

MAŁGORZATA KORCZYŃSKA-DERKACZ

Jednodniówki jako typ dokumentów życia społecznego. Zarys problematyki badawczej

Ostatnie lata przyniosły wzrost zainteresowania drukami ulotnymi i okolicznościowymi. Terminy te bywają używane zamiennie z określeniem „dokumenty życia społecznego”, a jak proponuje Aneta Firlej-Buzon w najpełniejszym opracowaniu tego zagadnienia¹ – także z określeniami „efemerydy, druki efemeryczne, materiały efemeryczne, publikacje ulotne, wydawnictwa niekonwencjonalne oraz niekonwencjonalne materiały biblioteczne”². Na trudności terminologiczne zwrócił też uwagę Krzysztof Migoń w referacie *Bibliologia o drukach ulotnych i okolicznościowych*, wygłoszonym na międzynarodowej konferencji poświęconej w całości problematyce tego rodzaju druków³. Autor stwierdza w nim także: „Bibliologia jako nauka o kulturze książki, ale i szerzej – o komunikacji piśmiennej, ma niemałe kompetencje do opisywania właściwości druków ulotnych i okolicznościowych jako typograficznego narzędzia komunikacji społecznej. Zadanie to może realizować na gruncie bogatego doświadczenia historycznego obejmującego wszelkie formy dokumentów graficznych, zawierających językowy, symboliczny i obrazowy zapis informacji. W kontekście całej produkcji wydawniczej można przedstawić specyficzne cechy i funkcje tej kategorii druków. Aparatura pojęciowa bibliologii pozwala na strukturalno-funkcjonalny opis poszczególnych typów (rodzajów, gatunków, odmian) druków ulotnych i okolicznościowych, a źródła i metody historycznego księgoznawstwa dają szanse poszerzenia wiedzy o tych drukach dzięki identyfikacji autorów, wydawców i drukarzy, ustaleniu wysokości nakładów, ujawnieniu dróg rozchodzenia się, odnalezieniu czytelników”⁴.

¹ A. Firlej-Buzon, *Dokumenty życia społecznego w teorii i praktyce bibliotekarskiej w Polsce*, Warszawa 2002.

² *Ibidem*, s. 7.

³ K. Migoń, *Bibliologia o drukach ulotnych i okolicznościowych*, [w:] *Druki ulotne i okolicznościowe: wartości i funkcje. Materiały międzynarodowej konferencji naukowej. Wojnowice, 8–10 października 2004*, Wrocław 2006 s. 16–17.

⁴ *Ibidem*, s. 17–18.

Na wspomnianej konferencji naukowej autorzy podjęli próbę wieloaspektowego spojrzenia na druki ulotne i okolicznościowe, na pełnione przez nie funkcje w perspektywie historycznej i współczesnej.

W artykule zwrócono uwagę na jeden typ druków ulotnych i okolicznościowych – na jednodniówki, które A. Firlej-Buzon wymienia wśród blisko stu innych typów dokumentów życia społecznego⁵. Rodzi się tu pytanie o to, czy wobec zasygnalizowanych problemów definicyjnych jednodniówki są typem druków wyraźnie określonym. Jan Muszkowski mówiąc o jednodniówkach, stwierdził: „Formę wydawniczą pośrednią pomiędzy drukami odrębnymi a czasopismami stanowią jednodniówki, tj. wydawnictwa, noszące pod względem układu tekstu i wykonania drukarskiego charakter pojedynczego zeszytu czasopisma, pojawiające się jednak nie periodycznie, a jednorazowo”⁶. Helena Więckowska i Hanna Pliszczyńska w *Podręcznym słowniku bibliotekarza* również zwróciły uwagę na podobieństwo jednodniówki do gazety, stwierdzając: „Jednodniówka, efemeryda. Wydawnictwo okolicznościowe, budową zbliżone do gazety, często stanowiące pierwszy numer czasopisma”⁷. Wydawnictwa encyklopedyczne także podkreślają to podobieństwo. W *Encyklopedii wiedzy o prasie* czytamy: „Jednodniówka, wydawnictwo zbiorowe podobne do czasopisma, lecz jednorazowe, najczęściej okolicznościowe (np. w trakcie trwania zjazdu jakiejś organizacji). J[ednodniówki] bywają niekiedy próbnymi (pierwszymi) numerami czasop[isma]”⁸. *Encyklopedia wiedzy o książce* podaje: „Jednodniówka, wydawnictwo o charakterze okolicznościowym, opublikowane przez zespół osób dla upamiętnienia jakiegoś wydarzenia. Pod względem wydawniczym znajduje się na pograniczu druków zwartych i ciągłych: ma postać czasopisma, ale najczęściej ukazuje się jednorazowo. Czasem szereg jednodniówek wydanych pod różnymi tytułami przez ten sam zespół zapoczątkowuje czasopismo lub je zastępuje”⁹. Z kolei w hasło efemeryda, do którego odsyłają nas autorzy, czytamy „Efemeryda (gr. *ephemeris* = przeznaczony na jeden dzień) materiał tekstowy o przemijającym znaczeniu, zarówno wydawnictwo zwarte (broszura, druk ulotny), jak jednodniówka i czasopismo o krótkim okresie istnienia”¹⁰. Te same cechy podkreślono w *Encyklopedii współczesnego bibliotekarstwa polskiego*: „Jednodniówka, jednorazowa publikacja o charakterze okolicznościowym wydawana zazwyczaj w celu upamiętnienia jakiegoś wydarzenia. Posiada formę wydawniczą właściwą czasopismom. Czasem szereg jednodniówek o odmiennych tytułach, jednolitym układzie treści i stałej szacie graficznej, wydawanych przez ten sam zespół zapoczątkowuje czasop[ismo] (np. „Życie Robotnicze” Białystok

⁵ A. Firlej-Buzon, *op. cit.*, s. 182.

⁶ J. Muszkowski, *Życie książki*, Kraków 1951, s. 176–177.

⁷ H. Więckowska, H. Pliszczyńska, *Podręczny słownik bibliotekarza*, Warszawa 1955, s. 77.

⁸ *Encyklopedia wiedzy o prasie*, pod red. J. Maślanki, Wrocław 1976, s. 111.

⁹ *Encyklopedia wiedzy o książce*, Wrocław 1971, szp. 1067.

¹⁰ *Ibidem*, szp. 650.

1924–1925). Przed I wojną światową dla ominięcia przepisów prasowych niektóre czasop[isma] ukazywały się w formie jednodniówek¹¹.

Zatem jednodniówka (w języku angielskim: *one day's paper*; francuskim: *éphéméride*; w niemieckim: *Eintagsblatt*; po rosyjsku: *odnodnevnaja gazeta*), to wydawnictwo z pogranicza druku zwarte go i ciągłego, którego cech posiada najwięcej. Do wydawnictw ciągłych zbliża ją układ tekstu, postać typograficzna. Odróżnia ją od czasopisma charakter „ulotny”, okolicznościowy, upamiętniający jakieś ważne wydarzenie polityczne, historyczne, szkolne, towarzyskie. I przede wszystkim „jednorazowość” wydania. Ta cecha charakterystyczna jest dla wydawnictw zwartych. Jednodniówka to druk przeznaczony dla wąskiego, dosyć wyraźnie określonego kręgu odbiorców, rzadko wychodzący poza to środowisko, które najczęściej jest także sprawcą samego wydania. Cechą niezaprzeczalną jednodniówek, zbliżającą je do czasopism, jest ich aktualność, obecność w życiu społecznym, politycznym, kulturalnym, szybkie reagowanie na dziejące się wokół wydarzenia, a zatem ogromna różnorodność podejmowanych tematów, ale odróżnia od wydawnictw ciągłych brak myśli przewodniej, programu ideowego. Jednodniówka zazwyczaj jest zbiorem rozmaitych utworów, których wydanie powiązane bywa z celami charytatywnymi. Organizatorzy wspomnianej na wstępie konferencji stwierdzają: „Wartość źródłowa druków ulotnych i okolicznościowych dostrzeżono już dawno, a lista dzieł naukowych wykorzystujących niesione przez nie treści jest długa. Z czasem one same stały się przedmiotem badań i debat naukowych”¹².

W kontekście tej wypowiedzi warto zastanowić się nad wartością jednodniówek jako źródła do badań życia społeczności lokalnych i środowiskowych, analizując czas i miejsca wydania, instytucje sprawcze, przeznaczenie, a przede wszystkim tematykę podejmowaną na łamach jednodniówek. Jednodniówki mogą być też przedmiotem badań jako specyficzny typ wydawnictw (np. agitacyjno-propagandowych, reklamowych, satyrycznych, literackich, młodzieżowych, szkolnych, zawodowych). Ale mogą też być przedmiotem badań typograficznych, ich forma bowiem jest dosyć zróżnicowana zarówno pod względem zewnętrznej szaty graficznej, jak i ilustracji zamieszczanych w tekście oraz typografii tekstów. Badania można prowadzić także w celu poznania cech wydawniczych jednodniówek (nakłady, ceny, oficyny wydawnicze, cykle jednodniówek).

Poszukiwania bibliograficzne prowadzone w „Polskiej Bibliografii Bibliologicznej” z lat 1945–2006 pozwalają stwierdzić, że zainteresowanie jednodniówkami jest znikome i dosyć wycinkowe. Być może na przeszkodzie stoją trudności w dotarciu do tego typu wydawnictw, ich rozproszenie w pojedynczych bibliotekach (czasopisma, dokumenty życia społecznego, druki zwarte), niepełne opracowanie bibliograficzne, a przede wszystkim brak opracowania rzeczowego (czasopisma i dokumenty życia społecznego rzadko są opracowywane rzeczowo

¹¹ *Encyklopedia współczesnego bibliotekarstwa polskiego*, Wrocław 1976, s. 146.

¹² *Druki ulotne i okolicznościowe...*, s. 7 (nlb.).

w katalogach bibliotecznych). Do tego trzeba również dodać rozproszenie (niekompletność) tego typu wydawnictw w poszczególnych bibliotekach. Można też sądzić, że powodem niewielkiego zainteresowania jednodniówkami jest ich różnorodność tematyczna. Niemniej jednak tematyka ta pojawia się jako przedmiot artykułów bądź też przy okazji opracowań monograficznych. Trzeba także pamiętać, że niewielkie zainteresowanie jednodniówkami jako typem wydawnictwa nie jest równoznaczne z zainteresowaniem jednodniówkami jako materiałem źródłowym do określonych zagadnień.

Wiesław Sonczyk, autor artykułu *Zapomniana jednodniówka studencka. Pierwsze koncepcje studiów dziennikarskich*¹³, zajął się jednodniówką absolwentów i słuchaczy Studium Dziennikarsko-Publicystycznego, która ukazała się we wrześniu 1947 r. w Łodzi. Autor pisze, że zamieszczone w niej artykuły oddają „trafnie atmosferę ówczesnych sporów o przyszły kształt szkolnictwa dziennikarskiego i jego istnienie w ogóle”¹⁴.

Andrzej Romanowski w artykule „*Jednodniówki*” polskie w W.M. Gdańsku w latach 1928–1938¹⁵ omówił sześć prób wydania jednodniówek okolicznościowych w Wolnym Mieście Gdańsku. Dwie pierwsze określił jako „zamiary” i to zamiary niezrealizowane. Próby podjęte przez Jana Pietrzyckiego (1922) i działaczy Towarzystwa Przyjaciół Nauki i Sztuki w Gdańsku (1925) miały dać w efekcie jednodniówki literackie. W 1928 r. wyszła „Jednodniówka śpiewacza” VI Okręgu Pomorskiego Związku Kół Śpiewaczych w Gdańsku. W 1938 r. wydano następną „Jednodniówkę śpiewaczą” z okazji kolejnego zjazdu Kół w dniach od 4 do 6 czerwca tegoż roku. Wśród zdjęć i sprawozdań znalazły się też artykuły problemowe podkreślające rolę tego typu zespołów w krzewieniu kultury polskiej. Dawała ona obraz rzeczywistych stosunków polsko-niemieckich panujących w W.M. Gdańsku. Polski Klub Wioślarski wydał z okazji dziesięciolecia istnienia okolicznościową jednodniówkę w 1932 r. Z takiej samej okazji wydała swą jednodniówkę Polska Szkoła Powszechna im. J. Piłsudskiego, Macierz Szkolna w Gdańsku. Także i ona starała się pokazać odbiorcom przejawy antypolskiej polityki prowadzonej w Gdańsku. Autor artykułu podkreślał, że przedstawione jednodniówki miały do odegrania rolę informatora o działalności miejscowych, polskich towarzystw i instytucji, ale także rolę kroniki życia organizacyjnego. Były świadectwem zróżnicowanych stosunków polityczno-społecznych w Wolnym Mieście Gdańsku.

Dwóch opracowań doczekała się „Jednodniówka Monachijska”¹⁶, wydana w 1897 r. w Monachium z inicjatywy przebywających tam młodych polskich li-

¹³ W. Sonczyk, *Zapomniana jednodniówka studencka. Pierwsze koncepcje studiów dziennikarskich*, „Prasa Polska” 1976, nr 11, s. 33–34.

¹⁴ *Ibidem*, s. 33.

¹⁵ A. Romanowski, „*Jednodniówki*” polskie w W.M. Gdańsku w latach 1928–1938, „Pomerania” 1977, nr 6, s. 46–47.

¹⁶ H. Stepień, *O „Jednodniówce” monachijskiej. Niezauważony epizod z dziejów polskiego modernizmu*, „Rocznik Muzeum Mazowieckiego w Płocku” 1991, z. 14, s. 85–120; K. Kulpińska,

teratów i malarzy. Ukazała się prawdopodobnie w dwóch mutacjach tekstowych, z trzema wersjami okładek. Wydana była z myślą o szukaniu pomocy finansowej dla kształcącej się w Monachium polskiej młodzieży. Jednodniówka ta wzbudza zainteresowanie, ponieważ – jak pisze Halina Stępień – „Akceptując różnorodność postaw artystycznych i założeń estetycznych stała się «Jednodniówka» dokumentem lat dziewięćdziesiątych XIX w., dając kapitalny wgląd w złożony obraz sztuki polskiej tego okresu w kręgu monachijskim, ale także przekraczając ową jedność miejsca i różnych tendencji sztuki polskiej w ogólności”¹⁷. Charakterystyczny modernistyczno-secesyjny kształt może wzbudzać także zainteresowanie historyków sztuki.

Arkadiusz Kołodziejczyk stwierdza na wstępie swego artykułu *Jednodniówki strażackie Południowego Podlasia i Wschodniego Mazowsza*¹⁸, że historiografia ochotniczego ruchu strażackiego na ziemiach polskich jest bardzo uboga, zupełnie niewspółmiernie do zasług tego ruchu, mającego „ogromny zasób sporadycznie wykorzystywanych przez historyków źródeł archiwalnych i drukowanych”¹⁹. Na szczególną uwagę, zdaniem autora, zasługują czasopisma strażackie, „a także liczne jednodniówki strażackie, stanowiące bardzo cenne, bogate i wdzięczne źródło historyczne, dokumentujące dokonania strażaków na polu walki z pożarami i prewencji, ale także dzieje i osiągnięcia strażackich orkiestr, chórów, teatrów amatorskich, sukcesy zawodowe i korporacyjne strażaków-ochotników, ich udział w zawodach pożarniczych, czynach społecznych na rzecz własnych miejscowości, walkę z innymi niż pożary klęskami żywiołowymi”²⁰. Arkadiusz Kołodziejczyk omawia kilka jednodniówek, zwracając uwagę zarówno na ich treść, jak i cechy zewnętrzne. Pierwszą są „Płomienie. Jednodniówka Straży Ogniowej Ochotniczej w Mińsku Mazowieckim”, która ukazała się we wrześniu 1922 r. w 41. rocznicę powstania straży w tym mieście. We wrześniu 1926 r. ukazał się „Alarm. Jednodniówka Związku Straży Pożarnych Okręgu Siedleckiego”, wydany z okazji II zjazdu powiatowego. Następna jednodniówka wydana przez Zarząd OSP w Sokołowie to „Jubileusz 50-lecia Sokołowskiej Straży Pożarnej 1881–1933”. Organizatorzy obchodów mieli nadzieję, że ich „Jednodniówka” „[...] zaznajomi każdego z naszą dotychczasową pracą, naszym dorobkiem, i naszymi dążeniami na przyszłość i spoi nas z czytelnikami węzłem zrozumienia i sympatii dla naszych poczynań”²¹. Słowa te bardzo dobrze oddają cel tego rodzaju przed-

„Jednodniówka” monachijska (1897), [w:] *Szata graficzna młodopolskich czasopism literacko-artystycznych*, Warszawa 2005, s. 182–184.

¹⁷ H. Stępień, *op. cit.*, s. 86.

¹⁸ A. Kołodziejczyk, *Jednodniówki strażackie Południowego Podlasia i Wschodniego Mazowsza*, [w:] *Prasa Podlaska w XIX–XX wieku. Szkice i materiały*, t. II, praca zbiorowa pod red. D. Grzegorzczuka i A. Kołodziejczyka, Siedlce 2004, s. 155–165.

¹⁹ *Ibidem*, s. 155.

²⁰ *Ibidem*, s. 156.

²¹ *Ibidem*, s. 161.

siewzięć wydawniczych. Także jubileuszowy charakter miała „Jednodniówka wydana z okazji 60-lecia bialskiej ochotniczej straży pożarnej”. Okazją do wydania pierwszej jednodniówki po wojnie był „Jubileusz Towarzystwa Ochotniczej Straży Pożarnej w Węgrowie 1898–1958”. W tymże Węgrowie w sierpniu 1996 r. uroczystie obchodzono jubileusz istnienia jednostki straży pożarnej i wydano z tej okazji jednodniówkę „XX-lecie. Zawodowa Straż Pożarna 1976 – Jednostka Ratowniczo-Gaśnicza Państwowej Straży Pożarnej 1996”. Jubileusz straży pożarnej w Siedlcach uświetniono wydaniem jednodniówki „Siedlecka Straż Pożarna. 120 lat straży pożarnej w Siedlcach 1877–1997”. A. Kołodziejczyk omawia także dwa wydawnictwa jubileuszowe, które jednak nie mają już charakteru jednodniówek, oraz nadmienia, że Zarząd Główny Związku Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej w latach 1995–1997 publikował serię jednodniówek z okazji 75-lecia zjednoczenia ruchu strażackiego (1996) i X Krajowego Zjazdu Związku OSP RP (1997).

Jednodniówkami Związku Podhalan zajął się Ireneusz Sikora²². Natomiast Krzysztof Woźniakowski w artykule *Wileńskie jednodniówki polskojęzyczne z października 1939 roku*²³ omówił okoliczności wydania, treść i szatę zewnętrzną czterech jednodniówek opublikowanych w języku polskim kolejno 28, 29, 30 i 31 października 1939 r. po wkroczeniu wojsk litewskich do Wilna. Były to jednodniówki: „Nasza Depesza”, „Witaj Litwo!”, „Pogoń-Vytis”, „Braterstwo”.

Andrzej Piwowarczyk opracował bibliografię zawartości 14 jednodniówek wydanych w latach 1960–1979 przez Stowarzyszenie Miłośników Ziemi Chełmskiej²⁴.

Jedną jednodniówkę świąteczną z grudnia 1944 r. przedstawił Janusz Krężel²⁵.

Jak widać z powyższego przeglądu, autorzy dokonywali raczej prezentacji wybranego rodzaju jednodniówek, biorąc pod uwagę bądź miejsce wydania, bądź konkretnego wydawcę (wojsko, ochotnicza straż pożarna, studenci). Głębszej analizy jednodniówek podjął się Jacek Lachendro. W przeglądowym artykule *Jednodniówki w województwie krakowskim w latach 1918–1939*²⁶ poddał analizie 117 jednodniówek wydanych na terenie województwa krakowskiego w okresie 1918–1939. Autor podkreślił, że ustalenie pełnej liczby jednodniówek z tego regionu napotyka wiele trudności, ponieważ ich wydawanie nie podlegało żadnemu obowiązkowi formalnego zgłaszania tego faktu odpowiednim władzom. Trudne

²² I. Sikora, *Jednodniówki Związku Podhalan*, „Wierchy” 1980, R. 40, s. 389–392.

²³ K. Woźniakowski, *Wileńskie jednodniówki polskojęzyczne z października 1939 roku*, [w:] *idem, Prasa, kultura, wojna. Studia z dziejów czasopiśmiennictwa, kultury literackiej i artystycznej lat 1939–1945*. Seria druga, Kraków 2005, s. 206–218.

²⁴ A. Piwowarczyk, *Bibliografia zawartości jednodniówek Stowarzyszenia Miłośników Ziemi Chełmskiej „Ziemia Chełmska” i innych okolicznościowych jednodniówek wydanych w latach 1960–1979*, Chełm 1983.

²⁵ J. Krężel, *Mielecka jednodniówka świąteczna z 24 grudnia 1944 r.*, „Rocznik Mielecki” 2003, t. 6, s. 137–141.

²⁶ J. Lachendro, *Jednodniówki w województwie krakowskim w latach 1918–1939*, „Rocznik Historii Prasy Polskiej” 2004, t. 7, z. 2, s. 49–75.

jest także ustalenie zasięgu ich oddziaływania. Autor analizuje następnie wybrany zbiór jednodniówek z punktu widzenia nakładu, formatu, szaty graficznej, ceny. Sporo miejsca poświęca zakopiańskiemu wydawcy jednodniówek Adamowi Czerbakowi, omawiając jego zatargi z lokalną społecznością, wygląd i cenę wydawanych przez niego jednodniówek oraz charakter zamieszczanych artykułów. Następnie charakteryzuje jednodniówki wydawane w Tarnowie, szeroko analizując przyczyny i cele, głównie polityczne, ich wydawania. Prezentuje także innych wydawców, takich jak organizacje społeczne czy szkoły. Osobno analizuje grupę jednodniówek satyrycznych przedstawiających w krzywym zwierciadle życie polityczne, kulturalne i społeczne Tarnowa. Omawia także trzy jednodniówki wydane w Krynicy z zamiarem zareklamowania tej miejscowości uzdrowskiej, dwie jednodniówki wojskowe oraz kilka pozycji wydanych w innych miejscowościach województwa krakowskiego.

Przytoczone powyżej prace są wynikiem indywidualnych zainteresowań badawczych. Prezentując materiały dotyczące tego rodzaju druków, konieczne należy wspomnieć jeszcze o wydawnictwach będących wynikiem pracy zespołowej bibliotekarzy. Znaczne zasługi na polu udostępniania czytelnikom zbiorów jednodniówek ma Centralna Biblioteka Wojskowa, która wydała trzy katalogi jednodniówek z egzemplifikacją ilustracyjną²⁷. Chronologicznie największą grupę stanowią jednodniówki opublikowane w latach 1919–1939. Tematycznie nawiązują one do ważnych wydarzeń z historii Polski, zwłaszcza odzyskania niepodległości oraz działań służb wojskowych. Są to jednodniówki poświęcone wojnie polsko-rosyjskiej 1919–1920 („W obronie niepodległości”, „Drogi do niepodległości”). Opublikowano także tom dotyczący jednodniówek tematycznie związanych z Korpusem Ochrony Pogranicza.

Natomiast Biblioteka Narodowa przygotowała dla czytelników zainteresowanych kulturą żydowską bibliografię zgromadzonych w Zakładzie Dokumentów Życia Społecznego druków ulotnych wydanych przez żydowskie organizacje i stowarzyszenia²⁸. Wśród wielu opisów bibliograficznych uwzględniono znaczącą liczbę jednodniówek. Jak piszą autorki: „Stanowią one mogą znakomite i rzadko dotychczas wykorzystywane źródła dla historyków. Zawierają szczegółowy zapis emocji, jakich dostarczały wydarzenia polityczne lub ulotkowe pojedynki

²⁷ *Jednodniówki w zbiorach Centralnej Biblioteki Wojskowej: katalog*, oprac. katalogu B. Czekaj-Wiśniewska, M. Gwara, M. Lewnau, Warszawa: Wydawnictwo Polonia Militaris 2005; *W obronie niepodległości: jednodniówki poświęcone wojnie polsko-rosyjskiej 1919–1920 w zbiorach Centralnej Biblioteki Wojskowej: katalog*, oprac. B. Czekaj-Wiśniewska, M. Gwara, M. Lewnau, Warszawa: Wydawnictwo Polonia Militaris; *Wydawnictwo Pegaz-Bis* 2006; *Korpus Ochrony Pogranicza: jednodniówki w zbiorach Centralnej Biblioteki Wojskowej*, oprac. B. Czekaj-Wiśniewska, M. Gwara, M. Lewnau, Warszawa: Wydawnictwo Polonia Militaris 2006.

²⁸ B. Łętocha, A. Cała, Z. Głowacka, *Dokumenty życia społecznego Żydów polskich (1918–1939) w zbiorach Biblioteki Narodowej*, Warszawa 1999; B. Łętocha, A. Messner, A. Cała, *Żydowskie druki ulotne w II Rzeczypospolitej w zbiorach Biblioteki Narodowej*, t. 1, Warszawa 2004; A. Cała, *Żydowskie periodyki i druki okazjonalne w języku polskim. Bibliografia*, Warszawa 2005.

przed wyborami do Sejmu i Senatu, rad miejskich, wyznaniowych gmin albo do zarządów różnych instytucji. Obrazują codzienne życie wielu prowincjonalnych miejscowości, o których próżno by szukać materiału w archiwach czy lokalnej prasie. Dostarczają informacji o działalności rozmaitych środowisk zawodowych i tworzonych przez nie organizacji. Ilustrują życie religijne wyznawców judaizmu, wraz z całą jego bujnością, aktywnością społeczną, polityczną i charytatywną, a nawet lokalnymi konfliktami”²⁹.

Ustalenie źródłowej wartości jednodniówek wymaga poznania ich jako pewnej całości. Próbę określenia zawartości merytorycznej tego materiału podjęto na podstawie zbiorów bibliotek współpracujących z Centralnym Katalogiem Czasopism Polskich w Bibliotece Narodowej. Katalog ten istnieje zarówno w postaci kartkowej, jak i w postaci bazy danych dostępnej w Internecie (w systemie MAK). Jest on najpełniejszym (nie znaczy jednak, że kompletnym) i jedynym tego rodzaju źródłem informacji o polskich wydawnictwach ciągłych opublikowanych w kraju i za granicą w latach 1661–1950, przechowywanych w ponad 400 polskich bibliotekach i 18 bibliotekach zagranicznych (m.in. Biblioteka Akademii Nauk i Biblioteka Uniwersytecka we Lwowie, Biblioteka Akademii Nauk i Biblioteka Uniwersytecka w Wilnie, Biblioteka Polska w Londynie i Paryżu)³⁰, posiadających najliczniejsze zbiory polskich czasopism. Baza zawiera ponad 42 tys. opisów bibliograficznych, w tym 32 700 czasopism i gazet oraz około 3 tys. kalendarzy i 7 tys. sprawozdań (dwie ostatnie grupy są w opracowaniu)³¹. Istotną cechą tej bazy jest opracowanie rzeczowe dokumentów w postaci haseł przedmiotowych (według języka haseł przedmiotowych BN). W zbiorze tym znajdują się 1344 jednodniówki (wg stanu z końca 2006 r.), które są przedmiotem przedstawionej analizy. Najliczniej reprezentowane są jednodniówki w języku polskim (1080), następnie w jidysz (133), w litewskim (81), białoruskim (32) i ukraińskim (15).

Zdecydowana większość to jednodniówki dwudziestowieczne, przy czym połowę z nich stanowią jednodniówki opublikowane w dwudziestoleciu międzywojennym. Jednodniówek dziewiętnastowiecznych jest w zbiorze tylko 12 – wszystkie w języku polskim, wydane w Polsce (Lwów, Kraków, Warszawa, Nowy Sącz, Radom) lub za granicą (Paryż, Londyn, Monachium).

Z lat 1901–1913 odnotowano blisko 200 jednodniówek polskich, cztery żydowskie i jedną ukraińską. Znaczna część to jednodniówki satyryczne (m.in. z 1907 r. wychodzące zamiast numerów czasopism „Mucha” i „Szczutek”). Część z nich to jednodniówki organizacji politycznych (głównie Polskiej Partii Socjali-

²⁹ B. Łętocha, A. Cała, Z. Głowacka, *op. cit.*, s. 5.

³⁰ Zob. *Dodatek. Wykaz sigłów bibliotek zagranicznych uczestniczących w katalogu centralnym „Polarka”*, [w:] *Wykaz sigłów bibliotek polskich uczestniczących w centralnych katalogach Biblioteki Narodowej*, Warszawa 2000, s. 209–210.

³¹ Centralny Katalog Czasopism Polskich (POLARKA) dostępny pod adresem <http://www.bn.org.pl> (Katalogi i bazy danych w systemie MAK).

stycznej), robotniczych, związkowych, młodzieżowych o charakterze propagandowym, politycznym, rocznicowym lub społeczno-kulturalnym.

Z okresu I wojny światowej w badanej bazie znajduje się 70 jednodniówek. Problematyce wojennej poświęcono zaledwie pięć druków (z roku 1914: „Legionista Polski i Głos Wojenny”, „Przegląd Wojenny”, a z 1915: „Głos Wojny Ilustrowany”, „Kronika Wojenna”, „Szesnasty Sierpień 1914–1915”). Kilka dotyczyło spraw młodzieży, robotników, kobiet, partii politycznych. Zwraca uwagę cykl jednodniówek wydanych w Warszawie w 1914 (10) i 1915 (4) zatytułowanych m.in.: „Goniec Łódzki”, „Goniec Krakowski”, „Goniec Lwowski”, „Goniec Nadwiślański”.

W okresie międzywojennym wydano ponad 600 jednodniówek; w tej liczbie coraz znaczniejszy jest udział jednodniówek w języku litewskim i jidysz (białoruskie i rosyjskie pojawiają się sporadycznie). Stosunkowo często mają one charakter propagandowy (komunistyczne i socjalistyczne), ale są też robotnicze, spółdzielcze, młodzieżowe, szkolne, pojawiają się jednodniówki grup zawodowych, np. kolejarzy i strażaków. Z ciekawszych warto wspomnieć o grupie druków wydanych 1921 r. w Wilnie o dość charakterystycznych tytułach: „Słowo Prawdy”, „Słowo Uparte”, „Słowo Niezawisłe”, „Słowo Niepodległe”, „Słowo Miejscowe”, „Słowo Literackie” oraz o cyklu jednodniówek grodzieńskich z 1923 r. (26) o wyraźnie kresowej tematyce, np. „Goniec Kresowy”, „Epoka Kresowa”, „Kurier Kresowy”, „Monitor Kresowy”, „Pobudka Kresowa”, „Wiarus Kresowy”, „Zorza Kresowa”.

Z okresu II wojny światowej pochodzi 57 jednodniówek. Wydawane były często poza Polską – w Wielkiej Brytanii, Szwajcarii, Rumunii, Iranie, Palestynie. Dotyczyły najczęściej wojny i internowania oraz problemów wychodźstwa polskiego. Wydane w 1945 r. (25) obrazują miejsca osiedlenia się Polaków – we Francji, w Niemczech, Belgii, Wielkiej Brytanii, we Włoszech, na Bliskim Wschodzie. W 1944 r. pojawia się tematyka reformy rolnej, związków zawodowych, np.: „Biuletyn Reformy Rolnej” (Białystok), „Związkowiec” (Lublin).

Oprócz oglądu „ilościowego” interesujące może być spojrzenie na jednodniówki z punktu widzenia miejscowości, w których się ukazywały. Przeglądając bazę katalogu centralnego pod tym kątem, wzięto pod uwagę te miasta, w których wyszło przynajmniej 10 jednodniówek. Były to: Warszawa – 459 jednodniówek, Wilno – 359, Kraków – 76, Lwów – 64, Łódź – 43, Grodno – 29, Lublin – 29, Sosnowiec – 23, Kobryń – 21, Poznań – 17, Białystok – 16, Piotrków Trybunalski – 16, Przemyśl – 14, Katowice – 12, Radom – 10.

Widać, że jednodniówki pojawiały się w dużych ośrodkach, będących siedzibą urzędów, instytucji, stowarzyszeń, partii, uniwersytetów, szkół, teatrów, grup literackich, redakcji czasopism. Miasta te miały ukształtowane środowiska robotnicze, akademickie, młodzieżowe (harcerze), bądź też współistniały w nich aktywne grupy etniczne (Polacy, Litwini, Białorusini, Żydzi). W miejscowościach mniejszych jednodniówki pojawiały się rzadziej lub wręcz sporadycznie, były wy-

dawane z okazji jakiegoś jubileuszu, upamiętniały instytucję lub miejscowe wydarzenie, np.: „Święto Ziemi Chełmskiej” (1936), „Gdynia w Roku 1932 z Okazji Święta Morza” (1932), „Grudziądź po Dziesięciu Latach Wolności” (1930). Często były też ogólną informacją o miejscowości, jak np.: „Wiadomości Błońskie” (1925), „Wiadomości Ostrowskie” (1929), „Wiadomości Radomskie” (1930), „Głos Lipnowski” (1936), „Miotła Tarnowska” (1933), „Jednodniówka Ziemi Nowogródzkiej” (1934), „Dzień Częstochowski” (1914), „Przyjaciel Grodziska” (1929), „Głos Ziemi Opoczyńskiej” (1938), „Zakopane” (1937). Powstawały na gorąco i na pewno mogą być źródłem odzwierciedlającym życie społeczności lokalnych lub też większego regionu, powiatu, województwa. Mogą zapewne świadczyć o aktywności lokalnych komitetów wyborczych, organizacji harcerskich, szkół, stacjonujących oddziałów wojskowych, np. „Na straży. Jednodniówka harcerstwa polskiego” (Tarnopol 1930), „Dwudziesty szósty września 1930. Jednodniówka 71. Pułku Piechoty” (Zambrów 1930).

Interesujące jest również spojrzenie na jednodniówki z punktu widzenia instytucji sprawczych, a więc próba odpowiedzi na pytanie: kto przejawiał największą aktywność w wydawaniu tego rodzaju druków. Poniższa tabela ilustruje zebrane dane, w których wzięto pod uwagę te instytucje, które wydały przynajmniej pięć jednodniówek.

Lp.	Nazwa instytucji sprawczej	Liczba jednodniówek
1	Polska Partia Socjalistyczna	76
2	Żydowska Socjalistyczna Partia Robotnicza „Poalej-Syjon”	22
3	Białoruska Rewolucyjna Organizacja	21
4	Związek Harcerstwa Polskiego	21
5	Wojsko Polskie	19
6	Białoruska Włociańsko-Robotnicza Gromada	16
7	Lewica Związkowa Robotniczych Związków Zawodowych	10
8	Narodowy Związek Robotniczy	9
9	Polskie Stronnictwo Ludowe	8
10	Polski Związek Byłych Więźniów Politycznych	7
11	Komunistyczna Partia Polski	6
12	Ukraińskie Chłopsko-Robotnicze Zjednoczenie Socjalistyczne	6
13	Stronnictwo Chłopskie	5

Zdecydowaną większość stanowią wydawnictwa partii i organizacji politycznych (polskich, żydowskich, białoruskich). Pozostałe można ująć w pewne grupy, takie jak: bratnia pomoc studencka, cechy (krawców, malarzy, rzemieślników włókienniczych), związki robotnicze (np. przemysłu chemicznego), związki zawodowe (piekarzy, kolejarzy), komitety wyborcze, hufce pracy, komitety budowy np. pomnika, szkoły, komitety obchodów różnych jubileuszy, szkoły i kuratoria okręgów szkolnych, ligi (Kobiet, Morskie, Obrony Powietrznej), organizacje (młodzieży pracującej, młodzieży syjonistycznej), stowarzyszenia (kupców, kursów wieczoro-

rowych, niewidomych, samopomocy, uczącej się młodzieży), towarzystwa (Uniwersytetu Robotniczego, wzajemnej pomocy, Przyjaciół Żołnierza, Szkoły Ludowej), związki (korporacji kominiarskich, legionistów, młodzieży, spółdzielców, zawodowe robotników, nauczycieli, młodzieży katolickiej).

Ważnym problemem badawczym jest określenie tematyki wydawanych jednodniówek. W prezentowanym zbiorze zwraca uwagę duża liczba jednodniówek poświęconych propagandzie komunistycznej – aż 126. Wydawały je różne organizacje oraz grupy społeczne i etniczne: białoruskie („Belaruski Seljanin” – 1925), żydowskie („Jungier Dor” – 1936), ukraińskie („Nase Svitlo” – 1930), polskie („Do Ojczyzny-Macochy” – 1921, „Jednodniówka Pierwszomajowa” – 1928, „Jednodniówka Walki Robotniczej” – 1923, „Jedność Samopomocy Chłopskiej” – 1930). Temat związków zawodowych jako całości lub poszczególnych grup zawodowych pojawia się także wielokrotnie (70 pozycji), np.: „Echo Związkowe” (1926), „Nowiny Związkowe” (1928), „Fryzjer Związkowiec” (1933), „Metalowiec Warszawy” (1933).

W bazie odnotowano znaczną liczbę jednodniówek o charakterze humorystyczno-satyrycznym (112 pozycji). Odpowiadały one na aktualne tematy, zwyczaj polityczne i społeczne, cieszyły się też dużą popularnością. Najwięcej ich pochodzi z Wilna i Warszawy, miast o prężnych środowiskach literackich, kulturalnych, studenckich. Problematyce społeczno-kulturalnej poświęcono 68 druków – znaczna część (26) pochodzi z Kobrynia i wydana była przez ludność żydowską.

Jednodniówki poświęcone młodzieży (24) wydawały organizacje młodzieżowe i szkoły, np.: „Kuźnia” (1921), „Młoda Praca” (jednodniówki młodzieży robotniczej z 1926 r.), „Młody Zagłębiak” (1929), „Myśli i Czyny” (jednodniówki uczącej się młodzieży z 1926 r.), „Naprzód Wiara” (wyd. Związek Polskiej Młodzieży Demokratycznej Szkół Wyższych z 1930 r.), „Szkole Polskiej i Walce o Niepodległość” (jednodniówka maturzystek Szkoły Polskiej w Sosnowcu z 1915 r.), „Młoda Myśl” (jednodniówka młodzieży postępowo-niepodległościowej, Lwów 1913). Młodzież żydowska – bardzo aktywna – wydała 10 jednodniówek. Aktywne było też środowisko studenckie, które dość często wydawało jednodniówki na konkretne cele charytatywne („bratniej pomocy”), i to zarówno polskie (18), jak i żydowskie (5).

Emigrantom w różnych krajach poświęcono 20 jednodniówek, np.: „Szlakiem Niedoli. Jednodniówka poświęcona jeńcom i wygnańcom” (wyd. w ZSRR, 1921), „Wracajmy do Polski. Jednodniówka żołnierzy repatriantów” (Rzym 1945), „Uśmiech SMO. Jednodniówka szkół młodszych ochotniczek” (Nazaret–Palestyna 1946), „Jednodniówka Kalifornijska” (Los Angeles 1932), „Chłop i Państwo” (Teheran 1943).

O swoich sprawach wypowiadały się też kobiety (17), np.: „Głos Robotnicy” (1927–1929), „Kobieta Polka” (1915), „Robotnica Warszawska” (1927), „Głos Matki” (1945), „Kobieta w Państwie” (1946), „Kobieta Wiejska” (1946). Osob-

nym tematem było dziecko, najczęściej w kontekście opieki społecznej (5) lub zdrowotnej (2). Chłopom i potrzebom wsi poświęcono 10 jednodniówek. Przykładowe tytuły to: „Jednodniówka Niezależnej Partii Chłopskiej” (1925), „Sierp” (1927), „Chłop” (jednodniówka Stronnictwa Chłopskiego, 1928), „Przednówek” (1928), „Prawda chłopska” (1945).

Oprócz wymienionych, liczniejszych i dających się „pogrupować” tematycznie jednodniówek, jest wiele druków, których tu nie wymieniono, a które dotyczyły strajków, kombatantów, kolejnych wojen, więźniów politycznych, różnych form spółdzielczości i sprawy „lżejszych”: kultury, teatru, sportu, rozrywek umysłowych, czy spraw matrymonialnych („Głos Serca”. Biuletyn towarzysko-matrymonialny, wydany w Szczecinie w 1947 roku).

Warto też zwrócić uwagę na cykle jednodniówek (ukazywały się np.: w Warszawie w 1907 r., w Wilnie w 1921 r., w Grodnie w 1929 r., w Ciechocinku w 1910 r.). Były to druki satyryczne, jak np. cykl jednodniówek ukazujących się zamiast cenzurowanych numerów „Muchy” lub „Szczotka” („Dudek”, „Czapla”, „Koliber”, „Jastrząb”, „Jaskółka”, „Sikora”, „Szpak”, „Słowik”, „Turkawka”, „Wąż”, „Zając”, „Żuk”) lub druki o charakterze patriotyczno-narodowym, jak ukazujące się np. w Grodnie („Dzień Kresowy”, „Wtorek Kresowy”, „Środa Kresowa”, „Czwartek Kresowy”, „Echo Kresowe”, „Goniec Kresowy”, „Pobudka Kresowa”, „Zorza Kresowa”), lub reklamowo-turystyczne, jak np. w Ciechocinku („Głos Ciechociński”, „Kinematograf Ciechociński”, „Zwierciadelko Ciechocińskie”, „Bicz Ciechociński”).

Przytoczone wyżej przykłady tematów poruszanych w jednodniówkach nie wyczerpują całego materiału, a tylko sygnalizują jego różnorodność. Mogą jednak stanowić podstawę do zaproponowania następującej typologii jednodniówek:

- I. Jednodniówki partii politycznych komunistycznych i socjalistycznych:
 - agitacyjne,
 - wyborcze,
 - okolicznościowe,
 - więzienne (więźniów politycznych).
- II. Jednodniówki związków zawodowych i grup zawodowych:
 - kolejarzy, tramwajarzy,
 - pożarników (strażaków),
 - robotników, murarzy,
 - górników, hutników, metalowców,
 - spółdzielców,
 - urzędników, nauczycieli, stenografów,
 - piekarzy, kelnerów, fryzjerów, kominiarzy, krawców, optyków.
- III. Jednodniówki młodzieżowe:
 - młodzieży szkolnej,
 - młodzieży akademickiej,
 - młodzieży wiejskiej,

- młodzieży pracującej (robotniczej),
- harcerzy.
- IV. Jednodniówki środowiska wiejskiego:
 - partii i organizacji chłopskich,
 - wiejskie.
- V. Jednodniówki wojskowe:
 - kombatantów i inwalidów wojennych,
 - okolicznościowe (wydarzenia wojskowe).
- VI. Jednodniówki wojenne.
- VII. Jednodniówki społeczno-kulturalne:
 - literackie,
 - teatralne,
 - satyryczne.
- VIII. Jednodniówki religijne.
- IX. Jednodniówki dla kobiet (tematyka kobieca).
- X. Jednodniówki sportowe.

Oczywiście, każdy z wymienionych typów może być badany przy zasięgu ograniczonym do konkretnego czasu, miejsca lub grupy społecznej. Wydaje się, że przedstawiony materiał może być przedmiotem wielorakich badań. Można w nim szukać odpowiedzi na temat życia codziennego, obyczajowego, politycznego, społecznego różnych grup ludności. Jednodniówki są również obrazem miasta, regionu, kraju, wydarzeń religijnych, przebiegu działań bitewnych. Interesujące byłyby także badania nad ustaleniem celów wydawania jednodniówek (propagandowe, agitacyjne, jubileuszowe, dobroczynne, okazjonalne) i ich przeznaczeniem czytelniczym (adresatem). Ciągłe obecne w życiu społecznym upamiętniają wydarzenia szkolne i towarzyskie, świadczą o więzi społecznej danego środowiska, o współistnieniu na wielonarodowych terenach Polski, że wymienimy tu tylko Kresy Wschodnie, różnych grup etnicznych. Często powstawały jako reakcja słowna na jakieś wydarzenie i to „słowo”, specyfika tego języka, może być odrębnym polem badawczym dla językoznawców. Poza nimi i oczywiście historykami prasy jednodniówkami interesują się historycy dziejów politycznych, gospodarczych, historycy obyczajowości poszczególnych grup etnicznych i zawodowych. Na jednodniówki można zatem patrzeć w sposób wieloaspektowy, w perspektywie zarówno historycznej, jak i współczesnej.

Wydawać by się zatem mogło, że badacze stają przed niezwykle wieloma możliwościami. Tymczasem mamy do czynienia z jednej strony z masowością tych źródeł, z drugiej z sygnalizowaną już trudnością w dostępie do nich. W badanej bazie najwięcej (ponad tysiąc) jednodniówek zarejestrowano w bibliotekach warszawskich (Bibliotece Narodowej i Bibliotece Sejmowej), blisko sześćdziesiąt rozproszonych jest w bibliotekach Krakowa. Kilkadziesiąt zawierają zbiory

bibliotek naukowych Łodzi, Lublina, Gdańska i Płocka³². Za granicą najwięcej jest ich w Wilnie. Na takie dane wskazują sigla biblioteczne, ale należy sądzić, że najprawdopodobniej wiele bibliotek po prostu nie wykazało w kwerendzie jednodniówek, ponieważ „kryją się” one w różnych zbiorach, np. w DŹS-ach czy zbiorach czasopism. Uczynienie z nich wyodrębnionych zbiorów w bibliotekach znacznie ułatwiłoby prowadzenie badań nad nimi i wykorzystanie ich jako źródłowych materiałów historycznych.

One-off Publications as a Type of Documents of Social Life. Outline of Research Issues

Summary

The article aims at introducing the subject of occasional prints – one-off publications, presenting their definition, their many aspects and reviewing the condition of the research. A collection of 1344 one-off publications was isolated in the Catalogue of Polish Periodicals in the National Library, which was classified according to the place of issue, chronological range, issuers, subject matter (ten thematic groups were suggested). The article indicates potential research areas: press studies, editorial, historical and social. The article is a preliminary research analysis.

Translated by Bartłomiej Madejski

³² Wyjątkowo mało tych druków we wspomnianej bazie danych pochodzi z Wrocławia, Opola, Poznania. Świadczy to nie tyle o tym, że druków tych nie było, ile raczej o tym, że nie są one zarejestrowane w Centralnym Katalogu Czasopism Polskich w BN.