

EWA WÓJCIK

Instytut Informacji Naukowej i Bibliotekoznawstwa

Uniwersytet Pedagogiczny im. Komisji Edukacji Narodowej, Kraków

ZAWODOWE KONTAKTY LWOWSKIEGO ANTYKWARIUSZA ZYGMUNTA IGLA W ŚWIETLE ZACHOWANYCH ŹRÓDEŁ ARCHIWALNYCH

Iglowie — rodzina antykwariuszy lwowskich działających od końca XVIII wieku do 1939 r. we Lwowie. Działalność antykwaryczna Zygmunta Igla i jego „Antykwariatu Naukowego” w okresie międzywojennym. „Archiwum Iglów” w zbiorach lwowskich jako źródło do poznania metod pracy i kontaktów zawodowych Z. Igla.

Lwowskie archiwa i biblioteki są od wielu już lat penetrowane przez polskich badaczy różnych dyscyplin. Systematycznie też są tam opracowywane i udostępniane czytelnikom coraz to nowe dokumenty źródłowe dotyczące firm wydawniczych i księgarskich działających na terenie Lwowa w okresie dwudziestolecia międzywojennego. Pozwalają one na dopełnienie naszej wiedzy o przebiegu ich kariery zawodowej, kontaktach środowiskowych oraz panujących w nich stosunkach. Materiały te dają także możliwość zweryfikowania sądów i opinii funkcjonujących już obiegowo w literaturze naukowej dotyczącej tego tematu.

W zbiorach Lwowskiej Biblioteki Naukowej Ukrainy im. Wasyla Stefanyka (Lwiwska Nacjonalnaja Naukowa Biblioteka Ukrainy im. W. Stefanyka), w Oddziale Rękopisów, przechowywany jest bogaty zespół akt będący spuścizną rodziny Iglów, zajmującej się handlem starą książką od końca XVIII wieku¹. W skład tego zespołu wchodzi „książka adresowa”, prowadzona przez Zygmunta Igla w latach 1920–1930, w której w układzie alfabetycznym spisano wszystkich klientów antykwariatu², oraz jednostronnie zadrukowany numer piąty „Kwartalnika Antykwarskiego” z 1932 roku, czasopisma wydawanego przez Zygmunta Igla w latach 1929–1932³. Na marginesach

¹ Lwiwska Nacjonalnaja Naukowa Biblioteka im. W. Stefanyka NAN Ukrainy (dalej LNB NAN). Oddział Rękopisów, fond O/H nr 164–166 dotyczy rodziny Iglów.

² *Antykwariat i Księgarnia Z. Igla we Lwowie. Książka adresowa*, LNB NAN, rkps, fond O/H nr 165.

³ „Kwartalnik Antykwarski” *Zygmunta Igla 1932 nr 5*, LNB NAN, rkps, fond O/H nr 164/1–3. Jednostronne drukowanie katalogów było częstą praktyką stosowaną przez antykwariuszy,

tego periodyku, przy poszczególnych pozycjach, znajdują się nazwiska klientów chętnych do zakupu książek. Potwierdzeniem kontaktów zawodowych Zygmunta Iгла odnotowanych w „książce adresowej” jest korespondencja z bibliofilami i instytucjami książki, będąca trzecim tomem akt wchodzących w skład tego zespołu⁴. Innym rodzajem źródeł, będącym dopełnieniem informacji o rodzinie Iglów, są dokumenty koncesyjne przechowywane w Państwowym Archiwum Obwodu Lwowskiego, w aktach Wydziału Przemysłowego Magistratu Królewskiego Stołecznego Miasta Lwowa⁵. Są to materiały dotyczące działalności Leiba Iгла (ojca Zygmunta)⁶, Markusa Emanuela (nieślubnego syna Leiba)⁷ i Dawida Henryka Iгла (syna Zygmunta)⁸.

Rodzina antykwaryszy lwowskich Iglów nie stała się dotąd przedmiotem szerszego zainteresowania badaczy. Najwięcej informacji o nich zawdzięczamy Mieczysławowi Opałkowi, który dobrze znał Zygmunta Iгла, szanował jego wiedzę, fachowość i umiejętności handlowe. Stale odwiedzał jego firmę przy ul. Batorego 34. Poświęcił jego rodzinie wiele miejsca w swoich publikacjach, ale niewątpliwie najciekawszą z nich jest, jak ją sam autor nazwał, „gawęda” — *Sto trzydzieści lat wśród książek*⁹. Ta niewielka publikacja, firmowana przez Towarzystwo Miłośników Książki we Lwowie, napisana została na prośbę Zygmunta Iгла, który sfinansował koszty druku i honorarium autorskie. Dostarczył również autorowi starannie przechowywane archiwum rodzinne, które dokumentowało najważniejsze osiągnięcia zawodowe rodziny¹⁰. Publikacja M. Opałka stała się podstawą do biogramów Iglów zamieszczonych w *Słowniku pracowników książki polskiej*¹¹, *Encyklopedii wiedzy o książce*¹² oraz w *Polskim słowniku biograficznym*¹³.

kórzcy przeznaczali je do własnego użytku, obok poszczególnych pozycji odnotowywali nazwiska nabywców książek.

⁴ *Zygmunt Igel*, LNB NAN, rkps, fond O/H nr 166.

⁵ Derżawnyj Archiw Lwiwśkoj Oblasti (dalej DALO), fond 2.

⁶ Sprawa o wydanie koncesji na prowadzenie antykwariatu dla Leiba Iгла, DALO, fond 2, opis 11, sprawa 2717.

⁷ Sprawa o wydanie koncesji na prowadzenie antykwariatu i księgarni dla Markusa Emanuela Leiba Iгла, DALO, fond 2, op. 11, spr. 2716.

⁸ Sprawa o wydanie koncesji na prowadzenie księgarni dla Dawida Henryka Iгла, DALO, fond 2, op. 11, spr. 2710.

⁹ Mieczysław OPAŁEK, *Sto trzydzieści lat wśród książek: lwowscy antykwarze Iglowie 1795–1928*, Lwów: Towarzystwo Miłośników Książki 1928, 32 s.; *idem*, *Stare księgi, stare wina*, Kraków: Towarzystwo Miłośników Książki 1928, 62 s.

¹⁰ Mieczysław OPAŁEK, *Ze wspomnień bibliofila*, Wrocław: Wyd. Zakł. Nar. im. Ossolińskich 1960, s. 123–157.

¹¹ Maria JANUSZEWSKA, *Iglowie Dawid, Zelman, Hersz, Leib, Zygmunt, Henryk*, [w:] *Słownik pracowników książki polskiej*. Pod red. Ireny Treichel, Warszawa–Łódź: Państwowe Wydawnictwo Naukowe 1972, s. 348–349.

¹² *Iglowie*, [w:] *Encyklopedia wiedzy o książce*, Wrocław: Wyd. Zakł. Nar. im. Ossolińskich 1971, s. 909.

¹³ Mieczysław OPAŁEK, *Zelman Igel, Leib Igel*, [w:] *Polski słownik biograficzny*, t. 10, Wrocław: Wyd. Zakł. Nar. im. Ossolińskich 1962, s. 144–145.

Po II wojnie światowej M. Opalek opublikował swoje wspomnienia dotyczące czasów lwowskich, w których z nostalgią wspominał antykwariuszy lwowskich, m.in. Włodzimierza Tomanka, Józefa Tomasika, Józefa Tuleję, Marka Hölzla, Dawida Grunda. Jeden z podrzdziałów, pt. *Polska będzie*, poświęcił wojennym losom Zygmunta Iglę¹⁴.

„Dynastią antykwariuszy” nazywa Iglów Andrzej Tomczak, który w krótkim szkicu *O rodzinie Iglów, lwowskich i łódzkich antykwariuszy i księgarzy*, specjalną uwagę poświęcił synowi Zygmunta — Dawidowi Henrykowi¹⁵. Powojenne losy D.H. Iglę można również odtworzyć na podstawie publikacji Ryszarda Lōwa¹⁶, Danuty Dobrzeckiej¹⁷ i Juliana Tuwima¹⁸.

Cenne informacje zawiera również artykuł Andrzeja Skrzypczaka, który uporządkował wiedzę na temat księgarni i antykwariatów usytuowanych przy ulicy Batorego, przy której znajdowała się zdecydowana większość placówek zajmujących się handlem starą książką. Stosunkowo dużo miejsca poświęcił w nim rodzinie Iglów¹⁹. Odnotować również należy książkę w języku ukraińskim *Knigari ta knigarni w minulo mu Lwowa* Iriny Kotłobułatowej, w której wyjaśniła ona wiele kwestii dotyczących historii i funkcjonowania firm księgarskich i antykwarycznych na terenie Lwowa w XIX i XX wieku²⁰.

Zygmunt Igel był postacią ogólnie znaną wśród księgarzy i bibliofilów nie tylko we Lwowie, ale i na terenie całej Polski. Przybywający do Lwowa poszukiwacze „białych kruków” pierwsze kroki kierowali na ulicę Batorego 34. Jego postać pojawia się we wspomnieniach wielu ludzi związanych w jakikolwiek sposób z książką. Piszą o nim Mieczysław Opalek, Jan Michalski, Jan Trzyna-dłowski, Stanisław Lam, Tymon Terlecki, Jan Wittlin, Stanisław Wasylewski²¹.

¹⁴ M. OPAŁEK, *Ze wspomnień bibliofila...*, s. 154–157, zob. też *idem*, *O Lwowie i mojej młodości: Kartki z pamiętnika 1881–1901*. Z posłowiem Jana Trzyna-dłowskiego, Wrocław: Wyd. Zakł. Nar. im. Ossolińskich 1987, s. 218.

¹⁵ Andrzej TOMCZAK, *O rodzinie Iglów, lwowskich i łódzkich antykwariuszy i księgarzy*, Toruń: Towarzystwo Bibliofilów im. J. Lelewela 1991, 11 s. [odczyt wygłoszony na jubileuszowym, 250. spotkaniu członków Towarzystwa Bibliofilów im. J. Lelewela, 18 stycznia 1991 r., po zwiedzeniu wystawy „Książka o Lwowie w zbiorach Biblioteki Uniwersyteckiej w Toruniu”].

¹⁶ Ryszard LŌW, *Pod znakiem starych foliantów: cztery szkice o sprawach żydowskich i książkowych*, Kraków: Universitas 1993, s. 82.

¹⁷ Danuta DOBRZECKA, *Henryk Igel — ostatni potomek sławnego rodu antykwariuszy*, Księgarz 1959, nr 3/4, s. 19–20.

¹⁸ Julian TUWIM, *Igel V*, *Przekrój* 1947, nr 93, s. 11.

¹⁹ Andrzej SKRZYPCZAK, *Ulica Batorego: z dziejów księgarstwa lwowskiego*, *Rocznik Lwowski* 1992, s. 131–148.

²⁰ Irina KOTŁOBUŁATOWA, *Knigari ta knigarni w minulo mu Lwowa*, Lwiv: Awers 2005, s. 240, zob. też *eadem*, *Topografia lwowskich księgarni w XIX i na początku XX wieku*, [w:] *Kra-ków-Lwów. Książki, czasopisma, biblioteki*, t. 7. Pod red. Haliny Kosętki, Kraków: Wyd. Naukowe Akademii Pedagogicznej 2005, s. 103–116.

²¹ M. OPAŁEK, *O Lwowie i mojej młodości...*; Stanisław LAM, *Życie wśród wielu*, Warszawa: Państwowy Instytut Wydawniczy 1968; Jan MICHALSKI, *55 lat wśród książek: wspomnie-*

Wspominają Zygmunta jako godnego następcę ojca, znakomicie przygotowanego do wykonywania zawodu odziedziczonego po przodkach, zdecydowanie wyróżniającego się spośród innych antykwariuszy lwowskich²².

Zygmunt Igel urodził się w 1880 roku we Lwowie, reprezentował czwarte pokolenie antykwariuszy noszących to nazwisko. Solidne przygotowanie do zawodu otrzymał w firmie ojca, w pasażu Mikolascha. O jego przywiązaniu do tradycji rodowych świadczy fakt, że przechowywał w archiwum domowym liczne dokumenty dotyczące działalności przodków²³. Wynika z nich, że Dawid Igel, założyciel dynastii antykwarycznej, i jego brat Mendel zajmowali się domokrażnym handlem starą książką już na przełomie XVIII i XIX wieku. Kajetan Wortereziewicz, ksiądz ormiański, pismem z 1815 roku zaświadcza, że

starozakonny Dawid Igel od lat więcej niż dwudziestu bawiący się sprzedażą rozmaitych książek, podobnie jak i brat jego Mendel, nie tylko z tego sposobu handlowania należycie jest mi znany, lecz samemu mnie niektóre książki w przeciągu tego czasu kupować u niego zdarzało się, które to zaświadczenie dla zupełnej wiary i wagi, podpisem ręki i wyciśnięciem pieczęci mojej potwierdzam²⁴.

Było to niewątpliwie jedno z wielu poręczeń, jakie Dawid Igel dostarczył władzom wraz z prośbą o zezwolenie na prowadzenie stałego antykwariatu we Lwowie. W ślady ojca poszedł również jego syn Salomon, znany jako Zelman (ur. w 1813), który osiedlił się w Brodach, ale przez wiele lat prowadził życie wędrownego antykwariusza. Zelman trudnił się nie tylko handlem książką, przewoził również tajną korespondencję działaczy niepodległościowych przygotowujących powstanie styczniowe. W 1863 roku, dzięki poparciu kierownictwa Zakładu Narodowego im. Ossolińskich, z którym współpracował przez cały okres swojej działalności, otrzymał koncesję na prowadzenie antykwariatu i księgarni we Lwowie, przy ul. Sykstuskiej²⁵. Po śmierci Zelmiana w 1870 roku jego firmę przejęli czterej synowie — Józef, Munisz, Hersz i Leib. Po śmierci braci Leib zo-

nia, wrażenia, rozważania, Wrocław: Zakład Narodowy im. Ossolińskich 1950; Tymon TERLECKI, *Ludzie, książki i kulisy*, Londyn: B. Świdorski 1960; Stanisław WASYLEWSKI, *Pod kopułą lwowskiego Ossolineum: pamiętnik stypendysty i asystenta Zakładu Narodowego im. Ossolińskich*, Wrocław: Wyd. Zakł. Nar. im. Ossolińskich 1958; *idem*, *40 lat powodzenia: przebieg mojego życia*, Wrocław: Wyd. Zakł. Nar. Ossolińskich 1959; Józef WITTLIN, *Mój Lwów*, New York: Biblioteka Polska 1946.

²² Szerzej na temat środowiska lwowskich antykwariuszy zob. Ewa WÓJCIK, *Wkład antykwariuszy lwowskich w upowszechnianie książki w okresie dwudziestolecia międzywojennego*, [w:] *Kraków-Lwów. Książki, czasopisma, biblioteki...*, s. 117–131.

²³ Są to dokumenty w języku niemieckim i polskim, część w bardzo złym stanie, dotyczące Dawida Igla z 1807, 1815 i 1816, Taube i Leiba Igla z 1882 i 1898 r. Przechowywane w LNB NAN, Oddział Rękopisów, fond O/H nr 166, Zygmunt Igel k. 3–15. Najprawdopodobniej m.in. te dokumenty stały się podstawą opracowania M. OPAŁKA, *Sto trzydzieści lat wśród książek...*

²⁴ *Ibidem*, k. 4.

²⁵ Por. M. OPAŁEK, *Sto trzydzieści lat wśród książek...*; A. TOMCZAK, *O rodzinie Iglów...*, s. 6–7.

stał jedynym spadkobiercą antykwariatu. Koncesję na jego prowadzenie otrzymał 19 października 1885 roku. Trzydzieści lat później, w 1898, uzyskał zezwolenie na prowadzenie filii swojego antykwariatu w Krakowie, w którym na zastępcę przemysłowego wyznaczył swojego syna, Zygmunta Iglę²⁶. W rzeczywistości filię prowadził drugi syn Leiba — Dawid, natomiast Zygmunt pracował wraz z ojcem we Lwowie. W 1901 roku przenieśli firmę z ul. Sykstuskiej do Pasażu Mikolascha. Kilka lat później, w 1907, Zygmunt usamodzielniał się i założył własny antykwariat przy ul. Batorego 34.

Do zawodu antykwariusza przygotował Leib również swojego nieślubnego syna Markusa Emanuela, który w 1915 roku, starając się o koncesję na prowadzenie księgarni i antykwarni, powoływał się na praktykę u ojca. W podaniu do Namiestnictwa napisał:

Posiadam dostateczne wykształcenie ogólne oraz wszystkie fachowe wiadomości i uzdolnienia potrzebne do należytego prowadzenia antykwarni i księgarni, gdyż jako syn znanego tutejszego księgarza Lejba Iglę byłem zajęty u tegoż długie lata, pracowałem we wszystkich działach tego przedsiębiorstwa i zdobyłem wszechstronne fachowe wiadomości tak, że nawet samoistnie prowadziłem księgarnię podczas choroby ojca, z powodu której [...] już od szeregu lat wyręcza się mną przy prowadzeniu ksiąg²⁷.

Markus Igel otrzymał koncesję na prowadzenie antykwariatu przy ul. Wałowej 21 dopiero w maju 1921 roku, ale już w grudniu przeniósł ją na ul. Batorego 7 i w tym miejscu prowadził ją do roku 1923²⁸.

Leib Igel zmarł 1 sierpnia 1917 roku, jego żona Chana Rajsels Igel poinformowała magistrat, że nadal prowadzi firmę męża przy ul. Wałowej 21. Z dokumentów wynika jednak, że prowadził ją Markus Emanuel, który w tym czasie daremnie starał się o koncesję²⁹.

Ostatnie lata Leiba Iglę nie należały do szczęśliwych. M. Opalek napisał:

Umarł Leib Igel ubogim człowiekiem. Do drzwi sklepu zapukał woźny sądowy z edyktem licytacyjnym w ręku. Profesję ojcowską, zainteresowania i znanstwo prawdziwe wziął w spuściznie po ojcu Zygmuncie Iglę³⁰.

Lata I wojny światowej były trudne dla wszystkich firm wydawniczych i księgarskich, nie sprzyjały także rozwojowi antykwariatu Zygmunta Iglę. Niezrażony przeciwnościami, podobnie jak jego przodkowie, powoli, ale konsekwentnie budował swoją pozycję na rynku lwowskim, zdobywał kontakty w kraju i za gra-

²⁶ Sprawa o wydanie koncesji L. Iglę na prowadzenie antykwariatu, DALO, fond 2, op. 11, spr. 2717, zob. też *Zygmunt Igel*, LNB NAN, Oddział Rękopisów, fond O/H nr 166, k. 9.

²⁷ Sprawa o wydanie koncesji M.E. Iglę na prowadzenie księgarni i antykwariatu, DALO, fond 2, op. 11, spr. 2716, k. 4, pismo z 2 XI 1915 r.

²⁸ *Ibidem*, k. 20–22, z dokumentów wynika, że od 1923 r. nie prowadził już działalności przy Batorego 7, ale do 1927 nie złożył koncesji do władz miejskich.

²⁹ Sprawa o wydanie koncesji L. Iglę na prowadzenie antykwariatu, DALO, fond 2, op. 11, spr. 2717, k. 2–5.

³⁰ M. OPALEK, *Sto trzydzieści lat wśród księzek...*, s. 32.

nią. Miał ambicje postawienia swojej firmy na wysokim poziomie naukowym, handel podręcznikami traktował jako sprawę uboczną, z pasją gromadził książki rzadkie, starodruki, czasopisma, poszukiwane polonica³¹. Antykwariat Iglę zawalony był książkami po sufit, ale jego właściciel znakomicie orientował się, gdzie która się znajduje³². Stanisław Wasylewski napisał o nim:

Królem bukinistów lwowskich [...] był z wieku i urzędu Zygmunt Igel, syn brodatego Lejba. W przeciwieństwie do ojca krótkowidz i flegmatyk, wykształcony, dobry znawca antyku książkowego, ale kupiec zimny, bezwzględny. Zastawiał sieć na grube ryby: dyrekcję Ossolineum, Bibliotekę Uniwersytecką, lub zbieraczy prywatnych, jak Frania Biesiadeckiego lub hr. Koziebrodzkiego z Dźwiniaczki, na których dawało się gładko zarobić. Płatki takie jak ja mniej Iglę pasjonowały, tym bardziej gdy niezbyt nalegały, wiedząc, że u niższego rzędu antykwarzy dostaną ten właśnie rarystas za pół ceny, tylko zaczekać trochę na okazję. Raczej na gawędę zachodziłem do pana Zygmunta³³.

Jan Michalski, warszawski bibliofil, wspominał Z. Iglę jako wysokiego, krótkowzrocznego mężczyznę, który orientował się w zainteresowaniach wszystkich znanych bibliofilów. Jego również rozpoznał po pytaniach, jakie zadawał, ujawniając tym swoje bibliofilskie zainteresowania³⁴.

Zygmunt Igel był członkiem Związku Księgarzy Polskich, jego antykwariat jako jeden z nielicznych we Lwowie należał do I kategorii księgarń. Trzeba jednak zaznaczyć, że zgodę na zmianę kategorii otrzymał dopiero w 1927 roku. Wcześniej Koło Lwowskie Związku Księgarzy Polskich negatywnie opiniowało jego prośby, ponieważ firma nie spełniała warunków określonych regulaminem³⁵.

Zygmunt Igel najlepiej czuł się wśród swoich książek, ale nie uchylał się od pracy na rzecz środowiska księgarskiego. Jego nazwisko często pojawiała się na listach ofiarodawców na różne fundusze społeczne, m.in. na pożyczkę narodową czy pożyczkę obrony przeciwlotniczej³⁶.

Wśród bibliofilów lwowskich uchodził za znawcę w dziedzinie bibliografii polskiej. M. Opałek uważał, że stanowił chlubny wyjątek w środowisku lwowskich antykwarzy. Świetnie orientował się w proveniencji poszczególnych druków, w latach ich wydania, stopniu ich rzadkości. Codzienną lekturą Zygmunta Iglę była *Bi-*

³¹ M. OPAŁEK, *O Lwowie mojej młodości...*, s. 131.

³² *Ibidem*, Posłowie Jana Trzynałdowskiego, s. 205–206.

³³ S. WASYLEWSKI, *Czterdzieści lat powodzenia...*, s. 279–280.

³⁴ J. MICHALSKI, *55 lat wśród książek...*, s. 41–42.

³⁵ Rejestrację na dwie kategorie placówek księgarskich wprowadził Związek Księgarzy Polskich celem uporządkowania stosunków księgarskich. Koło lwowskie otrzymało od Związku autonomiczne zarządzanie dotyczące tej rejestracji. Do kategorii I należały zawodowe księgarnie sortymentowe i nakładowe. Natomiast antykwarnie, przedsiębiorstwa mieszane i prowadzące handel książkami należały do kategorii II. Kategoria I otrzymywała rabat księgarski (25%) od wszystkich wydawnictw, natomiast kategoria II tylko od podręczników szkolnych (15%). Koło Antykwarzy Lwowskich często występowało z krytyką tego systemu.

³⁶ Nazwiska ofiarodawców, w tym Zygmunta Iglę, ogłaszano na łamach „Przeglądu Księgarskiego”, np. z 1933, nr 21, s. 142; 1939, nr 13, s. 156.

bliografia polska Estreichera, którą zawsze miał blisko siebie³⁷. Podobnie jak jego ojciec Leib, Zygmunt był estetą i miłośnikiem ksiąg, czytany erudyta, prowadził ze swoimi klientami rozmowy, zadziwiając ich swoją wiedzą na temat historii literatury polskiej, znakomitą pamięcią i czytaniem. Sława antykwariatu Zygmunta Iglę rozeszła się po całej Polsce, polecano go sobie w świecie bibliofilów. Trzeba jednak przyznać, że sam umiał zadbać o reklamę swojej firmy. W latach 1929–1932 wydawał, wyróżniający się spośród innych czasopism tego typu, „Kwartalnik Antykwarski”, którego redaktorem był jego syn Dawid. Ukazało się pięć numerów pisma, z których każdy poświęcony był innemu zagadnieniu. W pierwszym numerze, wydanym w 1929 roku, znalazły się bibliografie i druki od XVI do XVIII wieku, które miał na składzie antykwariat Iglę; kolejne nosiły tytuły: *Kultura Polski* (1929), *Historia Polski* (1930), *Rozmaitości Polskie* (1931), *Rozmaitości Polskie. Seria II* (1932). Nie ukazał się natomiast zapowiadany przez wydawcę numer szósty „Kwartalnika Antykwarskiego”, dotyczący piśmiennictwa z zakresu historii.

Miejsce „Kwartalnika” zajął wydawany od 1932 do 1939 roku „Przegląd Antykwaryczny”, którego łącznie ukazało się 16 numerów. Stanowią one właściwe katalogi firmy i przedstawiają bogatą ofertę antykwariatu Z. Iglę. Oba periodyki świadczą o wysokim poziomie placówki, w której gromadzono całe księgozbiory, pojedyncze egzemplarze książek i czasopism ze wszystkich dziedzin wiedzy, rękopisy, inkunabuły, stare druki, drzeworyty, autografy i sztychy.

Zawodu antykwarskiego Zygmunt Igel nauczył również swoich dwóch synów — Dawida Henryka i Zygmunta juniora — którzy pomagali ojcu w prowadzeniu interesu³⁸. Niewiele wiemy na temat Zygmunta, który zawsze pozostawał w cieniu brata. Drugi syn, Dawid, ukończył Uniwersytet Jana Kazimierza i od 1929 roku praktykował w firmie ojca³⁹. W 1933 roku synowie Zygmunta usamodzielnili się i otworzyli własną firmę przy ul. Batorego 6. Otrzymane zezwolenie na działalność księgarską i antykwarską opiewa jednak na nazwisko Dawida Henryka Iglę, urodzonego w 1907 roku we Lwowie⁴⁰.

³⁷ M. OPAŁEK, *Ze wspomnień...*, s. 154–157.

³⁸ W przedwojennym Lwowie Dawid Henryk Igel używał tylko imienia Dawid, po wojnie z kolei tylko Henryk. Z tego powodu w niektórych publikacjach, np. w *Słowniku pracowników książki polskiej*, upowszechniono informację, że Zygmunt miał dwóch synów — Dawida i Henryka. Zachowane w archiwum zezwolenie opiewa na nazwisko Dawida Henryka Iglę, urodzonego w 1907 r., syna Zygmunta i Ewy. Nie odnaleziono natomiast żadnych dokumentów dotyczących drugiego syna Zygmunta, noszącego imię ojca. W korespondencji Z. Iglę (*Zygmunt Igel*, LNB NAN, Oddział Rękopisów, fond O/H nr 166, k. 2 i 318) znajduje się pismo z 12 IX 1938 od Erwina Wilhelma Kellera oraz kosztorys do umowy wydawniczej na jego pracę *Odbiornik krótkofalowy* [Lwów 1939], adresowane do Oswalda Iglę, ul. Batorego 34. Kim był wspomniany tylko raz Oswald? Być może to Zygmunt junior posługiwał się, podobnie jak jego brat, drugim imieniem albo Oswald był tylko zatrudnionym do pomocy kuzynem. Czy jednak podejmowałby takie poważne decyzje jak wydawanie książek?

³⁹ Sprawa o wydanie koncesji Dawidowi Henrykowi Iglowi na prowadzenie księgarni w 1933 r., DALO, fond 2 op. 11, spr. 2710, k. 1–2.

⁴⁰ *Ibidem*.

Przed samą wojną obie firmy dobrze prosperowały, podejmowały nawet działalność wydawniczą. Kłopoty, jak dla wszystkich lwowiaków, zaczęły się wraz z okupacją radziecką w 1939 roku, Dawid podjął wówczas pracę jako kierownik w bibliotece Archiwum Miejskiego. Nie wiadomo, co stało się z antykwariatami Iglów, prawdopodobnie ograniczyły swoją działalność lub zostały znacjonalizowane. Po wojnie Dawid Igel w ankiecie weryfikacyjnej napisał, że cały majątek firmy został w 1941 roku skonfiskowany przez Niemców⁴¹. S. Wasylewski jeszcze w tym roku widywał Zygmunta

jak gorzko uśmiechnięty człapał z tą samą flegmą z miejsca przymusowej roboty do swego mieszkania⁴².

Po Wojnie Mieczysław Opalek tak wspomina swoje ostatnie spotkanie z Zygmuntem Iglem:

Odszedłszy pewnego razu z przykrym wrażeniem od zapuszczonych żaluzji sklepu, odwiedziłem Iglę w jego mieszkaniu na ulicy Piekarskiej. Na podłodze leżało w nieładzie trochę książek wyniesionych przezornie ze sklepu. Zgnębiony właściciel snuł się wśród nich bezradny, bezwolny, bezbronny. Nieco książek zdołał ukryć w domach katolickich, w „dobre też ręce” jak się wyraził, oddał swą antykwarską biblię, swe antykwarskie Pismo Święte, *Bibliografię* Estreichera [...]. Gdy mi powiedział o zapewnionej opiece nad *Bibliografią*, zdołałem tyle tylko wypowiedzieć szeptem, jakbym bał się pełnego głosu, który może by kłamał:

Wróci pan do niej jeszcze. To zmienić się musi. Iglowi zadrgały wargi. Był mi może wdzięczny za moje intencje i słowa, ale w ich spełnienie nie wierzył. Przyciszonym głosem, ale z akcentem pewności, rzekł: „Polska będzie, ale Iglę nie będzie!”⁴³.

Słusznie przewidział swój los Zygmunt Igel — wraz z synem Zygmuntem juniorem został zamordowany przez hitlerowców w 1944 roku w obozie janowskim. Wojnę przeżył Dawid, który w czasie okupacji ukrywał się w Warszawie. Po wyzwoleniu otworzył w Łodzi przy ul. Piotrkowskiej 107 księgarnię i antykwariat pod okupacyjnym nazwiskiem Karol Wiśniewski. Zaczął działać z pewnym rozmachem, podjął także akcję wydawniczą, ale władze komunistyczne zmusiły go w 1949 roku do zamknięcia księgarni⁴⁴. Wkrótce wyjechał z kraju. Jesienią 1953 roku otworzył w Tel Awiwie mały antykwariat w ciemnym i nieprzytulnym sklepiku, który prowadził tylko kilka tygodni, następnie przerzucił się na inną działalność⁴⁵. Zmarł w 1956 roku. Igel V, jak żartobliwie nazwał go

⁴¹ *Kwestionariusze rejestracyjne dla firm księgarskich. Układ alfabetyczny według miejscowości -L- 1945–1949*, Archiwum Akt Nowych, Związek Księgarzy Polskich, sygn. 33, s. 174–175. Zob. też *Spuścizna Feliksa Pieczętkowskiego*, przechowywana w Bibliotece Narodowej w Oddziale Bibliologicznym. Materiały Komisji Weryfikacyjnej, sygn. FP/1–38, k. 1035, dotyczy Henryka Iglę.

⁴² S. WASYLEWSKI, *Czterdzieści lat powodzenia...*, s. 280.

⁴³ M. OPALEK, *Ze wspomnień...*, s. 157.

⁴⁴ A. TOMCZAK, *O rodzinie Iglów...*, s. 9; zob. też D. Dobrzecka, *Henryk Igel...*, s. 20.

⁴⁵ Według Jerzego Janickiego Dawid Henryk Igel w czasie pierwszej okupacji sowieckiej Lwowa wywiózł do Kijowa dwie skrzynie bibliofilskich białych kruków, m.in. oryginalne manuskrypty Zygmunta Augusta, Jana III Sobieskiego, księcia Józefa Poniatowskiego i generała Józefa

Julian Tuwim, był ostatnim potomkiem rodu „wychowanego w aromacie i szeleście żółtych pagin”, który „po dziadach i pradziadach odziedziczył miłość do drukowanej starzyny”⁴⁶.

Mimo wojennych kataklizmów prowadzona przez Zygmunta Iglę „książka adresowa” i zachowana, skrzętnie gromadzona korespondencja jakimś cudem ocalały i zostały przekazane do Biblioteki Zakładu Narodowego im. Ossolińskich we Lwowie⁴⁷. Stanowi ona dziś świadectwo rozległych kontaktów Z. Iglę z instytucjami książki i prywatnymi kolekcjonerami. Stałym klientom Zygmunt Igel systematycznie wysyłał „Przegląd Antykwarski”, na który klienci powoływali się, składając zamówienia. Zgodnie ze swoimi zainteresowaniami otrzymywali także egzemplarze książek i czasopism do domu, co miało być zachętą do ich zakupu. Metoda ta często skutkowała, klienci zwracali najczęściej tylko zdefektowane lub zdekompletowane egzemplarze. Zaprzyjaźnionym kolekcjonerom Igel rezerwował różne cymelia, uznając ich pierwszeństwo w zakupie. Uczciwie informował o tym innych zainteresowanych⁴⁸. Czasem jednak uciekał się do drobnych kłamstw, informując, że książka jest już sprzedana, mimo że w tym czasie dopiero pertraktował z innymi klientami. Wobec zaprzyjaźnionych bibliofilów stosował ulgi, rozkładał rachunki na raty, do nich pierwszych kierował najciekawsze oferty. Stosował metody, które pomagały mu pozyskiwać takich bibliofilów, jak Franciszek Biesiadecki, Józef hr. Koziembrodzki⁴⁹, Piotr hr. Dunin Borkowski, Michał Pawlikowski z Medyki, Witold Wehr.

Doktor Witold Wehr, warszawski kolekcjoner mickiewiczianów, należał do ulubionych klientów Zygmunta Iglę. Księgarz poszukiwał dla niego pierwszych wydań dzieł Adama Mickiewicza w antykwiariatach europejskich, głównie niemieckich i francuskich. W 1938 roku wysłał mu *Poezje wieszczka*, wydane w 1832 roku, z własnoręczną dedykacją Cypriana Kamila Norwida dla brata,

Zajęcza. Henryk Igel zabrał je ze sobą, wyjeżdżając z Polski do Izraela. Archiwalia te zostały kupione przez Józefa Katza, pierwszego prezesa Związku Żydów Lwowskich, czyli „Igdę Yotzei Lwów Be’Israel” w Tel Awiwie. Szerzej zob. Jerzy JANICKI, *Towarzystwo Weteranów... Alfabet lwowski 2*, Warszawa: BGW 1994, s. 68–69. Faktu wywiezienia cennych archiwaliów do Kijowa nie poświadczają żadne źródła archiwalne ani literatura przedmiotu. Wiadomo jednak, że Dawid Henryk Igel, wyjeżdżając z Polski, wywiózł do Tel Awiwu cenne „rękopisy królewskie”, co potwierdza również Ryszard LÖW, *Pod znakiem starych foliantów...*, s. 75–76.

⁴⁶ J. TUWIM, *Igel V...*, s. 11.

⁴⁷ W styczniu 1942 r. zbiory Zygmunta Iglę (ok. 1000 tomów) znalazły się w Bibliotece Zakładu Narodowego im. Ossolińskich we Lwowie. Prawdopodobnie razem z księgozbiorem trafiły do Ossolineum dokumenty rodzinne i korespondencja Z. Iglę, zob. Maciej MATWIJÓW, *Zakład Narodowy imienia Ossolińskich w latach 1939–1946*, Wrocław: Towarzystwo Przyjaciół Ossolineum 2003, s. 168.

⁴⁸ *Zygmunt Igel*, LNB NAN, Oddział Rękopisów, fond O/H nr 166, k. 226–227.

⁴⁹ Hrabia Koziembrodzki zaopatrywał się głównie u Mojżesza Rubina, ale i z Zygmuntem Iglę utrzymywał zawodowe kontakty, zob. *Korespondencja Mojżesza H. Rubina, antykwariusza lwowskiego z lat 1931–1935*. Biblioteka Zakładu Narodowego im. Ossolińskich, rkps 14303/II.

a także lipskie wydanie *Reduty Ordon* z informacją, że „według [Aleksandra] Semkowicza jest to tajny druk Ossolineum”⁵⁰.

Antykwariusz z dużym szacunkiem odnosił się także do grona inteligencji różnych zawodów ogarniętej pasją zbierania książek, która zgodnie ze swoimi zainteresowaniami i możliwościami finansowymi zamawiała u niego różne bibliofilskie rarytasy. Generał Janusz Gąsiorowski poszukiwał literatury z zakresu historii i militarystyki, adwokat Tadeusz Jakubowski z historii i historii prawa, Ludwik Gocel z historii literatury, Józef Kobylański z przyrodoznawstwa i myślistwa, inni, jak Aleksander Maciesza, Karol Rolle, Bronisław Pawłowski, Karol Tołwiński, Stefan Zatorski, nie określali bliżej swoich potrzeb, ale zdecydowani byli na konkretne pozycje.

Wśród prywatnych kolekcjonerów szczególnie bliskie kontakty łączyły Z. Iglę ze Stanisławem Latanowiczem, zaprzysięgłym rewizorem ksiąg, który w latach 1926–1928 był stałym klientem jego antykwariatu. Duże możliwości finansowe pozwoliły mu w krótkim czasie zebrać wspaniałą księgozbiór. Ten miłośnik twórczości Wincentego Pola napisał do Iglę:

Reflektuję teraz nie tak na książki, jak na autografy, manuskrypty, inkunabuły oraz sztychy i portrety historyczne⁵¹.

Latanowicz zaopatrywał się także u innych antykwariuszy, ale często pytał Iglę o radę, zwłaszcza w kwestii wyceny pewnych pozycji antykwarycznych⁵².

O pomoc w poszukiwaniu potrzebnych książek zwracali się nie tylko prywatni zbieracze. Klientami Z. Iglę były również różne instytucje naukowe, przede wszystkim biblioteki uniwersyteckie i szkół wyższych z całej Polski. Najczęściej z jego usług korzystały: Zakład Historii Sztuki, Zakład Historii Medycyny, Seminarium Historii Średniowiecznej Uniwersytetu Jana Kazimierza we Lwowie; Seminarium Polonistyczne, Seminarium Dawnego Prawa Polskiego, Studium Historii Prawa Litewskiego Uniwersytetu Stefana Batorego w Wilnie; Seminarium Historii Prawa Kościelnego, Zakład Ekonomii Rolniczej Uniwersytetu Poznańskiego; Seminarium Historii Powszechnej Uniwersytetu Józefa Piłsudskiego w Warszawie; Seminarium Języka Polskiego Uniwersytetu Katolickiego w Lublinie; Seminarium i Gabinet Nauk Pomocniczych Historii oraz Studium Słowiańskie Uniwersytetu Jagiellońskiego; Z. Igel dostarczał tym instytucjom cenne rękopisy, inkunabuły, starodruki, druki XIX i XX wieku, ryciny i grafiki. Dzięki stałym kontaktom, jakie utrzymywał z antykwariatami zagranicznymi, głównie niemieckimi i szwajcarskimi, sprowadzał rzadkie druki potrzebne pracownikom naukowym i nowsze pozycje w językach obcych dla studentów.

Systematyczną korespondencję utrzymywał Igel z Wyższą Szkołą dla Handlu Zagranicznego. W 1926 roku zakupiła ona w jego antykwariacie cenne rękopisy

⁵⁰ *Zygmunt Igel*, LNB NAN, Oddział Rękopisów, fond O/H nr 166, k. 102: list z 29 XI 1938 r.

⁵¹ *Ibidem*, k. 312.

⁵² *Ibidem*, k. 270–311.

medyczne w tym *Lekarstwa domowe* Syreniusa i *Dokument pergaminowy z podpisami arcybiskupów lwowskich*, a także starodruki pochodzące z XVII i XVIII wieku. Igel zaopatrzył również bibliotekę w podręczniki i literaturę niemiecką, potrzebną studentom tej uczelni⁵³.

Obok wspomnianych już bibliotek uniwersyteckich Zygmunt Igel, podobnie jak jego ojciec, uczestniczył w uzupełnianiu zbiorów takich ksiąźnic, jak Biblioteka Zakładu Narodowego im. Ossolińskich, Biblioteka Baworowskich, Biblioteka Ordynacji Zamojskiej i organizująca się w dwudziestoleciu międzywojennym Biblioteka Narodowa. Realizował także zlecenia Biblioteki Miejskiej w Bydgoszczy, Śląskiej Biblioteki Publicznej im. J. Piłsudskiego w Katowicach, Biblioteki Wolnej Wszechnicy Polskiej, Biblioteki Pocztovej Kasy Oszczędności, Państwowej Centralnej Biblioteki Pedagogicznej w Łodzi, Okręgowej Biblioteki w Poznaniu, Biblioteki Banku Gospodarstwa Krajowego w Warszawie.

Utrzymywał także kontakty z osobami duchownymi i instytucjami kościelnymi, które poszukiwały dokumentów i ksiąźek dotyczących historii Kościoła i teologii. Do stałych odbiorców antykwariusza należał biskup sufragan siedlecki ks. Czesław Sokołowski, ks. Stanisław Dołęga-Kozierowski, prof. Uniwersytetu Poznańskiego, ks. prof. Jacek Woroniecki, rektor uniwersytetu katolickiego w Lublinie, ks. Józef Niedziela z Bielszowic, ks. Ignacy Skorupko z Muzeum Diecezjalnego w Łodzi, ks. prałat dr Paweł Czaplewski, historyk Pomorza.

W „ksiąźce adresowej” Z. Iglą polskie środowisko naukowe reprezentują nazwiska Aleksandra Brücknera, Aleksandra Birkenmajera, Franciszka Biesiadeckiego, Waclawa Borowego, Edwarda Chwalewika, Stefana Dembego, Stanisława Estreichera, Adama Krzyżanowskiego, Gabriela Korbuta, Mariana Łodyńskiego, Jana Muszkowskiego, Ferdynanda Ruszczyca, Aleksandra Semkowicza, Adama Krzyżanowskiego, Gabriela Korbuta, Tadeusza Silnickiego, Władysława Dorosza, Józefa Morawskiego, Stanisława Kętrzyńskiego, Marcelego Handelsmana, Henryka Mościckiego, Eugeniusza Romera, Władysława Grabskiego, Zofii Budkovej i wiele innych. Zgodnie z ich zainteresowaniami i potrzebami Zygmunt Igel sprowadzał, sprzedawał, pośredniczył w transakcjach, starając się wywiązać z każdego powierzonego mu zadania.

Niektóre instytucje o charakterze regionalnym, jak Państwowe Muzeum w Grodnie, Muzeum Ziemi Bytomskiej w Chorzowie, Towarzystwo Regionalne Ziemi Rzeszowskiej, gromadząc ksiąźgozbiór, informowały o swoich potrzebach czytelniczych i prosiły Z. Iglą o odkładanie wszelkich druków dotyczących ich regionu. Z podobną prośbą zwróciło się Liceum Krzemienieckie, gromadzące piśmiennictwo dotyczące szkoły i Krzemieńca a także działalności Tadeusza Czackiego i Hugona Kołłątaja oraz wydawnictwa Drukarni Krzemienieckiej. Wszystkie te instytucje prosiły o informowanie ich o pojawiających się „wszelkich

⁵³ *Ibidem*, k. 20–21.

objektach zaofiarowanych do sprzedaży oraz nie sprzedawanie ich bez uprzedniego porozumienia się z nimi”⁵⁴.

O pomoc w dalszym kompletowaniu i uzupełnianiu 16-tysięcznego księgozbioru zwróciła się do Igła Biblioteka i Czytelnia Publiczna im. J.I. Kraszewskiego w Poznaniu, której bezpłatnie wysyłał „Kwartalnik AntykwarSKI”⁵⁵.

Klientem Igła był także Hieronim Wilder, właściciel dobrze prosperującego Polskiego Antykwarjatu Naukowego w Warszawie, który poszukując różnych dzieł, korzystał z jego usług i kontaktów. Wilder zamawiał u Igła m.in. *Archiwum ksiąŜat Sanguszków*, *Acta Tomiciana*, *Starodawne prawa polskiego pomniki*, Emeryka Hutten-Czapskiego *Catalogue de la collection des médailles et monnaies polonaises*, ale również dzieła Joachima Lelewela, Ludwika Kolankowskiego, Aleksandra Semkowicza, Juliusza Kleinera⁵⁶. Obaj księgarze świadczyli sobie wzajemne usługi, pośrednicząc w różnych transakcjach w kraju i za granicą.

Z pomocy Igła korzystała także Książnica Atlas, która zgodnie ze swoim profilem wydawniczym zamówiła m.in. Władysława Rapackiego *Ludność Galicji i Lodomerii* (Lwów 1874) oraz *Skorowidz wszystkich miejscowości położonych w Galicji i Lodomerii* (Lwów 1868). Wśród odbiorców znajduje się również Księgarnia Św. Wojciecha w Poznaniu, zainteresowana wydawnictwami z zakresu teologii i pedagogiki⁵⁷. Cenne pozycje zakupiła w antykwarjacie Z. Igła Księgarnia Polska w Paryżu, zagraniczna filia warszawskiej firmy Gebethner i Wolff. Były to głównie katalogi zbiorów archiwalnych w Wilnie, za które zapłacono łącznie 60 zł⁵⁸, dwa diariusze z XVIII wieku⁵⁹, a także dzieło Hugona Kołłątaja *O ustanowieniu i upadku konstytucji polskiej 3-maja 1791*, wydane w Metz w 1793 roku.

W dokumentach zachowała się również korespondencja od tajemniczego handlarza ksiąŜek i rękopisów, oferującego 20 dokumentów szlacheckich za 60 zł, drzeworyty z różnych dzieł za 20 zł, portrety Marii Leszczyńskiej, Stanisława Poniatowskiego, Szczęsnego Potockiego i Adama Czartoryskiego. Dostawca informował również, że dostał na kilka dni doskonale zachowany dokument pergaminowy Władysława Jagiełły z 1399⁶⁰.

⁵⁴ *Ibidem*, k. 263.

⁵⁵ *Antykwarjat i księgarnia Z. Igła we Lwowie. Książka adresowa*, LNB NAN, Oddział Rękopisów, fond O/H nr 165, korespondencja z dn. 17 III 1930, k. 20–21.

⁵⁶ *Zygmunt Igel*, LNB NAN, Oddział Rękopisów, fond O/H nr 166, k. 284–285.

⁵⁷ Bronisław TRENTOWSKI, *Chowanna, czyli system pedagogiki narodowej*, t. 1–2, Poznań 1845; *idem*, *Myśli ni czyli całokształt logiki narodowej*, t. 1–2, Poznań 1844.

⁵⁸ *Akty wydawajamyje wileńskoju archieograficzskoju Komissyjeju t XV. — Diekriety gław-nago litowskago trybunata*, Wilno 1888; toż, t. XXVIII i XXIX *Akty o jewrietjach*, t. 1–2, Wilno 1901–1902; *Archiwnyje matieriały Murawiewskago Muzieja odnosjaszcziesia k polskomu woz-stanju 1863–1864 r.*, t. 1–2, Wilno 1913–1915.

⁵⁹ *Dyariusz z Heilsberga. Od r. 1790–1792*. Wyd. Stanisław Konarski, Kraków 1898; *Dyary-usz seyму ordynaryjnego warszawskiego r. 1780*. Warszawa [b.d.w.].

⁶⁰ *Zygmunt Igel*, korespondencja datowana 10 III 1926, 12 II 1927, 9 XI 1927, LNB NAN, Oddział Rękopisów, fond O/H nr 166, s. 274–277.

W piątym numerze „Kwartalnika Antykwarskiego” z 1932 roku, w którym na marginesie odnotowano zamówienia klientów, znajdują potwierdzenie transakcje sygnalizowane w korespondencji z tego okresu. Największego zakupu książek wymienionych w tym numerze dokonał Eugeniusz Romer, zainteresowany wydawnictwami geograficznymi i historycznymi⁶¹. Do stałych klientów antykwariatu należał profesor Władysław Grabski, który systematycznie zaopatrywał się u Z. Iglu w druki z zakresu historii gospodarczej, ekonomii politycznej i społecznej⁶².

Duże zamówienie zrealizowało także Seminarium Prawa Polskiego UJK we Lwowie. Były to głównie pozycje z zakresu historii Polski i historii prawa, zwłaszcza autorstwa Jerzego Samuela Bandtkiego, Aleksandra Brücknera, Kazimierza Gorzyckiego, Ludwika Gumplowicza, Romualda Hubego, Wojciecha Kętrzyńskiego, ks. Jędrzeja Kitowicza, Władysława Mieczysława Kozłowskiego⁶³. Kompletująca i uzupełniająca swoje zbiory Biblioteka Narodowa zamówiła u Z. Iglu książki, m.in. Mathiasa Bersohna o rytownikach gdańskich⁶⁴ i Alfreda Blumenstoka o rękopisach z cesarskiej biblioteki w Petersburgu⁶⁵, Gerarda Kowalskiego o inkunabułach opac-

⁶¹ Np. Klemens BAKOWSKI, *Dawne kierunki rzek pod Krakowem*, Kraków 1902; *idem*, *Dawny Kraków*, Kraków 1898; *idem*, *Dzieje Krakowa*, Kraków 1911; Feliks BENTKOWSKI, *Spis medalów polskich*, Warszawa 1830; Ignacy DOMEYKO, *Czteromiesięczna podróż z Paryża do Chili w r. 1838*, Kraków 1857; Aleksander JABŁONOWSKI, *Podlasie*, t. 1–3, Warszawa 1908; Stanisław KŁOBUKOWSKI, *Wspomnienia z podróży po Brazylii, Argentynie, Paragwaju, Patagonii i Ziemi Ognistej*, Lwów 1898; *idem*, *Wycieczka do Parany*, Lwów 1909; Hugo KOŁŁĄTAJ, *Listy pisane z emigracji*, Poznań 1872; Walerian KRASIŃSKI, *Historical sketch of the rise, progress and decline of the reformation in Poland*, t. 1–2, London 1838; Adolf LIPP, *Verkehrs und Handels-Verhältnisse Galiziens*, Praga 1870; Władysław ŁOZIŃSKI, *Złotnictwo lwowskie*, Lwów 1911; Józef MACZYŃSKI, *Rady i zwady niewiast o wielożeństwo*, Kraków 1858; Jan Ursyn NIEMCEWICZ, *Pamiętnik (1807–1809)*, Warszawa 1902.

⁶² Leon BILIŃSKI, *System ekonomii społecznej*, t. 1–2, Lwów 1880; Juliusz GARNIER, *Zasady ekonomii politycznej*, Wilno 1852; Kazimierz GORZYCKI, *Zarys społecznej historii państwa polskiego*, Lwów 1899; Tadeusz ROMANOWICZ, *Sprawa włościańska w r. 1831*, Lwów 1866.

⁶³ Jerzy Samuel BANDTKIE, *O urządach i sądach w Polsce pod Piastami*, [b.m.w.] 1830; Aleksander BRÜCKNER, *Dzieje języka polskiego*, Lwów 1906; Kazimierz GORZYCKI, *Połączenie Rusi Czerwonej z Polską przez Kazimierza Wielkiego*, Lwów 1872; Ludwik GUMPLOWICZ, *Organizacja Żydów w Polsce z 1861*, [b.m. i r.w.]; Romuald HUBE, *Prawo polskie w 14. wieku, ustawodawstwo Kazimierza Wielkiego*, Warszawa 1881; *Inwentarz rękopisów Biblioteki Zakładu Narodowego im. Ossolińskich we Lwowie*, Lwów 1926; Wojciech KĘTRZYŃSKI, *O ludności polskiej w Prusiech niegdyś krzyżackich*, Lwów 1882; Jędrzej KITOWICZ, *Opis obyczajów i zwyczajów za panowania Augusta III*, Lwów 1883; Julian KLACZKO, *Aneksja w dawnej Polsce*, Kraków 1901; Władysław Mieczysław KOZŁOWSKI, *Autonomia Królestwa Polskiego (1815–1831)*, Warszawa 1907; Ludwik KRZYWICKI, *Żmudź starożytna*, Warszawa 1906; Wacław Aleksander MACIEJOWSKI, *Historia prawodawstw słowiańskich*, t. 1–6, Warszawa 1832–1856.

⁶⁴ Mathias BERSOHN, *O rytownikach polskich, podręcznik dla zbierających sztychy polskie*, Warszawa 1887.

⁶⁵ Alfred BLUMENSTOK, *Wiadomość o rękopisach prawno-historycznych biblioteki cesarskiej w Petersburgu*, [b.m. i r.w.].

twa mogińskiego⁶⁶, Franciszka Jaworskiego i Juliusza Kleinera o historii czasopiśmiennictwa⁶⁷, Hugona Kołłątaja *Listy pisane z emigracji z 1872 r.* (Poznań 1872), a także *Słownik heraldyczny* Stanisława Krzyżanowskiego (Kraków 1870).

Muzeum Państwowe w Grodnie zgodnie z profilem zbiorów zakupiło Aleksandra Czołowskiego *Ikonografię wojenną Jana III* (Warszawa 1930), dwie pozycje Jana Marka Giżyckiego: *Listę opatów bazylikańskich w Grodnie* (Kraków 1905) i *Z przeszłości powiatu wołkowyskiego* (Kraków 1905), oraz Aleksandra Jabłonowskiego *Podlasie* (t. 1–3, Warszawa 1908).

Regionalne Muzeum Tatrzańskie zamówiło Władysława Florckiewicza *O klimacie górskim Podhala tatrzańskiego* (Warszawa 1894) oraz Bogumiła Hoffa *Lud cieszyński, jego właściwości i siedziby. Obraz etnograficzny* (Warszawa 1888).

Z zachowanej korespondencji wyłania się obraz człowieka spokojnego i zrównoważonego, doskonale przygotowanego do wykonywanego zawodu, dbającego o swoją opinię, unikającego wszelkich konfliktów i zdrażeń. Zygmunt Igel znał doskonale swoich klientów, ich zainteresowania i słabości, które skrzętnie wykorzystywał. Grzeczny i delikatny, umiał jednak znakomicie zadbać o swoje interesy, stosując niekiedy strategię uników i drobnych kłamstw. Stanisławowi Estreicherowi, który uskarżał się na wysoką cenę dzieła Wincentego Zakrzewskiego *Jak należałoby badać dzieje Stefana Batorego* (Kraków 1887), nie wdając się w dyskusję o wartości książki, odpowiedział grzecznie, że książka została już sprzedana. Działal według zasad stosowanych przez jego ojca i dziada. Nie wprowadzał nowoczesnych form handlu, których domagał się od antykwariuszy żydowskich Związek Księgarzy Polskich. Stawiał przede wszystkim na kontakty osobiste i korespondencyjne, które na przestrzeni lat zdobywały mu uznanie i szacunek klientów. Uważany przez bibliofilów za przyjaciela profesorów i dobroczyńcę sztabaków, nieoficjalnie uznany został „niekoronowanym królem lwowskich antykwariuszy”, godnie kontynuującym tradycje swoich przodków.

EWA WÓJCIK

PROFESSIONAL CONTACTS OF THE LVIV ANTIQUARIAN ZYGMUNT IGEL IN THE LIGHT OF SURVIVING ARCHIVE SOURCES

Summary

Zygmunt Igel (1880–1944) was one of the most distinguished antiquarian booksellers in Lviv, who continued the tradition of a bookseller family going back to the 18th century. He began working

⁶⁶ Gerard KOWALSKI, *Katalog inkunabułów biblioteki opactwa mogińskiego*, Kraków 1915.

⁶⁷ Franciszek JAWORSKI, *Historia Dodatku Tygodniowego przy Gazecie Lwowskiej 1850–1869*, Lwów 1912; Juliusz KLEINER, *Historia Przewodnika Naukowego i Literackiego 1872–1911*, Lwów 1912.

alongside his father, Leib Igel, in the early 20th century. In the inter-war period he became independent and ran an antiquarian scholarly bookshop in Batory Street 34, well-known throughout Poland. Zygmunt Igel's work and professional contacts are reflected in the so-called Igel Archives, preserved in the collection of the Vasyl Stefanyk Scientific Library of Ukraine in Lviv (formerly Library of the Ossoliński National Institute). The archives contain Igel's family documents, correspondence and address book from 1920–1930. These documents have made it possible to establish Igel's contacts and methods of working with clients who included Aleksander Brückner, Aleksander Birkenmajer, Franciszek Biesiadecki, Waclaw Borowy, Edward Chwalewik, Stefan Demby, Stanisław Estreicher, Adam Krzyżanowski, Gabriel Korbut, Marian Łodyński, Jan Muszkowski, Ferdynand Ruszczyc, Aleksander Semkowicz and others.