

Z DZIEJÓW COLLEGIUM MINUS

18 października 2014, w roku jubileuszu 650-lecia założenia w Krakowie przez króla Kazimierza Wielkiego *Studium Generale*, niejako w cieniu wszystkich obchodów, minęło 565 lat od erygowania, w ramach Wydziału Sztuk Uniwersytetu Krakowskiego, Kolegium Nowego (*Collegium Novum*) – trzeciego na Uniwersytecie kolegium, które z czasem zaczęto nazywać Mniejszym (*Minus*), celem odróżnienia od powołanego do życia w 1400 roku Kolegium Króla Władysława, odąd określanego jako Większe (*Maius*). Właściwie przez cały okres funkcjonowania w strukturze organizacyjnej dawnego Uniwersytetu słabo uposażone, rzeczywiście pozostawało ono w cieniu Kolegium

Artystów, owej „twierdzy Arystotelesa”, mimo że to właśnie w nim funkcjonowały katedry matematyki i astronomii oraz astrologii, które w największy bez wątpienia sposób przyczyniły się do rozślawienia krakowskiej wszechnicy w Europie XV wieku i pierwszej połowy XVI stulecia.

Niestety, dzieje wewnętrzne tej instytucji, mimo opublikowania przez Józefa Szujskiego w 1874 roku statutów Kolegium, nie zostały dotąd całościowo opracowane. Wiele informacji dotyczących fundacji, programu nauczania i jego zmian czy, w szczególności, prowadzonych w Krakowie studiów astronomiczno-astrologicznych oraz matematycznych, jakkolwiek rozproszonych, odnaleźć można

w różnych publikacjach dotyczących tak historii Uniwersytetu, jak historii nauki polskiej i nauczania, wymieniając, na przykład, dawniejsze rozprawy Antoniego Karbowiaka, Kazimierza Morawskiego, Henryka Barycza czy Aleksandra Birkenmajera, z nowszych zaś przede wszystkim liczne erudycyjne rozprawy Mieczysława Markowskiego. Znacznie lepiej przedstawia się natomiast rozpoznanie dziejów architektonicznych budynku Collegium Minus, najobszerniej przedstawionych przed kilkunastu laty przez Andrzeja Włodarka. Wcześniej zagadnienie to referował w 1973 roku jedynie Karol Estreicher. Nowsze ustalenia, będące wynikiem badań archeologiczno-architektonicz-

Odnowione elewacje budynku Collegium Minus z kopią gotyckiego herbu uniwersyteckiego nad wejściem od strony ul. Gołębiej. Stan z 2008 roku, bezpośrednio po zakończeniu kompleksowego remontu elewacji

A. Bojęś-Białasik


nych Kolegium Mniejszego i jego otoczenia, przynoszą natomiast opublikowane ostatnio studia Stanisława Sławińskiego i Dariusza Niemca.

ZAŁOŻENIE KOLEGIUM MNIEJSZEGO, JEGO ORGANIZACJA I PROGRAM NAUCZANIA

W czwartek 16 października 1449, w dzień św. Gawła, zgodnie ze zwyczajem praktykowanym już od trzech dekad, odbyły się w Krakowie wybory nowego rektora Uniwersytetu, mającego stanąć na czele korporacji w semestrze zimowym. Po raz kolejny został nim jeden z najwybitniejszych ówczesnych filozofów i teologów, krakowianin z urodzenia i wychowanek wszechnicy krakowskiej Benedykt Hesse († 1456). Dwa dni później, w sobotę, w którą wyjątkowo obchodzono w tym roku święto Łukasza Ewangelisty, w godzinach przedpołudniowych (*hora terciarum*) w izbie większej (wspólnej) Kolegium Artystów (*in stuba maiori Collegii Artistarum*), zwanego też Kolegium Królewskim lub Kolegium Króla Władysława, zebrali się wszyscy nauczający w nim doktorzy i mistrzowie. Na posiedzeniu, któremu przewodził wszechstronnie wykształcony mistrz Jan z Dąbrówki († 1472), jednogłośnie (*ex unanimi consensu et voluntate omnium et singulorum*) podjęto uchwałę o założeniu nowego – trzeciego z kolei na Uniwersytecie – kolegium, zwanego początkowo Nowym (*Novum*), w czasie zaś Mniejszym (*Minus*).

Kiedy zapadała decyzja, od odnowienia krakowskiej wszechnicy przez króla Władysława Jagiełłę (1386–1434) upłynęło niemal dokładnie pół wieku. Blisko stulecie dzieliło natomiast to wydarzenie od wystawienia przez Kazimierza Wielkiego (1333–1370) w maju 1364 roku dokumentu fundacyjnego *Studium Generale* oraz przybycia pierwszych studentów, którzy stanęli w Krakowie najpewniej wiosną 1365 roku.

Kiedy zapadała decyzja, od odnowienia krakowskiej wszechnicy przez króla Władysława Jagiełłę (1386–1434) upłynęło niemal dokładnie pół wieku. Blisko stulecie dzieliło natomiast to wydarzenie od wystawienia przez Kazimierza Wielkiego (1333–1370) w maju 1364 roku dokumentu fundacyjnego *Studium Generale* oraz przybycia pierwszych studentów, którzy stanęli w Krakowie najpewniej wiosną 1365 roku.


Rozwój przestrzenny historycznej zabudowy w granicach działki Collegium Minus w świetle wyników badań archeologiczno-architektonicznych. Oprac. Dariusz Niemiec w oparciu o badania własne i Stanisława Sławińskiego. Legenda: A – mury kamienic z przełomu XIII i XIV wieku; B – mur graniczny z 2. połowy XIV wieku; C – narożny ceglany dom z 2. połowy XIV lub 1. połowy XV wieku; D – mur graniczny z 1. połowy XVI wieku; E – mury z XVII wieku; F – bruki z XV/XVI wieku; G – lokalizacja i zasięg wykopów archeologicznych

Uniwersytet zdążył od tamtego czasu okrzepnąć i wrosnąć w pejzaż miasta. Stał się jego integralną częścią. W tej stosunkowo niewielkiej przestrzeni, oddzielonej od świata pierścieniem murów, pojawili się nie tylko wykładowcy, ale przede wszystkim ich słuchacze – uprzywilejowani, młodzi przybysze, którzy nie mieścili się w dotychczasowym porządku, wspartym na dwóch filarach: handlu i rzemiośle. Stworzyli oni faktycznie nową, wyłączoną spod jurysdykcji miejskiej, grupę społeczną w krakowskiej *communitate civium*. Nie przestając być klientami najrozmaitszych sklepów i warsztatów, karczm i domów publicznych oraz najemcami kwater, krakowscy zacy z czasem zaczęli być zatrudniani przez mieszczan, między innymi jako prywatni nauczyciele czy pisarze. Nabyta wiedza stawała się, choć nie dla wszystkich, przepustką do kariery. Jednak początkowo przynajmniej niektórzy krako-

wianie obawiali się zmian, jakie do miasta miała wprowadzić fundacja Uniwersytetu.

W skład nowego kolegium, erygowanego w 1449 roku, weszli trzej kolegiaci, którzy dotychczas, dzięki życzliwości pozostałych kolegiatów królewskich (*ex favore et gracia [...] collegiatorum regalium*), mieszkali w Kolegium Artystów, czyli mistrzowie związani z katedrami Nowka, Stobnera oraz Mężykowej. Z uwagi na fakt, że liczba mistrzów przebywających w Kolegium Króla Władysława była ograniczona, pozostali kolegiaci byli zmuszeni mieszkać poza nim. W Kolegium Nowym swoje miejsce znalazło także pięciu innych kolegiatów: prebendarz kościoła św. Wojciecha w Rynku krakowskim, kolegiaci Mikołaja z Brzeznicy i Jakuba Zaborowskiego, rektor (senior) Bursy Ubogich, założonej w 1409 roku przez Jana Isnera (ok. 1345–1411), oraz altarysta w nieistniejącym dziś kościele Wszystkich Świętych. Geneza kolegiatury związanej z seniorem Bursy Isnera sięga 1447 roku, kiedy Katarzyna, wdowa po kasztelanie krakowskim Mikołaju z Michałowa († 1438), zapisała temuż rektorowi 270 grzywn z czynszem rocznym w wysokości 12 grzywn na wsiach Boturzyn i Wola. W 1452 roku biskup krakowski Zbigniew Oleśnicki potwierdził owo nadanie, z przeznaczeniem na nową kolegiaturę w Kolegium Mniejszym. Fundacja ostatniej z wymienionych kolegiatur miała miejsce w 1433 roku. Na mocy wspólnego zapisu Jana Schefflera, kanonika raciborskiego, oraz Doroty, wdowy po mieszczaninie krakowskim Macieju Jegerdorffie, potwierdzonego przez Zbigniewa Oleśnickiego dokumentem z 21 sierpnia 1433, erygowana została altaria dedykowana św.św. Piotrowi i Pawłowi, której prawo patronatu po śmierci fundatorów miało przejść w ręce mistrzów Kolegium Królewskiego. Ów altarysta przez nich wybrany, poza wypełnianiem obowiązków kapłańskich związanych z altarią, został zobowiązany do głoszenia jednego wykładu w semestrze z teologii bądź sztuk wyzwolonych (*unam*

rowi 270 grzywn z czynszem rocznym w wysokości 12 grzywn na wsiach Boturzyn i Wola. W 1452 roku biskup krakowski Zbigniew Oleśnicki potwierdził owo nadanie, z przeznaczeniem na nową kolegiaturę w Kolegium Mniejszym. Fundacja ostatniej z wymienionych kolegiatur miała miejsce w 1433 roku. Na mocy wspólnego zapisu Jana Schefflera, kanonika raciborskiego, oraz Doroty, wdowy po mieszczaninie krakowskim Macieju Jegerdorffie, potwierdzonego przez Zbigniewa Oleśnickiego dokumentem z 21 sierpnia 1433, erygowana została altaria dedykowana św.św. Piotrowi i Pawłowi, której prawo patronatu po śmierci fundatorów miało przejść w ręce mistrzów Kolegium Królewskiego. Ów altarysta przez nich wybrany, poza wypełnianiem obowiązków kapłańskich związanych z altarią, został zobowiązany do głoszenia jednego wykładu w semestrze z teologii bądź sztuk wyzwolonych (*unam*

lectionem singulis commutationibus in aliqua facultatem, theologiae videlicet vel artium). W odróżnieniu od kolegiatów większych kolegiaci mniejsi nie brali udziału w cosemestralnym losowaniu lektur. Pięciu z nich, zgodnie z tenorem ustawy z 1449 roku, miało komentować konkretne dzieła. W ten sposób na Wydziale Sztuk Uniwersytetu Krakowskiego stworzone zostały podwaliny umożliwiające przynajmniej niektórym wykładowcom specjalizację w zakresie danej dziedziny wiedzy.

Kolegiatowi Nowka przydzielono do objaśniania następujące utwory: napisany przed 1216 rokiem i dedykowany papieżowi Innocentemu III (1198–1216) podstawowy wówczas podręcznik poetyki (wymieniony w statutach Wydziału Sztuk), czyli *Nową poetykę (Novam poetriam)* Godfryda z Vinsauf, oraz zupełnie nowe lektury: kolejne dzieło z zakresu poetyki i stylistyki – *Laborintus* Eberharda z Bremy, powstałe przed 1280 rokiem, *Retoryki* Marka Tulliusza Cyserona, a więc *De inventione (Rhetorica vetus)* i, błędnie w nim łączona, *Rhetorica ad Herennium (Rhetorica nova)*, oraz, co warte szczególnej uwagi, *Kronikę* mistrza Wincentego Kadłubka (po 1150–1223) (*Cronica Vincentii*). Obok studiów nad poetyką i retoryką w programie katedry Nowka znalazł się więc także pierwszy na Uniwersytecie wykład z historii Polski. Kolegium Mniejszemu można zatem bezspornie przypisać miano najstarszej w Polsce placówki, w której rozpoczęto studia nad przeszłością państwa.

W programie wykładów wymienianego na drugim miejscu kolegiata Stobnera znalazły się wszystkie nauki nazywane kwadrywialnymi. Komentował on dzieła znane już ze statutow Wydziału Sztuk – klasyczne *Elementa geometriae* Euklidesa (365–300 p.n.e.), oraz nowsze zdobycze nauki: *Perspectiva communis* Anglika Johna Peckhama (ok. 1230–1292) i *Arithmetica communis* francuskiego matematyka Jeana des Murs (ok. 1290 – ok. 1351–1355), a także *Musica speculativa secundum Boethium* tego ostatniego, wreszcie *Theorica planetarum* Gerarda


XV/XVI w.


1523-1612


1612-1641


1733-1759


1765


1811


1845-1848


1909-1927

Rekonstrukcja historycznych przekształceń budynku Collegium Minus według A. Bojęs-Białasik

z Cremony (1114–1187). Powyższy zestaw lektur uzupełniały *Tablice Alfonsyńskie (Tabulae astronomicae Alphonsinae)* – dzieło astronomiczne przygotowane na polecenie króla Kastylii i Leonu Alfonsa X Mądrego (1252–1284) przez znakomitych ówczesnych astronomów arabskich i żydowskich. W konkluzji z 1449 roku wyraźnie jednak zaznaczono, że przedmiotem komentarza w pierwszej kolejności winien być *Algorismus minutiarum*, czyli działania na ułamkach astronomicznych. Odnośny statut zawiera jeszcze jedną bardzo ważną informację: otóż gdyby inny z mistrzów wykładowców na Wydziale Artes (a zatem w Kolegium Królewskim) wylosował jedno z dzieł przypisane kolegiatowi w katedrze Stobnera (uwaga ta odnosi się najpewniej do czterech uwzględnionych w statutach Wydziału), wówczas kolegiat mniejszy winien wybrać to, które było wolne, bądź też wskazywali mu je dziekan Wydziału wraz w dwoma seniorami w Kolegium Króla Władysława. Drugim z przypisanych kolegiatowi Stobnerowskiemu obowiązków było opracowywanie na potrzeby Uniwersytetu kalendarza astronomicznego, w którym znajdowały

się, między innymi, terminy zaćmień. Z tej powinności zwalniał go jedynie wykład *Tablic Alfonsyńskich*.

Równie bogaty program został przypisany kolegiaturze Katarzyny Mężykowej. Listę lektur z zakresu poezji otwierały dwie kanoniczne pozycje: *De consolatione philosophiae* Boecjusza († druga połowa XIII wieku) i *De planctu naturae* francuskiego cystersa Alana z Lille (1128–1202/1203), napisana w latach 60. XII wieku. Dopełniali ją natomiast twórcy doby antyku. Dziewięć ksiąg *Dictorum factorumque memorabilium* Waleriusza Maximusa, dedykowanego cesarzowi Tyberiuszowi (14–37), wypełniały liczne anegdoty o różnych sławnych czynach. Umieszczenie w programie nauczania kolegiatury Mężykowej trzech wyżej wspomnianych lektur jako *libris in poesi* trudno jednak wyjaśnić w sposób racjonalny. Odnośnie do sześciu kolejnych autorów – bez wąt-

pienia największych artystów słowa w starożytnym Rzymie – w konkluzji nie podano natomiast żadnych konkretnych tytułów, mówiąc jedynie o księgach (*libros*) Publiusza Wergiliusza Marona (70–19 p.n.e.), Publiusza Owidiusza Nasona (43 p.n.e. – 18 n.e.), Kwintusa Horacjusza Flakkusa (65–8 p.n.e.), Publiusza Terencjusza Afera (195 – po 159 p.n.e.) oraz Publiusza Papiusza Stacjusza (45–96). W rękopisie, do którego omawiana konkluzja została wciągnięta, wymieniono jeszcze trzech innych, może nieco mniej znanych, poetów: twórcę epigramatów Marka Waleriusza Marcialisa (38/41–104), zapewne Albiusa Tibullusa (55–19 p.n.e.) oraz Sekstusa Propercjusza (50 – pomiędzy 15–2 p.n.e.). Imiona tych poetów zostały jednak z bliżej nieznanym powodów wykreślone.

Dwóm kolegiatom, Mikołaja z Brzeżnicy i Jakuba Zaborowskiego, przydzielone zostały wykłady i ćwiczenia z gramatyki. Dziełami, które mieli komentować, były monumentalne *Institutiones grammaticae*, pióra żyjącego w połowie VI wieku Pryscjana z Cezarei (księgi I–XVI określano popularnie jako *Volumen maius*, natomiast XVII–XVIII, traktujące głównie o ortogra-


Pierwsza karta kopii rękopisu *Algorismus minuciarum* Marcina Króla, sporządzonej przez mistrza Marcina z Przemyśla w 1445 roku, oraz powiększenie pierwszych słów przedmowy, których początkowe litery tworzą nazwisko autora; Kraków, Biblioteka Jagiellońska, rkps nr 1927, k. 189r

fii i wymowie, jako *Volumen minus*), oraz komentarz do tychże (*Summa super Priscianum*) Piotra Helie (1100–1166), popularną gramatykę języka łacińskiego Eberharda z Béthune († ok. 1212) *Grecismus sive liber hexametro scriptus de figuris, Modus significandi*, czyli inaczej *Tractatus de modis significandi seu Grammatica speculativa*, tworzącego w pierwszej ćwierci XIV stulecia Tomasza z Erfurtu, oraz dwa podstawowe podręczniki: *Ars maior* Rzymianina Aeliusza Donata (ok. 320 – ok. 380), używany od połowy IV wieku, oraz druga część *Doctrinale puerorum* Alek-

sandra z Villedieu (ok. 1175–1240/1250). Kolegijaci Mikołaja z Brzeźnicy i Zaborowskiego mieli odbywać wykłady i ćwiczenia na przemian.

Wymieniony w ostatnim paragrafie omawianej konkluzji senior Bursy Ubogich miał realizować, jeśli oczywiście zachodziłaby taka potrzeba, jeden wykład *in quamcumque facultate*. Na tych samych zasadach funkcjonowali zapewne dwaj pozostali, niewymienieni jednak kolegiaci. Wszyscy mieli zaś zamieszkać w drewnianym domu znajdującym się z tyłu (*in postica*) Kolegium Większego.

Trzydzieści lat później (1462) pierwszą siedzibę Kolegium Mniejszego strawił pożar. Dopiero jednak po ośmiu latach od tego nieszczęśliwego wydarzenia, 13 lipca 1470, podczas posiedzenia, na którym obecni byli dziekani czterech wydziałów, doktorzy oraz wszyscy kolegiaci, podjęta została uchwała o przyznaniu kolegiatom mniejszym mieszkań w Kolegium Jurystów oraz w Bursie Bogatych (*in canonistarum Collegio aut divitum bursa*). 17 października 1475 wspomnianą bursę przydzielono im na stałe. Pół roku później, 26 kwietnia 1476, ówczesny rektor Jakub z Szadka (ok. 1412–1487), wytrawny dyplomata, ponownie erygował Kolegium Mniejsze, które z niewielkimi zmianami przetrwało jako instytucja do reformy Kołłątajowskiej w drugiej połowie XVIII wieku.

SŁÓW KILKA O NAJSTARSZEJ ARCHITEKTURZE

Proces kształtowania się średniowiecznej architektury budynku, który od ostatniej ćwierci XV wieku był siedzibą średniowiecznego Collegium Minus, był kilkakrotnie referowany na łamach „Alma Mater”, podobnie jak związek najstarszego uniwersyteckiego godła – Berła – z tym gmachem. Tytułem uzupełnienia należy wspomnieć, że w 2008 roku w niewielkiej partii dziedzina działki należącej do Collegium Minus odkryto fragment brukowanej nawierzchni, ułożonej na podsypce piaskowej ze specjalnie uformowanych wapiennych kłińców. Na podstawie analizy ceramiki późnośredniowiecznej znalezionej bezpośrednio na stropie i w spoinach bruku, czyli ceramiki rozbitej i wdeptanej w najstarszej fazie użytkowania tego bruku, czas działalności w tym miejscu brukarzy należy odnosić do schyłku XV wieku. Na takie datowanie wskazuje też fakt, że bruk ten został częściowo zniszczony przy budowie w pierwszej ćwierci XVI wieku wspólnego muru granicznego Collegium Minus i Collegium Maius. W 2008 roku w Ogrodzie Profesorskim, w odległości 7 metrów i w układzie równoległym do elewacji północnej Collegium Minus, odkryto także duży odcinek ceglanoego muru, który musiał stanowić granicę pomiędzy działkami Collegium Minus i Collegium Maius. Na podstawie analizy stratygrafii oraz formatu cegieł użytych do jego budowy mur ten można datować na pierwszą połowę XVI wieku, a jego

powstanie wiązać należy z zawężeniem terenu działki Collegium Minus pod parcelę wydzieloną i przeznaczoną pod budowę późnogotyckiej Librarii Collegium Maius w początku XVI wieku.

MATEJKI, GROTTGERA I KOTSISA EPIZOD W MURACH KOLEGIUM MNIEJSZEGO

Mało znanym, a niezwykle interesującym i godnym podkreślenia epizodem w dziejach użytkowania gmachu Collegium Minus jest historia krakowskiej szkoły malarstwa, która została umieszczona w tym budynku po pożarze w 1850 roku, dzięki staraniom Michała Łuszczkiewicza, ówczesnego dyrektora Instytutu Technicznego. Szkoła malarstwa stanowiła istotną część krakowskiej Szkoły Sztuk Pięknych, instytucji powstałej w 1818 roku przy Oddziale Literatury Uniwersytetu Jagiellońskiego, i pozostawała pod bezpośrednią opieką Uniwersytetu aż do 1833 roku, kiedy to przeszła pod kuratelę Instytutu Technicznego. W latach 1852–1853 w Collegium Minus z inicjatywy Michała Łuszczkiewicza i Wojciecha Stattlera przeprowadzona została adaptacja nowej siedziby na potrzeby szkoły malarstwa. Sam Wojciech Stattler nauczał w tej nowej siedzibie malarstwa i anatomii, z przerwami, do 1857 roku. Co najmniej od 1853 roku zastępował go tutaj bardzo często w dydaktyce Władysław Łuszczkiewicz, syn ówczesnego dyrektora krakowskiej Techniki. Nauczaniem malarstwa pejzażowego zajmował się Aleksander Płonczyński, a estetyka i historia sztuki wykładana była przez Józefa Kremera.

W tej nowej siedzibie szkoły malarstwa w latach 1852–1853 pojawili się znakomici uczniowie: Jan Matejko i Artur Grottger oraz Aleksander Kotsis, którzy właśnie tutaj, w murach Collegium Minus, kształcili swój warsztat malarski pod okiem takich mistrzów, jak Wojciech Stattler, Władysław Łuszczkiewicz czy Aleksander Płonczyński. Trzynastoletni Jan Matejko rozpoczął naukę w szkole malarstwa jesienią 1852 roku. W okresie swojej nauki w Collegium Minus w 1853 roku namalował swój pierwszy własny obraz historyczny: *Carowie Szujscy wprowadzeni przez Zólkiewskiego na sejm warszawski przed Zygmunta III*. Skomplikowane i ambiwalentne relacje Matejki i jego kolegów z prof. Stattlerem zaowocowały powstaniem w 1855 roku obrazu *Władysław Jagiello modlący się przed bitwą pod Grunwaldem*, w którym w postaci krzyżaka na drugim planie umieścił


J. Matejko rys. *Nadaniem przywileju H. E. Płonczyński w Krakowie.* *Lit. Władysław Łuszczkiewicz w Berlinie.*
ZYGMUNT I.
 nadaje przywilej na szlachectwo Akademikom krakowskim w r. 1535.


A. Kotsis rys. *Nadaniem przywileju H. E. Płonczyński w Krakowie.* *Lit. Władysław Łuszczkiewicz w Berlinie.*
KIERMASZ W TYŃCU.

Najstarsze reprodukcje obrazów Jana Matejki (*Król Zygmunt I nadający prawa szlachectwa profesorom Uniwersytetu Jagiellońskiego w r. 1535*) i Aleksandra Kotsisa (*Kiermasz w Tyńcu*) z okresu nauki w Szkole Sztuk Pięknych z siedzibą w Collegium Minus; reprodukcja za: *Album polskich malarzy z wystawy Towarzystwa Przyjaciół Sztuk Pięknych w Krakowie*. Tekst objaśniający skreślił Lucjan Siemieński. Rok 1859, Kraków 1860

Matejko portret właśnie Wojciecha Stattlera. Obraz ten został pokazany publicznie na krakowskiej wystawie Towarzystwa Sztuk Pięknych w 1856 roku. Stattler nie był jednak osobą małostkową i potrafił pochwalić tę konkretną kompozycję malarską mimo utrwalonej na obrazie złośliwości ucznia. Wiadomo też, że Matejko miał napisać

w szkole *Satyre* na obraz dyrektora Stattlera „*Św. Jan chrzci Jezusa w Jordanie*” o mało cenzuralnej treści:

*W mieście Krakowie, neutralnym ścisłe,
 Święty Jan Chrzciel chrzcił Jezusa w Wisłę
 Pan Jezus z wdzięczności za tę całą grupę
 Kazał się Stattlerowi pocałować w d...!*


Rysował Stan. Binkiewicz.

Litogr. M. Salba w Krakowie.

Wygląd gmachu Collegium Minus w 2. połowie XIX wieku na wizualizacji projektu placu Adama Mickiewicza autorstwa Stanisława Binkiewicza; reprodukcja za: Walery Rzewuski, *Gdzie postawić pomnik Mickiewicza?*, Kraków 1883

W 1856 roku powstał obraz *Stańczyk udający ból zębów*, który został подарowany przez Matejkę dyrektorowi Biblioteki Jagiellońskiej Józefowi Muczkowskiemu, co zapewniło młodemu malarzowi możliwość niczym nieograniczonego kopiowania ilustracji ze starych druków. W 1857 roku namalowany został kolejny historyczny obraz Matejki – *Karol Gustaw ze Starowolskim Szymonem przed grobowcem Łokietka*, eksponowany publicznie w następnym roku i zakupiony za 200 złotych przez Towarzystwo Przyjaciół Sztuk Pięknych. Uznanie, z jakim spotkał się ten obraz, stało się bezpośrednią przyczyną przyznania mu w Szkole Sztuk Pięknych stypendium przeznaczonego na studia zagraniczne. Ostatnim obrazem olejnym namalowanym w 1858 roku przez ucznia Szkoły Sztuk Pięknych Jana Matejkę była praca *Król Zygmunt I nadający prawa szlachectwa profesorom Uniwersytetu Jagiellońskiego w r. 1535*. Obraz ten został wystawiony na wystawie krakowskiej w 1859 roku i подарowany następnie przez artystę Uniwersytetowi Jagiellońskiemu.

Drugi wielki absolwent krakowskiej Szkoły Sztuk Pięknych – Artur Grottger – rozpoczął naukę w Kolegium Mniejszych jesienią 1852 roku, rok po tym, jak otrzymał od cesarza Franciszka Józefa stypendium cesarskie na okres lat dwunastu.

Trzeci wybitny absolwent krakowskiej szkoły malarstwa, Aleksander Kotsis, w Collegium Minus pojawił się w 1853 roku. W 1859 roku powszechną uwagę krakowskiego środowiska artystycznego zwróciła praca Kotsisa *Kiermasz w Tyńcu*, która była prezentowana na wystawie Towarzystwa Przyjaciół Sztuk Pięknych, a reprodukcja tej pracy, jako jedna z nielicznych, została opublikowana w następnym roku w albumie malarzy polskich podsumowującym tę ekspozycję. W 1860 roku Kotsis, doceniony również jako stypendysta szkoły malarstwa, opuścił gmach Collegium Minus i wyjechał z Krakowa na studia zagraniczne do Wiednia.

Pod koniec swojej działalności w Collegium Minus szkoła malarstwa osiągnęła liczbę 42 uczniów. Zimą 1870 roku, z inicjatywy na-

miestnika Agenora hr. Gołuchowskiego, Szkoła Sztuk Pięknych została przeniesiona z Collegium Minus do gmachu


Fasada Collegium Minus od strony ul. Gołębiej, projekt restauracji, rys. Sarre Wentzl, Miarczyński, 1907, Kraków, Archiwum Narodowe, Katalog budynków UJ, sygn. 112

chemicznego, czyli budynku obecnego Collegium Wróblewskiego.

ZAMIAST ZAKOŃCZENIA

Od 1971 roku gotycki gmach Collegium Minus przy ul. Gołębiej 11 stał się siedzibą Instytutu Archeologii Uniwersyteckiego Jagiellońskiego. Pierwsze plany adaptacji tego budynku w tym właśnie celu opracowano już w styczniu 1960 roku, podczas zebrania Katedry Archeologii Polski, kierowanej przez prof. Rudolfa Jamkę (1906–1972), przy udziale inż. Śliwińskiego z Miastoprojektu oraz prof. Józefa Lepiarczyka (1917–1985), który był wówczas głównym konserwatorem Uniwersytetu. Trzy lata później rektor Kazimierz Lepszy (1904–1964) podjął decyzję, że swoje nowe siedziby otrzymają tam katedry: Archeologii Polski, Oświaty i Kultury oraz Nauk Pomocniczych Historii. Plany te nie doszły jednak do skutku. Od grudnia 1964 roku jako jedyni użytkownicy Kolegium planowani już byli tylko archeolodzy, a dokładniej dwie katedry: Archeologii Polski i Archeologii Śródziemnomorskiej. W nowym budynku doszło więc po raz pierwszy do integracji dwóch starszych katedr uniwersyteckich, o XIX-wiecznej metryce: Katedry Archeologii Polski i Katedry Archeologii Śródziemnomorskiej, a dzieło to było jednym z ostatnich dokonań Rudolfa Jamki. Profesor Jamka został też mianowany pierwszym dyrektorem nowo wówczas powołanego Instytutu Archeologii UJ. Funkcję tę pełnił do swojej przedwczesnej śmierci w 1972 roku. W latach 1972–1976 dyrektorem tej jednostki był Janusz K. Kozłowski. Jego następcami byli kolejno profesorowie: Kazimierz Godłowski (1976–1990), Janusz A. Ostrowski (1990–1996), Jan Chochorowski (1996–2008), a od 2008 roku do chwili obecnej – Krzysztof Ciałowicz.

Przygotowana przez niżej podpisanych książka jest pierwszą próbą przedstawienia w możliwie pełny sposób dziejów Collegium Minus jako instytucji tworzącej wraz z Kolegium Królewskim fakultet *Artes Liberales* przepłatanych historią przekształceń archi-


Collegium Minus z lotu ptaka przed przebudową gmachu w 1968 roku. Fot. E. Kupiecki, reprodukcja za: Jerzy Dobrzycki, *Kraków – krajobraz i architektura*, Warszawa 1966

tektonicznych samego gmachu. Składa się z jedenastu rozdziałów. Autorzy niniejszego studium wyszli od nakreślenia rozwoju przestrzennego krakowskiego kwartału uniwersyteckiego, w którym istotne miejsce zajął budynek Kolegium Mniejszego, przedstawili strukturę organizacyjną Uniwersytetu przed fundacją tego kolegium, wyjaśniając przy tym zasadność powołania do życia tej instytucji. W dalszej kolejności zaprezentowane zostały zagadnienia związane z fundacją Kolegium Mniejszego, wchodzącymi w jego skład katedrami oraz programem nauczania w tychże. Rozważania dotyczące pierwszych lat działalności zostały integralnie powiązane z opracowaniem dotyczącym genezy oraz rozwoju przestrzennego gotyckiego gmachu, a także przyczynkiem heraldycznym poświęconym gotyckiej tarczy z herbem Uniwersytetu (Berłami) umieszczonej na elewacji tego budynku. Nie zapominając o ludziach tworzących tę instytucję, autorzy postanowili przypomnieć sylwetki najwybitniejszych uczo-

nych związanych z katedrami matematyki i astronomii oraz astrologii od średniowiecza do reformy Kołłątajowskiej. Partie poświęcone przemianom architektonicznym budynku w dobie renesansu i baroku oraz w stuleciach XIX i XX poprzedzają zaś zamykające tę publikację studia nad głównymi użytkownikami tego gmachu w czasie dwóch ostatnich stuleci: muzykami (Bursa Muzyczna), malarzami (Szkoła Malarska), mineralogami (Katedra Mineralogii) i archeologami (Instytut Archeologii). Z uwagi na charakter tej publikacji świadomie zrezygnowano natomiast z zamieszczenia rozdziału dotyczącego majątku Kolegium Mniejszego jako instytucji.

Dariusz Niemiec

asystent w Zakładzie Archeologii Średniowiecza i Czasów Nowożytnych w Instytucie Archeologii UJ

Marcin Starzyński

adiunkt w Zakładzie Nauk Pomocniczych Historii w Instytucie Historii UJ

MONOGRAFIA OBIEKTÓW ZABYTKOWYCH UJ

Kolejny tom z serii

Zamieszczony powyżej tekst stanowi fragment książki poświęconej historii Collegium Minus. Publikacja autorstwa Marcina Starzyńskiego i Dariusza Niemca ukazała się właśnie nakładem Księgarni Akademickiej. Jest to kolejny tom 15-tomowej serii wydawniczej obejmującej monografię obiektów zabytkowych Uniwersytetu Jagiellońskiego, zapoczątkowanej w 2009 roku pracą prof. Andrzeja Chwalby o Collegium Maius.