

MAŁGORZATA BIŁOZÓR-SALWA

Gabinet Rycin Biblioteki Uniwersyteckiej w Warszawie – zbiór artystyczny w bibliotece naukowej

Wszystkie opracowania monograficzne Gabinetu Rycin podkreślają, iż jest to najstarszy publiczny zbiór graficzny w Polsce¹. Owo stwierdzenie ma na celu nie tyle podkreślenie jego rangi wśród innych zbiorów, ile raczej zdanie relacji z wagi historycznych uwarunkowań jego powstania, kształtowania i funkcji, które, do pewnego stopnia, i dziś nakładają obowiązek kontynuowania świetnych tradycji.

Król Stanisław August tworząc prywatną bibliotekę, pragnął, aby wzorem francuskim stała się typową *bibliotheca regia*. Miała więc łączyć w sobie nie tylko księgozbiór, lecz także Gabinet Rycin – kolekcję artystycznych rysunków i grafik, a także inne zbiory (rękopisy, mapy, gipsowe odlewy, numizmaty czy wreszcie „starożytności”). Zgodnie z planami monarchy cały zbiór miał z jednej strony pełnić funkcję reprezentacyjną (był często prezentowany gościom, odwiedzającym rezydencję władcy), z drugiej informacyjno-dydaktyczną². Choć król sam chętnie oddawał się studiowaniu rycin, to jednak jego Gabinet stanowił przede wszystkim zaplecze naukowe oraz warsztat pracy dla zgromadzonych na dworze artystów i uczonych. Aby ułatwić korzystanie ze zbioru, całość została uporządkowana tematycznie. Układ królewskiej kolekcji był niezwykle ważny, gdyż podkreślał jej funkcję informacyjną. I tak, w ozdobnych portfelach znajdowały się karty z naklejonymi rycinami i rysunkami ułożonymi zgodnie z tematami, które przedstawiały. Ten podział – ikonograficzny – pociągał za sobą nie tylko rozdzielanie prac tych samych szkół czy artystów, lecz także bezpośrednie zestawienie

¹ Z. Batowski, *Zbiór graficzny w Uniwersytecie Warszawskim*, Warszawa 1928; T. Sulerzyska, *Biblioteka Uniwersytecka w Warszawie, Gabinet Rycin*, [w:] *Polskie kolekcjonerstwo grafiki i rysunku*, red. M. Mrozińska, S. Sawicka, Warszawa 1980, s. 112–132; J. Talbierska, *Gabinet Rycin Biblioteki Uniwersyteckiej w Warszawie 1818–1832*, [w:] *Ars et educatio. Kultura artystyczna Uniwersytetu Warszawskiego*, red. J. Miziołek, Warszawa 2002, s. 417–430.

² T. Kossecka, *Gabinet Rycin Króla Stanisława Augusta*, Warszawa 2001, s. 33.

dzieł na przykład o wysokiej klasie artystycznej z przykładami prac przeciętnej jakości.

Po śmierci króla Gabinet Rycin został zakupiony od jego spadkobierców w 1818 r. dla nowo powstałego Królewskiego Uniwersytetu w Warszawie, dzięki staraniom Stanisława Kostki Potockiego. Ówczesny Minister Wyznań i Oświecenia Publicznego – znamienity kolekcjoner i znawca sztuki – zdawał sobie sprawę zarówno z niezwyklej wartości królewskiej kolekcji, jak i z jej braków. Z tej to przyczyny przekazał część własnego zbioru, aby dzięki uzupełniającym się zespołom stworzyć kolekcję narodową.

W ten sposób dwie znakomite kolekcje stały się podwalinami dzisiejszego Gabinetu Rycin, który od początku swojego istnienia związany został z Uniwersytetem i jego biblioteką naukową. Z tej racji, że już rok po swoim powstaniu Biblioteka Uniwersytecka zyskała status biblioteki Publicznej, a zarazem Narodowej, Gabinet Rycin miał stać się „zbiorem pomników narodowych”, a jego głównym zadaniem była służba dydaktyczna studiującym na Wydziale Nauk i Sztuk Pięknych Uniwersytetu (głównie tym studiującym malarstwo, rzeźbę, sztycharstwo, architekturę czy miernictwo)³.

*

Jak już wspomniano, Potocki jako kolekcjoner dzieł graficznych i rysunków odznaczał się dużą wiedzą i znawstwem przedmiotu. Jego teoretyczne zainteresowania przekładały się na układ zbioru – uporządkowanego, ogólnie rzecz ujmując, według szkół narodowych⁴. Podział kolekcji Potockiego odpowiadał najnowocześniejszym zasadom systematyzowania rycin stosowanym w zbiorze drezdeńskim⁵. I tak: w ramach szkół europejskich kolekcjoner zastosował, z jednej strony, podział na rytowników, z drugiej, na autorów kompozycji. Nie zrezygnował całkowicie z podziałów tematycznych – szczególnie dotyczących dziedzin, które pasjonowały jego samego, jak chociażby starożytności.

Najnowocześniejsze metody opracowania kolekcji Potocki postanowił przenieść także na zbiór uniwersytecki. W tym celu powołał na stanowisko kustosa Gabinetu Rycin Jana Felixa Piwarskiego. Będący z wykształcenia malarzem i rysownikiem Piwarski już w 1819 roku wyjechał do Wiednia, aby zdobywać wiedzę z zakresu historii sztuki (głównie malarstwa i grafiki), a także nowoczesnych metod katalogowania i organizacji zbioru pod okiem wybitnego znawcy grafiki i metodologii jej opracowania Adama von Bartscha. Z ważnymi zbiorami Piwarski mógł się zetknąć także w ciągu kolejnych wyjazdów do Drezna i Berlina⁶.

³ T. Sulerzyska, *op. cit.*, s. 112–113.

⁴ J. Talbierska, *op. cit.*, s. 408–409.

⁵ Zasady skodyfikowane w Dreźnie przez kustosa Karla Heinricha von Heineckena w pracy *Idée générale d'une collection complète d'estampes*, Leipzig 1771; *ibidem*, s. 409.

⁶ E. Budzińska, *Jan Felix Piwarski*, [w:] *Polski Słownik Biograficzny*, t. XXVI, nr 3, z. 110, Wrocław-Warszawa-Kraków-Gdańsk-Łódź 1981, s. 592–594.

Kształcenie w zagranicznych zbiorach zaowocowało bardzo wszechstronną działalnością kustosa – od gromadzenia poprzez porządkowanie po opracowywanie zbioru. Piwarski identyfikował ryciny, rozpoznawał ich autorów, oddzielał oryginały od kopii, określał stany i wartość odbitek, a po uporządkowaniu materiału tworzył albumy kolekcjonerskie z krótkimi opisami merytorycznymi. Od 1821 r. w Gabinetcie Rycin wprowadzono wzorzec karty katalogowej, która zawierała wszystkie niemal elementy nowoczesnego opracowania⁷.

*

Historyczny zarys sposobu funkcjonowania uniwersyteckiego Gabinetu Rycin ukazuje wysoki poziom opracowania merytorycznego wyznaczony na samym początku istnienia zbioru. Ten standard obliuguje współcześnie do stosowania jak najlepszych rozwiązań w codziennym funkcjonowaniu kolekcji.

Aby w pełni zrozumieć specyfikę zbioru tego rodzaju, należy podkreślić, z jednej strony, jego przynależność do struktury Uniwersytetu i biblioteki naukowej, z drugiej zaś, jego muzealny charakter. Dualizm ten powoduje, że działalność placówki musi być podporządkowana oficjalnym wytycznym co najmniej dwojakiemu rodzajowi – tym dotyczącym bibliotek i tym dotyczącym muzeów.

Ustawy regulujące działania obu rodzajów instytucji nakładają na nie bardzo podobne obowiązki. I tak, *Ustawa o bibliotekach z dnia 27 czerwca 1997 roku* wśród przepisów ogólnych jasno określa podstawowe zadania bibliotek, a co za tym idzie – ich jednostek. Jest to:

gromadzenie, opracowanie, przechowywanie i ochrona materiałów bibliotecznych, obsługa użytkowników, przede wszystkim udostępnianie zbiorów oraz prowadzenie działalności informacyjnej, zwłaszcza informowanie o zbiorach własnych, innych bibliotek, muzeów i ośrodków informacji naukowej [...], Do zadań biblioteki może ponadto należeć prowadzenie działalności [...] naukowo-badawczej, edukacyjnej, popularyzatorskiej i instrukcyjno-metodycznej⁸.

Warto wspomnieć, że te ostatnie wymogi dotyczą przede wszystkim bibliotek naukowych. Z kolei *Ustawa o Muzeach z dnia 21 listopada 1996 roku* wymienia szczegółowo wymagania stawiane zbiorom, takim jak Gabinet Rycin (mimo że ten, w sensie prawnym i administracyjnym, nie jest częścią muzeum):

Muzeum jest jednostką organizacyjną, [...] której celem jest trwała ochrona dóbr kultury, informowanie o wartościach i treściach gromadzonych zbiorów, upowszechnianie podstawowych wartości historii, nauki i kultury polskiej oraz światowej, kształtowanie wrażliwości poznawczej i estetycznej oraz umożliwianie kontaktu ze zbiorami [...]. Muzeum realizuje cele [...] w szczególności przez: gromadzenie dóbr kultury w statutowo określonym zakresie, katalogowanie i naukowe opracowywanie zgromadzonych muzealiów, przechowywanie gromadzonych dóbr kultury, w warunkach zapewniających im właściwy stan zachowania i bezpieczeństwo, oraz magazynowanie ich, w sposób dostępny do celów naukowych, zabezpieczanie i konserwację muzealiów oraz, w miarę

⁷ J. Talbierska, *op. cit.*, s. 413.

⁸ *Ustawa o bibliotekach z dnia 27 czerwca 1997 r.*, art. 4, [w:] Dz. U. z 1997 r. Nr 85, poz. 539.

możliwości [...] urządzenie wystaw, [...] prowadzenie działalności edukacyjnej, udostępnianie zbiorów do celów naukowych i edukacyjnych, zapewnianie właściwych warunków zwiedzania i korzystania ze zbiorów, prowadzenie działalności wydawniczej⁹.

Warto zauważyć, że zestawienie ustawowych wytycznych wykazuje więcej analogii niż elementów różniących; pozwala ono także na pokazanie, iż główną różnicą z nich wynikającą jest terminologia, która określa przedmiot zainteresowania czy raczej troski i opieki obu rodzajów instytucji. I tak: artystyczne zbiory pochodzące z historycznych kolekcji, które należą do biblioteki, określane są mianem „materiałów bibliotecznych”, podczas gdy te należące do muzeum są „muzealiami”.

*

Przechodząc jednak do głównego wątku, a więc zasad funkcjonowania zbioru graficznego – zbioru dzieł sztuki – zostaną one omówione na przykładzie działalności Gabinetu Rycin BUW od roku 2002 w kolejności wymagań nakładanych przez ustawę o bibliotekach¹⁰.

Gromadzenie dzieł sztuki i literatury specjalistycznej

Paradoksalnie pierwsze z zadań stawianych bibliotekom jako takim, w przypadku Gabinetu Rycin, a także i innych zbiorów specjalnych, jest realizowane w niewielkim stopniu. Jest to zrozumiałe zarówno ze względu na priorytetowe (materialne) potrzeby całej instytucji, jak i na dostępność oraz relatywnie wysoki koszt dzieł sztuki, które mogłyby znaleźć się w obszarze zainteresowania zbiorów¹¹. Jednak okazjonalnie, nierzadko dzięki wsparciu finansowemu zewnętrznych instytucji (np. Fundacji Uniwersytetu Warszawskiego), udaje się dokonać zakupów na aukcjach lub od prywatnych właścicieli. Od roku 2002, szczególnie w ciągu ostatnich dwóch lat, do Gabinetu Rycin zakupionych zostało 21 rysunków oraz 47 rycin¹².

⁹ Ustawa o muzeach z dnia 21 listopada 1996 r., [w:] Dz. U. z 1997 r. Nr 5, poz. 24.

¹⁰ Rok 2002 jest pierwszym pełnym rokiem sprawozdawczym działalności wznowionej po przeprowadzce zbioru do nowej siedziby Biblioteki Uniwersyteckiej w Warszawie, *Sprawozdanie Biblioteki Uniwersyteckiej w Warszawie i Bibliotek Wydziałowych UW za rok 2002*, Warszawa 2003; *Sprawozdanie Biblioteki Uniwersyteckiej w Warszawie i Bibliotek Wydziałowych UW za rok 2003*, Warszawa 2004; *Sprawozdanie Biblioteki Uniwersyteckiej w Warszawie i Bibliotek Wydziałowych UW za rok 2004*, Warszawa 2005; *Sprawozdanie Biblioteki Uniwersyteckiej w Warszawie i Bibliotek Wydziałowych UW za rok 2005*, Warszawa 2006; *Sprawozdanie Biblioteki Uniwersyteckiej w Warszawie i Bibliotek Wydziałowych UW za rok 2006*, Warszawa 2007.

¹¹ Kwestię tę podnosi A. Jazdon: A. Jazdon, *Zbiory specjalne – luksus czy narodowy obowiązek?*, [w:] *Stan i potrzeby polskich bibliotek uczelnianych. Materiały z ogólnopolskiej konferencji naukowej Poznań 13–15.11.2002*, Poznań 2002, s. 154–157.

¹² Wśród nabytków z 2006 roku znalazło się: 10 miedziorytów przedstawiających sybille z serii *Duocecim Sybillorum...* (1617) oraz 35 rycin flamandzkich i holenderskich według pierw-

Mimo że, jak wspomniano, zakupy dokonywane są rzadko, bieżące śledzenie katalogów aukcyjnych jest niezbędnym narzędziem przy opracowywaniu posiadanych rycin i rysunków lub chociażby przy aktualizowaniu ich wycen.

Warto dodać, że Gabinet Rycin posiada znaczący księgozbiór podręczny, w którym gromadzona jest specjalistyczna literatura przedmiotu niezbędna w codziennej pracy badawczej – zarówno pracownikom, jak i czytelnikom korzystającym ze zbiorów. Aktualizacja księgozbioru wchodzi w zakres zakupów i wymian między instytucjami w ramach działalności całej biblioteki, jednak w oczywisty sposób to pracownicy zbioru zobowiązani są do wskazywania i wyboru potrzebnej literatury.

Opracowanie dzieł sztuki

Pewne podstawowe zagadnienia dotyczące opracowania kolekcji były już sygnalizowane przy historycznym opisie początków jego funkcjonowania. Omawiany, specyficzny charakter zbioru powoduje, że jego opracowanie musi być wielopoziomowe. Do podstawowych zadań należy oczywiście katalogowanie i porządkowanie zbioru oraz stały przegląd i weryfikacja dotychczasowych informacji o rycinach i rysunkach. Są to prace wykonywane w ramach działań bieżących.

Niewątpliwie ważnym elementem – dotyczącym informacji i upowszechniania wiedzy na temat posiadanych kolekcji – jest publikowanie katalogów zbioru. To, że Gabinet Rycin jest częścią biblioteki naukowej, a więc i placówką badawczą, sprawia, iż dużą wagę przywiązuje się do opracowania merytorycznego prowadzonego na najwyższym poziomie, zgodnie z obecnie dostępnymi narzędziami i metodologią. Stąd też wynika świadoma rezygnacja z publikowania katalogów zbiorów w formie spisów katalogowych czy wyłącznie ikonograficznych baz danych. Ukazujące się publikacje dotyczą wybranych fragmentów zbioru i zawierają, co warto podkreślić, kompletny aparat naukowy (odnośnie do grafiki są to szczegółowe porównania stanów rycin, badania papieru, zestawienia filigranów; odnośnie do rysunków – zestawienia analogii, nowe propozycje atrybucyjne).

Wśród publikacji, które należy traktować jako fragmentaryczne katalogi zbiorów wydane w ciągu ostatnich lat, warto wspomnieć: katalog akwafort Stefano della Belli (1610–1664)¹³, Rysunki i ryciny Rembrandta¹⁴ oraz katalog rysunków włoskich XVI w.¹⁵

wzorów A. van Dycka z serii *Icones Principum Virorum...*; *Sprawozdanie Biblioteki... za rok 2006*, s. 36, 37.

¹³ J. Talbierska, *Stefano della Bella (1610–1664). Akwaforty ze zbiorów Gabinetu Rycin Biblioteki Uniwersyteckiej w Warszawie*, Warszawa 2001.

¹⁴ J. Talbierska, *Rembrandt. Rysunki i ryciny ze zbiorów Gabinetu Rycin Biblioteki Uniwersyteckiej w Warszawie*, Warszawa 2004.

¹⁵ *Między teorią a praktyką. Rysunki włoskie XVI w. ze zbiorów Gabinetu Rycin Biblioteki Uniwersyteckiej w Warszawie*, Łódź 2007.

Znaczna część opracowania zbioru jest związana z bieżącym przygotowaniem not katalogowych do publikacji towarzyszących czasowym wystawom – zarówno krajowym, jak i zagranicznym, na które wypożyczane są obiekty z Gabinetu Rycin. Należy podkreślić, że w zdecydowanej większości noty *de facto* są niewielkimi artykułami monograficznymi. Ponadto prace tego typu trudno niekiedy przewidzieć w przygotowywanym co roku planie działań jednostki.

Dla zilustrowania tej działalności warto przytoczyć liczby haseł przygotowanych w kolejnych latach: 2002 – 20 haseł, 2004 – 80, 2005 – 9, 2006 – 38, 2007 – przeszło 200¹⁶. Wśród cytowanych danych nie zostały uwzględnione hasła ze wspomnianych katalogów zbioru ani liczne samodzielne artykuły, publikowane przez pracowników zarówno w katalogach, materiałach sesji naukowych, czasopismach, wydawnictwach słownikowych i encyklopedycznych, jak i w księgach pamiątkowych.

*

Przy omawianiu zagadnienia opracowania nie można pominąć udziału pracowników w naukowych projektach badawczych, dotyczących zbiorów Gabinetu. Najważniejsze z nich to opracowanie pierwszego na ziemiach polskich wielotomowego albumu inwentaryzacyjnego *Kazimierza Stronczyńskiego opisy i widoki zabytków w Królestwie Polskim* finansowanego z funduszy KBN w 2003 r. (w druku)¹⁷. Kolejny to ukończony w 2004 r. *Projekt Rembrandt* – szeroko zakrojone przedsięwzięcie konserwatorskie połączone z naukowym opracowaniem zespołu rycin i rysunków artysty w kolekcji Biblioteki Uniwersyteckiej, który poniżej zostanie szerzej omówiony¹⁸.

Przechowywanie i ochrona dzieł sztuki

Cytowana ustawa o muzeach dotycząca dzieł sztuki określanych mianem „dóbr kultury” dokładniej niż wytyczne dla bibliotek precyzuje ochronę np. przez przechowywanie [...] w warunkach zapewniających im właściwy stan zachowania i bezpieczeństwo, oraz magazynowanie ich, w sposób dostępny do celów naukowych, oraz zabezpieczanie i konserwację¹⁹.

¹⁶ *Sprawozdanie Biblioteki... za rok 2002*, s. 49; *Sprawozdanie Biblioteki... za rok 2004*, s. 62–66; *Sprawozdanie Biblioteki... za rok 2005*, s. 39; *Sprawozdanie Biblioteki... za rok 2006*, s. 45; *Sprawozdanie Biblioteki Uniwersyteckiej w Warszawie i Bibliotek wydziałowych UW za rok 2007*, Warszawa 2008, s. 46, 47.

¹⁷ *Sprawozdanie Biblioteki... za rok 2008*, s. 21.

¹⁸ J. Talbierska, *Rembrandt...*, s. 7.

¹⁹ *Ustawa o muzeach...*

Przeniesienie Gabinetu Rycin z zabytkowego pałacu Tyszkiewiczów–Potockich do nowoczesnego gmachu Biblioteki Uniwersyteckiej przy ul. Dobrej w Warszawie pozwala tworzyć (nieustannie) coraz lepsze warunki do przechowywania dzieł sztuki na papierze. Zainstalowana klimatyzacja oraz sprzęt kontrolujący temperaturę i wilgotność (elektroniczne termohigrografy stale rejestrujące parametry) pozwalają na utrzymywanie optymalnych warunków mikroklimatycznych (temperatura na poziomie 16–18 °C oraz wilgotność względna w granicach 50–55%)²⁰. Na etapie projektowania budynku możliwe było zadbanie o odpowiedni system zabezpieczeń przeciwpożarowych eliminujący użycie wody w procesie gaśniczym²¹. Niestety nie udało się uniknąć i podstawowych błędów, jak chociażby usytuowanie wszystkich zbiorów specjalnych na trzecim poziomie, bezpośrednio pod dachem, na którym dodatkowo znajduje się ogród.

Znaczne zwiększenie powierzchni zajmowanej przez Gabinet Rycin pozwoliło na właściwy sposób przechowywania obiektów: ryciny i rysunki są umieszczone w teczkach ułożonych w drewnianych komodach (drewno lipowe, lakiery i farby wodne niezawierające szkodliwych substancji – głównie formaldehydów). Dąży się do tego, aby w miarę możliwości prace były montowane pojedynczo w *passé-partout* z bezkwasowej tektury. Oczywiście wiąże się to ze stale rosnącymi kosztami, a także wymogami wygospodarowania nowych powierzchni.

Świadectwem tego, jak ważny jest odpowiedni sposób przechowywania obiektów, są Teki Królewskie. Oprawne w ozdobną, cielejącą skórę drewniane „portfele” mają formę wielkich ksiąg (75 × 53 × 7 cm). W nich znajdują się luźne karty z naklejonymi rycinami i rysunkami²². Wieloletnie przechowywanie ich w pozycji pionowej, w szafach wraz z woluminami, spowodowało znaczne odkształcenie kart – „zawinięcie krawędzi dolnej”.

Wracając jednak do ochrony dzieł, warto podkreślić, że przy szczególnie cennych zbiorach ważne jest również odpowiednie zabezpieczenie pomieszczeń. W związku z tym, w ramach profilaktyki, stale zmieniane i ulepszane są systemy zabezpieczeń.

*

Oddzielnym zagadnieniem jest konserwacja. W Bibliotece Uniwersyteckiej od 1972 r. istnieje Pracownia Zabezpieczania i Konserwacji Zbiorów²³. Obecna

²⁰ B. Drewniewska-Idziak, E. Potrzebnicka, *Analiza ankiety na temat działalności bibliotek w zakresie ochrony i konserwacji zbiorów*, [w:] J. Dąbrowski i in., *Ratowanie i ochrona zbiorów*, Warszawa 1998, s. 67.

²¹ W. Daszewski, *Model ochrony zbiorów w bibliotece Uniwersyteckiej w Warszawie*, [w:] *Ochrona i konserwacja zbiorów bibliotecznych. Materiały ogólnopolskiej konferencji, Warszawa 15–17 października 1998 r.*, Warszawa 1998, s. 164.

²² T. Kossecka, *op. cit.*, s. 61.

²³ M. Chryczakowska, *Zabezpieczanie i konserwacja zbiorów w Bibliotece Uniwersyteckiej w Warszawie*, [w:] *Ochrona i konserwacja zbiorów bibliotecznych. Materiały z ogólnopolskiej konferencji, Warszawa 15–17 października 1998 r.*, Warszawa 1998, s. 158–159.

Pracownia Konserwacji jako jeden z nielicznych bibliotecznych oddziałów konserwatorskich (nie licząc Biblioteki Narodowej) może podejmować się artystycznej konserwacji dzieł sztuki na papierze.

Jednym z największych wspólnych przedsięwzięć naukowo-konserwatorskich był wspomniany już *Projekt Rembrandt*. Dzięki staraniom dr J. Talbierskiej możliwe było pozyskanie subwencji interwencyjnej od Fundacji na Rzecz Nauki Polskiej w celu przeprowadzenia kompleksowej renowacji kolekcjonerskiego albumu Stanisława Kostki Potockiego zawierającego ryciny Rembrandta. Wklejone do albumu prace poddane były przez lata niszczącemu papier działaniu kleju, a poluzowane karty narażały ich powierzchnię na ścieranie w trakcie użytkowania. Dzięki odklejeniu i oczyszczeniu rycin możliwe było nie tylko zmontowanie ich w oddzielne *passe-partout*, a następnie odrestaurowanie albumu, do którego wklejono cyfrowe reprodukcje prac Rembrandta, lecz także – co istotne – przeprowadzanie dokładnych badań naukowych i opublikowanie ich wyników²⁴.

Choć pracownia konserwacji wykonuje wiele prac dla Gabinetu Rycin, nie oznacza to, że jest ona w stanie zaspokoić jego wszystkie potrzeby. Problemem nadal pozostaje kwestia konserwacji rysunków, szczególnie wykonanych tuszem żelazowogalusowym.

*

Warto nadmienić, że pracownicy Gabinetu Rycin duży nacisk kładą na przestrzeganie międzynarodowych wytycznych dotyczących wypożyczania i przewożenia dzieł sztuki. Od wielu już lat wszystkie rysunki i ryciny wypożyczane są (zmontowane w *passe-partout* i w ramy) na podstawie ogólnie przyjętych (każdorazowo przygotowywanych przez pracowników Gabinetu) raportów konserwatorskich, osobiście potwierdzanych przez przedstawicieli strony użyczającej i biorącej do użytkowania.

Osobnym zagadnieniem, które tu nie zostanie szerzej poruszone, a którego pominąć nie można, jest kwestia zabezpieczania przez wykonywanie i udostępnianie materiałów wtórnych. Gabinet Rycin dysponuje dość liczną fototeką zawierającą czarno-białe zdjęcia, głównie rysunków architektonicznych i rysunków artystycznych. W świetle szybko następujących zmian technicznych możliwości reprodukcji tego typu fototeka nie spełnia już dziś oczekiwań użytkowników. W związku z tym budowana jest stopniowo baza cyfrowych reprodukcji zbioru – zgodnie z przekazywanymi do Pracowni Reprografii całymi zespołami i pojedynczymi obiektami z bieżących zamówień czytelnicy. Do ich wykorzystania potrzebny jest jednak sprzęt dostępny w czytelnicy.

*

²⁴ J. Talbierska, *Rembrandt...*, s. 7–9.

Otwartą kwestią, budzącą gorące zainteresowanie i dyskusje, jest utworzenie dostępnej on-line bazy danych. Jej ostateczny kształt – związany z potrzebą opracowania odpowiedniego formatu – nadal jest kwestią otwartą. Wydaje się oczywiste, że dla zbioru artystycznego, który, jak to kilkakrotnie było nadmieniane, jest placówką badawczą, priorytetem będzie stworzenie bazy w miarę możliwości kompletnej – również, czy raczej przede wszystkim – pod względem zawartości merytorycznej.

Obsługa użytkowników – udostępnianie zbiorów

Nie trzeba wyjaśniać, jak ważną częścią pracy w kolekcji publicznej, szczególnie przynależącej do biblioteki, jest obsługa użytkowników. W Bibliotece Uniwersyteckiej w Warszawie, mimo planów stworzenia wspólnej czytelnicy dla wszystkich zbiorów specjalnych (w trakcie projektowania nowego budynku), udało się zachować osobne czytelnice dla poszczególnych działów. Wydaje się to bardzo ważne, gdyż obsługa czytelników nie ogranicza się wyłącznie do przyniesienia mu zamawianych materiałów. Często polega ona na konsultacjach, dyskusjach i wspólnym poszukiwaniu rozwiązań dotyczących opracowanego przez badacza tematu czy chociażby pomocy w rozpoznawaniu technik. Warto więc podkreślić, jak istotne jest tworzenie kompetentnej i wykwalifikowanej kadry historyków sztuki, szczególnie wzięwszy pod uwagę to, że czytelnikami Gabinetu Rycin są w dużej mierze studenci.

*

Charakter zbioru oraz dbałość o niego nakłada obowiązek pewnego ograniczenia dostępu do niektórych dzieł sztuki. Szczególnie w przypadku zainteresowania rysunkami architektonicznymi czy artystycznymi w pierwszej kolejności udostępniane są materiały wtórne (zdjęcia). Podobnie rzecz się ma z kwerendami ściśle ikonograficznymi, przy których czytelnicy bywają zainteresowani głównie i jedynie tematem przedstawienia, a nie ryciną czy rysunkiem jako takim.

Z drugiej jednak strony bardzo ważne jest, aby nie tylko umożliwiać, lecz także propagować bezpośredni kontakt z oryginalnym dziełem sztuki (ustawa o muzeach za cel stawia również:

informowanie o wartościach i treściach gromadzonych zbiorów, upowszechnianie podstawowych wartości historii, nauki i kultury polskiej oraz światowej, kształtowanie wrażliwości poznawczej i estetycznej oraz umożliwianie kontaktu ze zbiorami).

W związku z tym przygotowywane są okazjonalnie pokazy dla zorganizowanych grup odwiedzających Bibliotekę oraz od przeszło dziesięciu lat prowadzone są zajęcia dydaktyczne dla studentów różnych kierunków. Dotyczy to zarówno uczelni macierzystej: historia sztuki, historia, studia interdyscyplinarne, jak i in-

nych uczelni: Akademia Sztuk Pięknych, ze szczególnym uwzględnieniem kopistów i grafików, oraz Instytutu Badań Literackich. Wykłady teoretyczne każdorazowo łączą się z prezentacją oryginalnych prac z kolekcji.

Publiczna prezentacja – wystawiennictwo

Kolejną formą publicznego udostępniania dzieł sztuki są wystawy. Jak już wspomniano, obiekty ze zbioru bardzo często wypożyczane są różnym instytucjom na wystawy zarówno krajowe, jak i zagraniczne. Nierzadko stanowią one choćby liczebną podstawę danego przedsięwzięcia (wystawa: *Rembrandt. Rysunki i ryciny w zbiorach polskich* – Muzeum Narodowe w Warszawie, 27 października – 3 grudnia 2006).

Gabinet Rycin stara się również organizować własne wystawy. Do najważniejszych wydarzeń ostatnich lat należy zaliczyć wystawę zorganizowaną w 500-lecie urodzin włoskiego manierysty *Parmigianino Inventor – ryciny i rysunki ze zbiorów Gabinetu Rycin* w 2004 r. w sali wystawowej BUW²⁵. Innym dużym przedsięwzięciem wystawienniczym było zorganizowanie wspólnie z Muzeum Sztuki w Łodzi wystawy szesnastowiecznego rysunku włoskiego w łódzkim Pałacu Herbsta (14 czerwca – 22 lipca 2007), a następnie – w ramach tego samego projektu – stworzenie autonomicznej wystawy w Bibliotece Uniwersyteckiej w Warszawie (26 listopada – 17 grudnia 2007). Mimo że Biblioteka nie ma wyspecjalizowanej jednostki wystawienniczej, dokładane są wszelkie starania, aby prezentacje te nie odbiegały poziomem od rzetelnie przygotowanych ekspozycji muzealnych.

*

Zreferowanie działalności Gabinetu Rycin na przestrzeni ostatnich lat ma na celu przybliżenie mnogości zadań, jakie niesie ze sobą funkcjonowanie tak specyficznego zbioru. Łącząc obowiązki placówki naukowo-badawczej, oddziału biblioteki i wypełniając zadania jednostki muzealnej, zespół Gabinetu Rycin stara się realizować zamierzenia założycieli i kolekcjonerów, dzięki którym zbiór istnieje. Przedstawione tu zostały podstawowe obowiązki pracowników zbioru: gromadzenie dzieł sztuki, ich opracowanie, przechowywanie i ochrona, obsługa użytkowników oraz publiczna prezentacja, z wyraźnym naciskiem na działania priorytetowe – takie jak naukowe opracowanie kolekcji. Celowo pominięto całkowicie wiele pomniejszych prac bieżących i problemów, z którymi mają do czynienia wszyscy pracujący w zbiorach graficznych różnych instytucji kultury.

²⁵ *Parmigianino Inventor – ryciny i rysunki ze zbiorów Gabinetu Rycin Biblioteki Uniwersyteckiej w Warszawie*, Warszawa 2004.

Warto podkreślić, że przy zaprezentowanej różnorodności i mnogości zadań bardzo ważne jest zarówno wyraźne ustalenie priorytetów, jak i jasnej polityki działalności zbioru przewidzianej w perspektywie co najmniej kilkuletniej. Wynika to z codziennej praktyki, w omawianym bowiem okresie, w zbiorze posiadającym przeszło 60 tys. obiektów pracowało zaledwie 6 osób.

The Print Room at the Warsaw University Library – An Artistic Collection in the Academic Library

Summary

Taking as an example one of the most important collections of art in Poland, the present author analyses the rules of cataloguing, protecting and displaying graphic and drawing works of art. When King Stanisław August was building his library, he wanted it to follow the French model and become a typical *bibliotheca regia* that combined both a book collection and a Print Room – housing a collection of artistic drawings and prints as well as other items (manuscripts, maps, “antiquities,” etc). These collections were to serve as a study material as well as workshop for artists and scholars at the court. In order to make the collection easily accessible, it was arranged thematically. The king’s idea was implemented after his death thanks to the efforts of Stanisław Kostka Potocki. The Print Room was bought in 1818 for the Warsaw University and the gaps which Potocki noticed in the royal set were filled by him with items from his own collection. Thus two excellent collections became the foundations of the first graphic collection in Poland available to the public – a collection which from the very beginning was associated with the University and its academic library. The high editorial quality (that took into account the latest methodological achievements from Dresden and Vienna) established at the very beginning of the collection as well as the objectives the authors of the collection set for its curators oblige us to continue this tradition. The fact that the Print Room is a part of the University and its academic library, and the historical nature of the collection require specific solutions for its daily functioning. This involves, first of all, multilevel editorial work (cataloguing, academic editing), protection of the collection (storage conditions, digitalization, maintenance) and making the collection available to the public (local display, loans for exhibitions, educational and publication-related purposes).