

Ks. Kazimierz Rulka
Seminarium Duchowne we Włocławku

Inkunabuły w Bibliotece Seminarium Duchownego we Włocławku

Obecny zbiór inkunabułów, czyli książek wydanych do 1500 roku włącznie, Biblioteki Seminarium Duchownego we Włocławku liczy 1035 pozycji bibliograficznych¹ w 755 woluminach. Nasz zbiór należący do siedmiu „tysiączników” w Polsce zajmuje ostatnie miejsce w tej grupie.

Według katalogu z 1825 r. (pierwszego z zachowanych) biblioteka seminaryjna posiadała tylko 3 druki XV-wieczne. Większość z pozostałych wpłynęła do biblioteki seminaryjnej w drugiej połowie XIX wieku, z bibliotek klasztorów skasowanych przez rząd carski w 1864 r. A trzeba pamiętać, że na terenie ówczesnej diecezji kujawsko-kaliskiej znajdowało się 37 takich klasztorów. Większość z nich posiadała stare biblioteki, niektóre liczące nawet po ok. 5 tys. woluminów².

Według moich obliczeń w drugiej połowie XIX i na początku XX wieku przewieziono z księgozbiorów zlikwidowanych klasztorów do biblioteki seminaryjnej ok. 1300 druków XV-wiecznych. Nie wszystkie jednak pozostały tutaj na stałe; część z nich (ok. 200 poz.) przeniósł ks. Stanisław Chodyński, ówczesny opiekun zarówno biblioteki seminaryjnej jak i kapitulnej, do tej ostatniej, chociaż niektóre z nich (48 pozycji) posiadały już zapisy proweniencyjne biblioteki seminaryjnej³.

¹ Inkunabuły w bibliotekach polskich. Centralny katalog. Uzupełnienia, indeksy. Wrocław 1993, s. VI, XVI.

² Zob. K. Rulka: Księgozbiory historyczne w Bibliotece Seminarium Duchownego we Włocławku. „*Kronika Diecezji Włocławskiej*”. T. 75: 1992, s. 269-291.

³ Zob. K. Piekarski: Inkunabuły i polonica włocławskiej biblioteki kapitulnej (mszps w BSWłocł.; dalej cyt. Piekarski: Inkunabuły).

W pierwszej połowie XX w. doszło jeszcze kilkanaście inkunabułów przekazanych bibliotece przez osoby prywatne (m.in. przez księży Chodyńskich).

Trudno coś konkretnego powiedzieć o zwiększaniu się zbioru inkunabułów w bibliotece seminaryjnej, ponieważ nie był on skatalogowany. Spisany w 1890 r. własnoręcznie przez ks. Stanisława Chodyńskiego inwentarz działu Piśma Świętego miał na ogół 1110 pozycji 24 druki XV-wieczne. W okresie od 1890 do ok. 1930 r. wpisano do katalogu książkowego (inwentarza) ok. 16 tys. pozycji z ok. 100-tysięcznego księgozbioru. Spośród 13.210 opisów, które się zachowały, ok. 140 dotyczyło druków XV-wiecznych.

Inkunabuły nie były wówczas wydzielone spośród innych książek ani w miejscu ich przechowywania, ani w katalogu; wydzielenie osobno inkunabułów w magazynie nastąpiło prawdopodobnie podczas przenoszenia księgozbioru seminaryjnego do innego budynku po 1934 r.

W 1936 r. zbiorami wrocławskimi zainteresował się Kazimierz Piekarski, zbierający materiały do centralnego katalogu inkunabułów. Od 12 IX do 26 X 1936 r. zarejestrował on w bibliotece seminaryjnej 809 inkunabułów⁴. Wraz z późniejszymi uzupełnieniami daje to liczbę ok. 900. Jednakże doliczenie do obecnego zasobu inkunabułów w bibliotece seminaryjnej strat wojennych prowadzi do wniosku, że musiało ich być ok. 1100. Zostały one uporządkowane i otrzymały sygnatury nadane własnoręcznie przez Piekarskiego (na pierwszych kartach kodeksów i na wystających z nich karteluszkach).

Oprócz inkunabułów biblioteki seminaryjnej Piekarski spisał również inkunabuły dwóch innych bibliotek wrocławskich:

⁴ Zob. K. Piekarski: *Inkunabuły i polonica wrocławskiej biblioteki kapitulnej* (mszps w BSWłocł.; dalej cyt. Piekarski: *Inkunabuły*). Z warsztatu Kazimierza Piekarskiego. *Listy z lat 1936-1937*. Oprac. Alodia Kawecka-Gryczowa, *Pamiętnik Literacki*. T. 70: 1979, z. 1, s. 256, przyp. 1 (dalej cyt.: *Z warsztatu*). Piekarski zarejestrował jeszcze wtedy we Wrocławku 293 inkunabuły z biblioteki kapitulnej i 35 z biblioteki reformatów; wcześniejsze i późniejsze parodniowe dojazdy do Wrocławka przyniosły w wyniku opis dalszych 154 egzemplarzy.

kapitulnej i reformackiej, a także zbiory cimeliów wszystkich trzech wrocławskich bibliotek kościelnych⁵.

Inkunabuły biblioteki seminaryjnej wywiezione przez Niemców w czasie wojny do Poznania zostały zmagazynowane nie wraz z innymi książkami seminaryjnymi w kościele Św. Michała, ale prawdopodobnie - zgodnie z przyjętą przez bibliotekarzy niemieckich praktyką⁶ - w Bibliotece Uniwersyteckiej. Zdają się to potwierdzać spisy dołączone do 9 skrzyń inkunabułów wrocławskich (spisy te zawierają jedynie ich numery inkunabułów według katalogów Haina, Copingera lub GW), sporządzone we wrześniu 1943 r. i podpisane przez Richarda Bussego⁷, pracownika Biblioteki Uniwersyteckiej; książki przygotowywano prawdopodobnie do wywózki poza Poznań. W tych samych skrzyniach powróciły one 8 X 1945 r. do Włocławka, w liczbie 465 wol⁸. Była to tylko część inkunabułów seminaryjnych. Reszta powróciła do Włocławka stopniowo w późniejszym czasie. Cenny

⁵ W bibliotece seminaryjnej zachował się sporządzony w 1956 r. (Archiwum BSWłocł., Korespondencja 1945-1956, pismo z dn. 4 I 1956) odpis maszynopisowy przedwojennych zeszytów rejestracyjnych (z proveniencjami i opisami opraw) Piekarskiego (sygnat. III 674) w trzech częściach:

- 1) *Polonika XVI w. Seminarium Duchownego we Włocławku* (61 s., 1132 poz.),
- 2) *Inkunabuły i polonika reformatów wrocławskich* (8 s., 81 poz.),
- 3) *Inkunabuły i polonika wrocławskiej biblioteki kapitulnej* (56 s., 444 poz.). Brak zatem tej części spisu, który obejmował inkunabuły biblioteki seminaryjnej (w bibliotece seminaryjnej znalazły się, chyba przypadkowo, 35 kartek z opisami, sporządzonymi osobiście przez Piekarskiego, inkunabułów in quarto - nry 522-567). Część ta prawdopodobnie spaliła się podczas wojny - zob. *Kronika Bibl. Sem. Włoc. Z. 1: 1945-1946*, s. 34 (Archiwum BSWł.).

⁶ J. Baumgart: *Losy bibliotek wielkopolskich w latach 1939-1945*. „Przegląd Zachodni”. R. 2: 1946, s. 933.

⁷ Spisy te znajdują się w Archiwum Bibl. Sem. Włocł. *Koresponencja 1945-1954*, na początku skoroszytu.

⁸ Archiwum Bibl. Sem. Włocł. *Korespondencja*, pismo bez daty [8 X 1945 r.]: wykaz przywiezionych inkunabułów. W wykazie tym podane są numery skrzyń, które nadali im Niemcy w 1943 r. Liczby podane w sprawozdaniu są zazwyczaj niższe niż w wykazach niemieckich, ale prawdopodobnie Niemcy notowali poszczególne pozycje bibliograficzne, a w wykazie podano ilość woluminów.

inkunabuł, list Krzysztofa Kolumba, który był schowany u alumna Jana Reńca, wrócił do seminarium 3 XI 1945 r.⁹

W czasie wojny księgozbiór seminaryjny stracił ok. 100 inkunabułów¹⁰, m.in. arcydzieła zabytki: *Breviarium Romanum* (GW 5160) i unikatowy klocek, a w nim m.in. *Andreas de Escobar: Modus confitendi* [Roma, Barth. Guldinbeck, ante 30 VIII] 1475, 8^o; *Franciscus de Platea: Opus restitutionum*¹¹...

Bezpośrednio po wojnie do biblioteki seminaryjnej wpłynęły i tu już pozostały inkunabuły z biblioteki reformatów we Włocławku (22 pozycje, w 16 wol.)¹². Inkunabuły te otrzymały numery wchodzące w ciąg numeracji Piekarskiego, zazwyczaj na końcu tego ciągu, ale nie zawsze. Noszą one na sobie pieczętki niemieckie „der Stadt Lesla” i numer wypisany kopiaowym ołówkiem, co świadczy o ich porządkowaniu i katalogowaniu w czasie wojny.

W 1948 i 1950 r. został przeniesiony do biblioteki seminaryjnej cały księgozbiór włocławskiej kapituły katedralnej, który liczył przed wojną według spisu Piekarskiego 355 poz. inkunabułów (właściwy księgozbiór biblioteki kapitulnej liczył ok. 140 inkunabułów, w tym 109 z wyraźnie zaznaczoną na nich proveniencją kapitulną). Zachował się z nich tylko jeden inkunabuł - sygnat. XV.Q.492 (biblioteka seminaryjna ma jeszcze kilka innych inkunabułów z proveniencją kapituły katedralnej włocławskiej, ale znajdowały się one w bibliotece seminaryjnej już przed wojną). Los pozostałych jest nieznan.

⁹ *Kronika Bibl. Sem. Włocł. Z. 1: 1945-1946*, s. 34.

¹⁰ Straty bibliotek w czasie II wojny światowej w granicach Polski z 1945 roku. *Wstępny raport o stanie wiedzy*. Cz. 1-2. Warszawa 1994, s. 80. W wykazie inkunabuły zarejestrowane w centralnym katalogu do września 1939 r., po roku 1945 nie odnalezione na terenie Polski (*Inkunabuły w bibliotekach polskich*. Centralny katalog. Uzupełnienia, indeksy. Wrocław 1993) podano 41 straconych przez bibliotekę seminaryjną inkunabułów, wśród nich 16 jedyńskich w Polsce.

¹¹ A. Kawecka-Gryczowa: *Wstęp. [W:] Inkunabuły w bibliotekach polskich*. Centralny katalog. [T. 1]. Wrocław, s. XXXI-XXXII.

¹² Zob. kartoteka proveniencji Bibl. Sem. Włocł.

W przewiezionym w 1980 r. do Włocławka i włączonym do biblioteki seminaryjnej księgozbiorze kapitulnym z Kalisza znajdowało się 15 inkunabułów.

Po wojnie prace nad katalogowaniem inkunabułów włocławskich rozpoczęły się dopiero z okazji przygotowywania centralnego katalogu inkunabułów bibliotek polskich. W 1955 r. Maria Cytowska z Biblioteki Narodowej przeprowadziła skontrum inkunabułów biblioteki seminaryjnej według kopii centralnego katalogu inkunabułów sporządzonego przez Piekarskiego¹³. Korzystając z doświadczenia p. Cytowskiej ks. Zygmunt Tyburski, ówczesny wicebibliotekarz ksiąźnicy seminaryjnej, sporządził zeszytowy katalog topograficzny (inwentarz) inkunabułów (ks. Tyburski miał bardzo utrudnione zadanie, ponieważ miał do dyspozycji we Włocławku jedynie polskie bibliografie inkunabułów)¹⁴. Spis ten był wielokrotnie uzupełniany i poprawiany, przy wydatnej pomocy pracowników Biblioteki Narodowej. W 1960 r. dokonano zmiany dawnych sygnatur Piekarskiego na nowe. Ostatnie uzupełnienia naniesiono w 1967 r., z okazji sprawdzania we Włocławku opisów inkunabułów do centralnego katalogu inkunabułów przez Marię Bohonos-Lewańską, Elizę Szandorowską, Elżbietę Stankiewicz-Kapełuś i Teresę Komender¹⁵. W 1966 r. opisy zostały rozpisane na karty katalogowe (w jednym egzemplarzu, bez zaznaczania głoś, proveniencji i opisu opraw)¹⁶. Opisy proveniencji i opraw według notatek ks. Tyburskiego uzupełniono na kartach katalogowych w 1990 r. Wtedy też sporządzono inwentarz inkunabułów.

Zbiór inkunabułów biblioteki seminaryjnej we Włocławku, w skład którego weszły księgozbiory kilkunastu klasztorów, może być źródłem do poznania zasobu tych księgozbiorów w XV w. i ich porównania. Trzeba jednak pamiętać, że zapiski proveniencyjne rzadko kiedy pochodzą z XV w., czasem są nawet o dwa wieki

¹³ Archiwum Bibl. Sem. Włocł. Kronika Biblioteki Seminarium Duchownego we Włocławku. Z. 2: 1955-1956, s. 8.

¹⁴ Tamże, z. 4: 1957-1994, s. 42

¹⁵ Tamże, z. 4: 1957-1994, s. 82.

¹⁶ Tamże, s. 76.

późniejsze. A przecież książki nie pozostawały zawsze w tym samym klasztorze. Zakonnicy przenosili je ze sobą z klasztoru do klasztoru. Poza tym jedne klasztory przekazywały innym swoje zbędne dublety.

W obecnym zbiorze biblioteki seminaryjnej najwięcej inkunabułów pochodzi z bibliotek pobernardyńskich: z Kazimierza Biskupiego - 116, z Kalisza - ok. 100, z Warty - 50 (w spisie Piekarskiego - 79, nie odnaleziono po 1945 r. - 21), z Łowicza - 29, od Świętej Anny pod Przyrowem - 26, z Koła - 22 (nie odnaleziono po 1945 r. - 20), ze świętej Katarzyny - 16, ze Złoczewa - 11; w następnej kolejności są inkunabuły od dominikanów z Sieradza - 84, reformatów z Włocławka - 22 (nie odnaleziono po 1945 r. - 9) i kolegiaty kaliskiej - 15.

Zachowały się też inkunabuły z następujących bibliotek klasztornych: pijarów z Piotrkowa - 22, reformatów z Wielunia - 17, dominikanów z Brześcia - 13. Po kilka egzemplarzy zachowało się z wielu innych bibliotek i miejscowości¹⁷.

Udało się wyłowić jeden księgozbiór prywatny z XV w. Należał on do Jaranda z Brudzewa, kanonika włocławskiego i kruszwickiego¹⁸, który przekazał go w 1489 r. bernardynom w Warcie (co najmniej 7 druków XV-wiecznych; jedyny zachowany egzemplarz w bibliotece seminaryjnej - XV.F.673, sześć pozostałych, notowanych przez Piekarskiego¹⁹, nie odnalazło się po 1945 r.).

Poza tym odnaleziono trzy późniejsze księgozbiory prywatne, które posiadały większą ilość druków XV-wiecznych. Sześć inkunabułów pozostało z księgozbioru Jana z Babimostu (Joannes Aviopontanus), proboszcza w Rogoźnie (1593), a następnie w Giewartowie, który swój zbiór przekazał bernardynom w Kazimierzu Biskupim. Siedem zachowanych inkunabułów

¹⁷Por. *Zestawienie inkunabułów biblioteki seminaryjnej włocławskiej według proveniencji kodeksów*, sporządzone przez ks. Juliana Wojtkowskiego w 1957 r. (Archiwum BSWł, mszps oprawny).

¹⁸S. Chodyński: *Katalog prałatów i kanoników włocławskich*, k. 83 (Odb. kserograf. rpsu w BSWłocł.).

¹⁹Piekarski: *Inkunabuły*, s. 51-52.

reprezentuje księgozbiór Adama Wiskickiego, wikariusza katedry włocławskiej (zm. prawdop. po 1636 r.), przekazany bibliotece reformatów we Włocławku. Dwanaście inkunabułów pochodzi z księgozbioru Kazimierza Albina Sokołowskiego (notowany w l. 1788-1793), starosty inowrocławskiego. Co najmniej kilka z nich nosi dawniejsze proveniencje biblioteki bernardynów w Łowiczu.

Piekarski pisze o inkunabułach włocławskich, że to „materiał straszliwie jednostajny, spać przy nim można”²⁰. Ale nie musiało być aż tak źle, skoro w obecnym zbiorze inkunabułów biblioteki seminaryjnej znajdują się 62 pozycje, które w zbiorach bibliotek polskich reprezentowane są tylko przez nasze egzemplarze.

Pod względem treściowym większość inkunabułów seminaryjnych to dzieła teologiczne. Ale nie brak też dzieł filozoficznych, z historii, dzieł autorów klasycznych; jest też kilka dzieł z medycyny.

Wszystkie inkunabuły z naszego zasobu zostały wydrukowane w języku łacińskim. Najwcześniejszym chronologicznie jest pozycja wytłoczona ok. 1470 r. (Antoninus Florentinus: *Confessionale*. [Kln, Ulr. Zell] - sygnat. XV.Q.452). Szczególnie poszukiwanymi są List Krzysztofa Kolumba o odkryciu Ameryki ([Roma, Steph. Planck, post 29 IV 1493] - sygnat. XV.Q.106), jedyny egzemplarz z tego wydania w Polsce²¹, oraz dwa warianty (A i B) krakowskiego wydania Franciszka de Platea *Opus restitutionum* (sygnat. XV.F. 663, 1126).

Szczególną wartość ma osiem inkunabułów iluminowanych. Są to dzieła z dziedziny Pisma Świętego i komentarzy biblijnych, teologii moralnej i pastoralnej oraz prawa kanonicznego²². Na szczególną uwagę zasługują cztery pochodzące z biblioteki bernardynów w Kaliszu. Jest to egzemplarz kazań o świętych (Norymberga 1478, sygnat. XV.F.1207), ozdobiony na

²⁰ Z warsztatu, s. 255 (list z dn. 27 IX 1936).

²¹ Inne wydanie z tegoż roku posiada Biblioteka Uniwersytecka we Wrocławiu.

²² *Katalog zabytków sztuki w Polsce*. T. 11. Dawne województwo bydgoskie. Z. 18. Włocławek i okolice. Warszawa 1988, tekst, s. 67-69; ilustracje, fig. 254-271.

marginesach gotyckimi rysunkami figuralnymi; egzemplarz *Moraliów* Grzegorza Wielkiego (Kolonia 1479; sygnat. XV.F.1236) z dekoracją figuralną w inicjałach; dwa egzemplarze z malowaną dekoracją marginalną o motywach symbolicznych (sygnat. XV.F.1227, 1231). Na szczególną uwagę w zbiorze wrocławskich inkunabułów zasługuje kodeks komentarzy do Ksiąg Sentencji Piotra Lombarda (Norymberga 1481, sygnat. XV.F.1245), zawierający inicjał figuralny z wyobrażeniem satyrycznym pisarza zakonnego z napisem w języku polskim²³.

Około siedemdziesiąt inkunabułów przechowywanych w bibliotece seminaryjnej we Wrocławku posiada rękopiśmienne glosy i teksty polskie, które zostały opracowane i wydane²⁴. Poza tym inkunabuły wrocławskie wykorzystywane są do celów naukowych niezmiernie rzadko. Dotychczas udało się odnotować tylko jeden artykuł opracowany w oparciu o XV-wieczny egzemplarz z Wrocławka (sygnat. XV.Q.348^b)²⁵.

Zbiór inkunabułów biblioteki seminaryjnej zasługuje na wydanie drukiem jego katalogu, który by ukazał bogactwo tych zbiorów i ułatwił wykorzystanie ich przez historyków książki. Warto zainteresować się przede wszystkim proveniencjami i opravami.

²³ Tamże - tekst, s. XII; ilustracje, fig. 269.

²⁴ J. Wojtkowski: *Glosy i drobne teksty polskie do 1550 roku. Z inkunabułów Kalisza, Kazimierza Biskupiego, Koła, Sieradza i Warty zebrał i wyd...* Poznań 1965, s. 5.

²⁵ J. Wojtkowski: *Sprawy warmińskie i krzyżackie we wrocławskim egzemplarzu piętnastowiecznego wydania listów kardynalskich Eneasza Sylwiusza Piccolominiego*. „Studia Warmińskie”. T. 4: 1967, s. 527-552.