


A photograph of an exhibition stand in a museum gallery. The stand is composed of several panels. The leftmost panel is red and features the text 'Uniwersytet' at the top. The middle panel is white and has the text 'Wydział Prawa i Administracji'. The rightmost panel is dark blue and has the text 'Wydział Lekarski'. To the right of the stand is a glass display case containing various objects, with the text '300 lat Mineralogiczni' visible on the case. The gallery has a patterned wooden floor and ornate wall decorations.

Wystawa jubileuszowa
w Muzeum Uniwersytetu
Warszawskiego

ORZEŁ I PIĘĆ GWIAZD UNIwersYTETU

Muzeum UW 2016

MUW

Muzeum
Uniwersytetu
Warszawskiego


l.

Muzeum Uniwersytetu Warszawskiego
Pałac Tyszkiewiczów-Potockich
Krakowskie Przedmieście 32
00-927 Warszawa
+22 55 20 107 • muzeum.uw@adm.uw.edu.pl • www.muzeum.uw.edu.pl

SIEDZIBA MUZEUM

Muzeum Uniwersytetu Warszawskiego mieści się w Pałacu Tyszkiewiczów-Potockich przy Krakowskim Przedmieściu 32. Gmach został zaprojektowany w latach 1786-1792 przez Stanisława Zawadzkiego oraz jednego z najbardziej cenionych architektów króla Stanisława Augusta, Jana Chrystiana Kamsetzera. W klasycystycznej fasadzie budowli wyróżnia się wejście pod kamiennym balkonem podtrzymywany przez rzeźby czterech atlantów. Figury te są dziełem André Le Bruna, utalentowanego rzeźbiarza, który podobnie jak Kamsetzer należał do grupy nadwornych artystów króla. Poprzez sień i reprezentacyjną klatkę schodową można dostać się na pierwsze piętro, gdzie znajdują się najważniejsze pomieszczenia pałacu, czyli sale: Bilardowa, Stołowa i Balowa. Na przełomie 2014 i 2015 r. budynek przeszedł generalny remont, co wiązało się także z rekonstrukcją znacznej części dekoracji rzeźbiarskiej. Zniszczone podczas wojny figury Herkulesa, Apollina, Marsa i Merkurego w sieni Pałacu, kariatydy podtrzymujące płytę kominka w Sali Bilardowej oraz płaskorzeźby tancerek w płycinach Sali Balowej zostały odtworzone na podstawie zachowanej dokumentacji.


2.


3.

„NAUKA TO POTĘGA”

„Nauka to potęga” – takie hasło rzucili profesorowie i studenci Szkoły Głównej (1862-1869), która była krótkotrwałym odrodzeniem Uniwersytetu Królewsko-Warszawskiego, tworzono w latach 1808-1818 i oficjalnie powołanego do życia w 1816 r. Pomimo dramatycznych dziejów i długich przerw w swoim funkcjonowaniu, zwłaszcza w XIX w., Uniwersytet Warszawski (UW) odegrał w przeszłości – i odgrywa obecnie – ogromną rolę w dziejach szkolnictwa wyższego i na polu uprawiania nauki. Dawne osiągnięcia i współczesne dokonania UW – tak w sferze nauk ścisłych, społecznych, jak i humanistycznych – są tylko częściowo znane nie tylko szerokim rzeszom społeczeństwa, ale również warszawskiemu środowisku akademickiemu.

Obchody 200-lecia uczelni, których kulminacją wypadła w 2016 r., dostarczają okazji do stworzenia wielopłaszczyznowej narracji o dziejach Uniwersytetu ze szczególnym uwzględnieniem jego dorobku naukowego. Otwarta w 2015 r. ekspozycja koncentruje się na dziejach Królewskiego Uniwersytetu Warszawskiego (1816-1831) i na historii jego pierwszych wydziałów (Szkoły Prawa i Szkoły Lekarskiej) utworzonych wraz z Ogrodem Botanicznym w latach 1808-1811. W przyszłości powstaną ekspozycje poświęcone kolejnym sekwencjom dziejów Uniwersytetu. W tych wstępnych uwagach o ekspozycji jubileuszowej wypadła przybliżyć kilka faktów z dziejów Muzeum, które po gruntownym remoncie swojej siedziby – Pałacu Tyszkiewiczów-Potockich – otwiera ponownie swoje podwoje.

Muzeum Uniwersytetu Warszawskiego jest niejako spadkobiercą najstarszego muzeum

publicznego w Polsce, które utworzono w 1817 r. wraz z powołaniem jednego z pięciu wydziałów nowo powstałej uczelni. Był nim Wydział Nauk i Sztuk Pięknych otaczany szczególną troską przez Stanisława Kostkę Potockiego (1755-1821), jednego z ojców-założycieli Uniwersytetu. To głównie dzięki temu znakomitemu przedstawicielowi polskiego Oświecenia i wspierającemu go wytrwale Stanisławowi Staszicowi (1755-1826) pierwsza wyższa uczelnia w Warszawie, planowana już od 1772 r., stała się jednocześnie wielowydziałowym Uniwersytetem i Akademią Sztuk Pięknych. Już w 1809 r. myślenie o wydziale nauk i sztuk pięknych było tak zaawansowane, że zapewne za sprawą Potockiego, ówczesny minister skarbu – Jan Węgleński – rozpoczął starania o zakup odlewów gipsowych słynnych rzeźb antycznych z dawnych zbiorów króla Stanisława Augusta. Warto tu nadmienić, że gdyby nie trudne lata 1812 i 1813, Uniwersytet zostałby w pełni uformowany właśnie wtedy, w czasach Księstwa Warszawskiego. Świadczy o tym fakt, że już w 1811 r. Pałac Kazimierzowski był adaptowany przez Izbę Edukacyjną, kierowaną przez Potockiego, na pomieszczenie tworzonej wyższej uczelni. W 1817 r. wspomniane odlewy gipsowe ulokowano właśnie w Pałacu Kazimierzowskim; pozostały one tam do 1821 r. Wówczas zostały przeniesione do nowo wzniesionego gmachu Sztuk Pięknych, zwanego dziś Pomuzealnym, obecnej siedziby Wydziału Historycznego. Udostępniona w lutym 2012 r. Sala Kolumnowa, jedno z najpiękniejszych wnętrz Warszawy z czasów Królestwa Kongresowego, będące niejako sercem tego okazałego budynku, daje bardzo dobre wyobrażenie o urodzie i charakterze pierwszego muzeum publicznego w Polsce.


4.

Miało ono zawierać również publiczną galerię obrazów, rodzaj zapowiedzi galerii narodowej. Sprawa ta, niestety, nie doczekała się wówczas realizacji, choć Uniwersytet zgromadził pewną liczbę dzieł malarskich, w tym płótno Antoniego Brodowskiego Gniew Saula na Dawida, obecnie w Muzeum Narodowym w Warszawie. Jedną z przyczyn było zdymisjonowanie ministra Potockiego w grudniu 1820 r. i jego śmierć we wrześniu roku następnego. Zamiast galerii obrazów na piętrze gmachu Sztuk Pięknych ulokowano w 1821 r. Gabinet Zoologiczny, z którego nieliczne okazy przetrwały do dziś, a kilka z nich prezentowanych jest na ekspozycji.

Królewski Uniwersytet Warszawski posiadał przeszło dwadzieścia innych gabinetów zawierających zbiory naukowe. Były wśród nich bogato wyposażone gabinety Mineralogiczny, Zoologiczny, Fizyczny i Chemiczny, które cieszyły się wielkim powodzeniem nie tylko profesorów i studentów, ale także szerszych rzesz społeczeństwa Warszawy. Znaczną rolę w dydaktyce z zakresu przedmiotów humanistycznych odgrywały gabinety Starożytności i Numizmatyczny; pierwszym z nich kierował Kazimierz Brodziński, drugim zaś Feliks J. Bentkowski. Wielką pomocą dla studentów architektury był Gabinet Modeli i Rysunków Architektonicznych, utworzony głównie z przedmiotów pochodzących ze zbiorów Stanisława Augusta. Bezcennym obiektem z niego pochodzącym jest model Łuku Konstantyna Wielkiego w Rzymie z ok. 1770 r., który również eksponujemy na naszej wystawie jubileuszowej.

Zbiory Królewskiego Uniwersytetu Warszawskiego musiały robić wielkie wrażenie. Podkreślał to m.in. Alexander von Humboldt w czasie wizyt w Warszawie w latach 1823 i 1830. W „Kurierze Warszawskim” (nr 145 z 1 czerwca 1830 r.) odnotowano, że „zwiedzał P. Humboldt tutejsze gabinety. Przybył on tam w towarzystwie najszanowniejszego Prezesa Towarzystwa

Przyjaciół Nauk, i zaczął od zwiedzania gabinetu zoologicznego, gdzie bawił półtorej godziny. Rozmawiał wiele i uprzejmie z obecnymi profesorami Uniwersytetu w języku francuskim i niemieckim. Pan Bentkowski doręczył mu wykaz gabinetów przy Uniwersytecie będących”. W tej samej gazecie (nr 146 z 2 czerwca 1830 r.) czytamy: „Ten uczony Mąż [Humboldt] ciągle zwiedza wszelkie zakłady naukowe tutejszej stolicy; oświadczył, iż nie spodziewał się znaleźć tak dokładnie urządzonych i tak bogatych gabinetów; szczególnież zadowoliło go Obserwatorium”.

Po zamknięciu Uniwersytetu w wyniku represji po powstaniu listopadowym jego niezwykle bogate zbiory zostały rozproszone, a niektóre kolekcje wywieziono, wraz z Biblioteką i Gabinetem Rycin, do Petersburga. Tylko część z nich wróciła do Warszawy w wyniku traktatu podpisanego w 1921 r. w Rydze po wojnie polsko-bolszewickiej. Zmienne koleje losu przechodziły również bezcenne zbiory odlewów gipsowych, które pozostały w Warszawie. Większość z przeszło 750 obiektów przepadła w czasie II wojny światowej. Na naszej ekspozycji reprezentuje je odlew ukazujący fauna z koźlęciem; inne gipsy zdobią piękne wnętrza Sali Kolumnowej.

Niejako kontynuacją pierwszego Muzeum Uniwersytetu Warszawskiego było Muzeum Starożytności. W setnym numerze „Tygodnika Ilustrowanego” z 1869 r. odnaleźć można krótki artykuł o tym muzeum, urządzonym w Pałacu Kazimierzowskim (na parterze, „ze strony lewej od wejścia głównego”) przez podbibliotekarza Hipolita Skimborowicza. Po omówieniu rozmaitych eksponatów, w tym „trzech mumii [egipskich] i obłonki czwartej”, autor artykułu pisze, co następuje: „Z pamiątek starożytnych godzi się tu wspomnieć wyroby Chichi Rzymianina, który doskonale w modelach odtworzył koloseum, bramę tryumfalną Konstantyna Wielkiego i świątynię Sybilli”.


Wielki salon w Warszawie
w dniach 1828 r.
Wielki salon w Warszawie
w dniach 1828 r.
Wielki salon w Warszawie
w dniach 1828 r.

W 1819 r. organizowano publiczne wystawy malarstwa, rysunków, rzeźby i architektury, które miały stanowić bodźce do podejmowania prac przez studentów oraz artystów, a tym samym impulsem do rozwoju sztuki polskiej. Ekspozycje odbywały się w różnych gmachach Uniwersytetu Warszawskiego, w tym w dworcu. Ostatnia wystawa miała miejsce w Pawilonie Imperologicznym w 1828 r.


Wystawiane prace budziły szerokie zainteresowanie, były komentowane w prasie i na salonach Warszawy. Organizowanie dzieł umożliwiała ocena i kierunku nauki.


ANTONI BLANK

Artykuł w „Tygodniku Ilustrowanym” został opatrzony pięknym sztychem, dającym dobre wyobrażenie o tym kolejnym uniwersyteckim muzeum. Poza ustawionymi tu i ówdzie rzeźbami i różnymi przedmiotami rozłożonymi na długim stole, dostrzegamy po prawej stronie dwa wielkie modele architektoniczne – świątynię z korynckim portykiem i stojącą za nią budowlę kopułową (model Świątyni Opatrzności). Po lewej stronie, obok okna, daje się łatwo rozpoznać charakterystyczny kształt modelu Koloseum, który, podobnie jak model świątyni Sybilli, nie przetrwał do naszych czasów. Korkowy łuk Konstantyna widnieje natomiast na innym sztychu, opublikowanym w tym samym roku w „Kłosach”.


W okresie międzywojennym Uniwersytet nie zdecydował się na utworzenie własnego muzeum. Wydobyte w 1937 r. przez prof. Kazimierza Michałowskiego z ziemi egipskiej zabytki trafiły jako depozyt do Muzeum Narodowego w Warszawie i pozostają tam do dziś wraz z innymi obiektami należącymi do Uniwersytetu.

Dopiero w 1980 r. zrealizowano zamysł utworzenia Muzeum Uniwersytetu Warszawskiego, które ulokowano na parterze Pałacu Kazimierzowskiego. Jego głównym celem było gromadzenie obiektów związanych z dziejami uczelni oraz zdjęć upamiętniających ważne wydarzenia uniwersyteckie. W 2000 r. Muzeum zostało przeniesione do Pałacu Tyszkiewiczów-Potockich, gdzie od 2011 r. tworzona jest nowa wizja jego funkcjonowania. Część tej wizji prezentuje wystawa jubileuszowa.

Stała ekspozycja muzealna jest wszakże tylko częścią tego, czym jest Muzeum Uniwersytetu. Prowadzi ono działalność badawczo-popularyzatorską i wydawniczą, ma też w swojej gestii hol Starego BUW-u, w którym organizuje liczne


wystawy planszowe. W tym roku jedna z takich wystaw poświęcona została Stanisławowi Kostce Potockiemu z okazji 260. rocznicy jego urodzin; inna zaś – 100. rocznicy odrodzenia polskojęzycznego Uniwersytetu Warszawskiego. Planowane są wystawy poświęcone największym osiągnięciom naukowym UW, współpracy międzynarodowej, doktorom honoris causa,

laureatom nagrody Nobla i innym wybitnym absolwentom UW, m.in. Chopinowi, Dybowskiemu, Gombrowiczowi, Tarskiemu i Gieysztorowi.

Muzeum Uniwersytetu Warszawskiego sprawuje też, we współpracy z dziekanatem Wydziału Historycznego, opiekę naukową nad Salą Kolumnową i prowadzi szeroko zakrojone badania i kwerendy, które pozwolą w przyszłości na odtworzenie Domu Młodości Chopina w murach gmachu Porektorskiego, gdzie rodzina Chopinów mieszkała w latach 1817-1827. Bez cienia przesady można także stwierdzić, że cały zespół zabytkowych gmachów uniwersyteckich przy Krakowskim Przedmieściu 26/28, ozdobionych licznymi rzezbami i reliefami wysokiej klasy, stanowi swego rodzaju przestrzeń muzealną na historycznym terenie najstarszego Uniwersytetu w Warszawie.

Mam nadzieję, że prezentowana ekspozycja jubileuszowa pokazuje potencjał, jaki posiada Muzeum, które w ciągu ostatnich kilku lat wydało liczne książki i broszury w języku polskim, angielskim, włoskim i francuskim; wyprodukowało również kilka dokumentów filmowych, m.in. o Fryderyku Chopinie oraz o bohaterskich żołnierzach Armii Krajowej z Grupy Bojowej „Krybar”. Ciągłe rozwijany i doskonalony jest zamysł, żeby Muzeum Uniwersytetu Warszawskiego stało się w pełni placówką naukowo-badawczą, która swoimi zainteresowaniami i pogłębionymi badaniami obejmie całe dzieje nauki uprawianej na Uniwersytecie Warszawskim.

Prof. dr hab. Jerzy Miziołek

Dyrektor Muzeum UW


Oddział Sztuki Pięknych wy
wiedza matematyki, mechaniki
i architektury. Ich dzieła wy
do przestrzeni publicznej m
Instytutu Polskiego Stog
mentalizm epoki pi
kolorysch
abs
reprez
sztuki, sztuki, sztuki

POWSTANIE UNIWERSYTETU

Akt fundacyjny Uniwersytetu Warszawskiego został podpisany 19 listopada 1816 r. przez Aleksandra I, króla Polski i cesarza Imperium Rosyjskiego. Dzień ten przyjmuje się za oficjalną datę założenia uczelni. Podpisując dokument ustanawiający Uniwersytet, Aleksander I usankcjonował wieloletnie działania wybitnych postaci polskiego Oświecenia, przede wszystkim Stanisława Kostki Potockiego i Stanisława Staszica, zmierzające do utworzenia w Warszawie szkoły wyższej o statusie uniwersyteckim.

Założenie w Warszawie uczelni o profilu naukowym i artystycznym było marzeniem i celem działań króla Stanisława Augusta, ostatniego władcy Rzeczypospolitej Obojga Narodów (1764-1795). Planując założenie Akademii Sztuk Pięknych, Stanisław August pragnął, aby była to instytucja narodowa z kadrą rekrutującą się

w większości spośród mieszkańców Rzeczypospolitej, nie zaś utworzoną przez zaproszonych zagranicznych profesorów. Rozpoczął więc dalekowzroczny proces wysyłania utalentowanych młodych artystów na zagraniczne stypendia. Przedsięwzięcie to było kontynuowane przez rząd Księstwa Warszawskiego (1807-1815), a następnie Królestwa Polskiego (1815-1831), pomimo rozmaitych trudności, które stwarzała niestabilna sytuacja finansowa państwa i polityczna w Europie. Stypendia na studia przyznawano wówczas nie tylko artystom, ale także dobrze zapowiadającym się studentom różnych naukowych specjalności, aby uzupełniali i poszerzali swoje wykształcenie zdobyte na uniwersytetach w Krakowie, Wilnie czy w innych krajowych szkołach. Działające od 1800 r. Towarzystwo Przyjaciół Nauk, które zintensyfikowało działalność zwłaszcza za prezesury Stanisława Staszica (1808-1826), współtworzyło atmosferę Warszawy jako prężnie rozwijającego się ośrodka naukowego. Dzięki tym działaniom w latach po Kongresie Wiedeńskim (1815) polska oświata dysponowała wystarczającymi zasobami kadrowymi do zorganizowania nowego pięciowydziałowego uniwersytetu w stolicy.

Drugim przedsięwzięciem o długofalowym charakterze, także ściśle związanym z powstaniem wyższej uczelni, było gromadzenie zbiorów. Król Stanisław August kładł nacisk szczególnie na tworzenie kolekcji o charakterze artystycznym, m.in. zbiorów malarstwa, rzeźby, numizmatów i grafiki. Zgodnie z ideami Oświecenia nabywał je w zamiarze udostępnienia ich społeczeństwu, upowszechnienia edukacji i podniesienia poziomu kultury artystycznej Rzeczypospolitej. Duża część tych zbiorów została zakupiona po śmierci króla przez rząd Królestwa Polskiego od jego spadkobierców


i stanowiła największą liczebnie część kolekcji Gabinetu Rycin UW, Gabinetu Odlewów Gipsowych czy Gabinetu Numizmatycznego. Także polscy arystokraci rozwijali swe kolekcjonerskie pasje z zamiarem publicznego udostępnienia zbiorów. Jedną z największych i najcenniejszych kolekcji tego typu przekazał na rzecz Uniwersytetu Stanisław Kostka Potocki.

Posiadanie zbiorów o charakterze artystycznym i naukowym było jednym z kryteriów odróżniających uniwersytety od szkół innego typu. Umożliwiło bowiem wypełnianie funkcji badawczej Uniwersytetu, szczególnie u progu wielkich odkryć XIX w., w dobie rozwijającej się nauki opartej na wnikliwym szukaniu przyczyn zjawisk, badaniu materii, opracowywaniu koncepcji systematyzujących czy przeprowadzaniu doświadczeń, gromadzeniu próbek, okazów, obiektów, sporządzaniu „wzorów” (czyli różnego rodzaju modeli poglądowych). Zbiory były zakupywane przez rząd od kolekcjonerów, przekazywane jako dary, ale także gromadzone przez samych profesorów. Ten ostatni sposób powiększania uniwersyteckich kolekcji był szczególnie ważny, gdyż wiązał się z dokładnym poznawaniem przedmiotu badań.


II.


Profesor Marek Pawłowicz, mineralog i geolog, samodzielnie odłupywał fragmenty lawy wulkanicznej z Wezuwiusza, pozyskiwał próbki siarki na Sycylii, wyprawiał się w Alpy w poszukiwaniu andaluzytów, beryli i piropów. Profesor Feliks Paweł Jarocki, zoolog, zdobywał okazy do swojego gabinetu, kierując polowaniami w Puszczy Białowieskiej, łapiąc owady w siatki, czyszcząc zakupione kolekcje muszli, na którą to czynność skarżył się w raportach wysyłanych do Rady Uniwersytetu, że grabieżą mu

ręce z powodu zimnej wody. Chirurg Józef Czekiński nie tylko poznawał dzieła europejskich lekarzy, ale także sam opracowywał nowe typy narzędzi i instrumentów chirurgicznych. Bez względu na sposób pozyskania zbiorów proces ten wymagał czasu, poświęcenia i zarezerwowania odpowiednich środków przez rząd.

Warto zwrócić uwagę także na to, że obecny teren założenia uniwersyteckiego ma piękną tradycję związaną z edukacją. W 1765 r. król Stanisław August ufundował Szkołę Rycerską, która mieściła się w Pałacu Kazimierzowskim na terenie XVII-wiecznej letniej rezydencji królów z dynastii Wazów. Wszechstronna edukacja w myśl idei Oświecenia i wychowanie w duchu patriotycznym stanowiły podstawy programu szkoły, która szybko zyskała opinię elitarniej placówki. Kadeci – jej wychowankowie – wzięli udział w powstaniu kościuszkowskim w 1794 r., co stało się przyczyną zamknięcia szkoły przez władze rozbiorowe. Pałac Kazimierzowski, czyli zarówno sam gmach widoczny z Krakowskiego Przedmieścia, jak i teren otaczającego go dawnego założenia królewskiego, urósł w oczach Polaków do miejsca symbolicznego, związanego z edukacją i patriotyzmem. Powszechnie, aż do powstania Uniwersytetu, a także później, miejsce to nazywano koszarami kadeckimi.

Ustanowienie Uniwersytetu zostało poprzedzone powołaniem dwóch szkół, które w niedługim czasie stały się wydziałami uczelni. W 1808 r. założono w Warszawie Szkołę Prawa, którą w 1811 r. połączono z nowo powstałą Szkołą Nauk Administracyjnych. Obie te placówki oświatowe miały charakter szkół wyższych, a ich założenie było związane z potrzebami Księstwa Warszawskiego, państwa zarządzanego w odmienny sposób niż dawna Rzeczpospolita, potrzebującego zdecydowanie bardziej rozbudowanej, sprawnej administracji. Przyczynami skutecznego założenia w 1809 r. Szkoły Lekarskiej (w przeciwieństwie

do poprzednich, nieudanych prób) była pilna potrzeba posiadania dobrej kadry lekarskiej, jak i ogromny postęp medycyny spowodowany licznymi wojnami. W 1816 r. wszystkie trzy instytucje edukacyjne weszły w skład zakładanego właśnie Uniwersytetu, formując jego dwa najważniejsze wydziały: Prawa i Administracji oraz Lekarski.

Wybitną rolę w urzeczywistnieniu planów utworzenia Uniwersytetu w Warszawie odegrali


dwaj wielcy ludzie polskiego Oświecenia – Stanisław Staszic i Stanisław Kostka Potocki. Obaj zajmowali istotne dla oświaty stanowiska w administracji rządowej, a ich decyzje wpływały na kierunki reform przeprowadzanych w Księstwie Warszawskim i Królestwie Polskim. Stanisław Staszic został pierwszym zwierzchnikiem uczelni, przewodząc Radzie Ogólnej Tymczasowej. Stanisław Kostka Potocki, kierując pracami Izby Edukacyjnej w latach 1807-1820, wykazał wielkie zaangażowanie w nabywaniu kolekcji dla Uniwersytetu i ulokowaniu go w Pałacu Kazimierzowskim. Razem z Zygmuntem Voglem i Chrystianem Piotrem Aignerem stworzył koncepcję zespołu gmachów uniwersyteckich na terenie dawnej rezydencji Wazów przy Krakowskim Przedmieściu. To on przedstawił w 1815 r. Aleksandrowi I projekt utworzenia Uniwersytetu i uzyskał jego zgodę potwierdzoną dokumentem erekcyjnym z 19 listopada 1816 r.

Oficjalna inauguracja działalności uczelni odbyła się 18 maja 1818 r., po dwóch latach intensywnych prac organizacyjnych od aktu

powołania. Królewski Uniwersytet Warszawski składał się z pięciu wydziałów. Nominalnie najważniejszy, ale w rzeczywistości posiadający najmniejszą liczbę studentów, był Wydział Teologiczny. Fakultety Prawa i Administracji oraz Lekarski stanowiły kontynuacje wspomnianych wcześniej szkół. W skład Wydziału Filozoficznego, prócz katedry filozofii, wchodziły także oddziały: matematyczny, fizyczny i nauk przyrodniczych. Wydział Nauk i Sztuk Pięknych był ukierunkowany głównie humanistycznie, obejmując takie gałęzie nauk jak literatura, językoznawstwo, historia, ale także budownictwo, sztuka i muzyka.

W ramach wydziałów funkcjonowały zakłady naukowe, czyli gabinety, laboratoria, pracownie, ogród botaniczny oraz kliniki. Na ekspozycji można zapoznać się z wybranymi zakładami, których zbiory ocalały w niewielkim niestety stopniu. Podczas kwerend prowadzonych w ciągu ostatnich lat udało się odnaleźć i zidentyfikować rozproszone kolekcje, które obecnie prezentujemy na jubileuszowej wystawie pt. „Orzeł i pięć gwiazd Uniwersytetu” w Pałacu Tyszkiewiczów-Potockich, siedzibie Muzeum Uniwersytetu Warszawskiego.

Mgr Krzysztof Mordyński

Autor scenariusza wystawy


14.

1. Pałac Tyszkiewiczów-Potockich, fot. 2015
 2. „Mars”, klatka schodowa Pałacu Tyszkiewiczów-Potockich, fot. 2015
 3. Sala Stołowa Pałacu Tyszkiewiczów-Potockich, fot. 1972
 4. Wincenty Kasprzycki, „Widok Wystawy Sztuk Pięknych w Warszawie w 1828 roku”, Muzeum Narodowe w Warszawie
 5. Ekspozycja jubileuszowa „Orzeł i pięć gwiazd Uniwersytetu”, fot. 2015
 6. Sala Kolumnowa Wydziału Nauk i Sztuk Pięknych UW, rycina Kazimierza Krzyżanowskiego według rysunku Franciszka Tegazza, „Tygodnik Ilustrowany”, 1866
 7. Gabinet Zoologiczny Uniwersytetu Warszawskiego, rycina według rysunku Wojciecha Gersona, „Tygodnik Ilustrowany”, 1869
 8. Faun z kozłkiem, gipsowa kopia wg rzymskiej kopii oryginału greckiego z 160-150 p.n.e., koniec XVIII w.
 9. Nadanie dyplomu ustanowienia Uniwersytetu Warszawskiego przez cesarza i króla Aleksandra I, rycina Antoniego Kolberga według obrazu Antoniego Brodowskiego, lata 30. XIX w.
 10. Widok Pałacu Kazimierzowskiego, litografia Jana F. Piwarskiego, 1824
 11. Pieczęć Królewskiego Uniwersytetu Warszawskiego używana do 1823
 12. Wzór munduru klasy I obowiązujący członków kadry Królewskiego Uniwersytetu Warszawskiego od 1823
 13. Ekspozycja jubileuszowa „Orzeł i pięć gwiazd Uniwersytetu”, fot. 2015
 14. Sztandar Królewskiego Uniwersytetu Warszawskiego, 1917
 15. Ekspozycja jubileuszowa „Orzeł i pięć gwiazd Uniwersytetu”, fot. 2015
 16. Atlanci, wejście do Pałacu Tyszkiewiczów-Potockich, fot. 2015
- Na okładce: Fragment ekspozycji jubileuszowej „Orzeł i pięć gwiazd Uniwersytetu”, fot. 2015; klatka schodowa Pałacu Tyszkiewiczów-Potockich, fot. 2015


15.

Tekst: Jerzy Miziołek, Krzysztof Mordyński

Ilustracje: Muzeum Uniwersytetu Warszawskiego

Copyright: Muzeum Uniwersytetu Warszawskiego

Korekta: Małgorzata Przybyszewska, Anna Bińkowska,
Janusz Rudziński

Projekt graficzny i skąd: Maciej Tarkowski, Małgorzata
Przybyszewska

ISBN: 978-83-64551-13-0
Warszawa 2016

Projekt dofinansowany przez Ministra Nauki
i Szkolnictwa Wyższego ze środków finansowych
na działalność upowszechniającą naukę


Muzeum
Uniwersytetu
Warszawskiego


Dwa stulecia
Dobry początek


Ministerstwo Nauki
i Szkolnictwa Wyższego


ISBN: 978-83-64551-13-0
Warszawa 2016