

Barbara Wojdyła, Lidia Bannach-Szewczyk

Biblioteka Uniwersytecka w Toruniu, Uniwersytet Mikołaja Kopernika w Toruniu
University Library in Toruń, Nicolaus Copernicus University in Toruń
Universitätsbibliothek Toruń, Nikolaus Kopernikus Universität in Toruń
e-mail: Barbara.Wojdyla@bu.uni.torun.pl, Lidia.Bannach-Szewczyk@bu.uni.torun.pl

K

onserwacja rękopisu „Sermones super Psalterium” (Rps 9/I) ze zbiorów Biblioteki Uniwersyteckiej w Toruniu

Ostatnio w Bibliotece Uniwersyteckiej w Toruniu, dzięki środkom przyznanym przez Ministerstwo Kultury i Dziedzictwa Narodowego, poddano zabiegom konserwatorsko-restauratorskim i digitalizacji kilka rękopisów. Jednym z nich był „Sermones super Psalterium” (Rps 9/I). Prace te poprzedzono wnikliwymi badaniami zabytku: poznaniem jego budowy technicznej i technologii, rodzaju zniszczeń mających swe konkretne przyczyny. Kompletność tych informacji jest istotna dla określenia założeń konserwatorskich i zaproponowania wstępnego programu prac, który ulega najczęściej modyfikacjom na skutek faktów, nowo zaistniałych w trakcie prac.

Budowa i technika wykonania rękopisu

Rękopis oprawiony jest w czteromilimetrowe deski dębowe, profilowane wzdłuż grzbietu po zewnętrznej stronie. Obleczeniem, przytwierdzonym klejem pochodzenia roślinnego, jest brązowa skóra cielęca¹, garbowana roślinnie². Okładziny zdobią ślepe tłoczenia wykonane strychulcem. Wyokraglony grzbiet oprawy powtarza tłoczenie w podwójnych zwiężach i kapitałkach. Bezpośrednio na skórę grzbietu naniesiono jasną farbą sygnaturę. Po innej pozostał ślad w postaci grudek kleju roślinnego z zatopionymi w nim włóknami papieru. Oprawa zamykana jest na mosiężne zapięcia zaczepowe, zamocowane na paskach białej skóry wyprawy tłuszczowej, malowanej na brązowo. Metalowy uchwyt został ustabilizowany dwoma gwoździkami, trzeci (nit) łączy obie części. Błazki o czterech dziurkach mocujących paski przytwierdzono trzema gwoździkami. Czwarty nie pełnił żadnej funkcji. Należy przypuszczać, że zapinki z górnej, zaginionej okładziny, były wykonane w identycznej technice.

¹ W. Lasek, *Wykończalnictwo skór miękkich*, Warszawa 1984, s. 23.

² K. J. Bienkiewicz, *Fizykochemia wyprawy skóry*, Warszawa 1986, s. 311.

Blok kodeksu, liczący 303 karty (17 × 13 cm), w całości wykonany z pergaminu pochodzenia koźlęcego, składa się z 35 składek liczących po 10 lub 8 kart³. W trzech składekach odcięto po jednej karcie. Ubytki kart nie zakłócają ciągłości tekstu.

Materiał pisarski jest cienki, zwarty, mocny, z często widocznymi mieszkaniami włosowymi. Stronę mizdrową skóry wykończono warstwą kredy. Różnica kolorystyczna obu stron pergaminu, układanego zawsze tymi samymi stronami, jest znaczna. Materiał oszczędnie wycinano z surowca. Na wielu kartach zachowane są brzegi skóry. Braki niektórych narożników czy zewnętrznych marginesów kart, powstały przypuszczalnie z odcięcia zbyt grubych brzegów skóry. Karty zawierają skazy, łatki doklejone w trakcie produkcji, cery, dziury.

Rękopis liniowany stylusem spisano równocześnie⁴ teksturą wielu rąk z zachowaniem jednorodnego, ciemnego atramentu żelazowo-garbnikowego. Teksty ułożone są w jednej kolumnie o zbliżonych wymiarach 8 × 12,5 cm. Od ok. k. 172 szerokość kolumny rozszerzono do 8,5 cm. Nie zachowano proporcji marginesów. Od k. 182r do 213v znacznemu zwężeniu uległ zewnętrzny margines pionowy (wewnętrzny 4 cm, zewnętrzny 1 cm). Nie została zachowana liczba wierszy (od 23 do 25).

Tekst zdobią czerwone inicjały kaligraficzne, sporadycznie z wypustkami filigranowymi lub pogrubione pionową kreską, o jednorodnej barwie atramentu, do wykonania którego użyto przypuszczalnie cynobru. Poziom wykonania ich jest różny. Tytuły komentarzy i początki zdań są pisane rubrą, wyjątkowo brązowym atramentem na k. 81. Wszelkie zapisy (przypisy, komentarze do tekstu, noty) wykonane są atramentem żelazowo-garbnikowym, czasami wyróżnione czerwienią. Część zapisów zrobiona została stylusem.

Rysunki są wykonane głównie stylusem, niekiedy z podmalunkiem czerwienią, dwa atramentem żelazowo-garbnikowym. Bez badań technologicznych trudno jednoznacznie określić, czy czerwienią jest cynober, czy minia. Atramentem, na górnych marginesach, wykonano cyframi rzymskimi numerację stron, kustosze na końcu składek, reklamanty. Nową paginację wykonano ołówkiem z błędami: opuszczono karty po k. 76, 98 i 214. Pieczętki własnościowe odbite fioletowym (królewieckie) i czarnym (toruńskie) tuszem występują na pierwszej, siedemnastej i 299 karcie.

Blok kodeksu zszyto nićmi na okrętkę, na trzy zwięzy wykonane ze skóry zamszowej wyprawy tłuszczowej nacięte pośrodku, co dało efekt ich podwójności. Grzbiet bloku, oklejony klejem pochodzenia roślinnego, wzmocniono pomiędzy

³ Rysunek budowy składek zob. B. Wojdyła, L. Bannach-Szewczyk, Dokumentacja konserwatorska XIII-wiecznego kodeksu pergaminowego *Tractatus super Psalterium*, Rps 9/I, ze zbiorów Biblioteki Uniwersyteckiej w Toruniu (dalej: BUT), Toruń 2014 (wydruk komputerowy przechowywany w Sekcji Rękopisów BUT). Budowa składek (oprac. M. Czyżak): 1–5⁵⁺⁵ (k. 1–50), 6⁴⁺⁴ (k. 51–58), 7²⁺¹ (k. 59–61), 8–11⁵⁺⁵ (k. 62–101), 12–23⁴⁺⁴ (k. 102–197), 24⁷⁺⁹ (k. 199–213), 25⁴⁺⁶ (k. 214–223), 26–35⁴⁺⁴ (k. 224–303).

⁴ Nie było kontynuacji prac przy powstawaniu kolejnych kart rękopisu. Wskazuje na to jednorodność obu atramentów, rozbieżności marginesów wynikające z błędnego rozmieszczenia tekstów na pergaminie, nacisk siły użytej do rubrykowania i puste, niezapisane ostatnie karty składek, które można było odjąć bez utraty ciągłości tekstu.

związami paskami pergaminu, których końcówki doklejono na zewnętrznej stronie okładziny. Zakończenia związków wpuszczono od zewnętrznej strony okładziny w otwory wycięte w desce. Obecnie nie można stwierdzić, czy były one kołkowane. Kapitałki jednobarwne zostały uszyte na bloku, na paskach skóry wyprawę tłuszczowej. Wnętrze deski zaklejono (przed nałożeniem skóry) papierową kartą rękopiśmienną, z tekstem wykonanym atramentem żelazowo-garbnikowym ułożonym w dwóch kolumnach. Na klej roślinny zawieszono wyklejkę z papieru czerpanego, pośrodku której umieszczono ekslibris wykonany w technice drzeworytu. Odwrocie jego zawiera fragment tegoż ekslibrisu większego formatu.

Stan zachowania

Rękopis nie miał objawów zakażenia mikrobiologicznego. Uszkodzona była jego konstrukcja. Oderwaniu i zaginięciu uległa górna okładzina oprawy wraz z fragmentami związków, obleczeniem, zapinkami i kartami ochronnymi (lub kartą). Związki i kapitałki pękły w okolicy przegubu oprawy, popękany i wklęsnięty był grzbiet bloku, nici szycia przerwane w okolicy płątnika, obie kapitałki uszkodzone.

Niewielka deformacja deski oprawy mogła być spowodowana skurczem obleczenia przy braku możliwości jej zapięcia. Skóra była przesuszona, brudna, uszkodzona, z przetarciami lica przy grzbiecie, śladami korytarzy po żerowaniu larw owada, miejscami całkowicie pozbawiona lica. Pomimo braku ponad 70% powierzchni lica skóry grzbietu pozostał na nim ślad sygnatury wykonanej farbą. Skóra miała ubytki na obu krawędziach, środkowym związku i była pęknięta w przegubie.

Metalowe elementy zapięcia oprawy były zabrudzone, gwoździe kompletne. Jeden z pasków zapinki został uszkodzony, oba miały spękane lico skóry. Zachowana zapinka na pasku, z powodu deformacji kart, obejmowała zaledwie dwie trzecie grubości bloku.

Z ochronnej, górnej karty zachował się przesyty wąski paseczek w górnej części grzbietu oraz luźny fragment schowany za pierwszą składką. Krawędź pergaminów miała ślady cięcia nożyczkami. Dolna, luźna, pergaminowa karta ochronna była brudna, zdeformowana, ze śladem zalania, odbiciem tekstu rękopiśmiennego i zażółceniem marginesów świadczącym o bezpośrednim kontakcie ze skórą oprawy. Papierowa, znacznie późniejsza, naklejona na deskę karta ochronna była zniszczona: brudna, ze śladami zacieku, z uszkodzeniami mechanicznymi spowodowanymi głównie przez larwy owada. Zakurzony papierowy ekslibris miał krawędzie zabrudzone klejem.

Blok kodeksu był rozarty. Deformacja pergaminowych kart wynikała z braku możliwości zamknięcia ich pomiędzy deskami oprawy. Deformacje w okolicy grzbietu, zapoczątkowane w chwili oklejania grzbietu bloku, ulegały systematycznemu pogłębianiu pod wpływem zmiennych warunków środowiska. Sztywne karty pergaminowe miały cechy wynikające z przebiegu produkcji materiału, doboru skóry czy sposobu wycięcia arkuszy. Były to naturalne brzegi skóry, ubytki

powstałe z przetarcia materiału, cery i niepożądane przezroczystości materiału, wynikające z niewystarczającego związania kredy z podłożem.

Uszkodzenia mechaniczne bloku ograniczały się do wykruszeń lub pęknięć na prawych krawędziach kart, zapoczątkowanych nakłuwaniem pergaminu wykonanym na potrzeby liniowania, oraz na pozostałych krawędziach kart bloku. Marginesy trzech kart zostały przycięte. Dobry stan zachowania krawędzi tych „ubytków” może sugerować, że powstały one przez odcięcie brzegów skóry, które były zbyt sztywne, grube lub nieestetyczne. Na paru kartach widoczne były stare reperacje, na kilkunastu niewielkie ubytki na dolnym marginesie. Obcięte zostały cztery narożniki, złamanych było niewiele. Ubytki spowodowane żerowaniem larw owadów występowały w obrębie pierwszej składki. Jak już wspomniano wcześniej, trzy karty odcięto prawdopodobnie przed zszyciem i oprawą rękopisu.

Najsilniejsze zabrudzenia obejmowały pierwsze 12 kart bloku, których marginesy dodatkowo w różnym stopniu pokrywało błoto. Tego rodzaju zabrudzeń w bloku było więcej, ale występowały one sporadyczne i miały niewielkie rozmiary. Rękopis nosił ślady wielokrotnego zalania na dolnych narożnikach (np. od k. 79–103, 153–185), na górnych krawędziach (np. k. 132–172), marginesach (k. 114–123) i wielu pojedynczych kartach. Licznie występowały brązowe plamy niewiadomego pochodzenia (np. dolne narożniki trzech składek, prawe krawędzie od k. 248 do końca bloku). Dolna, zabrudzona pergaminowa karta ochronna miała ubytki po owadach w trzech narożnikach i dolnej krawędzi.

Stan zachowania atramentów był dobry. Pergamin nie był osłabiony w okolicy tekstu, nie stwierdzono obecności wżerów atramentowych ani zjawiska osypania się atramentów. Zasadniczo w dobrej kondycji były atramenty czerwone: silnie związane z podłożem, niespękane ani wykruszone. Jednak w paru miejscach uległy one rozmazaniu czy odbiciu. Na paru kartach marginesy zostały zabrudzone czerwienią. Można przypuszczać, że zniszczenia te powstały już w trakcie pisania, a więc mają charakter autorskich zmian.

Rysunki zachowane są w dobrym stanie. Wykonane stylusem są jasne, ale całkowicie czytelne. Stratą ich są przycięcia dokonane w trakcie wykonywania oprawy rękopisu. Odpowiada to datowaniu składowych elementów kodeksu: rękopisu, rysunków, oprawy.

Założenia konserwatorskie

Założeniem prac konserwatorskich, stosownych do stanu zachowania za- bytku, było przygotowanie go do bezpiecznego przechowywania oraz użytko- wania. Oprawa wymagała wykonania rekonstrukcji brakującej okładziny (deski, obleczenia z tłoczeniami, uchwytów zapinek), co pozwoliłoby na odzyskanie jej funkcji ochronnej. Stan zachowania szycia bloku pozwalał podjąć próbę wykona- nia prac konserwatorskich na niezdemontowanym obiekcie. Zakładano oczysz- czenie i podniesienie elastyczności pergaminu oraz usunięcie lub osłabienie jego deformacji. Planowano wykonanie naprawy uszkodzeń mechanicznych zarówno

na pergaminowym bloku, jak i na obleczeniu oprawy. Rekonstrukcji wymagały urwane i niezachowane fragmenty zwińzów i kapitałek.

Ważnym elementem programu projektu miała być digitalizacja rękopisu na potrzeby Kujawsko-Pomorskiej Biblioteki Cyfrowej, udostępnienie skanów nieograniczonej liczbie badaczy bez konieczności pracy z oryginałem. Te dwa elementy, konserwacja i restauracja rękopisu oraz digitalizacja w połączeniu z właściwymi warunkami przechowywania, składały się dopiero na kompleksową ochronę zabytku.

Przebieg prac konserwatorskich

Trudność wykonanych prac konserwatorsko-restauratorskich wynikała głównie z przyjętego założenia: przeprowadzenia ich na niezdemontowanym zabytku, co pozwoliłoby na zachowanie możliwie całej substancji zabytkowej, a także z techniki wykonania rękopisu, a głównie z rodzaju materiału pisarskiego, jakim był pergamin, oraz z obowiązującego terminu realizacji projektu. Na przyjęcie takiego kierunku pozwalały umiejętności zdobyte w innych realizacjach konserwatorskich, np. przy konserwacji kodeksu „Sermones de tempore et sanctis” z XIV w. (Rps 14/II), gdzie z sukcesem przeprowadzono najtrudniejszy z zabiegów, jakim jest zabieg prostowania wszystkich kart w bloku. W naszym przypadku dodatkową trudność stanowił rodzaj deformacji zapoczątkowanych od strony grzbietu bloku, a nie, tak jak zazwyczaj, od strony trzech wolnych marginesów kart.

Zabieg ten był jednym z końcowych. Poprzedzały je inne, pracochłonne, których jakość wykonania przekłada się na efekt końcowy zadania. Szczegółowe informacje zawarto w dokumentacji konserwatorskiej. W artykule zostaną jedynie zasygnalizowane najważniejsze problemy. W pierwszej kolejności oczyszczono skórę i poprawiono jej kondycję. Dużej staranności w pracy wymagała skóra grzbietu ze względu na znaczną stratę lica, ślady farby po dawnej sygnaturze i po papierowej naklejce. Uelastycznioną skórę grzbietu oddzielono od papierowego bloku i zabezpieczono na czas dalszych prac. Pozwoliło to na swobodniejsze otwieranie rękopisu, chroniło skórę i dawało możliwość wykonania w przyszłości innych planowanych na niej zabiegów. Odłączono papierową wyklejkę wraz z ekslibrisem, odkrywając pod spodem materiał wzmacniający i wyrównujący deskę. Była to karta rękopiśmienna, pochodząca ze starszego rękopisu, użyta jako materiał makulaturowy. Wykonana w tym momencie dokumentacja fotograficzna dała gwarancję przeprowadzenia jej badań w przyszłości. Wymontowano oba paski zapinek.

Prace na bloku rozpoczęto od oczyszczania powierzchni kart. Wymagało to przygotowania stanowiska, które gwarantowało stabilność kąta rozwarcia kart na wielomiesięczny okres usuwania zabrudzeń, stosownie do miejsca i rodzaju zabrudzenia, ręcznie lub mechanicznie gumkami o różnej twardości. Zabieg powtarzano wielokrotnie w przyjętych odstępach czasowych przy stopniowym

obniżaniu twardości podłoża. W ten sposób następowało stopniowe podnoszenie elastyczności materiału.

Wykonanie reperacji uszkodzeń mechanicznych bloku przeprowadzono przy użyciu łątek pergaminu, dobranych pod kątem wieku zwierzęcia, koloru oraz miejsca wycięcia skóry. Stosownie do zwartości struktury włókien kolagenowych zmieniano procentowość kleju, co gwarantowało zachowanie odpowiedniej elastyczności spoin. Do prac wykorzystano ściski stolarskie lub magnesy neodymowe, zależnie od lokalizacji pęknięcia lub ubytku, a do opracowania spoin diamentowe końcówki mikroszlifierki. Na nowych łątkach wykonano punktowania scalające, tak aby jasna barwa nowego pergaminu nie przeszkadzała w trakcie przeglądania rękopisu.

Najtrudniejszym i najbardziej pracochłonnym etapem prac było prostowanie kart, które jednocześnie nadawało pergaminowi miękkości. Karty nawilżane poprzez tkaninę gorotex, stabilizowano magnesami neodymowymi na tekturze z podłożoną metalową płytą. Czas schnięcia i naprężania zależny był od grubości i struktury pergaminów. Kolejne, w ten sposób wyprostowane karty, zabezpieczano ściskami pomiędzy tekturami do końca prac konserwatorskich, jeśli karty nie wymagały powtarzania zabiegu. Przyrastającą liczbę wyprasowanych kart bloku dzielono na mniejsze sekwencje, tak aby w okolicy wewnętrznego marginesu nie powstawały załamania.

Po tym etapie prac rękopis przekazano do digitalizacji. To był najważniejszy czas ze względu na bezpieczeństwo rękopisu, a w szczególności jego szycia. Podczas wykonywania zdjęć wysokiej rozdzielczości aparatem cyfrowym, niezaklejony grzbiet ułatwiał otwieranie rękopisu, umieszczonego na specjalnym stanowisku gwarantującym stały kąt jego rozwarcia.

Równolegle trwały pełne prace konserwatorskie na ekslibrisie i papierowej wyklejce, które w końcowym etapie zdecydowano się wzmocnić przez dublaż.

Powrót rękopisu do pracowni pozwolił na przystąpienie do rekonstrukcji brakującej okładziny. W pierwszej kolejności wydłużono oderwane i zagubione zwięzy. Do ich rekonstrukcji użyto skóry o wyprawie zamszowej, której jedną warstwę naklejono klejem kostnym (pięciomilimetrową spoiną) na oryginalne zwięzy. Dolną warstwę skóry sklejono z przekrojem zwięzy. Z wyselekcjonowanej, ok. 100-letniej starej deski dębowej przycięto okładzinę, wyprofilowano krawędź, wykonano otwory na zwięzy i podcięcia pod mocowanie zapinek. Oczyszczono zachowane, metalowe elementy zapięcia, wyreperowano urwany skórzany pasek. Zrezygnowano z ponownego wzmocnienia grzbietu bloku po jego oklejeniu paskami pergaminowymi na rzecz bibuły długowłóknistej, która gwarantowała większą stabilność. Zreperowano kapitałki i uszkodzone obleczenie narożników. Do rekonstrukcji obleczenia zaginionej okładziny wybrano skórę dobraną pod kątem pochodzenia, koloru i sposobu wykończenia, którą wykorzystano również do zdublowania oryginalnego grzbietu oprawy. Przy rekonstrukcji mosiężnych zapinek, poza analizą porównawczą, kierowano się kształtem blaszek mocujących, szerokością zakończeń zaczepów. Mocowanie elementów zapięć poprze-

dzono oczyszczeniem oryginalnych uchwytów zapinek i spatynowaniem nowych zapinek, aby nie różniły się wizualnie. Ostatecznie wszystkie elementy zapięcia, wyklejka i ekslibris, powróciły na deskę. Na nowym obleczeniu zdecydowano się wykonać rekonstrukcję ślepych tłoczeń.

Po ukończeniu wszystkich prac konserwatorskich rękopis przekazano do digitalizacji w celu wykonania brakujących zdjęć kart ochronnych i oprawy, które po złączeniu z wcześniej wykonanym materiałem przekazano do archiwizacji na serwerach KPBC.

Rękopis, zabezpieczony pudłem ochronnym, w którym zagwarantowano miejsce na wymontowane z konieczności elementy (paski pergaminu, gwoźdźdiki), został przekazany wraz z zaleceniami i dokumentacją konserwatorską do klimatyzowanego i monitorowanego magazynu rękopisów i starych druków.

Konserwacja zapobiegawcza na kolekcji rękopisów średniowiecznych, wykonana w 2011 r., zapoczątkowała głębsze działania służb konserwatorskich przynależne tylko wyjątkowo cennym zbiorom, czego omawiany rękopis był kolejnym przykładem.

Ryc. 1. Cięcia kart widoczne od strony dolnego marginesu. Fot. P. Kurek

Ryc. 2. Blok kodeksu w trakcie zabiegu usuwania deformacji i uelastyczniania pergaminu.
Fot. B. Wojdyła

Ryc. 3. Górna, zrekonstruowana okładzina oprawy kodeksu – stan po konserwacji.
Fot. P. Kurek