

Profesor Hannie Tadeusiewicz w 45-lecie pracy naukowej

Profesor dr hab. Hanna Tadeusiewicz urodziła się 19 października 1939 r. w Łodzi, tu także zdobywała wykształcenie. Ukończyła szkołę średnią i studia polonistyczne na Wydziale Filologicznym Uniwersytetu Łódzkiego, gdzie 5 lipca 1963 r. uzyskała tytuł magistra. Od 1 grudnia 1964 r. pracowała w Bibliotece Głównej Uniwersytetu Łódzkiego wykonując prace zlecone, 1 października 1965 r. rozpoczęła tu pracę w pełnym wymiarze godzin. Do 1983 r. zatrudniona była w Oddziale Prac Naukowych przy pracach redakcyjnych nad *Słownikiem pracowników książki polskiej*. Wchodziła w skład Redakcji i Komitetu Redakcyjnego *Słownika*, od 1 października 1978 pełniła funkcję kierownika Oddziału.

24 kwietnia 1970 r. na Wydziale Filologicznym Uniwersytetu Łódzkiego uzyskała stopień doktora nauk humanistycznych w zakresie literatury polskiej na podstawie pracy „Czasopisma warszawskie z lat 1825–1830 jako obraz życia literackiego stolicy przed powstaniem listopadowym”. Dwa lata później, 12 grudnia 1972 r. zdała egzamin państwowy na stanowisko bibliotekarza dyplomowanego.

Po złożeniu, 1 grudnia 1983 r., kolokwium habilitacyjnego na Wydziale Filologicznym UŁ i zatwierdzeniu habilitacji przez Centralną Komisję Kwalifikacyjną do Spraw Tytułów i Stopni Naukowych, co nastąpiło 25 czerwca 1984 r., uzyskała stopień doktora habilitowanego nauk humanistycznych w zakresie nauki o książce, otrzymała wówczas stanowisko docenta w Katedrze Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu Łódzkiego. Z Katedrą związana była już od roku 1970, od kiedy prowadziła tam wykłady zlecone. W latach 1984–87 pełniła funkcję kierownika Zaocznego Studium Bibliotekoznawstwa i Informacji Naukowej UŁ. 1 października 1987 r. została kierownikiem Katedry i funkcję tę pełniła do końca roku akademickiego 2009/2010. W Katedrze wypromowała 186 magistrów i 7 doktorów, drugi z doktoratów (1997) związany był z Kaliszem („Tradycje bibliofilskie Kalisza”). Profesor H. Tadeusiewicz jest także recenzentem rozpraw doktorskich (9), habilitacyjnych (6), dorobku naukowego do wniosków o tytuły profesorskie (11), wniosków o dotacje z Komitetu Badań Naukowych oraz opinii dla wydawnictw.

W listopadzie 1990 r. otrzymała nominację na stanowisko kierownika Pracowni „Słownika pracowników książki polskiej”. Redakcję „Słownika” decyzją Rektora przeniesiono z Biblioteki UŁ do Katedry Bibliotekoznawstwa i Informacji Naukowej, gdzie powstawały kolejne suplementy wydawnictwa.

Przez dwie kadencje – od 1 października 1990 do 1996 r. – pełniła obowiązki prodziekana Wydziału Filologicznego Uniwersytetu Łódzkiego. Była członkiem Komisji Senackich Uniwersytetu Łódzkiego, od roku 1994 Komisji Odwo-

ławczej do spraw Oceny Nauczycieli Akademickich, od 1996 – Komisji do Spraw Nauczania i Spraw Studenckich i od 1999 – Komisji Dyscyplinarnej dla Studentów. Od 1 października 2003 r. do 30 września 2008 r. przewodniczyła Radzie Bibliotecznej Biblioteki Uniwersyteckiej w Łodzi.

22 grudnia 1994 r. H. Tadeusiewicz otrzymała tytuł naukowy profesora nauk humanistycznych, 28 października 1995 r. – stanowisko profesora nadzwyczajnego, dwa lata później (1 sierpnia 1997) – profesora zwyczajnego.

Profesor Tadeusiewicz od roku 1984 wchodziła w skład ministerialnej Komisji Egzaminacyjnej do przeprowadzania postępowania kwalifikacyjnego dla kandydatów na dyplomowanego bibliotekarza oraz dyplomowanego pracownika dokumentacji i informacji naukowej przy Ministrze Edukacji Narodowej, w latach 1996–1999 pełniła funkcję zastępcy przewodniczącego tej Komisji, a w latach 1999–2002 – przewodniczącego. Od 21 marca 2002 r., zgodnie z decyzją Ministra Edukacji Narodowej i Sportu, przewodniczyła Komisji w następnej kadencji. Funkcję przewodniczącej powierzono jej także w kolejnych kadencjach (2005, 2008).

Od roku 1985 profesor H. Tadeusiewicz pracowała jako konsultant, wykładowca i przewodnicząca Komisji Kwalifikacyjnej dla Bibliotekarzy Wojewódzkiego Ośrodka Metodycznego w Łodzi (wcześniej: Oddział Doskonalenia Nauczycieli). Prowadziła także zajęcia w ośrodkach kształcenia nauczycieli w Łowiczu i Piotrkowie Trybunalskim (od 1975). W roku 1991 profesor Tadeusiewicz została członkiem Zespołu Kierunkowego Bibliotekoznawstwa i Informacji Naukowej Centralnego Ośrodka Metodycznego Studiów Nauczycielskich WSP w Krakowie, a w roku 1993 Prezes PAN powołał Ją na członka Rady Naukowej Biblioteki Polskiej Akademii Nauk w Warszawie (biblioteka zlikwidowana została w 2006 r.).

Od kilkudziesięciu lat profesor Tadeusiewicz uczestniczy w działaniach stowarzyszeń naukowych. W roku 1969 została członkiem Stowarzyszenia Bibliotekarzy Polskich, w którym pełniła funkcje w Zarządzie Okręgu Łódź i w Zarządzie Głównym w Warszawie. W 1999 roku otrzymała Honorową Odznakę Stowarzyszenia Bibliotekarzy Polskich. Od 2000 r. wchodziła w skład jury Komisji na najlepszą pracę magisterską pn. „Nagroda Młodych SBP”, jest członkiem Komisji SBP ds. Nagrody Naukowej im. Adama Łysakowskiego (od 2002), wchodzi w skład redakcji serii wydawniczej Nauka – Dydaktyka – Praktyka.

W roku 1984 H. Tadeusiewicz została członkiem Łódzkiego Towarzystwa Naukowego (ŁTN), pełniąc w latach 1985–2003 funkcję zastępcy przewodniczącego i sekretarza Wydziału I (Nauki Humanistyczne). W roku 2006 została członkiem Komisji Rewizyjnej ŁTN. Od roku 1988 jest także członkiem Kaliskiego Towarzystwa Przyjaciół Nauk (zał. 1987). Od grudnia 1989 r. przewodniczyła zespołowi redakcyjnemu bibliografii Kalisza i województwa kaliskiego, najpierw w ramach Pracowni Bibliografii Retrospektywnej Województwa Kaliskiego, następnie Pracowni Bibliografii Miasta Kalisza. Efektem prac są wydane w latach 2003–2008 cztery tomy *Bibliografii historii Kalisza*. Profesor Tadeusiewicz przewodniczyła także Komitetowi Redakcyjnemu *Słownika biograficznego Wielkopolski południowo-wschodniej*, stało się to po śmierci profesora Edwarda Polanowskiego, który rozpoczął prace nad tym dziełem, oraz krótkim kierownictwie doktor Haliny Molen-

dowej. Pod redakcją Pani Profesor ukazał się w 1998 r. tom pierwszy *Słownika biograficznego Wielkopolski południowo-wschodniej – ziemi kaliskiej*, zawierający 468 haseł osobowych.

20 marca 2004 r. Kaliskie Towarzystwo Przyjaciół Nauk przyznało Pani Profesor Hannie Tadeusiewicz godność członka honorowego.

Od roku 1970 H. Tadeusiewicz jest członkiem Łódzkiego Towarzystwa Przyjaciół Książki, a od roku 1996 członkiem Polskiego Towarzystwa Bibliologicznego.

W październiku 2005 r. została powołana na członka Komisji Historii Książki i Bibliotek Komitetu Nauk Historycznych Wydziału I Nauk Społecznych Polskiej Akademii Nauk.

Zainteresowania naukowe Pani Profesor, będące wynikiem pracy zawodowej podjętej w redakcji *Słownika pracowników książki polskiej*, następnie pracy nad przygotowaniem rozprawy doktorskiej i habilitacyjnej, skupiły się na biografistyce bibliologicznej oraz czasopiśmiennictwie literackim i prasie zawodowej drukarzy polskich.

Od roku 1964 profesor Tadeusiewicz prowadziła prace techniczne, redakcyjne i autorskie nad wydaniem *Słownika pracowników książki polskiej* (1972, *Suplement I* – 1986), prace te zaowocowały opracowaniem redakcyjnym około 900 haseł oraz przygotowaniem 168 haseł autorskich. Dzięki przeniesieniu Pracowni „Słownika pracowników książki polskiej” do Katedry BiłNUŁ i powierzeniu jej kierownictwa profesor H. Tadeusiewicz, ukazała się pod Jej redakcją (z udziałem Bogumiła Karkowskiego) kolejna edycja słownika, czyli *Suplement II Słownika pracowników książki polskiej*, w którym znalazły się 32 hasła autorstwa Pani Profesor.

Efektom zainteresowań biografistyką bibliologiczną była publikacja artykułów biograficznych i biobibliograficznych ludzi książki – Janusza Kapuścika (1932–1999), Jadwigi Siniarskiej-Czaplickiej (1913–1986), Jerzego Starnawskiego (ur. 1922), Bolesława Świdarskiego (1917–1998), Ireny Treichel (1918–1987), Heleny Więckowskiej (1897–1984), Jerzego Włodarczyka (1920–1997), Józefa Chęcińskiego, Janusza Dunin-Horkawicza (1931–2007). W roku 2007, z okazji jubileuszu 80-lecia „Przeglądu Bibliotecznego”, przypomniała sylwetki jego redaktorów naczelnych – Edwarda Kuntzega, Bogdana Horodyskiego, Zbigniewa Daszkowskiego, Marii Dembowskiej, Barbary Sordylowej i Marii Lenartowicz. Z udziałem Ireny Treichel (zmarłej w 1987 r.) prof. Tadeusiewicz opublikowała w 1993 r. listę strat księgarstwa polskiego w czasie drugiej wojny światowej (*Straty osobowe księgarstwa polskiego w latach 1939–1945*), obejmującą 264 biogramy księgarzy i wydawców polskich. Biografistyki dotyczą też artykuły opublikowane w „Biuletynie Głównej Biblioteki Lekarskiej” na temat lekarzy związanych z książką (bibliografowie, bibliofile, bibliotekarze) oraz lekarzy współtwórców Biblioteki Publicznej w Łodzi (Seweryn Sterling, Józef Kaufman, Stefan Kopciński). Materiały biograficzne wykorzystała profesor Tadeusiewicz także do opracowania zarysu dziejów łódzkiego drukarstwa od 1863 do 1945 r. („Folia Librorum”).

Na temat prac redakcyjnych i warsztatu *Słownika pracowników książki polskiej* Pani Profesor wygłaszała referaty na sesjach naukowych w Kaliszu, Łodzi i Warszawie (towarzystwa naukowe, Biblioteka Narodowa). Doświadczenia w pracy

nad *Słownikiem...* i znajomość warsztatu spowodowały zaproszenie do współpracy z redakcją *Polskiego Słownika Biograficznego* i *Encyklopedią Wiedzy o Książce* oraz redakcją *Słownika badaczy literatury polskiej*.

Profesor H. Tadeusiewicz – o czym wspomniano już wyżej – była członkiem Komitetu Redakcyjnego *Słownika biograficznego Wielkopolski południowo-wschodniej – ziemi kaliskiej* (Kalisz 1998–2008) oraz *Bibliografii historii Kalisza* (2003–2008). W latach 1991–2004 redagowała czasopismo Katedry Bibliotekoznawstwa i Informacji Naukowej oraz Biblioteki Uniwersytetu Łódzkiego – „*Folia Librorum*”.

Czasopiśmiennictwo literackie XIX wieku to drugi nurt zainteresowań profesor H. Tadeusiewicz, a ich efektem była rozprawa doktorska „Czasopisma warszawskie z lat 1825-1830 jako obraz życia literackiego stolicy przed powstaniem listopadowym”, dalej opracowania monograficzne kilku periodyków literackich z czasów Królestwa Kongresowego („*Dziennik Warszawski*”, „*Chwila Spoczynku*”, „*Motyl*”, „*Dekameron Polski*”). Poza tym studia poświęciła „*Biesiadzie Literackiej*” (1876–1881) i dwutygodnikowi z epoki Oświecenia („*Polak Patriota*” 1785), hasła czasopiśmiennicze („*Dziennik Powszechny Krajowy*”, „*Motyl*”) opublikowała w pracy zbiorowej *Literatura polska. Przewodnik encyklopedyczny* (t. 1 Warszawa 1984).

Zainteresowania czasopiśmiennictwem polskim poszerzyła prof. Tadeusiewicz o prasę drukarską, wydobywając z zapomnienia XIX- i XX-wieczne periodyki zawodowe drukarzy i litografów. Przygotowała opracowania monograficzne „*Budzika*” (1883), „*Czcionki*” (1872–1876), „*Drukarza i Księgarza*” (1897–1901), „*Grafiki*” (1912), „*Ogniska*” (1895–1900), „*Pracy*” (1878), „*Pracownika Graficznego*” (1928–1939), „*Przeglądu Drukarskiego*” Seweryna Baylego, „*Przewodnika dla Spraw Drukarskich i Litograficznych*”, „*Poradnika Graficznego*” (1905–1906) i „*Polskiego Poradnika Graficznego*” (1908). Część z nich była podstawą ogłoszonej w 1982 r. rozprawy habilitacyjnej pt. „*Drukarstwo polskie drugiej połowy XIX wieku w świetle fachowych czasopism drukarzy z lat 1872–1900*”. W kilku artykułach i przyczynkach naukowych, prezentujących zawodową i społeczną problematykę druku polskiego, profesor Tadeusiewicz omawiała m.in. organizacje drukarskie, strajki, obchody święta 1 Maja, kształcenie zawodowe.

W dorobku Pani Profesor nie sposób pominąć „publikacje kaliskie”, czyli *Marii Dąbrowskiej świat książki* („*Acta Universitatis Lodzianensis. Folia Librorum*”, 1992) i *Książka i ludzie książki w „Dziennikach”* (W: *Księga kaliska. W stulecie urodzin Marii Dąbrowskiej*, Kalisz 1996). Z kolei w *Suplemencie I* (1986) i *II* (2000) *Słownika pracowników książki polskiej* ukazały się biogramy osób, związanych z książką kaliską pióra profesor Tadeusiewicz (Andrzej Lisiecki, Jan Nepomucen Sobczyński, Maria Dąbrowska).

Na marginesie pracy dydaktycznej w Katedrze Bibliotekoznawstwa i Informacji Naukowej UŁ znalazły się opracowywane przez profesor Tadeusiewicz spisy prac magisterskich, doktorskich i habilitacyjnych wykonane w Uniwersytecie Łódzkim z zakresu bibliotekoznawstwa, czasopiśmiennictwa i informacji naukowej; spisy publikowane były w „*Folia Librorum*”. Jest Pani Profesor także autorką recenzji książek z zakresu bibliologii (Jadwigi Siniarskiej-Czaplickiej, Marii Dembowskiej, Janusza Kapuścika, Danuty Wańki, Zdzisława Gębołyśia, Jolanty M. Marszałskiej) i literaturoznawstwa (Teresy Świętosławskiej).

Profesor Hanna Tadeusiewicz brała udział w wielu ogólnopolskich i międzynarodowych sesjach i konferencjach naukowych w bibliotekach, towarzystwach naukowych, Uniwersytetach i Wyższych Szkołach Pedagogicznych (Łódź, Kalisz, Gdańsk, Katowice, Kielce, Kraków, Warszawa, Wrocław), na których wygłaszała referaty (część z nich została opublikowana). W 2008 r. była członkiem Rady Programowej Sesji Jubileuszowej w 100 rocznicę śmierci Karola Estreichera, zorganizowanej przez Bibliotekę Narodową i SBP (22 października 2008).

Za swoją pracę naukową i dydaktyczną Profesor Hanna Tadeusiewicz otrzymała wiele nagród i odznaczeń. W roku 1987 odznaczona została Złotym Krzyżem Zasługi, w 1996 – Medalem Komisji Edukacji Narodowej, w 1995 Medalem 50-lecia Uniwersytetu Łódzkiego, w 1987 – Medalem Uniwersytetu Łódzkiego w Służbie Społeczeństwa i Nauki, w 1986 – Złotą Odznaką Uniwersytetu Łódzkiego. Za prace naukowe dwukrotnie otrzymała nagrody Ministra Nauki i Szkolnictwa Wyższego (1971, 1973) oraz wielokrotnie nagrodę Rektora Uniwersytetu Łódzkiego. Kilkakrotnie uhonorowana została także nagrodą Rektora UŁ za osiągnięcia dydaktyczno-wychowawcze.

Trzykrotnie otrzymała nagrodę Ministra Edukacji Narodowej (1998, 2002, 2005) za udział w pracach Komisji Egzaminacyjnej dla kandydatów na stanowisko bibliotekarza dyplomowanego. W roku 1982 uhonorowana została odznaką „Zasłużony Działacz Kultury”, w latach 1980 i 1988 otrzymała nagrodę Wydziału Kultury i Sztuki Urzędu Miasta Łodzi.

W 2009 r. uhonorowana została przez prezydenta RP Krzyżem Kawalerskim Orderu Odrodzenia Polski.

Ewa Andrysiak