

Bartosz Paprocki w cytatach

Opracowanie: dr Bogumiła Dumowska
Materiały dla harcerzy sierpeckiego Hufca ZHP

Wszystkie cytaty pochodzą z polskojęzycznych dzieł Bartosza Paprockiego, renesansowego pisarza, który urodził się w Paprockiej Woli pod Sierpcem ok. 1543 roku. Jest nazywany „ojcem polskiej i czeskiej heraldyki”, ponieważ napisał m.in. niezwykle cenne dla historii kultury polskiej i czeskiej herbarze przedstawiające wizerunki herbowe oraz historię rodów szlacheckich Rzeczypospolitej Obojga Narodów (po unii z Litwą w 1569 r. Polska stworzyła rozległy terytorialnie organizm państwowy), szlachty Moraw i Czech.

Dodatkowe informacje na temat szlaku Paprockiego, biografii pisarza i projektu Towarzystwa Przyjaciół Ziemi Sierpeckiej poświęconego Bartoszowi Paprockiemu znajdziesz:

- na stronie internetowej Sierpc – online;
- w czerwcowym, lipcowym i wrześnieowych „Dodatku Kulturalnym” do „Kuriera Sierpeckiego” (egzemplarze archiwalne dostępne są w redakcji „Kuriera”);
- w książce dr Bogumiły Dumowskiej opracowywanej w ramach projektu pt. „Bartosz Paprocki herbu Jastrzębiec – renesansowy pisarz spod Sierpca. Czasy – życie - dzieło”;
- możesz skierować pytanie do autorki książki o Paprockim drogą mailową (bogumila.dumowska1@gmail.com.pl)

Źródła cytatów:

„**Panosza**” - pierwszy, najwcześniejszy herbarz Bartosza Paprockiego przedstawiający wizerunki herbów i ich poetyckie opisy (wiersze komentujące wizerunki herbowe to stemmata). Dzieło ukazało się w Krakowie w 1575 roku. Paprocki dedykował je Mikołajowi Mieleckiemu, wojewodzie podolskiemu. Słowo 'panosza' oznaczało w XVI wieku zbrojnego (uzbrojonego) sługę rycerza. Paprocki sportretował w „Panoszy” szlachciców południowo – wschodnich rubieży Rzeczypospolitej, którzy wstawili się bohaterską walką z Tatarami. Przyrównuje ich do bohaterów epepei Homera, ale też pokazuje ich ludzkie słabości. Renesansowe i późniejsze herbarze stały się cennym źródłem wiedzy o braci szlacheckiej dla największych polskich pisarzy: Adama Mickiewicza („Pan Tadeusz, czyli ostatni zajazd na Litwie. Historia szlachecka z roku 1811 i 1812 we dwunastu księgach wierszem”), Aleksandra Fredry („Zemsta”), czy Henryka Sienkiewicza (Trylogia). Mickiewicz w „Panu Tadeuszu” buduje m.in. portret szlachty dobrzyńskiej (napływowej). Paprocki urodził się Paprockiej Woli pod Sierpcem, majątku szlacheckim należącym w XVI wieku (według ówczesnego podziału terytorialnego) do ziemi dobrzyńskiej. Życie i twórczość Paprockiego (podczaszego ziemi dobrzyńskiej) potwierdzają te cechy osobowe polskiego szlachcica, które dostrzegł i sportretował Mickiewicz w „Panu Tadeuszu”: żarliwy katolicyzm, patriotyzm, ale także kłótniwość, wybuchowość, upór.

„**Koło rycerskie**” - zbiór bajek wzorowanych na legendarnym Ezopie, niewolniku, człowieku „o twarzy żadnej”, niezbyt urodziwym, ale niezwykle mądrym. Bajki Ezopa były bardzo popularne już od starożytności. Również bajka renesansowa zawierała przekaz mądrości życiowych. Dzieło wzorowane na łacińskim opracowaniu Pergamona ukazało się w 1576 i miało kilka edycji, co świadczy o dużym zainteresowaniu czytelnictwem. Tytuł oznacza 'ogół szlachty' zgromadzonej podczas obrad sejmowych, ponieważ po bezpotomnej śmierci Zygmunta Augusta, kiedy to wygasła królewska linia dynastii Jagiellonów, o wyborze króla decydowała głównie polska szlachta. Uważano, że przywilej wybierania króla Rzeczypospolitej jej przynależy, ponieważ zbrojnym orężem broni ojczyzny. „Koło rycerskie” ukazuje środowisko polskiej szlachty z okresu elekcji królewskiej w 1575 roku.

„**Hetman**” - pierwsze w języku polskim dziełko wojskowe opracowane (co częste w literaturze

renesansowej) na podstawie dzieł pisarzy starożytnych oraz tekstów łacińskich. Ukazało się w Krakowie w 1578 roku i zostało dedykowane Samuelowi Zborowskiemu, przedstawicielowi możnego rodu szlacheckiego herbu Jastrzębiec (tego samego, do którego przynależał ród Paprockich). Słowo 'hetman' oznaczało od XV stulecia najwyższego dowódcę wojsk. Po unii polsko – litewskiej w 1569 roku, czyli po powstaniu Rzeczypospolitej Obojga Narodów istniała godność i urząd oddzielny dla Korony i Litwy: hetman polny koronny oraz hetman polny litewski. Paprocki osadza „Hetmana” w polskich realiach, np. przywołując postać zwycięskiego wodza wojsk polsko – litewskich spod Grunwaldu (1410 rok), którego nazywa „świętym królem”, Władysława Jagiełłę.

„Herby rycerstwa polskiego” - największe, polskojęzyczne dzieło Bartosza Paprockiego, herbarz szlachty polskiej i litewskiej. Ukazało się drukiem w Krakowie w 1584 roku i zostało dedykowane królowi Stefanowi Batoremu. Składa się z 5 części. Zawiera wizerunki herbów rodów szlacheckich, które Paprocki szczegółowo opisuje, wyjaśniając pochodzenie i znaczenie godła, a nawet kolorystykę. Na odwrocie karty tytułowej pisarz umieszcza drzeworyt z portretem króla Stefana Batorego, mecenasa i protektora dzieła. Po obszernej dedykacji, wstępie do czytelnika, który autor podpisuje: Bartosz Paprocki szlachcic polski, okolicznościowych wierszach łacińskich, pisarz umieszcza wizerunek Orła królewskiego, czyli orła z koroną („o początku Orła herbu, który królom tylko a królestwu należy”). Pochwałę ojczyzny i służby dla niej stanowi łacińskie motto, które w wolnym tłumaczeniu brzmi następująco:

nikt nie szczyli się przynależnością do wielkiego Świata tak bardzo jak godną służbą dla wielkiej i świetnej Ojczyzny. Dalej Paprocki zestawia kolejne polskie rody królewskie poczynając od legendarnej postaci Lecha. W części II Paprockim ukazuje „dawność stanu szlacheckiego”, w części trzeciej przedstawia „herby familij dawnych i znaczenie zasłużonych w królestwie”, część czwarta pokazuje „początek Pogoni herbu wielkiego księstwa litewskiego”, natomiast część piąta mówi „tylko o herbach powiatowych, a przedniejszych miast w każdym województwie i w ziemiach do królestwa przynależących”. W „Herbach...” możemy odnaleźć również informacje na temat pochodzenia rodu Paprockich herbu Jastrzębiec i koligacji rodzinnych. Pojawia się nazwa „Sierpc”, „Sierpienica”, „dom Sierpskich” (dawni właściciele Sierpca), „województwo płockie”, którego herbem jest wizerunek „orła czarnego na polu czerwonym” z dużą literą „P” „w piersiach”, „ziemia dobrzyńska” i jej herb. Autor informacji biograficznych do XIX – wiecznego wydania „Herbów rycerstwa polskiego” wyjaśnia, że Bartosz Paprocki „urodził się (...) we wsi Paprocka Wola pod miastem Sierpcem, w dawnej ziemi dobrzyńskiej (według ówczesnego podziału terytorialnego) stanowiącej część Mazowsza”. Źródłem wiedzy na temat historii rodów szlacheckich i ich herbów były dla Paprockiego dokumenty przechowywane na dworach, zamkach, w kościołach, a także akta ziemskie grodzkie, księgi królewskie i inne dokumenty świeckie (np. kronika Jana Długosza). Paprocki łączy elementy prawdy historycznej potwierdzone źródłami z fikcją literacką, która służy wyeksponowaniu, uwzniośleniu cnoty szlachectwa.

Genealogia to nauka zajmująca się historią rodu, jego pochodzeniem, więzami pokrewieństwa między poszczególnymi przedstawicielami rodu.

Heraldyka to nauka zajmująca się badaniem początków, rozwojem oraz zasadami budowania wizerunków herbowych.

Heraldyk to specjalista zajmujący się historią herbów i rodów szlacheckich, znawca heraldyki.

Herb to „znak dziedziczny w rodzie szlacheckim” umieszczany na pieczęciach, chorągwiach, tarczach, budynekach, przedmiotach (np. pierścieniach, sygnetach).

Lata i miejsce wydania cytowanych dzieł Bartosza Paprockiego:

- Bartosz Paprocki, „Panosza”, Kraków 1575.
- Bartosz Paprocki, „Koło rycerskie” 1576.
- Bartosz paprocki, „Hetman”, Kraków 1578.
- Bartosz Paprocki, „Herby rycerstwa polskiego”, Kraków 1584.

Cytaty

z „**Panoszy**” (XIX - wieczny odpis dzieła sporządzony przez Tytusa Działyńskiego, przechowywany w Bibliotece Kórnickiej Polskiej Akademii Nauk pod sygnaturą: BK 01062)

Żembocki

„temu też nie nowina rozliczne przygody”

Osmolski

„chłop na wszystko dobry”

Stanisław Wolski rotmistrz

„jak żaczek tatarski czujny w swojej rzeczy,
nieprzyjaciela zawsze miał na pilnej pieczy”

Chmielecki

„ten to ma z przyrodzenia nie proznować nigdy,
I od namożniejszego nie chce cierpieć krzywdy.
Bo ono przyrodzenie zacnych przodków jego,
Snaż go tak prawie gwałtem przymusza do tego
Aby w rycerskiej sprawie ustawicznie pływał,
Tego a nie inszego rzemiosła używał”

Burzyńscy

„szpetnie się z pogany (poganami)(...) w potrzebie (bitwie) kurzą”

Burzyńscy umieją

„dać odpór poganom
Jak niekiedy Achilles czynił (...) Trojanom”

Dąbrowski Koprek z syny (z synami)

„Jeśli i w tych chcesz widzieć wszystkie cne fortele,
Czasu by mi nie stało i papiru tyle,
Iżebym mógł opisać sprawy tych cnych ludzi,
Do tego mi pomogą i doznają drudzy,
Że ten Dąbrowski z syny nie omieszka (nie ominie) pola,
A tak już na nie wiedzieć chciej tę cnotę zgoła.
Potrzeby (bitwy, potyczki, starcia) także żadnej też nie omieszkają (nie ominą)
I mężnie się z pogany (poganami), zawsze uganiają”

„Nie przystoi mądrymu wydzierać cudzego,

Ani jeśliś bogaty nie wzgardzaj chudszego
To ujrzysz u Podolan, gdy przydziesz do niego,
Nie poznasz gdzie pan siedzi abo sługa jego.
Nie masz tam i za szeląg pychy u żadnego,
Więc na wszem błogosławi szczęści Bóg każdego”

„to umieć Książęciu trzeba i Królowi,
Jakież w państwie każdemu ich przełożonemu,
Aby umiał roztropnie ludu zleconemu,
Rozkazywać, którego zwierzyło (zawierzyło) mu szczęście”

z „**Koła rycerskiego**” (wydanie Akademii Umiejętności w Krakowie opracowane przez Wiktora Czermaka w 1903 roku)

„mądry król, hetman albo przełożony każdy uczynić może wszystkie poddane dobrymi”

„głupi król lud zgubi. Za sprawą mądrego
Ludzie rosną (rosną, ubogacają się) i miasta, k'temu cnotliwego”
„A tak też przystoi zawsze na mądrego,
Siedzieć na miejscu zacnym, strzegąc pocziwego.
Jeśliś pan, siedź w pałacu, jeśliś mnich, w klasztorze”

„wszytek świat posadzon jest na wielkiej złości,
Ludzka myśl nie ogarnie jego złej krnąbrności”

„Panna, siedź, patrz roboty przystojnej, domowej”

„każdy przestrzegać ma swego wezwania”

„Gdy chcesz, abyć przeciwie służby nagradzano,
Tak czyn, jakby w insze tve życzliwe znano.
Jako mówi Seneka:”Kto nie umie dawać
Ludziom dobrodziejstw, próżno ich też dostawać
Ma od drugich”

„Cnota twoja pociechą i żywot pocziwy,
Umysł szczerzy, stateczny, wierny i prawdziwy.
Nie załumi tych darów żadna troska w tobie
Ani z tymi przymioty możesz stęsknić sobie,
Bo ci rychło podźwignie Pan Bóg w utrapieniu,
Dając prędko ratunek swojemu stworzeniu”

„Gdy kto kogo chce oszukać, sam się oszuka”

„Aż tak, bracie miły, my dzisiaj czynimy,
Nie złość, ale czy dobroć dobrocią płacimy?
Hieronim święty przykład, naukę nam daje”

z „**Hetmana**” (wydanie sanockie, opracowane przez Kazimierza Józefa Turowskiego w 1856 roku)

„hetman jest w wojsku jak żeglarz w okręcie”

„hetman do rady a żołnierz do zwady”

w hetmanie „wszystka moc wojska w ręku jest”

„radziłbym żołnierza zuczać bardzo rano jeść, co u nas śniadaniem zowią – a to dlatego, bo pospolicie nieprzyjaciół wiedząc, iż lud głodny słabszy jest, przed obiadem zwykł bitwę dawać: skąd jeśliby przedtem żołnierz jedzeniem nie był posilonym, prędko pokonan być może”

„siła cielesna niszczeje i umysł leniem zmiękczonej od przyrodzonej śmiałości odchodzi”

„ani po to na wojnę jedziemy, abyśmy się tam dopiero na koniu siedzieć albo kopiją gonić uczyć mieli, ale już to gotowo ma być (...) w każdym żołnierzu. Wojenne zaś ćwiczenia w to ma żołnierza wpawić, aby umiał porządnie w szyku stać, gdzie mu każą prędko następować”

Władysław Jagiełło to „król prawie święty”, który „wszystkie sprawy swoje od Pana Boga poczynął, tak też z tego początku szczęśliwy koniec (...) miewał”

„Daj Boże (...) jeszczebyś się miła ojczyzno pociechy z synów swoich spodziewać mogła, których nam teraz mile ojcowie nasi przypominają”

„hetman każdy na wojnie nie tak ma moc i siłę swą okazować (pokazywać), jako mądry i bacny postępek”

z **„Herbów rycerstwa polskiego”** (wydanie opracowane przez Kazimierza Józefa Turowskiego w 1858 roku)

„Nemo gloriatur quod magnae Urbis cuius sit: sed quod dignus magna & illustri patria Arist” (jest to łacińskie motto do „Herbów...”, które w wolnym tłumaczeniu znaczy: 'nikt nie szczyli się przynależnością do Wielkiego Świata tak bardzo, jak godną służbą dla wielkiej i świetnej ojczyzny')

„podałem ci czytelniku łaskawy krótko zebrane sprawy rycerstwa polskiego, jako się z której familii kto a znacznie zasługował (...) com zebrał z historyj, a z terminat porządnych kościołów, z różnych przywilejów, z akt ziemskich, grodzkich, z metryki albo ksiąg królewskich, i z innych różnych skryptów, com rozdzielił na pięciore ksiąg” (ze wstępu do czytelnika)

„o początku Orła herbu, który królom tylko a królestwu należy” (tytuł księgi I)

„o narodzie szlacheckim, jako dawno jest, skąd ma początek, także o klejnociech (o klejnotach, czyli wizerunkach herbowych), które pospolicie herby zowiemy, skąd, dlaczego i jako dawny początek mają” (tak wyjaśnia Paprocki temat księgi II)

„herby familij dawnych i znacznie zasłużonych w królestwie” (tak Paprocki zapowiada zawartość księgi III)

„początek Pogoni herbu wielkiego litewskiego” (jest to temat księgi IV)

„tylko o herbiech (dzisiaj: herbach, staropolska forma tego rzeczownika) powiatowych, a przedniejszych miast w każdym województwie i w ziemiach do królestwa przynależących” (zawartość księgi V i ostatniej)

„Lech napierwszy monarcha, zakładając miasto (miasto) Gniezno między wielkimi jeziorami (jeziorami) przy lesiach (lasach), od wielkich orlich gniazd dawszy nazwisko miastu Hniezdo, rycerskim ludziom w swoim wojsku rozkazał O r ł a na chorągwiach malować... i (...) za herb używać począł” (Paprocki przedstawia w „Herbach...” rody królewskie poczynając od legendarnego Lecha)

„nie od gniazd, ale upodobawszy sobie miejsce rzekł (orzeł): Tu się hnieździć (gnieździć) budziemy (będziemy) i od onegoż czasu Hniezdem (Gniazdem) gospodarskiem po słowieńsku miasto i zamek nazwano” (tak wyjaśnia Paprocki pochodzenie nazwy 'Gniezno')

Bolesław Krzywousty to „syn Hermanów” (...) „pan prawy i obrońca królestwa polskiego, rozmnożyciel sławy, od wszystkich jednostajnie obran (...) czterdzieści i siedem bitew miał z różnymi nieprzyjacioły”(...) każdego nieprzyjaciela a swego fortunnie gromił”

„przychodzili drudzy do szlachectwa tylko dla większej majątności”

„jeśliś w axamicie toś miłościwy, a jeśli masz pieniędzy wiele, to już prawie jaśniewielmożny”

„nosili ptaka tego za herb jeszcze in poganismo (w czasach pogańskich). Potem gdy potomek jego wynalazł podkowy, a znaczną posługę uczynił za chrześcijańskich monarchów, poraził nieprzyjaciela gwałtownego (...) podkowę i herb otrzymał” (tak Paprocki wyjaśnia pochodzenie godła swojego rodu - herbu Jastrzębiec)