
BIBLIOTEKARZ PODLASKI
2018/1 (XXXVIII)
ISSN 1640-7806 (print)
ISSN 2544-8900 (online)
http://bibliotekarzpodlaski.ksiaznicapodlaska.pl/

Bi
bl

io
te

ka

Streszczenie:
Tematem badań jest próba ukazania rozwoju prywatnych bibliotek
magnackich na Podlasiu w osiemnastym wieku. W tekście uka-
zano cechy wspólne i różnice związane z powstaniem bibliotek
w podlaskich siedzibach magnackich. Analizie poddano między in-
nymi wielkość i zawartość omawianych księgozbiorów, jak również
strukturę wewnętrzną bibliotek i ich organizację. Podjęto również
próbę oceny zawartości księgozbiorów zarówno pod względem
struktury językowej jak i tematycznej gromadzonych zbiorów. Do-
konana analiza pozwoliła wskazać na pewne wspólne, jak i odrębne
cechy gromadzonych zbiorów. Jak wynika z ustaleń w podlaskich
bibliotekach magnackich dominowały prace francuskojęzyczne, co
może świadczyć o silnym wpływie kultury francuskiej na gusta czy-
telnicze podlaskiej elity. Merytoryczna zawartość zbiorów stanowi
wypadkową z jednej strony popularnego wówczas kanonu lektur
z drugiej zaś jest wyrazem zainteresowań intelektualnych twórców
i właścicieli bibliotek. Księgozbiory magnackie, co warto podkreślić,
po części pełniły również funkcje bibliotek publicznych ponieważ ze
zbiorów często korzystali mieszkańcy dworów, mieszczanie i oko-
liczna szlachta.

Słowa-klucze: biblioteka, księgozbiór, magnateria, Podlasie, książka, kultura
francuska

Iwona Kulesza-Woroniecka
Uniwersytet w Białymstoku

Uwagi o bibliotekach magnackich na Podlasiu
w XVIII wieku

43

Bibliotekarz Podlaski

Bi
bl

io
te

ka

44

Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

1	 R. Descartes, Rozprawa o metodzie właściwego kierowania rozumem i poszukiwania
prawdy w naukach, przeł. T. Boy-Żeleński, Kęty 2002, s. 13-14.

Remarks about magnate libraries in Podlasie
in the 18th century

Summary:
The subject of the study is the attempt to portray the development of
magnates’ private libraries in Podlasie in eighteen century. The texts
includes the common features and differences between the ways librar-
ies have been established in Podlachian magnate residences. Among
factors analysed, there were the size and the content of said collec-
tions, internal structure of libraries and their organisation. An attempt
has been also made to evaluate the contents of these collections, both
in terms of linguistic structures and subjects of the books gathered. An
analysis allowed to indicate certain common and distinct features. In
accordance to the findings, works in French dominated subject librar-
ies, what indicates a strong influence of French culture over the literary
tastes of the Podlachian elites. In terms of subjects, these collections
were a composition of readings popular and recognised at the time,
and books clearly indicating intellectual interests of the founders and
owners of these libraries. It is worth noting that the Magnates’ book col-
lections did in part serve as public libraries, as they were often used by
residence dwellers, townsfolk and the local gentry.

Key words: library, book collection, magnates, Podlasie, book, French culture

W swoim traktacie filozoficznym Rozprawa o metodzie René De-
scartes wyraził między innymi swój stosunek do książek i do czytania:
„[…] lektura wszelkich dobrych książek jest jak rozmowa z najwybitniej-
szymi uczonymi minionych wieków, będącymi autorami tych dzieł, ba,
i to nawet rozmowa przemyślana, w której odsłaniają nam jedynie swe
najcenniejsze myśli; […]”1. Ta myśl wybitnego francuskiego filozofa
w sposób doskonały oddaje stosunek przedstawicieli elit intelektualnych
epoki nowożytnej do książek oraz ich autorów. Słowa te w sposób niezwy-
kle trafny ukazują, iż książka zawsze odgrywała istotną rolę w życiu ludzi,
a zwłaszcza osób żyjących na obszarach oddalonych od centrum życia in-

Bibliotekarz Podlaski

Bi
bl

io
te

ka

45

Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

telektualnego i kulturalnego. Lektura dostarczała mieszkańcom prowincji
informacji, rady i rozrywki. To dzięki lekturze czas upływał szybciej, milej
i pożyteczniej, ludzie spragnieni wiedzy i nowości mogli poszerzać zakres
swoich zainteresowań i kompetencji zawodowych. Szczególnie cenne sta-
wały się więc miejsca, gdzie można było zgromadzić wiele książek, a na to
w epoce preindustrialnej pozwalali sobie jedynie najzamożniejsi przedsta-
wiciele ówczesnego społeczeństwa.

Jan Stanisław Bystroń w pracy Człowiek i książka2, książkę nazywa „arką
przymierza między dawnymi i nowymi laty”3. Książka zawsze była istotnym
spoiwem łączącym pokolenia minione z aktualnymi. Była też przekazicielem
dorobku intelektualnego, a także przekazicielem szeroko pojętej kultury umy-
słowej, w nurcie której powstała i funkcjonowała. Od zarania dziejów ludzie
gromadzili książki po części z konieczności przekazywania wiedzy, po części
dla przyjemności posiadania rzeczy pięknych i cennych.

*
Przedmiotem niniejszych rozważań jest próba ukazania bibliotek podla-

skich magnatów w XVIII wieku jako miejsca gromadzenia książek służących
samym magnatom jak i ich otoczeniu, a także swoistych ośrodków życia in-
telektualnego prowincji. Tekst jest skromną próbą znalezienia odpowiedzi na
szereg istotnych pytań. Kto, gdzie i dlaczego gromadził książki? Jak duże księ-
gozbiory posiadali podlascy magnaci? Jaką pełniły funkcję w życiu twórcy
biblioteki, jego rodziny i otoczenia? Istotne wydaje się również ustalenie tego,
jaka była struktura wewnętrzna gromadzonych zbiorów bibliotecznych. Czy
stanowiły one odbicie zainteresowań osobistych magnata, a może były uni-
wersalną formą przekazu podstawowej wiedzy? Na ile zbiory biblioteczne od-
zwierciedlały gusta czytelnicze właściciela, a na ile stanowiły zbiór literatury
fachowej potrzebnej jemu i jego pracownikom do wykonywania codziennych
zadań zawodowych?

Wiek osiemnasty w dziejach Podlasia to okres szczególnie intensywnego
rozwoju siedzib magnackich, które umiejscowione w centrach dóbr stawa-
ły się ogniskami życia społecznego, gospodarczego i kulturalnego nie tyl-
ko dóbr magnackich, lecz niejednokrotnie całej prowincji. Do wiodących
ośrodków magnackich na terenie Podlasia w osiemnastym wieku należały

2	 J. Bystroń, Człowiek i książka, Warszawa 2003.
3	 Tamże , s. 12.

Bibliotekarz Podlaski46

Białystok Branickich, Siemiatycze Jabłonowskich, Ciechanów Ossolińskich
czy też Dobrzyniewo Czapskich. Wszędzie tam, gdzie przebywali magna-
ci pojawiała się również grupa intelektualistów związana z dworem, która
tworzyła centrum życia intelektualnego wokół swojego mecenasa. Dwory
jako ośrodki życia intelektualnego gromadziły pokaźne zbiory biblioteczne,
które miały stanowić podstawę osobistej biblioteki magnata, ale często rów-
nież warsztat pracy osób zatrudnionych na dworze.

Podlascy magnaci najczęściej budowali swoje biblioteki od podstaw. Bra-
kowało tu zbiorów bibliotecznych posiadających wieloletnią tradycję, jak to
było w przypadku biblioteki Zamoyskich czy Załuskich, które powstawały
perzez wiele pokoleń. Twórcy podlaskich bibliotek gromadzili w nich za-
zwyczaj te pozycje, które ich bezpośrednio interesowały. Czasami biblioteki
magnackie powstawały w oparciu o wcześniej gromadzone dzieła i stano-
wiły konglomerat kilku różnych bibliotek. Część magnatów, świadoma po-
trzeb intelektualnych oraz konieczności podniesienia kwalifikacji zawodo-
wych swoich podwładnych, zaopatrywała biblioteki dworskie w literaturę
fachową, inni zaś tworzyli zaplecze naukowe dla działających w ich dobrach
intelektualistów, czy też prowadzonych przez nie szkół. Szczególnie dużo
w tej dziedzinie zrobiła Izabela Branicka, która w znacznym stopniu wspie-
rała zakup księgozbioru przeznaczonego dla powstałej z inicjatywy KEN
szkoły podwydziałowej. Istotną rolę odgrywały biblioteki magnackie na
prowincji. Dostrzegł i docenił ich znaczenie już wiele lat temu Zdzisław
Libera. Badacz słusznie zauważył iż, „Biblioteki magnackie i szlacheckie
krzewiły, jak się zdaje, kulturę czytelniczą, historyczną i literacką, i w tym
sensie były one ośrodkami życia kulturalnego na prowincji, jakkolwiek nie
ma ostatecznych danych na pytanie, jak wyglądał obieg społeczny książek
znajdujących się po dworach, kto z nich korzystał i w jaki sposób wychodzi-
ły one z księgozbiorów domowych.”4. Mimo iż w chwili obecnej brak jedno-
znacznych badań potwierdzających społeczny obieg książki w środowisku
dworskim prowincji, to jednak zasadnym wydaje się podjęcie próby chociaż
częściowego wypełnienia istniejącej luki badawczej.

Odpowiedzią na pytanie, jaki był obieg społeczny książek na dworach
magnaterii podlaskiej może być poniekąd próba prześledzenia dziejów księ-
gozbioru, ich zawartości oraz sposobu gromadzenia i przechowywania. Jed-

4	 Z. Libera, Rola ośrodków prowincjonalnych w kulturze polskiego Oświecenie [w:] Z. Li-
bera, Rozważania o wieku tolerancji rozumu i gustu. Szkice o XVIII stuleciu, Warszawa 1994,
s. 278.

Bi
bl

io
te

ka Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski 47

nym z podstawowych pytań, jakie pojawiają się w badaniach nad zawar-
tością magnackich bibliotek, jest pytanie dotyczące genezy ich powstania.
Z dotychczasowych ustaleń wynika, że w osiemnastowiecznej rzeczywisto-
ści społecznej każdy magnat, a nawet zamożniejszy szlachcic, posiadał lub
chciał posiadać własną bibliotekę. Różniły się one wielkością, zawartością
oraz sposobem tworzenia, lecz nie podlega dyskusji, iż przynależność do
elity zobowiązywała i posiadanie biblioteki było jednym z takich obowiąz-
ków. Biblioteki te zazwyczaj były gromadzone przez pokolenia i przekazy-
wane w spadku wraz z innymi ruchomościami. Ich zawartość, poszerza-
na o osobiste preferencje czytelnicze właścicieli oraz potrzeby zawodowe
członków dworu, stanowi doskonałe świadectwo potrzeb intelektualnych
omawianego środowiska.

Warto więc na przykładzie kilku podlaskich bibliotek magnackich
prześledzić okoliczności ich powstawania i dalsze dzieje często nawet poza
obszarem Podlasia.

Źródłem do badań są w głównej mierze inwentarze sporządzone naj-
częściej po śmierci twórców kolekcji5, jak również korespondencja i wspo-
mnienia osób, które z tymi kolekcjami miały styczność6. Pozostawione
inwentarze pozwalają na uzyskanie niekiedy pełnych, a zazwyczaj czę-
ściowych spisów często dziś nie istniejących już kolekcji bibliotecznych.
Pamiętniki, wspomnienia i zachowana korespondencja dają chociażby
cząstkowy obraz społecznego odbioru bibliotek i ich roli w osiemnasto-
wiecznej kulturze.

W dotychczasowych badaniach prowadzonych nad księgozbiorami bra-
kuje szerszych opracowań poświęconych specyfice bibliotek magnackich.
Tematyka ta traktowana jest marginalnie i zazwyczaj pojawia się w kontek-
ście badań poświęconych szeroko rozumianej aktywności kulturalnej okre-
ślonych osób. Spośród bibliotek magnaterii podlaskiej najszerszym zainte-
resowaniem badaczy cieszyły się zbiory Jana Klemensa i Izabeli Branickich7.

5	 Warto wymienić inwentarz spisany po śmierci Jana Klemensa Branickiego a obecnie
przechowywany w Archiwum Głównym Akt Dawnych, Archiwum Roskie sygn. 82; Inwentarz
spisany po śmierci Aleksandra Antoniego Sapiehy przechowywany w Archiwum Państwowym
w Siedlcach sygn. 5, akt nr 160.

6	 Dziennik podróży Stanisława Staszica 1789–1805, wyd. C. Leśniewski, Kraków 1931.
7	 Bibliotece Branickich poświęcono następujące między innymi prace: Z. Sokół, Dzieje biblio-

tek w Białymstoku (od XVIII wieku do 1939 roku), Białystok 1999; M. Krajewska, Biblioteka Izabeli
i Jana Klemensa Branickich w Białymstoku, „Studia Teologiczne” 1989, nr 7; M. Jurkowska, Bibliote-
ka Izabeli Branickiej (1772–1808) w Białymstoku, „Bibliotekarz Podlaski” 2014, nr 28.

Bi
bl

io
te

kaIwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski48

Również biblioteka Tomasza Czapskiego została omówiona przy okazji
analizy działalności kolekcjonerskiej oraz mecenatu starosty knyszyńskie-
go8. Niewiele wiemy na temat dziejów biblioteki Anny Jabłonowskiej,
o której istnieniu i funkcjonowaniu zazwyczaj pisano w kontekście oma-
wiania specyfiki istniejącego w Siemiatyczach gabinetu historii naturalnej9
Również biblioteka jej siostrzeńca Aleksandra Antoniego Sapiehy, która
w późniejszym czasie stała się podstawą do stworzenia biblioteki Towa-
rzystwa Królewskiego Przyjaciół Nauk10, nie jest w wystarczającym stop-
niu zbadana.

Termin „podlaska magnateria” w niniejszym tekście używany jest
i odnosi się do tych rodzin magnackich, które posiadały swoje siedziby
rodowe na terenie Podlasia i jednocześnie były na tyle mocno związane
z tym obszarem, iż znaczną część swojej aktywności prowadziły w do-
brach rodowych na Podlasiu. Jedną z osób najmocniej związanych z Pod-
lasiem poprzez swoje majątki była Anna Paulina Jabłonowska11. Równie
silny był związek z Podlasiem Jana Klemensa12 i Izabeli Branickich13. Krót-
szy, lecz można rzec szczególnie intensywny pobyt na Podlasiu odnoto-
wała rodzina Czapskich reprezentowana przez Konstancję Czapską i jej
synów14. Długotrwały i równie silny związek można dostrzec w przypad-

8	 T. Dachtera,Tomasz Czapski. Mecenat, pasja czy przypadek, „Bibliotekarz Zachod-
niopomorski” 38, 1997, nr 3; K. Ajewski, Kolekcjonerstwo starosty knyszyńskiego Toma-
sza Czapskiego. U źródeł Biblioteki Ordynacji Krasińskich, „Rocznik Biblioteki Narodowej”,
T. XXXVI, 2004.

9	 J. Maroszek, Goście siemiatyckiego Gabinetu Historii Naturalnej Anny Księżnej Ja-
błonowskiej w latach 1782–1792 [w:] Księżna Anna z Sapiehów Jabłonowska (1728–1800).
W 200 rocznicę zgonu, pod red A. Wołka i Z. Wójcika, Siemiatycze 2001

10	 M. Osiecka, Biblioteka Towarzystwa Królewskiego Przyjaciół Nauk, „Miscellanea Histo-
rico-Archivistica”, t. XI.

11	 J. Maroszek, Dzieje województwa podlaskiego do 1795 roku, Białystok 2013, s. 182;
U. Tomasiuk, Działalność opiekuńczo – wychowawcza Anny Pauliny z Sapiehów księżnej Jabło-
nowskiej w jej dobrach [w:] Z historii Polski i Podlasia. Księga jubileuszowa profesora Henryka
Mierzyńskiego w 50-lecie pracy pedagogicznej i naukowej, pod red. J. Cabaja i J. Gmitruka, War-
szawa – Siedlce 2008 , s. 93.

12	 E. Kowecka, Dwór „najrządniejszego w Polszcze magnata”, Warszawa 1993; A. Oleń-
ska, Jan Klemens Branicki. Sarmata nowoczesny. Kreowanie wizerunku poprzez sztukę, Warsza-
wa 2011.

13	 A. Cz. Dobroński, A. Lechowski, Izabela Branicka w 200-lecie śmierci, Białystok
2008; Izabela z Poniatowskich Branicka. Życie i działalność publiczna, pod red. C. Kukli,
Białystok 2014.

14	 T. Zielińska, Poczet polskich rodów arystokratycznych, Warszawa 1997.

Bi
bl

io
te

ka Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski 49

ku niektórych gałęzi rodu Sapiehów15 i Radziwiłłów16, a także Ogińskich17
i Ossolińskich18. Warto pamiętać, że w tym czasie pojawiają się również
nowe rody szlacheckie, które, aspirując do magnaterii, starają się naślado-
wać styl życia najwyższych warstw społecznych. Przykładem są chociażby
osiemnastowieczne dzieje rodu Starzeńskich. Maciej Maurycy Starzeński
przybył na Podlasie jako niezamożny szlachcic. Pracę podjął na dworze
Jana Klemensa Branickiego i dzięki swoim talentom oraz wsparciu Branic-
kich zbudował podstawy fortuny rodowej, która pozwoliła jego synowi
Michałowi Hieronimowi i jego wnukom zająć poczesne miejsce w gronie
podlaskiej elity.

W głównej mierze badaniami objęto działalność rodów, które w spo-
sób wyraźny wpisały się w historię i tradycje tego obszaru, a których doro-
bek nadal pozostaje jako trwały element dziedzictwa kulturowego, mate-
rialnego i poza materialnego Podlasia.

Swoje życie i działalność z Podlasiem w osiemnastym wieku związali
przedstawiciele takich rodów jak:

Braniccy herbu Gryf (Białystok, Bielsk Podlaski, Tykocin,
 Goniądz, Orla)
Ossolińscy (Rudka, Ciechanowiec)
Czapscy (Dobrzyniewo)
Radziwiłłowie (Zabłudów)
Sapiehowie (Boćki)
Jabłonowscy (Siemiatycze)
Ogińscy (Siedlce)
Sapiehowie (Kodeń, Wisznice)19

Większość spośród nich sytuując swoje siedziby na Podlasiu jednocze-
śnie gromadziła w nich liczne zbiory, które wcześniej lub później stawały
się zaczątkami prywatnych kolekcji czy bibliotek.

	

15	 J. Skowronek, Z magnackiego gniazda do napoleońskiego wywiadu. Aleksander Sapieha,
Warszawa 1992.

16	 T. Zielińska, Poczet polskich...
17	 U. Głowacka-Maksymiuk, Aleksandra z książąt Czartoryskich Ogińska, Siedlce 2003.
18	 K. Niewiarowska-Bogucka, Mecenat rodziny Ossolińskich w XVIII i XIX wieku na Pod-

lasiu, Warszawa – Ciechanowiec 2004.
19	 J. Maroszek, Dzieje województwa..., s. 168-195.

Bi
bl

io
te

kaIwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski50

Istotnym czynnikiem wpływającym na zawartość bibliotek magnac-
kich jest kwestia wpływu kultury francuskiej na życie codzienne osiemna-
stowiecznej Polski. Jak można wywnioskować z zachowanych katalogów
bibliotek znaczną część magnackich zbiorów bibliotecznych stanowią pu-
blikacje francuskojęzyczne. Obecność książki francuskiej w zbiorach pol-
skich to z jednej strony wynik dominacji kultury francuskiej w przestrzeni
publicznej oświeconej Europy z drugiej zaś wynik aspiracji intelektual-
nych tego środowiska.

Omawiani właściciele bibliotek ściśle związani byli z kultura francuską.
Wszyscy męscy przedstawiciele omawianych rodów mieli możność odbycia
podróży edukacyjnej do Francji i tam zapoznania się z językiem i kulturą.
Również właścicielki podlaskich bibliotek odbyły podróże zagraniczne do
Francji. Czy pobyty te wpłynęły na rozwój zainteresowań kulturą francuską,
czy je wzmocniły, czy też utrwaliły, trudno jednoznacznie ocenić. Faktem
jest jednak, że na trwałe kultura francuska wpisała się w funkcjonowanie
elit osiemnastowiecznej Rzeczypospolitej i w znacznym też stopniu wpłynę-
ła na kształt i zawartość osiemnastowiecznych bibliotek.

Spośród omawianych bibliotek poczesne miejsce w literaturze przed-
miotu zajmuje biblioteka Jana Klemensa i Izabeli Branickich. Niewiele
wiadomo o jej początkach, można jedynie przypuszczać, że powstała ona
z inicjatywy i dzięki staraniom Jana Klemensa Branickiego. Hetman Bra-
nicki, który od roku 1709 stał się właścicielem i zarządcą Białegostoku,
kontynuował działania swego ojca i dążył do stworzenia w Białymsto-
ku prężnego ośrodka dworskiego. Jego starania zaowocowały rozbudową
pałacu, jak i stworzeniem dworu artystycznego, który w przyszłości stał
się podstawą kreacji wizerunku nowoczesnego sarmaty20. W pałacu no-
woczesnego sarmaty musiała znaleźć się też biblioteka. Jak przypuszcza
Maria Krajewska, białostocka biblioteka Branickich była biblioteką rodo-
wą, pod powstanie której podwaliny położyli poprzednicy hetmana, on
zaś jej budowę kontynuował. Branicki, dysponując odpowiednimi środ-
kami, jak i zapewne rozeznaniem na rynku wydawniczym, zamawiał no-
wości wydawnicze prosto z Francji. W zbiorach znalazły się więc wydania
klasyków francuskiej myśli społeczno-politycznej oświecenia, ale przede
wszystkim szereg literatury fachowej omawiającej zagadnienia związane
z architekturą, sztuką i budownictwem. Osobiste zainteresowania hetma-

20	 A. Oleńska, Jan Klemens Branicki. Sarmata nowoczesny. Kreowanie wizerunku przez
sztukę, Warszawa 2011.

Bi
bl

io
te

ka Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski 51

na wpłynęły na kształt zbiorów bibliotecznych w początkowej fazie jej
tworzenia. Sytuacja zmieniła się po roku 1748. W roku tym Jan Klemens
Branicki po raz trzeci stanął na ślubnym kobiercu. Tym razem wybranką
została młoda – zaledwie osiemnastoletnia – Izabela Poniatowska. Była
ona córką Stanisława Poniatowskiego i Konstancji z Czartoryskich. Jak
podkreślają badacze, wniosła ona do małżeństwa milionowy posag i wyż-
szą kulturę intelektualną dworu Czartoryskich. Trudno jednoznacznie
stwierdzić jaki format intelektualny reprezentowała Branicka, bez trudu
jednak możemy zauważyć zmiany w księgozbiorze, jakie następowały
w drugiej połowie osiemnastego wieku. Pojawiające się w zbiorach biblio-
teki białostockiej po 1771 roku, a więc po śmierci hetmana Branickiego,
nowości wydawnicze bez wątpienia były samodzielnymi wyborami Iza-
beli Branickiej. Z publikacji wydanych po 1771 roku, w zbiorach biało-
stockich znalazły się prace poświęcone edukacji i wychowaniu, rozważa-
niom religijnym i teologicznym, gospodarce i rolnictwu, historii, geografii
i medycynie. Branicka na bieżąco uzupełniała wszelkie nowości związane
z francuską myślą społeczno-polityczną, jak również polską i francuską
literaturę piękną21.

Jedną z bibliotek, o której wiemy niewiele była biblioteka Tomasza
Czapskiego w Dobrzyniewie. Tomasz Czapski urodził się w 1711 roku.
Był synem wojewody pomorskiego Piotra Czapskiego i Konstancji z Gniń-
skich. Jako przedstawiciel ówczesnej elity odbył w roku 1735 podróż edu-
kacyjną do Francji. W trakcie podróży spisywał „Dziennik”, który zacho-
wał się do dnia dzisiejszego. Jak słusznie zauważyła Teresa Dechtera: „Ani
razu nie spotykamy na kartach Dziennika wzmianki na temat książek lub
księgozbiorów”22. Po powrocie z podróży do Francji Czapski osiadł ze swą
nowo poślubioną żoną w pałacu w Dobrzyniewie i tu rozpoczął groma-
dzenie księgozbioru. Jak wynika z pozostawionych opisów, gdyż pałac
w Dobrzyniewie się nie zachował, biblioteka była oddzielnym budynkiem,
w którym zamontowano specjalne szafy służące do przechowywania ksią-
żek. Po dziesięciu latach pobytu na Podlasiu Czapscy przenieśli się wraz
ze zbiorami do Gdańska. Tam zarówno Tomasz, jak i jego brat Paweł, za-

21	 Szerzej o roli Izabeli Branickiej w tworzeniu biblioteki por M. Jurkowska, Biblioteka
Izabeli Branickiej (1772–1808) w Białymstoku, „Bibliotekarz Podlaski” 2014, nr 28, s. 58-74;
M. Krajewska, Biblioteka Izabeli i Jana Klemensa Branickich w Białymstoku, „Studia Teologicz-
ne” 1989, nr 7, s. 201-224.

22	 T. Dachtera, Tomasz Czapski. Mecenat, pasja czy przypadek, „Bibliotekarz Zachodnio-
pomorski” 38, 1997, nr 3 s. 49.

Bi
bl

io
te

kaIwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski52

słynęli z pięknych kolekcji dzieł sztuki i pokaźnych bibliotek. Jak wynika
z dokonanych ustaleń, biblioteka zgromadzona przez starostę knyszyń-
skiego liczyła około 730 książek. Dominowały w niej książki w językach
obcych. „Składać się na nią miały publikacje w języku francuskim (ok.
300 poz.), ale też łacińskim (250 poz.), niemieckim (110 poz.), polskim
(37poz.), holenderskim (12 poz.), włoskim (10 poz.) oraz angielskim
(4 poz.); jeden tekst był w języku czeskim”23. Jak świadczą powyższe zesta-
wienia, największą część księgozbioru tworzyły książki francuskojęzyczne,
które stanowiły ok. 41% księgozbioru, ponad 34% stanowiły dzieła spisa-
ne w języku łacińskim, 15% księgozbioru zajmowały książki niemieckoję-
zyczne, a zaledwie 5% prace spisane w języku ojczystym. Ta nikła liczba
prac w języku polskim zapewne wynikała po części z zainteresowań sa-
mego Tomasza Czapskiego, a po części z sytuacji na rynku wydawniczym.
Wiek osiemnasty to okres szczególnie intensywnej aktywności twórców
francuskich. W ofercie księgarskiej dominowały dzieła francuskojęzycz-
ne, ponieważ tym językiem wówczas posługiwała się elita intelektualna
oświeceniowej Europy. Te czynniki powodowały, że większość dzieł do-
stępnych na rynku wydawana była w języku francuskim.

Oprócz struktury językowej zbioru warto również chwilę uwagi po-
święcić strukturze rzeczowej zgromadzonej kolekcji. Jak wynika z ustaleń
Konrada Ajewskiego: „Biblioteka starosty knyszyńskiego, ponoć wybor-
na, zawierała książki napisane w wielu językach europejskich. W liczącym
około 730 pozycji księgozbiorze hrabiego, dzieła z dziedziny historii sta-
nowiły 33%, filozofii i teologii – 17%, geografii i podróży – 12%, sztuk
pięknych – 10%, przyrody i matematyki – 5%, językoznawstwa – 3%;
literatura piękna tworzyła 20% zbiorów”24. Warto podkreślić, że znajdu-
jące się w księgozbiorze niezbyt liczne dzieła w języku polskim odnosiły
się do dwóch dziedzin wiedzy – historii i numizmatyki25. Prace te odnosiły
się do obszaru Rzeczypospolitej i w związku z tym powstawały w języku
polskim co tłumaczy ich obecność w zbiorach. Pozostałych dziedzin wie-
dzy chętnie poszukiwano w książkach obcojęzycznych. Niestety w chwili
obecnej badacze nie dysponują wystarczającymi informacjami na temat
księgozbioru ponieważ szczegółowy „[…]katalog książek biblioteki Czap-

23	 K. Ajewski, Kolekcjonerstwo starosty knyszyńskiego Tomasza Czapskiego. U źródeł Bi-
blioteki Ordynacji Krasińskich, Rocznik Biblioteki Narodowej, T. XXXVI, 2004, s. 9.

24	 Tamże s. 9
25	 Tamże, s. 9.

Bi
bl

io
te

ka Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski 53

skiego, zawierający cenowy ich wykaz, spłonął wraz Biblioteką Krasiń-
skich w październiku 1944 roku”26.

Niewiele wiadomo o bibliotece Anny z Sapiehów Jabłonowskiej. W po-
wszechnej świadomości mieszkańców Podlasia Anna Jabłonowska uchodzi-
ła i nadal uchodzi za wielką reformatorkę gospodarczą, której działalność
doprowadziła do rozkwitu dóbr, a przede wszystkich miast Siemiatycz, Wy-
sokiego i Kocka. Wśród ówczesnej elity intelektualnej Rzeczypospolitej sła-
wą cieszył się gabinet historii naturalnej, który Jabłonowska zorganizowała
w Siemiatyczach. To właśnie gabinet historii naturalnej w głównej mierze
przyciągał uwagę odwiedzających siemiatycki pałac27. Ale, jak odnotowują na-
oczni świadkowie, obok tak powszechnie odwiedzanego gabinetu znajdowa-
ła się pokaźna biblioteka. Odwiedzający siemiatycki gabinet Stanisław Staszic
w swoim dzienniku zanotował: „Biblioteka, także dość liczna, ma kilka pięk-
nych edycjów łacińskich klasyków i wielu autorów do botaniki i muszlów”28.
Z tego krótkiego wpisu można wywnioskować, iż biblioteka pełniła funkcję
pomocniczą w stosunku do gabinetu historii naturalnej, a gromadzone w niej
zbiory miały stanowić pomoc naukową w trakcie rozbudowy gabinetu. Trud-
no jednoznacznie stwierdzić, kto i w jakim stopniu wykorzystywał zbiory
biblioteczne zgromadzone w Siemiatyczach, jednak Jabłonowska bardzo dba-
ła o ich wzbogacanie i rozwój, w tym celu sprowadzała dzieła zagranicznych
uczonych, utrzymywała kontakty z przedstawicielami elit intelektualnych ca-
łej Europy. Podobnie jak w przypadku pozostałych bibliotek, nie zachowały
się do naszych czasów zbiory siemiatyckie, możemy je poznać jedynie dzięki
zachowanemu Catalogue des livres autrefois la bibliotheque de Madame la prin-
cesce Jablonowska. Le publique en sera averti par les Gazettes29. Opublikowa-
ny w 1803 roku katalog był jednocześnie ofertą wydawniczą, która miała
na celu zaprezentowanie księgozbioru pozostawionego przez Jabłonowską
i znalezienie nań nabywcy. Druk, który w zamierzeniu zleceniodawców miał
być ofertą antykwaryczną, w chwili obecnej jest jedynym źródłem informacji
o księgozbiorze Anny Jabłonowskiej. Katalog spisany w języku francuskim

26	 Tamże, s. 9.
27	 Szerzej o kolekcji siemiatyckiej por. I. Kulesza-Woroniecka, Kolekcje magnackie na Pod-

lasiu w XVIII wieku [w:] Małe miasta . Ślady przeszłości, pod red. M. Zemło, Lublin – Strzyżów
– Supraśl 2017, s. 131-143.

28	 Dziennik podróży Stanisław Staszica 1789–1805, wyd. C. Leśniewski, Kraków 1931,
s. 353.

29	 Catalogue des livres autrefois la bibliotheque de Madame la princesce Jablonowska.
Le publique en sera averti par les Gazettes, Varsowie 1803.

Bi
bl

io
te

kaIwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski54

(wyjątek stanowi dział książek polskojęzycznych) zawiera trzy główne działy
(kategorie), które podzielono na sekcje. W pierwszym dziale przedstawiono
książki dotyczące tematyki świata fizycznego, gdzie między innymi znalazły
się publikacje, słowniki i katalogi odnoszące się do gabinetów historii natural-
nej. W sekcji drugiej umieszczono prace dotyczące zastosowania historii na-
turalnej. Znalazły się tu poradniki odnoszące się do ogrodnictwa, rolnictwa,
metod uprawy roślin i hodowli zwierząt, a także poradniki kulinarne. Najob-
szerniejszy z działów, dział drugi, zawiera tytuły publikacji odnoszących się
do kwestii etyki, moralności i szeroko pojętego życia duchowego. W tej części
katalogu spisano między innymi dzieła Monteskiusza, Diderota, Woltera i Ro-
usseau dotyczące polityki, dyplomacji, statystyki czy handlu. W sekcji drugiej
umieszczono prace odnoszące się do filozofii, matematyki, medycyny, teologii,
a także prace poświecone architekturze, sztuce i rzemiosłu. W sekcji trzeciej
drugiego działu zebrano dzieła z zakresu historii, chronologii i genealogii. Tu
znalazły się zarówno prace autorów polskich (Długosz, Kadłubek) jak i ob-
cych (Bacon, Diderot, Machiavelli, Petrarka). W sekcji czwartej spisano dzieła
z literatury pięknej. W sekcji piątej umieszczono prace z dziedziny geografii.
Znalazły się tu atlasy, opisy podróży i słowniki geograficzne. Sekcja szósta za-
wierała dzieła ze starożytności. W końcowej części katalogu (strony 162-190)
w podobnym układzie tematycznym spisano prace autorów polskojęzycznych
lub na język polski przetłumaczonych. W tej części wymieniono między in-
nymi dzieła Jana Kochanowskiego, Benedykta Chmielowskiego, Krzysztofa
Kluka, Hugona Kołłątaja, Piotra Aignera, Remigiusza Ładowskiego , Ignacego
Krasickiego, a także prace samej Anny Jabłonowskiej. Jak wynika z pobieżnie
przedstawionego spisu zawartości biblioteki, przechowywane w niej dzieła
stanowiły reprezentatywny zbiór dzieł charakterystyczny dla zasobnych bi-
bliotek magnackich. Jabłonowska w swoim pałacu zgromadziła wszystko to
co było cenne i interesujące z jej punktu widzenia.

Inny charakter miała biblioteka Aleksandra Antoniego Sapiehy w Wisz-
nicach i mimo iż w dziejach bibliotek na Podlasiu nie odegrała znaczącej
roli, to jednak warto o niej wspomnieć. Aleksander Sapieha należał do gro-
na postaci dobrze wykształconych i żywo zainteresowanych nauką. Urodził
się w roku 1773 we Francji, gdzie jego rodzice Teofila i Józef Sapiehowie
przebywali na czasowej emigracji związanej z wydarzeniami konfederacji
barskiej. Wychowywał się początkowo we Francji, a następnie w Polsce.
Tu od roku 1777 przebywał między innymi na dworze swojej ciotki Anny
z Sapiehów Jabłonowskiej. Mieszkał więc w Kocku i Siemiatyczach, gdzie
miał możliwość zetknięcia się ze słynnym gabinetem historii natural-

Bi
bl

io
te

ka Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski 55

30	 O pierwszych latach życia i formacji intelektualnej Aleksandra Sapiehy por. J. Skow-
ronek, Z magnackiego gniazda do napoleońskiego wywiadu. Aleksander Sapieha, Warszawa
1992.

31	 Szerzej o inwentarzu por. A. Rogalski, Zbiory księcia Aleksandra Antoniego Sapiehy
w świetle nieznanych archiwaliów [w:] Jabłonowscy. W kraju i poza jego granicami, red.
N. D. Tomaszewski, Ciechanowiec 2015, s. 71 – 84.

32	 Szerzej o działalności Gabriela Naudé pisze Aleksandra Porada w artykule zamieszczo-
nym w tym numerze „Bibliotekarza Podlaskiego”.

nej, jak również z obszerną biblioteką30. Być może wtedy pojawiły się
u niego zainteresowania naukowe co zaowocowało wyborem późniejszych
dróg rozwoju osobistego. Chyba dość wcześnie zaczął gromadzić książki.
Część zbiorów bibliotecznych odziedziczył po swoim krewnym, między in-
nymi galerię portretów kodeńskich i bibliotekę. Następnie sam skrupulat-
nie gromadził drogocenne książki, jak również inne „machiny” związane
z prowadzoną przez niego działalnością naukową. Działania Aleksandra
Sapiehy przerwała jego przedwczesna śmierć w 1812 roku. Zbiór rodziny
Sapiehów zmienił swój charakter – z prywatnej, zamkniętej kolekcji stał
się otwartą biblioteką dla społeczeństwa. Ponadto Aleksander Sapieha,
aktem z 17 IX 1808 roku, przekazał Bibliotece środki finansowe na po-
mnażanie jej zbiorów. Trwale pozostał związany z Podlasiem zbiór, który
stanowił bibliotekę podręczną przechowywany w skarbcu. Informacje na
jego temat zawiera inwentarz spisany po śmierci księcia31.

Warto trochę uwagi poświęcić sposobowi gromadzenia i przechowy-
wania książek. Magnackie zbiory biblioteczne liczące od kilkuset do kil-
ku tysięcy woluminów wymagały specjalnej, odpowiednio zaaranżowanej
przestrzeni. Już w siedemnastym wieku pojawiły się w Europie zachodniej
poradniki dotyczące aranżacji bibliotek. Jednym z pierwszych teoretyków
organizacji bibliotek był francuski bibliotekarz Gabriel Naudé (1600–1653),
który swoje przemyślenia dotyczące teorii organizacji bibliotek zawarł
w pracy Advis pour dresser une bibliothèque wydanej w roku 1627. Naudé
nie tylko był teoretykiem, lecz również praktykiem, jego działania można
podziwiać w istniejącej do chwili obecnej bibliothèque Mazarine w Pary-
żu32. Nie wiemy skąd czerpali wzorce podlascy magnaci ale przy swoich
pałacach lub też na ich terenie organizowali pomieszczenia biblioteczne,
które mogły pomieścicie spore księgozbiory. Z przekazów źródłowych wia-
domo, że odrębny budynek biblioteki znajdował się w pałacu Czapskich
w Dobrzyniewie, o czym wspomina odwiedzający to miejsce w roku 1767
pruski dyplomata hrabia Ernest Ahasverus von Lehndorff: „Po obiedzie

Bi
bl

io
te

kaIwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski56

przybyliśmy do Dobrzyniewa poprzedniej rezydencji Tomasza Czapskiego.
Zamek i miasto są w kompletnej ruinie. Wszystkie domy zwalone, a pa-
łac we włoskim stylu mógł stać w Herculaneum. Widać jeszcze ślady po
pięknym parku. Mimo że jest to niebezpieczne, wchodzimy do pałacu,
gdzie znajdują się jeszcze piękne rzeźby i złote ornamenty, które oparły
się niszczącemu działaniu czasu. Biblioteka zachowała się jeszcze w ca-
łości. Żegnam tę resztkę dawnej świetności”33. Czasami biblioteka sta-
nowiła uzupełnienie innych zbiorów i kolekcji. Tak było w pałacu Anny
Jabłonowskiej w Siemiatyczach, gdzie biblioteka tworzyła uzupełnienie
gabinetu historii naturalnej, który był szczególnym przedmiotem troski
Jabłonowskiej, a znajdująca się obok w pomieszczeniach biblioteka stano-
wiła jego merytoryczne uzupełnienie. Biblioteka Jana Klemensa i Izabeli
Branickich miała bardziej skomplikowany układ. Część książek stanowiła
trzon biblioteki dworskiej, inne ulokowane były w apartamentach het-
mana i jego żony i służyły im jako zbiory podręczne, jeszcze inne trafiły
w ręce osób postronnych stanowiąc depozyty, a często pozostając w ich
zbiorach już na zawsze.

Reasumując, należy zauważyć, iż wszystkie omawiane zbiory biblio-
teczne magnaterii podlaskiej miały szereg wspólnych cech. Wszystkie były
dużymi bibliotekami rodowymi, których podstawowy trzon stanowiły
zbiory ich właścicieli zgromadzone w osiemnastym wieku.

Wszystkie omawiane biblioteki, miały charakter osobisty. W głównej
mierze odzwierciedlały potrzeby i zainteresowania swoich twórców, czę-
ściowo zaś stanowiły zaplecze teoretyczne dla fachowców zatrudnianych
na dworach. Zbiory stanowiły podstawę kanonu czytelniczego miesz-
kańców dworu. Z biblioteki oprócz właścicieli korzystali także pozostali
dworzanie, jak również inni czytelnicy mieszkający w pobliżu rezydencji,
zarówno szlachta, mieszczaństwo, jak i duchowieństwo. Świadczą o tym
zarówno pozostawione wspomnienia, korespondencja jak i notatki w in-
wentarzach księgozbiorów. Często magnackie zbiory biblioteczne służyły
uczniom funkcjonujących w dobrach magnackich szkół, stając się w przy-
szłości podstawą bibliotek szkolnych.

Wszystkie omawiane biblioteki po śmierci ich właścicieli ulegały we-
wnętrznej dezorganizacji stając się podstawą do powstania nowych zbiorów
bibliotecznych zarówno o charakterze prywatnym jak i instytucjonalnym.

33	 E. A. von Lehndorff, Dzienniki [w:] Polska stanisławowska w oczach cudzoziemców,
t. 2, oprac. W. Zawadzki, Warszawa 1963, s. 7.

Bi
bl

io
te

ka Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski 57

Bibliografia

Źródła:
Catalogue des livres autrefois la bibliotheque de Madame la princesce Jablonowska.

Le publique en sera averti par les Gazettes, Varsowie 1803.
Dziennik podróży Stanisław Staszica 1789–1805, wyd. C. Leśniewski, Kraków 1931.
Lehndorff E. A. von, Dzienniki, [w:] Polska stanisławowska w oczach cudzoziemców,

t. 2, oprac. W. Zawadzki, Warszawa 1963.
Potocka A., Pamiętniki, przedm. P. Chmielowski, Warszawa 1893.

Literatura:
Ajewski K., Kolekcjonerstwo starosty knyszyńskiego Tomasza Czapskiego. U źródeł Bi-

blioteki Ordynacji Krasińskich, „Rocznik Biblioteki Narodowej” 2004, T. XXXVI.
Bystroń J., Człowiek i książka, Warszawa 2003.
Dachtera T., Tomasz Czapski. Mecenat, pasja czy przypadek, „Bibliotekarz Zachodnio-

pomorski” 1997, 38, nr 3.
Dobroński A. Cz., Lechowski A., Izabela Branicka w 200-lecie śmierci, Białystok 2008.
Głowacka-Maksymiuk U., Aleksandra z książąt Czartoryskich Ogińska, Siedlce 2003.
Izabela z Poniatowskich Branicka. Życie i działalność publiczna, pod red. C. Kukli, Bia-

łystok 2014.
Jurkowska M., Biblioteka Izabeli Branickiej (1772–1808) w Białymstoku, „Bibliotekarz

Podlaski” 2014, nr 28, s. 58–74.
Kowecka E., Dwór „najrządniejszego w Polszcze magnata”, Warszawa 1993.
Krajewska M., Biblioteka Izabeli i Jana Klemensa Branickich w Białymstoku,„Studia Teo-

logiczne” 1989, nr 7, s. 201-224.
Kulesza-Woroniecka I., Kolekcje magnackie na Podlasiu w XVIII wieku, [w:] Małe miasta.

Ślady przeszłości, pod red. M. Zemło, Lublin – Strzyżów – Supraśl 2017.
Libera Z., Rola ośrodków prowincjonalnych w kulturze polskiego Oświecenie, [w:] Z. Libera,

Rozważania o wieku tolerancji rozumu i gustu. Szkice o XVIII stuleciu, Warszawa 1994.
Maroszek J., Dzieje województwa podlaskiego do 1795 roku, Białystok 2013.
Mecenat artystyczny Branickich, pod red. M. Olesiewicza i B. M. Puchalskiej-Dąbrow-

skiej, Białystok 2004.
Niewiarowska-Bogucka K, Mecenat rodziny Ossolińskich w XVIII i XIX wieku na Podlasiu,

Warszawa – Ciechanowiec 2004.
Oleńska A., Jan Klemens Branicki. Sarmata nowoczesny. Kreowanie wizerunku przez

sztukę, Warszawa 2011.
Osiecka M., Biblioteka Towarzystwa Królewskiego Przyjaciół Nauk, [w:] Miscellanea Hi-

storico-Archivistica, t. XI.

Bi
bl

io
te

kaIwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

Bibliotekarz Podlaski58

Rogalski A., Zbiory księcia Aleksandra Antoniego Sapiehy w świetle nieznanych archi-
waliów, [w:] Jabłonowscy. W kraju i poza jego granicami, red. N.D. Tomaszewski, Cie-
chanowiec 2015, s. 71–84.

Skowronek J., Z magnackiego gniazda do napoleońskiego wywiadu. Aleksander Sapie-
ha, Warszawa 1992.

Sokół Z., Dzieje bibliotek w Białymstoku (od XVIII wieku do 1939 roku), Białystok 1999.
Tomasik U., Działalność opiekuńczo-wychowawcza Anny Pauliny z Sapiehów księżnej

Jabłonowskiej w jej dobrach, [w:] Z historii Polski i Podlasia. Księga jubileuszowa pro-
fesora Henryka Mierzyńskiego w 50-lecie pracy pedagogicznej i naukowej, pod red.
J. Cabaja i J. Gmitruka, Warszawa – Siedlce 2008.

Zielińska T., Poczet polskich rodów arystokratycznych, Warszawa 1997.

Bi
bl

io
te

ka Iwona Kulesza-Woroniecka, Uwagi o bibliotekach magnackich na Podlasiu w XVIII wieku

