

Jarosław Matysiak
Poznań

**MATERIAŁY JÓZEFA PACZOSKIEGO
(1864–1942)
(P.III–106)**

Józef Konrad Paczowski urodził się 26 listopada (8 grudnia s. s.) 1864 r. w Białogrodce, w powiecie zasławskim na Wołyniu, jako syn Konrada – powstańca 1863 r., prawnika i administratora dóbr ks. Eustachego Erazma Sanguszki – i Ludwiki z Wiemuthów. Był najstarszym z sześciorga rodzeństwa.

Naukę rozpoczął w sierpniu 1876 r. w szkole realnej w Równem. W marcu 1879 r. przeniósł się do szkoły rolniczo-ogrodniczej w Humaniu, której jednak nie ukończył. Od 1888 r. przebywał w Kijowie, gdzie pracował jako ogrodnik-laborant przy katedrze botaniki Uniwersytetu Św. Włodzimierza u boku znakomitego botanika Iwana Fiodorowicza Schmalhausena (z powodu braku matury nie został przyjęty na studia), którzy wraz z prof. M. W. Bobreckim rozwinęli jego wiedzę biologiczną. W latach 1888–1894 wysyłali wielokrotnie Paczowskiego na terenowe badania florystyczno-faunistyczne południowej Rosji.

Wiosną 1894 r. przeniósł się do Petersburga, gdzie przez rok pracował jako pomocnik kustosa w Cesarskim Ogrodzie Botanicznym. W latach 1895-1897 był asystentem katedry botaniki i stacji doświadczalnej botaniczno-rolniczej w Wyższej Szkole Rolniczej w Dublanach pod Lwowem, gdzie de facto wypełnia obowiązki profesora, prowadząc wykłady z botaniki i ogrodnictwa.

Jesienią 1897 r. przyjął posadę w Urzędzie Ziemstwa Chersońskiego, gdzie pracował aż do jego likwidacji w 1920 r. Początkowo na stanowisku gubernialnego entomologa do zwalczania szkodników owadzi w rolnictwie. Zorganizował w Chersoniu Muzeum Przyrodnicze Ziemstwa (obecnie Muzeum Krajoznawstwa), którego był kierownikiem w latach 1897–1920. Osobiście zgromadził większość eksponatów zoologicznych i botanicznych, stworzył herbarium flory chersońskiej liczące ok. 20 000 arkuszy zielnikowych i kolekcję karpologiczną obejmującą ok. 400 gatunków, głównie chwastów. Oprócz rozległych wówczas badań florystycznych w stepach południowo-zachodniej Rosji i na Krymie, Paczowski prowadził także liczne badania zoologiczne i zoogeograficzne. Owocem tych badań było wielkie, trzytomowe dzieło pt. *Opisanie rastiel'nosti Chersonskoj guberni* (1915–1927), które przyniosło mu nagrodę moskiewskiego Towarzystwa Przyrodniczego i tytuł „najlepszego znawcy flory stepów ukraińskich”. W 1918 r. został powołany na profesora zwyczajnego botaniki na Wydziale Nauk Rolniczych Politechniki w Chersoniu, gdzie w latach 1918-1922 wykładał morfologię, systematykę i jako pierwszy na świecie – fitosocjologię. Wówczas wydał dwa podręczniki akademickie: *Morfologia roślin* (1919–1920, T. 1–2) oraz *Osnovy fitosocjologii* (1921).

W latach 1922–1923 był kierownikiem sekcji botanicznej, a przez pewien czas całego wydziału naukowego rezerwatu stepowego i zooparku „Askania Nowa” w guberni taurydzkiej, którego był założycielem.

W początkach września 1923 r. przyjechał wraz z rodziną do Polski. W listopadzie tego roku objął stanowisko kierownika naukowego (z braku etatu faktycznie nadleśniczego) rezerwatu w Białowieży. W latach 1923–1928 intensywnie badał szatę roślinną i florę Puszczy Białowieskiej. Rezultatem tych studiów było monumentalne dzieło pt. Lasy Białowieży (1930), za które otrzymał w 1935 r. nagrodę Kasy im. Mianowskiego. W Białowieży stworzył również zaczątek Muzeum Puszczy, którym przez pewien czas kierował.

W marcu 1925 r. został powołany na Katedrę Systematyki i Geografii Roślin Wydziału Matematyczno-Przyrodniczego Uniwersytetu Poznańskiego (UP) jako profesor zwyczajny oraz na kierownika Zakładu Systematyki i Geografii Roślin działającego w ramach tejże Katedry. Na Uniwersytecie kierował także, w latach 1928–1931, Zakładem Botaniki Systematycznej oraz był konsultantem naukowym Ogrodu Botanicznego w Poznaniu.

W lipcu 1931 r. Ministerstwo Wyznań Religijnych i Oświecenia Publicznego za podpisanie tzw. protestu brzeskiego przeniosło Paczoskiego w stan spoczynku (korzystając z przekroczenia przez niego granicy wieku – miał wtedy 66 lat), a sama Katedra została zlikwidowana. Jednak dzięki staraniom m. in. prof. Adama Wodziczki został powołany na stanowisko adiunkta w Zakładzie Botaniki Ogólnej, gdzie powierzono mu wykłady zleczone i ćwiczenia z systematyki i geografii roślin, które prowadził aż do przejścia na emeryturę w 1938 r.

Po zamknięciu Katedry kupił w 1932 r. gospodarstwo rolne w Sierosławiu koło Poznania, przekształcił je w placówkę sadowniczą, w której prowadził obserwację nad ekologią drzew owocowych i szkodami mrozowymi. Po wybuchu II wojny światowej, hitlerowcy wywłaszczyli Paczoskiego i przyłączyli sad jako placówkę doświadczalną do niemieckiego uniwersytetu w Poznaniu, nakazując mu dalsze prowadzenie obserwacji szkód mrozowych.

Józef Paczoski autorem przeszło 300 prac z dziedziny botaniki, zoologii, ochrony roślin oraz zagadnień uwzględniających szersze środowisko przyrodnicze z wkraczaniem w geologię, klimatologię i agrotechnikę. Był twórcą nowej gałęzi nauki – fitosocjologii. W pracy wydanej w 1896 r. w języku polskim pt. Życie gromadne roślin po raz pierwszy użył terminu „fitosocjologia” na określenie nowej nauki. Również jako pierwszy na świecie rozpoczął wykłady z nowej dziedziny nauki i wydał pierwszy podręcznik fitosocjologii (1921). Był jednym z najlepszych znawców flory płd.-wsch. Europy. Wysunął teorię pantopizmu (Wstęp do filogenii 1929). Zajmował się też kompleksami leśnymi w Polsce, m. in. Puszczą Białowieską. Owocem tych badań była wspomniana już wyżej praca Lasy Białowieży (1930). Jako zoolog był przede wszystkim entomologiem i ornitologiem, uwzględniającym zagadnienia gospodarcze i ochronę środowiska przyrodniczego. Jako entomolog gubernialny (od 1897) w Chersoniu wiele czasu poświęcał na opracowanie metod walki z groźnymi szkodnikami pól, sadów, ogrodów i winnic, poczynawszy od sposobów uprawy gleby do stosowania środków chemicznych. Proponował metody ekologiczne

podtrzymujące równowagę środowiskową. W pracy *Materiały po voprosu o sielsko-chazjajstviennom značenii ptic* (1909) uwzględnił rolę ptaków w równowadze biologicznej środowisk, przeprowadzając badania jakości pokarmu zawartego w żołądkach i wolach 200 gatunków ptaków.

Był współpracownikiem Komisji Fizjograficznej Akademii Umiejętności (od 1899), członkiem honorowym Polskiego Towarzystwa Botanicznego (od 1930 r.), członkiem Kijowskiego Towarzystwa Przyrodniczego, członkiem-korespondentem Wydziału Matematyczno-Przyrodniczego Polskiej Akademii Umiejętności (od 1932), członkiem Towarzystwa Przyrodników im. Kopernika.

W 1926 r. Uniwersytet Poznański nadał mu tytuł doktora honoris causa filozofii, a w 1937 r. Szkoła Główna Gospodarstwa Wiejskiego w Warszawie tytuł doktora honoris causa nauk leśnych. W 1938 r. został mianowany profesorem honorowym na Wydziale Matematyczno-Przyrodniczym Uniwersytetu Poznańskiego.

Żonaty z Alidą Karoliną Wilhelminą z domu Steinert, miał dwóch synów: Stanisława i Konrada.

Józef Paczoski zmarł 14 lutego 1944 r. w Sierosławiu na atak serca (pod wrażeniem bestialskiego pobicia wnuka przez Gestapo), pochowany został na cmentarzu w Lusowie koło Poznania. Staraniem poznańskiego Oddziału Polskiego Towarzystwa Botanicznego w 1959 r. przeniesiono zwłoki na Cmentarz Zasłużonych Wielkopolan w Poznaniu (kwatery 3).

Materiały Józefa Paczoskiego wpłynęły do PAN Archiwum w Warszawie Oddział w Poznaniu w latach 1995 (ks. nabytków „B” nr 160) i 2000 (ks. nabytków „B” nr 202) jako dar od prof. Tekli Krotowskiej. W 2005 r. w trakcie porządkowania spuścizny Zygmunta Czubińskiego (sygn. P.III–103) przechowywanej w PAN Archiwum w Warszawie Oddział w Poznaniu wydzielono materiały dotyczące Paczoskiego. Prace porządkowo–inventaryzacyjne przeprowadzone zostały w latach 2004–2005. Niewielkie poprawki i uzupełnienia naniesiono w 2013 r. Spuścizna zawiera materiały z lat 1896–2012. Została podzielona na 6 zasadniczych grup zgodnie z wytycznymi przyjętymi w PAN Archiwum w Warszawie.

Grupa I licząca 7 jednostek archiwalnych zawiera opracowania, artykuły, referaty oraz materiały warsztatowe z lat 1896–1947. Materiały zostały uporządkowane rzeczowo i chronologicznie. Umieszczono tutaj rękopisy i maszynopisy prac oraz artykułów naukowych. Na uwagę zasługują dwie prace: *Dynamika uszkodzeń mrozowych naszych drzew owocowych* oraz *Bioindukcja w państwie roślinnym* pisane w okresie okupacji hitlerowskiej. Materiałów warsztatowych jest niewiele. Są to głównie notatki i zapiski, foldery reklamowe firm zajmujących się produkcją na potrzeby sadownictwa oraz rachunki za dostarczone sadzonki.

Grupa II składa się z 8 jednostek obejmujących materiały z lat 1923–1939 związane m. in. z pracą na Uniwersytecie Poznańskim w Zakładzie Systematyki i Socjologii Roślin oraz Zakładzie Botaniki Systematycznej: preliminarze gospodarcze, sprawozdania roczne; notatki z obserwacji prowadzonych w Puszczy Białowieskiej; materiały związane ze zwolnieniem autora spuścizny z funkcji kierownika rezerwatu w Białowieży, korespondencja. Grupę zamyka jednostka z materiałami dotyczącymi sadownictwa.

W skład grupy III liczącej 4 jednostki i zawierającej materiały z lat 1924–1939 wchodzi m. in. nominacje, dyplomy, dokumenty dotyczące objęcia przez Paczoskiego Katedry Systematyki i Geografii Roślin na Wydziale Matematyczno-Przyrodniczym UP; materiały z okazji jubileuszu 45-lecia pracy naukowej, materiały gospodarcze, fotografie.

Grupa IV składająca się tylko z 1 jednostki to korespondencja wpływająca z lat 1925–1939. Listy ułożono alfabetycznie i zaopatrzone w aneksy.

V grupa, składa się z 3 jednostek zawierających materiały z lat 1930–2012, o twórcy zespołu, rodzinne oraz osób obcych.

Ostatnia, VI grupa, zawiera materiały z okresu międzywojennego: nadbitkę przemówienia prof. Juliana Rafalskiego, tekst artykułu Maxa Brandta Probleme der vergleichenden Völkerpathologie oraz foldery reklamowe firm zajmujących się produkcją na potrzeby sadownictwa.

Materiały dotyczące Józefa Paczoskiego znajdują się ponadto w zespołach Adama Wodziczki (sygn. P.III–7) oraz Zygmunta Czubińskiego (sygn. P.III–103) przechowywanych w PAN Archiwum w Warszawie Oddział w Poznaniu.

Po uporządkowaniu i zinwentaryzowaniu zespół obejmuje 0, 25 mb. W PAN Archiwum w Warszawie Oddział w Poznaniu spuściznie nadano sygnaturę P.III–106. Dołączono do niego 2 aneksy.

Źródła i bibliografia

1. Materiały Józefa Paczoskiego Polska Akademia Nauk Archiwum w Warszawie Oddział w Poznaniu, P.III–106, j. a. 16.
2. Bukowiecki Henryk, *Feliksiak Stanisław, Paczoski Józef (1864–1942)*, [w:] *Słownik biologów polskich*, Warszawa 1987, s. 407–409.
3. Dzieczkowski Andrzej, *Paczoski Józef Konrad*, [w:] *Polski Słownik Biograficzny*, 1979, t. 24, z. 4, s. 786–789.
4. Kijas Artur, *Paczoski Józef Konrad*, [w:] *Polacy w Rosji od XVII wieku do 1917 roku. Słownik biograficzny*, Warszawa–Poznań 2000, s. 257–258.
5. Latowski Karol, *Z kart drogi życiowej prof. Józefa Paczoskiego*, [w:] *J. Paczoski, Rozważania o sieci powiązań w świecie roślin*, Poznań 2012, s. 9–13.
6. Śródka Andrzej, *Paczoski Józef Konrad*, [w:] *Uczni polscy XIX–XX*, Warszawa 1997, t. 4, s. 338–339.

PRZEGLĄD ZAWARTOŚCI INWENTARZA

	pozycja inwentarza
I. Materiały twórczości naukowej, warsztatowe	1–7
II. Materiały działalności organizacyjno-naukowej, zawodowej	8–15
III. Materiały biograficzne	16–19
IV. Korespondencja wpływająca	20
V. Materiały o twórcy zespołu, rodzinne, osób obcych	21–23
VI. Załączniki	24–25
Aneksy	2

I. MATERIAŁY TWÓRCZOŚCI NAUKOWEJ, WARSZTATOWE

1. *Dynamika uszkodzeń mrozowych naszych drzew owocowych*
Praca 1941, rkp., l., k. 143
Druk: „Prace Komisji Nauk Rolniczych i Leśnych PTPN”, t. 1, z. 6, s.1 (187) – 83(269), Poznań 1952
2. *Bioindukcja w państwie roślinnym*
Praca 1941, rkp., l., k. 61
Druk: „Prace Komisji Matematyczno-Przyrodniczej PTPN”, t. 10, seria B, z.1, s.1–95, Poznań 1947
3. *Jw.*
Praca 1941, rkp., l., k.114
4. *Jw.*
Praca 1941, rkp., l., k.146
5. *Jw.* (z przedmową Adama Wodziczki)
Praca 1941, 1947, rkp., masz., l., k.130
6. *Fitosocjologia, ochrona przyrody, sadownictwo*
Artykuły, referaty 1896–1939, b. d., rkp., masz., druk., l. i sz., k.167, zob. aneks 1
7. *Socjologia roślin, ochrona przyrody*
Notatki, wypisy z literatury, mapka prawobrzeżnych dopływów Prypeci
B. d., rkp., j. pol., ros., l., k. 47

II. MATERIAŁY DZIAŁALNOŚCI ORGANIZACYJNO-NAUKOWEJ, ZAWODOWEJ

8. *Uniwersytet Poznański Wydział Matematyczno-Przyrodniczy*
Memoriały i wnioski w sprawie przywrócenia Katedry Systematyki i Geografii
Roślin na Wydziale
1936–1938, rkp., masz., l., k. 6
9. *Uniwersytet Poznański Zakład Systematyki i Socjologii Roślin*
Preliminarze gospodarcze i sprawozdania roczne
1927–1934, rkp., masz., l., k. 35
10. *Jw.*
Spis czasopism zagranicznych znajdujących się w bibliotece Zakładu,
rachunki, korespondencja
1927–1935 i b. d., rkp., masz., j. czes., franc., niem., pol., l., k. 76
11. *Uniwersytet Poznański Zakład Botaniki Systematycznej*
Korespondencja
1925–1929, rkp., masz., masz. pow., druk., l., k. 219
12. *Jw.*
Korespondencja 1930–1934, rkp., masz., l., k. 154

13. Ocena pracy habilitacyjnej

Ocena kwalifikacji naukowych Dr Witolda Sławińskiego i wartości jego pracy habilitacyjnej

1939, rkp., masz., l., k. 4

14. Białowiecki Park Narodowy

Sprawa odwołania J. P. z funkcji kierownika Rezerwatu w Białowieży, notatki z wynikami obserwacji prowadzonymi w Białowieży

1923–1929, rkp., masz., l. i sz., k. 66

15. Sadownictwo

Rachunki za dostarczone rośliny, notatki, korespondencja

1934–1939, rkp., masz., druk., j. niem., pol., l. i sz., k. 14

III. MATERIAŁY BIOGRAFICZNE

16. Nominacje, dyplomy honoris causa Uniwersytetu Poznańskiego, podziękowania, fotografie

1929–1932, rkp., masz., druk., l., k.13, fot. 4

17. Uniwersytet Poznański Wydział Filozoficzny

Notatka z zebrania Komisji Matematyczno-Przyrodniczej Wydziału w sprawie objęcia Katedry Systematyki i Geografii Roślin przez J. P., korespondencja

1924–1925, rkp., masz., l., k.6

18. Jubileusz 45-lecia działalności naukowej

Lista uczestników uroczystego zebrania i kolacji z okazji jubileuszu

1932, rkp., masz., l., k. 9

19. Nieruchomość ziemska w Sierosławiu koło Poznania

Orzeczenia Sądu i Urzędu Ziemskiego, wypisy i odpisy z kancelarii notarialnej, polisy ubezpieczeniowe, pokwitowania, korespondencja urzędowa

1933–1939, rkp., masz., druk., l., k. 101

IV. KORESPONDENCJA WPLYWAJĄCA

20. Osoby i instytucje D–R i nadawcy nierozpoznani

1925–1939 i b. d., j. bułg., niem., pol., ros., ukr., k.43, zob. aneks 2

V. MATERIAŁY O TWÓRCY ZESPOŁU, RODZINNE, OSÓB OBCYCH

21. Aniela Krawiec, *Prof. dr Józef Paczoski*

Życiorys oraz spis ważniejszych prac naukowych

1950 i b. d., rkp., masz., l., k. 61

22. Konrad Paczoski – syn

Opis mienia, dane personalne, korespondencja wpływająca

1942, 2012 i b. d., rkp., l., k. 5

23. Antoni Kozak

Polisy ubezpieczeniowe, wnioski, pokwitowania wpłat, korespondencja urzędowa

1930–1934, rkp., masz., druk., l., k. 48

VI. ZAŁĄCZNIKI

24. Przemówienie Profesora Juliana Rafalskiego
Max Brandt, *Probleme der vergleichenden Völkerpathologie*
Foldery reklamowe firm zajmujących się produkcją na potrzeby sadownictwa
1934 i b. d., masz., druk., j. niem., pol., l., k. 23
25. Stacja Ochrony Roślin Wielkopolskiej Izby Rolniczej
Rady i porady dotyczące sadownictwa
B. d., masz. pow., l., k. 12

ANEKS 1

- J. 6. Fitosocjologia, ochrona przyrody, sadownictwo
1. Dodatek do spisu roślin zebranych w powiecie dubieńskim w gub. wołyńskiej przez Józefa Paczoskiego
 2. Park Narodowy w Białowieży
 3. Granice rozradzania się organizmów
 4. Gospodarka siłami przyrody
 5. Jak żyje las
 6. Istota sadu i polityka sadownicza
 7. Drobne rasy *Linaria genistifolia* Mill. na Bałkanach
 8. Początki socjologii roślin
 9. Referat poświęcony zagadnieniom struktury gleb

ANEKS 2

- J. 20. Osoby, instytucje D–R i nadawcy nierozpoznani
- | | | |
|---|-------------------|------|
| Delegat Ministra Wyznań Religijnych i Oświecenia Publicznego do
Spraw Ochrony Przyrody | 1931, 1933 | 1.2 |
| Dziekan Wydziału Matematyczno-Przyrodniczego Uniwersytetu Poznańskiego | 1938 | 1.1 |
| Dziekanat Wydziału Matematyczno-Przyrodniczego | 1928 | 1.1 |
| Hrynakowski Konstanty | 1930 | 1.1 |
| Krawiec J. Feliks | b. d. | 1.1 |
| Kuratorium Okręgu Szkolnego Poznańskiego | 1927 | 1.1 |
| Minister Wyznań Religijnych i Oświecenia Publicznego | 1931 | 1.1 |
| Ministerstwo Wyznań Religijnych i Oświecenia Publicznego | 1929 | 1.1 |
| Rektor Uniwersytetu Poznańskiego | 1927–1934 | 1.3 |
| Rubner [?] | 1930 | 1.1 |
| Skupieński Franciszek | 1933 | 1.1 |
| Stowarzyszenie Łąkarzy | 1934 | 1.1 |
| Verlag Julius Springer | 1930 | 1.1 |
| + nadbitka notki informacyjnej w języku niemieckim o pracy Paczoskiego <i>Lasy Białowieży</i> | | |
| Nadawcy nierozpoznani | 1925–1935 i b. d. | 1.15 |