

oświatowej²¹. Dobry bibliotekarz korzysta z pracy swych poprzedników. Zły niszczy ją, aby własne porządki na to miejsce wprowadzić²². Wzrost jest fundamentem życia każdej biblioteki²³.

Oczywiście, niektóre opinie Ladewiga zdezaktualizowały się. Nie znajdują zastosowania we współczesnym bibliotekarstwie takie rady, jak: centrum biblioteki nie jest czytelnia, lecz magazyn (s. 44); wyizolowanie magazynów z czytelni i pomieszczeń administracji jest podstawowym założeniem gmachu biblioteki (s. 42); wieża biblioteczna — to rozwiązanie dla każdej rozrastającej się biblioteki (s. 47); nie zaleca się łączenia różnych katalogów, na przykład systematycznego i topograficznego (s. 56).

Nie brak też w *Katechizmie* myśli kontrowersyjnych, niekiedy wręcz irytujących, a czasem po prostu śmiesznych. Argumentem, który przemawiałby za wydaniem przekładu polskiego dziełka Ladewiga jest fakt, że sądy Ladewiga zawsze jednak skłaniają do myślenia. Zwięzła forma sprzyja ich zapamiętaniu, nierzadko prowokacyjna treść skłania do przemyślenia, nie pozwalając przejść nad nią obojętnie.

Zdzisław Gębołyś

Rys dziejów Wydawnictwa Poznańskiego Towarzystwa Przyjaciół Nauk z bibliografią publikacji Towarzystwa 1856–2008. Red. Dobrosława Gucia i Alicja Pihan-Kijasowa. T. 1–2, Poznań: Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk 2011, 1140 s., il., płyta CD: *Bibliografia wydawnictw Poznańskiego Towarzystwa Przyjaciół Nauk 1856–2008.* (Źródła do Dziejów Poznańskiego Towarzystwa Przyjaciół Nauk; T. 3). ISBN 978-83-7654-152-5

W polskim ruchu naukowym obecnie zauważyć można nierównomierny postęp w obszarze instytucjonalnych komponentów nauki, przejawiający się rozwojem nauki w obrębie uczelni wyższych i pewnym osłabieniem aktywności regionalnych towarzystw naukowych ogólnych. Cieszy tym bardziej intensywna praca naukowa i publikacyjna Poznańskiego Towarzystwa Przyjaciół Nauk (PTPN), czego świadectwem jest ukazanie się w niedługim odstępie czasu, bo zaledwie pięciu lat, ogromnych prac źródłowych i bibliograficznych, w tym recenzowanej publikacji. Stanowi ona trzeci tom serii „Źródła do Dziejów Poznańskiego Towarzystwa Przyjaciół Nauk”. Poprzedziły ją *Statuty Poznańskiego Towarzystwa Przyjaciół Nauk 1856–2006*, ze wstępem Ryszarda Marciniaka (Poznań 2007) oraz *Poczet członków Poznańskiego Towarzystwa Przyjaciół Nauk 1857–2007. Materiały do Słownika biograficznego Wielkopolan*, pod redakcją Alicji Pihan-Kijasowej (Poznań 2008).

PTPN jest jedynym w Polsce towarzystwem naukowym o tak długiej, nieprzerwanej tradycji, działa bowiem od 1856 roku. Powstało w okresie zaborów i od początku przy-

²¹ *Ibidem*, s. 35.

²² *Ibidem*, s. 38.

²³ *Ibidem*, s. 52.

ciągało ludzi świątłych, którym bliskie były idee związane z odzyskaniem niepodległości narodowej i zachowaniem polskiej tożsamości kulturowej. Pobudzało rozwój nauki i umiejętności oraz dążyło do pielęgnowania języka ojczystego, przejmując rolę instytucji zastępującej uniwersytet, na którego utworzenie w okresie zaborów nie zgodziły się władze pruskie, a co mogło nastąpić dopiero w 1918 roku.

Towarzystwo pretendując do roli głównego ośrodka naukowego w Wielkopolsce, już na przełomie 1857 i 1858 roku w swych strukturach zorganizowało bibliotekę i wydawnictwo, realizując w ten sposób zapisy statutowe. Do zadań priorytetowych, takich jak „pielęgnowanie nauk”, należały także prace o charakterze edytorsko-wydawniczym, czyli „wydawanie rozpraw i pism naukowych”, „zbieranie i wydawanie źródeł i materiałów do dziejów, piśmiennictwa i starożytności polskich” oraz „przedruk ważniejszych dzieł [...] i ułatwienie tańszego ich nabycia”, choć tego ostatniego zadania — zdaniem Auterek opracowania — nie udało się zrealizować (por. § 3 Statutu Towarzystwa z 1857 r., s. 20).

Omawiane dzieło to obszerna dwutomowa publikacja dokumentacyjna, nie pierwsza zresztą tego typu w dorobku pracowników Towarzystwa¹, w której na kanwie historii PTPN, a szczególnie ostatniego półwiecza jego istnienia, udokumentowano całość dorobku edytorskiego związanego z Towarzystwem Wydawnictwa za lata 1857–2008. Składa się nań aż 3635 pozycji o łącznej objętości 37 778,5 arkusza wydawniczego. Ta niewątpliwie imponująca liczba druków, które należało zarejestrować i opisać, wymagała intensywnej i żmudnej pracy zespołowej osób związanych z Wydawnictwem i zakończyła się sporządzeniem *Bibliografii*.

Recenzowana praca składa się z dwóch odrębnych, acz bardzo ściśle z sobą powiązanych części: historycznej i bibliograficznej. W pierwszej z nich Redaktorki książki krótko omówiły zarówno dzieje Poznańskiego Towarzystwa Przyjaciół Nauk (s. 11–47), jak i, co oczywiste, Wydawnictwa PTPN od początku jego powstania aż do 2008 roku (s. 50–82). Część historyczną wzbogacono o noty biograficzne redaktorów wydawnictw PTPN ułożone zgodnie z porządkiem sprawowania przez nich funkcji (oprac. A. Pihan-Kijasowa i Marta Andrzejak, s. 83–124), a uzupełnione o wskazówki bibliograficzne, które pozwalają na poszerzenie informacji o danej osobie. Część tę dopełniają:

— wykaz pracowników zatrudnionych w Wydawnictwie PTPN w okresie 1946–2008, ze wskazaniem lat ich pracy (oprac. Alfreda Czekalińska i Joanna Pietrowicz, s. 125);

— wykaz drukarni i nakładców regularnie współpracujących z PTPN w latach 1856–2008, wraz ze wskazaniem (w niektórych przypadkach) publikacji, które współwydawali oni z PTPN (oprac. D. Gucia, s. 127–128); (*nota bene* można byłoby oczekiwać pełnych imion wymienionych tam osób);

— tabele i wykresy ukazujące produkcję wydawniczą PTPN w latach 1856–2008 (oprac. Małgorzata Kałasz i D. Gucia, s. 129–131). Dane o liczbie pozycji i liczbie arkuszy wydawniczych opublikowanych w danym roku pozwalają na porównanie wielkości produkcji przed i po II wojnie światowej. Mianowicie okazuje się, że w latach 1856–1939 wydano 1284 pozycje w 9073 arkuszach wydawniczych, a w latach 1945–2008 opubli-

¹ Opracowania źródłowe, katalogowe i bibliograficzne są w ostatnich latach specjalnością PTPN, m.in. ukazał się *Inwentarz rękopisów Biblioteki Poznańskiego Towarzystwa Przyjaciół Nauk (sygn. 1-1950)*. Oprac. B. Olejniczak i J. Pietrowicz. Wstęp R. Marciniak, Warszawa 2008, por. rec. Maciej MATWIJÓW, *Roczniki Biblioteczne* (53) 2009, s. 290–294.

kowano 2351 pozycji w 28 705,5 arkusza wydawniczego, co dowodzi znacznego wzrostu publikacji w okresie drugim;

— wykaz komunikatów, głównie druków ulotnych w językach obcych (angielski, francuski, niemiecki, rosyjski), które ukazały się w latach 1956–1964 i prezentowały wyniki badań członków Towarzystwa, w układzie odpowiadającym strukturze Wydziałów Towarzystwa. Odnotowano ich niewiele: związane z Wydziałem Filologiczno-Filozoficznym — 2 druki, Historii i Nauk Społecznych — 3 druki, Matematyczno-Przyrodniczym — 13 druków. Ujęto je odrębnie, gdyż nie zostały one uwzględnione w *Bibliografii* (oprac. M. Kałasz).

Wykazy zamyka prezentacja struktury organizacyjnej PTPN w roku 2008. Wymienione zestawienia poszerzają wiedzę na temat PTPN, ale nie wszystkie wydają się niezbędne w tej pracy.

Chronologiczna prezentacja dokonań PTPN, najczęściej przyjęta w tego typu opracowaniach, jest jasna i przejrzysta, pozwala na wyodrębnienie kilku okresów w przeszłości stułecznym Towarzystwa i powiązanie jego losów z wydarzeniami społeczno-politycznymi oraz podkreśla jego apolityczny charakter. Zastosowana narracja sprzyja jednak powtarzaniu pewnych treści, między innymi we fragmentach omawiających sylwetkę hrabiego Augusta Cieszkowskiego i jego rolę w utworzeniu Towarzystwa (por. s. 16, 18, 30). Czytając rys historyczny, dostrzec można pewne emocjonalne zaangażowanie Autorek, zawodowo związanych z Wydawnictwem: w tekście często stosowany jest, a nawet nadużywany zwrot „znakomity”, na przykład na s. 14, wspominając o Akademii Lubrańskiego i postaciach z nią związanych z kręgu nauki i kultury, czytamy o: „znakomitych ówczesnych prawnikach”, „znakomitym humaniście”, „znakomitych wychowankach”, „znakomitym lekarzu” czy „znakomitym matematyku”. Podobne określenia znaleźć można w całym tym tekście.

Część dopełnia interesujący materiał ilustracyjny zachowany w zbiorach Biblioteki: budynek Towarzystwa i jego otoczenie oraz okładki bądź karty tytułowe druków wydanych przez Wydawnictwo PTPN. Jest on właściwie dobrany do prezentowanych treści, choć słabo czytelny, ilustracje bowiem ukośnie zamieszczono na stronach, co jest niebanalnym rozwiązaniem edytorskim i przyciąga uwagę, ale utrudnia ich przeglądanie. Dobrym pomysłem było podanie przy ilustracjach wybranych publikacji numeru pozycji, pod jakim zostały one opisane w *Bibliografii*.

Część drugą recenzowanej książki stanowi *Bibliografia publikacji Towarzystwa za lata 1856–2008*, podzielona na dwa okresy: *Lata 1856–1968* (poz. 1–2343) oraz *Lata 1969–2008* (poz. 2344–3635), opracowana przez Dobrosławę Gucię.

Repertuar wydawniczy zaprezentowany w części drugiej uwidacznia przyjętą przez Towarzystwo zasadę, zgodnie z którą do 1939 roku drukowano materiały naukowe tylko w języku polskim. Autorka bibliografii dokonała ogromnej pracy, konfrontując publikacje zachowane w Bibliotece PTPN ze spisem wydawnictw PTPN wydanym jako *Zeszyt Dodatkowy do Księgi Pamiątkowej w stulecie Poznańskiego Towarzystwa Przyjaciół Nauk* („Roczniki Historyczne” R. XXIII za rok 1957), a w efekcie uzupełniła go; spis rozszerzono „o ponad 800 publikacji wcześniej nierejestrowanych [...], rozpisano też zawartość czasopism *Nowiny Lekarskie* i *Ruch Prawniczy i Ekonomiczny* oraz tomów zbiorowych”².

² Od Redakcji, s. 9.

Opisy są szczegółowe i dają wyczerpującą informację o zawartości treściowej dokumentów, a wykonanie ich z autopsji pozwoliło na skorygowanie licznych błędów i nieścisłości. Wiele z nich zaopatrzone w adnotacje. Chronologiczny układ bibliografii pozwala na uchwycenie skali produkcji wydawniczej w danym roku i kolejnych latach, ale utrudnia wyczytanie z niej, ile publikacji wyszło z inicjatywy poszczególnych Wydziałów i Komisji PTPN, a to byłby cenny materiał do badań, świadczący o kierunkach prac prowadzonych w Towarzystwie. Podział wydawnictw w obrębie poszczególnych lat na: ogólne, seryjne poszczególnych wydziałów i komisji ukazujące się pod wspólnym tytułem „Prace Komisji...”, inne wydawnictwa seryjne wydziałów i komisji, wydawnictwa samoistne w układzie alfabetycznym i czasopisma w układzie alfabetycznym jest logiczny, choć nieco może utrudniać wyszukiwanie konkretnej pozycji czytelnikowi przyzwyczajonemu do układu abecadłowego opisów w obrębie danego roku.

Poszukiwania bibliograficzne ułatwia zamieszczony na końcu książki *Indeks osobowy*, który uwzględni „autorów, redaktorów, tłumaczy, ilustratorów oraz osoby opracowujące lub współpracujące poszczególne pozycje, o ile zostały zamieszczone na karcie tytułowej” (t. 2, s. 963). Pewną nowością, bardzo potrzebną, jest dołączony *Indeks nekrologów i wspomnień pośmiertnych* postaci, o których pisano na łamach czasopism i w sprawozdaniach wydawanych przez PTPN. Szkoda jedynie, że pominięto w nim wspomnienia, które ukazywały się w rocznice śmierci, albowiem wzbogaciłoby to informacje o ludziach nauki. Natomiast *Skorowidz czasopism oraz serii wydawniczych* publikowanych przez PTPN opatrzone krótką ich charakterystyką pokazuje główne kierunki badań Towarzystwa na przestrzeni lat, a jednocześnie pozwala na szybkie wyszukanie potrzebnych danych bibliograficznych poszczególnych tomów, zeszytów i roczników periodyków naukowych i prac wydawanych w obrębie serii.

Do książki dołączona została płyta CD, na której znalazła się wersja elektroniczna *Bibliografii wydawnictw Poznańskiego Towarzystwa Przyjaciół Nauk 1856–2008* i jest to bardzo dobre uzupełnienie wersji papierowej. Niestety, nie jest to baza umożliwiająca wieloaspektowe wyszukiwanie, a jedynie zdigitalizowana kopia edycji papierowej. Żałować należy, że bibliografia nie została zamieszczona w Internecie jako baza danych udostępniana przez Bibliotekę Towarzystwa, co znacznie ułatwiłoby korzystanie z zawartych w niej informacji. Być może jest to w planach PTPN.

Na uwagę zasługuje fakt, że ta obszerna praca poświęcona została pamięci profesora Ryszarda Marciniaka (18 II 1939–10 I 2009), uczonego zasłużonego dla poznańskiego środowiska historyków, bibliotekoznawców i bibliotekarzy³. Marciniak od 1980 roku pełnił funkcję dyrektora Biblioteki PTPN i był inicjatorem, wspólnie z doc. dr. hab. Michałem Witkowskim, wznowienia na Uniwersytecie im. A. Mickiewicza magisterskich studiów bibliotekoznawczych. Zorganizowano je na Wydziale Filologicznym, w strukturach Instytutu Filologii Polskiej, w którym w 1980 roku utworzono Zakład Bibliotekoznawstwa i Dokumentalistyki. W latach 1988–1996 prof. Marciniak prowadził również specjalność bibliotekarską, a od roku 1994 specjalność edytorską dla studentów filologii polskiej.

³ Por. Andrzej MEŻYŃSKI, Jacek WIESIOŁOWSKI, *Ryszard Marciniak (1939–2009) — bibliotekarz i historyk doskonale*, *Roczniki Biblioteczne* (54) 2010, s. 173–191.

Podsumowując, należy docenić staranność, z jaką pracownicy Wydawnictwa PTPN opracowali *Bibliografię*, kompletność i dokładność dzieła, które jest nie tylko zapisem dokonań naukowych i wydawniczych Poznańskiego Towarzystwa Przyjaciół Nauk, ale może być wykorzystywane do interdyscyplinarnych badań (bibliologicznych, naukoznawczych, historycznych itp.) przez szerokie grono odbiorców.

Bożena Koredczuk

Lwowska nacionalna naukowa biblioteka Ukrainy imeni W. Stefanyka: pere-miszczennia i wtraty fondiw. T. 1: 1939–1945. Zbirnyk dokumentiw i materialiw, nauk. red.: Jarosław Daszkewycz, Myrośław Romaniuk, Hałyna Swarnyk, Lwiv: Lwowska nacionalna naukowa biblioteka Ukrainy imeni W. Stefanyka 2010, L, 565 s. ISBN 978-966-02-5595-1

Skomplikowane, a niekiedy nawet dramatyczne dzieje bibliotek lwowskich w latach drugiej wojny światowej i wkrótce po jej zakończeniu pozostawały przez wiele lat tematem, którego nie podejmowano w badaniach naukowych zarówno w Polsce, jak i na Ukrainie. Możliwość zmiany tego stanu rzeczy otworzyły dopiero przemiany polityczne lat 1989–1991, przy czym przez wiele lat inicjatywa w tych badaniach należała do Biblioteki Zakładu Narodowego im. Ossolińskich we Wrocławiu, a to dzięki pracom i edycjom źródłowym niżej podpisanego. Lwowska Biblioteka Naukowa im. W. Stefanyka NAN Ukrainy nie mogła oczywiście pozostać w tyle i rozpoczęła stopniowo nadrabiać zaległości w tym zakresie, powołując w 2004 roku między innymi w tym celu Oddział Kolekcji Historycznych. Pozwoliło to bibliotece na skoordynowanie badań naukowych i dokumentacyjnych oraz nadanie im odpowiedniego rozmachu, czego efektem jest recenzowany tom materiałów źródłowych, wydany z okazji obchodzonego w 2010 roku jubileuszu 70-lecia Biblioteki. Jest on owocem pracy ośmiu osób, ale jak można łatwo wywnioskować z noty edytorskiej, decydującą rolę w jego przygotowaniu odegrała Hałyna Swarnyk, łącząc obowiązki kierownika zespołu gromadzącego i opracowującego materiał źródłowy z udziałem w redakcji naukowej tomu. H. Swarnyk doskonale nadawała się do realizacji tego przedsięwzięcia nie tylko z racji pełnionej funkcji kierownika Oddziału Kolekcji Historycznych, lecz także ze względu na swoje zainteresowania, doświadczenie i wiedzę w zakresie dokumentacji, edytorstwa i badania źródeł historycznych, czego świadectwem są między innymi opracowane lub współopracowane przez nią katalogi i przewodniki po zbiorach Centralnego Państwowego Archiwum Historycznego we Lwowie i archiwum Naukowego Towarzystwa im. Szewczenki w Bibliotece Narodowej w Warszawie oraz edycja korespondencji Jarosława Daszkewycza z Jurijem Meżenką z lat 1945–1969¹.

¹ *Centralnyj derżawnyj istorycznyj archiw Ukrainy, m. Lwiv. Putywnyk*. Widp. red. Diana Pelc, Lwiv: Centralnyj derżawnyj istorycznyj archiw Ukrainy, Kyjiw: Derżawnyj komitet archiwiv Ukrainy 2001; Hałyna SWARNYK, *Archiwni ta rukopysni zbirky Naukowoho towarystwa im. Szewczenka w Nacionalnij Biblioteci u Warszawi. Kataloh-informator*, Warszawa-Lwiv-Nju Jork: „Ukrajinśkyj archiw” i Naukowe Tow. im. Szewczenka 2005; *Lystuwannia Jura Meżenka*