

MARIA KONOPKA

Instytut Informacji Naukowej i Bibliotekoznawstwa
Uniwersytet Pedagogiczny im. Komisji Edukacji Narodowej, Kraków

KULTUROTWÓRCZA ROLA LWOWSKICH WYPOŻYCZALNI KSIĄŻEK CZYNNYCH PRZY KSIĘGARNIACH W DRUGIEJ POŁOWIE XIX WIEKU

Lwów w latach autonomii. Płatne wypożyczalnie książek przy księgarniach Lwowa — topografia placówek w mieście, warunki funkcjonowania. Księgozbiory wypożyczalni — działy literackie i popularnonaukowe, ich struktura ilościowa i treściowa.

Uzyskanie przez Galicję autonomii w latach sześćdziesiątych XIX wieku, a wraz z nią większych niż w pozostałych zaborach swobód politycznych, zapoczątkowało ożywienie kulturalne w dzielnicy. Stolica prowincji, Lwów, stała się miastem atrakcyjnym pod względem działalności oświatowej i kulturalnej, w tym zakładania placówek księgarskich. Widoczny postęp nastąpił w dziedzinie oświaty. Szybko powiększała się liczba otwieranych szkół ludowych (publicznych, prywatnych) i gdy w 1868 istniało w mieście 11 placówek tego typu, to na początku XX wieku, w 1905 roku, było ich 39, a wraz z tym powiększała się liczba uczniów. We Lwowie oprócz szkół ludowych czynnych było siedem gimnazjów, dwie szkoły realne, dwa seminaria nauczycielskie, dwa seminaria duchowne. Przyczyniało się to stopniowo do spadku analfabetyzmu wśród mieszkańców Lwowa i, przykładowo, w 1880 roku odsetek osób umiejących czytać i pisać wynosił 53,26%, a dziesięć lat później wzrósł do 59,89%. W ciągu dziesięciu lat odsetek analfabetów wśród osób dorosłych (powyżej szóstego roku życia) zmniejszył się z 35% w 1880 roku do 29% w 1890¹.

Życie naukowe miasta koncentrowało się w uczelniach — Uniwersytecie Lwowskim, Akademii Technicznej (później Szkoła Politechniczna), Szkole Rolniczej w Dublanach, Akademii Weterynarii, Wyższej Szkole Gospodarstwa Lasowego. Pracownicy tych instytucji uczestniczyli w różnych towarzystwach

¹ *Wiadomości statystyczne o stosunkach krajowych*. Pod red. Tadeusza Pilata, Lwów 1880, (8), z. 1, s. 170–171; *Wiadomości statystyczne o mieście Lwowie*. Oprac. Kazimierz Ostaszewski, Lwów 1892 (1), s. 63.

naukowych, m.in. Towarzystwie Historycznym, Literackim im. A. Mickiewicza, Filozoficznym, Politechnicznym.

Rozwój zaznaczył się także w sferze kultury. Dobre lata nastąpiły dla teatru polskiego, powstawały muzea — Miejskie Muzeum Przemysłowe (1874), Muzeum Przyrodnicze im. Dzieduszyckich (1893), Lwowska Galeria Malarstwa i Rzeźby (1907). Ważną rolę w życiu kulturalnym stolicy odgrywały księgarnie i antykwarjaty, których liczba systematycznie wzrastała od połowy lat sześćdziesiątych. To w drugiej połowie XIX wieku powstały firmy, które funkcjonowały w czasach dwudziestolecia międzywojennego, a niektóre z nich dotwały do II wojny światowej — Hermana Altenberga, Władysława Gubrynowicza, Księgarnia Polska, antykwarjaty Iglów, Hölzlów.

W mieście działały liczne biblioteki naukowe — obok Biblioteki Zakładu Narodowego im. Ossolińskich, bibliotek uczelni, towarzystw naukowych, powstawały także biblioteki rodowe, fundacyjne, ordynackie (Dzieduszyckich, Lubomirskich, Pawlikowskich, Baworowskich), z których korzystali uczeni, literaci, studenci. Ogół społeczeństwa miał do dyspozycji licznie organizowane w drugiej połowie XIX wieku płatne wypożyczalnie książek przy księgarniach, antykwarjatach czy samoistne, biblioteki tworzone przez różnego rodzaju stowarzyszenia oświatowe (np. Towarzystwo Szkoły Ludowej), rzemieślnicze (np. Stowarzyszenie „Skala”, „Gwiazda”), zawodowe, z których korzystanie było bezpłatne lub za symboliczną opłatą. Liczne placówki udostępniania książki stwarzały mieszkańcom okazję łatwego dostępu do słowa drukowanego — książek, czasopism, a także nut.

Rozbudowa i rozwój miasta przełożyły się na szybki wzrost liczby ludności, co sprawiło, że w latach autonomii Lwów stał się pod względem liczby mieszkańców drugim po Warszawie miastem na ziemiach dawnej Rzeczypospolitej.

Tabela 1. Ludność Lwowa w II połowie XIX wieku

Rok	Ogółem	Używany język			Struktura zawodowa [w %]			
		polski	ruski	niemiecki	rolnictwo, leśnictwo	przemysł, rzemiosło	handel, komunikacja	administracja, oświata, kultura
1869	87 109	–	–		1,95	13,43	12,49	–
1880	109 746	91 870	6 277	8 911	2,40	28,90	20,00	–
1890	127 943	103 999	9 067	12 162	2,10	26,80	26,00	45,00
1900	159 877	120 634	15 159	20 409	–	–	–	–
1910	206 113 + 11 000 żołnierzy	172 560 (51,4%)	21 780 (46,9%)	5 922 (1,6%)	1,30	27,40	34,10	37,20

* Krzysztof ZAMORSKI, *Informator statystyczny do dziejów społeczno-gospodarczych Galicji. Ludność Galicji w latach 1857–1910*. Red. H. Madurowicz Urbańska, Kraków-Warszawa: Wyd. Uniwersytetu Jagiellońskiego 1989, s. 94–100; Stanisław HOSZOWSKI, *Ekonomiczny rozwój Lwowa w latach 1772–1914*, Lwów 1935, s. 70–73; Leszek PODHORODECKI, *Dzieje Lwowa*, Warszawa 1993, s. 127–128; *Historia Polski w liczbach. Ludność. Terytorium*, Warszawa: Zakład Wydawnictw Statystycznych 1994, s. 94.

Na początku ery autonomii we Lwowie najwięcej było Polaków i Żydów. Władze austriackie nie uznawały jako osobnej kategorii narodowościowej Żydów, stąd orientacyjne proporcje przybliżają dane według wyznania. W stolicy przeważała w 1869 roku ludność wyznania katolickiego — 53,1% i wyznania mojżeszowego — 30,6%; unitów i prawosławnych było 14,6%, a ewangelików 1,6%. Z upływem lat proporcje uległy zmianie i w 1910 r. rzymskich katolików było 51,2%, wyznania mojżeszowego — 27,8%, unitów i prawosławnych — 19,4% oraz ewangelików — 1,6%². Wśród mieszkańców duża część znajdowała zatrudnienie w administracji, kulturze oraz oświacie i z tych kręgów mogli rekrutować się przyszli użytkownicy płatnych wypożyczalni książek, jako najlepiej przygotowani do korzystania ze słowa drukowanego, urzędnicy, uczniowie. W pozostałych grupach zawodowych — przemysł, rzemiosło i handel — procent potencjalnych czytelników był zapewne mniejszy z kilku przyczyn. Byli wśród nich często ludzie młodzi, przyuczający się do zawodu, nie zawsze z ukończoną szkołą ludową, której zakres uzupełniali na kursach organizowanych przez stowarzyszenia zawodowe.

Zapoczątkowane w XVIII wieku tradycje poszukiwania dróg dotarcia z książką do czytelnika przyniosły w XIX wieku, zwłaszcza w drugiej jego połowie, rozwój dochodowych wypożyczalni książek, otwieranych przy księgarniach i antykwaratach³. Pierwszą placówkę tego typu we Lwowie z księgozbiorem w języku niemieckim zorganizowali Pillerowie w 1794 roku⁴, następną, w 1811 roku, Karol Wild. Od końca lat czterdziestych rozpoczęła działalność inna wypożyczalnia — lwowskich antykwarzy Iglów⁵. Upowszechnienie tej formy dostępu do książki nastąpiło w latach sześćdziesiątych XIX wieku. Listę powstałych wówczas wypożyczalni otwierał Franciszek Henryk Richter, Niemiec z pochodzenia, który założył w 1866 roku księgarnię (początkowo sortymentową, a od 1867 roku sortymentowo-nakładową) i w tym samym roku uruchomił czytelnię książek w języku polskim, francuskim oraz niemieckim. Wkrótce, w 1868 roku, pojawiły się nowe firmy księgarskie — Gubrynowicza i Schmidta⁶, Seyfartha i Czajkowskiego, w latach siedemdziesiątych dołączyła Księgarnia Polska Adama Dominika Bar-

² Obliczenia na podst. K. ZAMORSKI, *op. cit.*, s. 74, 85.

³ Zestawienie działających we Lwowie wypożyczalni przynosi opracowanie Józefa STAŚIEKA, *Rozwój wypożyczalni dochodowych w Galicji*, [w:] *Z dziejów udostępniania książki w Polsce w okresie zaborów. Studia i materiały*. Pod red. Kazimierzy Małczyńskiej, Wrocław: Wyd. Uniwersytetu Wrocławskiego 1985, s. 147–248.

⁴ Halina RUSIŃSKA-GIERTYCH, *Pierwsza wypożyczalnia książek we Lwowie w końcu XVIII wieku*, *Roczniki Biblioteczne* (52) 2008, s. 47–57.

⁵ Pierwszą znaną wypożyczalnię książek Iglów założył Berl (1849); w 1863 roku inny przedstawiciel tej rodziny, antykwar iuszelman, otrzymał pozwolenie na otwarcie wypożyczalni książek; J. STAŚIEK, *op. cit.*, s. 175.

⁶ Księgarnia Gubrynowicza i Schmidta otworzyła wypożyczalnię dopiero w 1882 roku, odkupując placówkę K. Wilda.

toszewicza (1872), antykwariat (w 1873) a następnie księgarnia (od 1883) Israela Leona Pordesa, a w latach osiemdziesiątych (1884) księgarnia Stanisława Köhlera, które również prowadziły wypożyczalnie książek.

Większość placówek miała swe siedziby w centrum miasta. W Rynku działały firmy Wilda oraz Seyfartha i Czajkowskiego. W przylegających do Rynku ulicach znalazły swe siedziby wypożyczalnie Pordesa (ul. Trybunalska 1), Köhlera (ul. Halicka 48, następnie ul. Batorego 28), Księgarnia Polska (pl. Halicki 14, przeniesiona z ul. Kopernika 12). Nieco dalej od centrum, ale w reprezentacyjnej części miasta, przy pl. Mariackim, mieściły się wypożyczalnie Richtera, następnie Hermana Altenberga, a od 1896 roku Bernarda Połonieckiego. Nieco dalej, przy ul. Kopernika 12, funkcjonowały wypożyczalnie Księgarni Polskiej (do 1877), Karola Juffy, Zelmana Iгла i Synów. W miarę jak ul. Akademicka stawała się prestiżową częścią miasta, ulokowały się tu również księgarnie i wypożyczalnie — Księgarnia Polska B. Połonieckiego (od 1902), K. Wilda (następnie Gubrynowicza i Schmidta). Na mapie topograficznej czynnych wypożyczalni we Lwowie ważne miejsce odgrywała ulica antykwariuszy — Batorego — gdzie znajdowały się wypożyczalnie Stanisława Köhlera, Arona Menkesa, Zelmana Iгла. Z dala od centrum, przy ul. Sykstuskiej, funkcjonowały wypożyczalnie czynne przy antykwariatach Klary Hescheles oraz przez pewien czas Iglów⁷. Wypożyczalnie, zwłaszcza dłużej działające, zmieniały swe adresy, zasadniczo przenoszono je bliżej centrum lub w miejsca bardziej reprezentacyjne.

Tabela 2. Lokalizacja wypożyczalni książek przy księgarniach Lwowa

Księgarnia	Lata funkcjonowania (do 1914)	Adres(y)
Iglowie		
• Berl (zm. 1873)	1849–1873	
• Zelman (zm. 1870)	1863–1870	Sykstuska 131
• Z. Iгла i Synów	1870–1895	Sykstuska 2–4
• Leib?		Sykstuska 8
	1895–1917	pl. Halicki 8
		Pasaż Mikolascha (Kopernika 1)
Zygmunt	1907–1939	Batorego 34
K. Wild	1849–1880	Rynek 2
		Halicka 21
Gubrynowicz i Schmidt	1880–1914	Akademicka 8
		Teatralna 9

⁷ Irina KOTŁOBUŁATOWA, *Knigari ta knigarni w minulomu Lwowa*, Lwów: „Awers” 2005; eadem, *Topografia lwowskich księgarni w XIX i na początku XX w.*, [w:] *Kraków—Lwów. Książki, czasopisma, biblioteki*, t. 7. Pod red. Haliny Kosętki, Kraków: Wyd. Naukowe Akademii Pedagogicznej 2005, s. 103–116.

Księgarnia	Lata funkcjonowania (do 1914)	Adres(y)
F.H. Richter H. Altenberg	1866–1880 1880–1914	pl. Mariacki 5 pl. Mariacki 5 Tańskiej 3
Seyfarth i Czajkowski G. Seyfarth (J. Georgeon)	1868–1910 1910–1937	Rynek 24
Księgarnia Polska • A.D. Bartoszewicz	1872–1886	Kopernika 12 pl. Halicki 14
• L.K. Bartoszewiczowa • B. Połoniecki	1886–1889 1889–1914	pl. Halicki 14 pl. Halicki 14 pl. Mariacki 11 Akademicka 2a (Tańskiej 1)
W. Zawadzki	1875	pl. Mariacki 5
K. Łukaszewicz	1876 ? [1879]	ul. Halicka 50 pl. Mariacki (hotel George)
S. Köhler	1883–1914	ul. Halicka 48 Batorego 28
J.L. Pordes	1884–1895	Trybunalska 1
K. Heschel	1898–1914	Sykstuska 25 Sykstuska 35
Jakubowski i Zadurowicz	1891–?	pl. Bernardyński 11
K. Jakubowski	1898	Karola Ludwika
W. Zadurowicz	1899–1913	Akademicka 8
A. Menkes	1903–1914	Batorego 6
K. Juffy	1905–1914	Kopernika 3
Zienkowicz i Chęciński	1909–1913	Teatralna 1
A. Blatt	1911–1914	Sykstuska 16

* J. STAŚIEK, *op. cit.*; I. KOTŁOBULATOWA, *Topografia lwowskich...*; księgi adresowe Lwowa z lat 1883, 1897–1914.

Starania o uzyskanie koncesji na prowadzenie księgarni sortymentowo-nakładowej łączono zazwyczaj z ubieganiem się o prawo prowadzenia innych form działalności — sprzedaży czasopism, instrumentów muzycznych. Powszechnie występowało o otwarcie płatnej wypożyczalni książek (niekiedy w połączeniu z nutami), które po 1867 roku funkcjonowały przy wszystkich większych placówkach lwowskich, księgarniach i antykwariatach. Poszerzenie zakresu działania o tę ostatnią agendę dawało właścicielom szansę pełniejszego wykorzystania zasobów książkowych i uzyskania dodatkowych dochodów, mimo konieczności po-

noszenia kosztów związanych z utrzymaniem księgozbioru, jego uzupełnianiem i konserwacją. Dodatkowo mogło przyczynić się do zwiększenia liczby klientów w księgarni. Przykładem zabiegów wzajemnie promujących działalność księgarni i wypożyczalni była decyzja F.H. Richtera, który dla stałych klientów księgarni, jeśli w ciągu roku zakupili książki za kwotę 48 złr., przewidywał bezpłatny abonament do wypożyczalni, i odwrotnie, czytelnicy przez rok korzystający z wypożyczalni otrzymywali premię książkową lub rycinę o wartości 2 złr.

Powszechność zjawiska, jakim było otwieranie wypożyczalni książek przy księgarniach i antykwiariatach, była odpowiedzią na zainteresowanie tą formą usługi ze strony czytelników. Tańszy dostęp do książki, korzystny dla obydwu stron, księgarzom stwarzał szansę na rozbudzenie zainteresowania lekturą, co w przyszłości mogło powiększyć grono użytkowników i kupujących. Liczba działających we Lwowie w drugiej połowie XIX wieku placówek wahała się od trzech w 1867 roku do sześciu w 1875⁸ i najlepiej świadczy o ich powodzeniu, skoro kolejni właściciele księgarni i antykwiariatów decydowali się na ich otwieranie. Potwierdzeniem mogą być również podejmowane przez księgarzy inicjatywy uruchamiania filii i sezonowych wypożyczalni w miejscowościach uzdrowiskowych⁹. Koszty związane z ich prowadzeniem musiały się równoważyć z wydatkami, a nawet przynosić dochody, a te zapewniało grono abonentów.

Księgarze gromadzili w wypożyczalniach książki i czasopisma. Jedni kompletowali zbiory wielojęzyczne, jak K. Wild, F.H. Richter, H. Altenberg, S. Köhler, którzy oferowali klientom dzieła w języku polskim, niemieckim, francuskim i angielskim, inni wyłącznie w języku polskim, jak A.D. Bartoszewicz. Niektórzy właściciele kompletowali oprócz książek także wydawnictwa nutowe oraz dzieła poświęcone muzyce, jak K. Wild, S. Köhler oraz księgarnia Seyfartha i Czajkowskiego, która dodatkowo prowadziła wypożyczalnię instrumentów muzycznych. Oferty tych ostatnich przyczyniały się tym samym do szerzenia kultury muzycznej i zaspokajania potrzeb mniej zamożnych melomanów.

Płatne wypożyczalnie przy księgarniach czynne były codziennie, z wyjątkiem niedziel i świąt, w godzinach od 8 (lub 9 jak u Altenberga) do 7 wieczorem, zwykle z przerwą obiadową między 12 a 14 (lub 13 a 14 u A.D. Bartoszewicza i S. Köhlera). Placówki konkurowały pomiędzy sobą ustalonymi warunkami korzystania oraz zasobnością i atrakcyjnością zbiorów. Opłaty uprawniające do korzystania z wypożyczalni, pobierane zawsze z góry, składały się z dwu podstawowych elementów: abonamentu i kaucji, uzależnionej od czasu i liczby wypożyczanych dzieł. Wysokość abonamentu była różna i wahała się, np. w wypad-

⁸ J. STAŚIEK, *op. cit.*, s. 247, podaje, że 1875 roku działało we Lwowie osiem wypożyczalni książek oraz jedna wypożyczalnia nut.

⁹ Filie lwowskich wypożyczalni książek posiadali: K. Wild — w Drohobyczu (1870–1875) i Samborze (do 1877); H. Altenberg — w Stryju (1900). Lwowscy księgarze organizowali sezonowe wypożyczalnie, które działały w Krynicy (J.L. Pordes w latach osiemdziesiątych; H. Altenberg od 1900), w Iwoniczu-Zdroju (W. Bełza w latach 1877–1878, zob. Maria KONOPKA, *Lwowska księgarnia Władysława Bełzy*. Roczniki Biblioteczne (49) 2005, s. 204–205).

ku abonamentu miesięcznego, od kilkudziesięciu centów (u A.D. Bartoszewicza — 60 cent., S. Köhlera — 40 cent.) do 1 złr. (u K. Wilda, F.H. Richtera, H. Altenberga). Wyższe opłaty wnosili wykupujący abonament na dłuższy okres oraz pragnący wypożyczać jednorazowo większą liczbę dzieł. Niektórzy właściciele, np. K. Wild, przewidywali w regulaminie możliwość wykupienia miesięcznego abonamentu za 4 złr., uprawniającego do wypożyczenia jednorazowo 20 tomów. Pociągało to za sobą konieczność wniesienia odpowiednio wyższej kaucji — 20 złr. Z nietypową propozycją występował F.H. Richter, który stałym klientom oferował bezpłatny abonament, żądając jedynie uiszczenia kaucji w wysokości 3 złr. Opłata za korzystanie z wypożyczalni wzrastała dodatkowo o cenę katalogu książek — od 20 do 35, a nawet 80 cent.¹⁰, który użytkownicy byli zobowiązani wykupić (brak takiej informacji odnośnie do katalogów F.H. Richtera).

Tabela 3. Ceny abonamentów w wypożyczalniach książek

Księgarnia	Abonament za wypożyczenie 1 dzieła			Kaucja za 1 dzieło	Cena katalogu
	dzienny	miesięczny	roczny		
F.H. Richter 1868, 1873	5 centów	1 złr.	–	2 złr.	–
H. Altenberg 1890	5 centów	1 złr.	–	2 złr.	35 centów
K. Wild 1877	–	1 złr. (do 4 t.)	9 złr.	3 złr.	(dodatku) 20 centów
Księg. Polska 1877	–	60 centów (do 3 t.)	5 złr.	2 złr.	30 centów
J.L. Pordes 1885	–	brak danych	–	–	–
S. Köhler 1893	–	40 centów (do 3 t.)	–	1 złr.	25 centów

* Opracowano na podstawie katalogów

Wysokość opłat wzrastała dla klientów z prowincji, którzy musieli ponosić koszty przesyłki, dodatkowo niektóre placówki ustalały wyższe ceny stałych opłat abonamentowych ze względu na przyznawany im większy limit wypożyczanych książek (np. w Czytelni F.H. Richtera abonament miesięczny dla prowincjonalnych użytkowników w kwocie 1,80 złr. uprawniał do wypożyczenia 6 tomów).

Wpłacana przez czytelnika kaucja, uzależniona od liczby wypożyczanych tomów, była odzyskiwana pod warunkiem zwrotu książek w dobrym stanie, w przeciwnym razie abonent musiał odkupić uszkodzoną książkę lub zapłacić równo-

¹⁰ Taką cenę miałznaczony pełny katalog K. Wilda z 1870 roku, *Katalog książek do wypożyczenia z Czytelni Karola Wilda we Lwowie, w Rynku, na rogu ulicy Dominikańskiej 171. Oddział I. Książki polskie*, wyd. 3, Lwów 1870. W dalszych obliczeniach nie został on uwzględniony z powodu licznych defektów znanego z autopsji egzemplarza (powycinanych fragmentów kart).

wartość jej ceny katalogowej. Właściciele wypożyczalni apelowali do klientów o zwrot dzieł przed upływem 3–4 tygodni oraz poszanowanie książek. Szczególną uwagę tej ostatniej kwestii poświęcił S. Köhler, który zamieścił w katalogu obszerny, czterostronicowy tekst pt. *Gęźba o pożyczaniu książek*, będący zbiorem zasad obchodzenia się z książką, zwłaszcza będącą cudzą własnością:

Jeśli najmilejszy bracie bierzesz u kogo księgę [...] pamiętać masz, że owa księga cudza jest [...]. Toż i winienes owo cudze mienie oddać w calku i czyście, jakoś wziął [...]. A tedy umyjesz ręce twe [...], ową zasię księgę obłożysz w biały papier, a umieściwszy na chędogim stole, przysiądź się ku niej i tak czytaj. [...]. Nie będziesz pożyczonych książek woził z dworu do dworu, z sioła do sioła, z miasta do miasta [...]. Nie będziesz po cudzej książce bazgrać ni znaczyć ani piórem, ani ryłcem [...]. Nie będziesz giąć kart u brzegów i koniuszków [...]. Nie będziesz cudzej księgi czytał przy jadłe i też na łożu [...]. Nie będziesz pożyczanej księgi dzierzył zbytecznie siła dni i tygodniów i miesiiców¹¹.

O celowości zamieszczanych uwag na temat poszanowania książek świadczą słowa pracownika wypożyczalni J.L. Pordesa, brata właściciela:

Razu pewnego siostra jej [czytelniczki] odnosi książki z czytelnii, a że bywało, ona do mnie pisywała przez takowe (na okładkach), przeglądałam i teraz jeszcze od milej przyniesione książki, lecz zamiast pisma jakiego znalazłem książkę podartą, a raczej umyślnie rozciętą. Mocno mnie to rozgniewało, bo dla czegoż się mścić na książkach, bo jedynie przez złość do mnie to uczyniła. Piszę do niej list w imieniu Księgarni, wypraszając ją sobie za czytelnika¹².

Takie zachowania czytelników podrażały koszty prowadzenia wypożyczalni, ale też pozbawiały innych użytkowników możliwości skorzystania z wycofaney lektury.

Zapisani czytelnicy otrzymywali „kartę abonenta”, w której odnotowywano rodzaj wykupionego abonamentu — kwotę i czas jego trwania oraz wysokość uiszczonej kaucji. Na niej też wpisywano numery katalogowe wypożyczonych książek. Wyjątkowo, jak to czynili A.D. Bartoszewicz i S. Köhler, dawny praktykant i pracownik Księgarni Polskiej A.D. Bartoszewicza, karty te stanowiły integralną część katalogu, zamieszczane przed lub po regulaminie. Takie rozwiązanie nie było spotykane w żadnej innej ze znanych wypożyczalni lwowskich działających w XIX wieku.

Podstawą wyboru książek były katalogi książek. Sporządzano je w odrębnych „oddziałach” dla dzieł z poszczególnych grup językowych dostępnych w czytelnii. Obok numeru katalogowego podawano nazwisko autora i tytuł dzieła oraz objętość w tomach, często też informacje o zawartości tomu, rzadko natomiast dopełniały je adnotacje o miejscu i roku wydania, które np. występowały w katalogu A.D. Bartoszewicza i S. Köhlera czy J.L. Pordesa. Dodatkowe objaś-

¹¹ Stanisław KÖHLER, *Katalog książek polskich z Wypożyczalni Stanisława Köhlera połączonej z handlem papieru, antykwarnią książek szkolnych i Wypożyczalnią nut we Lwowie ul. Batorego 28*, Lwów 1893, s. 5–8.

¹² Bernard Połoniecki księgarz lwowski. *Dzienniki, pamiętniki i listy z lat 1880–1943*, oprac. i wstępem opatrz. Maria Konopka, Warszawa: Biblioteka Narodowa 2006, s. 143.

nienia przed spisem książek zamieściła właścicielka Czytelni H. Altenberga, Zuzanna, był to wykaz użytych w spisie pseudonimów¹³. W katalogach najczęściej stosowano układ alfabetyczny (K. Wild, F.H. Richter, H. Altenberg), w układzie rzeczowym zestawiono książki w katalogach A.D. Bartoszewicza i S. Köhlera, którzy spisy uporządkowali w pięciu grupach: 1) *Powieści i romanse*; 2) *Podróże*; 3) *Poezje. Dzieła dramatyczne*; 4) *Dzieła różnej treści: Historia, Nauki przyrodnicze, Literatura itd.*; 5) *Książki dla dzieci i młodzieży*. Układ działowy (w dwu grupach: 1) *Historia, podróże, geografia, pamiątniki*, 2) *Poezje*), stosował też J.L. Pordes.

Jednoznaczne ustalenie wielkości zbiorów płatnych wypożyczalni jest trudne z powodu zachowania tylko części katalogów oraz występowania w nich rozbieżności pomiędzy liczbą wykazywanych dzieł a informacją o ich wielkości podawaną na karcie tytułowej, zwykle znacznie wyższą od faktycznej liczby zestawionych pozycji¹⁴. Takie informacje można odnieść tylko do nielicznych czytelni, których katalogi zachowały się do naszych czasów. Na potrzeby niniejszego opracowania ustalenia oparto na znanych z autopsji katalogach: F.H. Richtera z 1868, 1873, K. Wilda z 1877, A.D. Bartoszewicza z 1877, J.L. Pordesa z 1885, H. Altenberga z 1890 i S. Köhlera z 1893 roku¹⁵. Księgozbiory liczyły od kilku do kilkudziesięciu tysięcy dzieł. W latach osiemdziesiątych największą liczbą — 20 000 — dysponowała wypożyczalnia K. Wilda, przejęta w 1882 roku przez W. Gubrynowicza¹⁶. Mniejsza, bo licząca od 7000 do około 8500 pozycji, była wypożyczalnia F.H. Richtera, następnie odkupiona przez H. Altenberga i powięk-

¹³ Herman [właśc. Zuzanna] ALTENBERG, *Katalog Czytelni połączonej z Księgarnią H. Altenberga, przedtem F.H. Richtera we Lwowie, przy pl. Mariackim, w Hotelu Europejskim*, Lwów 1890, s. 2–3 nlb.

¹⁴ O reklamowym charakterze podawanych na okładce i karcie tytułowej informacji o wielkości zbiorów może świadczyć katalog S. Köhlera z 1893 roku, informujący na okładce, że wypożyczalnia liczy 100 000 tomów, zaś na karcie tytułowej odnotowano 10 000 tomów. Nie można też wykluczyć zwyczajnej pomyłki drukarskiej.

¹⁵ Franciszek Henryk RICHTER, *Katalog Czytelni połączonej z Księgarnią F.H. Richtera we Lwowie, przy pl. Mariackim w Hotelu Langa*, Lwów [1868, 1873]; Karol WILD, *Katalog książek do wypożyczania z Czytelni Karola Wilda we Lwowie, ul. Halicka 21. Oddział I. Książki polskie. Dodatek*, Lwów 1877; Adam Dominik BARTOSZEWICZ, *Katalog książek w Wypożyczalni Księgarni Polskiej we Lwowie, ul. Kopernika 12*, Lwów 1877; Israel Leon PORDES, *Katalog nr V. Księgarni, Wypożyczalni i Antykwarni J. Leona Pordesa we Lwowie, ul. Trybunalska*, Lwów [1885]; H. [Z.] Altenberg, *op. cit.*; S. KÖHLER, *op. cit.*

¹⁶ Pod koniec doby autonomicznej, w 1903 roku, wypożyczalnię książek beletrystycznych i naukowych otworzył przy Księgarni Polskiej jej ówczesny właściciel Bernard Połoniecki i w 1908 roku placówka ta należała do największych, nie tylko w zaborze austriackim, z liczbą 50 000 pozycji. Helena LEOKAJTIS, *Zarys dziejów Księgarni Polskiej Bernarda Połonieckiego we Lwowie 1889–1939*, *Roczniki Biblioteczne* 1970, z. 3/4, s. 842–843; Feliks PIECZAŃKOWSKI, *Połoniecki Bernard*, [w:] *Słownik pracowników książki polskiej*. Pod red. Ireny Treichel, Warszawa: PWN 1972, s. 698–699.

szona w 1893 roku do ok. 15 000 dzieł¹⁷. Wypożyczalnia A.D. Bartoszewicza¹⁸ posiadała, według informacji podanych w katalogu z 1877 roku, 10 000 dzieł, ale — co warto podkreślić — wyłącznie w języku polskim. Jeśli przyjąć podaną w katalogu informację o wielkości zbiorów, to placówka ta dysponowała największym wyborem dzieł w języku polskim spośród lwowskich wypożyczalni.

Wszystkie księgozbiory cechowała zdecydowana przewaga literatury pięknej. Oferta dzieł literackich wahała się od 62,8% w wypożyczalni Księgarni Polskiej A.D. Bartoszewicza, przez 86,2% u F.H. Richtera, do 90,7% u H. Altenberga. Przeważały wśród nich utwory prozatorskie, co było podyktowane oczekiwaniami czytającej publiczności.

Dobór tytułów dawał możliwość poznania twórczości współczesnych pisarzy, przede wszystkim polskich. Popularność szczególnie bogatego piarstwa Józefa Ignacego Kraszewskiego wśród ówczesnego społeczeństwa potwierdzała proponowana oferta dzieł autora. We wszystkich analizowanych katalogach liczba wykazywanych tytułów systematycznie się zwiększała, w miarę jak na rynku pojawiały się nowe edycje. Lista jego dzieł dostępnych w wypożyczalniach (w zależności od roku ogłoszenia katalogu) wahała się od 38 do 78 pozycji u H. Richtera (w 1868 i 1873), 114 u A.D. Bartoszewicza (w 1877) i 179 dzieł u S. Köhlera (w 1893). Taki bogaty wybór pozwalał zaspokoić różnorodne zainteresowania abonentów i poznanie prozy historycznej, społecznej, obyczajowej pisarza. Przeważały wśród nich powieści społeczne, m.in. *Boża opieka*, *Dzieci wieku*, *Milion posagu*, *Pałac i folwark*, *Poeta i świat*, *Powieść bez tytułu*, *Złote jabłko*, *Żyd*. Zainteresowani wypadkami powstania styczniowego mogli sięgnąć po podejmujące tę tematykę tytuły: *Dziecię Starego Miasta*, *Para czerwona*, *My i oni*, *Szpieg*. Od momentu ukazania się na rynku zamierzonego przez pisarza cyklu powieści historycznych, poświęconych dziejom Polski w porządku chronologicznym, właściciele wypożyczalni włączali je do zbiorów. Kolejne tytuły tego cyklu przybliżały w zbeletryzowanej formie wydarzenia od najdawniejszych czasów do epoki saskiej. Czytelnicy większości wypożyczalni mieli zatem okazję zapoznać się ze znaczącą częścią twórczości znanego pisarza, jego stosunkiem do ostatnich wypadków powstańczych, przybliżyć sobie historię Polski.

¹⁷ Omówieniu wypożyczalni F.H. Richtera i H. Altenberga poświęcono dwa artykuły: Maria KONOPKA, *Czytelnia połączona z Księgarnią Franciszka Henryka Richtera we Lwowie w świetle odnalezionych katalogów*, *Roczniki Biblioteczne* (39) 1995, z. 1–2, s. 63–75; *eadem*, *Wypożyczalnia książek firmy H. Altenberga we Lwowie — organizacja i zbiory*, [w:] *Literatura, prasa, biblioteka. Studia i szkice ofiarowane Profesorowi Jerzemu Jarowieckiemu*. Pod red. Józefa Szockiego i Krzysztofa Woźniakowskiego, Kraków: Wyd. Naukowe WSP 1997, s. 285–296.

¹⁸ Wypożyczalni książek A.D. Bartoszewicza poświęcono rozdział w pracy: Maria KONOPKA, *Adam Dominik Bartoszewicz redaktor, księgarz i wydawca lwowski*, Kraków: Wyd. Naukowe WSP 1995, s. 140–151.

Tabela 4. Popularni autorzy polscy w zbiorach wypożyczalni lwowskich

AUTORZY	Liczba dzieł w wypożyczalniach						RAZEM
	Richter 1868 r.	Richter 1873 r.	Księgarnia Polska 1877 r.	Wild 1877 r.	Altenberg 1890 r.	Köhler 1893 r.	
J.I. Kraszewski	38	78	114	38	139	179	586
J. Zachariasiewicz	6	22	30	10	25+[1]	35	129
M. Bałucki	2	6	13	12	19+[3]	29	84
E. Orzeszkowa		3	7	8	23+[4]	34	79
P. Wilkońska	2+dz.	14	19	8	13	20	76+dz.
T.T. Jeż	–	4	18	7	7+dz	26	62+dz.
Z. Kaczkowski	6	6	15+dz.	1	9	16+dz.	53+dz.
W. Sabowski	–	6	13	9	10	12	50
J. Korzeniowski	10	16	4+dz.	–	14	dz.	48
H. Rzewuski	8	9	7	–	9	8	41
J. Rogosz			1	4	8+[4]	22	39
Wł. Łoziński		6	8	5	7+[1]	9	36
A. Wilczyński	–	–	–	–	11+[3]	21	35
M. Czajkowski	2+dz.	2+dz.	10	3	8	9	34
J. Gordon	4	8	2	2	5	7	28
W. Przyborowski		1	4	4	5+[2]	12	28
W. Łoziński	2	5	6	–	3+[5]	6	27
W. Morzkowska- -Marrené		–	7	4	3+[1]	12	27
M. Rodziewiczówna					7+[5]	13	25
J. Dzierzkowski	3	5	7+dz.	dz.	2+dz.	5+dz.	22
H. Sienkiewicz			1		7+[1]	13+dz.	22+dz.
J. Lam	–	1	4	2	6	7	20
J.K. Turski	–	–	8	2	–	8	18
B. Prus	–	–	3	1	2+dz.+[2]	6+2 zb.	14
G. Zapolska	–	–	–	–	5+[1]	6	12

* dz. — zbiorowe wydanie dzieł

** w zestawieniu pominięto katalog J.L. Pordesa, który wykazywał książki tylko w dwu działach, bez powieści

*** w nawiasach kwadratowych odnotowano pozycje wykazane w *Dodatku* dołączonym do katalogu H. Altenberga

Katalogi wypożyczalni proponowały duży był wybór powieści historycznych. Obok dzieł Józefa Ignacego Kraszewskiego dostępne były utwory Zygmun-

ta Kaczkowskiego (*Bitwa o Chorążankę, Abraham, Anuncjata*), Walerego Przyborowskiego (*Czarny rycerz, Płowce*), Henryka Sienkiewicza (*Ogniem i mieczem, Potop, Pan Wołodyjowski*), Tomasza Teodora Jeża (*Za króla Olbrachta, Słowiański Hercog*), Władysława Sabowskiego (*Nad poziomą*). Czytelnik mógł dzięki ich lekturze poznać w fabularnej formie zarówno bohaterów odległych wydarzeń, jak i wypadki z czasów niedawnych powstań narodowych.

Zgromadzone w księgozbiorach powieści dawały potencjalnym czytelnikom możliwość sięgnięcia po prozę społeczno-obyczajową Michała Bałuckiego (*Pańskie dziady, Byle wyżej*), Zygmunta Kaczkowskiego (*Rozbitek, Żydowscy*), Józefa Korzeniowskiego (*Krewni, Speculant*), Elizy Orzeszkowej (*Pan Graba, Nad Niemnem*), Bolesława Prusa (nowele, *Pałac i rudera, Lalka*). Duże znaczenie odgrywała obecna w zbiorach proza tendencyjna. Nasycona przesłaniem dydaktycznym, uczuła na aktualne problemy społeczne (powieści Józefa Dzierzkowskiego, Elizy Orzeszkowej), polityczne (Jana Zachariasiewicza, Walerego Łozińskiego), moralno-obyczajowe (Józefa Korzeniowskiego). Przybliżyły one kwestie nieprzystosowania kobiet do pracy, asymilacji Żydów, życia określonych grup społecznych — drobnej szlachty, mieszczan, rzemieślników. Tematyka ta, ubarwiana niekiedy wątkami sensacyjnymi (u Michała Bałuckiego, Władysława Łozińskiego) lub humorystyczno-satyrycznymi (Jana Lama), mogła wpływać na kształtowanie właściwych postaw społecznych i wartości etycznych.

Wybór wśród autorów polskiej powieści popowstaniowej był duży, by wymienić tych najczęściej występujących ze znaczną liczbą tytułów — E. Orzeszkową (od 3 do 34 poz.), J. Zachariasiewicza (od 6 do 35), M. Bałuckiego (od 2 do 29), Z. Kaczkowskiego (od 1 do 16), W. Morzkowską-Marrené (od 4 do 12), B. Prusa (od 1 do 8), P. Wilkońską (od 2 do 20), przy czym twórczość E. Orzeszkowej, B. Prusa i H. Sienkiewicza była dostępna w całości za sprawą włączenia do księgozbiorów H. Altenberga i S. Köhlera zbiorowych edycji ich pism, zbioru nowel. Z pisarstwa miejscowych twórców czytelnicy proponowały powieści J. Dzierzkowskiego w ośmiotomowej edycji, ułatwiając tym samym dostęp do zdecydowanej części jego prozy. Osągalne też były utwory J. Lama (od 1 do 7), Łozińskich (Walerego od 2 do 8; Władysława od 5 do 9). Taka oferta polskiej prozy pozwalała zaspokoić różne zainteresowania czytelnicze, jednocześnie stwarzała okazję poznania dorobku pisarskiego współczesnych autorów. Z twórczości najmłodszych prozaików czytelnicy mogli wypożyczyć, np. u H. Altenberga i S. Köhlera, prozę naturalistyczną Adolfa Dygasińskiego (od 4 do 16 tytułów), Gabrieli Zapolskiej (ok. 6 pozycji).

Zbiory płatnych wypożyczalni pozwalały potencjalnym użytkownikom sięgnąć również po edycje tłumaczeń współczesnej prozy światowej. Nie brakło tu żadnego ze znaczących twórców europejskich. Przeważały tłumaczenia poczytnych prozaików współczesnych, głównie francuskich, by wymienić powieści o atrakcyjnej fabule, nagłych zwrotach akcji Alexandre'a Dumas ojca

(od 2 w księgarni K. Wilda do 16 tytułów u S. Köhlera, np. *Hrabia Monte Christo*, *Trzej muszkietierowie*), a A. Dumasa syna — *Dama kameliowa*. Czytelnik mógł przeczytać *Córkę Hamilkara* Gustawa Flauberta¹⁹, *Nędzników*, *Rok 93* Victora Hugo.

Powodzenie powieści sensacyjnych i kryminalnych wśród abonentów wypożyczalni potwierdzało występowanie we wszystkich placówkach od kilku do kilkunastu tytułów Charles'a Paula de Kocka, Émile'a Gaboriau (np. *Gdzie winowajca*, *Akta kryminalne pod liczbą 113*), Eugène'a Sue z najbardziej popularnym tytułem *Żyd wieczny tułacz*. Nie zabrakło też w zbiorach powieści podróżniczych i fantastyczno-naukowych Jules'a Verne'a (*Dom parowy*, *W 80 dni dookoła świata*, *Wokół Księżycy*).

Tabela 5. Popularni autorzy zagraniczni w zbiorach wypożyczalni lwowskich

AUTORZY	Liczba dzieł w wypożyczalniach						RAZEM
	Richter 1868 r.	Richter 1873 r.	Księgarnia Polska 1877 r.	Wild 1877 r.	Altenberg 1890 r.	Köhler 1893 r.	
M.S. Schwartz	–	4	9	7	14	20	54
M. Jókai	–	–	2	2	12+[1]	32	49
A. Dumas, ojciec	7	9	5	2	9	16	48
Ch.P. Kock de	10	10	3	1	5	10	39
E. Sue	9	13	3	–	11	3	39
É. Gaboriau	–	5	9	9	5	10	38
J. Verne	–	–	9	8	2	18	37
F. Bremer	4	4	7	–	4	7	26
Ch. Dickens	2	4	6	1	4	7	24
W. Scott	1	1	7	–	6	8	23
V. Hugo	–	2	4	2	4	8	20
I. Turgieniew	–	1	2	3	3+[1]	8	18
É. Zola	–	–	2	–	–	12	14
J. Born	–	–	–	4	1	8	13
A. Daudet	–	–	1	–	3+[1]	8	13
H. Balzac de	–	–	–	1	2	8	11
G. Maupassant de	–	–	–	–	4+[2]	4	10

* w nawiasach kwadratowych odnotowano pozycje wykazane w *Dodatku* dołączonym do katalogu H. Altenberga

¹⁹ W zbiorach H. Altenberga i S. Köhlera nie znalazła się najbardziej znana powieść tego pisarza *Pani Bovary*, której tłumaczenie było obecne na polskim rynku od 1878 roku. Karol ESTREICHER, *Bibliografia polska XIX stulecia*, wyd. 2, t. 7, Kraków: PWN 1969, s. 144.

Wzrost zainteresowania czytelników literaturą skandynawską wpłynął na ukazywanie się na rynku edycji tłumaczeń pisarzy tamtego obszaru. Popularność na polskim rynku zyskała sobie twórczość szwedzkiej powieściopisarki Marie Sofie Schwartz, a jej przejawem były licznie gromadzone w czytelnich kolejne tłumaczenia powieści obyczajowych (od 4 w Czytelni F.H. Richtera w 1873 roku do 20 w wypożyczalni S. Köhlera w 1893), np. *Być albo nie być, Namiętności, Pieniądz i imię*. Lektura jej prozy przybliżała czytelnikom wciąż mało znany świat ludzi Północy. Powodzeniem cieszyła się też proza Fredriki Bremer (od 4 dzieł u F.H. Richtera, H. Altenberga do 7 w Księgarni Polskiej i u S. Köhlera), by wymienić tytuły *Córka prezesa, Rodzina czy Sąsiedzi*.

Księgozbiory wypożyczalni umożliwiały zainteresowanym literaturą angielską zapoznanie się w dużym wyborze z twórczością Charlesa Dickensa (od 1 u K. Wilda do 7 u S. Köhlera), Waltera Scotta (od 1 do 8 tytułów). W mniejszej ofercie była dostępna proza pisarzy innych narodowości — niemieckich (Friedricha Hackländera), rosyjskich (Fiodora Dostojewskiego *Zbrodnia i kara*, Nikołaja Gogola *Martwe dusze*, Michaiła Lermontowa *Bohater naszych czasów*, Iwana Turgieniewa *Dym, Helena*), włoskich (Vittoria Bersezia, Massimiliana d'Azeglia) czy węgierskich (Józsefa Eötvösa). Szczególną popularnością cieszyły się powieści innego węgierskiego autora — Móra Jókai. Duży wybór jego prozy oferowała wypożyczalnia S. Köhlera — aż do 32 tytuły. Obok powieści historycznych osnutych na tle walk wyzwoleniczych (*Złote czasy Siedmiogrodu, Turcy na Węgrzech*), dostępne były tytuły społeczno-obyczajowe (np. *Węgierski magnat*) oraz przygodowe (*Biedni bogacze*).

Proza zagraniczna podejmowała problemy społeczne, historyczne, ale rozgrywane się w odmiennych uwarunkowaniach. Dawała tym samym czytelnikom możliwość poznania nowego. Dostępne były również tytuły mogące zaspokoić oczekiwania bardziej wyrobionych odbiorców, pragnących śledzić najnowszą literaturę światową, dla których oprócz fabuły istotna była forma. Właściciele wypożyczalni kompletowali przekłady wysokoartystycznej literatury angielskiej, francuskiej, rosyjskiej — Charlesa Dickensa, Waltera Scotta, Honoré de Balzaca, Alphonse'a Daudeta, Victora Hugo, Iwana Turgieniewa, reprezentujących nowe kierunki Guy'a de Maupassanta, Émile'a Zoli.

Znaczący udział autorów powieści świadczy o wyraźnym nastawieniu właścicieli wypożyczalni na użytkownika poszukującego przede wszystkim beletrystyki. Czytelników, dla którego ten typ literatury nie był jedyną lekturą, mogły satysfakcjonować edycje poezji i dramatu, choć gromadzone w zdecydowanie mniejszym wyborze. Przyznać jednak należy, że właściciele płatnych placówek dokładali starań, by skompletować tomiki wszystkich znaczących autorów polskich, a w mniejszym wyborze poetów zagranicznych. W czytelnich były dostępne utwory wieszczów narodowych — Adama Mickiewicza, Juliusza Słowackiego, Zygmunta Krasińskiego. Wypożyczalnie Księgarni Polskiej i S. Köhlera

oferowały wielotomowe edycje ich dzieł zebranych, ułatwiając tym samym abonentom dostęp do całości ich pisarskiego dorobku. Jedynie poezje Cypriana Kamila Norwida, poety, którego twórczość rzadko była wydawana²⁰ i mało zrozumiała, znalazły się tylko w księgozbiorze F.H. Richtera, a następnie H. Altenberga. Listę znanych poetów dopełniały liczne wydania utworów Teofila Lenartowicza (nawet do 6 edycji, np. u A.D. Bartoszewicza), Władysława Syrokomli, Kornela Ujejskiego, rzadziej Adama Asnyka, Romana Zmorskiego. Dla zainteresowanych sztukami scenicznymi wypożyczalnie posiadały komedie Aleksandra Fredry (w pięciotomowym wydaniu) i jego syna Jana Aleksandra, tragedie Juliusza Słowackiego, sztuki Adama Asnyka, Michała Bałuckiego, Jana Augusta Kisielewskiego. Małe powodzenie tomików poezji i sztuk scenicznych mogło zdecydować, że ich najnowsze edycje były włączane do zbiorów z większym opóźnieniem niż powieści. W katalogach z lat dziewięćdziesiątych — H. Altenberga i S. Köhlera — nie znajdziemy np. utworów Jana Kasprowicza²¹ czy Kazimierza Przerwy Tetmajera²².

Wypożyczalnie umożliwiały także czytelnikom poznanie dorobku polskich twórców epok dawniejszych, zazwyczaj z pojedynczymi tytułami — Jana Kochanowskiego, Fabiana Klonowica, Ignacego Krasickiego, Franciszka Karpińskiego, Jana Pawła Woronicza, Franciszka Zabłockiego. Wyjątkiem była twórczość Juliana Ursyna Niemcewicza, dostępna w szerszym wyborze. Nie zabrakło również najbardziej znaczących tytułów autorów europejskich. W każdej z czynnych placówek można było otrzymać po kilka sztuk Williama Szekspira (np. 10 tragedii w wypożyczalni Księgarni Polskiej), rzadziej pojawiały się utwory Dantego Alighieri, Moliera, Friedricha Schillera.

Proponowany zestaw autorów, niejednokrotnie z licznymi tytułami, stwarzał potencjalnym abonentom możliwość zaspokojenia różnorodnych oczekiwań. Mogli znaleźć w wypożyczalniach zarówno prozę sensacyjną, jak i romanse, powieści historyczne, tomiki wierszy znanych poetów krajowych i emigracyjnych, wreszcie tłumaczenia klasyków europejskich i współczesnych prozaików. K. Wild, F.H. Richter, H. Altenberg i S. Köhler prowadzili oddziały książek w języku niemieckim, francuskim i angielskim, więc czytelnicy mieli okazję sięgania po tytuły w językach oryginału (bądź ich tłumaczeń na języki obce). Tym samym lista dostępnych lektur była znacznie szersza, choć z tej oferty korzystała zapewne węższa grupa użytkowników.

²⁰ Tomiki poezji C.K. Norwida zostały wydane w Petersburgu w 1859 i Lipsku w 1863 roku.

²¹ Do 1892 roku ukazały się następujące dzieła Jana KASPROWICZA: *Poezje*, Lwów 1889; *U trumny wieszczka*, Lwów 1890; *W kajdanach. Fragmenty poetyczne*, [b.m.w.] 1890; *Świat się kończy*, Lwów 1891; *Z chłopskiego zagonu*, Lwów 1891.

²² Z twórczości Kazimierza PRZERWY TETMAJERA dostępne były w 1892 roku następujące tytuły: *Illa*, Kraków-Poznań 1886; *Wiersz z okoliczności sprowadzenia zwłok Adama Mickiewicza*, Kraków 1888; *Wiersz ku uczczeniu pamięci J.I. Kraszewskiego*, Kraków 1889; *Poezje*, Kraków 1891.

Niektóre wypożyczalnie wyodrębniały w swych katalogach książki dla dzieci i młodzieży, jak czynili to A.D. Bartoszewicz i S. Köhler — od 138 do 187 pozycji w tym dziale. Wykazywano w nich liczne tytuły powieści przygodowych Jules’a Verne’a, *Przypadki Robinsona Cruoe* Daniela Defoe, powieści Klementyny z Tańskich Hoffmanowej, tomiki Władysława Bełzy, zebrane w serii „Biblioteka dla Młodzieży”, utwory Władysława Ludwika Anczyca, Seweryny Pruszkowej. Młody czytelnik miał dodatkowo możliwość wyboru spośród powieści historycznych, przygodowych, podróżniczych. Jednocześnie po pozycje zebrane w dziale książek dla młodzieży mogli sięgać mniej wyrobieni czytelnicy dorośli. Działa adresowane do młodzieży były dostępne także w innych księgozbiorach, co świadczy, że wszystkie placówki uwzględniały oczekiwania tej kategorii użytkowników.

Proporcje literatury pięknej i popularnonaukowej, z decydującą przewagą tej pierwszej, świadczą o wyraźnym nastawieniu właścicieli wypożyczalni na czytelnika zainteresowanego beletrystyką. Do księgozbiorów wprowadzano wprawdzie pozycje z literatury naukowej i popularnonaukowej, ale była ona gromadzona w ograniczonym wyborze. Wielkość tej oferty nie przekraczała 30% całości zbiorów (27% u A.D. Bartoszewicza, 22,6% u S. Köhlera i zaledwie 9,3% u F.H. Richtera). W piśmiennictwie tym można było znaleźć pojedyncze tytuły z wszystkich dziedzin — astronomii, biologii, chemii, fizyki, pedagogiki, psychologii, medycyny, historii literatury i językoznawstwa, filozofii, muzyki, religii i literatury poradnikowej (np. o zachowaniu czy pisaniu listów), wreszcie ekonomii i socjologii.

W tej części zbiorów zdecydowanie dominowało piśmiennictwo historyczne obecne na rynku wydawniczym w dużej liczbie publikacji. Szczególnie bogaty był wybór opracowań dotyczących dziejów Polski, tych dawniejszych, np. Joachima Lelewela, Augusta Mosbacha, Karola Szajnochy, i współczesnych — Agatona Gillera, Juliana Łukaszewicza, Henryka Schmitta, a dopełniały je, choć w mniejszej liczbie, prace poświęcone historii powszechnej — Tadeusza Korzона, Friedricha Schlössera. Zgromadzone pozycje dotyczyły różnych okresów i wydarzeń z historii ojczyzny, m.in. początków państwa polskiego (np. Augusta Bielowskiego *Kilka rysów z dziejów Polski wieku XIII*), rokoszu Zebrzydowskiego w opracowaniu Henryka Schmitta, bezkrólestwa po śmierci Augusta III. Przybliżały również sylwetki wybranych bohaterów narodowych — Tadeusza Kościuszki, Jana Henryka Dąbrowskiego, królów polskich, przedstawiały losy polskiej emigracji, np. Wiktora Heltmana *Demokracja polska na emigracji*. Były też publikacje poświęcone historii i współczesności miasta Lwowa, autorstwa Ignacego Chodynieckiego (*Historia stołecznego królestw Galicji i Lodomerii Miasta Lwowa...*), Jana T. Józefowicza (*Kronika miasta Lwowa od roku 1643 do 1690*) i Teofila Merunowicza (*Rozwój miasta Lwowa*). Bogaty wybór prac historycznych, zwłaszcza dotyczących Polski, świadczył o zapotrzebowaniu społecznym na tę tematykę. Szeroką ofertę tych prac proponowały przede wszystkim wypożyczalnie Księgarni Polskiej i S. Köhlera (27,4% i 22,6% działu książek różnej treści).

Zainteresowania historyczne abonentów mogły zaspokoić pamiętniki, dostępne w dużym wyborze we wszystkich wypożyczalniach. Były wśród nich wspomnienia uczestników powstań narodowych, a dotyczące tamtych wydarzeń i późniejszych losów zesłańców, np. Karola Borkowskiego o wyprawie partyzanckiej z 1833 roku, Władysława Czaplickiego *Na Irtyszu, urywek ze wspomnień z moskiewskiej niewoli*, *Moskiewskie na Litwie rządy 1863–1868* czy Rufina Piotrowskiego *Pamiętniki z pobytu na Syberii*. Wśród literatury pamiętnikarskiej znalazły się również relacje dotyczące czasów Stanisława Augusta Poniatowskiego, Legionów Polskich Jana Henryka Dąbrowskiego, Michała Ogińskiego *Pamiętniki o Polsce i Polakach od 1788 do 1815 roku*, jak i przybliżające wydarzenia dawniejsze — pamiętniki Jana Chryzostoma Paska, Jędrzeja Kitowicza.

Piśmiennictwo historyczne umożliwiała czytelnikom zgłębienie historii Polski oraz powszechnej, poznanie losów i dokonań wybitnych Polaków. Obecne w zbiorach opracowania popularne, obliczone na czytelnika słabiej przygotowanego, mogły zainteresować i dorosłego, i młodocianego odbiorcę, kształtować ich wiedzę historyczną i świadomość narodową. Bogaty wybór pamiętników z czasów powstań narodowych mógł nie tylko przybliżyć wiedzę o tych niedawnych wydarzeniach, o bohaterach tamtych lat, ale także wpływać na kształtowanie postaw patriotycznych.

Licznie gromadzona literatura pamiętnikarska mogła dostarczyć czytelnikom również wrażeń podróźniczych. Dostępne tytuły przynosiły relacje z wypraw, pozwalały poszerzyć wiadomości o różnych kontynentach i krajach, jak np. o Afryce (Henryk Lebrun *Podróże i odkrycia w Afryce*), Ameryce (Aleksander Humboldt *Podróże po Afryce i Ameryce*), Australii (Seweryn Korzeliński *Opis podróży do Australii*), państwach Wschodu (Józefa Treterowa *Wrażenia z podróży na Wschód*), przybliżały Francję (Łucja Rautenstrauch *Wspomnienia moje o Francji*), Hiszpanię (Jan Sawicki *Podróż do Hiszpanii*), Syberię (Ewa Felińska *Wspomnienia z podróży do Syberii, pobytu w Berezowie i w Saratowie*).

W zbiorach dostępne były publikacje pozwalające poznać wybrane zagadnienia prawnicze, np. u S. Köhlera opracowania: Stanisława Budzińskiego *Wykład prawa porównawczego*, Józefa Goldschmidta *Wykład prawa rozwodowego podług ustaw Mojżeszowo-talmudycznych*, Ludwika Gumplowicza *Prawodawstwo względem Żydów* czy Józefa Louisa *Prawo spadkowe*.

W wypożyczalni można było znaleźć prace z zakresu nauk przyrodniczych, a wśród nich m.in. Juliana Bajera *Astronomię popularną*, Karola Libelta *O kometach i gwiazdach spadających*, tomy serii „Biblioteka Popularna Nauk Przyrodniczych”. Zainteresowani teorią ewolucji Karola Darwina mogli zapoznać się z przekładami jego prac w wypożyczalni Księgarni Polskiej oraz u S. Köhlera²³, próżno jednak szukaliby ich w innych placówkach.

²³ W wypożyczalniach tych były dostępne dwa tytuły: *Dobór płciowy*, Lwów 1875, i *Pochodzenie człowieka*, Lwów 1876.

Większość wypożyczalni wprowadzała do zbiorów roczniki czasopism, ale ich liczba nie przekraczała trzech do czterech tytułów. Były wśród nich periodyki społeczno-kulturalne (np. „Dziennik Literacki” u F.H. Richtera), religijne, jak „Przegląd Powszechny” (u K. Wilda, A.D. Bartoszewicza i S. Köhlera), tytuł dla młodzieży — „Przyjaciół Dzieci” (w Księgarni Polskiej, u S. Köhlera) i dla ludu — „Przyjaciół Ludu” (u F.H. Richtera). Wyjątkowo pojawiały się w wykazach pisma fachowe czy naukowe, jak w katalogu Taniej Wypożyczalni Książek Polskich A.D. Bartoszewicza, z wykształcenia prawnika, w której znalazł się odpowiadający zainteresowaniom właściciela tygodnik „Prawnik” z lat 1872–1874, był tam także „Rocznik Towarzystwa Przyjaciół Nauk Poznańskiego”, t. 1–5. Te dwa ostatnie tytuły posiadała także wypożyczalnia S. Köhlera, której zbiory wykazywały znacznie więcej podobieństw z placówką Księgarni Polskiej. W zakresie gromadzenia tytułów czasopism trudno dostrzec jakąś prawidłowość. Było to raczej zjawisko marginalne, a ich dobór zdaje się świadczyć o pewnej przypadkowości, jedynie „Przegląd Powszechny” i „Przyjaciół Dzieci” występowały w kilku księgozbiorach.

Organizowane przy księgarniach wypożyczalnie książek, oprócz oczekiwanych przez właścicieli dochodów, miały też spełniać funkcję społeczno-kulturalną. Ułatwiały one dostęp do słowa drukowanego nawet mniej zamożnym grupom społeczeństwa, stając się tym samym placówkami uczestniczącymi w pracy nad podniesieniem oświaty. Wysokość wnoszonych opłat obowiązkowych, konkurencyjnych pomiędzy wypożyczalniami, pozwalała czytelnikowi regularnie korzystającemu z czytelni poznać interesujące go książki za ok. 7 centów za tytuł²⁴, czyli za znacznie niższą kwotę niż np. cena najtańszego tomiku taniego wydawnictwa „Biblioteki Mrówki”²⁵. Była to zatem korzystna i przystępna oferta dla czytelników, a długie godziny otwarcia i możliwość korzystania dla osób zamieszcowych ułatwiały dostęp do książki szerokim kręgom społecznym. Najważniejszy był jednak zgromadzony księgozbiór, w którym potencjalni czytelnicy mogli znaleźć atrakcyjne dla nich dzieła.

Pierwsze wypożyczalnie lwowskie oferowały książki w języku niemieckim (co zrozumiałe w zaborze austriackim), francuskim, angielskim, z czasem poszerzając ofertę o książki w języku polskim. Wyłom w tej tradycji wprowadził A.D. Bartoszewicz, który jako pierwszy we Lwowie otworzył w 1872 roku wypożyczalnię książek przy Księgarni Polskiej, gromadząc dzieła wyłącznie w języku polskim. Zarzuty kierowane pod jego adresem, m.in. przez W. Gubrynowicza²⁶,

²⁴ Przykładowo w Taniej Wypożyczalni Książek Polskich A.D. Bartoszewicza, przy wyznaczonych opłatach stałych w kwocie 90 cent. miesięcznie, czytelnik mógł wypożyczyć 12 tomów i więcej, w zależności od częstotliwości korzystania, zatem koszt przeczytanej książki wynosił 7 cent. lub mniej.

²⁵ Cena pojedynczego tomiku z tej serii wahała się od 10 do 40 centów.

²⁶ Władysław GUBRYNOWICZ, *Obrona własności literackiej Księgarni W. Gubrynowicza i W. Schmidta przeciw Księgarni Polskiej we Lwowie*, Lwów 1880, s. 14–15.

z powodu konkurencyjnie niskiej ceny abonamentu, właściciel odpierał argumentem, że innym wypożyczalniom mógł odebrać jedynie czytelników zainteresowanych polską książką i przyciągnąć klientów wyłącznie z żydowskich placówek. Wyrażał nawet opinię, że

wskutek otwarczenia mojej wypożyczalni nie wiem, czy czytelnie pp. Wilda i Richtera straciły 10 abonentów, ja zaś w parę miesięcy miałem może więcej abonentów jak tamte czytelnie obie razem²⁷.

Polskie księgozbiory lwowskich wypożyczalni cechowało podobieństwo proporcji gromadzonej literatury. Zdecydowanie przeważała w nich literatura piękna, która stanowiła od 62,8% (u A.D. Bartoszewicza) do 90,7% (u H. Altenberga) całości zbiorów, z wyraźną dominacją prozy. Lista autorów i tytułów była porównywalna, choć niektórzy właściciele, np. A.D. Bartoszewicz, rezygnowali z wprowadzenia do swoich zbiorów dzieł niektórych pisarzy lub znacznie ograniczali ich liczbę, o czym świadczy opinia tego księgarza:

Klientela moja wprawdzie żądała innych dzieł: Borna, Dumas'a, Kocka itp., ale tego nie było w moim programie²⁸.

Rozgoryczenie księgarza, które pobrzmiwa w tym wyznaniu, wynikało z rozminięcia się jego ambitnego programu podniesienia poziomu oświaty średnich warstw mieszczaństwa z oczekiwaniami publiczności czytającej. Równocześnie dowodzi, że nie starał się on ulegać gustom słabo wyrobionych czytelników, pragnął raczej wpływać na kształtowanie ich zainteresowań.

Mało zachowało się wiadomości na temat użytkowników płatnych wypożyczalni — z jakich warstw pochodzili, jakie wykonywali zawody. Ważną informację na temat korzystających z księgozbioru przekazał A.D. Bartoszewicz w polemicznej broszurze *Pan Gubrynowicz obrońca własności literackiej*, w której zanotował:

Klientela moja składa się z przedmieszczan, Żydów, żołnierzy, a bardzo mało z inteligencji, pomimo że miałem najlepszy wybór książek, bo najnowszych dzieł²⁹.

Przedstawiciele wspomnianych grup społecznych poszukiwali w płatnych wypożyczalniach beletrystyki, głównie nowości, co odzwierciedlała struktura zbiorów wszystkich placówek i stopień zaopatrzenia w najnowsze edycje. Tematyka gromadzonych dzieł pozabeletrystycznych wskazuje, że korzystający z książek naukowych i popularnonaukowych najczęściej interesowali się tekstami historycznymi, przybliżającymi wydarzenia i sylwetki znanych osób oraz najnowsze wypadki z narodowych powstań. Dążenia właścicieli lwowskich wypożyczalni, zmierzające do przyciągnięcia klientów, skłaniały do włączenia do zbiorów

²⁷ Adam Dominik BARTOSZEWICZ, *Pan Gubrynowicz obrońca własności literackiej i proces o Śpiewnik polski. Broszura polemiczna*, Lwów: nakładem autora 1880, s. 25.

²⁸ *Ibidem*, s. 25–26.

²⁹ *Ibidem*.

najnowszych wydawnictw. Starannie opracowane katalogi wypożyczalni książek polskich, z odnotowanym miejscem i rokiem wydania, miały tym samym nie tylko charakter praktyczny, jako pomoc przy wyborze książek i informacji o zbiorach. Pozwalały także czytelnikom zorientować się w nowościach wydawniczych polskich oficyn z terenu trzech zaborów.

Popularność zjawiska otwierania płatnych wypożyczalni przy księgarniach i antykwariatach dowodzi, że każda z nich musiała mieć swoją klientelę, przyczyniając się tym samym do upowszechniania czytelnictwa, choć brakuje źródeł pozwalających na ocenę wykorzystania tych zbiorów. Na przykładzie zachowanych w katalogach Wypożyczalni Książek Polskich³⁰ pojedynczych kart czytelników można przypuszczać, że początkowo w ciągu roku (w lipcu 1873) korzystało z księgozbioru kilka tysięcy osób, z upływem lat (w lipcu 1877) liczba ta zmalała do kilkuset. Wypełnione karty czytelników — Rudolfa Chomińskiego i K. Chomińskiego, zamieszkałych we Lwowie, Rynek 24 — wskazują, że pierwszy z nich, zapisany w lipcu 1873 roku, otrzymał numer 1401, zaś drugi, zapisany w lipcu 1877, miał numer 275. Dokonane przez nich wybory dowodzą, że byli to młodzi ludzie, zainteresowani powieścią przygodową, którzy w ciągu miesiąca wypożyczyli 28 i 18 książek.

Oczekiwania potencjalnych użytkowników można ocenić jedynie na podstawie struktury kompletowanych zbiorów. Porównanie spisów książek i ustalenie listy powtarzających się nazwisk autorów i tytułów pozwoliło wskazać dzieła cieszące się powodzeniem wśród czytającej publiczności. Bogactwo tekstów prozatorskich oferowanych przez te placówki potwierdza ich atrakcyjność wśród abonentów, wskazuje preferowanych autorów i tytuły, będące w powszechnym obiegu w ówczesnej kulturze czytelniczej. Dostępność najnowszych wydań dzieł współczesnych pisarzy polskich i obcych, nierzadko książek z tego samego roku, co ogłaszany katalog, jest ważnym świadectwem udziału płatnych wypożyczalni w upowszechnianiu nowości literackich. Gromadzone tytuły mogły w dużym stopniu zaspokoić różnorodne gusty i potrzeby czytelników, szukających w lekturze przede wszystkim rozrywki. Różnorodność oferty dzieł literackich pozwalała poznać w dużym wyborze twórczość autorów z XIX wieku, krajowych i zagranicznych, a tym samym śledzić zmieniające się tendencje i style pisarstwa, podejmowane problemy. Zapewniała też dostęp do najważniejszych dzieł z dawniejszej literatury europejskiej i polskiej, m.in. przez zbiorowe wydania polskich wieszców, które znajdowały się w każdej z omawianych placówek.

Wypożyczalnie w nieznacznym tylko stopniu mogły zaspokoić oczekiwania czytelników zainteresowanych funkcją poznawczą lektury, np. nauczycieli, uczniów, studentów, ale mieli oni do dyspozycji zbiory dużych bibliotek nauko-

³⁰ Adam Dominik BARTOSZEWICZ, *Katalog książek polskich w Wypożyczalni Księgarni Polskiej we Lwowie, ul. Kopernika 12, Lwów 1873 i 1877*, s. 1 nlb.

wych oraz szkolnych. Właściciele płatnych wypożyczalni kompletowali wprawdzie książki z różnych dziedzin, ale zasadniczo z pojedynczymi tytułami, natomiast starali się o duży dobór opracowań historycznych oraz pamiętników.

Systematycznie powiększająca się liczba tych placówek we Lwowie świadczy o utrzymującym się zainteresowaniu czytelników ich usługami, umożliwiającymi im dostęp do poszukiwanej lektury, przyczyniając się tym samym do kształtowania wartości kulturalnych i estetycznych użytkowników. Wybory repertuarowe właścicieli wypożyczalni Lwowa były zbieżne z decyzjami ich kolegów z Warszawy i ośrodków prowincjonalnych zaboru rosyjskiego³¹. W katalogach wypożyczalni nieodmiennie występowały w dużym wyborze utwory J.I. Kraszewskiego, E. Orzeszkowej, J. Korzeniowskiego, T.T. Jeża, J. Zachariasiewicza, a z obcych — A. Dumas, M. Jókai, Ch.P. de Kocka, M.S. Schwartz, V. Hugo. Podobieństwo list autorów z największą liczbą tytułów może świadczyć o ustalonych upodobaniach czytelnicznych, ukształtowanych pod wpływem recenzji, opinii przedstawianych na łamach popularnych czasopism, niezależnie od terenu zaborów.

MARIA KONOPKA

THE CULTURAL ROLE OF LENDING LIBRARIES OPENED AT LVIV BOOKSHOPS IN THE SECOND HALF OF THE 19TH CENTURY

Summary

The article is an analysis, set against the social background, of the functioning and role of paid lending libraries in facilitating access to books among residents of Lviv. The author presents the organisational principles behind these libraries, rules governing their use, and published catalogues, demonstrating similarities and differences in their compilation, size of the collections as well as their language and content structure.

The author examines selected book catalogues: of F.H. Richer's lending library from 1868 and 1873, K. Wild's library from 1877, A.D. Bartoszewicz's library from 1877, J.L. Pordes' library from 1885, H. Altenberg's library from 1890 and S. Köhler's library from 1893. Paid lending libraries offered first of all fiction, especially the latest prose by contemporary Polish and European writers. The most numerous group was made up of works by Polish writers: J.I. Kraszewski, J. Zachariasiewicz, M. Bałucki, E. Orzeszkowa, P. Wilkońska and T.T. Jeż. These were complemented by adventure and crime novels, and thrillers by European authors (M.S. Schwartz, M. Jókai, A. Dumas, Ch.P. de Kock, E. Sue and É. Gaboriau). There was a rich collection of translations of French and Swedish works, as well as various editions of works by Russian, Hungarian and, to a lesser extent, German writers. There was much less poetry and drama.

³¹ Maria RADWAŃSKA, *Wypożyczalnie płatne w Warszawie w latach 1890–1906*, *Studia o Książce* (11) 1981, s. 152–186; Janusz KOSTECKI, *Literatura piękna w księgozbiorach wypożyczalni prywatnych w Królestwie Polskim w latach 1864–1892*, *Rocznik Biblioteki Narodowej* (12/13) 1976/7, s. 73–98; Jadwiga KONIECZNA, *Kultura książki w Łodzi przemysłowej (1820–1918)*, Łódź: Wyd. Uniwersytetu Łódzkiego 2005, s. 459, 461.

Readers were not much interested in scientific and popular scientific literature (27% to 9.3% of the collections). Clearly dominant in this group were historical books, including memoirs, particularly those dealing with national uprisings. Their role was to boost people's national spirit.

Paid lending libraries at Lviv bookshops were open to the general public. Although they required subscription, they enabled readers to remain in touch with the latest publications at a much lower cost than in the case of purchasing the books.

A comparison of the collections held by Lviv libraries with those made available in the part of Poland under Russian rule reveals a clear similarity in the choice of books and thus a similarity in the readers' tastes.