

HELENA CHŁOPOCKA
(4 III 1921–28 IV 2011)

Helena Chłopocka urodziła się w Poznaniu, w rodzinie rzemieślniczej¹. Jej ojciec, Piotr Leśny, był szewcem. Matka Anna, z d. Kowalczyk, zajmowała się domem i wychowaniem dzieci. Helena rozpoczęła naukę w 1928 r. w Szkole Ćwiczeń przy Prywatnym Seminarium Nauczycielskim im. J. Słowackiego w Poznaniu. Następnie uczęszczała do Szkoły Przygotowawczej przy Gimnazjum im. Dąbrowski. W latach 1934–1938 pobierała nauki w Gimnazjum im. Klaudivy Potockiej. Później była jeszcze uczennicą Liceum Humanistycznego im. Klaudivy Potockiej, jednak wybuch II wojny światowej przerwał naukę.

W okresie okupacji niemieckiej Helena Leśna, podobnie jak większość Jej rówieśników, zmuszona została do pracy zarobkowej. Od 5 czerwca 1940 r. do 30 września 1943 r. zatrudniona była w poznańskim oddziale Magdeburger Feuerversicherungs-Gesellschaft jako maszynistka, a od 5 października 1943 r. do stycznia 1945 r. w Telefunken-Gesellschaft für drahtliche Telegraphie (Telefunken-Werk) jako kantorzystka. W tych jakże trudnych latach zaangażowana była również w tajne nauczanie, pomagając kształcić się młodszym koleżankom.

Dnia 18 kwietnia 1945 r. zdała eksternistycznie egzamin maturalny przed Państwową Komisją Egzaminacyjną w Pierwszym Państwowym Gimnazjum i Liceum Męskim im. Karola Marcinkowskiego w Poznaniu i następnego dnia otrzymała świadectwo maturalne. Już 25 kwietnia 1945 r. została studentką na Wydziale Humanistycznym Uniwersytetu Poznańskiego. W czasie studiów, od maja 1945 r. do grudnia 1947 r., uczestniczyła w proseminariach, a potem seminariach znakomitych profesorów Kazimierza Tymienieckiego, współorganizatora poznańskiego Uniwersytetu i znawcy dziejów Polski od czasów najdawniejszych po XV stulecie, i Adama Skalkowskiego, zajmującego się dziejami Polski od czasów Stanisława Augusta Poniatowskiego do połowy XIX w. W dniu 16 grudnia 1947 r. uzyskała stopień magistra filozofii w zakresie historii. Do czerwca 1948 r. studiowała jeszcze historię sztuki, jednak tych studiów nie ukończyła.

W 1945 r. poślubiła Hieronima Ignacego Chłopockiego, wówczas studenta Wydziału Mechanicznego Politechniki Gdańskiej. Doczekali się córki Marii i syna Jacka.

1 stycznia 1948 r. zatrudniona została jako starszy asystent w Katedrze Historii Średniowiecznej Uniwersytetu Poznańskiego. Dwa i pół roku później, 13 czerwca 1950 r., odbyła się promocja doktorska Heleny Chłopockiej. Powierzono Jej wówczas prowadzenie ćwiczeń proseminaryjnych z historii średniowiecznej Polski i powszechnej na pierwszym roku studiów historycznych. Dalszą pracę przerwała długotrwała choroba. Z dniem 1 stycznia 1954 r. Uniwersytet Poznański nie odnowił z Heleną Chłopocką umowy o zatrudnienie.

Do 1964 r. otrzymywała rentę inwalidzką i choć stan Jej zdrowia częściowo się poprawił (jeszcze w końcu lat pięćdziesiątych), podejmowała się różnych prac zleconych do 1967 r. W latach 1959–1986 była sekretarzem redakcji „Roczników Historycznych” wydawanych przez Poznańskie Towarzystwo Przyjaciół Nauk, kierowanych przez K. Tymienieckiego (z którym współpracowała aż do jego śmierci w 1968 r.), a potem przez Gerarda Labudę. Do śmierci pozostała członkiem Komitetu Redakcyjnego RH.

W 1962 r. została sekretarzem komitetu redakcyjnego dwutomowej pracy *Początki państwa polskiego. Księga tysiąclecia*, wydanej w Poznaniu w 1962 r., która była przygotowywana przez TPN na zbliżające się obchody tysiąclecia istnienia państwa polskiego.

Od 1964 r., w ramach Pracowni Edytorskiej Instytutu Historii PAN, przygotowywała reedycję pierwszego i drugiego tomu *Lites ac res gestae inter Polonos Ordinemque Cruciferorum*. Od maja 1966 r., w związku z reedycją tego wydawnictwa, współpracowała także z Biblioteką Kórnicką PAN.

W dniu 20 marca 1967 r. Rada Naukowa Wydziału Filozoficzno-Historycznego Uniwersytetu im. A. Mickiewicza nadała Helenie Chłopockiej, na podstawie rozprawy habilitacyjnej *Procesy Polski z zakonem krzyżackim w XIV wieku* i dorobku naukowego, stopień naukowy docenta nauk humanistycznych w zakresie historii, który w dniu 28 września tegoż roku zatwierdzony został przez Ministra Oświaty i Szkolnictwa Wyższego.

1 kwietnia 1967 r. Helena Chłopocka rozpoczęła pracę w Pracowni Edytorskiej *Lites ac res gestae* w Oddziale Poznańskim Biblioteki Kórnickiej PAN, w Pałacu Działyńskich. Początkowo zatrudniona była jako pracownik naukowo-techniczny, a od 1 stycznia 1971 r. jako samodzielny pracownik naukowo-badawczy. W latach 1982–1993 pełniła funkcję redaktora „Pamiętnika Biblioteki Kórnickiej”. Przez wiele lat była także członkiem Rady Naukowej Biblioteki. Pracę tam zakończyła oficjalnie 1 października 1987 r., przechodząc na emeryturę, jednak pozostała jeszcze w Bibliotece do 30 czerwca 1988 r., pracując w niepełnym wymiarze godzin.

W 1974 r. podjęła dodatkowo pracę na stanowisku docenta w Instytucie Bibliotekoznawstwa i Informacji Naukowej Uniwersytetu im. A. Mickiewicza w Poznaniu w wymiarze ½ etatu. Prowadziła seminaria magisterskie i doktoranckie, wykłady kursowe i monograficzne z zakresu edytorstwa i paleografii łacińskiej.

Opracowała też program studiów realizowanych na specjalizacji edytorskiej w latach 1974–1987. Współtworzyła również program studiów pięcioletnich. Poza tym była opiekunką studenckiego koła naukowego.

Jako pracownik naukowy Biblioteki Kórnickiej i Uniwersytetu w Poznaniu uczestniczyła w sympozjach krajowych i międzynarodowych, m.in. w: Getyndze w 1971 r., Wenecji w 1977 r. i Rzymie w 1981 r.

20 lipca 1986 r., na wniosek Prezesa Rady Ministrów, Rada Państwa PRL nadała Jej tytuł naukowy profesora nadzwyczajnego nauk humanistycznych. Na stanowisku profesora była zatrudniona w Instytucie Bibliotekoznawstwa i Informacji Naukowej od 1 października 1986 r. do 30 września 1987 r., tj. do czasu przejścia na emeryturę.

Zmarła 28 kwietnia 2011 r. w Poznaniu, gdzie też została pochowana na cmentarzu przy kościele św. Jerzego.

Początkowo zainteresowania naukowe Heleny Chłopockiej skierowane były na wczesny okres dziejów Szczecina i jemu to właśnie poświęciła pracę magisterską zatytułowaną *Początki Szczecina*. Napisała ją pod kierunkiem profesora K. Tymienieckiego i opublikowała². Praca została nagrodzona we wrześniu 1948 r. na VII Powszechnym Zjeździe Historyków Polskich we Wrocławiu w konkursie na prace zajmujące się przeszłością Ziem Zachodnich. Dziejami Szczecina i Pomorza Zachodniego zajmowała się Helena Chłopocka także w następnych latach. Jej zainteresowania badawcze skoncentrowały się wówczas na życiu gospodarczym miast³ i lokacji Szczecina⁴. Wkrótce stała się też autorką kilku rozdziałów opracowania ukazującego dzieje Szczecina⁵.

W dalszej swej działalności naukowej Helena Chłopocka skierowała swą uwagę na sprawy przybyłego na ziemię polskie w połowie XII w. zakonu cysterskiego. W 1953 r. ukazała się publikacja poświęcona opactwu cysterskiemu lokowanemu w Kołbaczu, wsi położonej na terenie Pomorza Zachodniego⁶. Była to przeredagowana wersja pracy doktorskiej *Udział cystersów w życiu gospodarczym Pomorza Zachodniego w XII–XIV wieku* napisanej pod kierunkiem jej mistrza i nauczyciela, K. Tymienieckiego. Znacznie później przedstawiła Ona obraz średnio-wiecznych fundacji cysterskich w Polsce w ujęciu historiografii polskiej⁷. Poza tym wydała w Niemczech, wspólnie z Winfriedem Schichem, pracę omawiającą rozprzestrzenianie się zakonu w ciągu XII i XIII w.⁸, stanowiącą część większego opracowania poświęconego cystersom.

Od 1958 r. uczona zajmowała się procesami polsko-krzyżackimi oraz stosunkami polsko-krzyżackimi w XIV i XV w., a w kolejnych latach również sprawami edycji zachowanych rękopisów z procesów polsko-krzyżackich⁹. W 1967 r. opublikowała, istotne dla Jej dorobku naukowego, studium źródłoznawcze ukazujące czternastowieczne procesy ówczesnej Polski z zakonem krzyżackim¹⁰. Była to rozprawa habilitacyjna, życzliwie przyjęta i dobrze oceniona przez polskich uczonych, którzy do tej pory zajmowali się tą problematyką, m.in. przez Mariana Biskupa, świetnego znawcę dziejów zakonu krzyżackiego, i G. Labudę, wybitnego specjalistę w zakresie przedstawiania dziejów Pomorza i państwa krzyżackiego. Po kilku latach, w 1970 r., ukazała się niezwykle cenna dla przyszłych badaczy

sporów polsko-krzyżackich nowa edycja akt procesu inowrocławskiego i brzeskiego z lat 1320–1321¹¹. Dawała ona uczonym możliwość nowego spojrzenia na zachowane do czasów współczesnych oryginalne źródła. Procesom polsko-krzyżackim poświęcone były opracowania wydane także na terenie Niemiec¹². Dotyczyły one m.in. zeznań świadków na procesach w XIV i XV w. oraz dokumentacji kronikarskiej owych procesów.

W latach sześćdziesiątych XX w. Helenę Chłopocką zainteresowała osoba Pawła Włodkowica, uczonego, prawnika, pisarza religijnego, a zarazem obrońcy interesów Polski w jej sporach z krzyżakami. Poświęciła mu kilka artykułów, w których zajęła się listem Włodkowica do biskupa krakowskiego Zbigniewa Oleśnickiego¹³, jego ostatnią podróżą do Włoch¹⁴ i wypowiedzią na temat nieprzyjaznego Polsce zakonu krzyżackiego¹⁵. Osobę uczonego Polaka popularyzowała również na terenie Włoch¹⁶.

Należy podkreślić, że Helena Chłopocka była mocno zaangażowana w przygotowywaną przez Zakład Historiografii Instytutu Historii PAN publikację rozprawy znakomitego uczonego Joachima Lelewela *Narody na ziemiach słowiańskich*, którą ostatecznie wydano w 1972 r.¹⁷

W czasie, gdy związana była z Biblioteką Kórnicką, przygotowała dwa istotne dla dziejów Biblioteki artykuły. Pierwszy z nich omawiał edytorską działalność Tytusa Działyńskiego, wspaniałego twórcy Biblioteki Kórnickiej i inicjatora ostatniej przebudowy zamku w Kórniku¹⁸, drugi natomiast stanowił edytorskie wydanie listów Augusta Bielowskiego¹⁹, fundatora i wydawcy *Monumenta Poloniae Historica*.

Swojemu mistrzowi poświęciła wspomnienia zatytułowane *Wspomnienia o Kazimierzu Tymienieckim — lata 1945–1968*²⁰.

Ponadto była autorką wielu haseł do *Słownika starożytności słowiańskich, Wielkopolskiego słownika biograficznego* i recenzji²¹. Wypromowała dwóch doktorów. Byli to: Jan Pyzio (autor rozprawy *Działalność wydawnicza Józefa Chociszewskiego. Studium z dziejów oświaty dla ludu w Wielkim Księstwie Poznańskim — obrona w 1986 r.*) i Piotr Nowak (autor dysertacji *Poznań jako ośrodek wydawniczy w dwudziestoleciu 1919–1939 — obrona w 1987 r.*). Obrony odbyły się w Instytucie Historii Uniwersytetu im. Adama Mickiewicza w Poznaniu.

Panią Prof. Helenę Chłopocką poznałam w Bibliotece Kórnickiej PAN, gdzie w 1978 r. rozpoczęłam pracę. Dla mnie i moich ówczesnych kolegów była wielkim autorytetem naukowym. Po wielu latach została recenzentką mojej pracy doktorskiej. Zawsze będę pamiętała o Jej wielkiej erudycji, życzliwości, a przy tym niezwykłej skromności.

Maria Hłyń
(Kórnik)

¹ Podstawowe dane biograficzne zaczerpnęłam z akt personalnych zachowanych w Bibliotece Kórnickiej i wspomnień Tomasza Jasińskiego (*Wspomnienie pośmiertne. Helena Chłopocka (1921–2011)*, RH 77, 2011, s. 311–314).

² H. Chłopocka, *Początki Szczecina*, RH 17, 1948, 2, s. 281–335.

³ Eadem, *Przyczynki do życia gospodarczego miast Pomorza Zachodniego w XII i XIV wieku*, „Przegląd Zachodni” 7, 1951, 1/2, s. 65–88.

⁴ Eadem, *Lokacja Szczecina na prawie niemieckim*, „Przegląd Zachodni” 8, 1952, 3/4, s. 612–626.

⁵ *Dzieje Szczecina*, red. G. Labuda, t. 2, Warszawa 1963.

⁶ H. Chłopocka, *Powstanie i rozwój wielkiej własności ziemskiej opactwa cystersów w Kołbaczu w XII–XIV wieku*, Poznań 1953.

⁷ Eadem, *Fundacje cysterskie w Polsce średniowiecznej w poglądach historiografii polskiej*, w: *Historia i kultura cystersów w dawnej Polsce i ich europejskie związki*, red. J. Strzelczyk, Poznań 1987.

⁸ Eadem, W. Schich, *Die Ausbreitung des Zisterzienserordens im 12. und 13. Jahrhundert*, w: *Die Zisterzienser. Ordensleben zwischen Ideal und Wirklichkeit*, red. K. Elm i in., Köln 1980.

⁹ H. Chłopocka, *Tradycja o Pomorzu Gdańskim w zeznaniach świadków na procesach polsko-krzyżackich w XIV i XV wieku*, RH 25, 1959, 2, s. 65–142; eadem, *Ze studiów nad rękopisami procesów polsko-krzyżackich w XIV wieku*, „Sprawozdania PTPN” 1963, 3, s. 291–293; eadem, *Losy wyroku wydanego w 1321 roku na procesie polsko-krzyżackim w Inowrocławiu*, RH 31, 1965, s. 153–182; eadem, *Dotychczasowe edycje Lites ac res gestae w świetle krytyki*, St. Żr. 10, 1965, s. 109–115; eadem, *Galhard de Carceribus i jego rola w sporze polsko-krzyżackim w XIV wieku*, w: *Europa, Słowiańszczyzna, Polska. Studia ku uczczeniu Profesora Kazimierza Tymienieckiego*, red. J. Bardach et al., Poznań 1970; eadem, *Świadkowie procesu polsko-krzyżackiego w 1339 roku*, „Pamiętnik Biblioteki Kórnickiej” 1993, 23, s. 23–35; eadem, *O protokołach procesów polsko-krzyżackich w XIV i XV wieku*, w: *Venerabiles, nobiles et honesti. Studia z dziejów społeczeństwa Polski średniowiecznej*, red. A. Radziwiński, A. Supruniuk, J. Wroniszewski, Toruń 1997; eadem, *Mieszczanie poznańscy na procesach Polski i Litwy z Zakonem Krzyżackim w XV wieku*, w: *Nihil superfluum esse. Prace z dziejów średniowiecza ofiarowane Profesorowi Jadwidze Krzyżaniakowej*, red. J. Strzelczyk, J. Dobosz, Poznań 2000; eadem, *Nieznaną kroniką sporów polsko-krzyżackich w latach 1308–1420*, ZH 65, 2000, 2, s. 127–156; eadem, *Uwagi o zeznaniach wyższego duchowieństwa na procesie polsko-krzyżackim w latach 1422–1423*, w: *Docendo discimus. Studia historyczne ofiarowane Profesorowi Zbigniewowi Wielgoszowi w siedemdziesiątą rocznicę urodzin*, red. K. Kaczmarek, J. Nikodem, Poznań 2000.

¹⁰ Eadem, *Procesy Polski z zakonem krzyżackim w XIV wieku. Studium źródłoznawcze*, Poznań 1967.

¹¹ *Lites ac res gestae inter Polonos Ordinemque Cruciferorum*, t. 1: *Causa Junivladislaviae et Brestiae-Cuiaviae Anno 1320–1321 acta*, wyd. eadem, Wrocław 1970.

¹² Eadem, *Die Zeugenaussagen in den Prozessen Polens gegen den Deutschen Orden im 14. Jahrhundert*, w: *Der Deutschordensstaat Preussen in der polnischen Geschichtsschreibung der Gegenwart*, U. Arnold, M. Biskup, Marburg 1982; eadem, *Chronikalische Berichte in der Dokumentierung der Prozesse zwischen Polen und dem Deutschen Orden im 14. und 15. Jahrhundert*, w: *Geschichtsschreibung und Geschichtsbewußtsein im späten Mittelalter*, red. H. Patze, Sigmaringen 1987.

¹³ Eadem, *Dwa wydania listu Pawła Włodkowica do Zbigniewa Oleśnickiego z 1432 r.*, ZH 33, 1968, 4, s. 93–98.

¹⁴ Eadem, *W sprawie ostatniej podróży Pawła Włodkowica do Włoch*, w: *Ars historica. Prace z dziejów powszechnych i Polski*, red. M. Biskup et al., Poznań 1976.

¹⁵ Eadem, *Uwagi o tzw. „Ostatnim słowie” Pawła Włodkowica o zakonie krzyżackim*, ZH 58, 1993, 2/3, s. 7–25.

¹⁶ Eadem, *L'erudizione di Paolo Włodkowic e degli altri canonisti polacchi ai processi tra Polonia e l'Ordine Teutonico nel Quattrocento*, w: *Italia, Venezia e Polonia tra medio evo e età moderna*, red. V. Branca, S. Graciotti, Firenze 1980.

¹⁷ J. Lelewel, *Dzieła*, t. 5: *Narody na ziemiach słowiańskich przed powstaniem Polski*, oprac. K. Tymieniecki, H. Chłopocka, Warszawa 1972.

¹⁸ H. Chłopocka, *Edytorstwo naukowe Tytusa Działyńskiego*, „Pamiętnik Biblioteki Kórnickiej” 1976, 12, s. 65–91.

¹⁹ Eadem, *Korespondencja Augusta Bielowskiego z Biblioteką Kórnicką w latach 1845 do 1876*, cz. 1–2, „Pamiętnik Biblioteki Kórnickiej” 1980, 16, s. 163–233; 1981, 17, s. 149–192.

²⁰ Eadem, *Wspomnienia o Kazimierzu Tymienieckim — lata 1945–1968*, w: *Kazimierz Tymieniecki (1887–1968). Dorobek i miejsce w mediewistyce polskiej*, red. J. Strzelczyk, Poznań 1990.

²¹ Pełna lista prac Heleny Chłopockiej w: M. Potocka, *Bibliografia prac naukowych Heleny Chłopockiej*, RH 77, 2011, s. 314–322.