

danych bibliograficznych wyselekcjonowanych zgodnie z oczekiwaniami różnych kategorii użytkowników?

Konferencyjne wystąpienia wywoływały ożywione dyskusje, zarówno po każdej sesji, jak i w ramach spotkań kularowych. Postulowano kontynuowanie tego typu spotkań. Dorobek konferencji zostanie opublikowany.

Konferencji towarzyszyły trzy wystawy w gmachu Biblioteki Uniwersyteckiej: *Biblioteka — źródło inspiracji* prezentowała prace malarskie uczniów z Zespołu Społecznych Szkół Specjalnych „Dać Szansę” STO, *Biblioteka Uniwersytecka dawniej* przypominała na wielkoformatowych fotografiach poprzednią siedzibę Biblioteki, zbudowaną przy Krakowskim Przedmieściu w latach 1891–1894 według projektu Antoniego Jabłońskiego-Jasieńczyka i Stefana Szyllera, *Duch płynący z materii — The Spirit out of Matter* złożona była z fotograficznych kolaży autorstwa Diti Ravner, artystki izraelskiej mieszkającej czasowo w Polsce, która inspirowała się współczesnym gmachem BUW i jego „materią”.

Wanda M. Rudzińska, Tadeusz Zadrozny

BIBLIOTHECA LINDIANA.
SAMUEL BOGUMIŁ LINDE (1771–1847),
PIERWSZY DYREKTOR BIBLIOTEKI UNIWERSYTECKIEJ
W WARSZAWIE. W 165. ROCZNICĘ ŚMIERCI
(OGÓLNOPOLSKA KONFERENCJA NAUKOWA, WARSZAWA,
BIBLIOTEKA UNIWERSYTECKA, 19–20 LISTOPADA 2012)

Konferencja *Bibliotheca Lindiana. Samuel Bogumił Linde (1771–1847), pierwszy dyrektor Biblioteki Uniwersyteckiej w Warszawie. W 165. rocznicę śmierci* zorganizowana została przez Bibliotekę Uniwersytecką w Warszawie i włączona w ramy obchodów Święta Uniwersytetu Warszawskiego, a honorowym patronatem objęli ją rektor Uniwersytetu Warszawskiego prof. dr hab. Marcin Pałys i zwierzchnik Kościoła Ewangelicko-Augsburskiego w RP ks. bp Jerzy Samiec. Nad przygotowaniem i przebiegiem konferencji, której pomysłodawczynią i autorką głównych założeń programowych była dr Maria Cubrzyńska-Leonarczyk z Gabinetu Starych Druków, czuwał Komitet Organizacyjny w składzie: mgr Halina Mieczkowska, kierownik Gabinetu Starych Druków, i mgr Wanda M. Rudzińska, zastępca dyrektora BUW ds. naukowych i zbiorów specjalnych, wspomagany przez sekretarza konferencji — dr Joannę Milewską-Kozłowską z Gabinetu Starych Druków, a także Komitet Naukowy, w którego skład weszli: prof. dr hab. inż. Andrzej Marek Brandt (Instytut Podstawowych Problemów Techniki PAN), dr Maria Cubrzyńska-Leonarczyk, prof. dr hab. Stanisław Dubisz (Instytut Polonistyki UW), ks. radca Piotr Gaś (proboszcz parafii ewangelicko-augsburskiej św. Trójcy w Warszawie), mgr Ewa Kobierska-Maciuszko, dyrektor BUW, prof. dr hab. Wojciech Kriegeisen (Instytut Historii PAN), dr Marian Ptaszyk, emerytowany pracownik Biblioteki Uniwersytetu Mikołaja Kopernika w Toruniu, i dr Andrzej Sołtan (Muzeum Historyczne m.st. Warszawy).

Celem konferencji było przypomnienie postaci Samuela Bogumiła Lindego i jego wielowątkowej działalności jako leksykografa, pedagoga, tłumacza, bibliografa, bibliote-

karza, ale także „człowieka politycznego”. Dla organizatorów szczególnie istotne było, iż Linde stworzył i kierował biblioteką przy założonym w 1816 roku Królewskim Uniwersytecie Warszawskim, a następnie był dyrektorem generalnym Biblioteki Publicznej przy tym Uniwersytecie i przyłączonych do niej gabinetów rycin, medali i starożytności — poprzedniczki dzisiejszej nowoczesnej Biblioteki Uniwersyteckiej w Warszawie.

Program konferencji obejmował sześć sesji tematycznych. Obrady zainaugurowała sesja *Czasy Samuela Bogumiła Lindego*, której przewodniczyła dr Maria Cubrzyńska-Leonarczyk. W referacie *Warszawa czasu Lindego* dr Andrzej Sołtan przedstawił burzliwe i zmienne koleje losu miasta w pierwszej połowie XIX wieku, gdy okresy stagnacji i represji przeplatały się z okresami rozwoju, a stan i rozwój Warszawy zależał od panującego reżimu politycznego i racji stanu państw zaborczych, w związku z czym trudno mówić o jednej Warszawie podczas kilku dziesiątków lat, kiedy mieszkał w niej Linde. Profesor dr hab. Krzysztof Migoń (Uniwersytet Wrocławski) w referacie *Kasaty klasztorów w XVIII i XIX w. i narodziny nowoczesnego bibliotekarstwa* przedstawił konsekwencje sekularyzacji klasztorów w XVIII i XIX wieku: spowodowała ona głębokie zmiany w europejskim świecie książek — na rynku księgarskim, w kolekcjonerstwie i bibliofilstwie, a szczególnie w bibliotekach i bibliotekarstwie. Na przełomie stuleci pojawiły się nowe lub gruntownie zmodyfikowane typy bibliotek, zwłaszcza narodowe i uniwersyteckie, które zostały uposażone w niemałym stopniu zbiorami poklasztorowymi. Rozwój nowych księżnic (konieczność uporządkowania zbiorów, ich ochrony, skatalogowania, udostępniania, a także naukowego opracowania) przyczynił się do narodzin nowoczesnego bibliotekarstwa i profesjonalizacji zawodu bibliotekarza. Magister Jolanta Czerzniewska (BUW) w referacie *Figura amatora. Stanisław Kostka Potocki — szlachcic, jako konserwator i inwentaryzator dziedzictwa na Królewskim Uniwersytecie Warszawskim* scharakteryzowała dokonania Potockiego w organizacji Uniwersytetu — instytucji społecznej nastawionej na modernizację mentalności społecznej, inwentaryzację dóbr i konserwację pamięci. Podkreśliła, iż zakładając bibliotekę publiczną, gabinety i muzeum, minister Potocki posłużył się nowożytnymi metodami organizacji wiedzy, by wprowadzić je na tory reformy społecznej i legitymizacji narodowej wspólnoty językowej, Lindego zaś i Jana Feliksa Piwarskiego wyniósł do roli konserwatorów dziedzictwa i nauczycieli odpowiedzialnych za realizację projektu narodowego zjednoczenia.

Sesję *Linde i środowisko ewangelickie* poprowadził ks. radca Piotr Gaś (parafia św. Trójcy, Warszawa). Profesor dr hab. inż. Andrzej Marek Brandt, potomek Lindego, w wystąpieniu *Samuel Bogumił Linde — kilka uwag o życiu i pozostałych pamiątkach* przedstawił genealogię rodu opracowaną na podstawie źródeł publikowanych oraz przekazów rodzinnych i scharakteryzował zachowane po Lindem pamiątki znajdujące się w posiadaniu rodziny oraz w zbiorach Archiwum PAN i Muzeum im. Jacka Malczewskiego w Radomiu. Przedmiotem rozważań prof. dr. hab. Wojciecha Kriegseisena w referacie „*Między radykalizmem a lojalizmem*”. *Samuel Bogumił Linde jako działacz ewangelicki w Księstwie Warszawskim i Królestwie Polskim* było znaczenie, jakie dla zmian w postawie politycznej i obywatelskiej Lindego w pierwszej połowie XIX wieku miało jego luteriańskie wyznanie oraz udział we władzach kościelnych ewangelickich w Królestwie Polskim, a przede wszystkim sprawa Generalnego Konsystorza Wyznań Ewangelickich w latach 1828–1837. Natomiast *Duchowe i ekumeniczne znaczenie dokonań Samuela Bogumiła Lindego w Kościele Ewangelicko-Augsburskim* przedstawił ks. dr Włodzimierz Nast

(Chrześcijańska Akademia Teologiczna w Warszawie), omawiając biografię Lindego ze szczególnym uwzględnieniem zaangażowania na rzecz społeczności ewangelickiej. Podkreślił jego dokonania jako prezesa kolegium kościelnego parafii warszawskiej i zwrócił uwagę na mnogość inicjatyw, prac i czynności inspirowanych przez Lindego, które pozwalają dostrzec w nim człowieka czynu o wyrobionym poczuciu ładu i praworządności, doskonałego znawcę zagadnień religijno-kościelnych.

W sesji *Linde — leksykograf, bibliotekarz, bibliograf*, odbywającej się pod przewodnictwem mgr Ewy Kobierskiej-Maciuszko, rangę i znaczenie leksykograficznych dokonań Lindego omówił prof. dr hab. Stanisław Dubisz, który w referacie *Słownik języka polskiego — dzieło życia Samuela Bogumiła Lindego* uznał, iż jest to najważniejszy polski słownik XIX wieku, oryginalne dzieło jednego autora, naukowy słownik diachroniczny, wykraczający poza oświeceniowy normatywizm, uwzględniający informacje o charakterze komparatystycznym i niemający odpowiedników w ówczesnej leksykografii słowiańskiej, europejskiej i światowej. Próba odpowiedzi na pytania, co w Lindego wizji biblioteki i bibliotekarstwa, w jego inicjatywach i dokonaniach było zwiastunem nowych tendencji, a co przebrzmiało, a także jaką rangę przyznać można byłoby Lindemu przy zastosowaniu dzisiejszych standardów i kryteriów ocen ludzi nauki i ich dorobku, był referat *Samuel Bogumił Linde (1771–1847) jako bibliotekarz i bibliograf na tle ówczesnego środowiska uczonych* prof. dr hab. Anny Żbikowskiej-Migoń (Uniwersytet Wrocławski). Doktor Maria Cubrzyńska-Leonarczyk w wystąpieniu *Samuel Bogumił Linde — bibliofil „dla krajowego użytku”* przedstawiła, oprócz rozważań terminologicznych nad pojęciem bibliofilstwa, analizę przejawów kontaktów Lindego z książką, zarówno tych mieszczących się w węższym i szerszym rozumieniu pojęcia 'bibliofil', jak i tych, które za jego czasów były zrozumiałe, a z dzisiejszego punktu widzenia zdają się mieć znaczenie negatywne.

Sesję uzupełniła prezentacja elektronicznej wersji słownika Samuela Bogumiła Lindego przygotowana przez prof. dr hab. Janusza Bienia i mgr Joannę Bilińską (UW) oraz komunikat *Samuel Bogumił Linde jako patron szkoły*, wygłoszony przez mgr inż. Agnieszkę Bednarkiewicz-Sowińską (Fundacja „Ewangelickie Towarzystwo Oświatowe”).

Drugi dzień konferencji otworzyła sesja *Samuel Bogumił Linde — dyrektor Biblioteki Publicznej*, którą prowadził prof. dr hab. Krzysztof Migoń. Doktor Marian Ptaszyk w referacie *Samuel Bogumił Linde, dyrektor Biblioteki Publicznej przy Królewskim Uniwersytecie Warszawskim i jego współpracownicy* przedstawił szczegółowo dokonania Lindego w zakresie kierowania tą instytucją, w tym zwłaszcza zgromadzenie wartościowego księgozbioru liczącego w 1831 roku ponad sto trzydzieści trzy tysiące woluminów, a także scharakteryzował biblioteczne prace Joachima Lelewela, Pawła Zaorskiego i Kazimierza Sumińskiego. Na szczególny aspekt gromadzenia zbiorów zwróciła uwagę mgr Halina Mieczkowska, która w wystąpieniu „*Osobliwość nieznaną*” — *zakupy starych druków do Biblioteki Publicznej przez Samuela Bogumiła Lindego* ustaliła, jaką część nabytków stanowiły we wspomnianym okresie stare druki, i omówiła różnorodne kwestie związane z zakupami książek dokonywanymi przez Lindego, w tym źródła finansowania i przesłanki typowania pozycji do zbioru, podkreślając, iż ten sposób pozyskiwania materiałów bibliotecznych najlepiej odzwierciedla politykę kształtowania zbiorów, ukazuje zasady ich doboru oraz kierunki rozwoju.

W sesji *Lindiana*, którą prowadziła mgr Ewa Kobierska-Maciuszko, zaprezentowano spuściznę Lindego w zbiorach wrocławskich i krakowskich. Magister Hanna Kulesza

(Zakład Narodowy im. Ossolińskich, Wrocław) w referacie *Spuścizna Samuela Bogumiła Lindego w zbiorach Ossolineum — stan badań* przypominała, iż Zakład Narodowy im. Ossolińskich łączy z osobą Lindego przede wszystkim jego wieloletnia współpraca z Józefem Maksymilianem Ossolińskim przy pozyskiwaniu druków i rękopisów dla przyszłej biblioteki fundacyjnej, z którego to okresu zachowały się w bibliotece ZNiO dwa katalogi książek oraz dwadzieścia dwa tomy zapisków bibliograficznych ręką Lindego, tak zwana *Bibliotheca Polona*, a także listy Lindego do Ossolińskiego z lat 1799–1804 w wydzielonym zbiorze autografów. Z kolei mgr Ewa Malicka (Uniwersytet Jagielloński) w wystąpieniu „*Rękopisma i inne pamiątki Samuela Bogumiła Lindego*”. *Spuścizna po uczonym w zbiorach Biblioteki Jagiellońskiej — zawartość i stan badań* scharakteryzowała rękopiśmienną spuściznę po Lindem, przekazaną Bibliotece Jagiellońskiej przez córkę Ludwikę z Lindów Górecką w 1872 roku, którą uzupełniają znajdujące się także w zbiorach Biblioteki, a pochodzące z innych źródeł listy i drobne autografy Lindego. *Ikonografię Samuela Bogumiła Lindego* omówiła mgr Małgorzata Łazicka (BUW), która podjęła próbę zebrania możliwie jak największej liczby materiałów ikonograficznych ukazujących Samuela Bogumiła Lindego; składają się na nią obrazy, rzeźby, ryciny, rysunki i medal. Większość powstała dla uczczenia wybitnego językoznawcy już za jego życia, między innymi przy okazji obchodów rocznicowych. Temu ostatniemu wątkowi poświęciła referat *Samuel Bogumił Linde — obchody rocznic* mgr Emilia Słomianowska-Kamińska (BUW), która omawiając celebrowane przez kolejne pokolenia rocznice urodzin i śmierci Lindego, zwróciła też uwagę na tworzenie funduszy stypendialnych i przyznawanie nagród imienia Lindego, organizowanie konkursów leksykograficznych i konferencji językoznawczych, a także publikowanie okolicznościowych wydawnictw.

Konferencję zamknęła sesja *Samuel Bogumił Linde — pedagog, polityk, uczyony*, którą poprowadziła mgr Wanda M. Rudzińska. *Działalność pedagogiczną Samuela Bogumiła Lindego* omówiła prof. dr hab. Irena Szybiak (UW), która scharakteryzowała okoliczności otwarcia w 1805 roku i program Liceum Warszawskiego, a także zasługi Lindego jako jednego z inicjatorów założenia tej wysoko zorganizowanej szkoły i twórcy powstałej przy Liceum biblioteki, której podstawą był księgozbiór Ignacego Krasickiego.

Osobne referaty poświęcono różnym aspektom działalności naukowej i politycznej Lindego. Wzajemne oddziaływanie idei politycznych i prac badawczych podejmowanych przez leksykografa, zwłaszcza w ostatnim okresie jego życia, kiedy został włączony w działania środowisk słowianofilskich, przedstawił mgr Zbigniew Olczak (BUW) w wystąpieniu *Samuel Bogumił Linde — uczyony między czystą nauką a polityką*. Doktor Paweł Duber (BUW) w referacie *Działalność Samuela Bogumiła Lindego w Sejmie Królestwa Polskiego (1818 i 1820)*, odczytanym z powodu nieobecności autora przez prowadzącą sesję, omówił mało znaną i różnie przez badaczy ocenianą działalność polityczną Lindego, charakteryzując jego wkład jako deputowanego z trzeciego cyrkułu Warszawy w prace Izby Poselskiej.

Konferencyjnym wystąpieniom towarzyszyły ożywione dyskusje zarówno po każdej sesji, jak i w ramach spotkań kuluarowych. Oficjalnego zamknięcia i podsumowania obrad dokonała dyrektor BUW Ewa Kobierska-Maciuszko, która dziękując referentom i uczestnikom obrad, podkreśliła, iż działalność i dokonania Lindego nadal dostarczają materiału do wielowątkowych rozważań i ocen formułowanych zarówno z punktu widzenia historycznego, jak i z perspektywy dnia dzisiejszego.

Konferencję wzbogaciły wydarzenia, które wypełniły wieczór 19 listopada: nadanie sali konferencyjnej BUW imienia Samuela Bogumiła Lindego połączone z odsłonięciem pamiątkowej tablicy i wernisaż okolicznościowej wystawy *Samuel Bogumił Linde w kręgu książki* przygotowanej przez mgr Elżbietę Bylinową (BUW) oraz koncert dziewiętnastowiecznej muzyki sakralnej w kościele ewangelicko-augsburskim św. Trójcy.

Wanda M. Rudzińska

O KRADZIEŻACH ZABYTKOWYCH ZBIORÓW ORAZ TWORZENIU INTERNETOWYCH BAZ PROWENIENCJI I OPRAW
SEMINARIUM I WALNE ZEBRANIE CONSORTIUM OF EUROPEAN
RESEARCH LIBRARIES (CERL),
WARSZAWA, 29–30 PAŹDZIERNIKA 2013

Konsorcjum Europejskich Bibliotek Naukowych¹ powstało formalnie w 1994 roku. Skupia obecnie ponad dwieście bibliotek europejskich i kilka amerykańskich. Członkostwo jest płatne, a dość wysoka stawka sprawia, że nie wszystkie chętne biblioteki mogą sobie na udział w CERL pozwolić. Z Polski czynny udział w pracach Konsorcjum bierze osiem bibliotek, funkcjonując jako Polska Grupa o statusie Group Members².

Od roku 1997 na przełomie października i listopada organizowane są doroczne spotkania Zarządu Konsorcjum i przedstawicieli wszystkich bibliotek członkowskich. Dwudniowe spotkania mają swój stały schemat. W pierwszym dniu odbywa się Annual CERL Seminar, otwarte seminarium, w którym po zarejestrowaniu się mogą brać udział nie tylko członkowie Konsorcjum, ale wszyscy zainteresowani. Wystąpienia uczestników poświęcone są wybranemu wcześniej tematowi. W drugim dniu odbywa się Annual General Meeting, doroczne walne zebranie przeznaczone tylko dla przedstawicieli bibliotek członkowskich. Jest to okazja do podsumowania działalności organizacyjno-finansowej za miniony okres i zaproponowania strategii na przyszłość.

W ostatnich latach spotkania CERL odbyły się w Paryżu (Bibliothèque nationale de France, 2008), Brukseli (Koninklijke Bibliotheek België, 2009), Kopenhadze (Det Kongelige Bibliotek, 2010), Watykanie (Biblioteca Apostolica Vaticana, 2011) i Londynie (The British Library, 2012). Spotkanie w Londynie zaznaczyło się polskim akcentem: do Rady Dyrektorów (Board of Directors) wybrana została Ewa Kobierska-Maciuszko z BUW; ustalono też, że miejscem kolejnego dorocznego spotkania będzie Warszawa. Tak więc gospodarzem Annual CERL Seminar i Annual General Meeting 2013 była Biblioteka Uniwersytetu Warszawskiego, a współorganizatorem Biblioteka Narodowa. W otwartym spotkaniu w pierwszym dniu wzięło udział dziewięćdziesięciu siedmiu uczestników z kilkunastu krajów europejskich oraz z USA (Uniwersytet Yale). Najliczniej reprezentowane

¹ O pracach CERL por. Weronika KARLAK, *Działalność Consortium of European Research Libraries (CERL) i udział w nim polskich bibliotek*, *Roczniki Biblioteczne* (53) 2009, s. 301–311.

² Polska Grupę tworzą: Biblioteka Narodowa, biblioteki uniwersyteckie w Warszawie, Wrocławiu, Poznaniu i Toruniu, Biblioteka ZNiO, Biblioteka Jagiellońska i Biblioteka Gdańska PAN.