
326 Forum Bibl. Med. 2014 R. 7 nr 1 (13)

Mgr Szymon Malczewski
Poznań – BR

Rozbudowa Biblioteki Raczyńskich
w Poznaniu

Abstract

The Raczyński Library was established in 1829. Its founder, earl Edward Raczyński gave a guarantee
that the library would get all means to make provisions for building, furnishings and book collection. He
personally wrote the Library Charter, in which he defined the structure of the institution and he laid down
it as a public library available to everyone ”without difference of individuals.” The Library building and
book collection were seriously damaged during the last months of the Second World War. In the post-war
years the reconstruction of the old building was necessary as well as adaptation the building in Św. Marcin
street for extended book collection.

I addition, there were more divisions of the library in Poznań. There were also created new institutions
(Museums): Muzeum Literackie H. Sienkiewicz, Pracownia Muzeum J. I. Kraszewskiego, Mieszkanie-
Pracownia K. Iłłakowiczówny. Both the old building and Św. Marcin library were not sufficiently spacious
for such a big public library in Poznań. A construction of the two main buildings were not suitable for re-
novation because of the lack modern technical infrastructure. An enlargement of the library was necessary.
At last in 2003 the plan of a new library building was selected. The plan was designed as an integrated part
of the old building established by earl E. Raczyński. Using an EU and Poznań budget fund. The project
”The enlargement of the Raczyński Library” was fulfilled. The project was worth 73 billion zloty, the new
building opening was on 29th June 2013. The stylistic of the new building harmonise with the old one,
which is the one of Poznań architectural icons. Thanks to its capacity (more than 44 thousand m2) and
modern infrastructure the library may realise its tasks as a public and scientific simultaneously. In the new
building area there is an Information Centre, three reading rooms - Main Readig Room, Current Magazines
Readig Room, Multimedia Readig Room, there is also a lending post for visually impaired. On the grond
floor there is Atanazy Raczyński Gallery, tearoom and Library for children with separate entrance.

Another floor is occupied by the Rare Collection Section with separate reading room, studies and
lunchroom for the staff. The highest two floors hosting warehouses intended for 1 billion books. There is
also well equipped Bindery.

The new building allows to fulfil a duty of the library not only at present, it also offers some forward
prospects and future possibilities.

Streszczenie

Biblioteka Raczyńskich powstała w roku 1829. Jej fundator, Edward hrabia Raczyński zagwarantował
poznańskiej książnicy wszelkie środki do jej funkcjonowania: siedzibę, wyposażenie, księgozbiór, zaopa-
trzył bibliotekę finansowo, ponadto w osobiście zredagowanym statucie określił też strukturę organizacyj-

327Forum Bibl. Med. 2014 R. 7 nr 1 (13)

ną Biblioteki i ustanowił ją instytucją publiczną dostępną dla każdego „bez różnicy osób”. Gmach Biblio-
teki i znaczna część księgozbioru uległy zniszczeniu w ostatnich miesiącach II wojny światowej. W latach
powojennych koniecznością stała się odbudowa budynku bibliotecznego ufundowanego przez hrabiego
Edwarda, jak też, w wyniku systematycznego powiększania się księgozbioru, adaptacja na potrzeby Bi-
blioteki budynku poszkolnego przy ul. Święty Marcin. Oprócz dwóch głównych budynków, w przestrze-
ni miasta zaczęły funkcjonować też kolejne filie biblioteczne tworzące sieć filii Biblioteki Raczyńskich
oraz placówki o charakterze muzealnym: Muzeum Literackie Henryka Sienkiewicza, Pracownia-Muzeum
Józefa I. Kraszewskiego, Mieszkanie-Pracownia Kazimiery Iłłakowiczówny. Zarówno stary gmach ufun-
dowany przez Raczyńskiego, jak i budynek przy Świętym Marcinie stanowiły niewystarczające zaplecze
lokalowe dla dużej miejskiej biblioteki. Konstrukcja obu budynków wykluczała ich modernizację, w obu
brakowało nowoczesnej infrastruktury technicznej. Konieczna stała się rozbudowa Biblioteki. W 2003
roku wyłoniono w ramach konkursu projekt architektoniczny nowej biblioteki w założeniu będącej in-
tegralną częścią budynku starego. Z wykorzystaniem środków finansowych z budżetu miasta Poznania
i funduszy unijnych zrealizowano projekt „Rozbudowa Biblioteki Raczyńskich”. Wartość projektu osza-
cowano na prawie 73 miliony złotych, nowy gmach został otwarty 29 czerwca 2013 roku.

Nowy gmach stylistycznie harmonizuje ze starym budynkiem Biblioteki Raczyńskich, który jest jedną
z architektonicznych ikon miasta Poznania. Dzięki swej kubaturze (ponad 44 tys. m3) i nowoczesnej in-
frastrukturze pozwala wypełniać zadania przypisane jednej z największych książnic w kraju, posiadającej
podwójny status: biblioteki publicznej i naukowej zarazem. Powierzchnia nowego budynku pozwoliła
wygospodarować w jego obrębie: Informatorium, trzy czytelnie (Czytelnie Ogólną, Czytelnię Czasopism
Bieżących, Czytelnię Multimedialną), Wypożyczalnię, stanowisko obsługi osób niewidomych i niedowi-
dzących, Galerię im. Atanazego Raczyńskiego, herbaciarnię, dużą, komunikacyjnie niezależną filię dla
dzieci. Osobną kondygnację zajmują Zbiory Specjalne, z własną czytelnią, pracowniami i pracowniczym
zapleczem socjalnym. Dwa najwyższe piętra przeznaczono na magazyny zbiorów, mogące pomieścić po-
nad milion jednostek. Na poziomie magazynowym znajduje się również kompletnie wyposażona introli-
gatornia.

Nowy budynek pozwala Bibliotece Raczyńskich spełniać swe zadania nie tylko w dniu dzisiejszym,
oferuje też pewną perspektywę rozwojową, zapas możliwości na dalsze lata funkcjonowania.

Pójść w ślady Raczyńskiego…

Kiedy dokładnie Edward hrabia Raczyński podjął zamiar ufundowania biblioteki
dla Poznania nie wiemy, faktem jest, że w swym własnym zakresie zagwarantował tej
instytucji wszystko: parcelę, budynek, zbiory, wyposażenie, środki utrzymania i per-
sonel. Wielkopolski magnat niewątpliwie osobiście opracował statut określający struk-
turę organizacyjną biblioteki, formy i kierunki działalności, nade wszystko nadając
ufundowanej instytucji publiczny charakter. Zanim jednak w dniu 5 maja 1829 roku na-
stąpiło otwarcie książnicy, musiał Raczyński przezwyciężyć trudności stojące na prze-
szkodzie dziełu budowy. Same zabiegi wokół kupna gruntu pod budowę trwały kilka
lat, ponawiane prośby i podania o kupno terenu, pierwsze już w roku 1816, zderzały
się z odmowami ze strony władz pruskich. Wyczuwający niechęć władz dla polskich
instytucji kulturalnych Raczyński ukrywał faktyczne przeznaczenie mającego powstać
budynku. Zdobył przychylność urzędników pruskich wizją wystawienia „okazałego
domu” bądź „pałacu” w części miasta, którą planował zaborca w tych latach uświetnić
reprezentacyjną zabudową, naśladującą w pomniejszonej skali urbanistyczne założenie

328 Forum Bibl. Med. 2014 R. 7 nr 1 (13)

berlińskiej Unter den Linden. Niezatwierdzony kontrakt kupna-sprzedaży został spo-
rządzony w 1819 roku, ten, na mocy którego stał się wielkopolski magnat faktycznym
właścicielem parceli został opatrzony datą 27 października 1821 roku. Projekt budynku
zamówiony przez Raczyńskiego w Rzymie – nazwisko architekta pozostaje nieznane –
wyraźnie inspirowany paryskim Luwrem, przedłożony został do urzędniczej akceptacji
we wrześniu 1820 roku. Wiosną 1822 rozpoczęto prace przy fundamentach, a w lutym
roku 1829 gmach był gotowy1.

Formalnie fakt otwarcia biblioteki ustanawiał statut fundacyjny podpisany przez
Raczyńskiego przesłany z dniem 24 lutego 1829 roku królowi pruskiemu, wraz z pi-
semnym uzasadnieniem celowości powstania biblioteki. W międzyczasie faktyczne,
biblioteczne przeznaczenie budynku ujawnił poeta Heinrich Heine, przebywający
w Poznaniu w 1822 roku. Z nastaniem roku następnego (1830) monarcha pruski sta-
tut zaakceptował. W pięciu działach fundacyjnego dokumentu zadecydował Raczyński
o założeniu i uposażeniu biblioteki, ustanawiał dla niej zwierzchność w postaci ku-
ratorium zarządzającego, planował stanowiska bibliotekarskie i obsługi bibliotecznej,
ustalił regulamin korzystania ze zbiorów, rozstrzygnął kwestie budżetu poznańskiej
książnicy. Z perspektywy czasu najistotniejsze wydaje się zawarte w statucie stwier-
dzenie, iż korzystać może z niej „każdy bez różnicy osób”, aby „ułatwić każdemu
środki nabywania nauk i wiadomości”. Taka formuła wyraźnie zaświadcza o publicz-
nym charakterze biblioteki oraz prezencyjnym sposobie udostępniania zasobów. Dalej,
we wskazaniu, że rozbudowując księgozbiór w przyszłości należy gromadzić: „dzieła
ogólne […] z każdej literatury i narodu”, dając: „pierwszeństwo tym, które Narodo-
wość W. X-wa Poznańskiego interesować mogą” ustalił Raczyński humanistyczny,
uwzględniający szczególnie regionalny wymiar piśmiennictwa charakter księgozbioru
biblioteki. Specjalizując się w gromadzeniu wydawnictw z zakresu nauk humanistycz-
nych i społecznych oraz literatury pięknej, ze szczególnym uwzględnieniem materia-
łów tematycznie i topograficznie związanych z Poznaniem i Wielkopolską, pozostała
poznańska biblioteka w przeciągu swej ponad 180-letniej tradycji wierna wskazaniom
swego fundatora. Podobnie osadzenie w tradycji manifestuje się poprzez nazwę samej
instytucji – jak założył fundator: „Biblioteka rzeczona nosić będzie na wieczne czasy
imię Biblioteki Raczyńskich”. W przeciągu długich lat swego funkcjonowania, w róż-
nych przecież historycznych okolicznościach, nazwę Biblioteki zmieniano, pozosta-
wiając w niej odwołanie do rodu Raczyńskich lub osoby samego założyciela Edwarda

1 O historii Biblioteki Raczyńskich obszerne informacje znajdują się w wydawnictwach: Andrzej Wojt-
kowski : Edward Raczyński i jego dzieło. Poznań 1929; Alfred Kaczkowski : Biblioteka Raczyńskich.
Warszawa–Poznań 1978; Miejska Biblioteka Publiczna im. Edwarda Raczyńskiego w Poznaniu 1829–
1979. Warszawa–Poznań 1979; Z działalności Biblioteki Raczyńskich w Poznaniu w latach 1979–1999/
pod red. Wojciecha Spaleniaka, Poznań 1999; Zofia Ostrowska-Kębłowska: Architektura i budownic-
two w Poznaniu w latach 1780–1880. Wyd. 2 popr. i uzup. Poznań 2009

329Forum Bibl. Med. 2014 R. 7 nr 1 (13)

Raczyńskiego. Dziś poznańska książnica – tak jak to było pierwotnie – działa pod
szyldem „Biblioteka Raczyńskich”.

Gmach ufundowany w latach dwudziestych XIX wieku przez Edwarda Raczyń-
skiego, nieodłączny w świadomości Wielkopolan od instytucji biblioteki, stał się jedną
z architektonicznych ikon miasta Poznania. Aż do wybuchu II wojny światowej nie
wprowadzono w nim poważniejszych zmian konstrukcyjnych, nie dokonano – poza
cyklicznymi remontami i pracami modernizacyjnymi w infrastrukturze technicznej –
żadnych architektonicznych przekształceń. Zniszczony w czasie działań wojennych
budynek odbudowano w latach 50. XX wieku2. Wojenne zniszczenia budynku były
powodem, dla którego odradzająca się biblioteka uzyskała do swej dyspozycji drugi
gmach, mający późnej stać się jednym z dwóch głównych siedzib Biblioteki. Usytu-
owany przy ówczesnej ulicy Armii Czerwonej, a obecnie Święty Marcin gmach pełnił
wcześniej funkcje szkoły, stopniowo przejmowany był przez Bibliotekę i w ramach
możliwości, adaptowany do jej potrzeb3. Główną przyczyną rozpoczęcia działalno-
ści Biblioteki przy obecnym Świętym Marcinie było – jak zaznaczono – zniszczenie
pierwotnej siedziby; innym, nie mniej ważnym powodem była potrzeba zwiększenia
powierzchni magazynowych dla rozrastającego się księgozbioru. Po odbudowie pier-
wotnej siedziby okazała się ona, w nowych warunkach funkcjonowania Biblioteki, nie-
wystarczającym zapleczem lokalowym.

Dominantami w powojennym okresie działalności Biblioteki wydaje się być, wspo-
mniane już uruchomienie drugiego gmachu, rozwinięcie gęstej sieci filii bibliotecz-
nych w przestrzeni miasta oraz podjęcie aktywności przez placówki o charakterze
muzealnym: Muzeum Literackie Henryka Sienkiewicza, Pracownię-Muzeum Józefa
I. Kraszewskiego, Mieszkanie-Pracownię Kazimiery Iłłakowiczówny – wszystkie te
jednostki dysponują własnymi lokalami4.

Pierwotny zasób księgozbioru Biblioteki oparty był na zbiorach rodzinnych Ra-
czyńskich. W dniu otwarcia liczył on, według różnych źródeł, od 13 do 17 tysięcy
woluminów. W tej liczbie znajdowały się cenne zabytki kultury narodowej i ogólnej.
Wzbogacane jeszcze w okresie życia Edwarda Raczyńskiego, jak i po jego śmierci,
zbiory najcenniejszych rękopisów i starodruków stały się zalążkiem wyodrębnionego

2 Budowlę, jej powstanie z uwzględnieniem urbanistycznego oblicza Poznania w XIX wieku, wypo-
sażenie, wystrój zewnętrzny, jak i wewnętrzny, jak też dalsze przeobrażenia architektoniczne budynku
ufundowanego przez Edwarda Raczyńskiego przybliża w szczególności Alfred Kaczkowski. Zob. Alfred
Kaczkowski, Biblioteka Raczyńskich…

3 Zainteresowany czytelnik informacje dotyczące historii gmachu szkolnego przy ul. Święty Marcin
znajdzie w wydawnictwie: Waldemar Karolczak, Ulice i zaułki dawnego Poznania: ulica Święty Marcin
Poznań 2005

4 Rozwój Biblioteki w okresie powojennym, z uwzględnieniem działalności placówek filialnych i mu-
zealnych, obrazuje wydawnictwo jubileuszowe: Miejska Biblioteka Publiczna im. Edwarda Raczyńskiego
w Poznaniu 1829–1979, dz. cyt.

330 Forum Bibl. Med. 2014 R. 7 nr 1 (13)

w dwudziestoleciu międzywojennym Działu Specjalnego. Straty wojenne księgozbioru
Biblioteki sięgały 90% jego pierwotnego stanu, w dramatycznym 1945 roku spłonęło
ok. 180 tysięcy woluminów. Z całości zbiorów specjalnych zgromadzonych od po-
czątku funkcjonowania Biblioteki aż do roku 1939 wojenną pożogę przetrwało ok.
17 tysięcy woluminów. Zachowanie tego zbioru ksiąg, rękopisów, inkunabułów, sta-
rodruków, wydawnictw o charakterze ikonograficznym i kartograficznym zapewniło
ciągłość między przedwojennym Działem Specjalnym a funkcjonującymi w struktu-
rze Biblioteki w okresie powojennym Zbiorami Specjalnymi. Walory i liczebność tego
właśnie zasobu w głównej mierze były podstawą do tego, aby Biblioteka Raczyńskich
posiadała status biblioteki naukowej. Dla porządku należy dodać, że obok zbiorów spe-
cjalnych, inne współcześnie funkcjonujące zespoły zbiorów Biblioteki Raczyńskich,
głównie prezencyjny księgozbiór podstawowy oraz część zasobu materiałów Wypo-
życzalni (funkcjonującej w głównym budynku Biblioteki) posiadają charakter księgo-
zbiorów naukowych. Księgozbiory punktów filialnych posiadają nieco inne oblicze,
wynikające z konieczności zaspokojenia potrzeb kulturalnych jak najszerszego grona
czytelników.

Sfinalizowane w ramach projektu „Rozbudowa Biblioteki Raczyńskich” powstanie
nowego gmachu nasuwa skojarzenia z zabiegami samego Raczyńskiego; w niczym
jednak ta przysłowiowa powtarzalność historii nie uwidoczniła się bardziej, jak w po-
dobnych trudnościach, jakie przezwyciężyć musiał hrabia Raczyński. Tak jak Ra-
czyński, zabiegający o rozbudowę książnicy dzisiejsi włodarze Biblioteki zderzali się
z niezrozumieniem ze strony władz miasta. Inne były oczywiście powody, dla których
władze pruskie odmownie traktowały pomysły hrabiego, inne uwarunkowania zaważy-
ły niekorzystnie i na długo, na planach budowy nowej biblioteki. Główną przeszkodą
wydawały się być koszty realizacji projektu, jak też aprobowana przez władze miejskie
lista żywotnych, istotnych inwestycji dla miasta Poznania – potrzeby Biblioteki nie
traktowane były w kategoriach priorytetu. Podobnie jak Edward Raczyński, musieli
jego następcy zaangażować mnóstwo czasu i energii, aby uzyskać – znów zależnie
od decyzji władz Poznania – grunt pod budowę nowego obiektu. Podobnie jak hrabia
Edward, musiano zapewnić środki finansowe na realizację projektu – źródłem odpo-
wiedniej wysokości nakładu finansowego stał się budżet miasta, oprócz tego fundusze
unijne z budżetu UE ogłoszonego na lata 2007–2013. Wreszcie, włodarze poznańskiej
książnicy, podobnie jak dziedzic Rogalina, musieli odnaleźć się w roli budowniczego,
organizatora i koordynatora dzieła rozbudowy.

Analogie między wiekiem XIX a pierwszą dekadą wieku XXI są oczywiście ogra-
niczone, a owa powtarzalność historii raczej przysłowiowa. Nie dawała ona kontynu-
atorom idei Raczyńskiego komfortu uczenia się na błędach. Tutaj, od projektu, poprzez
realizację, do chwili otwarcia drzwi dla czytelników, wszystko wydarzyło się tylko raz.
Początkiem całej operacji było ogłoszenie otwartego konkursu na koncepcję urbani-

331Forum Bibl. Med. 2014 R. 7 nr 1 (13)

styczno-architektoniczną rozbudowy Biblioteki – zwyciężył projekt warszawskiej fir-
my JEMS Architekci. Przeprowadzenie zadania „Rozbudowa Biblioteki Raczyńskich”
uwarunkowane było funkcjonowaniem pewnej struktury decyzyjnej w postaci powo-
łanego przez dyrektora Biblioteki zespołu ds. zarządzania przedsięwzięciem, w skład
którego weszli pracownicy działów administracyjno-finansowych Biblioteki, pełno-
mocnicy władz miasta Poznania oraz branżowi specjaliści sprawujący fachowy nadzór
budowlany. Kluczową rolę w strukturze koordynującej rozbudowę odgrywał komitet
sterujący, w skład którego weszli: dyrektorzy Biblioteki, przedstawiciele prezydenta
m. Poznania oraz kierownictwo biura projektu. Polegając na sobie nawzajem, konty-
nuatorzy dzieła Edwarda Raczyńskiego podjęli się, jak sami rzecz dziś wspominają:
„nauczenia się architektury”5. Musieli mianowicie, korzystając z niezbędnej pomocy
konsultantów, ustalić warunki i wymagania wobec projektu nowego budynku, wyło-
nionego w ramach konkursu w 2003 roku. Musieli „zebrać pieniądze”6, przystępując
z wnioskiem do konkursu kwalifikującego projekty do dofinansowania ze środków
unijnych (dofinansowanie z budżetu UE z lat 2007–2013 stanowiło 40% całkowitej
sumy kosztów). Musieli też być inwestorem budowlanym7, tj. wyłonić w ramach prze-
targu inwestora zastępczego (inaczej: inżyniera kontraktu), w roli którego pojawiła
się firma Grontmij Polska oraz wykonawcę generalnego – do tej roli wybrano konsor-
cjum Polimex-Mostostal oraz firmę „Master”. Prace budowlane przy oszacowanej na
prawie 73 mln zł inwestycji ruszyły w grudniu 2010 roku, otwarcie Biblioteki miało
miejsce 29 czerwca 2013 roku, zatem – licząc od roku 2003 (daty wyłonienia projektu
architektonicznego) – faktyczna realizacja projektu trwała dekadę. Dodać należy, że
idea rozbudowy starego gmachu Biblioteki ma dużo dłuższą metrykę, w zasobach Bi-
blioteki znaleźć możemy wizualizacje projektów rozbudowy pochodzące już z lat 50.
XX wieku. Zarzucona przez wiele lat idea szansę na urzeczywistnienie uzyskała dzięki
determinacji włodarzy Biblioteki, wsparciu mediów oraz mieszkańców Poznania. Po-
zycja Biblioteki w negocjacjach z miastem wzrosła na tyle, że odwlekane w czasie,
a konieczne decyzje zapadły, budowa nowoczesnej książnicy przy Alejach Marcin-
kowskiego z czystej idei przekształciła się w realny projekt.

Idea – projekt – realizacja…

 Architektoniczny projekt spełniać musiał – przede wszystkim – cały szereg założo-
nych we wstępnej dokumentacji wymagań technicznych, tak aby rzeczywista budowla
stała się budynkiem funkcjonalnym w trakcie codziennego użytkowania. Innym wymo-
giem wyznaczającym zręby wizji architekta, było założenie o harmonijnym połącze-
niu historycznego budynku bibliotecznego ufundowanego przez hrabiego Raczyńskie-

5 Anna Chwalisz: 10 lat „bibliotecznej przygody budowlanej”. Winieta. 2013 nr 2 s. 12–13
6 Tamże.
7 Tamże.

332 Forum Bibl. Med. 2014 R. 7 nr 1 (13)

go z częścią nową książnicy w taki sposób, aby dominujący pod względem kubatury
nowy gmach nie przytłoczył budynku pierwotnego, będącego architektoniczną ikoną
Poznania i takąż wizytówką instytucji mającej prawie dwuwiekową historię. „Niepo-
dzielność”, „harmonia” i „proporcja” – te pojęcia określają kształt, formę nowego bu-
dynku względem pierwotnego gmachu Biblioteki. Konstrukcja jest niepodzielna, bo
nowy budynek usytuowany na zapleczu starej siedziby jest z nią scalony łącznikiem
w postaci lekkich pomostów komunikacyjnych, na całej swej długości przeszklonych.
Nowy i stary budynek stanowią integralną całość, bo harmonizują ze sobą względem
wysokości oraz podziałów konstrukcyjnych fasad. Centralna, konstrukcyjnie najpo-
tężniejsza (i nieco jednak wyższa) część nowego gmachu, dźwigająca na sobie cię-
żar zmagazynowanego na najwyższych kondygnacjach księgozbioru, została cofnięta
w głąb działki. Fasadę tworzą wysunięte z głównej bryły budynku loggie, w których
pomieszczone zostały przestrzenie czytelni. Podziały przeszklonej fasady w postaci
betonowych filarów wymiarami, wysokością, szerokością i rozstawem korespondują
z rozmieszczeniem kolumn w fasadzie starego budynku. Ponadto oba budynki zacho-
wują ten sam porządek w postaci wyodrębnionych części, cokołowej (jakby podstawa
dla kolumnady) i rzędu kolumn. Świetliki u szczytu nowego budynku, znajdujące się
ponad główną bryłą loggi-czytelni, usytuowane są na wysokości balustrady wieńczącej
dach dawnej Biblioteki.

Rozplanowanie powierzchni użytkowych narzucone zostało potrzebami funkcjo-
nalnymi biblioteki, z perspektywy projektu architekta, autorskiej wizji rozwiązania
przestrzenne stanowią kompromis między tym, co skończone (budynek z konieczności
jest pewną bryłą zamkniętą i ograniczoną), a tym, „co periodyczne i nieograniczone”8,
a więc otwarte, pozbawione granic zarówno wewnętrznych, jak i wyraźnych odgrani-
czeń od swego otoczenia. Ogólnodostępne pomieszczenia na poziomie II – czytelni
(Czytelni Ogólnej, Czytelni Czasopism i Czytelni Multimedialnej) oraz Informatorium
(Działu Informacyjno-Bibliograficznego) pozbawione są „twardych” przegród, wyod-
rębnione są względem siebie szklanymi przepierzeniami i „nakryte” jednolitą, jasną,
połyskliwą powierzchnią sufitu. Jednolitą przestrzeń tego poziomu „buduje” także
światło rozproszone (mające źródła naturalne i oczywiście sztuczne) we wnętrzu utrzy-
manym w jasnej kolorystyce. Światło naturalne wnika do wnętrza poprzez duże świe-
tliki („latarnie świetlne”) w suficie ponad Informatorium oraz oszklone ściany czytelń.
Dzięki temu, że ściany te są „poprzecinane” betonowymi filarami tworzącymi załomy-
wnęki w powierzchni ścian (tzw. glify), światło słoneczne jest filtrowane i wnętrze nie
jest narażone na nadmierną ekspozycję. Główne źródła światła sztucznego usytuowane
są tak, aby strumień świetlny rozpraszał się o połyskliwy sufit pokryty specjalną war-
stwą refleksyjnego, szklącego się tynku (tzw. sztablaturą) rozlewając się „miękko” po

8 Marek Moskal : In omnibus requiem quaesivi, et nusquam inveni In angulo cum libro. Winieta. 2013
nr 2 s. 4

333Forum Bibl. Med. 2014 R. 7 nr 1 (13)

wnętrzu. Zieleń funkcjonująca wewnątrz budynku i ta na zewnątrz, w bezpośrednim
sąsiedztwie szklanych ścian gmachu, oraz widok rozciągający się wzdłuż linii Alei
Marcinkowskiego, sprawia optyczne wrażenie przenikania się przestrzeni zewnętrznej
i wewnętrznej.

Inna jest koncepcja przestrzeni zrealizowana na poziomie I, tj. w pomieszczeniach
wypożyczalni, gdzie niżej zawieszony sufit i mnogość korytarzy pomiędzy szeregami
regałów tworzą swego rodzaju labirynt, ożywiają go oświetlone „aneksy czytelnicze”,
znajdujące się na przeszklonych skrajach wypożyczalni, miejsca, gdzie czytelnik może
wygodnie usiąść z książką w ręce. Bezpośrednio w sąsiedztwie przestrzeni ogólno-
dostępnych (czytelni i Informatorium), ale ukryte przed wzrokiem czytelnika i archi-
tektonicznie wyodrębnione, są pracownie bibliotekarzy (działów: Informacji i Udo-
stępniania Zbiorów, Gromadzenia i Opracowania Zbiorów) oraz pracownicze zaplecza
socjalne.

Przestrzeń przeznaczoną dla czytelnika stanowi także częściowo poziom III, gdzie
znajduje się czytelnia, pracownie wewnętrzne oraz magazyny zbiorów specjalnych.
Poziomy IV i V w całości zagospodarowane są na magazyny księgozbioru głównego
(prezencyjnego). Zaplanowana pojemność magazynów przewiduje możliwość zgro-
madzenia na automatycznie przesuwnych regałach ponad miliona woluminów. Do ma-
gazynów tych nie dociera światło słoneczne (szkodliwe dla papieru), infrastruktura
techniczna zapewnia możliwość utrzymania stałej wilgotności (45–55%), temperatury
(16–18oC) oraz zabezpiecza zbiory przed pożarem (kompleksowy system ppoż. wy-
korzystujący gaz gaśniczy obniżający temperaturę pożaru na poziomie molekularnym
– gaz nie jest szkodliwy dla ludzi w wypadku bezpośredniego kontaktu). Poziom I – to
pomieszczenia wypożyczalni zaplanowane na księgozbiór liczący 100 tys. wolumi-
nów, książek i multimediów. Poziom 0 – parter, to w budynku głównym przestrzeń wy-
stawowa Galerii im. Atanazego Raczyńskiego, szatnia do dyspozycji czytelników oraz
herbaciarnia. Na tym samym poziomie, ale wyodrębniona komunikacyjnie z zasadni-
czej części budynku, znajduje się filia dla dzieci i młodzieży. Podziemne kondygnacje
nowego budynku stanowią parkingi oraz, najniżej, pomieszczenia techniczne.

Biorąc pod uwagę parametry liczbowe, nowy budynek Biblioteki jest więcej niż
„trzykrotnością” budynku starego, liczy 11 738 m2 powierzchni całkowitej, podczas
gdy stary budynek liczy 3143 m2 powierzchni. Powierzchnia użytkowa nowego gma-
chu to 9565 m2, a kubatura – 44 731 m3, odpowiednio stary gmach liczył 10 981 m3.
Łączna powierzchnia całkowita obu budynków to 14 881 m2. Choć nie największy
z budynków bibliotecznych istniejących w Polsce, jest niewątpliwie nowy gmach po-
znańskiej książnicy ogromny, jednakże – dzięki wspomnianej jednolitości przestrzeni
dostępnej dla czytelnika – nie przytłacza i nie wywołuje uczucia zagubienia u tych, któ-
rzy go odwiedzają. W perspektywie zintegrowanej konstrukcji budynku nowy gmach
jest jakby przedłużeniem pierwotnej, historycznej biblioteki Edwarda Raczyńskiego,

334 Forum Bibl. Med. 2014 R. 7 nr 1 (13)

jest w architektonicznej formie wyrażoną kontynuacją jego dzieła, podjętą w 180 lat po
rozpoczęciu fundacji Biblioteki Raczyńskich. Gdyby ograniczyć pole widzenia do tego
co nowe, całość nowego gmachu przedstawia się jako zawieszony w górze, „skarbiec”
– rezerwuar wiedzy pomieszczonej w księgach – zamknięty w jednolitej, surowej bryle
magazyn, a pod i wokół wydźwigniętego ku górze „skarbca” chroniącego swą cenną
zawartość, toczy się życie biblioteki wypełnione bibliograficznymi poszukiwaniami,
studiowaniem ksiąg, nauką, pracą…

W bibliotece…

 Wyposażenie współczesnych bibliotek w pewne instalacje i urządzenia gwarantu-
jące bezpieczeństwo stanowi pewien standard, spełnienie którego czyni je budynkami
wygodnymi w użytkowaniu i najogólniej mówiąc – nowoczesnymi. Biblioteka Ra-
czyńskich w nowym gmachu z pewnością spełnia kryteria wymagane w zakresie infra-
struktury technicznej. Centralny system ppoż. (z instalacją oddymiającą) uzupełniają
takie elementy wyposażenia, jak: ognioodporne drzwi, oznakowania dróg ewakuacyj-
nych, hydranty, dodatkowy podręczny sprzęt gaśniczy. Tym samym celom, zapewnie-
niu bezpieczeństwa, służą instalacje: system kamer przemysłowych (monitoring) pod
stałym nadzorem pracowników ochrony oraz system antywłamaniowy i sygnalizacji
napadu. System klimatyzacyjno-wentylacyjny utrzymuje optymalne warunki klima-
tyczne dla magazynowania zbiorów, a w części dostępnej dla czytelników i pracowni-
ków zapewnia temperaturę (21–25oC) i wilgotność powietrza (40–60%) dogodną dla
pracy w czytelniach. Właściwe zabezpieczenie i przechowywanie księgozbioru efek-
tywnie wspomaga zaplecze techniczne w postaci kompletnie wyposażonej pracowni
introligatorskiej oraz własnej komory fumigacyjnej. Obok komory istotnym, nowym
elementem wyposażenia technicznego jest wielkoformatowy skaner umożliwiający di-
gitalizację nawet ponadstandardowych rozmiarów jednostek; czynności tej poddawane
są głównie wyselekcjonowane jednostki ze zbiorów specjalnych.

W szczególności ochronie zbiorów przed kradzieżą służą takie rozwiązania, jak:
urządzenia kontroli dostępu do pracowni bibliotekarskich i magazynów (czytniki kart
zbliżeniowych przy drzwiach wejściowych) oraz elektroniczny system zabezpieczenia
RFID, w ramach którego „bramki” u wyjść czytelń i wypożyczalni dźwiękowo sygna-
lizują próby nieuprawnionego wyniesienia materiałów bibliotecznych.

Spójrzmy na zasoby nowego gmachu i jego funkcjonowanie z perspektywy poten-
cjalnego czytelnika. W Informatorium, na powierzchni 250 m2 do dyspozycji czytel-
nika udostępniono 28 stanowisk komputerowych z dostępem do internetu i katalogu
on-line. Oprócz tego: tradycyjne katalogi kartkowe, kartoteki tekstowe, kartoteki bi-
bliograficzne, liczący ponad 8,5 tys. woluminów księgozbiór podręczny w wolnym
dostępie w przejrzystym układzie tematycznym. Tu czytelnik zlokalizuje poszuki-
wane materiały, otrzyma wskazówki bibliograficzne oraz informacje merytoryczne,

335Forum Bibl. Med. 2014 R. 7 nr 1 (13)

złoży ewentualne zamówienie na realizację materiałów z magazynów, może stać się
uczestnikiem lekcji bibliotecznych czy zajęć fakultatywnych z zasobami Biblioteki
i możliwościami skorzystania z nich. Z tego samego poziomu Informatorium przejść
może czytelnik do jednej z trzech niezależnych czytelń. W liczącej ponad 70 miejsc
Czytelni Ogólnej znajdzie dogodne miejsce do pracy, skorzysta z materiałów zgroma-
dzonych w księgozbiorze podręcznym, a także otrzyma książki i czasopisma zamó-
wione z magazynu. W Czytelni Czasopism znaleźć można z kolei najnowsze wydania
tytułów prasy codziennej, branżowej, społeczno-politycznej, regionalnej, czasopisma
naukowe, itd. W Wypożyczalni znajdzie zainteresowany czytelnik blisko 80 tys. ty-
tułów książkowych w wolnym dostępie, uszeregowanych w działy tematyczne, sporą
kolekcję multimediów: audiobooków, filmów i płyt muzycznych. W przestrzeni wypo-
życzalni znajdują się stanowiska obsługi osób niewidomych oraz z dysfunkcją wzroku.
Ta specyficzna placówka w obrębie Biblioteki dysponuje ponad 3800 tytułami „ksią-
żek mówionych”, które mogą być dla zainteresowanych kopiowane na nośniki danych
(typu kart CF, SD, SDHC itd.) i odtwarzane następnie na urządzeniach typu „czytak”,
dogodnych w obsłudze dla osób z dysfunkcją wzroku. Tu udostępnia się także książ-
ki w zapisie Braille’a, zapisie czarnodrukowym z powiększoną czcionką, a także sta-
nowiska komputerowe z klawiaturą dla niedowidzących. Urządzenia umożliwiające
osobom niewidomym i niedowidzącym odczytywanie tekstu wprost z druku, skanery
czytające „na głos” lub wyświetlające tekst w dużym powiększeniu i silnym kontraście
barwnym znajdują się również w Czytelni Czasopism.

Patrząc z perspektywy użytkownika, Biblioteka w starym, świętomarcińskim gma-
chu wykazywała braki w wyposażeniu technicznym, będącym już pewnym standardem
w przypadku książnicy aspirującej do bycia nowoczesną. Spełnieniu wymogów epoki
powszechnej informatyzacji służy w szczególności wyodrębnienie osobnej pracowni
– Czytelni Multimedialnej, której wyposażenie umożliwia korzystanie z zasobów IT.
W ogólności każda z czytelniczych enklaw nowej Biblioteki udostępnia użytkowniko-
wi konieczne urządzenia techniczne: skanery, kserografy, komputery, selfchecki itd.

Z perspektywy użytkownika widoczna będzie kontynuacja działań Biblioteki, nie
będących tylko udostępnianiem materiałów bibliotecznych w wąskim rozumieniu.
Mowa tu o szerszej ofercie kulturalnej: spotkaniach, prezentacjach, wystawach, wykła-
dach stale organizowanych lub współorganizowanych przez Bibliotekę Raczyńskich.
Poszerzeniu oferty w tym zakresie sprzyja przestrzeń wystawowa na parterze budynku,
galeria, której nieprzypadkowo patronuje mecenas i kolekcjoner sztuki, brat Edwarda,
Atanazy Raczyński.

Ofertę swą kieruje Biblioteka – jak założył to Edward Raczyński – do każdego „bez
różnicy osób”. Dzięki oddaniu do użytku nowego gmachu, Biblioteka czyni zadość
woli swego fundatora także w odniesieniu do najmłodszych czytelników, zaprasza-
jąc ich do „dziecięcej jedenastki”, komunikacyjnie wyodrębnionej, ale w całości po-

336 Forum Bibl. Med. 2014 R. 7 nr 1 (13)

mieszczonej na parterze nowego gmachu filii dla czytelników do lat szesnastu. Mająca
długoletnią tradycję w strukturze filialnej Biblioteki, „dziecięca jedenastka” zaprasza
młodych czytelników do korzystania ze swego 17-tysięcznego księgozbioru i kolekcji
multimediów, do uczestnictwa w tematycznych warsztatach, zajęciach aktywizujących
uczestników, w różnych formach propagujących czytelnictwo wśród najmłodszych
i nieco starszych.

Po oddaniu do użytku nowej biblioteki, dzięki scaleniu rozproszonych zbiorów z za-
pasowych lokalizacji magazynowych oraz połączeniu kilku niezależnych filii, w cało-
ści w obrębie jednego gmachu Biblioteki oczekuje na czytelnika ponad 460 tys. pozy-
cji: książek, czasopism drukowanych, na nośnikach CD lub mikrofilmach, materiałów
multimedialnych9. Istotne jest przede wszystkim to, że wraz z oddaniem do użytku
nowego gmachu, Biblioteka Raczyńskich zdolna jest zaspokajać potrzeby czytelnicze
– czy też w ogóle kulturalne – swoich użytkowników w dniu dzisiejszym, ale zyskała
też pewną perspektywę rozwojową, rezerwę możliwości na spełnianie podobnej kultu-
rotwórczej roli przez wiele jeszcze lat.

9 Dane według sprawozdania z działalności Biblioteki Raczyńskich za rok 2012, z uwzględnieniem licz-
by woluminów włączonych w wyniku wspomnianych zmian organizacyjnych w 2013 roku

337Forum Bibl. Med. 2014 R. 7 nr 1 (13)

338 Forum Bibl. Med. 2014 R. 7 nr 1 (13)

339Forum Bibl. Med. 2014 R. 7 nr 1 (13)

340 Forum Bibl. Med. 2014 R. 7 nr 1 (13)

341Forum Bibl. Med. 2014 R. 7 nr 1 (13)

fot. Tomasz Proć

