

Paul Ladewig, *Katechismus der Bücherei*, kommentiert von Ronald Kaiser. Berlin: Simon-Verlag für Bibliothekswissen 2011, 77 s. ISBN 978-3-940862-28-0

Książki wznowione po latach zwykle żyją drugim życiem. Najbardziej dobitnym dowodem trafności decyzji o ponownym wydaniu jest zainteresowanie nabywców i czytelników. Reedycja jest też okazją do ponownego osądu i wyrażenia opinii na temat poruszanych w książce treści. Tak też się stało z *Katechismus der Bücherei* wznowionym przez Simon Verlag für Bibliothekswissen po blisko 100 latach¹. Po raz pierwszy *Katechismus der Bücherei* Paula Ladewiga ukazał się w 1914 roku². Nie był to moment sprzyjający ani działalności wydawniczej, ani pisarskiej. *Inter armae silent Musae!* Drugie wydanie książki ujrzało światło dzienne w 1922 roku. Wprawdzie nie znamy wysokości nakładu zarówno pierwszego, jak i drugiego wydania, wydaje się jednak, że wznowienie książki może wiązać się z jej sukcesem. Autor był już wtedy postacią dość znaną na niemieckiej scenie bibliotekarskiej. W 1912 roku ukazała się drukiem słynna rozprawa *Politik der Bücherei*³, w której Ladewig zawarł swoje uwagi i refleksje na temat bibliotekarstwa powszechnego, zdobywając uznanie, ale również ostrego krytyka w osobie innego wybitnego niemieckiego bibliotekarza, Waltera Hofmanna⁴.

Nim omówimy *Katechizm biblioteki* Ladewiga, warto przypomnieć sylwetkę autora. Paul Ladewig, archiwista i bibliotekarz, urodził się w 1858 roku w Brześciu Litewskim, zmarł w 1940 roku w Berlinie. Z wykształcenia historyk i germanista, w latach 1882–1889 pracował jako archiwista w Archiwum Krajowym w Karlsruhe, w latach 1889–1898 był zatrudniony jako bibliotekarz w Landesbibliothek Karlsruhe. W 1898 roku na zlecenie przemysłowca Kruppa Ladewig podjął się organizacji bibliotek publicznych zakładanych przez firmę Krupp i zajmował się tym do 1909 roku, tworząc między innymi bibliotekę miejską w Essen. W 1915 roku założył Centralny Instytut Wychowania i Nauczania (Zentralinstitut für Erziehung und Unterricht) — ogólnoniemiecką instytucję powołaną do doszktałania nauczycieli, którą kierował do 1923 roku. W strukturach tej placówki Ladewig utworzył w 1916 roku szkołę bibliotekarską, która również mu podlegała. Po osiągnięciu wieku emerytalnego pozostał w Instytucie jako kierownik tamtejszej biblioteki i osoba odpowiedzialna za sprawy pedagogiczne. Ostatnie lata życia spędził w swoim majątku

¹ Elisabeth Simon — bibliotekarka, bibliotekoznawca, wydawca, w latach 1963–1973 pracowała w bibliotekach publicznych w Hamburgu; w latach 1974–2002 — kierownik Bibliothekarische Auslandsstelle w Niemieckim Instytucie Bibliotecznym w Berlinie; w latach 2004–2008 — wykładowca w Instytucie Bibliotekoznawstwa i Informatyki w Uniwersytecie Humboldta w Berlinie; założona w 2007 r. firma wydawnicza Simon Verlag für Bibliothekswissen specjalizuje się w wydawaniu literatury bibliotekarskiej i muzykologicznej. Autorka ponad 100 publikacji w języku niemieckim i angielskim — informacja uzyskana przez autora od E. Simon. Zob. też Elisabeth Simon [online], http://bit-wiki.de/index.php/Elisabeth_Simon [dostęp: 4 V 2012].

² Paul LADEWIG, *Katechismus der Bücherei*. Leipzig: Wiegandt 1914, 46 ss.

³ Paul LADEWIG, *Politik der Bücherei*. Leipzig: Wiegandt 1912, 427 ss. W 1917 r. ukazało się drugie, a w 1934 — trzecie wydanie tej rozprawy.

⁴ Hofmann Walter (*Bibliothekar*), [w:] Alexandra HABERMANN, Rainer KLEMMT, Frauke SIEFKES, *Lexikon wissenschaftlicher Bibliothekare 1925–1980*, Frankfurt a. M.: Klostermann 1985, s. 132–134.

w Witnicy (Vietz), nieopodal Kostrzyna nad Odrą. Tam między innymi przygotował trzecie wydanie *Politik der Bücherei* oraz zaginione podczas II wojny światowej wspomnienia⁵. Paul Ladewig to jeden z twórców tzw. Bücherhallenbewegung⁶ w Niemczech, ruchu, który dokonał reformy bibliotek publicznych według wzoru public libraries tworzonych w Anglii. Ladewig był zarazem propagatorem wielu nowych rozwiązań w niemieckim bibliotekarstwie, na przykład mechanicznego szeregowania opisów w katalogu alfabetycznym, wprowadzenia międzynarodowego formatu kart katalogowych, budowy magazynów bibliotecznych w kształcie wieży, tworzenia centralnych bibliotek fachowych, ujednoczenia kształcenia bibliotekarzy, rozbudowy współpracy międzybibliotecznej w zakresie gromadzenia zbiorów⁷. Owocem działalności i przymysłów Ladewiga jest kilkanaście książek i kilkadziesiąt artykułów. Do najważniejszych jego prac zaliczymy, oprócz będącego przedmiotem tego omówienia *Katechizmu* i poprzedzającej go *Politik der Bücherei*, poradniki biblioteczne⁸. Mimo niewątpliwych zasług Ladewiga dla bibliotekarstwa niemieckiego za więcej niż skromną należy uznać jego obecność w niemieckiej historiografii bibliotek. Pominęto zupełnie jego osobę w trzecim tomie *Handbuch der Bibliothekswissenschaft*, poświęconym w całości dziejom bibliotek⁹, a także w dziełach Alfreda Hessela¹⁰ oraz Ernsta Mehla i Kurta Hannemanna¹¹. Joris

⁵ Zob. Ladewig Paul, [w:] *Ostdeutsche Biographie* [online], <http://www.ostdeutschebiographie.de/ladepa90.htm> [dostęp: 4 V 2012]; Adolf von MORZÉ: *Ladewig Paul*, [w:] *Deutsche Biographie* [online], <http://www.deutsche-biographie.de/sfz47352.html> [dostęp: 4 V 2012]. Zob. też *Ladewig Paul*, [w:] A. HABERMANN, R. KLEMMT, F. SIEFKES, *op. cit.*, s. 181–182; *Lexikon des Bibliothekswesens*. Hrsg. von Horst Kunze und Gotthard Rückl unter Mitarb. M. Wille, 2. Aufl. Bd. 1 Leipzig: Verlag für Buch- und Bibliothekswesen 1974, s. 852. Niestety zabrakło hasła osobowego *Ladewig Paul* w pierwszej edycji *Lexikon des gesamten Buchwesens* z 1936 roku. Pojawiło się tam dopiero w powojennej edycji z 1996 roku — zob. *Lexikon des gesamten Buchwesens*, 2. völlig überarb. Aufl. Hrsg. von Severin Corsten et al. Bd. 4, Stuttgart: Hiersemann, 1995, s. 385–386 — ale biogram tam zamieszczony nie wnosi nic ponad wcześniejsze ustalenia. Ważnym tekstem na temat osoby i działalności P. Ladewiga jest materiał wspomnieniowy Martina Bollerta zamieszczony dwa lata po śmierci Ladewiga w „Zentralblatt für Bibliothekswesen” (59) 1942, s. 160–168.

⁶ Bücherhallenbewegung to ruch społeczny, zainicjowany w Niemczech w latach dziewięćdziesiątych XIX wieku, wspierający reformę ówczesnych bibliotek ludowych — zob. Wolfgang THAUER, *Geschichte der öffentlichen Bücherei in Deutschland*, Wiesbaden: Harrasowitz 1990.

⁷ A. von MORZÉ, *op. cit.*

⁸ Paul LADEWIG, *Die Verwaltung und Einrichtung der Kruppschen Bücherhalle*, Essen: Krupp 1905, 62 ss.; *idem*, *Die kleine Bücherei, ihre Verwaltung und Einrichtung*, Leipzig: Wiegandt 1922, 75 ss.; *idem*, *Die Bibliothek der Gegenwart*, Leipzig: Wiegandt 1923, 149 ss.; *idem*, *Der einfache und kleine Lesesaal: Richtlinien*, Hamburg: Groß-Hansdorf: Deutscher Volkshausbund 1921, 4 ss.; *idem*, *Der Lesesaal der öffentlichen Bücherei* [Leipzig]: [Harrasowitz], [1909], 15 ss.; *idem*, *Die Grundlagen der Volksbücherei: Leitsätze*, Wilmersdorf: Deutscher Volkshausbund [1921], 2 ss.; *idem*, *Die öffentliche Bücherei*, Berlin 1917, 25 ss.

⁹ Zob. *Handbuch der Bibliothekswissenschaft*. Begr. von Fritz Milkau. 2 verm. und verbes. Aufl. Hrsg. von Georg Leyh, Bd. 3: *Geschichte der Bibliotheken*, Wiesbaden: Harrasowitz 1955–1957.

¹⁰ Zob. Alfred HESSEL, *Geschichte der Bibliotheken*, Göttingen: Dr. H. Th. Pellens & Co., A. G. 1925, 147 ss.

¹¹ Zob. Ernst MEHL, Kurt HANNEMANN, *Deutsche Bibliotheksgeschichte*, 2. Aufl., Berlin: E. Schmidt 1957.

Vorstius, autor wielokrotnie wznawianego zarysu historii bibliotek, wspomina Ladewiga w rozdziale dotyczącym bibliotek ludowych jako założyciela biblioteki publicznej w Essen¹². Zaledwie kilka zdań na temat Ladewiga, głównie o *Politik der Bücherei*, umieścił Uwe Jochum w swojej *Małej historii bibliotek*¹³. Nieco więcej uwagi osoba i dzieło Ladewiga zajmuje w niemieckiej historii bibliotek czasów najnowszych Ladislausa Buzasa¹⁴. Zdecydowanie najwięcej informacji o Ladewigu, o kierowanych przez niego bibliotekach, o jego bibliotekarskiej aktywności przynosi *Handbuch des Büchereiwesens*¹⁵.

W roku 2007 książeczka Ladewiga znalazła się w globalnej przestrzeni informacyjnej dzięki digitalizacji egzemplarza ze zbiorów Biblioteki Uniwersytetu Kalifornijskiego w Berkeley i jest dostępna na stronie internetowej American Libraries¹⁶. W tradycyjnej, papierowej formie *Katechismus der Bücherei* jako pierwsze przypomniało mało znane wydawnictwo amerykańskie BiblioBazaar w 2010 roku, wydając w Charleston jego reprint. Podstawą omawianej tu edycji berlińskiej było drugie wydanie z 1922 roku. Wydawca zrezygnował z indeksu przedmiotowego, natomiast wzbogacił tekst o przedmowę Heinza Buchmüllera — wieloletniego przewodniczącego austriackiego stowarzyszenia bibliotekarzy. Buchmüller podkreśla aktualność i ważność uwag Ladewiga mimo upływu 100 lat, kreśli sylwetkę zawodową Ladewiga, puentując swoją przedmowę stwierdzeniem, że *Katechizm* Ladewiga jest spojrzeniem w przeszłość, ale i w przyszłość bibliotekarstwa. Poszczególne rozdziały *Katechizmu* są dodatkowo opatrzone komentarzami Ronalda Kaisera, będącymi w istocie rzeczy syntetycznymi przedstawieniami poruszonych przez Ladewiga myśli.

Ladewig w przedmowie do *Katechizmu* pisze, że jest on wyborem spostrzeżeń dotyczących biblioteki, które poczynił w trakcie wieloletniej pracy archiwisty, a potem bibliotekarza, i ma skłonić czytelników do samodzielnego przemyślenia tych uwag (s. 7). W sposób systematyczny przedstawił je autor w wydanej 3 lata wcześniej *Politik der Bücherei*. Tutaj rezultaty przemyśleń, doświadczeń zawodowych Ladewiga zostały ujęte w formie znanej z literatury dydaktyczno-religijnej. Poradnik Ladewiga nie jest wprawdzie typowym katechizmem, czyli zbiorem pytań i odpowiedzi, jednak w pewnym sensie nawiązuje do tej formy piśmiennictwa religijnego poprzez tytuł i przedstawienie zagadnień w zwięzłej formie.

Katechizm biblioteki to zbiór maksym, czasami przybierających postać aforyzmów, na temat różnych aspektów funkcjonowania biblioteki. Zostały one przedstawione w układzie rzeczowym w 6 rozdziałach: I. *Książka* (6 haseł); II. *Biblioteka* (38 haseł); III. *Organizacja biblioteki* (64 hasła); IV. *Budynek biblioteki* (44 hasła), V. *Funkcjono-*

¹² Zob. Joris VORSTIUS, *Grundzüge der Bibliotheksgeschichte*, 5 erw. Aufl., Leipzig: Harrassowitz im VEB Bibliogr. Inst. 1954, s. 100–102.

¹³ Zob. Uwe JOCHUM, *Kleine Bibliotheksgeschichte*, Stuttgart: Reclam 1993.

¹⁴ Zob. Ladislaus BUZAS, *Deutsche Bibliotheksgeschichte der neuesten Zeit (1800–1945)*, Wiesbaden: Reichert 1978, s. 58, 59, 73, 75, 116, 142, 150.

¹⁵ Zob. *Handbuch des Büchereiwesens*. Hrsg. von Johannes Langfeldt. Hlbb. 1. Bearb. von Rudolf Joerden u. and., Wiesbaden: Harrassowitz 1963, s. 609–610, 642–643, 899.

¹⁶ Paul LADEWIG, *Katechismus der Bücherei*, 2. unveränd. Aufl. Leipzig: Wiegandt 1922, 46 ss., <http://www.archive.org/details/katechismusderb00ladegoog> [dostęp: 4 V 2012].

wanie biblioteki (63 hasła), VI. Zarządzanie biblioteką (85 haseł). Rozdziały III–VI zostały dodatkowo rozbudowane poprzez umieszczenie w nich podrozdziałów. Łącznie 300 haseł, które czasem są terminami fachowymi, ujmuje różne aspekty funkcjonowania biblioteki. Znalazły się tam zatem zarówno hasła ogólne, takie jak: *książka, księgozbiór, biblioteka, bibliotekarz, czytelnik, typologia bibliotek, cele i zadania bibliotek*, ale też bardziej szczegółowe: *ustawienie zbiorów, katalogi, opracowanie zbiorów, lokal, czytelnia, wypożyczalnia, magazyn, gromadzenie, kwalifikacje bibliotekarza, organizacja przestrzenna biblioteki, organizator biblioteki, personel, publiczność, statystyka, struktura organizacyjna, udostępnianie, wyposażenie biblioteki, zadania, zarządzanie, finanse biblioteki*.

Katechizm biblioteki nie jest jednak ani poradnikiem, ani słownikiem terminów fachowych. Nie znajdzie w nim czytelnik szczegółowych informacji na przykład o strukturze karty katalogowej, o technice udostępniania zbiorów biblioteki. Znajdzie natomiast odpowiedź na wiele wątpliwości pojawiających się w związku z wykonywaną pracą. Na przykład w kwestii wielkości czytelnia Ladewig w swoim stylu odpowiada, że „Zbyt wielka, zbyt wysoka czytelnia nie jest ani dobrym miejscem dla poważnego studiowania, ani warunkiem nowoczesności gmachu” (s. 45). Na pytanie, czy kupować dublety do biblioteki, pada odpowiedź, że w nowoczesnej bibliotece naukowej są one potrzebne (s. 50). Tym, którzy zastanawiają się, czy wydawać katalogi drukiem, radzi, że należy to robić szybko, nawet za cenę błędów (s. 55). Gdzie indziej zaznacza, że katalog systematyczny jest w bibliotece koniecznością, ale należy pamiętać, że klasyfikacja systematyczna i systematyczne ustawienie zbiorów to dwie różne sprawy (s. 56).

Sporo miejsca poświęca Ladewig podstawowym funkcjom biblioteki: gromadzeniu, udostępnianiu, opracowaniu, przechowywaniu zbiorów, a nawet działalności informacyjnej. W kontekście gromadzenia zbiorów zwraca uwagę na aktualność oferowanych książek (s. 50), kompletność (jako postulat, lecz nie bezwarunkowy cel) (s. 52) oraz konieczność nabywania nowości wydawniczych (s. 52). Katalogi zdaniem Ladewiga powinny być różnorodne, bo zwiększa to użyteczność biblioteki (s. 55). Za niezbędne minimum uważał posiadanie katalogów alfabetycznego, rzeczowego i topograficznego — wówczas biblioteka może obejść się, jego zdaniem, bez drukowanego katalogu centralnego (s. 56).

Wiele uwagi poświęcił Ladewig udostępnianiu zbiorów, umieszczając na pierwszym planie publiczność biblioteki. Do priorytetów w relacjach między biblioteką a publicznością winny jego zdaniem należeć: wygoda użytkownika, wychodzenie naprzeciw bezradnym często czytelnikom, ale również egzekwowanie od publiczności porządku i odpowiedniego zachowania (s. 39). Z udostępnianiem zbiorów ściśle wiązał architekturę biblioteki i zasady magazynowania zbiorów. Za bardzo istotną uznawał odpowiednią wielkość, estetykę oraz oświetlenie wypożyczalni i czytelnia (s. 44–46). Przestrzegał jednak przed stawianiem estetyki biblioteki ponad jej funkcjonalność na etapie projektowania i budowy gmachu (s. 42). Magazyn uznawał za niezbędny element biblioteki na równi z wypożyczalnią i czytelnią (s. 42). Za najbardziej odpowiednie dla magazynu uważał Ladewig przestawne regały metalowe (s. 45, 47). Był też zdecydowanym przeciwnikiem opłat bibliotecznych (s. 29).

Nie zapominał Ladewig również o poradach dotyczących zarządzania i relacji z przełożonymi. Od dobrego ułożenia stosunków z nimi zależy, jego zdaniem, pomyślność i rozwój biblioteki (s. 33–35). Najwięcej miejsca i uwagi poświęcił jednak kwalifikacjom i wymaganiom stawianym personelowi biblioteki — bibliotekarzom i kierownikowi biblioteki. Wypowiedzi Ladewiga są poniekąd kontynuacją dyskusji prowadzonej od początku XIX wieku w bibliotekarstwie niemieckim nad statusem bibliotekarza oraz kanonem jego kwalifikacji¹⁷. Kwestia, czy zawód bibliotekarza ma być zajęciem w pełnym wymiarze godzin, czy zajęciem dodatkowym to echo sporów toczonych już przez Antona Klettego¹⁸ i innych. Ladewig zdecydowanie opowiada się za pierwszym rozwiązaniem, podkreślając przy tym wagę powołania. W duchu Friedricha Eberta i Juliusa Petzholdta¹⁹ kładzie nacisk na odpowiednie cechy i kwalifikacje bibliotekarza, w szczególności na doświadczenie, dobrą pamięć, skromność, ofiarność, korzystanie z dorobku poprzedników (s. 37–38). Kierownik biblioteki powinien, zdaniem Ladewiga, kierować się zawsze zdrowym rozsądkiem (s. 62), być punktualny, utrzymywać dobre stosunki z personelem.

Katechizm biblioteki Ladewiga to swoiste biblioteczne wyznanie wiary autora. Wiadęć to zwłaszcza w wypowiedziach na temat funkcji książki i zadań biblioteki w społeczeństwie. W dziale „Książka” wyróżnia następujące jej funkcje: narzędzie oświaty, obiekt muzealny, przedmiot użytkowy, towar, przedmiot wartościowy i źródło wiedzy (s. 17). Biblioteka to z kolei „świętość” (s. 21). W opinii Ladewiga, zadaniem biblioteki nie jest ani propagowanie bibliofilstwa, ani wychowywanie. Pierwszoplanowego zadania biblioteki upatruje w podnoszeniu przeciętnego poziomu intelektualnego narodu (s. 19).

Biblioteka — zarządzana w sposób zdecentralizowany — powinna być centralną placówką miejscowości i kraju (s. 28). Zadania i rolę biblioteki rozpatruje Ladewig na stronicach *Katechizmu* przez pryzmat przeszłości, teraźniejszości i przyszłości. W swoich wypowiedziach przeciwstawia Ladewig ‘starej bibliotece’ ‘bibliotekę nowoczesną’. Nie odrzucając przeszłości jako takiej, kultywowanie starych porządków w bibliotece uważa za anachronizm, pisząc: „Stara biblioteka patrzy wstecz, nowa — przed siebie” (s. 21), „Stara biblioteka otaczała przestrzennie swoje kierownictwo i swoich użytkowników, nowa przeciwnie — jest otoczona przez jednych i drugich” (s. 41). ‘Stara biblioteka’ to dla niego biblioteka prywatna i biblioteka uczonego (s. 23), która pełni służbę, podczas gdy nowa — świadczy usługi (s. 61).

Jaka jest zatem — zdaniem Ladewiga — ta nowa, a raczej nowoczesna biblioteka? Ladewig odpowiada wielokrotnie na to pytanie, wskazując na różne aspekty nowoczesności. Pisząc o ustawieniu zbiorów, stwierdza, że we współczesnej bibliotece powinna obowiązywać nowoczesna systematyka (s. 59). Wypowiadając się na temat zarządzania, uznał, że wprawdzie nowa biblioteka tworzy mechanizmy działania służby bibliotecznej, nie jest jednak w żadnym wypadku mechanicznym tworem, a żywym organizmem (s. 62). Wyznacznikiem nowoczesności biblioteki jest też gromadzenie nowości wydawniczych

¹⁷ Zob. Zdzisław GĘBOŁYŚ, *Zawód bibliotekarski na ziemiach niemieckich w latach 1789–1871*, Katowice: Wydawnictwo Uniwersytetu Śląskiego 2002, s. 63–77.

¹⁸ *Ibidem*, s. 109–130.

¹⁹ *Ibidem*, s. 63–77.

(s. 23). Natomiast w kwestii finansowania biblioteki Ladewig podkreśla, że nowoczesna biblioteka powinna być utrzymywana nie tylko przez państwo, lecz także ze środków prywatnych, regionalnych i komunalnych (s. 29).

Katechizm Ladewiga cechuje zwięzłe, słownikowe ujęcie. Hasła wyróżniono grubą czcionką, ich tekst jest krótki, nie przekracza zwykle trzech wierszy. Znaleźć w nich można jednakże szereg rad i objaśnień, które i dziś mogą być użyteczne w pracy bibliotecznej. Dodatkowym walorem wskazówek Ladewiga jest forma przekazu. Paradoksalnie ich atutem jest subiektywizm i nieco apodyktyczny, mentorski ton. Tak można na przykład odebrać opinię na temat kobiet w bibliotekach: „Kwestia kobieca w bibliotece nie jest ważna. Kto pracuje, powinien pracować bez przywilejów” (s. 49).

Niektóre uwagi Ladewiga wyrażone są w formie aforystycznej, lapidarnej, przeważnie jednozdaniowej wypowiedzi, wyrażającej ogólną prawdę filozoficzną lub moralną w sposób zaskakujący i błyskotliwy. Przykładem może być uwaga o jakości pracy biblioteki: „Biblioteka toleruje słabeusza, jeśli tylko nie jest nim szef [kierownik]” (s. 66) lub o stosunku bibliotekarza do pracy: „Nie istnieje »koniec« pracy biblioteki. [...]” (s. 53). Odwołuje się też autor do biblijnej przypowieści, charakteryzując drogi do sukcesu biblioteki: „Siejemy, czego nie będziemy zbierać, zbieramy, czego nie zasialiśmy” (s. 25). Niekiedy Ladewig posługuje się paradoksem, na przykład gdy mowa o błędach popełnianych przez bibliotekarza w pracy: „Dobierając książki, trzeba mieć odwagę robić błędy — biblioteka nie toleruje opieszałości” (s. 51), lub gdy mówi, że zagrożenie pożarem stanowią nie tyle drewniane elementy gmachu, ile niewystarczający nadzór obiektu i administrowanie (s. 41). Język *Katechizmu* budzi ambiwalentne odczucia. Tam, gdzie Ladewig mówi o kwestiach typowo fachowych, czyni to w sposób przystępny i zrozumiały. Nie zawsze to mu się jednak udaje, gdy wciela się w rolę aforysty. Skróctowość myśli, mających swoją błyskotliwością skłonić czytelnika do zastanowienia, tworzy „skorupę”, przez którą trudno przebić się współczesnemu odbiorcy i oddać sens refleksji Ladewiga, tak jak na przykład miejsce w przytoczonej wyżej maksymie o przestrzennych relacjach między biblioteką, jej kierownictwem i użytkownikami. Sam przekład, czy to dosłowny, czy wolny, nie pozwala bez dodatkowego komentarza oddać istoty opinii autora. Rzecz w tym, że Ladewig, będąc zwolennikiem *free public library*, był w opozycji w stosunku do pojmowania biblioteki jako placówki wychowawczej, którą to koncepcję promował i głosił W. Hoffmann. Mówiąc o starej bibliotece „otaczającej” kierownictwo i użytkowników (s. 41), myślał o niej jako o jedności, duchowej i fizycznej. W drugiej części zdania, mówiąc o nowej bibliotece, otoczonej przez kierownictwo i użytkowników, Ladewig w istocie wyraża krytykę stanu, w którym kierownictwo i użytkownicy pozornie zyskali na znaczeniu, a w istocie znaleźli się poza centrum biblioteki.

Dlaczego warto mimo wszystko wydać *Katechizm* po polsku? Z kilku powodów. Po pierwsze, myśli Ladewiga nie straciły na aktualności mimo upływu niemal stu lat. Rady są uniwersalne — mogą być przydatne zarówno dla kierownika biblioteki, jak i dla doświadczonych i początkujących bibliotekarzy. Są dziełem niemieckiego bibliotekarza, ale z powodzeniem mogą służyć bibliotekarzom na całym świecie. Oto kilka sentencji, potwierdzających tę opinię: biblioteki kraju, miejscowości itd. muszą mieć centra, ale działać w sposób zdecentralizowany²⁰. Walki frakcyjne nie powinny mieć miejsca w bibliotece

²⁰ *Ibidem*, s. 28.

oświatowej²¹. Dobry bibliotekarz korzysta z pracy swych poprzedników. Zły niszczy ją, aby własne porządki na to miejsce wprowadzić²². Wzrost jest fundamentem życia każdej biblioteki²³.

Oczywiście, niektóre opinie Ladewiga zdezaktualizowały się. Nie znajdują zastosowania we współczesnym bibliotekarstwie takie rady, jak: centrum biblioteki nie jest czytelnia, lecz magazyn (s. 44); wyizolowanie magazynów z czytelni i pomieszczeń administracji jest podstawowym założeniem gmachu biblioteki (s. 42); wieża biblioteczna — to rozwiązanie dla każdej rozrastającej się biblioteki (s. 47); nie zaleca się łączenia różnych katalogów, na przykład systematycznego i topograficznego (s. 56).

Nie brak też w *Katechizmie* myśli kontrowersyjnych, niekiedy wręcz irytujących, a czasem po prostu śmiesznych. Argumentem, który przemawiałby za wydaniem przekładu polskiego dzieła Ladewiga jest fakt, że sądy Ladewiga zawsze jednak skłaniają do myślenia. Zwięzła forma sprzyja ich zapamiętaniu, nierzadko prowokacyjna treść skłania do przemyślenia, nie pozwalając przejść nad nią obojętnie.

Zdzisław Gębołyś

Rys dziejów Wydawnictwa Poznańskiego Towarzystwa Przyjaciół Nauk z bibliografią publikacji Towarzystwa 1856–2008. Red. Dobrosława Gucia i Alicja Pihan-Kijasowa. T. 1–2, Poznań: Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk 2011, 1140 s., il., płyta CD: *Bibliografia wydawnictw Poznańskiego Towarzystwa Przyjaciół Nauk 1856–2008.* (Źródła do Dziejów Poznańskiego Towarzystwa Przyjaciół Nauk; T. 3). ISBN 978-83-7654-152-5

W polskim ruchu naukowym obecnie zauważyć można nierównomierny postęp w obszarze instytucjonalnych komponentów nauki, przejawiający się rozwojem nauki w obrębie uczelni wyższych i pewnym osłabieniem aktywności regionalnych towarzystw naukowych ogólnych. Cieszy tym bardziej intensywna praca naukowa i publikacyjna Poznańskiego Towarzystwa Przyjaciół Nauk (PTPN), czego świadectwem jest ukazanie się w niedługim odstępie czasu, bo zaledwie pięciu lat, ogromnych prac źródłowych i bibliograficznych, w tym recenzowanej publikacji. Stanowi ona trzeci tom serii „Źródła do Dziejów Poznańskiego Towarzystwa Przyjaciół Nauk”. Poprzedziły ją *Statuty Poznańskiego Towarzystwa Przyjaciół Nauk 1856–2006*, ze wstępem Ryszarda Marciniaka (Poznań 2007) oraz *Poczet członków Poznańskiego Towarzystwa Przyjaciół Nauk 1857–2007. Materiały do Słownika biograficznego Wielkopolan*, pod redakcją Alicji Pihan-Kijasowej (Poznań 2008).

PTPN jest jedynym w Polsce towarzystwem naukowym o tak długiej, nieprzerwanej tradycji, działa bowiem od 1856 roku. Powstało w okresie zaborów i od początku przy-

²¹ *Ibidem*, s. 35.

²² *Ibidem*, s. 38.

²³ *Ibidem*, s. 52.