
Kwartalnik Historyczny 
R. LXVIII — Zeszyt 4 — 1961 

ANDRZEJ F. GRABSKI 

DZIAŁALNOŚĆ JOACHIMA LELEWELA W TOWARZYSTWIE 
WARSZAWSKIM PRZYJACIÓŁ NAUK (1808—1815—1831)* 

Obok Uniwersytetów Wileńskiego i Warszawskiego w życiu i dzia-
łalności naukowej J. Lelewela w okresie przedpowstaniowym donio-
słą rolę odegrało Towarzystwo Warszawskie Przyjaciół Nauk. Pomimo 
wszystkich różnic, jakie dzieliły uczonego i jego członków, stało się 
ono terenem ożywionej działalności historyka zwłaszcza w okresie je-
go warszawskiej profesury, a później, po usunięciu go z katedry w 
Wilnie, głównym warsztatem jego pracy. Podstawą dla rekonstrukcji 
działalności historyka w TPN stanowi archiwum TPN, którego znacz-
na część przetrwała zawieruchę wojenną. W 1948 odnaleziono w bu-
dynku Obserwatorium sporą część papierów Towarzystwa, ukrytych 
najpierw po upadku Powstania listopadowego. Akta przekazano w 1949 
do Archiwum Głównego Akt Dawnych i dołączono do zespołu papie-
rów TPN, jako v. 80—105. Zasadniczy zrąb akt TPN wyzyskał swego 
czasu A. K r a u s h a r , który streścił bądź przedrukował wiele zagi-
nionych dziś źródeł1. Praca jego posiada walor encyklopedii wiado-
mości o dziejach tej zasłużonej placówki naukowej, wymaga jednak 
starannej konfrontacji z podstawą źródłową (o ile ta się zachowała) 
oraz uzupełnienia na podstawie nowo odnalezionych materiałów. Na 
uwagę zasługują również późniejsze publikacje poświęcone dziejom 
TPN — R. P r z e l a s k o w s k i e g o , B. S u c h o d o l s k i e g o 
i J. M i c h a l s k i e g o 2 oraz drobniejsze przyczynki. 

Pierwsze kontakty Lelewela z TPN przypadają jeszcze na jego la-
ta studenckie. W 1808 r. przesłał on na ręce M. Bergonzoniego, preze-
sa Działu Filozoficznego (przekształconego z czasem w Dział Umiejęt-
ności) dwa egzemplarze swej pracy Rzut oka na dawność litewskich 

* Rozszerzony tekst odczytu w TMH w W a r s z a w i e w dniu 15 III 1961 oraz refe-
ra tu na Sesji N a u k o w e j Un iwersy te tu Łódzkiego w s tule tnią rocznicę śmierci J. Le-
lewela 25 V 1961. W p racy zas tosowano n a s t ę p u j ą c e skró ty : TPN = Towarzys two 
W a r s z a w s k i e Przy jac ió ł N a u k ; DN = Dział N a u k tegoż T o w a r z y s t w a ; A G A D = Ar-
ch iwum Główne Ak t Dawnych ; Bibliografia = H. H l e b - K o s z a ń s k a , M. K o -
t w i c z ó w n a , Bibliografia u t w o r ó w Joach ima Lelewela, Y/ roc ław 1952. 

1 A. K r a u s h a r , Towarzys two W a r s z a w s k i e Przyjaciół N a u k 1800—1832, t. I— 
VIII + indeks , K r a k ó w - W a r s z a w a 1900—1911, da le j : K r a u s h a r . 

2 R. P r z e l a s k o w s k i , W a r s z a w s k i e Towarzys two Przy jac ió ł N a u k 1800— 
1832, w: T o w a r z y s t w o N a u k o w e W a r s z a w s k i e 1907—1932, W a r s z a w a 1932, s. 1—33; 
B. S u c h o d o l s k i , Rola Towarzys twa W a r s z a w s k i e g o P rzy jac ió ł N a u k w rozwoju 
k u l t u r y u m y s ł o w e j w Polsce, W a r s z a w a 1951; J. M i c h a l s k i , Z dz ie jów Towa-
rzys twa Przy jac ió ł Nauk , W a r s z a w a 1953. ht

tp
://

rc
in

.o
rg

.p
l


948 Setna rocznica śmierci Lelewela (94) 

narodów i ich związki z Herulami. Książka ta nadesłana przez „Lele-
wela Mazura" oddana została do rozpatrzenia J. K. S z a n i a w s k i e -
m u, który ocenił ją krytycznie3. Wystąpienie młodego badacza 
przeciw autorytetowi A. N a r u s z e w i c z a oraz prałata K. B e -
li u s z a nie tylko w gronie TPN spotkało się z ostrą odprawą: po-
dobnie przyjęli pracę J. S n i a d e c k i , T. C z a c k i i A. K. C z a r -
t o r y s k i 4 . Krytyka poglądów K. Bohusza, członka TPN i kanonika 
wileńskiego, z jaką wystąpił młody historyk, miała mu w przyszłości 
przysporzyć sporo trudności, kiedy będzie się starać zostać członkie.ri 
Towarzystwa. Kiedy w 1811 Lelewel pojawił się w Warszawie, nawią-
zał kontakt z członkami TPN — M. B e r g o n z o n i m , O. K o p c z y ń -
s k i m , J. P. W o r o n i c z e m , K. K w i a t k o w s k i m , a także 
F. B e n t k o w s k i m i M. K o z ł o w s k i m . Jak sam podaje, 
bywał na wszystkich posiedzeniach TPN dostępnych dla publiczności, 
wykonywał też „polecone sobie posługi", np. w Bibliotece TPN5. 
Uczestniczył w zebraniach jako tzw. członek dopuszczony, którym we-
dług przepisów z 1804 r. mógł być każdy, kto został wprowadzony na 
posiedzenie bez głosów sprzeciwu przez trzech członków czynnych 
TPN — a więc faktycznie nie był, w dzisiejszym rozumieniu słowa, 
członkiem Towarzystwa i nie przysługiwały mu jakiekolwiek prawa. 
Z grona warszawskich znajomych wyszła inicjatywa powołania Lele-
wela na „sposobiącego się" — kandydaturę wysunęli 7 VI 1812 
M. Bergonzoni i St. S t a s z i c 6 . Historyk nadal uczęszcza na posiedze-
nia TPN. Wybory przypadły na wiosnę 1813 r. zgodnie z tradycją, bez-
pośrednio po wyborach miało się odbyć posiedzenie publiczne, na któ-
rym winna być czytana rozprawa naukowa. „Napaść tedy na mnie — 
pisał po latach Lelewel — będziesz czytał! Kiedym nie osłem. To nim 
zostaniesz, elekcje przypadają przed posiedzeniem publicznym, daj 
tylko swoją rozprawę wprzód dla formalności, na jaką po elekcji cza-
su braknie; byle nie z dziejów polskich, bo nie czas na nie"7. Pomimo 
obaw o wynik wyboru Lelewel zdecydował się przedstawić pracę 
o handlu Kartagińczyków, 4 IV 1813 na posiedzeniu „centralnym" po-
dano oficjalnie Lelewela na członka i wyznaczono komisję, tzw. de-
putację do oceny przedłożonej przezeń pracy 8. Recenzenci — znajomi 
autora — J. P. Woronicz i K. Kwiatkowski — już wcześniej (10 III ) 
przygotowali piśmienny raport-ocenę, w której podkreślali pracowitość 
autora i wyrażali opinię, że w przyszłości „w rodzaju starożytnych 
wiadomości literaturze polskiej niepospolitą przysługę przyniesie". 

3 AGAD, TPN, t. 65, k. 66. Brak podstawy, by sadzić że L e l e w e l przesłał 
TPN „Eddę" — jak sądzą: K r a u s h a r, II/1, s . 123—124; H. W i ę c k o w s k a 
w: J. L e l e w e l , Dzieła, t . ' I , Warszawa 1957, s. 136. Historyk mówiąc o „Eddzie" 
pisał, że „to niewarte Towarzystwa" — list z 9 VI 1808; Listy do rodzeństwa, t. I, 
Poznań 1878, s. 119. O J. K. Szaniawskim — M. M a n t e u f f 1 o w a, J. K. Szaniaw-
ski, ideologia i działalność 1815—1830, Warszawa 1936. 

4 M. B a l i ń s k i , Pamiętniki o Janie Sniadeckim, t. I, Wilno 1865, s. 517, 519; 
L e l e w e l , Listy do rodzeństwa, t. I, s. 146. W sprawie krytyki Bohusza — por. 
list z 9 VI 1808 — Listy do rodzeństwa, t. I, s. 119—120. 

5 L e l e w e l , Dzieła, t. I, s. 48. 
6 AGAD, TPN, t. 17, k. 107; K r a u s h a r, I I / l , s. 302. 
7 L e l e w e l , Dzieła, t. I, s. 49—50. 
8 AGAD, TPN, t. 60, k. 31v—32; K r a u s h a r, II/2, s. 10. ht

tp
://

rc
in

.o
rg

.p
l


(95) 
Setna rocznica śmierci Lelewela 

949 

Praca zaś jest „pierwszą jutrzenką niezmiernej pracowitości autora, 
którego szczególniejszy smak w dociekaniu i porównywaniu starożyt-
nych pism, urodzić może Polakom rzadkiego znawcę i sędziego rze-
czy starożytnych" 9. Nie wątpimy, że znajomym i przyjaciołom histo-
ryka bardzo zależało na zapewnieniu pomyślnego wyniku wyborów. 
Jednakże pomimo pozytywnej recenzji na posiedzeniu „centralnym" 
20 IV sprawa decyzji co do odczytania rozprawy Lelewela na zebra-
niu publicznym została odłożona 10. 25 IV odbyło się posiedzenie wy-
borcze TPN: spośród 8 proponowanych kandydatów odpadło 2 — 
Lelewel i A. Stern, którzy nie uzyskali potrzebnej liczby 11 głosów11. 
„Odezwała się rozprawa o Litwinach jubilata (tj. K. Bohusza), z któ-
rym się mile spotykało u Kopczyńskiego, gdzie o Herulach wzmianki 
nie bywało" — nie bez przekąsu wspomniał o tym później Lelewel12. 
Historyk przestał się teraz pojawiać na zebraniach TPN, ale nie za-
przestał ofiarowywania do jego biblioteki coraz to nowych swych 
dzieł. Ponownie wysunięto jego kandydaturę na członka „przybra-
nego" z DN 10 XI 1814 13. Na następnym posiedzeniu DN (24X1) po-
stanowiono, że na najbliższym posiedzeniu ogólnym scharakteryzuje 
zasługi Lelewela O. Kopczyński14. Wysunięcie kandydatury przez 
ogólnie poważanego sędziwego uczonego ma swoją wymowę; przyja-
ciele Lelewela musieli usilnie zabiegać, aby nie powtórzyło się niepo-
wodzenie z 1813 r. Jednakże ostatecznie na posiedzeniu centralnym 
4.XII.1814, kiedy to z DN oficjalnie zgłoszono kandydaturę Lelewela, 
omawiał ją inny znajomy naszego uczonego — K. W i e s i o ł o w -
s k i 1 5 . Podał on krótką charakterystykę działalności naukowej histo-
ryka, mówił o ogłoszonych przezeń pracach, ani słowem jednak nie 
wspomniał o badaniach Lelewela z zakresu cziejów Polski i Litwy. 
Podkreślając pracowitość Lelewela kończył raport słowami: „trzeba 
zachęcać młodych garnących się do nauk, z tych powodów sądzę go 
być godnym względów naszego zgromadzenia"16. Wybory odbyły się 
8.I.1815 — Lelewel został wybrany czternastu głosami17; akceptację 
wyboru podpisał 30 I 18, a na posiedzeniu ogólnym 5 II oficjalnie moż-
na już było zakomunikować o przyjęciu wyboru przez wszystkich 
zainteresowanych — wśród nich i J. Lelewela 19. Historyk został człon-

9 AGAD, TPN, t. 25, k. 123—123v; przedruk z błędami: K r a u s h a r , II/2, 
256—258.. 

10 AGAD, TPN, t. 60, k. 32v—33; K r a u s h a r , II/2, s. 12—13. 
11 AGAD, TPN, t. 60, k. 33—33v; K r a u s h a r , II/2, s. 13—14; por L e l e w e l , 

Dzieła, t. I, s. 136. 
12 L e l e w e l , Dzieła, t. I, s. 50. 
13 AGAD, TPN, t. 63, k. 3. 
14 AGAD, TPN, t. 63, k. 5. 
15 AGAD, TPN, t. 60, k. 57. 
16 AGAD, TPN, t. 17, k. 141—141 v; K r a u s h a r , II/2, s. 84—85; por. L e l e w e l , 

Dzieła, t. I, s. 136—137. 
17 AGAD, TPN, t. 60, k. 59v — protokół posiedzenia; t. 17, k. 146 — akta wy-

borów; K r a u s h a r , II/2, s. 90; por. St. S t a s z i c , Zagajenie posiedzenia... 2 V 1815, 
Roczniki TPN, t. X, 1817, s. 446. 

18 AGAD, TPN, t. 17, k. 156 — wypełniony blankiet przyjęcia członkostwa. 
19 AGAD, TPN, t. 60, k. 60v. ht

tp
://

rc
in

.o
rg

.p
l


950 Setna rocznica śmierci Lelewela (95) 

kiem „przybranym", co nie dawało mu pełni praw. Wiele czasu upły-
nie, zanim zostanie członkiem czynnym: wpływały na to ograniczenia 
statutowe liczby członków czynnych do sześćdziesięciu, niechęć do 
jego osoby, a także oddalenie się Lelewela z Warszawy. Na członka 
czynnego wysunięto go po raz pierwszy jak się zdaje z DN 2 I 1820 
na zebraniu „ogólnym i wyborczym", kiedy przyjęto kandydaturę2 0 . 
W wyborach G II Lelewel przepadł, uzyskując najmniejszą ze wszyst-
kich liczbę głosów (dziesięć na piętnaście możliwych)21. Ponownie 
wysunięto go, tym razem z Działu Umiejętności 3 XI — a dopiero 
4 II 1821 Lelewel został wybrany członkiem czynnym TPN22. 

Jedną z najważniejszych form działalności Lelewela w TPN były 
autoreferaty prac naukowych. Wedle ustaw 1804 i 1814 każdy czło-
nek czynny winien co najmniej raz na sześć lat przedstawić samo-
dzielnie opracowaną rozprawę: było to często fikcją, z której nasz 
historyk sobie pokpiwał23. Pierwsze większe wystąpienie Lelewela 
miało miejsce w 1815: 2 III przedstawił on w DN plan historii Polski 
„której pisaniem się teraz zatrudnia, czytał obraz wystawiający stan 
Europy wtenczas kiedy naród polski powstawał, a potem dzieje tego 
narodu od początku aż do panowania Bolesława Chrobrego"24. 5 III na 
posiedzeniu ogólnym zażądano odeń złożenia planu do archiwum25, 
czego dokonał, następnie na kolejnych posiedzeniach działowych 16 
i 30 III kontynuował Lelewel referat, przerywając na czasach Bole-
sława Krzywoustego26. Referowanym dziełem była Historia polskc do 
końca panowania Stefana Batorego, która powstała niezależnie od 
TPN (1813). Wystąpienie historyka z własną, nową syntezą wyrażało 
jego opozycję wobec prowadzonej przez TPN zbiorowej kontynuacji 
dzieła Naruszewicza. Nagłe urwanie czytania, wreszcie brak jakiej-
kolwiek znanej dyskusji może wskazywać, że członkowie nie przyjęli 
Historii przychylnie. Kolejnym wystąpieniem Lelewela był przedsta-
wiony przezeń w DN 20 XII 1819 memoriał dla Chodakowskiego, w któ-
rym postulowano szeroki program badań etnograficzno-archeologicz-
nych celem wyjaśnienia niektórych kwestii z dziejów Rusi (jak prob-
lem wareski itp.). Oprócz Lelewela dołączył swe uwagi W. S u r o -
w i e c k i ; memoriały obu uczonych zostały przyjęte na posiedzeniu 
ogólnym 2 1 1820, a następnie, w kopii, przesłane Chodakowskiemu 
do Rosji 27. Kolejne wystąpienie historyka przypada pod koniec 182(0: 

20 AGAD, TPN, t. 18, k. 146; t. 149: „Lista członków do wyboru w lutym 1820"'; 
K r a u s h a r , III/2, s. 7—12. 

21 AGAD, TPN, t. 18, k. 155; t. 61, k. 154, 157 (protokół posiedzenia); K r a u -
s h a r, III/2, s. 21—22. 

22 K r a u s h a r , III/2, s. 117; AGAD, TPN, t. 64, k. 30—31. 
23 Por. Bibliografia, nr 134, s. 29. 
24 AGAD, TPN, t. 63, k. 14. 
25 AGAD, TPN, t. 60, k. 62v. Pian zna jdu je się w t. 62, k. 9; przedruk z niewiel-

kimi błędami: K r a u s h a r , III/2, s. 316—317; por. L e l e w e l , Dzieła, t. I, s. 51, 138. 
26 AGAD, TPN, t. 63, k. 16, 17; K r a u s h a r , II/2, s. 108. 
27 Le 1 e w e 1 po powrocie do Warszawy pojawia się pierwszy raz w DN 9 XI — 

AGAD, TPN, t. 63, k. 63. Na posiedzeniu DN 6 XII 1819 odczytał list Chodakowskie-
go do TPN, po czym proszono go, by dał nań odpowiedź — AGAD, TPN, t. 64, k. 1; 
K r a u s h a r , III/1, s. 338. 20X11 1819 pod nieobecność L e l e w e l a odczytano j e g o 
memoriał, AGAD, TPN, t. 64, k. 4—5; K r a u s h a r , III/l , s. 343—344. Protokół p o -
siedzenia ogólnego 2 1 1820, AGAD, TPN, t. 61, k. 146; por. K r a u s h a j , III/2, s. 14. ht

tp
://

rc
in

.o
rg

.p
l


(97) 
Setna rocznica śmierci Lelewela 951 

na zebraniu DN 23 X podano do wiadomości, że Lelewel zgłasza na 
posiedzenie publiczne pracę o podróży Himilkona, którą oddano de-
putacji (W. Surowiecki — F. Bentkowski), wyznaczając czytanie ra-
portu w DN 6 XI28 Recenzenci przygotowali go 3.XI., raport przed-
stawiono na zebraniu DN 6 XI — zalecano czytanie pracy Lelewela 
na posiedzeniu publicznym oraz druk w „Rocznikach" TPN29. Na ze-
braniu ogólnym 12 XI zakomunikowano, że historyk do druku znacz-
nie pracę rozszerzy, oraz wyznaczono jej czytanie na posiedzeniu 
publicznym 23 XI na godz. 10 30. Wygłosił ją Lelewel pod nowym ty-
tułem: Odkrycia Kartagów i Greków na oceanie Atlantyckim31, druko-
wał w tomie XIV „Roczników" Towarzystwa. 

Kolejne referaty prac historyka przepadną dopiero na okres po 
przeniesieniu się do Warszawy. Już 24X1 1824 w DN przedstawił on 
Uwagi swoje o różnicy kultury Waregów i Słowian, z których się 
wyższość kultury Słowian okazuje"32, co Dział zalecał nawet do dru-
ku w „Rocznikach". Był to najpewniej 1 ustęp 4 części recenzji z dzie-
ła K a r a m z i n a , ostatni jaki ukazał się w 1824 w „Sieviernom 
Archiwie", wydany następnie po polsku pt.: Kultura Waregów i Sło-
wian (1826). Inny fragment tej samej pracy przedstawił Lelewel w DN 
30X1 1825, kiedy mówił o feudal izmie u Waregów 33. Na posiedzeniu 
DN 10X11 Lelewel „czytał wyjątek z swojego pisma pt.: Ocalenie 
Polski za Łokietka" — fragment wykładu inauguracyjnego na Uni-
wersytecie w Wilnie z 22 VI 1822, ogłoszony w „Dzienniku Warszaw-
skim" (1826) 34. Z kolei 20 IV 1825 przedstawił w DN inną pracę, podob-
nie jak poprzednio powstałą już wcześniej. Protokół tego posiedzenia 
podaje, że „Kolega Lelewel czytał Paralellę Hiszpanii z Polską w 
wieku XVI, XVII i XVIII uważając oba te narody w różnych wzglę-
dach i widokach, jako to: religijnym, politycznym, naukowym, wojen-
nym i tym podobnych"35. Praca ta powstała w 1820 w związku z wy-
kładem prowadzonym przez historyka w Uniwersytecie Warszawskim. 
M. H. S e r e j s k i sądzi, że podstawą referatu w TPN był tekst nie-
co krótszy od opublikowanego po raz pierwszy w r. 1831, przechowy-
wany w kopii w zbiorach Biblioteki Uniwersytetu w Wilnie, datowa-
ny 7 11 1825. Lelewel długo nie mógł tej pracy opublikować, prowadzał 
w tej sprawie pertraktacje z J. Muczkowskim i J. Łukaszewiczem; 
dzieło ukazało się dopiero w 183 1 36. 

28 AGAD, TPN, t. 64, k. 22; K r a u s h a r, III/2, s. 96. 
29 AGAD, TPN, t. 64; raport ręką W. Surowieckiego — t. 26, k. 116(84)-. K r a u -

s h a r, III/2, s. 100—101. 
30 AGAD, TPN, t. 61, k. 198—199. 
31 AGAD, TPN, t. 84, k. 14 (protokół); K r a u s h a r, III/2, s. 111, 115; por. 

St. S t a s z i c , Zdanie sprav/y... Roczniki TPN, t. XV, 1822, s. 17; J. L e l e w e l , Od-
krycia... Roczniki TPN, t. XIV, 1821, s. 339. 

32 AGAD, TPN, t. 64, k. 130; por. K r a u s h a r, III/3, s. 82—86. 
33 AGAD, TPN, t. 64, k. 154. 
34 AGAD, TPN, t. 64, k. 130; K r a u s h a r, III/3, s. 90. 
35 AGAD, TPN, t. 64, k. 144; K r a u s h a r, III/3, s. 148. Por. wzmiankę o tym 

referacie L e l e w e l a — w protokóle posiedzenia ogólnego 1 V 1825 — AGAD, TPN, 
t. 62, k. 177. 

36 M. H. S e r e j s k i, Koncepcja historii powszechnej Joachima Lelewela, War-
szawa 1958, s. 369 nn.; 374—395. ht

tp
://

rc
in

.o
rg

.p
l


952 Setna rocznica śmierci Lelewela (98) 

Inną pracą, której fragmenty przedstawił Lelewel w DN w 1825 
były Dzieje historii, jej badań i sztuki, przygotowywane przezeń jesz-
cze w 18 1 7 37, i jak się zdaje, nigdy nie ukończone. Fragmenty tego 
dzieła odczytał w DN 24 IV i 3 V 1826, tego ostatniego dnia przed-
stawiając „uwagi nad rozwinięciem się historii u Greków"38. Pracę tę 
znamy we fragmencie z rękopisu Poznańskiego Towarzystwa Przyja-
ciół Nauk, Historia, nr 5, a zostanie ona ogłoszona w t. II Dzieł J. Le-
lewela. Niemal jednocześnie historyk zajął się w DN 8 VI 1826 sprawą 
rzekomej kroniki Prokosza, niedawno ogłoszonej przez H. K o w n a c -
k i e g o , rozwiewając mit o jej autentyczności i wykazując, że jest 
ona falsyfikatem dokonanym przez P. D y a m e n t o w s k i e g o 
(+ 1774) 39. 

Jeszcze pod koniec ubiegłego roku Fr. Skarbek pod nieobecność 
Lelewela czytał w DN jego dzieło „w którym porównywa prace nau-
kowe Naruszewicza i Czackiego" (19.X. i 2XI 1825)40. Ponieważ histo-
ryk zamierzał czytać tę pracę na posiedzeniu publicznym, 2 XI DN 
wyłonił więc deputację (K. B r o d z i ń s k i , Ł. G o ł ę b i o w s k i , 
J. K. S z a n i a w s k i ) dla dokonania jej oceny. Recenzenci (właś-
ciwie w ich imieniu K. Brodziński) przedstawili opinię na kolejnym 
zebraniu działowym 16 XI. Pracę uznano za godną druku i publicznego 
czytaniä, krytykowano jednak język autora, zaś Brodziński polemizo-
wał z niektórymi szczegółami oceny pism C z a c k i e g o . W końcu 
jednak stwierdzono, iż „podobnie głębokiego krytycznego ocenienia 
tych dwóch pisarzów jeszcze literatura polska nie miała, a bezstron-
ność, znajomość rzeczy i szlachetny zapał autora życzyć każe aby 
przy licznych już zasługach historyka, jego krytyk więcej pisarzów 
naszych oceniał". W zakończeniu proponowano skrócenie pewnych 
części przy odczytywaniu publicznym41. Zebranie to, dwukrotnie od-
kładane, odbyło się dopiero 20 IV 1826: czytał na nim Lelewel swą 
pracę, ogłoszoną jednak później w „Rocznikach" TPN oraz w „Gaze-
cie Polskiej" (1827)42. 

Jesienią 1826 przedstawił Lelewel na posiedzeniach DN dwie nowe 
prace z zakresu historii prawa polskiego. 29 XI czytał krytyczny roz-
biór Statutu Wiślickiego przez siebie wypracowany43, a 13X11 przed-
stawił analizę prawodawstwa króla Wacława i Władysława Łokietka 41, 
wreszcie — 24 1 1827 Historyczny rozbiór prawodawstwa polskiego 

37 Listy do rodzeństwa, t. I, s. 293 — list do ojca z 28X11 1817. 
38 AGAD, TPN, t. 64, k. 146, 164 (protokoły posiedzeń DN) ; por. też raport DN 

na posiedzenie ogólne 19 VI — AGAD, TPN, t. 62, k. 181—182. 
39 AGAD, TPN, t. 64, k. 147; t. 62, k. 181—182 (raport z DN na posiedzenie 

ogólne 19 VI); K r a u s h a r, III/3, s. 162—163; por. L e l e w e l , Polska, dzieje... 
t. XVII, Poznań 1865, s. 179—205. 

40 AGAD, TPN, t. 64, k. 148; par. K r a u s h a r, III/3, s. 174—175 — niezbyt 
ściśle. 

41 AGAD, TPN, t. 64, k. 151; K r a u s h a r, III/3, s. 177—179. 
42 AGAD, TPN, t. 84, k. 24; K r a u s h a r, III/3, s. 237; por. Roczniki TPN, t. XIX, 

1.827, s. 156 nn.; Bibliografia, nr 120—121, s. 26. 
43 AGAD, TPN, t. 64, k. 171; K r a u s h a r, III/3, s. 255. 
41 Ibidem, s. 267. ht

tp
://

rc
in

.o
rg

.p
l


(99) 
Setna rocznica śmierci Lelewela 953 

cywilnego i kryminalnego do czasów Jagiellońskich — dwa pierwsze 
periody od 930 do 1130 45. Całość obu dzieł — o Statucie Wiślickim 
oraz Historyczny rozbiór prawodawstwa... przedstawił na zebraniu 
DN 21 III 1827 „przy odezwie uprzejmej do członków Działu". W ob-
szernym przemówieniu wyraził historyk chęć drukowania obu tych 
prac w „Rocznikach" TPN. Do ich rozpatrzenia wyłoniono komisję 
w składzie J. W. B a n d t k i e — T. Ś w i e c k i 4 6 , która przygotowała 
szczegółowy raport, przedstawiony na zebraniu działowym, a następ-
nie komunikowany w „Raporcie o czynnościach Działu Nauk w mie-
siącu maju" podanym do wiadomości na posiedzeniu ogólnym 10 VI 
1827. Referat recenzentów zawierał szereg uwag szczegółowych, w 
końcu jednak, jak podaje wspomniany „Raport" stwierdzona „ważność 
tych pism ściągnęła uwagę deputacji, która uznała je godnymi za-
mieszczenia w „Rocznikach" Towarzystwa"47. Oba dzieła zostały ogło-
szone w „Rocznikach" TPN, t. XIX—XX. 

Jeszcze w 1827 zajmował się Lelewel na posiedzeniach TPN prob-
lematyką archeologiczną. Na zebraniu ogólnym 17 X 1827 czytał swą 
pracę o medalionie znalezionym we wsi Ruszcza-Płaszczyzna, oraz 
najpewniej także o rzekomym kurhanie z tego samego miejsca48. To-
warzystwo domagało się odeń bardziej dokładnych informacji co do 
miejsca, czasu i okoliczności odkrycia zabytku itd. Zgodnie z tym ży-
czeniem w końcu następnego roku Lelewel w DN 18 XII 1828 zakomu-
nikował, że „wypracował obszerniejszy raport o medalionie odkrytym 
we wsi Ruszczy w mogile, odrysował położenie miejsca tego itd."49 

Pracy tej historyk nie drukował w „Rocznikach" TPN, lecz ukazała się 
ona w 1830 w Pamiętniku Umiejętności Moralnych i Literackich. 

Obok zagadnień archeologicznych, poruszał też Lelewel niekiedy 
i problematykę z zakresu nauk pomocniczych historii. W związku ze 
swymi zainteresowaniami dyplomatyką ruską zajął się omówieniem 
3 dokumentów ruskich, które ofiarował do zbiorów TPN hr. Tytus 
Potocki. Przedstawił je w DN 12 X1 1828; jego memoriał w tej spra-
wie można uznać za przykład krytyki dyplomatycznej, tak zewnętrz-
nej, jak wewnętrznej. Zajął się Lelewel takimi sprawami jak służby 
boj arów, książęcym tytułem i formą nazwiska Radziwiłł, położeniem 

45 AGAD, TPN, t. 64, k. 176; K r a u s h a r , III/3, s. 230. 
46 AGAD, TPN, t. 64, k. 181; por. też t. 28B, bez nr-u kar ty „Obraz prac DN" 

bez daty. Ową „odezwę" drukuje K : a u s h a r, III/3, s. 304—305 — nie odnaleźliś-
my jej w aktach TPN w AGAD. 

4|7 AGAD, TPN, t. 28B, k. 3—3v. Tekst referatu, wraz z marginalnymi uwagami 
L e l e w e l a podaje K r a u s h a r , III/3, s. 324—332. Był on czytany w DN w kwiet-
niu; nie odnaleźliśmy go w aktach TPN w AGAD. 

48 AGAD, TPN, t. 94, k. lv—2. Rękopis pracy L e l e w e l a : „Miedziany men-
talik w roku 1827 we wsi Ruszczy Płaszczyźnie znaleziony", sygnowany Warszawa 
15 X 1827 — t. 27, k. 188—188v (140—140v) ; ibidem, Mogiła pod wsią Ruszczą 
Płaszczyzna w Sandomierskiem — brulion t. 27, k. 192—194 (141—143). 

49 AGAD, TPN, t. 94, k. l l v ; t. 28B, k. 25. Pracę tę miał przełożyć na niemiecki 
S. L i n d e - K r a u s h a r , III/4, s. 142. Z problematyką archeologiczną wiąże się 
ocena L e l e w e l a pism T. U j a z d o w s k i e g o , por. niżej oraz notkę L e l e w e l a , 
AGAD, TPN, t. 27, k. 147—147v. ht

tp
://

rc
in

.o
rg

.p
l


954 Setna rocznica śmierci Lelewela (100) 

ludności przybyłej i osiadłej, służbami i daninami, rodzajami nadań 
Memoriał został złożony do archiwum 50. 

Kiedy na zebraniu DN w dniu 18 III 1829 ustalano, kto będzie czy-
tał pracę na kolejnym posiedzeniu publicznym, kandydaturę swą zgło-
sił Lelewel. Nie podał on jednak tytułu pracy, którą miał zamiar 
przedstawić, wyłoniono jednak komisję do jej oceny (J. W. Bandtkie — 
F. Bentkowski)51. Nie wiemy, jaka to miała być praca i jakie były 
jej losy: można jedynie przypuszczać, że historyk zamierzał przedsta-
wić jakąś część ze swych dawniej napisanych dzieł. Może chodziłc 
tu znowu o fragment Historii polskiej — wszak na zebraniu DN 1 IV 
przedstawił Lelewel pracę o polityce Gedymina „względem Rzymu 
i innych mocarstw ościennych"52 — najpewniej fragment tego właśnie 
dzieła. Jednakże do referowania pracy Lelewela na zebraniu publicz-
nym nie doszło, nie ma też śladu, by dotarła ona do rąk wyznaczonych 
recenzentów. Zapewne z powodu rozlicznych zajęć historyk wycofał 
swą propozycję. Jeszcze raz będzie mowa o referacie Lelewela na 
posiedzeniu publicznym TPN w ostatnich miesiącach jego istnienia, 
w dobie Powstanie Listopadowego. Na posiedzeniu nadzwyczajnym 
17 IV 1831 zgłoszono, że przedstawi on na najbliższym zebraniu pu-
blicznym, wyznaczonym zrazu na 30IV jakieś swoje dzieło53. His-
toryk wyraził na razie zgodę, jednakże już na posiedzeniu ogólnym 
24 IV miał wątpliwości czy zdoła zadość uczynić temu zobowiązaniu 
i wygłosi referat na posiedzeniu 54, którego termin przesunięto zrazu na 
1 V, potem za na 3 V. Pomimo, że zarezerwowano dlań miejsce 
w szeregu występujących na uroczystym posiedzeniu publicznym, 
Lelewel żadnej ze swych prac wówczas nie przedstawił. 

W działalności Lelewela w TPN poczesne miejsce zajmuje nu-
mizmatyka. Na czoło wysuwa się tu autoreferat jego pracy o mone-
tach z Trzebuni, przedstawiony w DN 23 II i 23 III 1825 55. Wyłoniona 
23II Komisja (F. Bentkowski, Ł. G o ł ę b i o w s k i ) przedstawiła 
w DN 6IV swój raport. Pisany ręką Gołębiowskiego, pełen jest on 
rewerencji wobec autora pracy, utrzymany w przychylnym tonie, 
z zaleceniem pewnych skrótów przy czytaniu na zebraniu publicznym 
i zatwierdzeniem do druku w „Rocznikach" TPN. Proponowano pewne 
poprawki językowe5C. Na posiedzeniu DN 6IV. później zaś — już 
w obecności historyka — na zebraniu ogólnym 10 IV rozważono uwagi 
recenzentów i wyrażono zgodę na odczytanie tej pracy na posie-

50 AGAD, TPN, t. 94, k. 10v (protokół); tekst memoriału L e l e w e l a , t. 27, 
k. 149— 149v (111—11 lv), na k. 153—157(113—118) odpisy dokumentów z lat 1551, 
1559, 1560. Por. „Raport z czynności DN w XI 1928", t. 28B, bez nr kar ty; K r a u-
s h a r, III/4, s. 128. 

51 AGAD, TPN, t. 94, k. 14. 
52 AGAD, TPN, t. 94, k. 14—14v; t. 28B, k. 40—40v; K r a u s h a r, III/4, s. 171. 
53 AGAD. TPN, t. 91, k. 37; M i c h a l s k i , op. cit., s. 306. 
54 AGAD, TPN, t. 91, k. 41; M i c h a l s k i , ibidem. 
55 AGAD, TPN, t. 64, k. 138, 141; por. też protokół posiedzenia ogólnego 6 III 

1825, t. 62, k. 169—170. 
56 Tekst raportu — AGAD, TPN, t. 27, k. 93/70). ht

tp
://

rc
in

.o
rg

.p
l


(101) 
Setna rocznica śmierci Lelewela 

955 

dzeniu publicznym57. Miało ono miejsce 5 V5 8 ; praca Lelewela uka-
zała się nie w „Rocznikach" TPN, ale w „Dzienniku Warszawskim" 
(1825). W 1827 Lelewel zaprojektował uporządkowanie zbioru numiz-
matycznego TPN59. Już 1 X przedstawił memoriał „O zbiorach nu-
mizmatów", w którym wyraził ogólne postulaty co do uporządkowania 
kolekcji, ofiarowując się sporządzić jej spis, jednakże nie pełny ka-
talog, projektując wymianę dubletów itd.60 Pracę tę wykonał Lelewel 
dopiero w 1829: na posiedzeniu DN 14X 1829 przesłał sporządzony 
przez siebie spis medali (zapewne i monet): deputacja (Ł. Gołębiow-
ski — F. Bentkowski) poddała go ocenie, postulując czytanie raportu 
Lelewela na posiedzeniu publicznym61. Do tego jednak nie doszło, 
zapewne z powodu opozycji samego autora. Nieco wcześniej, bo po-
między 15 VII a 5 IX 1829 wykonał Lelewel pełny spis zbiorów numiz-
matycznych. Pomimo, iż historyk zastrzegał się, że nie jest to jeszcze 
wykończony katalog, spis jest bardzo dokładny. Grupuje on całość 
zbiorów wedle kryterium rzeczowego: monety starożytne, średnio-
wieczne różnych krajów, mahometańskie, nowożytne, wreszcie polskie; 
każda część poprzedzona jest wstępem-memoriałem, charakteryzują-
cym kolekcję, całość poprzedzona wstępem ogólnym, spisem ofiar 
przybyłych w czasie katalogowania itd.62 Jak wynika z listu Lelewela 
do T. Działyńskiego, Lelewel nie pasjonował się tą pracą, jednakże 
w związku z nią ogłosił drukiem artykuł o monetach Sassanidów63. 
Niewątpliwie z doświadczeń w pracy nad porządkowaniem zbioru TPN 
korzystał on później na emigracji, zwłaszcza sporządzając katalog 
zbioru numizmatycznego miasta Brukseli. 7 XII 1829 TPN wystoso-
wało do Lelewela list, w którym proponowano m. in. ogłoszenie spisu 
drukiem w „Rocznikach" TPN. Lelewel odpowiedział nań pismem do 
Ł. Gołębiowskiego z 13 1 1830, protestując przeciw temu pomysłowi, 
raz — ze względu na to, że z powodu iż „Roczniki" TPN „księgarzom 
zaprzedane zostały" nie zamierza w nich nic ogłaszać, po drugie — 
zapewne też ze względu na to, iż jak sam zaznaczył w spisie, nie 
uważał go za dokładny katalog. Projektował natomiast ogłoszenie 
spisu monet rzadszych, nieznanych T. Czackiemu, znajdujących się 
w zbiorach TPN i Uniwersytetu, oświadczając, że z braku czasu nie 
jest jednak w stanie się tego podjąć. Jednocześnie historyk domagał 
się ogłoszenia drukiem listy ofiarodawców monet i medali do zbiorów 
TPN64 . Oprócz tych prac, wykonywał Lelewel niejednokrotnie opisy 

57 AGAD, TPN, t. 64, k. 143 (protokół posiedzenia 6IV); t. 62, k. 173—174 (pro-
tokół posiedzenia 10 IV). 

58 AGAD, TPN, t. 84, k. 23; K r a u s h a r, III/3, s. 154, 160. 
59 AGAD, TPN, t. 28B, „Obraz prac w DN od ostatniego posiedzenia publicz-

nego" — bez daty i podpisu, brak nr karty. 
60 AGAD, TPN, t. 98, k. 98—98 v. 
61 AGAD, TPN, t. 94, k. 16v—17; t. 28B, k. 33 — raport z DN z X 1829 na posie-

dzenie ogólne 1 XI1829. 
82 AGAD, TPN, t. 81, kart 53. 
63 Korespondencja J. Lelewela z T. Działyńskim, Poznań 1884, s. 34—35; Biblio-

grafia, nr 142—143, s. 31. 
64 AGAD, TPN, t. 20, k. 252—253; K r a u s h a r, III/4, s. 283—284 niezbyt ściśle. 

Spis darów został wydany w 1830, Bibliografia nr 145, s. 31. ht
tp

://
rc

in
.o

rg
.p

l


956 Setna rocznica śmierci Lelewela (102) 

ofiarowywanych do zbiorów TPN monet: od jesieni 1824 do końca 1830 
znanych jest nam aż siedemnaście takich opisów 65 . 

Od początku swej działalności w TPN Lelewel brał żywy udział 
w podejmowaniu przez nie, bądź wspieranych, pracach wydawniczych. 
Już w 1812 i 1815 r. brał udział w pracach nad przygotowaniem do 
druku dzieła J. A l b e r t r a n d i e g o o medalach, do czego usiło-
wano go znów wciągnąć w końcu 1829 r.66 Kiedy w 1816 r. powstał 
projekt wydania znajdujących się w rękopisie dalszych tomów kó-
deksu D o g i e 1 a i ustalono, że gros rękopisów znajduje się w Wil-
nie, Lelewel donosił o nich wraz z Niemcewiczem na zebraniu DN 6 XII 
1819 67. Z polecenia TPN pisał do Wilna w sprawie kopiowania ręko-
pisu68. Rola Lelewela w placach nad wydaniem kontynuacji Dogiela 
(nb. nie uwieńczonych żadnym sukcesem) nie ograniczyła się tylko 
do tego pośrednictwa, bo historyk zajmował się tą sprawą jeszcze 

w 1825 69. Bardziej istotne rezultaty przyniosła inna inicjatywa uczo-
nego. Na zebraniu DN 17 X 1821 przypomniał on uchwałę TPN z 1803 
w sprawie wydania Galla. Wypożyczył z Puław rękopis kodeksu Za-
mojskich i złożył go w TPN. Choć decyzję odłożono do posiedzenia 
ogólnego, już 17 X oddano sprawę w ręce J. W. Bandtkiego i F. Bent-
kowskiego70. Jeszcze przed posiedzeniem ogólnym, w DN 31X1821 
zwrócono się do Lelewela z prośbą o porównanie kopii Żywotu św. Sta-
nisława, którego wydanie wraz z G a l l e m historyk postulował71. 

65 Znane są opisy monet ofiarowanych przez: FI. Kobylińskiego, J. Lubonieci ie-
go, J. Lelewela, P. Kopczyńskiego, M. Potulickiego, J. Siennickiego, K. Bartochow-
skiego, M. Fredro, J. Włodarskiego (Włodowskiego?), M. Potockiego, K. Glotza, 
nieznanego, T. Wojewódzkiego, Bormana (?), W. Zwie (?)rkowskiego, K. Biesiekier-
skiego, L. Gimbuta, St. Siekaczyńskiego, Jełskiego i nieznanego ofiarodawcę. 
Wzmianki o tym zachowane w protokołach DN — AGAD, TPN, t. 64, kk. 129, 163,, 
181, 187; t. 94, kk. 2, 4v, 7—7v, 9—10, 10v, 12v—13, 14v—15, 21v ; rapor tach z czyn-
ności DN, ibidem, t. 28B; protokołach posiedzeń centralnych, ibidem, t. 91; znaczna 
ich część zachowana w autografach Lelewela — ibidem, t. 98, kk. SO i nast. Por. też 
K r a u s h a r , III/3, 159, 232, 356; III/4, s. 37, 60, 158, 180, 323. Do prac związanych 
z numizmatyką zaliczyć należy współudział L e l e w e l a w pracy nad dzieteira 
J. A l b e r t r a n d i e g o oraz odpowiedź Torlacjuszowi Birgerowi, gdzie wypowiada 
się na temat brakteatów. Patrz niżej. 

66 AGAD, TPN, t 60, k. 25v ; K r a u s h a r , II/ l , s. 301—302 (o zebraniu DNI 
1 XI 1812, AGAD, TPN, t. 63, k. 13; K r a u s h a r , II/2, s. 101) o zebraniu DNI 
2 III 1815); na zebraniu DN 11 X1 1829 znów wyznaczono go do te j p racy — AGAD,, 
TPN, t. 94, k. 17v, t. 28B, k. 34; od czego wymówił się w liście do Ł. Gołębiow-
skiego z 13 1 1830 — AGAD, TPN, t. 20, k. 253; K r a u s h a r , III/4, s. 283—284. 

67 AGAD, TPN, t. 64, k. 1; t. 61, k. 146; K r a u s h a r , III / l , s. 338; III/2, s. 14. 
68 AGAD, TPN, t. 61, k. 146. 
69 W 1821 na posiedzeniu centralnym w X doniesiono, że L e l e w e l wraz 

z W. M a j e w s k i m i E. C z a r n e c k i m dokonał 26 VII porównania nadesłanych 
kopii; K r a u s h a r , III/2, s. 200. Jeszcze 1322 pisze L e l e w e l do TPN w sprawie: 
indeksu do D o g i e l a , co komunikowano na zebraniu ogólnym 6 1 1822 — AGAD,, 
TPN, t. 62, k. 32; 7 VIII 1825 wystawia rachunek na przepisanie t. VII — AGAD,, 
TPN, t. 14. 

70 AGAD, TPN, t. 64, k. 49—51; K r a u s h a r , III/2, s. 206; P r z e 1 a s k o w s k i„ 
s. 21; M i c h a l s k i , op. cit., s. 178—179. 

71 AGAD, TPN, t. 64, k. 52—53. ht
tp

://
rc

in
.o

rg
.p

l


957 Setna rocznica śmierci Lelewela (410) 

Na posiedzeniu ogólnym 11 XI 1821 przedstawił historyk obszerne 
„Przemówienie się", uzasadniając potrzebę edycji kroniki i żywotu, 
wskazując, że ten ostatni „stał się wzorem wszystkich następnych 
S. Stanisława żywotów, odmiennych wszakże od niego, stał się przy 
tym zasadą, z której dawniejszych od niego kronik teksty naruszane 
były. Wyrzucano niektóre miejsca z tych kronik, a wkładano obszer-
niejsze opisy żywota". „Z krytycznych tedy względów jest to pomnik 
także interesowny — kontynuował Lelewel. „Lecz i dla badacza filo-
zofa nie obojętny. Za jego pomocą wyjaśnia się zmiana traktowania 
różnych części dziejów naszych w następnej kolei, wyjaśnia się duch 
i usposobienie czasu, w którym był pisany" 72. TPN zaakceptowało 
plan Lelewela, wyznaczając do konfrontacji tekstów sporządzonego przez 
historyka odpisu i rękopisu puławskiego J. W. Brandtkiego, F. Bent-
kowskiego i S. Lindego. Ostatecznie, jak wiadomo, edycja ukazała się 
pod nazwiskiem J. W. Bandtkiego, a rola Lelewela, poza daniem pro-
jektu, polegała na sprowadzeniu rękopisu puławskiego i sporządzeniu 
kopii73. W związku z jego projektem i zwróceniem uwagi na notę 
Czackiego, w której ten krytycznie podszedł do osoby św. Stanisława] 
powstała w łonie TPN dyskusja, w wyniku której A. P r a ż m o w s k i 
dodał do tekstu swe wyjaśnienia „dla zaspokojenia troskliwości cen-
zury krajowej". 

Niemal równolegle z pracami nad Gallem, zajmował się Lelewel 
nieco edycją t. I dzieła Naruszewicza. Posiadacz rękopisu puławskiego 
Ł. Gołębiowski zgłosił się jeszcze pized pojawieniem się rękopisu 
J. S i e r a k o w s k i e g o do Lelewela i ten postanowił „porozrywane 
sztuki pospajać, połatać, objaśniawczymi artykułami opatrzeć", sam 
napisał zaś rzecz o Słowianach (drukowana 1842). Po ujawnieniu ręko-
pisu Sierakowskiego — „napróżno przedkładałem (TPN — AG.), że 
konkurencja niewczesna", odradzał wydanie pod firmą TPN74. 11 X1 
1821, następnie 14 XI — najpierw na posiedzeniu ogólnym, później 
działowym, powołano go do komisji mającej skonfrontować oba ręko-
pisy 75; jeszcze 10X1 1824 na zebraniu DN dyskutował na ten temat 
wstępu 76. W ogóle jednak, stosunek historyka do tego wydawnictwa 
nie był entuzjastyczny. Lelewel brał jednak udział w innych jeszcze 
analogicznych pracach. W związku z poleconym Uniwersytetowi Wi-
leńskiemu w 1822 przekładem statutu litewskiego na język rosyjski 
wraz ze Znoską' zwrócił się do TPN z prośbą " o wypożyczenie do 
Wilna rękopisu ruskiego przekładu Statutu — sprawa ta była oma-
wiana w DN 6X1 1822, ostateczną zgodę dało posiedzenie ogólne 
7X1; na takichże zebraniach 5 1 1823 komunikowano o otrzymaniu re-

72 AGAD, TPN, t. 52, k. 23 (autograf Lelewela); t. 62, k. 16 (protokół); 
K r a u s h a r , III/2, s. 214—215. 

73 O roli L e l e w e l a mówił sam B a n d t k i e w DN 11 XII 1822, AGAD, TPN, 
t. 64, k. 88; por. K r a u s h a r , III/2, s. 215—216. 

74 L e l e w e l , Dzieła, t. I, s. 58—59; M i c h a l s k i , op. cit., s. 182; H. W i ę c -
k o w s k a , Jeszcze jedno niedoszłe wydanie Historii Naruszewicza, Roczniki Biblio-
teczne, t. II, 1958, s. 137—139. 

75 AGAD, TPN, t. 62, k. 17; t. 64, k. 55. 
76 AGAD, TPN, t. 64, k. 89. ht

tp
://

rc
in

.o
rg

.p
l


958 Setna rocznica śmierci Lelewela (104) 

wersu, 14 XI 1824 o zwrocie rękopisu77. W związku z pracami Lele-
wela nad historią prawa pozostaje przedstawiony przezeń w DN 17 X 
1827 projekt wydania pomników prawodawstwa litewskiego78. Projekt 
ten zawierał szczegółowy konspekt wydawnictwa źródłowego, obejmu-
jącego teksty prawne od czasów Jagiełły po Statut Litewski 1529 79. 
Dzieło to wiąże się ściśle ze współpracą Lelewela z J. D a n i ł o w i-
c z e m, który był faktycznie współedytorem. Projekt odłożono do 
posiedzenia centralnego. TPN poważnie ustosunkowało się do planu 
wydawnictwa; wyłoniło specjalną deputację (S. Linde, F. Bentkowski, 
J. W. Bandtkie, S. Węgrzecki, J. Lelewel), która poddała projekt ana-
lizie. S. Linde spierał się z Lelewelem co do tego, czy należy wy-
dawać także łaciński tekst Statutu, przy czym Lelewel obstawał. Ko-
misja już miała przedstawić swe propozycje TPN, gotowa poprzeć 
wydanie dzieła pod jego firmą, kiedy Lelewel otrzymał listowną pro-
pozycję T. Działyńskiego, który pragnął wydać dzieło swym kosztem. 
Zawiadomiono więc o tym członków Towarzystwa, licząc się z koniecz-
nością zrezygnowania z firmowania dzieła przez TPN80. Część mate-
riałów wysłano do Poznania jeszcze w IV 1828, niebawem rozpoczęto 
druk; Lelewel składał z tego sprawozdanie 16 IV 1828 81. W związku 
z inicjatywą T. Działyńskiego wielu członków (J. U. Niemcewicz, 
F. Bentkowski, J. Sierakowski, Ł. Gołębiowski, A. Prażmowski, Lele-
wel) 6 XII 1828 zaproponowało kandydaturę Działyńskiego na członka 
przybranego TPN; Lelewel przygotował w tej sprawie osobny me-
moriał, proponując go na korespondenta82. Odpowiedni raport w tej 
sprawie przygotowano na posiedzenie wyborcze 21 I 1829; wtedy też 
T. Działyński został członkiem przybranym TPN. Zbiór praw litew-
skich, którego druk przerwano w 1830, ogłoszony został dopiero 
w 1841; wydawca nie odważył się wówczas umieścić nazwiska Lele-
wela na karcie tytułowej. 

Do obowiązków członków TPN należało branie udziału w tzw. de-
putacjach, powoływanych do oceny różnych dzieł, przedkładanych 
zarówno przez członków, jak i osoby z zewnątrz, czy to celem akcep-
tacji wygłoszenia referatu na posiedzeniu, czy zaopiniowania jako 
podstawy do wysunięcia kandydata na członka itd. Zrozumiałe, że 
Lelewel nie uchylał się od tej pracy. Po raz pierwszy podjął się jej 
w 1821 i od tej pory często uczestniczył w różnych deputacjach. Tę 
stronę jego działalności w TPN ilustruje poniższa tablica: 

77 AGAD, TPN, t. 64, k. 85 (6X1 1822); t. 62, k. 66 (7X1 1822); t. 62, k. 74 (51 
1823); t. 62, k. 147 (14 X1 1824). 

78 AGAD, TPN, t. 94, k. 2. 
79 AGAD, TPN, t. 27, k. 123 (89) — autograf konspektu; por. Raport z czynności 

DN w IV 1828 — t. 28B, k. 17. 
80 AGAD, TPN, t. 27, k. 116—117 — raport deputacji z 2 III 1828; por. list T. Dzia-

łyńskiego do J. Lelewela z 8II 1828, AGAD, TPN, t. 27, k. 179—179v (132—132v); 
K r a u s h a r , III/4, s. 62—63. 

81 AGAD, TPN, t. 94, k. 8v. 
82 AGAD, TPN, t. 20, k. 108; K r a u s h a r , III/4, s. 131, 150—151. ht

tp
://

rc
in

.o
rg

.p
l


(105) 959 

Data zlecenia 
i p rzeds tawienia 

recenzj i 

Recenzowana praca 
bądź inne p r ace W s p ó ł r e c e n z e n t (-ci) 

? A. C h i a r i n i, Déchilrement J . W . Bandtk ie . Recenz ję 
18 II1821 d'un papier chinois trouvé przygo towa ł Lelewel 83. 

dans la Bibliothèque publique 
de Varsovie. 

16 IV1821 S. L i n d e , rozbiór p r a c y W. Skorochód-Majewsk i . Le-
17 X 1821 J. V a t e r a, Die Sprache der l ewel op racowa ł osobną opi-

alten Preussen. nię 84. 

7 V 1821 Odpowiedź na zapy tan ia Tor- F. Bentkowski , W. Suro-
16 I 1822 lac jusza B i r g e r a z Kopen- wiecki . Każdy opracowa ł 

hag i w sp rawie run i b r ak tea - osobną odpowiedź . Uwag i 
tów. w te j sp r awie dał J . Sę-

kowsk i 85. 

17 X 1821 W . S k o r o c h ó d - M a j e w - E. Czarneck i ; opinię opraco-
31 X 1821 s k i , O stanie Słowian przed wał Lelewel, dołączyli się 

Samonem królem w VII w. do n ie j Czarneck i i Ł. Go-
łęb iowski 86. 

17 X 1821 Spis n a j w a ż n i e j s z y c h w y d a r z e ń S. Linde, K. Kwia tkowsk i . 
28 XI 1821 z os ta tn ich 50 lat dz ie jów na- Lelewel dos tarczył biblio-

rodu polsk iego dla f rancusk ie - graf ię dzieł, mogących s łużyć 
go w y d a w c y Courcel les . F rancuzowi za p o d s t a w ę 87. 

30 XII 1824 Odpowiedź na list o r ien ta l i s ty A. Prażmowski , Ł. Gołębiow-
261 1825 J. H a m m e r a w sp rawie sto- ski, J . Sękowsk i (tego os ta t -

s u n k ó w Polski z Por tą Otto- niego odpowiedź odrzuco-
m a ń s k ą w X V wieku . no) 88. 

9 II 1825 Ł. G o ł ę b i o w s k i , O pobra- W . Surowiecki , J . W . Bandt-
23 III 1825 tymstwie. kie. Lelewel opracował osob-

ną r e c e n z j ę 

1 V 1825 K. B r o d z i ń s k i , Projekt Lelewel wszedł w sk ład dru-
— Dykcjonarza obyczajów i zwy- gie j z kole i depu tac j i — 

czajów polskich. poza nim: Tarnowski , Ł. Go-
łębiowski , A. Prażmowski 
i p r o j e k t o d a w c a 9 0 . 

83 AGAD, TPN, t. 26, k. 118— 118v (85—85v); t. 64, k. 33; t. 61, k. 227; K r a u s -
h a r , III/2, s. 152—153. 

84 AGAD, TPN, t. 64, k. 39, 46; K r a u s h a r , III/2, s. 202—205. 
85 AGAD, TPN, t. 64, k. 42, 62; t. 62, k. 37; tekst odpowiedz i L e l e w e l a , t. 26, 

k. 152—155v; t. 27, k. 14—16v ; K r a u s h a r , III/2, s. 249—251. 
86 AGAD, TPN, t. 64, k. 45, 52—53; tekst , t. 26, k. 139—139v ; K r a u s h a r , III/2, 

s. 207—8; M i c h a l s k i , op. cit., s. 187. 
87 AGAD, TPN, t. 64, k. 48, 57; prot . pos. ogólnego 2 XII, t. 62, k. 23; K r a u s -

h a r , III/2, s. 201, 220 b ledn ie uważa j ąc , że chodzi o odpowiedź dla Gol icyna. 
88 AGAD, TPN, t. 64, k. 131, 135; autograf L e l e w e l a , t. 27, k. 77(58); por. 

t. 62, k. 161; K r a u s h a r , III/3, s. 76, 106, 421—422. 
89 AGAD, TPN, t. 64, k. 135, 141; t. 62, k. 169—17; odpowiedź L e l e w e l a , t. 27, 

k. 91—91v (68v—72); K r a u s h a r , III/3, s. 112—113. 
90 AGAD, TPN, t. 62, k. 178—179; K r a u s h a r , III/3, s. 152; S u c h o d o l s k i , 

op. cit., s. 101 nast . ; M i c h a l s k i , op. cit., s. 135 nas t . ht
tp

://
rc

in
.o

rg
.p

l


960 Setna rocznica śmierci Lelewela (106) 

Data z lecenia 
i p rzeds tawien ia 

recenz j i 

Recenzowana praca 
bądź inne p race Wspó ł recenzen t (-ci) 

161 1827 Ocena prac Duńczyka F. Bentkowski — W . Suro-
— d'Abrahamson a. wieck i 9 1 . 

17 X 1827 Pomoc A. B r o n i k o w s k i e- S. Węgrzeck i , Ł. Gołębiow-
— m u przy op racowywan iu dzie- ski 92. 

j ó w Augus ta II i III. 

12 XII 1827 At las S c h l i e b e n a T. Swięcki; r ecenz ją przy-
9 1 1828 gotował Lelewel 9 3 . 

2 IV1828 O c e n a „grobowców i pomni- S. L ' i d e 94. 
— k ó w " o f i a rowanych TPN przez 

różne osoby. 

2 IV1828 E. M a r y 1 s k i, Wspomnienie J. W . Bandtk ie 9 5 . 
29 X 1828 zgonu znakomitych Polaków. 

15 X 1828 T. U j a z d o w s k i , O posą- K. Brodziński. Lelewel opra-
29 X 1828 gach Baby i Niemca. cował oceną 98. 

? K. K w i a t k o w s k i , O nu- F. Bentkowski , k t ó r y opra-
15 IV1829 mizmatyce. cował recenz ją , pod k tó rą 

Lelewel się ty lko podp i sa ł 9 7 . 

— J. W . B a nd t k i e, Zbiór praw F. Bentkowski , J . K. Sza-
13 V i 7 X 1829 polskich XIV—XV w. niawski 98. 
2 VI1830 J. M i k l a s z e w s k i , Geogra- T. Swięcki, St. Plater ; Lele-

fia. wel wymówi ł się 99. 
12 X 1830 O c e n a prac G r ä b e r a de F. Bentkowski 1 0 0 . 
10X1 1830 H o m s ü e. 

Jak widać z zestawienia, recenzje, opinie itd. opracowywane przez 
Lelewela w związku z pracami deputacji, posiadały różnorodny cha-
rakter. Duże znaczenie posiadają recenzje Lelewela z prac współko-
legów. I tak opinia o pracy C h i a r i n i e g o jest grzeczna, lecz 
autor wyraźnie nie chce wyrazić swego zdania. Omawiając pracę 
M a j e w s k i e g o historyk uprzejmie, lecz stanowczo sprzeciwił się 

91 AGAD, TPN, t. 47, k. 43 nast.; odpowiedź L e l e w e l a k. 56v ; K r a u s h a r, 
I I I / 4 , s. 238—9. 

92 AGAD, TPN, t. 94, k. 1. O ile wiadomo, p ro jek t n iezrea l izowany. 
93 AGAD, TPN, t. 94, k. 4—4v ; t. 28B, k. 7; autograf memor ia łu L e l e w e l a 

t. 27, k. 112—112v; K r a u s h a r , III/4, s. 36—37. 
94 AGAD, TPN, t. 94, k. 8 ; t. 28B, k. 17; wymówien i e Lelewela, t. 20, k. 254v ; 

por. też t. 94, k. 20, 25v ; K r a u s h a r , III/4, s. 83. 
95 AGAD, TPN, t. 94, k. 8, 10; t. 28B, k. 17, 19. 
96 AGAD, TPN, t. 94, k. 9v, 10; t. 28B, k. 19; t. 27, k. 147—147v ; K r a u s h a r , 

II1/4, s. 94. 
97 AGAD, TPN, t. 27, k. 197—197v ; t. 94, k. 14v—15. 
98 AGAD, TPN, t. 27, k. 206—206v ; K r a u s h a r , III/4, s. 238. 
99 AGAD, TPN, t. 94, k. 25; t. 28B, k. 41; odmowa L e l e w e l a , t. 27, k. 264; 

t. 94, k. 26. 
100 AGAD, TPN, t. 94, k. 25; 27v ; t. 27, k. 231—231v, 233—233v. ht

tp
://

rc
in

.o
rg

.p
l


(107) Setna rocznica śmierci Lelewela 961 

czytaniu wszystkiego na posiedzeniu publicznym, sceptycznie usto-
sunkowując się do rozwlekłych wstępów. Nie miał tych kłopotów 
Lelewel, kiedy omawiał pracę Gołębiowskiego: dał szereg uwag szcze-
gółowych, domagał się zawężenia tytułu. Niekiedy — jak w wypadku 
pracy K w i a t k o w s k i e g o , zdawał się na współrecenzenta; 
w nadzwyczaj kłopotliwej sytuacji, gdy jego dobry znajomy M i k l a -
s z e w s k i przedstawił niewiele warta pracę, zręcznie wymówił się 
od oceny. Podobnie zresztą uczynili inni, tak że praca nigdy nie zo-
stała przez TPN oceniona. Inaczej przedstawiało się wydawnictwo 
J. W. Bandtkiego: Lelewel gorąco je poparł; deputacja złożyła przy-
chylny raport, a następnie pomagała Bandkiemu w trudach wydawni-
czych. Czasem odmawiał recenzji — jak w wypadku narzuconej mu 
oceny różnych rzekomo prawdziwych posążków, czym nie chciał się 
zajmować, a TPN jeszcze w 1830 przypominało mu, że zalega z opinią. 
Kiedy pisał o pracy młodego autora M a r y l s k i e g o , podał szereg 
życzliwych, rzeczowych uwag, zalecając dalszą pracę. Rzeczowo 
omawiał też pracę U j a z d o w s k i e g o . Kiedy TPN zamierzało 
zakupić dla biblioteki atlas S c h l i e b e n a , Lelewel poddał go grun-
townemu rozbiorowi, wykazując jego nikłą wartość. Wydaje się, że 
stosunkowo duże znaczenie przypisywał historyk przedłożonemu 
jeszcze 1 XI 1823 projektowi Dykcjonarza. Pomimo opracowania jesz-
cze w 1823 konspektu, sprawa utknęła na miejscu, wobec czego powo-
łano nową deputację, w skład której wszedł m. in. Lelewel. Miało to 
przyspieszyć realizację projektu, z którego nic jednak nie wyszło; 
Lelewel doradził Gołębiowskiemu ogłoszenie zebranych przezeń mate-
riałów. Podobnie zresztą po Powstaniu Listopadowym uczynił sam pro-
jektodawca-Brodziński. 

Sporo uwagi w TPN poświęcił też historyk udzielaniu odpowiedzi 
uczonym zagranicznym, bądź ocenie ich prac. W odpowiedzi Torlacju-
szowi historyk przygotował obszerny memoriał w sprawie pisma ru-
nicznego i brakteatów, jednakże jego współkoledzy uznali za najlepszą 
odpowiedź F. Bentkowskiego. W odpowiedzi na list znakomitego 
orientalisty J. H a m m e r a opracował Lelewel szczegółowy referat, 
który TPN postanowiło przesłać do adresata. Inny charakter nosiły 
oceny prac d'A b r a h a m s o n a i G r ä b e r a d e H o m s ó e . 
Obaj oni pragnęli zostać członkami Towarzystwa. Historyk uznał prace 
pierwszego za niezbyt cenne, a na marginesie publikacii o szkołach 
duńskich poczynił kilka obserwacji porównując stan oświaty w Danii 
i Polsce; nie sprzeciwiał się wysunięciu jego na członka. Co do dru-
giego ze Skandynawów, po przejrzeniu jego prac, podkreślił, że różni 
się w poglądach, lecz uznał, iż autor może zostać członkiem korespon-
dentem TPN „tym bardziej, że jest członkiem 47 Towarzystw i pragnie 
być naszym". 

Ustawowym przywilejem członków czynnych TPN było podawanie 
kandydatów na zebrania wyborcze TPN. Lelewel w ciągu lat 
1824—1831 niejednokrotnie proponował nowych członków. Ilustruje 
to tablica 101. 

101 Zestawienie oparte jest o zachowane źródła. Wykorzystano następujące tomy 
akt TPN: t. 19, 20, 27, 47, 64, 94; oraz K r a u s h a r , III/3, III/4. ht
tp

://
rc

in
.o

rg
.p

l


962 Setna rocznica śmierci Lelewela (108) 

Data 
propozycji Kandydat 

Data 
wyboru 

Współpropo-
nujący Uwagi 

30 XII 1824 M. Karamzin K. Soł tyk kand. ponownie 

261 1825 B. Kiciński J. Lipiński 

3—13X11 1826 E. Raczyński 4I I 1827 F. Bentkowski 

7 I 1827 B. 'Kiciński 4 II 1827 J. Lipiński 

po 16 I 1827 d'Abrahamson 4 II 1827 F. Bentkowski, 
W. Surowiecki 

16 XII 1827 Gley 4 II 1827 L. Plater 

16 XII 1827 P. Koppen 1828? S. Linde 

16 XII 1827 M. A. Jullien 4 II 1827 F. Bentkowski, 
Fr. Skarbek, 
L. Plater 

16 XII 1827 T. Woje-
wódzki 

zapewne nie 
kand. 

16 XII 1827 E. Marylski zapewne nie 
kand. 

2 XI 1828 T. Bułharyn 4 I 1829 J. Niemcewicz, 
Ł. Gołębiowski 

Lelewel wysunął 
kand., lecz ofic-
jalnie nie wy-
stępował j a k o 
rekomendujący. 

6 XII 1828 T. Działyński 41 1829 J. Niemcewicz, 
J. Bentkowski, 
J. Sierakowski, 
Ł. Gołębiowski, 
A. Prażmowski. 

6 XII 1828 I. Daniłowicz 4 I 1829 F. Bentkowski 

6 XII 1828 Sz. Żukowski 4 I 1829 J. Sierakowski 

XII 1828 S. Ciampi 4 I 1829 F. Bentkowski 

XII 1828 M. Fredro 4 I 1829 J. Niemcewicz, 
Ł. Gołębiowski, 
K. Brodziński 

XII 1828 4 I 1829 J. Niemcewicz, 
Ł. Gołębiowski, 
K. Brodziński 

23 IV 1831 M. Polewoj 23 IV 1831 

23 IV 1831 S. Ciampi 23 IV 1831 (?) kand. ponownie 

ht
tp

://
rc

in
.o

rg
.p

l


(109) Setna rocznica śmierci Lelewela 963 

Lelewel wysuwał trzykrotnie niechętnie widzianego B. K i c i ń -
s k i e g o , zanim zdołał go ostatecznie przeforsować. Spośród innych, 
sprzeciwy budziła kandydatura S. C i a m p i, którą historyk wysu-
wał z uporem. Nie zapomniał nawet o niej w czasie ostatnich w dzie-
jach TPN pamiętnych wyborów kwietniowych 1831 r. Jest wysoce 
prawdopodobne, że był on jednym z inicjatorów powołania wówczas 
całego szeregu uczonych rosyjskich — K. K a ł a j d o w i c z a , 
P. S t r o j e w a, M. K a c z e n o w s k i e g o , E. B o ł h o w i t y n o -
w a czy tłumacza Mickiewicza — Ułłak A r t e m o w s k i e g o . 
Kandydatury te wysunięte zostały przez komisję, w skład której Lele-
wel nie wchodził, można jednak sądzić, że z nią współpracował102. Akt 
ten miał charakter manifestacyjny — TPN chciało podkreślić, że Po-
lacy walczą z władzą carską, nie zaś z narodem rosyjskim. 

W pracach TPN ważne miejsce zajmowały plany organizowania 
konkursów. Nie zostały one należycie rozwinięte, a to głównie z po-
wodu braku środków finansowych. Ożywienie myśli o konkursach 
nastąpiło w 1827, kiedy też do deputacji konkursowej powołano cały 
szereg członków TPN — A. P r a ż m o w s k i e g o , L. P l a t e r a, 
D. K r y s i ń s k i e g o , W. S z w e y k o w s k i e g o , L. O s i ń s k i e -
g o, K. Brodzińskiego, F. Bentkowskiego, K. S k r o d z k i e g o , 
J. M i ł e g o i J. Lelewela, jak wynika z listu Ł. Gołębiowskiego 
powołującego komisję na 10 VI. Zdaje się jednak, że Lelewel tym 
razem nie wziął w tej komisji udziału103. Sprawa konkursów znów 
ożyła w 1829, z chwilą otrzymania na ten cel specjalnych funduszów. 
Lelewel wziął udział w pracach przygotowawczych, ale już 11X11829 
DN zwracał się do prezesa aby wyznaczyć na miejsce nieobecnego 
historyka kogo innego 104. Lelewel jednak interesował się konkursami: 
podpisał skierowane do członków wezwanie sekretarza DN z 27 XII 
1829 w sprawie podawania projektów105, zaś 10 III 1830 sam taki pro-
jekt przedstawił106. Jest to „Projekt tematu konkursowego z historii 
prawa polskiego, który zasługuje na uwagę. Historykowi chodziło 
o opracowanie w oparciu o źródła drukowane i archiwalia problemu 
,,jak miejscowa praktyka obserwowała prowincjonalne przepisy i zwy-
czaje", jak przedstawiały się różnice praw poszczególnych dzielnic. 
Domagał się, by „wyjaśnić różnice form i zasad i wyjaśnić tych różnic 
początek i przyczyny oraz zachodzące w nich od czasu do czasu od-
miany, zwrócić na ostatek uwagę na to, ile wpływać mogły na ogół 
prawodawstwa, jak się skojarzyły z ogólnymi przepisami i jak dalece 
jeden ogólny systemat utworzyły" 107. W okresie przygotowywania 
konkursów, atmosfera była wobec Lelewela niechętna: znalazł się on 
w konflikcie z A. Czartoryskim. Dał temu wyraz sam historyk w liście 
do Ł. Gołębiowskiego z 10 III 1830 108. Lelewel wszedł oficjalnie do 

102 Por. o tym M i c h a l s k i , op. cit., s. 302 nast.; P r z e l a s k o w s k i , op. cit., 
s. 12. 

103 AGAD, TPN, t. 49, k. 28. Szerzej o tym M i c h a l s k i , op. cit., s. 127 nast. 
104 AGAD, TPN, t. 94, k. 17v. 
105 AGAD, TPN, t. 7, k. 57v. 
106 AGAD, TPN, t. 92, k. 27v. 
107 AGAD, TPN, t. 49, k. 37, autograf L e l e w e l a ; K r a u s h a r , III/4, s. 101— 

303. 
108 K r a u s h a r , III/4, s. 300—301. 

Kwartalnik Historyczny — 8 

ht
tp

://
rc

in
.o

rg
.p

l


964 Setna rocznica śmierci Lelewela (110) 

powołanej na posiedzeniu centralnym 3 IV komisji, mającej określić 
warunki konkursów 109. Projekt Lelewela został przyjęty i ogłoszony 
wraz z innymi na kwietniowym posiedzeniu publicznym, jako projekt 
czwarty: podano, zgodnie z życzeniem historyka, termin 31 XII 1834 
i ogłoszono nagrodę 3000 zł (Lelewel proponował 3000—4000) 110. Pro-
jekt Lelewela podzielił los innych podówczas ogłoszonych. 

Nie będziemy tu wyliczać wszystkich pozostałych jeszcze do omó-
wienia czynności historyka w TPN. Zaznaczamy tylko, że żywo inte-
resował się biblioteką Towarzystwa, ofiarowując jej dzieła własne, 
pośrednicząc w ofiarach innych osób; pełnił różne funkcje związane 
ze swymi zamiłowaniami bibliotecznymi, jak np. wykonywanie eks-
pertyz cen książek itd. Wprawdzie nie chciał się zgodzić na ofiaro-
wywaną mu funkcję inspektora biblioteki, brał jednak udział w pra-
cach tzw. Komitetu Bibliotecznego m . Kiedy w 1827—1828 dyskuto-
wano w TPN sprawę ewentualnej zmiany obowiązującej ,,ustawy" 
Lelewel, który wprawdzie uważał wprowadzanie zmian w przepisach 
za bezużyteczne i niecelowe, wcześniej jednak opracował memoriał 
w sprawie poprawek. Miał ambicję, by wejść w skład powołanej przez 
TPN komisji ortograficznej; gdy go do niej nie powołano czuł się 
urażony i nie omieszkał zabrać głosu w sprawie pisowni112. Pojawiał 
się nawet niekiedy na posiedzeniach Działu Umiejętności: raz nawet 
wystąpił tam, szeroko omawiając walory nowego projektu ula113. 

Rozważania nasze, przedstawione w wielkim skrócie, dobiegają 
końca. Największa aktywność Lelewela w TPN przypada na lata jego 
profesury warszawskiej oraz okres od 1824 r. Działalność historyka 
w Towarzystwie obejmuje cały wachlarz zagadnień z różnych dziedzin 
nauk historycznych, aż do luźno z nimi związanych spraw organiza-
cyjnych itd. W porównaniu z innymi członkami TPN, aktywność jego 
była niewspółmierna. Zwłaszcza od 1824 r. większość jego publikacji 
wiązała się w ten czy inny sposób z pracami TPN, które było jego 
warsztatem pracy, choć w pewnej mierze zastępującym wyższą uczel-
nię. Dzieje wyborów Lelewela w TPN wskazują, że zwłaszcza w po-
czątkowym okresie nie był on wśród członków popularny. Wiadomo 
o niechęci, jaką doń przejawiali J. U. Niemcewicz, K. Bohusz, A. Czar-
toryski, K. Kożmian, L. Osiński oraz inni członkowie. „Wspólnie 
z Niemcewiczem — powiada naoczny świadek J. N. Janowski — nie 
lubili Lelewela mniej więcej i inni członkowie, bo on w ogóle inaczej, 
a ostatecznie lepiej od nich przeszłość Polski pojmował i w przeci-
wieństwie do ich pojęć występował z nowymi i liberalnymi zadania-

109 K r a u s h a r , III/4, s. 316. 
110 AGAD, TPN, t. 49, k. 37; K r a u s h a r , III/4, s. 335. 
111 Biblioteczną działalnością L e l e w e l a w TPN zamierzam zająć się na innym 

miejscu. 
112 Ogólnie o przeprowadzonych wówczas zmianach M i c h a l s k i , op. cit., s. 34 

nast.; dyskusja nad nowym projektem urządzenia DN, AGAD, TPN, t. 64, k. 188, na 
posiedzeniu 16 V 1827. L e l e w e l brał udział w pracach dyputacji przygotowującej 
projekt. Por. szczegółowe uwagi L e l e w e l a w sprawie 10 punktów Statutu TPN, 
AGAD. TPN, t. 2, k. 7—7v, 9; oraz późniejszy list okólny Ł. Gołębiowskiego do 
członków z 21 I 1828 w sprawach projektów zmian statutowych. Przy swym nazwisku 
L e l e w e l zanotował, że ma zbyt mało czasu i woli by wniosek „na dalsze odłożyć 
lata", AGAD, TPN, t. 20, k. 38—38v. 

113 AGAD, TPN, t. 33, k. 101—101 uwagi L e l e w e l a o ulu M. Witwickiego; 
por. M i c h a l s k i , op. cit., s. 259. ht

tp
://

rc
in

.o
rg

.p
l


(111) Setna rocznica śmierci Lelewela 965 

mi" 114. Niewątpliwie poglądy Lelewela nie zawsze musiały odpowia-
dać konserwatywnemu gronu członków TPN. Do tego dodajmy jeszcze 
konflikt między nim — zawodowym historykiem a uczonymi amato-
rami, zbieraczami, z których rekrutowało się wielu członków, wreszcie 
znaną drażliwość, bezkompiomisowość historyka, które nie mogły 
mu zyskiwać sympatii. Jednakże z biegiem lat niechęć grona człon-
ków TPN zdaje się słabnąć, a zwłaszcza w ostatnich latach coraz to 
częściej spotykamy się z dowodami uznania. Sam Lelewel był kry-
tyczny, często sarkastyczny wobec kolegów z TPN, jednakże później, 
na emigracji, mimo całego swego krytycyzmu, cenił sobie te lata 
warszawskie, kiedy powracał do nich myślą. 

ДЕЯТЕЛЬНОСТЬ ИОАХИМА ЛЕЛЕВЕЛЯ В ВАРШАВСКОМ ОБЩЕСТВЕ 
ДРУЗЕЙ НАУКИ 

Лелевель связался с Варшавским Обществом Друзей Науки в 1808 г. Уже в 1813 
г. была выдвинута его кандидатура в члены Общества. Ввиду значительной оппо-
зиции он в 1815 г. был избран членом-соревнователем и лишь в 1821 г. избран дей-
ствительным членом. 

Автор' знакомит нас с разносторонней деятельностью Лелевеля в Обществе, об-
суждая сначала авторефераты его научных трудов по различным отраслям истори-
ческих паук, затем его работу в области нумизматики, касаясь исследований, со-
ставления каталогов и описания коллекций Общества. Далее автор говорит о со-
трудничестве Лелевеля в издательских работах Общества, а также об его участии в 
комиссиях (так наз. депутациях), по оценке различных научных трудов. 

Кроме того автор перечисляет кандидатов, выдвигаемых Лелевелем в число 
новых членов Общества, говорит об его участии в подготовке конкурсов, упоминая 
вкратце и об иных видах его работы — библиотечной и организационной. 

В заключение автор пытается вскрыть причины длительного неприязненного 
отношения [группы членов Общества к Лелевелю, полагая, что оно было вызвано 
различиями во взглядах историка и консервативной труппы, конфликтом между про-
фессиональным ученым и любителями и др. 

LELEWEL ET LA SOCIÉTÉ VARSOVIENNE DES AMIS DES SCIENCES 

Les premiers contacts de Lelewel avec la Société Varsovienne des Amis des 
Sciences datent de 1808. On avait proposé sa candidature comme membre déjà en 
1813, mais vu une forte opposition, Lelewel ne fut élu membre qu'en 1815 et membre 
actif en 1821. L'auteur présente divers genres de son activité comme historien au 
sein de la Société en examinant au commencement les rapports de Lelewel sur ses 
travaux scientifiques de différentes branches des sciences historiques. Il passe en-
suite à son activité numismatique dans la Société parlant de ses recherches, de 
cataloguage et de description des collections. L'auteur s 'arrête un moment sur le 
problème de la participation de Lelewel aux publications entreprises par la Société. 
Il décrit ensuite le rôle joué par le savant dans les commissions, ci-nommées 

114 J. N. J a n o w s k i , Notatki autobiograficzne, Wrocław 1950, s. 142; por. 
Bibliografia, nr 141; s. 31. ht

tp
://

rc
in

.o
rg

.p
l


966 Setna rocznica śmierci Lelewela (410) 

députations pour juger diverses oeuvres scientifiques. L'auteur parle enfin des 
candidatures de nouveaux membres présentées par Lelewel â la Société, de sa parti-
cipation aux travaux préparatifs pour les concours; mentionne en peu de mots les 
autres formes de son activité comme bibliothécaire et organisateur. A la fin l 'auteur 
s'efforce de découvrir les causes de l 'aversion qu'un certain nombre de personnes 
ressentait envers Lelewel, les mettant sur le compte des divergences d'opinions entre 
Lelewel et le groupe conservateur, ainsi que des conflits entre le savant profession-
nel et les amateurs. 

ht
tp

://
rc

in
.o

rg
.p

l


