


Wanda A. Ciszewska

Skażone władzą
Ruch wydawniczo-księgarski  

na Kujawach i Pomorzu w latach 1945–1956 

•

Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika

Toruń 2015


Recenzenci
Prof. dr hab. Bronisława Woźniczka-Paruzel
Dr hab. Jolanta Chwastyk-Kowalczyk, prof. UJK

Opracowanie redakcyjne
Magdalena Prokopowicz

Projekt okładki
Krzysztof Skrzypczyk

Na okładce wykorzystano pieczątki firm wydawniczych i księgarskich  
z materiałów znajdujących się w dyspozycji Biblioteki Narodowej i Archiwum  
Akt Nowych w Warszawie oraz Archiwum Państwowego w Bydgoszczy

Layout
Monika Pest

ISBN 978-83-231-3361-2

© Copyright by Wydawnictwo Naukowe 
  Uniwersytetu Mikołaja Kopernika
  Toruń 2015

Wydawnictwo Naukowe

Uniwersytetu Mikołaja Kopernika

Redakcja: ul. Gagarina 5, 87–100 Toruń
tel. (56) 611 42 95, fax (56) 611 47 05
e-mail: wydawnictwo@umk.pl

Dystrybucja: ul. Reja 25, 87–100 Toruń
tel./fax (56) 611 42 38
e-mail: books@umk.pl

www.wydawnictwoumk.pl

Druk i oprawa: Drukarnia WN UMK
ul. Gagarina 5, 87–100 Toruń


∙ 5 ∙

Wprowadzen ie   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .      9

1.  Ramy czasowe, przedmiot i cel badań  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .    11
2.  Terminologia: rynek książki – ruch wydawniczy – układ wydawniczy  . . .    12
3.  Stan badań  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .    14
4.  Źródła i metody badań  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .    20
5.  Kompozycja pracy  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .    22

R ozdzia ł  1 .  Uwar unkowania  rozwoju  dz ia ła lnośc i  wydawniczo-
-ks ięgarskie j  w woj .  pomorskim/bydgoskim  . . . . . . . . . . . . . . . . . . . . . . . . .    25

1.  Zasięg terytorialny województwa pomorskiego/bydgoskiego  . . . . . . . . . .    27
2.  Tradycje wydawnicze i księgarskie regionu w okresie międzywojennym  .      34
3.  Przemysł poligraficzny regionu pomorskiego po II wojnie  światowej  . . . .    63

R ozdzia ł  2 .  Ruch wydawniczo-ks ięgarski  w woj .  pomorskim 
w latach  1945–1950  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .    77

1.  Bydgoszcz  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .    79
2.  Toruń  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .    98
3.  Włocławek  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  109
4.  Inowrocław  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  114
5.  Grudziądz  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  117
6.  Chojnice  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  120
7.  Nakło nad Notecią  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  122

Sp is  treśc i


∙ 6 ∙

S p i s  t r e ś c i

8.  Wąbrzeźno  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  123
9.  Brodnica  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  125

10.  Pozostałe ośrodki  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  126

Rozdział  3 .  Charakter ystyka pomorskich f irm wydawniczo-księgarskich 
z   lat  1945–1950 i   pr zekształcenia  lokalnych r ynków ks iążki   . . . . . . . .  139

1.  Geografia ruchu wydawniczo-księgarskiego woj. pomorskiego  . . . . . . . . .  141
2. D ynamika firm wydawniczo-księgarskich  . . . . . . . . . . . . . . . . . . . . . . . . . .  144
   2.1.  Firmy prywatne  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  148
   2.2.  Instytucje  katolickie  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  154
   2.3.  Instytucje państwowe  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  158
   2.4.  Spółdzielnie wydawniczo-księgarskie  . . . . . . . . . . . . . . . . . . . . . . . . . .  159
          2.4.1.  Reorganizacja spółdzielczości  . . . . . . . . . . . . . . . . . . . . . . . . . . .  170
          2.4.2. OSK „Nauka” i jej rola w likwidacji pomorskiej spółdzielczości  .  182
3. E kspozytura „Centrali Księgarskiej” w Bydgoszczy – zwiastun 
   „Domu Książki”  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  191
4.  Asortyment księgarski lat 1945–1950  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  194

R ozdzia ł  4 .  R ozmiar  i   charakter  produkcj i  wydawnicze j 
w latach  1945–1956  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  205

1.  Produkcja wydawnicza w ujęciu chronologicznym  . . . . . . . . . . . . . . . . . . .  207
2.  Geografia produkcji wydawniczej  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  217
3.  Charakter instytucji wydawniczych  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  222
4.  Formy wydawnicze  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  230
5.  Tematyka kujawsko-pomorskich wydawnictw  . . . . . . . . . . . . . . . . . . . . . . .  242
6.  Ograniczenia produkcji wydawniczej  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  250

R ozdzia ł  5 .  Ekspozytura  Wojewódzka „Domu Ks iążki”  w Bydgoszczy 
i   państwowy system dystr ybuc j i  ks iążki   . . . . . . . . . . . . . . . . . . . . . . . . . . .  257

1.  Centrala Obrotu Księgarskiego „Dom Książki”  . . . . . . . . . . . . . . . . . . . . . . .  259
2. E kspozytura Wojewódzka „Domu Książki” w Bydgoszczy  . . . . . . . . . . . . . .  266


∙ 7 ∙

S p i s  t r e ś c i

   2.1. D ział hurtu  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  275
   2.2. D ział księgarski i sprzedaż antykwaryczna. Asortyment księgarski 
          tego  okresu  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  278
   2.3. D ział upowszechniania książki  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  298
   2.4. D ział materiałów papierniczych i wydawnictw nieksiążkowych  . . . .  307
   2.5. D ział wydawnictw importowanych  . . . . . . . . . . . . . . . . . . . . . . . . . . . .  309
3.  Pracownicy „Domu Książki” w woj. bydgoskim  . . . . . . . . . . . . . . . . . . . . . .  310
4.  Przekształcenia „Domu Książki”  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  317

Uwagi   końcowe  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  327

Aneks  1 .  Wykaz f i rm wydawniczo-ks ięgarskich  woj .  pomorskiego   . . . . .  335

Aneks  2 .  Wykaz publ ikac j i  wydanych w woj .  pomorskim/bydgoskim 
w  latach  1945–1956 (p łyta  CD)

B ib l iogra f ia  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  421

Wykaz  skrótów  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  451

Wykaz i lustrac j i  i  wykresów  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  453

Wykaz  tabe l  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  455

Indeks  osobowy  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  459

Indeks   f i rm wydawniczych  i  ks ięgarskich   . . . . . . . . . . . . . . . . . . . . . . . . . .  473

Infected  with  author i ty.  Publ ish ing  and bookse l l ing  act iv i ty 
in  the  Cuiav ian  and Pomeranian  reg ions  in  1945–1956 (summar y)   . . . .  483

Machtverseucht .  Ver lags -  und Buchhandelswesen in  Kujawien 
und Pommer n in  den  Jahren 1945–1956 ( Inhaltsangabe)   . . . . . . . . . . . . .  489


Skazić «zepsuć, uszkodzić, naruszyć,  
zdeformować, zeszpecić»*

*  Nowy słownik poprawnej polszczyzny PWN, 
pod red. A. Markowskiego, Warszawa 2002, 
s. 922.

•

••••••••••••••••••••••••••••••••••••••••••


∙ 9 ∙

Skażone władzą… to publikacja poświęcona książkom, oficynom, wydaw-
com, księgarzom  – ludziom i  ich działaniom, które zostały podporząd-
kowane odgórnym rozstrzygnięciom decydentów władzy. Jej celem jest 
ukazanie wpływu decyzji władz centralnych na funkcjonowanie lokalnego 
ruchu wydawniczo-księgarskiego na przykładzie Kujaw i Pomorza (w gra-
nicach woj. pomorskiego/bydgoskiego) w latach 1945–1956. W tym okresie 
dokonano reorganizacji względnie swobodnego, opartego na zasadach wol-
norynkowych ruchu wydawniczego i przekształcono go w scentralizowany 
model rynku książki. W pierwszym etapie (lata 1945–1950), nawiązującym 
do przedwojennej struktury układu wydawniczego, gdzie działalność wy-
dawnicza i księgarska były ze sobą ściśle powiązane, aktywnie uczestniczyli 
przede wszystkim niezależni wydawcy i księgarze-nakładcy, usiłujący bez-
pośrednio kształtować życie umysłowe i kulturalne społeczeństwa poprzez 
wydawanie i rozpowszechnianie książki. Jest to okres, w którym równolegle 
działalność wydawniczą i  księgarską prowadziły firmy prywatne, spół-
dzielcze i państwowe. Sytuację tę oficjalnie tolerowano, chociaż swobodę 
działania prywatnych wydawców stopniowo ograniczano sposobami admi-
nistracyjnymi: nadzorem cenzorskim, reglamentacją papieru, dodatkowymi 
podatkami. Jednocześnie pośpiesznie tworzono uspołecznione instytu-
cje wydawnicze, jak Spółdzielnia Wydawnicza „Książka” czy Spółdzielnia 
Wydawnicza „Czytelnik”. Wraz z  umacnianiem  się „demokracji ludowej” 

Wprowadzenie


∙ 10 ∙

W p r o w a d z e n i e

sektor prywatny był systematycznie wypierany, nie zawsze przy użyciu 
prawnych środków, z rynku wydawniczego, który uznano za element pro-
pagandy i kształtowania opinii społecznej. W pierwszej połowie 1947 r. roz-
poczęła się stopniowa likwidacja niepaństwowych i niepartyjnych instytucji 
wydawniczych i księgarskich, odbywająca się pod hasłem „bitwy o handel”. 
W rzeczywistości dążono do zniszczenia autonomii kultury i całkowitego 
jej podporządkowania nowemu systemowi społeczno-ekonomicznemu. 
W 1948 r. powołano Komitet Upowszechniania Książki odpowiedzialny za 
zorganizowanie planowanej działalności wydawniczej. Etap ten kończy rok 
1950, w którym z dniem 1 stycznia upaństwowiono wszystkie uspołecznione 
księgarnie i  powołano do życia „Dom Książki”, którego zadaniem było 
stworzenie jednolitej sieci księgarskiej. 

Po roku 1950 kształtuje się, a następnie dominuje, poprzez wyelimino-
wanie firm prywatnych i spółdzielczych, scentralizowany system produkcji 
i  dystrybucji książki, podporządkowany dysponentom władzy. W  1950  r. 
zakończono centralizowanie zarządzania procesami produkcji i  dystry-
bucji książek. Na mocy wcześniejszych decyzji administracyjnych znacjo-
nalizowano drukarnie, rozdzielono działalność wydawniczą, drukarską 
i  księgarską. Zlikwidowano prywatne oficyny dostarczające dotychczas 
połowę ogólnej liczby publikowanych książek. W  lipcu 1949 r. powołano 
Centralną Komisję Wydawniczą, koordynującą funkcjonowanie wydawnictw 
państwowych i spółdzielczych, odpowiedzialną za likwidację wydawnictw 
prywatnych. Do jej kompetencji należało także tworzenie centralnych pla-
nów wydawniczych. Na miejsce Komisji Wydawniczej w 1951 r. powołano 
Centralny Urząd Wydawnictw, Przemysłu Graficznego i Księgarstwa odpo-
wiedzialny za bezpośredni zarząd przedsiębiorstwami wydawniczymi, dru-
karniami i siecią państwowego księgarstwa. Z kolei ta agenda administracji 
państwowej została pod koniec 1956  r. podporządkowana Ministerstwu 
Kultury i  Sztuki. Od tego roku zaznaczyła  się tendencja do liberalizacji 
zarządzania ruchem wydawniczym. W  konsekwencji nastąpiła zmiana 


∙ 11 ∙

1. R a m y  c z a s o w e,  p r z e d m i o t  i  c e l  b a d a ń

programów wydawniczych, szkoły wyższe i stowarzyszenia naukowe odzy-
skały uprawnienia wydawnicze, pozwolono na funkcjonowanie organizacji 
branżowych, jak Polskie Towarzystwo Wydawców Książek (wcześniej zli-
kwidowane w 1950 r.), Stowarzyszenie Księgarzy Polskich czy Towarzystwo 
Przyjaciół Książki. 

1. Ramy czasowe, przedmiot i cel badań

Ramy czasowe badanego zagadnienia wyznaczane są z jednej strony przez 
zakończenie działań wojennych, z drugiej przez przełom październikowy 
i wiążące się z nim przeobrażenia społeczno-polityczne i kulturalne. W efek-
cie badany okres zestawia dwie odmienne sytuacje polityczne i gospodarcze: 
lata 1945–1950 to początkowo wolny rynek i pośpieszne tworzenie państwo-
wych wydawnictw, lata 1951–1956 to centralizacja produkcji wydawniczej, 
odgórne jej planowanie i funkcjonowanie jednolitego systemu dystrybucji 
poprzez „Dom Książki”. Zestawienie tych odmiennych sytuacji pozwoliło 
na wykazanie zmian w strukturze własności oficyn wydawniczych i firm 
księgarskich pomiędzy okresem 1945–1950 a 1951–1956. Dzięki odtworzeniu 
działalności firm wydawniczych i ich produkcji możliwe było uchwycenie 
i  zarejestrowanie w  miarę możliwości pełnego wykazu wszystkich publi-
kacji, jakie ukazały  się na terenie Pomorza i  Kujaw w  latach 1945–1956. 
Uwidoczniło to wielkość i zróżnicowanie lokalnej produkcji wydawniczej 
w pierwszym okresie oraz jej odmienny charakter w drugim. Interesujące 
było także ukazanie mechanizmów zmiany modelu rynku książki i okolicz-
ności powstania państwowej sieci dystrybucji książki.


∙ 12 ∙

W p r o w a d z e n i e

2. Terminologia: rynek książki – ruch wydawniczy –  
   układ wydawniczy

W jednym ze swoich artykułów Marek Tobera1, na podstawie wypowiedzi 
polskich bibliologów, dokonał interesującego zestawienia i doprecyzowa-
nia terminów rynek książki – ruch wydawniczy – układ wydawniczy. Swoje 
rozważania rozpoczął od określenia rynek książki. W ujęciu Tobery jest nim:

ogół działań prowadzonych w ramach funkcjonowania tego fragmentu gospo-
darki, który obejmuje sprawy dotyczące bezpośrednio wydania, dystrybucji, 
sprzedaży hurtowej i detalicznej książek, aktywności firm i  innych instytucji 
(podmiotów) zaangażowanych w tego typu przedsięwzięcia oraz kwestii wpły-
wających wprost na podaż i popyt w tej dziedzinie2.

Należy podkreślić, że Tobera zwrócił uwagę na ekonomiczny charakter tych 
działań. Swoje poglądy zestawił z wypowiedzią Radosława Cybulskiego, 
dla którego termin ten:

obejmuje wszystkich sprzedających i kupujących dzieła przeznaczone do wy-
dania oraz wydane w postaci książek, pośredniczy w komunikowaniu się au-
torów dzieł z  ich czytelnikami, a przez to wywiera wpływ na kształtowanie 
świadomości. Społeczne i kulturalne funkcje rynku książki są przedmiotem 
zainteresowania państwa i różnych instytucji życia społecznego, które wywierają 
wpływ na programy wydawnicze w zakresie treści, przeznaczenia czytelniczego 
i wysokości cen rozpowszechnianych książek3.

1  M. Tobera, Bibliologia wobec polskiego rynku książki w  latach 1944–2007, „Przegląd 
Biblioteczny” 2008, z. 1, s. 37–66.

2  Tamże, s. 42.
3  R. Cybulski, Książka współczesna. Wydawcy, rynek, odbiorcy, Warszawa 1986, s. 152; 

J. Zmroczek, The manipulation of the polish book market 1944–89: a study of the preconditions 


∙ 13 ∙

2. T e r m i n o l o g i a:  r y n e k  k s i ą ż k i – r u c h  w y d a w n i c z y…

Tobera przywołał także stanowisko Marianny Mlekickiej, która posługi-
wała się terminem ruch wydawniczy pojmowanym jako:

całokształt działalności gospodarczo-kulturalnej, która ma na celu produkcję 
i dystrybucję książek. W węższym nieco znaczeniu możemy mówić o  ukła-
dzie organizacyjnym przedsiębiorstw wydawniczych, o systemie nadzorczym 
i koordynującym działalność wydawniczą, o sposobie wydawania książek czy 
o produkcji wydawniczej4. 

Tobera odwołał się również do Stanisława Adama Kondka, który korzystał 
z określenia układ wydawniczy, akcentując w ten sposób związek pomiędzy 
wydawcą a dysponentami władzy5. Zwrócił także uwagę na fakt, że poję-
cie rynek wydawniczy, rynek książki zostało w latach 40. XX w. obciążone 
negatywną konotacją „kapitalistyczną” i zastąpiono je terminem ruch wy-
dawniczy, upowszechnionym później przez – publikowany przez Bibliotekę 
Narodową – rocznik „Ruch Wydawniczy w Liczbach”6. Ten ostatni termin 
pomija jednak kwestie działalności księgarskiej. 

W prowadzonych badaniach, jak i w niniejszym tekście, autorka zdecy-
dowała się na wykorzystywanie terminu ruch wydawniczo-księgarski, który 
w jej opinii najtrafniej odnosi się zarówno do procesów produkcji wydaw-
niczej, jak i dystrybucji książki, zwłaszcza że działalność ta często była 
zwyczajowo łączona. 

for the development of the consume-led market of the 1990s, “Solanus. New Series”, vol. 10: 
1996, s. 48.

4  M. Mlekicka, Wydawcy książek w Warszawie w okresie zaborów, Warszawa 1987, s. 5.
5  M. Tobera, dz. cyt., s. 43.
6  S. A. Kondek, Władza i wydawcy. Polityczne uwarunkowania produkcji książek w Polsce 

w latach 1944–1949, Warszawa 1993, s. 16–17.


