

Nicholas Pickwoad, znany ekspert zajmujący się zabytkowymi oprawami (<http://www.ligatus.org.uk>)¹⁷, zwrócił uwagę na bardzo istotny problem przy tworzeniu i rozbudowywaniu baz opraw online, a mianowicie konieczność wypracowania ujednoczonej terminologii. Niezbędny wydaje się słownik pojęć, który uwzględni wszystkie elementy składające się na strukturę oprawy książki, a więc rodzaje materiału, zdobnictwo, zapięcia, zszywania bloku książki, gatunki użytych barwników, kleju itp. Problem ten zainteresował wiele osób. Po wystąpieniu Nicholas Pickwoad odpowiadał jeszcze w indywidualnych rozmowach na konkretne pytania i wątpliwości.

W przerwie między sesjami uczestnicy mieli możliwość zwiedzenia gmachu Biblioteki Uniwersyteckiej w Warszawie lub specjalnie przygotowanej dla nich ekspozycji ze zbiorów Gabinetu Grafiki. Przedstawiciele Polskiej Grupy wykorzystali dodatkowo możliwość bezpośredniego spotkania się w szerszym gronie dla przedyskutowania wielu bieżących spraw, związanych z pracą nad starymi drukami. Dwudniowe spotkanie było pracowite, ale stanowiło bardzo ciekawe i inspirujące doświadczenie.

Na koniec obrad padła propozycja, by w przyszłości doroczne spotkania CERL organizować wiosną, co ułatwi dokonywanie sprawozdań rocznych, szczególnie finansowych, zgodnie z rokiem kalendarzowym. Być może więc następne spotkanie odbędzie się nie jesienią 2014, ale na początku 2015 roku. Wśród propozycji tematyki przyszłego seminarium wymieniano między innymi Aldusa Manutiusa, ponieważ w roku 2015 przypada pięćsetna rocznica śmierci tego włoskiego drukarza. Niewykluczone, że właśnie on i jego oficyna będą tematem następnego Annual CERL Seminar.

Weronika Karlak

¹⁷ Nicholas PICKWOAD (Head of the Ligatus Research Unit at the University of the Arts, London), *The inclusion of structure in bookbinding descriptions*.

SEMINARIUM „EARLY MODERN PRINT CULTURE IN CENTRAL EUROPE”, WROCLAW, 16–17 WRZEŚNIA 2013

W dniach 16–17 września 2013 roku we Wrocławiu odbyło się międzynarodowe seminarium „Early Modern Print Culture in Central Europe”. Było to pierwsze z trzech spotkań naukowych zaplanowanych przez Uniwersytet Wrocławski, we współpracy ze stowarzyszeniem Academia Europaea, jako „Wrocław Seminars”¹, a jego organizacja stała się możliwa dzięki dotacji udzielonej przez szwedzką fundację Riksbankens Jubileumsfond, która wspiera badania w naukach humanistycznych i społecznych.

¹ Ich wspólny tytuł brzmi „Relocating Central Europe in Early Modern and Modern Communication Networks”. Dwa pozostałe sympozja to „Literary Margins and Digital Media” (zaplanowane na wrzesień 2014 roku) oraz „Central European Representations of Colonial Worlds” (wrzesień 2015). Informacje na temat projektu znajdują się na stronie <http://www.acadeuro.wroclaw.pl/index.php> [dostęp: 18 X 2013].

Seminarium towarzyszyło konferencji „European science and scholarship looking ahead — challenges of the next 25 years”, połączonej z przypadającymi na ten rok obchodami dwudziestopięcioletnia istnienia Academia Europaea. Stowarzyszenie, które powstało w 1988 roku między innymi z inicjatywy Royal Society oraz Szwedzkiej Akademii Nauk, nie jest instytucją badawczą, lecz raczej elitarnym towarzystwem naukowym, skupiającym ponad dwa i pół tysiąca naukowców, w tym pięćdziesięciu noblistów. Academia Europaea ma centrum w Londynie. Dwa lata temu podjęto decyzję, że we Wrocławiu powstanie jej druga siedziba: 16 grudnia 2011 roku w Sali Wielkiej wrocławskiego ratusza placówkę otworzyli wspólnie prezydent Wrocławia Rafał Dutkiewicz oraz prezes Akademii Europejskiej profesor Lars Walloe. Biuro, znane jako Academia Europaea Wrocław Knowledge Hub, znajduje się w kamienicy Rynek 13.

Wrześniowa konferencja przyciągnęła do Wrocławia około trzystu uczonych z całego świata. W porównaniu z nią seminarium na temat kultury druku było wydarzeniem znacznie skromniejszym: wzięło w nim udział niespełna czterdzieści osób. Członkami Komitetu Organizacyjnego byli: Pieter Emmer (Leiden University; Academia Europaea), Aleksandra Nowak (Academia Europaea Wrocław Knowledge Hub), Stefan Kiedroń (Uniwersytet Wrocławski), Siegfried Huigen (Uniwersytet Wrocławski) oraz Irena Barbara Kalla (Uniwersytet Wrocławski). Obrady toczyły się wyłącznie w języku angielskim, we wnętrzach niedawno wyremontowanego pięknego gmachu Filologii Romańskiej przy pl. bpa Nankiera 4.

Seminarium rozpoczęło się wykładem *The early modern city in the network of Central European cultural institutions: Case Cracow (Kraków)* profesora Andrzeja Borowski z Instytutu Filologii Polskiej Uniwersytetu Jagiellońskiego. Zaprezentował on mikrohistoryczne studium systemu krakowskich instytucji kulturalnych w czasach istnienia Rzeczypospolitej Obojga Narodów, w której Kraków stanowił swoiste centrum intelektualne: typografia krakowska wywarła istotny wpływ na kulturę intelektualną Polski i jej powiązania z Europą Wschodnią i Zachodnią, co z kolei zaważyło na kształtowaniu się tożsamości kultury polskiej w Europie. Innym podjętym tematem była rola, jaką odegrały ówczesne oficyny drukarskie w dysputach religijnych oraz w rozwoju humanistycznej kultury literackiej zarówno w Krakowie, jak i w całym kraju.

Profesor Béla Mester z Budapesztu, w wystąpieniu *The Scriptures in Hungarian of the early modernity: From the first Erasmian translation printed in Kraków (1533) to the whole Hungarian Bible (1590)*, mówił o węgierskich tłumaczeniach Biblii wydanych drukiem w XVI w., koncentrując się na kwestiach językowych.

Bardzo interesujące, choć znacznie od siebie różne, były dwa referaty zaprezentowane w drugiej części sesji plenarnej. Doktor Richard Šípek (Uniwersytet Karola, Muzeum Narodowe w Pradze) w referacie *PROVENIO: The provenance research project in the National Museum Prague* przedstawił projekt PROVENIO, nastawiony na stworzenie metodyki badań, opisu, katalogowania i pozyskiwania informacji o właścicielach książek (manuskryptów, starodruków i zbiorów późniejszych — także dwudziestowiecznych). Natomiast profesor Gábor Gángó z Uniwersytetu im. Loránda Eötvösa w Budapeszcie poświęcił swój referat zatytułowany *Information and propaganda in print: Leibniz's Eastern Europe* poglądom Gottfrieda Wilhelma Leibniza na temat strategicznej roli tej części Europy, która rozciąga się między Niemcami a Rosją, koncentrując się jednocześnie na

funkcji książek, druków ulotnych z i o Europie Wschodniej i osobistej korespondencji Leibniza na ten temat.

Po południu uroczyste otwarto jubileuszową konferencję Akademii Europejskiej, a zebrani mogli wysłuchać wykładu profesora Normana Daviesa, laureata tegorocznego Medalu Erasmusa — najwyższego wyróżnienia naukowego, jakie Academia Europaea przyznaje wybitnym uczonym w uznaniu ich osobistego wkładu w naukę europejską.

Na 17 września zaplanowano tylko dwa wykłady plenarne. Doktor Anna-Maria Grimm z Uniwersytetu w Uppsali w wystąpieniu *Books in transit: The international book trade and the Swedish book market 1720–1820* ciekawie przedstawiła osiemnastowieczne szwedzkie księgarstwo, sposoby i drogi, którymi do Szwecji docierały książki z innych części Europy. Gościem specjalnym był brytyjski historyk, wykładowca historii nowożytnej na Uniwersytecie w Princeton, Jonathan Israel, znany w Polsce jako autor książki *Żydzi europejscy w dobie merkantylizmu (1550–1750)* (Warszawa: WUW 2009). Israel zajmuje się w swych badaniach Oświecenia nurtem głoszącym radykalizm i sekularyzm. Wykład *The Polish and Bohemian Enlightenments: Was there a radical tendency?*, w którym autor zastanawiał się, czy przyzwyczajenia czytelnicze i kultura osiemnastowiecznej polskiej i czeskiej szlachty przyczyniały się do rozpowszechniania się radykalnego nurtu oświeceniowego, spotkał się z żywym zainteresowaniem słuchaczy, wzbudzając dyskusję.

W drugim dniu obradowano w sekcjach, a referaty podzielono na siedem grup tematycznych: (1) Early Prints: Gábor Farkas (Budapeszt) — „*Chronica Hungarorum*” (Buda, 1473): *First printed book in Hungary*; Dominic Olariu (Marburg) — *German herbals and their illustrations in early modern times (15th and the beginning of the 16th century)*; Kirill Perepechkin (St. Petersburg) — *Johann Froben as the editor of Bible*; (2) Polonia–Lithuania–Ruthenia Alba: Tobias Budke (Münster) — *A network and its book gifts: The case of Mikołaj Radziwiłł ‘Czarny’*; Jakub Niedźwiedz (Kraków) — *The use of books in Vilnius in the 16th century*; Raman Voranau (Mińsk) — *The Belarusian printing pioneer Francišak Skaryna: Early modern hero in later national interpretations*; (3) West meets East: Michał Choptiany (Kraków) — *Ramism, print and the long term of manuscript culture: The influence of Ramist prints*; Agnieszka Patała (Wrocław) — „*Officina Plantiniana*” and Breslau in the 16th century: *Ways of books acquisitions*; (4) Newspapers and Pamphlets: Krisztina Peter (Budapeszt) — *The news-writer and the chronicler*; Christine Watson (Uppsala) — *A Polish pamphlet and its translations*; (5) Libraries and Readers: Vojtěch Šícha (Praga) — *Bohemian old prints from collections of the Tschammer Library in Cieszyn*; Mariana Kosmačová (Preszów) — *Selected prints of the 17th century in the aristocratic libraries preserved in the funds of Collegiate Historical Library in Prešov*; (6) Hungarian Politics and Learning: Kees Tszelszky i Márton Zászkaliczky (Budapeszt) — *Bocskai’s revolt, European information networks and print culture (political propaganda, diplomacy and news circulation between manuscripts and prints, 1604–1606)*; Marcel Sebök (Budapeszt) — *Changing places: The case of Albert Szenci Molnár and his publication efforts*; Karolina Mroziewicz (Warszawa) — *Identity of illustrated books and their users: The case of early modern Hungary*; (7) Historiography: Giuseppe Perri (Bruksela) — *The Ukrainian historiography of the print culture in early modern Ukraine*; Jan Ivanega (Brno) — „*Hydriatria Nova*” by Johann Franz Löw of Erlsfeld: *On the history of Schwarzenberg book patronage*.

Duże zróżnicowanie tematyczne referatów, przedmiotów badań i metod badawczych (na przykład Watson porównawczo badała siedemnastowieczne przekłady listu napisanego przez Jana III Sobieskiego po zwycięstwie pod Wiedniem, podczas gdy Voranau skoncentrował się na, często politycznie nacechowanych, sposobach prezentacji sylwetki Skoriny oraz współczesnym odbiorze tej postaci historycznej) sprawiło, że wszyscy słuchacze mogli znaleźć dla siebie coś wartościowego. Do udziału w seminarium zaproszono także bardzo młodych badaczy — dla niektórych z nich, jak podkreślił to Kiedroń, było to pierwsze doświadczenie konferencyjne — albowiem w założeniu obrady w sekcjach miały stać się forum ludzi młodych: doktorów, doktorantów, studentów ostatnich lat studiów. W oficjalnym zakończeniu profesor Kiedroń podziękował imiennie wszystkim, którzy zaangażowani byli w organizację spotkania, i wyraził nadzieję, że nawiązane kontakty będą owocować w przyszłości. Wymiernym rezultatem seminarium stanie się natomiast publikacja tekstów wystąpień.

Anna Cisło

NAGRODA NAUKOWA
STOWARZYSZENIA BIBLIOTEKARZY POLSKICH
IM. ADAMA ŁYSAKOWSKIEGO
ZA ROK 2012

Decyzją Zarządu Głównego Stowarzyszenia Bibliotekarzy Polskich na wniosek Komisji, Nagrodę Naukową SBP im. Adama Łysakowskiego otrzymali:

— W kategorii prac o charakterze teoretycznym, metodologicznym, źródłowym:

Artur JAZDON, *Wydawcy poznańscy 1815–1914: kształtowanie środowiska i repertuaru wydawniczego*, Poznań: Wydawnictwo Naukowe UAM 2012 (Uniwersytet im. Adama Mickiewicza w Poznaniu, Seria Prace Biblioteki Uniwersyteckiej).

— W kategorii prac o charakterze dokumentacyjno-informacyjnym:

Zbigniew GRUSZKA, „*Przegląd Biblioteczny*”: *monografia*, Łódź: Wydawnictwo Uniwersytetu Łódzkiego; Warszawa: Wydawnictwo Stowarzyszenia Bibliotekarzy Polskich 2012, 91, [1] s. (Nauka, Dydaktyka, Praktyka).

Oskar Stanisław CZARNIK, *W drodze do utraconej Itaki: prasa, książki i czytelnictwo na szlaku Samodzielnej Brygady Strzelców Karpackich (1940–1942) oraz Armii Polskiej na Wschodzie i 2. Korpusu (1941–1946)*, Warszawa: Biblioteka Narodowa 2012.

— W kategorii podręczników akademickich:

Grzegorz GMITEREK, *Biblioteka w środowisku społecznościowego Internetu: biblioteka 2.0*, Warszawa: Wydawnictwo SBP 2012 (Nauka, Dydaktyka, Praktyka).

Laureatom gratulujemy.