

Małgorzata Janiak
 Biblioteka Papieskiej Akademii Teologicznej
 Kraków

*Czym więc jest książka ?
 Stosem kart papieru, zapisanych, powiązanych w jedną
 całość ?
 Zbiorem myśli o świecie, doznaniach ludzkich,
 o życiu społeczeństwa i materii ?¹*

*Wybór cytatów o książkach i bibliotekach z ksiąg różnych,
 nie pretendujący do miana bytu idealnego.*


DEFINICJE

Encyklopedia wiedzy o książce

Wrocław, Warszawa, Kraków: Zakł Nar im. Ossolińskich 1971

Biblioteka (gr. biblion albo biblos = książka, theke = składnica):

1. Pomieszczenie dla książek (budynek, lokal, szafa).
2. Księgozbiór.
3. Instytucja , która gromadzi i udostępnia księgozbiór.

Termin B. przechodził ewolucję swego znaczenia. We wczesnym średniowieczu B. nazywano także Biblię (Bibliotheka),

¹ Janusz Roszko, *Od deski do deski*. Warszawa 1986, Stow. Księg. Pol. s. 16-17

w XVI w. przyjął się na długo, chętnie i powszechnie używany termin B. na określenie spisów i zestawień bibliograficznych. Z czasem przybierał jednak coraz bardziej instytucjonalny sens, zgodnie z historycznym rozwojem zadań i funkcji B. Współczesna B. jest instytucją usługową, która upowszechniając dotychczasowy dorobek myśli ludzkiej, współdziała w rozwoju nauki, gospodarki, kultury i oświaty. Do podstawowych funkcji B. należy: planowe gromadzenie i uzupełnianie księgozbioru, opracowywanie go wg obowiązujących norm i przepisów, przechowywanie w odpowiednim porządku i zabezpieczanie, informowanie o nim i jego zawartości oraz udostępnianie czytelnikom. [...]

Warunkiem należytego funkcjonowania B. jest odpowiednio wyposażony budynek (lokal) biblioteczny oraz zespół bibliotekarzy posiadających kwalifikacje zawodowe. [...]

łamy 180-183

Druk w poligrafii oznacza:

1. Wytwór sztuki drukarskiej (książkę, broszurę, ulotkę itp.) lub wykonaną odbitkę z formy drukowej, np. każdy arkusz druku.

2. (Dawna nazwa: tłoczenie). W ogólnym znaczeniu powielanie różnymi metodami oryginałów dwuwymiarowych przez odciskanie pokrytej farbą formy drukowej na rozmaitych materiałach, jak: papier, folia, tektura, płótno; w ściślejszym znaczeniu czynność polegająca na właściwym drukowaniu określonej ilości egz., zwanej nakładem.

Główne rodzaje D. oparte na różnych technikach:

D. wypukły [...], D. płaski [...], D. wklęsły [...]

łamy 545-546

Książka:

1. Zespół treści psychicznych utrwalonych w tekście, elementów materialnych oraz funkcji społecznej, polegającej na oddziaływaniu tych treści na życie umysłowe i społeczne;

2. W potocznym znaczeniu dokument w postaci zespołu kart, zawierających tekst przeznaczony do upowszechnienia (zarówno w formie rękopiśmiennej jak powielanej różnymi technikami);

3. Dokument tekstowy mający postać kodeksu;

4. Dokument tekstowy powielony techniką poligraficzną lub fotomechaniczną;

5. Wydawnictwo zwarte, w przeciwieństwie do czasopisma;

6. Wydawnictwo zwarte o objętości powyżej 64 stron (lub innej umowy ustalonej w danym kraju) w odróżnieniu od broszury.

łam 1260

Księga, określenie książki poważnej pod względem treści lub formatu (rozmiaru), historycznie o kilku znaczeniach:

1. Książka poważna pod względem treści (np. Biblia, Firdausiego *Szach name* (Księga królów), staroegipska *Księga umarłych*);

2. w staropolskim rozumieniu (używane w l.mnogiej) określenie części dzieła, później w l. pojedynczej to samo co rozdział, część, pieśń [...];

3. Określenie książki dużego formatu z uwagi na przeznaczenie, później zaś ze względu na przeznaczenie niezależnie od formatu (np. K. buchalteryjna, oraz łącznie ze znaczeniem 1: książka pamiątkowa, jubileuszowa itp.).

łam 1302

Współczesne polskie drukarstwo i grafika książki : mały słownik encyklopedyczny.

Wrocław 1982, Zakł. Nar. im. Ossolińskich

Broszura: 1. Z punktu widzenia poligrafii druk zwarty liczący według zaleceń UNESCO co najmniej 5 stron i nie więcej niż 48 w formacie A5, nie wliczając okładek; w rzeczywistości objętość B. ustalana jest niejednolicie w różnych krajach, np. we Francji do

100, a w ZSRR do 32 stron. - 2. Potocznie każda książka bez względu na objętość, oprawiona w miękką okładkę papierową lub kartonową [w przeciwieństwie do oprawy twardej, tekturowej].

s. 37-38

Druk: 1. Wyrób poligr. wykonany dowolną techniką drukowania, oprawiony lub nie oprawiony. Obecnie w poligrafii wytwarza się szeroki asortyment D., spośród których do najważniejszych należą: publikacje periodyczne [ciągłe] ukazujące się w regularnie powtarzających się odstępach czasu pod tym samym tytułem, numerowane i datowane, np. gazety, czasop. itp.; publikacje nieperiodyczne ukazujące się jednorazowo w nieregularnych odstępach czasu, np. książki, broszury itp.; akcydensy będące wyrobami o różnym zastosowaniu i wydawane okolicznościowo, np. akcydensy manipulacyjne [formularze, banknoty, bilety, znaczki itp.]; opakowania z nadrukiem [lub opakowania drukowane] będące wyrobami w postaci arkuszy lub uformowanej [np. pudełka], przeznaczonymi do opakowywania różnych wyrobów powszechnego użytku i informowania o zawartości opakowania oraz inne. - 2. Niewłaściwa popularna nazwa procesu drukowania.

s. 51

Książka, z punktu widzenia poligrafii; druk zwarty spełniający dwa z warunków zawartych w definicji UNESCO: warunek objętości - co najmniej 49 stron w formacie A5 nie licząc okładki oraz warunek trwałej wartości 0 nie zalicza się do K. np. rozkładów jazdy, cenników itp. druków.

s. 139

Komputerowy słownik języka polskiego PWN.

Edycja 1996

red. nauk. Mieczysław Szymczyk

biblioteka ż III, CMs. ~ece; Im D. ~ek

1. instytucja powołana do gromadzenia i udostępniania księgozbiorów; gmach, lokal takiej instytucji
Gmach biblioteki. Biblioteka publiczna, uniwersytecka, zakładowa. Biblioteka Narodowa. Biblioteka Jagiellońska. Biblioteka Publiczna m.st. Warszawy.

Wypożyczać książki z biblioteki.

Korzysać z książek w bibliotece.

2. uporządkowany księgozbiór zgromadzony w danej instytucji, albo będący prywatną własnością

Bogata, zasobna biblioteka. Biblioteka złożona z wielu tomów.

Dokupić kilka książek do swojej biblioteki.

3. szafa na książki, zwykle oszklona.

Poustawiać książki w bibliotece.

gr.

książka ż III, CMs. ~żce; Im D. ~żek

1. pewna liczba złożonych, zbroszowanych i oprawionych arkuszy papieru, zadrukowanych tekstem literackim, naukowym lub użytkowym; dzieło wydane lub przeznaczone do wydania w tej postaci; tekst wydrukowany na tych arkuszach.

Książka beletrystyczna [itp.]

[...]

Pożerać, pochłaniać, połykać książki czytać książki chciwie, szybko
Czytać w kimś jak w (otwartej) książce z łatwością odgadywać, co ktoś przeżywa, jakie są istotne cechy jego charakteru;
Mówić jak z książki mówić płynnie, potoczyscie.

2. pewna liczba arkuszy papieru złożonych i oprawionych, przeznaczonych do zapisów, zawierających jakiś zapis.

Książka buchalteryjna, kasowa, inwentarzowa [itp.].

księga z III, CMs. księdze; Im D. książ

1. duża książka; (czasem to samo, co książka)

Księga podróznicza. Księga pamiątkowa. Księgi oprawne w skórę.
[...]

Złota księga księga, w której zapisuje się uroczyste fakty i nazwiska zasłużonych [...]

Wpisać kogoś do czarnej księgi spowodować, że ktoś wskutek popełnienia niegodnych czynów zostanie źle zapamiętany, będzie miał złą opinię [...]

2. p. książka w zn. 2

Księgi archiwalne, metryczne a. metrykalne, sądowe, skarbowe.

Księga przychodu i rozchodu [...]

Księgi wieczyste urzędowe rejestry ujawniające ogół praw rzeczowych na nieruchomościach wprowadzone na miejsce ksiąg hipotecznych.

3. część utworu literackiego, tekstu prawnego itp.; rozdział
Piąta księga Pana Tadeusza.

4. anat. księgi ostatni z trzech przedzołądków czterokomorowego zołądka przeżuwaczy

Władysław Kopaliński

Słownik symboli.

Warszawa 1991, Wiedza Powszechna

Książka jest symbolem całości wszechświata; dociekania prawdy, uczoności, nauk, nauczyciela, wiedzy, siedmiu sztuk wyzwolonych, wiedzy transcendentnej, mądrości, roztropności; magii, historii, sztuki; prawa, Biblii, Ewangelii, kronik, dziesięciorga przykazań, zbioru praw, rady; godności, sprawiedliwości; potęgi; czystości, cnót; przeznaczenia, losu; melancholii, ucieczki od rzeczywistości; wolnego czasu spędzonego w spokoju.

Książka, łac. *liber*, oznaczała zarówno zwój (*volumen*) papirusowy a. pergaminowy nawinięty na jeden drążek a. dwa, zapisany zazw. jednostronnie, najpopularniejsza forma rękopisu do III w. n.e. jak i kodeks (*codex*) złożony z dwustronnie zapisanych kart, związanych z sobą a. zeszytych z jednego boku (i oprawionych), który od IV w. zaczął skutecznie wypierać zwoje. [...]

Książka - całość i różnorodność wszechświata jak jedność złożona z wielu składników (kart, stronic, zdań, słów, liter). [...]

Księga, Księga ksiąg - Biblia; przysięgać na Księgę - na Biblię. „(Jestem) człowiekiem jednej książki”, łac. *homo unius libri* (św. Tomasz z Akwinu, rozumiejąc przez to, że czytuje tylko Biblię; ok. 1260); stąd przysłowie łac.: *Cave ab homine unius libri* 'strzeż się człowieka jednej książki', człowieka ciasnych poglądów, dogmatyka. [...]

„Książka jest pomnikiem znikłych umysłów” (*Gondibert* 2,5 Williama Davenanta). [...]

„Zbiór starych książek (...) to żywy organizm zrozumiałe przemawiający” (*Promień* 6 S. Żeromskiego) „I z każdej księgi wstaje duch zaklęty sprzed lat” (*Stare księgi* 5-6 Jerzego Żuławskiego). [...]

W plastyce księga zamknięta często wyobrażała nie urzeczywistnione możliwości; w sztuce starochrześc. zwój jest symbolem praw boskich i dogmatyki; w sztuce chrześc. zamknięta księga - dziewictwo NMP. [...]

s. 176-179

Leksykon symboli.

Warszawa 1992, ROK

Księga, książka - symbol mądrości, wiedzy, także pełni wszechświata [...]

[...] spotyka się także wyobrażenie *Liber Mundi* (Księgi Świata), która zawiera całość wszystkich spisanych praw, jakimi Boska Inteligencja posługiwała się przy stworzeniu świata. [...]

W *Biblii* spotykamy zwrot „księga życia” na określenie całości wszystkich wybranych. *Księga o siedmiu pieczęciach* z Objawienia św. Jana jest symbolem wiedzy tajemnej. Spożywanie księgi lub zwoju ksiąg oznacza wzięcie do serca Słowa Bożego.

Księga zamknięta oznacza w sztukach plastycznych jeszcze nie urzeczywistnione możliwości lub tajemnice, w sztuce chrześcijańskiej także dziewiczość Maryi, podczas gdy księga otwarta wskazuje w kontekście maryjnym na spełnione starotestamentowej obietnicy.

Jako atrybut księga ukazuje się także m.in. u Ewangelistów, apostołów, nauczycieli Kościoła. [...]

s. 77-78


OPRACOWANIA

Jack Goody

Słowo Boga.

[W:] Wiedza o kulturze. Cz. 2: Słowo w kulturze : zagadnienia i wybór tekstów. Warszawa 1991, Wydaw. Uniw. Warszaw.

Na początku - naucza się nas - było Słowo. I było to, rzecz jasna, Słowo Boga, stwórcy świata, lub też Słowo jego proroków, a potem Słowo Syna, co świat zbawił. Słowo to zostało nie tylko wypowiedziane, lecz także zapisane w Księdze, w Świętej Księdze, w *Biblii*, w Testamencie.

s. 145

Lucien Febvre, Henri-Jean Martin

Książka, ten zaczyn.

[W:] Wiedza o kulturze. Cz. 2: Słowo w kulturze : zagadnienia i wybór tekstów. Warszawa 1991, Wydaw. Uniw. Warszaw.

Druk ułatwił więc zapewne, w niektórych dziedzinach, pracę uczonych. Ale, ogólnie rzecz biorąc, wolno sądzić, że nie przyczynił się wcale do szybszego przyswojenia nowych myśli i teorii. Przeciwnie - wulgaryzując niektóre, dawno już przyswojone pojęcia, rozpowszechniając stare przesady lub urzekające błędy - wydaje się przeciwstawiać siłę bezwładu rzeczywistości nowatorstwu. Wierzy się często autorytetowi tradycji, nie uwzględniając odkryć współczesnych.

s. 175

Marshall McLuhan

Galaktyka Gutenberga.

[W:] Wiedza o kulturze. Cz. 2: Słowo w kulturze : zagadnienia i wybór tekstów. Warszawa 1991, Wydaw. Uniw. Warszaw.

Nowa jednolitość strony druku wzbudzała w ludziach podświadome przekonanie, że Biblia drukowana ma większe znaczenie niż oparty na tradycji autorytet kościelnego słowa mówionego; z drugiej strony natomiast budziła potrzebę racjonalnych, krytycznych badań naukowych. Jednolity i powtarzalny druk niejako narzucił ludziom hipnotyczne wyobrażenie książki jako tworu niezależnego, nie skażonego przez kontakt z człowiekiem. Taki pogląd na naturę słowa pisanego był niemożliwy wśród tych, którzy mieli do czynienia z rękopisami. Gdy natomiast przejęte ze strony druku zasady jednolitej powtarzalności rozciągnięto na inne dziedziny życia, doprowadziły one stopniowo do wykształcenia się większości charakterystycznych dla Zachodu form produkcji i organizacji społecznej, które zapewniły mu dobrobyt.

s. 189

Druk to najbardziej zaawansowany etap kultury alfabetu, który przede wszystkim odrywa człowieka od życia plemiennego czy zespołowego; intensyfikuje wizualne cechy alfabetu do maksimum, a przez to zapewnia mu znacznie silniejsze oddziaływanie indywidualizujące niż kultura rękopiśmienna. Krótko mówiąc, druk to technika indywidualizmu.

s. 191

Człowiek druku odbiera czas w nowy sposób: filmowy, ciągły i obrazowy.

Druk wprowadza człowieka w świat, którym rządzą niepodzielnie zasady rozbicia funkcji i czynności, analizy składników oraz wyodrębnienia każdej chwili jako samoistnej i nie połączonej z innymi. Gdy bowiem wzrok zostaje odizolowany od innych umysłów, człowiek traci poczucie ich współgry, nie dostrzega światła prześwietlającego siatkę bytu, a „myśl ludzka przestaje już czuć się częścią świata”.

s. 194


CYTATY

Konkordancja Starego i Nowego Testamentu do Biblii Tysiąclecia.

ks. Jan Flis

Warszawa 1996, Vocatio

Księga

Wj 17, 14 Zapisz to na pamiętkę w księgę i wyryj to w pamięci

Wj 24,7 Wtedy wziął Księgę Przymierza i czytał ją ludowi

- Pwt 28, 58 słów tego Prawa - zapisanych w tej księdze
Pwt 30, 10 przestrzegając jego poleceń i postanowień zapisanych
w księdze
Pwt 31,26 Weźcie tę księgę Prawa i połóżcie obok Arki
Przymierza Pana
- 2Krl 22,8 Znalazłem Księgę Prawa w świątyni Pańskiej
- 2Krn 34,20 Odczytał wobec nich całą treść księgi Przymierza
- Ne 8,3 Czytał z tej księgi [...] uszy całego ludu zwrócone były
ku Księdze Prawa
Ne 8,18 I czytano z Księgi Prawa Bożego dzień w dzień
- 1Mch 12,9 Pocięchę bowiem swoją mamę w księdze świętych
- Syr 50,27 Naukę mądrości i rozumu spiasałem w tej księdze
- Iz 4,3 każdy będzie nazwany świętym i wpisany do księgi
Iz 29,11 Każde objawienie jest dla was jakby słowami
zapięczętowanej księgi
Iz 34,4 Niebiosa zwijają się jak zwój księgi
- Ba 4,1 Tą mądrością jest księga przykazań Boga i Prawo
trwające na wieki
- Dn 12,1 naród twój dostąpi zbawienia: ci wszyscy, którzy zapisani
są w księdze

s.491-493

Biblioteka

- Ezd 6,1 Wtedy król Dariusz kazał szukać w babilońskiej
bibliotece
2Mch 2,13 zakładając bibliotekę zebrał on...

s. 27

Pismo Święte Starego i Nowego Testamentu w przekładzie z języków oryginalnych.

Oprac. Zespół Biblistów Polskich z inicjatywy Benedyktynów Tynieckich.

Wyd. 3 popr.

Poznań; Warszawa 1990, Pallottinum

2 Tm 4, 13

[...] przynieś [...] księgi, zwłaszcza pergaminy.

s. 1354

Ap 1, 11

[...] „Co widzisz napisz w księdze
i poślij siedmiu Kościołom [...]

s. 1397

Ap 5, 1-4

I ujrzałem w prawej ręce *Zasiadającego na tronie*
księgę zapisaną wewnątrz i na odwrocie
zapięczętowaną na siedem pieczęci

I ujrzałem potężnego anioła, obwieszczającego głosem
donośnym:

„Kto godzien jest otworzyć księgę i złamać jej pieczęcie?”

A nie mógł nikt -

na niebie ani na ziemi, ani pod ziemią -
otworzyć księgi ani na nią patrzeć.

A ja bardzo płakałem,

że nikt nie znalazł się godzien, by księgę otworzyć ani na nią
patrzeć.

s. 1401

Ap. 21, 27

A nic nieczystego do niego nie wejdzie

ani ten, co popełnia ohydę i kłamstwo,

lecz tylko zapisani w *księdze życia* Baranka.

s. 1416

Ap 22, 7

Błogosławiony, kto strzeże słów proroctwa tej księgi.

s. 1416

Kto miłuje księgi : antologia tekstów o książce.

Zebrał i oprac. Marceli Poznański.

Warszawa 1958, Stowarzyszenie Bibliotekarzy Polskich

Zbiorze krasieńskich, raperswilski, batignoski,
Biblioteko Załuskich, mowo dawnej Polski !
Wzlatywałaś na skrzydłach płomieni ku niebu,
Na dymach całopalnych czarnego pogrzebu -
Zdawało się, że słycać w jęku murów, w trzasku
Szyb okiennych - twój jęk ostatni. Anioł śmierci
Przelatywał w szumiących kłębach, w ognia blasku,
Wzbijał czarną kurzawę, źrenicami świecił,
Ryczał trąbą powietrzną, rozwiewał popioły
Ludzi i ksiąg - i płacz ich chwycił w płaszcz poły.

Mieczysław Jastrun

s. 146

Z ... wielkim nakładem pracuję, żeby wżdy polskie księgi były,
ażeby się Polacy w mądrości mnożyli.

Hieronim Wietor

s. 223

Nieznajomość pisarzów i nieumiejętność sądenia o nich
albo jest przeszkodą, że nie staramy się czytać wielu dzieł ważnych
i pożytecznych, albo jest przyczyną, że czytamy złe i dobre bez
braku, lub czytamy wprost długo najlichsze, nim o własnym koszcie
nauczmy się, co nam należało czytać.

Hugo Kołłątaj

s. 224

Jaki wpływ ma książka? Wprowadza u człowieka zmiany. Po przeczytaniu książki zaczynamy inaczej kochać, inaczej myśleć.

Adolf Dygasiński
s. 226

Dobra, szlachetna, artystyczna książka jest wszędzie taką samą niezrównaną towarzyszką osamotnionych, pocieszycielką pokrzywdzonych, krzepicielką osłabłych. ... Ożywia energię, budzi chęć do walki, nadzieję zwycięstwa, napawa otuchą, łagodzi ból zawodów, uczy wyrozumiałości... Jest zwierciadłem, w którym odbijają się przeżycia innych tak bardzo w wielu wypadkach podobne do naszych, stwarza poczucie koleżeństwa w wysiłkach i cierpieniach z całą ludzkością.

Wacław Sieroszewski
„*Silva Rerum*”
s. 228-229

Arcydzieła minionych epok mają to do siebie, iż trzeba się nauczyć je czytać.

Tadeusz Boy-Żeleński
s. 229

Wynalazek druku jest największym wydarzeniem w historii.

Wiktor Hugo
s. 236

Książka - to ktoś... nie dowierzajcie jej ... miejcie się na baczności przed tymi czarnymi linijkami biegnącymi po białym papierze. To są siły, które się łączą, kombinują i rozwiązują, pracując bezustannie. Jedna linijka chwyta, druga ściska, inna znów pociąga i czaruje. Czujesz się opanowanym przez książkę, która cię nie wypuści, póki piękna swego nie wycisnie na twoim umyśle. Nie jeden czytelnik po przeczytaniu książki jest całkiem przeistoczony.

Wiktor Hugo
s. 236

Czymże jest książka? Ciągami drobnych znaków. Niczym więcej. Rzeczą samego czytelnika jest wysnuć kształty, barwy i uczucia, którym znaki te odpowiadają. Od niego zależeć będzie, czy książka mrokiem się powlecze, czy rozbłyśnie, czy będzie porywać, czy zamrozi. [...] Najdoskonalszy utwór zawdzięcza swą wartość tylko związkom z życiem.

Anatol France

s. 238

Nowa Księga Przysłów i wyrażeń przysłowiowych polskich. W oparciu o dzieło Samuela Adalberga oprac. zesp. red. pod kierunkiem Juliana Krzyżanowskiego.

T. II.

Warszawa 1970, Państw. Inst. Wydaw.

1. Dobre księgi za najlepszą szkołę staną. s. 235
2. Książka nierozdzielny towarzysz, przyjaciel bez interesu, domownik bez naprzyknienia. s. 236
3. Księga za mistrza stoi. s. 236
4. Księgi biegłości dodają, ale rozsądek mądrość większą sprawuje. s. 236
5. Księgi skarb drogi. s. 236
6. Księgi wieczności nas podają. s. 236
7. Kto miłuje księgi, nie miewa tęskności. s. 236

Ryszard de Bury [wł. Richard Aungerville]

O miłości do książek to jest Philobiblion : traktat łaciński.

spolszczył Jan Kasprowicz

Lwów 1921, Zakł. Nar. im. Ossolińskich

A jakie okręgi ogarniające wszechświat, wyzierają z księgi, natchnionej słowem Boga, który się nie zżyma sam, we własnej swej osobie stawać za plecyma schylonych pracowników i szeptać im w uszy, jak ziarno z plew się łuszczy, jak się uzdę kruszy, jak wodę

się przemienia w Galilejskiej Kanie na wino, byś rozkoszne miał ucztowanie !

s. IV

[ze Wstępu Tłumacza]

W końcu jednak zauważyć należy i to: jaka dogodność do wiedzy, jaka przystępna i tajemna nauka mieści się w księgach i z jaką pewnością odkrywamy, bez zawstydy, słabości naszej niewiedzy !

s. 9

O księgi, wy, co same jedne posiadacie swobodę, same pozwalacie nam ze swobód korzystać, co dajecie wszystkim to, czego od was żądają i oswabdzacie wszystkich, wiernie poświęcających się waszej służbie.

s. 9-10

[...] ci, co największą mają potrzebę mądrości, ażeby wypełnić należycie obowiązki swego stanu, muszą z wdzięcznego serca dać prośbę czułego umiłowania tych świętych naczyń mądrości.

s. 69

Księgi radują nas, gdy śmieje się nam szczęście, pocieszają nas, gdy burzliwe proiżą losy. One to ustalają ludzkie umowy i zwyczaje, a bez ich pomocy poważnych wyroków ferować się nie da.

s. 74

[...] trzeba nowe pisać księgi, a stare poprawiać.

s. 78

Jan Kochanowski

Dzieła polskie.

Warszawa 1980, Państw. Inst. Wydaw.

Nikomu, albo raczej wszystkim, swoje księgi
Daję. By kto nie mniemał (strach to bowiem tęgi),
Że za to trzeba co dać, wszyscy darmo miejcie.
O drukarza nie mówię, z tym się zrozumiejcie.

s. 225

Miguel de Cervantes Saavedra

Przemysłny szlachcic Don Kichote z Manczy.

T. I

Warszawa 1986, Państw. Inst. Wydaw.

Książko, do mądrych gdy do	(trzesz),
To ciebie przyjmą z uwa	(gą),
Nie będzie cię głupiec sma	(gał),
Żeś zręcznie nie ułożo	(na).
Lecz jeśli ci o to cho	(dzi),
By dostać się w głupców rę	(ce),
Zobaczysz to jak najprę	(dzej),
Że żaden cię nie zrozu	(mie),
Choć każdy w krąg usiłu	(je),
Wykazać bystrości wię	(cej).

s. 13

Adam Mickiewicz

Pan Tadeusz czyli Ostatni zajazd na Litwie.

Warszawa 1971, Czytelnik

O, gdybym kiedy dożył tej pociechy,
Żeby te księgi zbłądziły pod strzechy,
Żeby wieśniaczki, kręcąc kołowrotki,

Gdy odśpiewają ulubione zwrotki
 O tej dziewczynie, co tak grać lubiła,
 Że przy skrzypeczkach gąski pogubiła,
 O tej sierocie, co piękna jak zorze
 Zaganiać gąski szła w wieczornej porze, -
 Gdy też wzięły na koniec do ręki
 Te księgi, proste jako ich piosenki!

s. 398

Juliusz Słowacki

Wybór poezji

Warszawa 1955, Pństw. Inst. Wydaw.

Jan Bielecki
 powieść narodowa polska
 oparta
 na podaniu historycznym

Oto się ciemne księgarnie otwały,
 Tu źródła bogactw w zapyłonej ramie.
 Czytam...

s. 7

Księga cytatów z polskiej literatury pięknej od XIV do XX wieku
 ułożona przez Pawła Hertza i Władysława Kopalińskiego.
 Warszawa 1975, Państw. Inst. Wydaw.

Niepomny, że Bóg jęku mordowanych słucha,
 Krew wysałeś narodu, chcesz wysać i ducha ?
 Z grabieży Katarzyny uchowane szczątki.
 Ostatnie bierzesz księgi i drogie pamiątki!
 Ale jeszcze nam słowo na tym niebie świeci,
 Słowo, które czytają i starcy i dzieci.

Którego twe olbrzymie ramię ne naruszy:
Że Bóg niecną potęgę jak zdziebło pokruszy.
Tyś je nam w serce wkrajał rylcami twardemi,
Tyś je wpisał na każdej pędzi polskiej ziemi;
Tego i my, i wnuki nie przestaną czytać
I o hasło pomszczenia każdej chwili pytać.
Nie poźrzesz kości ojców, którycheś mordował,
Które za skarb jedyny syn w ziemi uchował,
A choćbyś jak hyjena z grobu rył ich szczątki,
To w każdej garści ziemi znajdziemy pamiątki.
Na cień ducha się miotasz w ślepotcie szalony,
Duch sam żyje i krąży nad ciebie wzniesiony.
Na zabór bibliotek

Kazimierz Brodziński

s. 54

Oscar Wilde

Aforyzmy i paradoksy.

Białystok 1987, Kraj. Agencja Wydaw.

Mając wolność, kwiaty, książki i księżyc, któż nie byłby w pełni
szczęśliwy?

s. 185

Czesław Miłosz

Wiersze.

T. II

Kraków - Wrocław 1985, Wydaw. Liter.

Lektury

Zapytałeś mnie jaka korzyść z Ewangelii czytanej po grecku.
Odpowiem, że przystoi abyśmy prowadzili
Palcem wzdłuż liter trwalszych niż kute w kamieniu,

Jak też abyśmy, z wolna wymawiając głoski,
 Poznawali prawdziwe dostojęstwo mowy.
 [...]
 I tak na każdej stronie wytrwały czytelnik
 Dwadzieścia wieków widzi jako dni dwadzieścia
 Kres mającego raz kiedyś eonu.

Berkeley, 1973

s. 195


TZW. INNE CYTATY

Ryszard de Bury [wł. Richard Aungerville]
O miłości do ksiąg to jest Philobiblion : traktat łaciński.
 spolszczył Jan Kasprowicz
 Lwów 1921, Zakł. Nar. im. Ossolińskich

Istnieją też bezwstydni młodzi ludzie, którym szczególnie należałoby zakazać dotykania się książki, zaledwie bowiem nauczyli się odcyfrowywać litery, a już bawią się w nieszczęsnych komentatorów tych tomów precudnych, które im powierzono [...]

s. 85

Kto miłuje księgi : antologia tekstów o książce.
Zebrał i oprac. Marcei Poznański.
 Warszawa 1958, Stowarzyszenie Bibliotekarzy Polskich

Biblioteka klasztorna
 [...] Gmach był niezmierny mniszego klasztora,
 Od dawnych czasów używany marnie,
 Pierwszego biweim wymysł fundatora

Tam ustanowił niezmierną księgarnię;
Doskonalszego coraz wieku pora
Dostatnią z niego zrobiła spiżarnię;
A porzuciwszy marność, która uczy,
Tego się jeła, co karmi i tuczy.

Ledwo czytelnych książek foliały
Ojciec kanaparz lepiej dysponował:
Co przedtem próżno na pulpity stały,
On tam ozory, szynki uszytkował;
Pergaminami związał specyały
I aby imbir i pieprz nie sował,
Pogańskie pisma i stare kroniki,
Lepiej użyte, poszły na funciki. [...]

Ignacy Krasicki
s. 21

Henryk Markiewicz, Andrzej Romanowski

Skrzydlate słowa.

Warszawa 1990, Państw. Inst. Wydaw.

Georg Christoph Lichtenberg

Jeżeli przy zderzeniu książki i głowy powstaje pusty dźwięk,
czy jest to zawsze winą książki ?

s. 387

Księga parodii.

Wybór Danuta Sykucka.

Warszawa 1986, Wydaw. Artyst. i Film.

Kazimierz Piekarski, Jan Stanisław Bystron,

Franciszek Bielak, Mieczysław Brahmer

Przewodnik bibliograficzny

[wybór]

4321. BIERNACKI LUDWIK iun. Najstarszy bilet wizytowy. Studium Bibliograficzne. Z 163 podobiznami. T. I. Literatura. Tom II. Źródła. T. III. Materiały. T. IV. Notatki. Tom V. Studia. Lwów, Wydawnictwo Zakładu Narodowego im. Ossolińskich. 1925. 8° w T. I str. XV + 784. T. II str. 932. T. III str. 861. T. IV str. 890. T. V str. 632 + 163 podobizn. Zł. 850.

4322. BIRKENMAJER ALEKSANDER. Szesnasta karta rękopisu nr 2798 Biblioteki Jagiell. i inne szesnaste karty innych rękopisów innych bibliotek. Kraków 1925. 4° . str. 78. Odbitka z „Exlibrisu”.

4335. BRUCHNALSKI WILHELM. Prof. Uniw. Lwow. Krytyczne zestawienie pierwszych liter we wszystkich wierszach *Pana Tadeusza* jako wstęp do umiejętności literatury polskiej. Lwów. Nakładem Koła Polonistów. 1926. 8° . str. 854.

s. 182

Ludwik Gocel

Przypadki jej królewskiej mości książki.

Wrocław 1963, Ossolineum

„Kto tę książkę ukradnie, temu ręka upadnie, A kto ją schowa pod futro, tego obwieszają jutro.”

Hieronim Łopaciński

na okładce XVIII-wiecznej książki

s. 306


