nich Registry. Jeden do nauk na zmocnienie Katholickiej wiary: A drugi do naprawy obyczajów służący*, wiele wydań [Estreicher, cz. 3, T. XVII, Kraków 1930, s. 142 – 145, 147, 162 – 163].

⁴⁷ J. Rudnicka, *op. cit.*, poz. 2132; *Josephus Patriarcha. Sev Oratio Ecclesiastica De B. Ignatio Fundatore Societatis Iesv R. P. Stanislao Zakrzewski Can. Reg. S. T. L. Ordinario Praedicator ad S. Geor. Wars. Aperuit Ioseph vaiuersa horrea et vendebat Aegyptiis. In hac oratione cognitio Societatis aperitur, eaque Sancta, sincera, deuota, fructosa ostenditur. Omnesque contra eam friuole obiectiones, splendore veritatis disiuciantur*, Kalisz 1620 [Estreicher, cz. 3, T. XXIII, s. 114].

⁴⁸ J. Rudnicka, *op. cit.*, poz. 2133; *Orationum Ecclesiasticarum Dominicalium Tomi Primi Pars Prima. Authore R. P. Stanislao Zakrzewski, Canon. Reg. Monas. Czerven B. V. M. Professo. Sacrae Theolo. Lectore Ordinaro Praedicator ad aedes Georg. Warsaviae*, Kalisz 1620 [Estreicher, cz. 3, T. XXIII, s. 114].

⁴⁹ S. Poniatowski, *op. cit.*, s. 118, 121, 504, 505.

⁵⁰ J. Wegner, *Biblioteka Nieborowska*, „Rocznik Muzeum Narodowego w Warszawie”, T. 5, 1960, s. 244.

sta Stołecznego Warszawy i 1 inkunabuł w Bibliotece Narodowej, a także 1 inkunabuł w bibliotece reformatów w Brzezinach⁵¹.

Powyższa prezentacja na pewno przybliży księgozbiór biblioteki dominikanów łowickich, wymaga on jednak w moim przekonaniu dalszych, bardziej szczegółowych badań, które odkryją z pewnością nie jedną tajemnicę jej zawartości.

⁵¹ BUW, sygn. SD 602.2121, SD. 608.3210; BN, sygn. Inc. F. 1034; S. Poniatowski, *Biblioteka kapituły łowickiej (Zarys dziejów)*, [w:] Bibliologia dyscyplina integrująca. Studia ofiarowane Profesor Barbarze Bieńkowskiej, Warszawa 1993 (Z Badań nad Polskimi Księgozbiorami Historycznymi), s. 122; Tenże, *Biblioteka kapituły łowickiej do końca XVIII wieku...*, s. 118, 121, 504 – 505; J. Rył, *op. cit.*, poz. 152, 351, 364; A. Kawecka-Gryczowa, *Katalog inkunabułów Biblioteki Zakładu im. Ossolińskich we Wrocławiu*, Wrocław 1956, poz. 280b; M. Bohonos, *op. cit.*, poz. 1722; J. Rudnicka, *op. cit.*, poz. 2132, 2133; *Incunabula quae in bibliotecis Poloniae asservantur – Inkunabuły w bibliotekach polskich. Centralny katalog*, red. A. Kawecka-Gryczowa, cz. I, opr. M. Bohonos, E. Szandrowska, Wrocław – Warszawa – Kraków 1970, cz. I, nr 1348.