

The `epigraph-keys` package

Benjamin McKay

April 22, 2020

Contents

1	Introduction	1
2	Lots of epigraphs	3
3	Options	4

Abstract

The `epigraph-keys` package lays out epigraphs: quotations across a page, usually to open or close a chapter. It is intended as a simple replacement for the more sophisticated `epigraphs` package.

1 Introduction

With my full philosophical rucksack I can only climb slowly up the mountain of mathematics.

— Ludwig Wittgenstein
CULTURE AND VALUE

Load with `\usepackage{epigraph-keys}`.

Simple example

```
\epigraph[  
 author={Ludwig Wittgenstein},  
 source={Culture and Value}]  
 {With my full philosophical rucksack I can only  
 climb slowly up the mountain of mathematics.}
```

*With my full philosophical rucksack I can only climb
slowly up the mountain of mathematics.*

— Ludwig Wittgenstein
CULTURE AND VALUE

Example with translation

```
\epigraph[  
 author={Paul Painlev\'e},  
 source={Analyse des travaux scientifiques},  
 translation={The shortest and easiest path  
 between any two facts about the real domain  
 passes through the complex domain.}  
 {Entre deux v\'erit\'es du domaine r\'eel, le  
 chemin le plus facile et le plus court passe  
 bien souvent par le domaine complexe.}]
```

*Entre deux v\'erit\'es du domaine r\'eel, le chemin le
plus facile et le plus court passe bien souvent par le
domaine complexe.*

The shortest and easiest path between any two facts
about the real domain passes through the complex
domain.

— Paul Painlev\'e
ANALYSE DES TRAVAUX SCIENTIFIQUES

2 Lots of epigraphs

If you want to lay out a series of epigraphs, use an `epigraphs` environment:

```
\begin{epigraphs}
  \qitem[
 author={Hermann Weyl},
 source={Invariants},
 etc={Duke Mathematical Journal 5,
 1939, 489--502}]
 {In these days the angel of topology and the
 devil of abstract algebra fight for the soul
 of every individual discipline of
 mathematics.}

  \qitem[
 author={Goethe},
 source={Faust}]
 {--- and so who are you, after all? \\
 --- I am part of the power which forever
 wills evil and forever works good.}

  \qitem[
 source={Quran},
 etc={2:1/2:6-2:10 \emph{The Cow}}]
 {This Book is not to be doubted.}

\end{epigraphs}
```

In these days the angel of topology and the devil of abstract algebra fight for the soul of every individual discipline of mathematics.

— Hermann Weyl

INVARIANTS, Duke Mathematical Journal
5, 1939, 489–502

— and so who are you, after all?

— I am part of the power which forever wills evil and
forever works good.

— Goethe
FAUST

This Book is not to be doubted.

— QURAN , 2:1/2:6-2:10 *The Cow*

3 Options

```
Options

\pgfkeys{
 /epigraph,
 after skip={1cm},
 before skip={0mm},
 author and source indent=2cm,
 text indent=1cm,
 width=\linewidth,
 style={\large},
 quote style={\itshape},
 translation style={},
 dash={\tikz[baseline=-.3em]
 \node[inner sep=0pt]
 {\pgfornament[width=1cm]{11}};}}
}

\epigraph[
 author={Goethe},
 source={Faust}]
{\begin{enumerate}
 \item[---]
 and so who are you, after all?
 \item[---]
 I am part of the power which
 forever wills evil and forever
 works good.
\end{enumerate}}
```

— *and so who are you, after all?*
— *I am part of the power which forever wills
evil and forever works good.*

→ Goethe
FAUST

Option	Type	Default	Significance
<code>author</code>	text		author's name
<code>source</code>	text		source of quotation
<code>etc</code>	text		additional information on the source or author of the quotation
<code>after skip</code>	length	<code>\baselineskip</code>	vertical space below epigraph
<code>before skip</code>	length	<code>0mm</code>	vertical space above epigraph
<code>author and source indent</code>	length	<code>1.5cm</code>	Indentation before author's name and source of quotation
<code>text indent</code>	length	<code>2cm</code>	Indentation before quote
<code>width</code>	length	<code>\linewidth</code>	width of the entire epigraph
<code>style</code>	macro	<code>\small</code>	style of the entire epigraph
<code>quote style</code>	macro	<code>\itshape</code>	style of the quotation part
<code>translation style</code>	macro	<code>{}</code>	style of the translation part
<code>dash</code>	macro	<code>---</code>	Macro to set the slash before the author's name