

Acta Poligraphica. Czasopismo naukowe poświęcone poligrafii, 2013, R. 1, wol. 1, Centralny Ośrodek Badawczo-Rozwojowy Przemysłu Poligraficznego, Warszawa, 118 s., il. ISSN 2299-9981

Praca wydawnicza ze względu na złożoną strukturę i wielopłaszczyznowy charakter książki wymaga zintegrowanych działań wielu specjalistów. Grafika, druk, piernictwo, introligatorstwo to dziedziny podstawowe w nadaniu książce jej fizycznej postaci. Ogromne znaczenie ma także wsparcie ze strony nowych technologii. Współpraca środowisk, w sposób naturalny realizowana w praktyce wydawniczej, nie znalazła dotychczas odzwierciedlenia w czasopiśmiennictwie naukowym. Dyskurs toczy się zazwyczaj oddzielnie — w wyspecjalizowanych periodykach. Tym cenniejsza jest inicjatywa powołania do życia naukowego półrocznika o interdyscyplinarnym charakterze „Acta Poligraphica”, którego idea jest łączenie różnych aspektów pracy nad książką — od problemów pisma przez projektowanie, przygotowanie do druku, kwestie papieru i druku aż po oprawę — zarówno w teoretycznym, jak i praktycznym, retrospektywnym i prospektywnym ujęciu.

Wydawcą „Acta Poligraphica” jest Centralny Ośrodek Badawczo-Rozwojowy Przemysłu Poligraficznego (COBRP) w Warszawie. Główną dziedziną zainteresowań twórców pisma jest więc poligrafia. Redaktor naczelny pierwszego numeru prof. Andrzej Makowski (1931–2013), przewodniczący Rady Naukowej COBRP, a także współzałożyciel w latach 70. kierunku poligraficznego na Politechnice Warszawskiej, podkreślił w słowie wprowadzającym, że czasopismo powstało, aby zrealizować dążenia środowiska poligraficznego do „zintegrowania intelektualnych sił twórczych, działających na rzecz rozwoju dziedziny”¹. Poligrafia definiowana jest tu bardzo szeroko jako dziedzina wiedzy naukowej i przemysłu, wspólna domena nauki, techniki i sztuki. Redakcję interesują także prace z dziedzin pokrewnych, dotyczące projektowania druków i grafiki użytkowej oraz efekty prac programistów systemów typograficznych i wszelkiego oprogramowania służącego przygotowaniu do druku.

Szerokie spojrzenie na kwestie poligrafii znalazło odzwierciedlenie w tytule czasopisma. Pierwszy człon tytułu oznacza w języku łacińskim „sprawy, czyny, dzieła”, a w szerszej, lecz niezatrącającej sensu interpretacji „problemy, techniki działań, dokonania kulturowe”; natomiast drugi człon (grec. *polýgráphos*) — wielokrotne powielanie w celu przekazania informacji. Jednocześnie w terminie tym zawiera się łac. *graphium*, które wskazuje na działania graficzne: rytowanie, rysowanie, pisanie itp. Twórcy czasopisma kładą więc szczególny nacisk na znaczenie i wartość informacji graficznej, która tkwiąc korzeniami w prehistorii, odgrywa wielką rolę także w epoce zaawansowanej elektroniki. Tytuł czasopisma otrzymał swój typograficzny kształt w winiecie zaprojektowanej przez Andrzeja Tomaszewskiego. Projektant świadomie nawiązał w niej do historii, łącząc dawne z nowym: „dumą z naszego rodowodu i znak dla przyszłości staraliśmy się zawrzeć w symbolice winiety, w której nowoczesne pismo łacińskie we wzajemnym odbiciu widzi swego protoplastę — starożytną kapitałą kutą w kamieniu”².

¹ Dzieło recenzowane, s. 7.

² *Ibidem*, s. 8.

Czasopismo otwiera także swoje łamy dla bibliologów zainteresowanych społecznym wymiarem poligrafii — świadka rozwoju kultury i cywilizacji. Andrzej Makowski w słowie wstępnym podkreślił kulturotwórczą rolę poligrafii, której nadrzędnym celem było i jest utrwalanie i rozpowszechnianie dorobku ludzkości. W Europie dorobek ten tworzyła przez setki lat kultura chrześcijańska, w niej więc zakorzenione jest pojęcie etyki postępowania i etosu pracy w domenach: techniki, sztuki i nauki. Makowski, powołując się na słowa bł. Jana Pawła II wygłoszone podczas sesji UNESCO w Paryżu w 1980 roku, podkreślił, że „człowiek jest kreatorem kultury, a prymat jego człowieczeństwa jest podstawą jej kreowania”, łamy czasopisma powinny być więc otwarte na kwestie ochrony etycznych wartości, by „utrzymać wysoki poziom naszej dziedziny rozpiętej w czasoprzestrzeni ludzkości od *homo erectus* do *homo electronicus*”³. Odwołanie do chrześcijańskich korzeni Europy wydaje się szczególnie istotne w kontekście poszanowania cudzej własności i wciąż aktualnych w działalności wydawniczej — a nawet narastających w dobie Internetu — problemów nieprzestrzegania praw autorskich.

Interdyscyplinarność czasopisma znajduje odzwierciedlenie w składzie międzynarodowej Rady Naukowej. Należą do niej specjaliści reprezentujący różne dziedziny nauki i sztuki. W zagadnieniach poligrafii, druku, digitalizacji procesów produkcyjnych, zastosowania nowych technologii w przygotowaniu publikacji do druku itp. specjalizują się między innymi: Michal Čeppan (Katedra Poligrafii i Fotochemii Stosowanej Słowackiego Uniwersytetu Technicznego w Bratysławie), współautor znanego w Polsce podręcznika *Poligrafia — procesy i technika*, wydanego przez COBRPP (cztery wydania w latach 2002–2009), Bohdan Durnyak (Ukraińska Akademia Drukarstwa we Lwowie), Wolfgang Faigle (Hochschule der Medien w Stuttgarcie), aktywny członek International Association of Research Organizations for the Information, Media and Graphic Arts Industries (IARIGAI), organizacji zrzeszającej poligraficzne instytuty badawcze, firmy i uczelnie, głównie w Europie i Ameryce Płn., oraz Jurij Pyrjew, profesor Politechniki Warszawskiej, kierownik Zakładu Technologii Poligraficznych Instytutu Mechaniki i Poligrafii. Tematykę papierniczą powierzono Konradowi Olejnikowi, kierownikowi Zakładu Technologii Papieru i Przetwórstwa Papierniczego Instytutu Papiernictwa i Poligrafii. Przedstawiciele środowisk artystycznych to projektant graficzny Krzysztof Lenk — międzynarodowy autorytet w dziedzinie grafiki informacyjnej, od ponad trzydziestu lat wykładowca w Rhode Island School of Design (RISD), i Ewa Satalecka — wykładowca w Polsko-Japońskiej Wyższej Szkole Technik Komputerowych i ASP w Katowicach, członek ATypI, znana z licznych działań popularyzujących typografię i projektowanie graficzne. W Radzie Naukowej nie zabrakło bibliologa, Janusza Tondela z Uniwersytetu Mikołaja Kopernika w Toruniu, członka Internationale Gutenberg-Gesellschaft. W gronie recenzentów, którzy będą wspomagać redakcję swoimi opiniami, są: Mirosław Chałubiński, socjolog wiedzy (Instytut Socjologii Uniwersytetu Zielonogórskiego), przedstawiciele środowiska artystycznego — projektant efektownych książek i doskonały plakacista Lech Majewski, a także Tomasz Bierkowski, Artur Frankowski i Krzysztof Tyczkowski, działający na polu typografii i projektowania graficznego. Środowiska akademickie reprezentują: literaturoznawca, filolog polski i klasycysta Janusz Stanisław Gruchała (Uniwersytet Jagielloński),

³ *Ibidem*, s. 9.

znawczyni sztuki książki i ilustracji książkowej Małgorzata Komza (Uniwersytet Wrocławski), a uczelnie techniczne między innymi Jerzy Petriaszwili, Halina Podsiadło oraz Stefan Jakucewicz (Politechnika Warszawska).

Osoba sekretarza redakcji, Andrzeja Tomaszewskiego, którego nazwisko jest dobrze znane w kręgach bibliologów, artystów i poligrafów, gwarantuje jakość czasopisma. Tomaszewski jest doświadczonym typografem i redaktorem, autorem siedmiu książek i ponad dwustu sześćdziesięciu artykułów poświęconych zagadnieniom estetyki druku, komunikacji wizualnej, poligrafii i historii drukarstwa, a także projektantem książek i czasopism.

Pierwszy numer „Acta Poligraphica” zdedykowano pamięci prof. Włodzimierza Zycha, wiceprzewodniczącego Rady Naukowej COBRPP i wielkiego orędownika idei stworzenia naukowego czasopisma poligrafów. Otwiera go tekst Bogusława Jackowskiego, członka Polskiej Grupy Użytkowników Systemu TeX (GUST), który od lat prowadzi prace nad nowymi fontami dla międzynarodowej społeczności TeX-owej, a obecnie kieruje zespołem tworzącym kolekcję dostępnych nieodpłatnie fontów matematycznych w formacie OpenType. Jackowski w artykule *Typografowie, programiści i matematycy, czyli przypadek estetycznie zadowolającej interpolacji* przedstawił problemy związane z zastosowaniem najbardziej rozpowszechnionych w grafice komputerowej krzywych trzeciego stopnia, nazywanych krzywymi Béziera, wykorzystywanych między innymi w języku PostScript, formatach opisu strony SVG czy PDF oraz w programach graficznych Corel Draw, Adobe Illustrator, Inkscape. Omówił zagadnienie interpolacji, czyli łączenia krzywych Béziera w sposób gładki i estetycznie satysfakcjonujący. Metodę łączenia krzywych giętych zaproponował między innymi J.R. Manning, a udoskonalił ją J.D. Hobby, znacznie upraszczając proces obliczeniowy. Rozwiązanie to zastosował D.E. Knuth w programie Metafont, przeznaczonym do tworzenia fontów, a następnie Hobby w programie Metapost. Celem artykułu jest analiza metody Hobby’ego, wskazanie jej wad i zalet, a także porównanie z innymi podobnymi metodami. Autor podkreślił, że jest to bardzo interesujący przypadek, wart popularyzacji, ukazuje bowiem, jak ważnym partnerem dla typografa, projektującego fonty, i programisty, przygotowującego narzędzia dla typografa, jest matematyk, który tworzy modele rzeczywistości i dostarcza tym samym programiście teoretycznych podstaw do budowania odpowiednich narzędzi. Autor podkreślił, że pomysł Hobby’ego na gładkie łączenie krzywych jest „niewątpliwie perłą, wartą starannego [...] opisania”⁴. Niestety, pełne zrozumienie artykułu wymaga od czytelnika pogłębionej wiedzy matematycznej.

Piotr Strzelczyk, także związany z Polską Grupą Użytkowników Systemu TeX, w artykule *Standard Unicode w typografii* opisał standard kodowania znaków, zaprojektowany do wymiany, przetwarzania i wyświetlania dokumentów, stworzony przez naukowców, informatyków i lingwistów zrzeszonych w Konsorcjum Unicode, niekomercyjnej organizacji kierowanej przez przedstawicieli firm komputerowych. Przeciętnemu użytkownikowi komputera zapewnia on wygodną obsługę tekstów w dowolnym języku, ich przenośność między programami i systemami operacyjnymi, a także wymianę dokumentów z osobami na całym świecie. Unicode jest standardem ogólnie dostępnym i w zasadzie bezpłatnym, choć obwarowanym zastrzeżeniami praw autorskich i patentami. Powstał pod koniec lat 80. XX wieku, a jego dynamiczny rozwój i popularyzacja nastąpiła

⁴ *Ibidem*, s. 12.

pod koniec lat 90. Najnowsza, aktualna wersja standardu (6.2.0.) została opublikowana we wrześniu 2012 roku. Założenia standardu obejmują szeroki, bo ogólnościowy zestaw znaków. Unicode nadaje każdemu znakowi niepowtarzalny numer, niezależny od komputera, programu, języka itp. Strzelczyk wskazał praktyczne zastosowania Unicodu, przydatne wielu użytkownikom komunikacji piśmiennej/elektronicznej? — czytelnikom, pisarzom, a także profesjonalistom (zecerom, giserom). Jednocześnie ukazał niedoskonałości standardu, między innymi problemy z odróżnialnością niektórych znaków i nieprzenoszeniem informacji o wyglądzie znaków, stabilnością standardu. Zwrócił też uwagę na problemy konsekwencje nieustannego rozszerzania repertuaru znaków, których obecnie jest sto dziesięć tysięcy (pierwsze wersje zawierały około trzydziestu tysięcy znaków). Autor przedstawił własne propozycje poprawy standardu, podkreślając, że poszukiwanie nowych, lepszych rozwiązań w tym zakresie jest konieczne.

Wśród artykułów o tematyce poligraficznej znalazł się tekst w języku angielskim Jacka Hamerlińskiego i Jurija Pyrjewa *Modelowanie własności tacku farby w drukowaniu offsetowym*. Autorzy, opisując tack farby, jedną z istotnych właściwości farb offsetowych, która wpływa na proces drukowania, a odpowiada między innymi za powstawanie niektórych wad druku, zwrócili uwagę na brak jednoznacznej definicji pojęcia i sposobów wyznaczania wartości tej cechy. Przeprowadzili więc analizę proponowanych modeli tacku farby i uzasadnili poprawność stosowanego w literaturze wzoru wiążącego tack z lepkością farby i geometrią drukowania. Omówili różne modele tacku i metody pomiaru. Celem pracy było nie tylko uściślenie pojęcia tacku farby, lecz także zaproponowanie sposobów na poprawienie jakości procesów drukowania oraz metod ich kontroli.

Grafik Tomasz Bierkowski, kierownik Pracowni Liternictwa i Typografii na Wydziale Projektowym ASP w Katowicach i autor książki *O typografii*, w artykule *Racjonalna relatywizacja w stosowaniu reguł typograficznych* postuluje, aby odejść — zwłaszcza na poziomie mikrotypografii — od bezrefleksyjnego, schematycznego stosowania zasad w projektowaniu typograficznym na rzecz „racjonalnej relatywizacji”, która polega na dostosowywaniu reguł typograficznych do specyfiki i charakteru opracowywanego tekstu. Autor podkreślił, że reguły są tylko narzędziem, które można zastosować zarówno z pożytkiem, jak i szkodą dla czytelnika, zwłaszcza że nie zawsze są one jednoznaczne — analiza literatury przedmiotu ukazuje pewne nieścisłości i rozbieżności opinii, także wśród uznanych autorytetów w dziedzinie typografii. Bierkowski udziela więc konkretnych wskazówek, które mają pomóc studentom i projektantom w rozumieniu reguł i przygotowaniu funkcjonalnych publikacji, dostosowanych do potrzeb czytelnika. Tekst jest kolejną jego wartościową wypowiedzią w sprawie świadomego projektowania z myślą o użytkowniku.

Wśród tekstów historycznych znalazł się obszerny, bogato ilustrowany artykuł Elżbiety Pokorzyńskiej, adiunkt w Katedrze Informacji Naukowej i Bibliologii Uniwersytetu Kazimierza Wielkiego w Bydgoszczy, pt. *Introligatorstwo na drodze do uprzemysłowienia w XIX i I. połowie XX wieku*. Autorka omówiła stan polskiego introligatorstwa na przełomie wieków XIX i XX, zwracając szczególną uwagę na wyposażenie warsztatów introligatorskich i stosowane narzędzia i maszyny wspomagające pracę introligatorów. Sporo miejsca poświęciła organizacji pracy w introligatorniach przemysłowych, zaprezentowała introligatornie zajmujące się seryjną oprawą książek i zakłady introligatorskie działające przy drukarniach, scharakteryzowała różne typy opraw, między innymi oprawy indywidualne i seryjne, wykonywane ręcznie lub maszynowo. Wskazała też na brak w literaturze zadowa-

lającej definicji pojęcia „oprawa wydawnicza”. Pokorzyńska opisała zmiany, jakie dokonały się w ciągu dziejów w introligatorstwie polskim, podkreślając, że były one odpowiedzią na zapotrzebowanie rynku — znaczny wzrost ilościowy produkcji wydawniczej, który nastąpił wraz z zastosowaniem maszyn w papiernictwie i drukarstwie. Artykuł uzupełniają oryginalne dokumenty protokołów odbioru introligatorni Kazimierza Legeżyńskiego z 1919 roku oraz Introligatorni przy Zakładzie Narodowym im. Ossolińskich z 1927 roku, zawierające dokładny opis wszystkich znajdujących się tam maszyn i urządzeń.

Tom zamyka tekst Andrzeja Tomaszewskiego *Odlewnia Czcionek Samuela Orgelbranda i Synów*. Autor przedstawił dzieje przedsiębiorstwa prowadzonego przez kolejne pokolenia Orgelbrandów, podkreślając zasługi doskonale prosperującej firmy, opisując lata jej świetności aż do początku XX wieku, kiedy na skutek gwałtownych zmian technologicznych firma powoli traciła swoje znaczenie. Sukcesy giserni wiązały się między innymi z odważnymi decyzjami technologicznymi, na przykład aby uciążliwy skład ręczny zastąpić nowoczesną stereotypią. Samuel Orgelbrand, a także jego następcy sukcesywnie powiększali i rozwijali firmę, sprowadzając nowoczesne maszyny, przejmując konkurencyjne zakłady. Historię odlewni czcionek Tomaszewski opatrzył komentarzem technologicznym, w którym wyjaśnił, jak wyglądał skład na przełomie XIX i XX wieku, co czyni artykuł bardziej zrozumiałym.

Zebrane w czasopiśmie artykuły dotyczą różnorodnych aspektów powstawania książki: od szczegółowych rozważań technologicznych, przez zagadnienia projektowania aż po badania historyczne. W czasach zaawansowanego rozwoju nauki i technologii oraz wąskiej specjalizacji, taka rozpiętość tematyczna z jednej strony stwarza pewne trudności, a nawet bariery we wzajemnym zrozumieniu, z drugiej jednak — co istotniejsze — ukazuje możliwości współpracy na wielu płaszczyznach. Inicjatywa ta jest więc nie tylko godna uwagi, lecz także potrzebna. Pozostaje życzyć Redakcji „Acta Poligraphica” wielu sukcesów i grona wiernych czytelników.

Ewa Repucho

Інкунабули (першодруки) Наукової бібліотеки Львівського національного університету імені Івана Франка: каталог = Incunabula Bibliothecae Universitatis Leopoliensis: catalogus / Львівський національний університет імені Івана Франка, Наукова бібліотека; [уклав Ф. П. Максименко; передмов. Ф. П. Максименко; упоряд. М. Ільків-Свидницький, В. Кметь; вступ. стаття М. Ільків-Свидницький, В. Кметь;] — [Вид. 2-ге розшир. та допов. — Львів; ЛНУ імені Івана Франка, 2011. — 122 с., ISBN 978-966-613-888-3

Katalog *Incunabuly Biblioteki Naukowej Lwowskiego Narodowego Uniwersytetu imienia Iwana Franki*, wydany w roku 2011, opracowany został na podstawie publikacji z roku 1958, sporządzonej przez ukraińskiego bibliografa — Fedora Maksymenkę. Niezbyt dobra jakość druku tamtego wydania, niski nakład, niedostateczna liczba ilustracji, a także zmiany w składzie obecnej kolekcji inkunabułów zrodziły u pracowników Biblioteki Uniwersyteckiej we Lwowie — Mykoły Ilkiw-Swydnyckiego, kierownika