
„KULTURA” (1997–2000)

„ZESZYTY HISTORYCZNE” (1997–2010)

DZIAŁALNOŚĆ WYDAWNICZA (1997–2010)

„FRAGMENTS” (1973–1979)

Biblioteka „WIĘZI”
Tom 290

Biblioteka „Kultury”
Tom 551

ANNA SUPRUNIUK
MIROSŁAW ADAM SUPRUNIUK

„KULTURA” (1997–2000)

„ZESZYTY HISTORYCZNE” (1997–2010)

DZIAŁALNOŚĆ WYDAWNICZA (1997–2010)

„FRAGMENTS” (1973–1979)

ASSOCIATION INSTITUT LITTÉRAIRE „KULTURA”

BIBLIOTEKA „WIĘZI”

INSTYTUT DOKUMENTACJI I STUDIÓW
NAD LITERATURĄ POLSKĄ

ODDZIAŁ MUZEUM LITERATURY IM. ADAMA MICKIEWICZA

TOWARZYSTWO PRZYJACIÓŁ ARCHIWUM EMIGRACJI

PARYŻ–WARSZAWA–TORUŃ 2013

© Copyright by Anna Supruniuk, Warszawa 2013
© Copyright by Mirosław A. Supruniuk, Warszawa 2013

Projekt okładki i stron tytułowych – Janusz Górski
Redaktor prowadzący – Paweł Kądziela
Korekta – Cezary Gawryś

Publikację opiniował do druku prof. dr hab. Rafał Habielski.

Dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego

ISSN 0519 9336
ISBN 978-83-62610-48-8
ISBN 978-83-932756-8-7

Towarzystwo „WIĘŹ”
ul. Trębacka 3
00–074 Warszawa
tel. 22 827 29 17
Zapraszamy do naszej księgarni internetowej
www.wiez.pl

Zamówienia: Dział Handlowy
tel./fax 22 828 18 08

Druk i oprawa: Drukarnia im. A. Półtawskiego
Kielce, ul. Krakowska 62

Cena 35,49 zł
Printed in Poland

Redakcji, współpracownikom
i czytelnikom „Kultury”
pracę tę poświęcają
Anna i Mirosław A. Supruniukowie

7

WSTĘP

Niniejsza bibliografia jest kontynuacją wydanych wcześniej pięciu
tomów „Bibliografii «Kultury»” (i „Zeszytów Historycznych”) Jana
Kowalika, Marii Danilewicz Zielińskiej oraz niżej podpisanych, a także
powstałej w początkach 1996 roku „Bibliografii «Zeszytów Historycz-
nych» 1–110”1. I jest jej tomem ostatnim. Rejestruje ona zawartość treści
publikacji Instytutu Literackiego powstałych w latach 1997–2010: „Kul-
tury”, „Zeszytów Historycznych” oraz nielicznych książek wydanych
w serii Biblioteka „Kultury”. Bibliografią objęliśmy również, podobnie
jak w bibliografii poprzedniej, kolejne tomy serii Archiwum „Kultury”,
wspólnej inicjatywy wydawniczej Instytutu Literackiego i Spółdzielni
Wydawniczej „Czytelnik”, pierwsze zestawienia bibliograficzne w se-
rii Konstelacja „Kultury”, wydawanej przez Instytut Dokumentacji
i Studiów nad Literaturą Polską oddział Muzeum Literatury im. Adama
Mickiewicza w Warszawie oraz wydawnictwa okolicznościowe poświę-
cone „Kulturze”: antologie tekstów z „Kultury” i publikacje Towarzy-
stwa Opieki nad Archiwum Instytutu Literackiego w Paryżu, a także
nieliczne wydawnictwa źródłowe – głównie wywiady z Redaktorem.
Schemat tematyczny bibliografii, układ treści oraz kontynuacja numera-
cji w dziale „Wydawnictwa książkowe”, oparte zostały na propozycjach
Marii Danilewicz Zielińskiej, której „Bibliografię” za lata 1981–1987
przyjęliśmy jako podstawę już poprzednio.

	 1	 J. Kowalik, „Kultura” 1947–1957. Bibliografia zawartości treści. Działalność wydaw-
nicza (1946 – maj 1959), Paryż 1959; M. Danilewicz Zielińska, Bibliografia. [T. 1:]
„Kultura” (1958–1973). „Zeszyty Historyczne” (1962–1973). Działalność wydaw-
nicza (1959–1973), Paryż 1975; T. 2: 1974–1980, Paryż 1981; T. 3: 1981–1987. Paryż
1989; A. Supruniuk, M. A. Supruniuk, Bibliografia: „Kultura” (1988–1996). „Zeszyty
Historyczne” (1988–1996). Działalność wydawnicza (1988–1996), Paryż 1997; J. Kraw-
czyk, J. Szymański, Bibliografia: „Zeszyty Historyczne” 1–110 (1962–1994), Paryż
1996.

9

BIBLIOGRAFIA „KULTURY”, „ZESZYTÓW
HISTORYCZNYCH” I DZIAŁALNOŚCI

WYDAWNICZEJ INSTYTUTU LITERACKIEGO

Starania redaktora Jerzego Giedroycia wokół przygotowania i wydania
pierwszego i kolejnych tomów bibliografii „Kultury”, których to zabie-
gów domyślać się możemy z listu Marii Danilewicz Zielińskiej1, świadczą
o wyczulonym zmyśle przewidywania oraz doskonałym wyczuciu poten-
cjalnych możliwości i potrzeb emigracji. Dlatego wybór autorów opra-
cowujących bibliografie padł na dwoje wybitnych polskich bibliografów
mieszkających na emigracji: Jana Kowalika i Marię Danilewicz Zielińską.

Kolejne tomy bibliografii są jednak od siebie bardzo różne, a proste
połączenie wszystkich książek w jedną, obejmującą lata 1947–2010 –
stosunkowo nieskomplikowane pod względem technicznym – nie
wydaje się możliwe. Na przeszkodzie stoi nie tylko różny w pracach
obojga Autorów wewnętrzny układ treści bibliografii oraz związana
z tym klasyfikacja, ale przede wszystkim odmienne rozumienie roli
bibliografii treści czasopisma emigracyjnego w ogóle.

Jan Kowalik, przygotowując skorowidz treści „Kultury” w oparciu
o zasób Hoover Library, opracował schemat swojej bibliografii na wzór
dziewiętnastowiecznej klasyfikacji dziesiętnej Dewey’a, z zastosowa-
niem koniecznych w tym systemie odsyłaczy rzeczowo-osobowych,
które pozwalały ulokować teksty poświęcone wielu zagadnieniom
w kilku miejscach. Janina Zabielska napisała w 1962 roku o pierwszym
tomie bibliografii, że został opracowany „ze znakomitym znawstwem
metody bibliograficznej”2. Innego zdania była Maria Danilewiczowa:
„monstrualnie rozbudowane” – jak zauważyła – odsyłacze wprowadziły
nieład i bałagan trudny do opanowania3; spowodowały na przykład,

	 1	M. A. Supruniuk, Bibliografie emigracyjne, „Zeszyty Historyczne” 1997, z. 119, s. 83–84.
	 2	 J. Zabielska, Instytucje i firmy wydawnicze – oficyny drukarskie, [w:] Literatura polska

na obczyźnie 1940–1960, t. 2, pod red. T. Terleckiego, Londyn 1964, s. 556.
	 3	M. Danilewicz Zielińska, Bibliografia. „Kultura” (1958–1973), „Zeszyty Historyczne”

(1962–1973), Działalność wydawnicza (1959–1973), Paryż 1975, s. 7–8.

Od końca 1995 roku, aż do zamknięcia czasopisma, Towarzystwo
Opieki nad Archiwum Instytutu Literackiego w Paryżu wydawało
integralną reedycję zeszytów „Kultury”. Różnice pomiędzy wydaniem
paryskim a warszawskim dotyczyły przede wszystkim reklam (ujętych
w bibliografii, o ile związane były z publikacjami Towarzystwa) oraz
strony redakcyjnej zamieszczonej na trzeciej stronie okładki pisma
(za przykładem M. Danilewicz Zielińskiej konsekwentnie pomijanej
w bibliografiach). Zeszyty „krajowe” zawierały też anonse i apele To-
warzystwa.

Bibliografia zawartości „Kultury” rejestruje wszystkie istotne zmiany
w wydaniach krajowych. Opisy z reedycji zaznaczono literą „a” tuż
po numerze, np. „167a”. Pominęliśmy jedynie publikowane w wydaniu
krajowym płatne reklamy krajowych nowości wydawniczych oraz re-
klamy krajowych czasopism.

W pracy nad bibliografią przyjęliśmy metodę bibliograficzną i system
klasyfikacji zastosowane przez Marię Danilewicz Zielińską w trzech
tomach „Bibliografii” za lata 1958–1987, rozbudowany w tomie naszego
autorstwa za lata 1988–1996. Zdecydowaliśmy się zachować ten układ,
inny od stosowanego w bibliografiach krajowych, aby nie zmieniać
kształtu całej bibliografii „Kultury” oraz z myślą o konieczności scale-
nia w przyszłości wszystkich jej tomów. Dlatego też zrezygnowaliśmy
z kłopotliwych odsyłaczy na rzecz rozbudowania działów oraz szcze-
gółowego, możliwie szerokiego indeksu osobowego (wspólnego dla
obu pism), obejmującego nie tylko autorów tekstów, ale też wszystkie
nazwiska pojawiające się w opisach: autorów recenzowanych prac, au-
torów przytaczanych materiałów źródłowych, osób, którym poświęcone
są artykuły itp.

Rozbudowane zostały też „Wydarzenia miesiąca”, w których zaz
naczyliśmy nazwiska zmarłych emigrantów i współpracowników Ins
tytutu Literackiego z kraju oraz informacje o nagrodach emigracyjnych.

Z racji tego, że niniejszy tom jest ostatnim opracowaniem bibliogra-
ficznym dotyczącym działalności wydawniczej Instytutu Literackiego,
zdecydowaliśmy zamieścić jako dopełnienie szkic na temat próby wy-
dawania „Kultury” po angielsku, zrealizowanej w formie periodyku
pn. „Fragments”.

Przy opracowaniu bibliografii korzystaliśmy przede wszystkim
z księgozbioru Archiwum Emigracji Biblioteki Uniwersytetu Mikołaja
Kopernika w Toruniu.

1110

Jerzego Giedroycia wiemy, że autorem pierwszego pastiszu był Kon-
stanty A. Jeleński, a drugiego Józef Łobodowski4. Darmo też szukać
w indeksie nazwisk pastiszowanych postaci, a przecież teksty te za-
świadczają choćby o percepcji czasopism w środowisku emigracyjnym.
Notabene, właśnie w tej rubryce ukazało się bardzo znane wyjaśnienie
Redaktora „Kultury” (pióra Józefa Łobodowskiego): „Szereg czytel-
ników prosi nas o podanie składu osobowego Zespołu «Kultury». Do
Zespołu należą: Redaktor Jerzy Giedroyc; Redaktor Giedroyc Jerzy;
Giedroyc Jerzy, Redaktor; J. Giedroyc, Redaktor; Giedroyc Jerzy; Jerzy
Giedroyc; Redaktor; Giedroyc Jerzy; oraz inni członkowie Zespołu
«Kultury»” (K. 1955, nr 3, s. 70).

Ponadto, wiele tekstów, uznanych najprawdopodobniej za nieistotne,
Kowalik opuścił w ogóle. Dotyczy to przede wszystkim niewielkich
objętościowo notatek, drobnych ogłoszeń i anonsów, uwag na margi-
nesach innych artykułów, komentarzy redakcyjnych itp. Bibliografia
Jana Kowalika „gubi” też niemal wszystkie informacje i ogłoszenia
zamieszczone na stronie redakcyjnej czasopisma oraz na okładkach
(z wyjątkiem potwierdzenia wpłat i not biograficznych autorów): zapo-
wiedzi nowych działów, ankiet, zmiany w układzie czasopisma, ślady
niezrealizowanych pomysłów i propozycji wydawniczych Instytutu
Literackiego5. Nie notuje na przykład ogłoszenia Konkursu Literackiego
RWE z 1952 roku (1952, nr 9, s.10) czy zamieszczonego w 1952 roku,
na okładce krajowego zeszytu „Kultury”, „Komunikatu o warunkach
przyjmowania podań o stypendia na rok 1952/1953 do Uniwersytetu
Wolnej Europy dla uchodźców zza żelaznej kurtyny”. Zupełnie nie-
zrozumiałe jest też pomijanie przez Kowalika tak istotnych danych,
jak na przykład nazwiska osób podpisujących listy otwarte, protesty
czy petycje w imieniu organizacji społecznych i politycznych polskich
działających na obczyźnie, instytucji kulturalnych itp. I tak, np. w ogło-
szeniu Teatru „Nasza Reduta” z Chicago pominięte zostało nazwisko

	 4	 J. Giedroyc, K. A. Jeleński, Listy 1950–1987. Wybrał, opracował i wstępem opatrzył
W. Karpiński, Warszawa 1995, s. 191–192; J. Giedroyc, W. Gombrowicz, Listy 1950–
1969. Wybrał, opracował i wstępem opatrzył A. S. Kowalczyk, Warszawa 1993, s. 133;
J. Giedroyc, J. Stempowski, Listy 1946–1969. Cz. 1. Wybrał, wstępem i przypisami
opatrzył A. S. Kowalczyk, Warszawa 1998, s. 268.

	 5	W numerze „Kultury” (1948, nr 5, s. 145) Redakcja informowała, że wprowadza „stały
dział bibliograficzny pod redakcją p. Jana Bielatowicza. Dział ten ma na celu rejestro-
wanie wydawnictw polskich i poloniców na emigracji”. Bibliografia ta nie została nigdy
zrealizowana. Wydaje się, że apel skierowany do autorów i domów wydawniczych
miał na celu zachęcenie ich do przysyłania wydawnictw, które z czasem stworzyły
bibliotekę Instytutu Literackiego.

że całe strony w bibliografii składają się wyłącznie z odsyłaczy (na
stronach 28–30, wśród ponad 40 opisów tylko dwa są numerowane).
Tytuły działów są ogólnikowe i bardzo obszerne, pozwalające na błędną
interpretację i klasyfikację. Powoduje to, że na przykład artykuły na
temat prasy i czasopiśmiennictwa można odnaleźć w dziale „Bibliote
koznawstwo. Biblioteki. Czytelnictwo” w poddziale: „Periodyki. Czaso
pisma ogólne” (i tam znajduje się rubryka K. A. Jeleńskiego „Przegląd
miesięczników”) oraz w dziale: „Prasa. Dziennikarstwo” (gdzie Autor
umieścił rubrykę K. A. Jeleńskiego „Z prasy krajowej”). Równocześnie,
aby gdzieś „upchnąć” bloki tekstów niepoddające się łatwej klasyfikacji,
łączące różne zagadnienia, Kowalik utworzył nową kategorię: „Prace
różnej treści ogłoszone jako całość”, w której znalazły się m.in. „Kronika
niemiecka” i „Kronika krajowa” Jerzego Prądzyńskiego oraz „Listy
z wyspy” Juliusza Mieroszewskiego. Błędy Kowalika wynikały nie tyle
z niedostatecznej znajomości treści miesięcznika – praca nad bibliogra-
fią „Kultury” zaowocowała opracowaniem szczegółowej i wnikliwej
analizy historii i roli miesięcznika w kulturze i literaturze polskiej do
roku 1960, zamieszczonej w II tomie „Literatury polskiej na obczyź-
nie” – ile z przyjętej metody.

Dla Jana Kowalika bibliografia „Kultury” miała być jedynie w miarę
szczegółowym przewodnikiem po zawartości, ułatwiającym korzysta-
nie z wydanych w przeciągu pierwszych dziesięciu lat stu dwudziestu
dwóch zeszytów miesięcznika. Stąd ograniczenie informacji o zawarto-
ści tekstu do hasłowo ujętych krótkich zwrotów występujących wszelako
tylko tam, gdzie tytuł nie wyjaśniał zagadnienia. Tworząc przewodnik
po treści czasopisma ukazującego się w warunkach emigracyjnej izolacji
od kraju i bez świadomości przyszłej roli tego pisma jako kroniki życia
kulturalnego i społecznego polskiego wychodźstwa, Kowalik nie zwró-
cił uwagi na potrzeby przyszłych badaczy dziejów emigracji. Przyjęte
przez niego rozwiązania metodologiczne spowodowały, że bibliografia
pominęła wiele istotnych informacji o zawartości poszczególnych arty-
kułów z „Kultury”. I tak na przykład w numerze styczniowo-lutowym
z 1955 roku ukazał się blok pastiszów pt. „Nasza stała lektura” po-
święcony londyńskim „Wiadomościom”, a w numerze kolejnym (1955,
nr 3) identyczny zestaw tekstów naśladujących autorów stale publiku-
jących w „Kulturze”, m.in.: Józefa Czapskiego, Witolda Gombrowicza,
Konstantego A. Jeleńskiego, Czesława Miłosza, Teodora Parnickiego
i Juliusza Mieroszewskiego. Bibliografia Jana Kowalika potraktowała
„Naszą stałą lekturę” en bloc, nie wyszczególniając ani poszczególnych
tekstów, ani nie rozwiązując ich autorstwa. Z korespondencji redaktora

1312

krajowych „Kultury” (robiła to później z numerami specjalnymi Maria
Danilewicz Zielińska). Tym samym odnalezienie treści poszczególnych
zeszytów, a nawet zorientowanie się w ich liczbie jest zupełnie niemoż-
liwe. Fakt ich ukazania się nie został w bibliografii zaznaczony w ogóle.

Kowalik nie notował też, bardzo istotnych dla określenia percepcji
„Kultury”, antologii tekstów z miesięcznika wydawanych w obcych
językach. Wydane w marcu i październiku 1952 roku pierwsze dwa
tzw. krajowe zeszyty „Kultury” ukazały się jeszcze w tym samym
roku w odcinkach po angielsku pod ogólnym tytułem The Pattern Life
in Poland (Paris 1952). W 1953 roku ukazał się kolejny zeszyt pt. The
Sovietization of culture in Poland (Paris 1953). Wydawcą był Mid-Eu-
ropean Research and Planning Centre z adresem w Bibliotece Polskiej
przy 6, Quai d’Orleans na wyspie św. Ludwika. W bibliografii Kowalika
nie ma o nich mowy.

Bibliografia za lata 1947–1957 (1959) pominęła milczeniem zamiesz-
czane w piśmie regularnie od lat czterdziestych reklamy i anonse emi-
gracyjnych i polonijnych instytucji handlowych, firm wysyłkowych,
aptek, polskich hoteli, firm drukarskich, domów wydawniczych, księ-
garni, klubów, galerii itp. z całego świata. Wiele z nich dawno przestało
istnieć, a anons w „Kulturze” jest dziś jednym z nielicznych śladów ich
działalności (adresy, nazwiska). Bibliografia pomija też ogłoszenia i re-
klamy czasopism polonijnych, emigracyjnych i zagranicznych. Zwłasz-
cza te ostatnie, mówiące o zasięgu oddziaływania pisma i publikacji
Instytutu Literackiego w środowiskach zachodnich intelektualistów,
mają wartość dokumentu. Często były to ogłoszenia całostronicowe,
czasem kilkustronicowe7, uzupełnione rysunkiem lub grafiką.

Pierwszy tom bibliografii Marii Danilewicz Zielińskiej, za lata
1958–1973, przygotowany w Portugalii już po opuszczeniu przez pi-
sarkę Wielkiej Brytanii, powtarzał wiele błędów Jana Kowalika, choć
Autorka – kierując się doświadczeniem pracy w Bibliotece Polskiej
w Londynie – zauważyła potrzebę wprowadzenia kilku istotnych zmian.
Dotyczyły one układu graficznego, metod klasyfikacji i indeksu. Wpro-
wadzając zmiany, w układzie opartym na tym samym systemie co
u Kowalika, Danilewiczowa kierowała się potrzebami czytelników.
Z powodów finansowych druk został zagęszczony, co paradoksalnie
spowodowało ułatwienia w lekturze bibliografii. Głównym novum
w układzie treści było wyraźne wyodrębnienie „spraw krajowych”,

	 7	Np. ogłoszenie wydawnictwa Tern Book (Rybitwa) w numerze listopadowym z 1955
roku (1955, nr 11, s. 154–155).

dyrektora Lucjana Krzemieńskiego. Dotyczy to również informacji
niezwykle ważnych dla dziejów „Kultury”, na przykład wiadomości
o wyznaczeniu Wacława Iwaniuka kanadyjskim korespondentem mie-
sięcznika (1950, nr 9), czy zamieszczonego w numerze wrześniowym
z 1952 roku (1952 nr 9, s.160) zawiadomienia o utworzeniu w Londynie
Biura Redakcji „Kultury”, którego kierownikiem został dotychczasowy
korespondent londyński – Juliusz Mieroszewski.

Bardzo szczególnie potraktowane zostały w bibliografii listy czytel-
ników do redakcji „Kultury” (LdR), bardzo ważne źródło informacji
o autorach, wydarzeniach oraz przede wszystkim miejsce publikowa-
nia sprostowań, uwag, polemik, komentarzy i uzupełnień do tekstów
ogłaszanych w miesięczniku. Jan Kowalik umieszczał je najczęściej
pod artykułami, do których się odnosiły, ale równocześnie te same
listy notował osobno, powiększając liczbę opisów. Czasem jednak LdR
umieszczone zostały w innych działach niż pretekst ich publikacji.
Podobna reguła dotyczy też Odpowiedzi Redakcji na artykuły zamiesz-
czone w „Kulturze”. Co dziwniejsze, nazwisk autorów LdR nie notuje
indeks nazwisk, który zawiera wyłącznie nazwiska autorów tekstów
samodzielnych, tłumaczy, pomijając na przykład osoby przywołane
w tytułach artykułów i w notacjach oraz autorów dzieł recenzowanych
lub cytowanych. O braku cyfry w indeksie decydowała też błędna kla-
syfikacja: w numerze kwietniowym z 1952 roku (1952, nr 4, s.153–155)
wydrukowany został list Józefa Mackiewicza w tzw. sprawie Miłosza.
W indeksie nazwisko Miłosza nie zostało jednak zaznaczone. List –
ponieważ porusza kwestię kolaboracji – zamieszczony został w dziale
„Socjologia”. Indeks w bibliografii Kowalika zawiera wiele błędów
i jedno udogodnienie. Autor wprowadził osobny wykaz pseudonimów
i kryptonimów w miejsce odsyłaczy w indeksie osobowym, co przyjęli
także kolejni autorzy bibliografii.

Kowalik nie całkiem skrupulatnie zebrał też dorobek wydawniczy In-
stytutu Literackiego. Kilkadziesiąt tytułów niewielkich broszur, odbitek
i nadbitek wydawanych do roku 1957, ale też całych książek pominiętych
w pierwszym tomie bibliografii (oraz w kolejnych, już autorstwa Marii
Danilewicz Zielińskiej) notuje bibliografia M. A. Supruniuka wydana
w 1994 roku, która opracowana została na podstawie materiałów z bi-
blioteki Instytutu Literackiego6. Błędem lub co najmniej niedogodnością
jest brak w bibliografii Kowalika osobno opisanej zawartości zeszytów

	 6	M. A. Supruniuk, „Kultura”. Materiały do dziejów Instytutu Literackiego w Paryżu.
Bibliografia działalności wydawniczej 1946–1990 (Uzupełnienia), Toruń 1994.

1514

w londyńskim „Timesie” (nie ma o tym nawet wzmianki, ponieważ
nie ujmuje tego żaden z podtytułów). Innym przykładem może być
artykuł Czesława Dobka pt. „Straty szkockie i sumy włoskie” (1964,
nr 6), w całości poświęcony Stowarzyszeniu Polskich Kombatantów –
najbogatszej instytucji społecznej na emigracji, który w bibliografii
nie został opisany. Brak precyzyjnego ujęcia treści powodował wiele
zabawnych lapsusów. „Mój testament” Stefana Kisielewskiego z 1962
roku – bardzo szczególne „pouczanie emigracji” – M. Danilewiczowa
umieściła w dziale „Emigracja polityczna”, lecz polemikę z nim pt.
„Oprotestowujemy testament Kisielewskiego”, podpisaną przez Re-
dakcję „Kultury”, dała w dziale „Komunikaty «Kultury»”. Podobnie
stało się z listami-protestami Józefa Czapskiego i Konstantego A. Je-
leńskiego (1960, nr 4) wysłanymi do „Kultury” po ukazaniu się w niej
uwag Mieroszewskiego o Kongresie Wolności Kultury i o piśmie „En-
counter”. W bibliografii oba listy podpisane zostały pod opublikowa-
nym znacznie wcześniej listem Nicolasa Nabokova (poz. 113). Często
trudno zrozumieć opuszczenia. Po śmierci Jana Palacha w styczniu
1969 roku odbyły się na świecie, z inicjatywy Instytutu Literackiego,
msze żałobne za duszę samobójcy. Notatka na ten temat znajduje się
w numerze marcowym z 1969 roku (1969, nr 3, s.10), tam też wydru-
kowano treść hasła napisanego przez studentów czeskich w miejscu
całopalenia J. Palacha. Bibliografia nie zawiera informacji ani o notatce,
ani o haśle.

W kolejnym tomie bibliografii, za lata 1974–1980, Maria Danilewi-
czowa wprowadziła kilka istotnych zmian. Bibliografia zaczęła notować
nowości wydawnicze „Biblioteki «Kultury»” zamieszczane na okład-
kach pisma, poprawione i powiększone zostały notacje objaśniające treść
artykułów, a indeks objął wszystkie nazwiska pojawiające się w biblio-
grafii. Nadal jednak poza bibliografią znalazły się anonse i ogłoszenia
czasopism, księgarni i wydawnictw, choć czasem zawierały istotne
informacje, np. wiadomość o zmianie adresu (1976, nr 10 – Komunikat
Księgarni Franciszka Orzechowskiego „Slavonic Books”). Autorka
wprowadziła nowe działy, lecz nie zadbała o ich zawartość. W dziale
„Prasa poza cenzurą w Kraju” znalazł się artykuł o czasopiśmie „Aneks”
(Uppsala-Londyn). Wszystkie te pomyłki poprawione zostały w „Biblio-
grafii za lata 1981–1987”, która stała się wzorem dla kolejnych tomów.

„Kultura” (oraz „Zeszyty Historyczne”) jest jednym z zupełnie nie-
licznych czasopism polskiej emigracji ostatniego półwiecza, które po-
siadają wydawaną na bieżąco bibliografię zawartości treści. Podobną
zapobiegliwością wykazały się jedynie redakcje: nowojorskiego „The

które po Październiku poczęły dominować w publicystyce politycznej
miesięcznika, wysunięcie zagadnień polskich na pierwsze miejsce w in-
nych działach (np. w literaturze), inne potraktowanie korespondencji do
redakcji (z reguły pod artykułami), rozbudowanie indeksu (co łączyło
się z likwidacją odsyłaczy w tekście) i przede wszystkim – z powodu
pojawienia się nowego czasopisma – podział książki na bibliografię
„Kultury” i osobno bibliografię „Zeszytów Historycznych”.

Pomimo wyodrębnienia w osobnych działach niewielkich objęto-
ściowo materiałów o charakterze informacyjnym, takich jak wezwania
do subskrypcji, listy wpłat na fundusze „Kultury”, czy nieduże notatki
biograficzne, Autorka pomijała nadal ogłoszenia i anonse czasopism,
wydawnictw, firm wysyłkowych itp., „gubiła” informacje zamiesz-
czone na okładkach i stronach redakcyjnych, nie dostrzegała nazwisk
w tytułach artykułów (brak ich w indeksie, np. poz. 2805 – Stanisława
Vincenza „Dialog z Czesławem Miłoszem”), nekrologach, oraz w pod-
pisach petycji, apelów, komunikatów8 i oświadczeń9, nie potrafiła sobie
poradzić z publicystyką Juliusza Mieroszewskiego, dla której stworzyła
osobny poddział pod nazwą „Artykuły polityczne Juliusza Mieroszew-
skiego”, choć większość z nich dotyczy zagadnień bardzo wąskich, re-
gionalnych. Maria Danilewiczowa nadal unikała notacji objaśniających
treść artykułów, co powodowało, że wiele ważnych informacji ginęło
z oczu czytelników bibliografii. Na przykład tekst Wacława A. Zbyszew-
skiego „Polski Londyn po siedmiu latach” (1959, nr 6) jest w większej
części poświęcony Mieczysławowi Grydzewskiemu, lecz ani w tekście,
ani w indeksie nie ma nazwiska redaktora „Wiadomości”. Powtarzając
w opisie „Kroniki angielskiej” Londyńczyka tytuły podrozdziałów,
zagubiła ich treść: w numerze majowym z 1964 roku Mieroszewski
skomentował „List 34” (czytelne jest to w bibliografii, ponieważ tak
brzmi tytuł podrozdziału), a w „Kulturze” czerwcowej szczegółowo
omówił „kontrprotest” dziesięciu polskich profesorów zamieszczony

	 8	Np. Komunikat – apel rektora UJ o nadsyłanie do Biblioteki Jagiellońskiej pamiątek po
Ignacym J. Paderewskim, za pośrednictwem antykwariatu Aleksandra Janty. W opisie
zagubione zostało nazwisko rektora oraz osoba A. Janty (1967, nr 5, s. 159). Por. też
list-protest emigracyjnej PPS przeciw wyrokowi w procesie „taterników” podpisany
przez Janusza Zawadzkiego i Adama Ciołkosza (1970, nr 4, s.160), czy Komunikat
Zarządu „Polonia Technica Inc.” (1968, nr 7–8 s. 256). Bibliografia nie notuje żadnego
z tych nazwisk.

	 9	 „List księży Dekanatu Londyn” (1969, nr 4, s. 114–115), podpisany przez ks. Jana
Brandysa i ks. Tadeusza Kurczewskiego (oba nazwiska „zagubiły się” w bibliografii)
uzupełniony został ważnym oświadczeniem Redaktora, że „Kultura” nie zamierza
rezygnować z dyskusji na tematy religijne. W bibliografii brak tego oświadczenia.

1716

logicznie zestawienie treści „Kontynentów” i „Tygodnika Polskiego”,
są opracowaniami o charakterze naukowym, pozostałe zdają się być
jedynie mniej lub więcej rozbudowanym skorowidzem. Pamiętać też
trzeba, że zawartość czasopism emigracyjnych i polonijnych nie była no-
towana w wydawanej w Polsce przez Bibliotekę Narodową „Bibliografii
Zawartości Czasopism” (wyjątek stanowi ostatnie kilka lat paryskiej
„Kultury”), a „Bibliografia czasopism polskich” Jana Kowalika notuje
ponad cztery tysiące tytułów wydawanych w latach 1939–1984, z któ-
rych tylko około 30 czasopism posiada jakiś indeks zawartości. Te dwie
liczby wyraźnie świadczą o tym, jak wielkie są zaległości w pracach
bibliograficznych i jak niezwykłym osiągnięciem organizatorskim była
bibliografia „Kultury”.

Sześć tomów bibliografii „Kultury” (właściwie dziewięć, biorąc pod
uwagę publikacje dotyczące „Zeszytów Historycznych” i wydawnictw
wywodzących się z Instytutu Literackiego) stanowi jeden z najpełniej-
szych i najtrwalszych pomników Instytutu Literackiego w piśmiennic-
twie historycznym17. Bibliografia daje też gwarancję życia czasopisma
„po śmierci”, stałej jego obecności w badaniach naukowych.

	17	Wydaje się także, że prowadzona w latach 2007–2008 przez warszawski Instytut Do-
kumentacji i Studiów nad Literaturą Polską, oddział Muzeum Literatury im. Adama
Mickiewicza, seria: Konstelacja „Kultury”, której sześć tomów objęło bibliografią
teksty najwybitniejszych autorów Instytutu Literackiego, stanowić może rozwinięcie
pracy zapoczątkowanej przez Jana Kowalika.

Polish Review”10, wydawanego w Orchard Lake „Polish American Stu-
dies” (za lata 1974–1983, przez Marka Kulikowskiego), chicagowskich
biuletynów „Polish Genealogical Society of America”11, londyńskiej,
wojennej „Myśli Lotniczej” (1941–1946) oraz rocznika naukowego
Polskiego Towarzystwa Historycznego w Wielkiej Brytanii – „Teki Hi-
storyczne” (lecz tylko do roku 1956). Bibliografię zawartości posiada też
londyńska „Oficyna Poetów” Czesława i Krystyny Bednarczyków (dwa
tomy w opracowaniu Andrzeja Tauber-Ziółkowskiego oraz Ewy i Marka
Pytaszów), powstała ona jednak już po likwidacji pisma. W 1995 roku
ukazało się w Warszawie zestawienie treści biuletynu „Barwa i Broń”
(1948–1995) w opracowaniu Andrzeja Suchcitza z Instytutu Polskiego
i Muzeum im. gen. Sikorskiego w Londynie12, kilka lat później wydana
została bardzo ważna bibliografia zawartości kilku czasopism londyń-
skich redagowanych przez grupę poetów i pisarzy, zwaną w literaturze
Grupą „Kontynenty”13, a ostatnio również nowojorski „Tygodnik Polski”
doczekał się opisu zawartości treści14. Własną bibliografię zawartości
posiada też krajowo-emigracyjny „Zapis”15 i amerykańskie czasopismo
„Fragments” zawierające wyłącznie przedruki z „Kultury”16. Inne cza-
sopisma postarały się o zbiorcze, czasem bardzo ogólnikowe, spisy za-
wartości kilkunastu lub kilkudziesięciu numerów np.: „Niepodległość”
(pierwszych 20 numerów – 1987), podobnie „Bellona”, czy parysko-
warszawskie „Zeszyty Literackie”. Jeszcze inne ograniczyły się do
rocznych spisów treści np. „Wiadomości”, oraz przez pewien okres
„Życie” i „Myśl Polska”. Jednak wyłącznie bibliografia zawartości
„Kultury” i „Zeszytów Historycznych” oraz oparte na nich metodo-

	10	M. Jacobs, P. Best, Bibliografia zawartości „The Polish Review", vol. 1–25: 1956–1980,
oraz publikacji Polish Institute of Arts and Sciences of America 1942–1980, The Polish
Review (New York) 1981 No 4.

	11	R. A. Chorzempa, G. W. Helon, Index to the Newsletter, Journals and Bulletins of the
Polish Genealogical Society of America 1979–1993. Compiled by... Chicago [1994].

	12	A. Suchcitz, Emigracyjne „Barwa i Broń" 1948–1995. Bibliografia, Warszawa 1995.
Jest to alfabetyczny skorowidz treści.

	13	R. Moczkodan, „Życie Akademickie” – „Kontynenty” 1949–1966. Bibliografia zawar-
tości, Toruń 2001. Bibliografia obejmuje pięć czasopism wydawanych przez grupę po-
etycką „Kontynenty”: „Życie Akademickie”, „Merkuriusz Polski Nowy ale Dawnemu
Wielce Podobny i Życie Akademickie”, „Merkuriusz Polski – Życie Akademickie”,
„Kontynenty – Nowy Merkuriusz”, „Kontynenty”.

	14	B. Czarnecka, R. Moczkodan, „Tygodniowy Serwis Literacki Koła Pisarzy z Polski” –
„Tygodnik Polski” 1941–1947. Bibliografia zawartości, Toruń 2006.

	15	L. Szaruga, „Zapis”: zarys monograficzny, bibliografia zawartości, Szczecin 1997.
	16	M. A. Supruniuk, „Kultura” w Ameryce: „Fragments” (1973–1979), „Archiwum Emi-

gracji”, 2000, z. 3, s. 35–56.

1918

7. SUPRUNIUK, Mirosław Adam: „Kultura”. Materiały do dziejów
Instytutu Literackiego w Paryżu. Bibliografia działalności wydawniczej
1946–1990 (Uzupełnienia). Toruń, Uniwersytet Mikołaja Kopernika
1994, 123, [2] s.

8. SUPRUNIUK, Mirosław Adam: „Kultura”. Materiały źródłowe do
dziejów Instytutu Literackiego w Paryżu. T. 2: Bibliografia przedruków
wydawnictw Instytutu Literackiego w Paryżu w niezależnych oficynach
wydawniczych w Polsce w latach 1977–1990. Warszawa: Towarzystwo
Opieki Nad Archiwum Instytutu Literackiego w Paryżu 1995, 229, [2] s.

9. SUPRUNIUK, Mirosław Adam: „Kultura” w Ameryce. „Fragments”
(1973–1979), Archiwum Emigracji (Toruń) 2000 z. 3, s. 35–56.

10. CZESŁAW MIŁOSZ w wydawnictwach Instytutu Literackiego
w Paryżu. Bibliografia. Pod kierunkiem Jadwigi Czachowskiej, opraco-
wał Adam Szlendak. Warszawa: Instytut Dokumentacji i Studiów nad
Literaturą Polską, Oddział Muzeum Literatury im. Adama Mickiewicza
w Warszawie, 2007, XXI, [1], 159, [2] s. – Konstelacja „Kultury”, 1.

11. WITOLD GOMBROWICZ w wydawnictwach Instytutu Literac-
kiego w Paryżu. Bibliografia. Opracowała Alicja Szałagan. Warszawa:
Instytut Dokumentacji i Studiów nad Literaturą Polską, Oddział Mu-
zeum Literatury im. Adama Mickiewicza w Warszawie, 2007, XVII,
[1], 69 s. – Konstelacja „Kultury”, 2.

12. JERZY STEMPOWSKI w wydawnictwach Instytutu Literackiego
w Paryżu. Bibliografia. Opracował Jerzy Timoszewicz. Warszawa: In-
stytut Dokumentacji i Studiów nad Literaturą Polską, Oddział Muzeum
Literatury im. Adama Mickiewicza w Warszawie, 2007, XI, [1], 51, [2]
s. – Konstelacja „Kultury”, 3.

13. KONSTANTY ALEKSANDER JELEŃSKI w wydawnictwach
Instytutu Literackiego w Paryżu. Bibliografia. Opracował Jerzy Kan-
dziora. Warszawa: Instytut Dokumentacji i Studiów nad Literaturą
Polską. Oddział Muzeum Literatury im. Adama Mickiewicza w War-
szawie, 2007, XXV, [1], 91 s. – Konstelacja „Kultury”, 4.

14. JÓZEF CZAPSKI w wydawnictwach Instytutu Literackiego w Pa-
ryżu. Bibliografia. Opracowała Alicja Szałagan. Warszawa: Instytut
Dokumentacji i Studiów nad Literaturą Polską, Oddział Muzeum Li-

BIBLIOGRAFIE „KULTURY”
I „ZESZYTÓW HISTORYCZNYCH”

Wydany obecnie tom jest kontynuacją i uzupełnieniem opracowań:

1. KOWALIK, Jan: „Kultura”. 1947–1957. Bibliografia zawartości
treści. – Działalność wydawnicza (1946 – maj 1959). Paryż: Instytut
Literacki 1959, 392, [4] s. (Biblioteka „Kultury”, t. 43).

2. DANILEWICZ ZIELIŃSKA, Maria: Bibliografia. „Kultura”
(1958–1973), „Zeszyty Historyczne” (1962–1973), Działalność wyda
wnicza (1959–1973). Paryż: Instytut Literacki 1975, 430 s. (Biblioteka
„Kultury”, t. 257).

3. DANILEWICZ ZIELIŃSKA, Maria: Bibliografia. „Kultura”
(1974–1980), „Zeszyty Historyczne” (1974–1980), Działalność wyda
wnicza (1974–1980). Paryż: Instytut Literacki 1981, 314 s. (Biblioteka
„Kultury”, t. 345).

4. DANILEWICZ ZIELIŃSKA, Maria: Bibliografia. „Kultura”
(1981–1987), „Zeszyty Historyczne” (1981–1987), Działalność wyda
wnicza (1981–1987). Paryż: Instytut Literacki 1989, 348 s. (Biblioteka
„Kultury”, t. 448).

5. SUPRUNIUK Anna, SUPRUNIUK Mirosław Adam: Bibliografia.
„Kultura” (1988–1996), „Zeszyty Historyczne” (1988–1996), Działal-
ność wydawnicza (1988–1996). Paryż: Instytut Literacki 1997, 463
s. (Biblioteka „Kultury”, t. 498).

6. KRAWCZYK, Jacek, SZYMAŃSKI, Janusz: Bibliografia. „Ze
szyty Historyczne” 1–110 (1962–1994). Paryż: Instytut Literacki 1996,
240 s. (Biblioteka „Kultury”, t. 493).

CZĘŚĆ PIERWSZA
„KULTURA” 1997–2000

teratury im. Adama Mickiewicza w Warszawie, 2007, XVII, [1], 81. [2]
s. – Konstelacja „Kultury”, 5.

15. GUSTAW HERLING-GRUDZIŃSKI w wydawnictwach Insty-
tutu Literackiego w Paryżu. Bibliografia. Opracował Zdzisław Kudelski.
Warszawa: Instytut Dokumentacji i Studiów nad Literaturą Polską,
Oddział Muzeum Literatury im. Adama Mickiewicza w Warszawie,
2008, XXXIII, [1], 128, [1] s. – Konstelacja „Kultury”, 6.

I

PROBLEMY WYDAWNICZE.
BIBLIOGRAFIE, BIBLIOTEKI I MUZEA.

KSIĘGARNIE. ENCYKLOPEDIE.
NAUKA (zagadnienia ogólne i organizacyjne).

PRASA.
„KULTURA”

25

PRO B L E M Y W Y DAW N ICZ E

O p r a c o w a n i a o g ó l n e

1. BEAUVOIS, Daniel: LdR kulisy starań o wydanie książek D. Be
auvois pt. „Polacy na Ukrainie 1831–1864” i „Walka o ziemię 1863–1914”
na Ukrainie. 1997: 1/592–2/593, 211–212.

2. DZIAŁALNOŚĆ KULTURALNA NA ROSJĘ. 1997: 6/597,
111–112.

Umowa zawarta z Rosjanami w sprawie wydawania przekładów książek polskich
w Rosji, a rosyjskich w Polsce.

3. GIEDROYC, Jerzy: Nowa afera. 1999: 4/619, 97–100.
Dotyczy sytuacji w Wydawnictwach Szkolnych i Pedagogicznych oraz usunięcia

Andrzeja Chrzanowskiego ze stanowiska Prezesa zarządu. Zamieszczono wyjaśnienie
A. Chrzanowskiego.

4. HALIKOWSKA-SMITH, Teresa: Czytelnictwo polskie na emi
gracji. 1997: 5/596, 132–134.

Rec.: Maria Danilewicz Zielińska: „Książka i czytelnictwo polskie w Wielkiej Bry
tanii”. Warszawa 1996.

5. JANOWICZ, Sokrat: „Pan Tadeusz” po raz czwarty. 1999: 1/616–
2/617, 217–219.

Uwagi na marginesie przekładu białoruskiego „Pana Tadeusza” Piotra Bitela wyda-
nego w Mińsku.

6. [WIRPSZA, Aleksander] L. S. (ps.): Targi lipskie. 2000: 5/632,
141–143.

Międzynarodowe Targi Książki w Lipsku, które odbyły się w marcu 2000 roku.

N o w o ś c i w y d a w n i c z e .
Z a p o w i e d z i i s u b s k r y b c je

7. Anons książki Andrzeja MENCWELA „Przedwiośnie czy potop.
Studium postaw polskich XX wieku”. Warszawa 1997, Wydawnictwo
„Czytelnik”. 1998: 3/606, 109.

8. Anons książki Andrzeja STOJOWSKIEGO „W ręku Boga (trylo
gii ciąg dalszy)”. Londyn [1997], Wydawnictwo Puls. 1997: 12/603, 18.

2726

Komunikat Fundacji podpisany przez dyrektor Agnieszkę Oknińską-Wawer, w którym
potwierdza i dziękuje za dary otrzymane w listopadzie 1996 roku.

14. „NASI SASIEDZI – NOWE SPOJRZENIE”. 1999: 11/626,
104–105.

Program cyklu prezentacji książek napisanych w języku polskim i wydanych po roku
1989 dotyczących Litwy, Ukrainy, Białorusi, Słowacji, Czech, Rosji, Niemiec, krajów
skandynawskich oraz Łotwy i Estonii, organizowanych przez Bibliotekę Narodową w War
szawie pt. „Nasi sąsiedzi – nowe spojrzenie”.

15. POCZTA TADEUSZA BOROWSKIEGO. 1997: 1/592–2/593,
210.

Apel Tadeusza Drewnowskiego do osób posiadających listy lub odpisy listów Tadeusza
Borowskiego w związku z przygotowaniem ich edycji.

16. POMOC DLA BIBLIOTEKI POLSKIEJ W LONDYNIE.
1998: 5/608, 141–142.

Apel o pomoc finansową dla Biblioteki Polskiej w Londynie.

17. PROGRAM „TRZY BIBLIOTEKI”. CENNA INICJATYWA
FUNDACJI IM. L[EOPOLDA] KRONENBERGA. 1999: 11/626,
126–127.

Program pomocy finansowej i konserwatorskiej dla Biblioteki Polskiej w Paryżu
oraz akcja mikrofilmowania ważnych dla historii i nauki czasopism polskich (krajowych
i ukazujących się na obczyźnie) z pierwszej połowy XX wieku dla Biblioteki Narodowej
i Biblioteki Uniwersytetu Warszawskiego.

18. SPANDOWSKI, Michał: „Kup Polsce białego kruka”. 2000:
9/636, 147–154.

Akcja zakupu inkunabułów dla Biblioteki Narodowej w Warszawie. Zamieszczono
spis dwunastu kupionych inkunabułów.

19. –: Sprawa skradzionych starych druków. 2000: 5/632, 129–141.
Dotyczy inkunabułów skradzionych z Biblioteki Jagiellońskiej w Krakowie. Zawiera

notę biograficzną Autora.
LdR. Krzysztof Zamorski. 2000: 9/636, 172–174 – list dyrektora Biblioteki Jagielloń-

skiej z uwagami do artykułu i wyjaśnieniem spraw związanych z kradzieżą inkunabułów
i starych druków z tej biblioteki.

LdRA. Kilka uwag do listu dyrektora Biblioteki Jagiellońskiej dr. hab. Krzysztofa
Zamorskiego. 2000: 9/636, 174–176.

20. SUPRUNIUK, Mirosław Adam: Archiwa i kolekcje emigracyjne
w Polsce. 1998: 7/610–8/611, 158–172.

W dużym fragmencie poświęcony zbiorom Archiwum Emigracji Biblioteki UMK
w Toruniu.

9. NADESŁANE NOWOŚCI WYDAWNICZE. 1997: 1/592–2/593,
205–207; 4/595, 157–158; 5/596, 154–155; 6/597, 135; 7/598–8/599, 211–
213; 10/601, 147–148. 1998: 3/606, 147–149; 4/607, 153–154; 5/608,
151–152; 9/612, 162–165; 10/613, 153–156. 1999: 7/622–8/623, 218–220;
9/624, 169–170; 10/625, 153–154; 11/626, 154–155; 12/627, 150–153.
2000: 1/628–2/629, 196–197; 5/632, 152–153; 6/633, 148–149; 7/634–
8/635, 216; 9/636, 164–166.

B I B L IO G R A F I E

10. JURAJSKI, Ziemowit: Z wizytą u „Bara”. 1998: 12/615, 140–141.
Przyszłość retrospektywnej bibliografii zawartości czasopism polskich XIX i XX

wieku, tzw. Kartoteki Bara, znajdującej się w Instytucie Badań Literackich w Warszawie.
Rozpoczęta w latach wojny z inicjatywy i pod kierunkiem doc. Adama Bara, prowa-
dzona, uzupełniana i korygowana przez wiele lat. Obejmuje ok. 830.000 kart w zrębie
podstawowym oraz duży zespół (ok. 130.000 kart) zawierający materiały z czasopism
wielkopolskich, śląskich i pomorskich. Ekscerpcja objęła łącznie ponad 2200 tytułów
czasopism z kilkudziesięciu bibliotek, w tym wiele bardzo trudno dziś dostępnych lub
zachowanych szczątkowo. Kartoteka jest ułożona według nazwisk pisarzy. Można ją
przeglądać w Internecie pod adresem: www.bar.ibl.waw.pl/

11. PISARZE POLSCY NA LITWIE. 1998: 7/610–8/611, 212.
Spis książek polskich znajdujących się w katalogu przekładów z literatury światowej

na język litewski wydanych przez Open Society Fund Lithuania.

A RC H I WA , B I B L IO T E K I I M U Z E A

M a t e r i a ł y s p r a w o z d a w c z e , a p e l e ,
k o m u n i k a t y , p o l e m i k i

12. DANILEWICZ ZIELIŃSKA, Maria: Z prac Biblioteki Polskiej
w Paryżu. 1999: 12/627, 145–147.

Rec.: „Akta Towarzystwa Historyczno-Literackiego w Paryżu”. T. 3. Red. Marek
P. Prokop. Paryż 1996.

13. FUNDACJA POMOCY BIBLIOTEKOM POLSKIM. 1997:
1/592–2/593, 182–183.

2928

F R A N C JA

25. Księgarnia Andrzeja Dobosza. Paryż. 1997: 1/592–2/593, 104;
3/594, 166; 5/596, 62; 6/597, 99; 7/598–8/599, 113; 10/601, 94; 12/603,
160. 1998: 1/604–2/605, 56; 4/607, 105; 5/608, 160; 6/609, 159; 9/612,
134; 10/613, 62; 11/614, 108. 1999: 1/616–2/617, 38; 3/618, 38; 9/624,
116. 1999: 3/618, 38; 4/619, 155; 5/620, 36; 7/622–8/623, 199; 9/624, 116;
10/625, 48; 11/626, 60; 12/627, 157. 2000: 1/628–2/629, 48; 4/631, 51;
5/632, 52; 6/633, 106; 7/634–8/635, 220; 9/636, 32.

N I E MC Y

26. Księgarnia WAWEL w Kolonii (Köln). 1997: 1/592–2/593, 140;
4/595, 34; 5/596, 70; 6/597, 160; 7/598–8/599, 219; 9/600, 64; 10/601, 43;
11/602, 80; 12/603, 88. 1998: 1/604–2/605, 84; 4/607, 49; 9/612, 103;
10/613, 86. 1999: 1/616–2/617, 110; 3/618, 102; 4/619, 160; 7/622–8/623,
223; 9/624, 111; 10/625, 123; 11/626, 116; 12/627, 104. 2000: 1/628–2/629,
126; 4/631, 41; 5/632, 143; 6/633, 152; 7/634–8/635, 46; 9/636, 48.

E NC Y K L OPE DI E I S Ł OW N I K I

27. KRAKOWSKIE FORUM ROZWOJU. 1998: 11/614, 128–129.
Pomysł stworzenia komputerowej bazy danych o Krakowianach mieszkających w róż-

nych częściach świata.

28. WYRWA, Tadeusz: LdR na temat współpracy z Krzysztofem
Dybciakiem i Zbigniewem Kudelskim oraz opracowaniem haseł do
„Leksykonu kultury polskiej poza krajem od roku 1939”. 2000: 7/634–
8/635, 222–223.

LdR. Józef Dużyk. 1998: 10/613, 159 – uzupełnienie do artykułu dotyczące wydania
listów Zygmunta Nowakowskiego do Celiny Otowskiej z lat 1948–1963 oraz listów Z. No-
wakowskiego do Zofii Jachimeckiej z lat 1924–1937 ogłoszonych w: „Rocznikach Biblio-
teki Polskiej Akademii Nauk w Krakowie” za rok 1990 (t. 35) i lata 1991–1994 (t. 36–39).

21. TALKO, Leszek, ZALESKI, C. Piotr: Paryska Biblioteka Polska
zmienia skórę. 2000: 3/630, 132–133.

Informacja o remoncie Biblioteki Polskiej w Paryżu i jej zamknięciu od 24 marca
2000 roku.

22. WYRWA, Tadeusz: Nowe katalogi rękopisów Biblioteki Polskiej
w Paryżu. 1997: 3/594, 159–162.

Rec.: „Katalog rękopisów Biblioteki Polskiej w Paryżu”. T. 6: „Archiwum Czarto
ryskich – Hôtel Lambert: Sygnatury 760–1135”. Opracował Janusz Pezda. Paryż-Warszawa
1996; „Katalog rękopisów Biblioteki Polskiej w Paryżu”. T. 7: Sygnatury 1136–1359.
Opracowała Maria Gamdzyk-Kluźniak [et all]. Paryż-Warszawa 1996.

K S I Ę G A R N I E

K S I Ę GA R N I E PO L S K I E PO Z A K R A J E M

(Informacje o zakresie działalności, wydawnictwach, katalogach itp. –
w formie ogłoszeń w kolejnych numerach „Kultury”)

23. IKA – INTERNETOWA KSIĘGARNIA AKADEMICKA.
2000: 9/636, 156.

Powstała w Lublinie z inicjatywy Uniwersytetu Marii Curie-Skłodowskiej – zob.:
www.ika.org.pl.

AU ST R I A

24. Księgarnia Polska (Polnische Buchhandlung) w Wiedniu. 1997:
1/592–2/593, 50; 4/595, 151; 5/596, 122; 6/597, 112; 7/598–8/599, 223;
10/601, 61; 11/602, 71; 12/603, 104. 1998: 1/604–2/605, 42; 4/607, 57;
6/609, 159; 9/612, 53; 10/613, 121. 1999: 1/616–2/617, 223; 3/618, 35;
4/619, 107; 5/620, 122; 10/625, 34; 11/626, 46; 12/627, 138. 2000: 1/628–
2/629, 223; 4/631, 120; 5/632, 128; 7/634–8/635, 129; 9/636, 80.

3130

Informacja o otwarciu w roku akademickim 1998/1999 w ramach Studium Europy
Wschodniej Uniwersytetu Warszawskiego magisterskich studiów dziennych zajmujących
się problematyką Europy Wschodniej.

36. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Badania kreso
znawcze. 1997: 5/596, 146–148.

Badania nad Kresami prowadzone we Wrocławiu i Szczecinie.

37. [WISZNIEWSKI, Andrzej]: O problemach nauki w Polsce.
(Z ministrem nauki, przewodniczącym badań naukowych, prof. An
drzejem Wiszniewskim rozmawia Henryk Ratajczak). 2000: 7/634–
8/635, 52–66.

38. WYCZAŃSKI, Andrzej: O kryzysie nauki w Polsce. 1998: 9/612,
26–53.

Po roku 1989.

I n s t y t u t y i t o w a r z y s t w a n a u k o w e

39. INSTYTUT EUROPY WSCHODNIEJ I WSCHODNIO-
ŚRODKOWEJ WE FRYBURGU. 1997: 10/601, 119–120.

Założony w czerwcu 1997 roku na Uniwersytecie we Fryburgu (Szwajcaria). Cele
i program działania oraz kierunki studiów magisterskich.

40. WANDYCZ, Piotr: Ośrodek studiów w Lipsku. 1998: 1/604–
2/605, 153–154.

Informacja na temat działalności Ośrodka Studiów nad Europą Środkowo-Wschod-
nią (Geisteswissenschaftliches Zentrum für Geschichte und Kultur Ostmitteleuropas –
GWZO), otwartego w Lipsku w czerwcu 1997 roku [zob.: www.uni-leipzig.de/gwzo].

Ko n g r e s y , z j a z d y, k o l o k w i a ,
p r o g r a m y b a d a w c z e i t p .

41. BILANS EMIGRACJI. 1999: 3/618, 127–128.
Program kolokwium organizowanego przez Polski Instytut w Lipsku i Basila Kerskiego

poświęconego bilansowi polskiej myśli politycznej i literatury emigracyjnej w latach
1945–1990, które odbędzie się w dniach 26–27 marca 1999 roku.

42. FESTIWAL CZESŁAWA MIŁOSZA. 1998: 5/608, 128.
Międzynarodowy Festiwal poświęcony twórczości Czesława Miłosza odbył się

w dniach 23–27 kwietnia 1998 roku w Claremont McKenna College w południowej
Kalifornii.

NAU K A

Z a g a d n i e n i a o g ó l n e , n a u k o z n a w s t w o ,
b a d a n i a n a u k o w e

29. DASZKIEWICZ, Piotr: Czy Polska kupi naukowe oszustwo?
1999: 7/622–8/623, 133–137.

Rec.: Claude Guintard, Jacek Rewerski: „Disparition de l’aurochs en Pologne au
XVIIe siècle et projet de «réintroduction» de l’aurochs-reconstitué en Mazurie”, [in:]
„Animaux perdus, animaux retrouvés: réapparition ou réintroduction en Europe occiden-
tale d’espèces disparues de leur milieu d’origine. Journée d’étude, 21 mars 1988”. [Dir.]
Liliane Bodson. Liège 1999.

Opublikowany w Belgii pomysł odtworzenia genetycznego tura w Puszczy Boreckiej.
LdRA. 2000: 1/628–2/629, 221–222 – uzupełnienie do artykułu.

30. HRYNKIEWICZ, Andrzej: Problemy polskiej nauki. 1999:
6/621, 3–18.

Nakłady finansowe na naukę polską oraz wynagrodzenie pracowników naukowych.

31. KARCZEWSKI, Witold, ZIABICKI, Andrzej: Badania nauko-
we w Polsce – blaski i cienie. 1999: 1/616–2/617, 3–13.

Finansowanie badań naukowych w Polsce. Zawiera noty biograficzne Autorów.

32. [MOSSAKOWSKI, Mirosław]: Nie zaśniemy w PAN-ie! (Roz
mowa z prof. dr. hab. med. Mirosławem Mossakowskim, Prezesem Pol-
skiej Akademii Nauk). Rozmawiała Ewa Nowakowska. 1999: 10/625,
49–59.

Na temat sytuacji i przyszłości Polskiej Akademii Nauk. Zawiera krótką notę biogra-
ficzną M. Mossakowskiego.

33. [SAMSONOWICZ, Henryk]: O sytuacji nauki w Polsce. Roz
mowa z prof. Henrykiem Samsonowiczem. Rozmowę przeprowadził
Henryk Ratajczak. 1997: 12/603, 89–98.

Po roku 1989. Zawiera noty biograficzne osób uczestniczących w rozmowie.

34. [SKALMOWSKI, Wojciech] Broński, Maciej (ps.): „Postmo
dernizm”: ostatnia hucpa XX wieku. 2000: 1/628–2/629, 132–139.

Rec.: Alan Sokal, Jean Bricmont: „Impostures intellectuelles”. Paris 1997; Alan Sokal,
Jean Bricmont: „Intellectual imposture: postmodern philosophers’ abuse of science”.
London 1998.

Nadużywanie nauki przez filozofów postmodernistycznych.

35. SPECJALISTYCZNE STUDIA WSCHODNIE. 1998: 7/610–
8/611, 150–152.

3332

U n i w e r s y t e t y . S t u d i a p o l o n i s t y c z n e i s l a w i s t y c z n e

50. FUNDACJA „POLSKA KATEDRA W UNIWERSYTECIE
JEROZOLIMSKIM”. Komunikat Nr 6. 1999: 3/618, 124–126.

Informacja o podpisaniu umowy z Uniwersytetem Hebrajskim w Jerozolimie (29
grudnia 1998 roku), kadencji nowych władz w latach 1999–2001 oraz sytuacji finan-
sowej Fundacji na dzień 31 grudnia 1998 roku podpisana przez profesorów: Andrzeja
Wyczańskiego i Jana Dowgiałło.

51. GRUSZCZYŃSKI, Lesław: Dwa jubileusze Uniwersytetu
Wileńskiego. 1997: 11/602, 136–141.

Rec.: „Z dziejów Almae Matris Vilnensis. Księga pamiątkowa ku czci 400-lecia za
łożenia i 75-lecia wskrzeszenia Uniwersytetu Wileńskiego”. Redakcja naukowa Ludwik
Piechnik, Kazimierz Puchowski. Kraków 1996.

LdRA. 1998: 1/504–2505, 221 – errata.

52. KOMUNIKAT. RZYMSKI UNIWERSYTET LETNI 1997.
1997: 1/592–2/593, 181.

Od 16 czerwca do 5 lipca 1997 roku. Informacja o programie, warunkach uczestnictwa,
terminie oraz kosztach pobytu.

53. KOMUNIKAT NR 5 ZARZĄDU FUNDACJI „POLSKA
KATEDRA W UNIWERSYTECIE JEROZOLIMSKIM”. 1998:
6/609, 127–129.

Informacja o sytuacji finansowej Fundacji od 15 listopada 1997 roku i apel o wpłaty
podpisany przez Andrzeja Wyczańskiego i Jana Dowgiałło oraz projekt porozumienia
pomiędzy Fundacją a Uniwersytetem Hebrajskim.

54. MENCWEL, Andrzej: Instytut Kultury Polskiej. 1998: 12/615,
120–128.

Katedra kultury polskiej działająca na Wydziale Polonistyki Uniwersytetu Warszaw
skiego, przekształcona w czerwcu 1998 roku w Instytut Kultury Polskiej UW oraz pro-
gram jej działalności.

55. NOWICKA-JEŻOWA, Alina: Warszawskie spotkanie polonis
tów zagranicznych (wrzesień 1998). 1999: 1/616–2/617, 181–192.

Kongres Polonistyki Zagranicznej z udziałem uczonych z kilkudziesięciu ośrodków
akademickich Europy, Ameryki i Azji odbył się w Warszawie w dniach 4–6 czerwca
1998 roku.

56. ORŁOWSKI, Stanisław T.: LdR z wyjaśnieniem w sprawie
powstania katedry historii Polski na Uniwersytecie w Toronto. 1997:
6/597, 158.

43. FRISZKE, Andrzej: Konferencja w Lipsku. 1999: 5/620, 108–112.
Konferencja organizowana przez Instytut Polski w Lipsku pt. „Polska i Europa 1945–

1990. Kryzys europejskiej tożsamości” odbyła się w dniach 26–27 marca 1999 roku.

44. (M. J.): Życie literackie Wilna 1831–1941. 1998: 1/604–2/605,
154–155.

Omówienie konferencji „Życie literackie Wilna i Wileńszczyzny 1831–1941”, która
odbyła się 16 grudnia 1997 roku w Wilnie.

45. MASŁOWSKI, Michał: Obchody mickiewiczowskie we Francji.
1999: 3/618, 115–121.

Festiwal teatralny w Awinionie i wystawienie „Dziadów” w reżyserii Andrzeja Sewe
ryna; wystawa według scenariusza Krzysztofa Rutkowskiego pt. „Mickiewicz, Francja,
Europa” w pałacu Dosne-Thiers przygotowana przez Institut de France oraz sesja naukowa
w Collège de France.

46. PACZKOWSKI, Andrzej: Stół prostokątny, czyli Jachranka’97.
1998: 1/604–2/605, 17–42.

Spotkanie dyskusyjne, które odbyło się w dniach 8–10 listopada 1997 roku w Jachrance
koło Warszawy na temat wydarzeń w Polsce w latach 1980–1981 z udziałem m.in. dowódcy
i szefa sztabu wojsk Układu Warszawskiego (marszałka Wiktora Kulikowa), dwóch I se-
kretarzy KC PZPR (Wojciecha Jaruzelskiego i Stanisława Kani), doradców prezydentów
USA Jimmy Cartera i Ronalda Reagana (Zbigniewa Brzezińskiego i Richarda Pipes’a),
szefa sztabu wywiadu wojskowego USA (gen. Williama Odoma) oraz grona działaczy
„Solidarności” (Bogdana Borusewicza, Ryszarda Bugaja, Zbigniewa Bujaka, Wiesława
Chrzanowskiego, Janusza Onyszkiewicza).

47. SEMINARIUM W SPRAWIE PODRĘCZNIKÓW DO NA
UKI HISTORII. 1997: 1/592–2/593, 179–180.

Odbyło się w Warszawie w dniach 14–16 listopada 1996 roku w ramach inicjatywy
Sekretarza Generalnego Rady Europy Catherine Lalumière i dotyczyło podręczników
do historii najnowszej w krajach Europy Środkowo-Wschodniej.

48. TAYLOR, Nina: Mickiewicz w Londynie. 1998: 12/615, 129–134.
Międzynarodowa sesja mickiewiczowska zorganizowana przez School of Slavonic and

East European Studies na uniwersytecie londyńskim w dniach 9–12 września 1998 roku.

49. WERNER, Andrzej: Jan Bloch w Petersburgu. 1999: 4/619,
131–133.

Międzynarodowa konferencja na temat „Przyszłości wojny” jej niebezpieczeństw,
natury i charakteru, której bohaterem był Jan Bloch (1836–1902), ekonomista, bankier
warszawski, pionier statystyki i autor monografii, odbyła się w Petersburgu w dniach
24–27 lutego 1999 roku. Zorganizowana przez holenderską Foundation for War Studies
z Groningen i Uniwersytet Petersburski.

Jan Bloch był autorem słynnego sześciotomowego dzieła „Przyszła wojna pod wzglę-
dem technicznym, politycznym i ekonomicznym”. Warszawa 1899–1900.

3534

65. [WĘGLEŃSK I, Piotr]: Doktorant na przystanku.
Z prof. dr. hab. Piotrem Węgleńskim, biologiem-genetykiem, nowym
rektorem Uniwersytetu Warszawskiego, rozmawia Ewa Nowakowska.
1999: 7/622–8/623, 67–76.

Zawiera notę biograficzną P. Węgleńskiego.

66. ZARZĄD FUNDACJI „POLSKA KATEDRA W UNIWER
SYTECIE JEROZOLIMSKIM”. Komunikat Nr 7. 1999: 11/626,
124–126.

Informacje o uroczystej inauguracji Katedry Historii i Kultury Polskiej na Uniwer
sytecie Hebrajskim w Jerozolimie 23 września 1999 r., obsadzie Katedry oraz sytuacji
finansowej Fundacji w dniu 10 września 1999 r. podpisane przez profesorów: Andrzeja
Wyczańskiego i Jana Dowgiałło.

Fu n d a c je . S t y p e n d i a . Na g r o d y
(Zob. także „Wydarzenia miesiąca” z lat 1997–2000)

A. Fundacje i Stypendia

67. [FRAJLICH-ZAJĄC, Anna] (afz): Fundusz im. Adama Mickie
wicza. 1999: 3/618, 121–123.

Fundusz im. Adama Mickiewicza utworzony w grudniu 1998 roku przez Wydział
Języków i Literatur Słowiańskich oraz Centrum Europy Środkowo-Wschodniej przy
Instytucie Harrimana Uniwersytetu Columbia w Nowym Jorku.

68. KASA IM. JÓZEFA MIANOWSKIEGO. 1999: 1/616–2/617,
201–203.

Reaktywowana w roku 1991 jako społeczna Fundacja Popierania Nauki. Warunki
przyznawania stypendiów. Zawiera „Ankietę stypendium Kasy im. Józefa Mianowskiego
Fundacji Popierania Nauki”.

69. KOMUNIKAT FUNDUSZU POMOCY NIEZALEŻNEJ
LITERATURZE I NAUCE POLSKIEJ. 1998: 3/606, 126–129.

Zawiera informacje o historii Funduszu od roku 1982 oraz apel o wsparcie finansowe.

70. KOMUNIKAT KOMISJI FUNDACJI STYPENDIALNEJ
IM. JANA I SUZANNE BRZĘKOWSKICH. 1997: 9/600, 144. 1998:
7/610–8/611, 192. 1999: 9/624, 164–165.

Terminy nadsyłania podań o stypendia oraz warunki ich przyznawania.

57. PIGOŃ, Stanisław: Położenie materialne i samopomoc młodzieży
akademickiej krakowskiej w okresie tajnego nauczania (1942–1945).
1998: 12/615, 136–139.

Zawiera wstęp: BIERNACKI, Andrzej: Trzydziestolecie śmierci Stanisława Pigonia.
Tamże, 134–136.

Stanisław Pigoń (1885–1968), historyk literatury polskiej, filolog, edytor, rektor Uni-
wersytetu Stefana Batorego w Wilnie (1927–1928).

58. POLSKA KATEDRA W UNIWERSYTECIE JEROZOLIM
SKIM. Komunikat Nr 4. 1998: 1/604–2/605, 155–157.

Informacja o działalności Zarządu od 15 stycznia do 31 października 1997 r. podpisana
przez profesorów: Andrzeja Wyczańskiego i Jana Dowgiałło.

59. VIII [ÓSMA] WSCHODNIA SZKOŁA LETNIA 1999. 1999:
4/619, 133–135.

Program, warunki uczestnictwa i stypendia. Zajęcia organizowane przez Instytut
Orientalistyczny Uniwersytetu Warszawskiego w dniach 5–22 lipca 1999 r. w Warszawie
i Wrocławiu.

60. VI [SZÓSTA] WSCHODNIA SZKOŁA LETNIA 1997. 1997:
6/597, 110–111.

Organizowana przez Studium Europy Wschodniej i Azji Środkowej Uniwersytetu
Warszawskiego w dniach 1–31 lipca 1997 r. – informacja o wykładach i warunkach
uczestnictwa.

61. VII [SIÓDMA] WSCHODNIA SZKOŁA LETNIA STUDIUM
EUROPY WSCHODNIEJ 1–31 lipca 1998, Warszawa – Wilno – To
ruń. 1998: 5/608, 138–141.

Organizowana przez Instytut Orientalistyczny Uniwersytetu Warszawskiego – infor-
macja o programie, warunkach uczestnictwa i stypendiach.

62. UNIWERSYTET LETNI KULTURY POLSKIEJ – RZYM
1998. Komunikat. 1998: 1/604–2/605, 158.

Od 15 czerwca do 4 lipca 1998 r. Informacja o programie, warunkach uczestnictwa
oraz kosztach pobytu.

63. UNIWERSYTET LETNI KULTURY POLSKIEJ – RZYM
1999. Komunikat. 1999: 3/618, 126–127.

Od 14 czerwca do 3 lipca 1999 r. Informacja o programie, warunkach uczestnictwa
oraz kosztach pobytu.

64. UNIWERSYTET LETNI KULTURY POLSKIEJ – RZYM
2000. Komunikat. 2000: 1/628–2/629, 154–155.

Od 19 czerwca do 8 lipca 2000 r. Informacja o programie, warunkach uczestnictwa
oraz kosztach pobytu.

3736

78. MOSTWIN, Danuta: Historia amerykańskiej Nagrody Litera
ckiej im. Janusza Korczaka. 1997: 1/592–2/593, 146–152.

Rec.: Richard C. Lukas: „Did the children cry? Hitler’s war against Jewish and Polish
children, 1939–1945”. New York 1994.

Nagroda przyznawana w ciągu 15 ostatnich lat siedem razy (w latach 1980, 1982, 1984,
1986, 1988, 1992, 1995) przez Komitet złożony z delegatów polskich i żydowskich orga-
nizacji. Administracją nagrody od początku zajmuje się ADL (Anti-Defamation League).

79. NAGRODA „PRZEGLĄDU WSCHODNIEGO” 1999. 2000:
3/630, 135.

Nagrodę otrzymali: Piotr Paszkiewicz, Grzegorz Motyka, Leonid Gorizontow oraz
Antoni Kuczyński (nagroda specjalna).

80. NAGRODY. 1997: 1/592–2/593, 183.
Stowarzyszenia Tłumaczy Polskich – Jolanta Kozak, Anna Wasilewska, Stanisław

Kasprzysiak, Alina Tartanus i Bohdan Ambroziewicz.

81. NAGRODY. 1997: 3/594, 148–149.
Włoska Nagroda Nonino 1997 dla Leszka Kołakowskiego.
„Kryształowa Nagroda” Światowego Forum Gospodarczego w Davos (Szwajcaria) –

Krzysztof Penderecki.
Tytuł „Polityka ponad podziałami” przyznawany przez redakcję „Trybuny” – Alek-

sander Małachowski.
Nagrody Fundacji im. Alfreda Jurzykowskiego (w roku 1996) – Maria Bogucka,

Czesław Hernas, Paweł Huelle, Marta Ptaszyńska, Cezary Chlebowski, Jan Garewicz,
Joanna Guze, Janusz Kapusta, Włodzimierz Olszewski, Henryk i Krystyna Wiśniewscy,
Stanisław Świerczkowski.

Redakcja „Kultury”. Sprostowanie dotyczące nazwiska prof. Stanisława Świercz
kowskiego (podano Świerczewski). 1997: 5/596, 2.

Nagroda im. Mariana Dąbrowskiego przyznana przez Krakowską Fundację Kultury
dla Stanisława Podemskiego.

Nagroda im. Romerów – Janina Ochojska.
Nagroda „Kuźnicy” Kowadło dla Olgi Lipińskiej.
Doroczna Nagroda Publicystyczna im. Adolfa Bocheńskiego – Wolfgang Pailer.
Nagroda Polskiego Towarzystwa Wydawców – ksiądz Józef Tischner.
Nagroda im. św. Brata Alberta – Jan Karski.

82. NAGRODY. 1997: 4/595, 146–148.
Nagroda Fundacji Kultury – Stanisław Barańczak, Jerzy Grotowski i Zbigniew Herbert.
Nagroda Katolickiego Stowarzyszenia Dziennikarzy dla Radia Maryja.
Nagroda im. Dariusza Fikusa ufundowana 1 marca 1997 roku przez Redakcję „Rzecz-

pospolitej”.
Konkurs dramaturgiczny zorganizowany przez poznańską „Scenę na Piętrze” wygrała

Anna Strońska.
Nagrody i wyróżnienia Stowarzyszenia Tłumaczy Polskich za rok 1995 – Jolanta

Kozak, Marta Kudelska, Anna Zielińska-Elliott, Anna Wasilewska, Halina Thylwe,
Stanisław Kasprzysiak, Zygmunt Simbierowicz, Joanna i Adam Gajlewicze, Małgorzata
Sugiera, Piotr Amsterdamski, Kazimierz Grygiel, Julita Wroniak.

71. KOMUNIKAT KOMISJI FUNDACJI STYPENDIALNEJ
IM. STANISŁAWA LAMA. 1997: 7/598–8/599, 184. 1998: 7/610–
8/611, 191–192. 1999: 6/621, 155.

Termin nadsyłania podań o stypendia i warunki ich przyznawania.

72. KOMUNIKAT O STYPENDIACH FUNDACJI BANKOWEJ
IM. LEOPOLDA KRONENBERGA (WARSZAWA) I FUNDUSZU
POMOCY NIEZALEŻNEJ LITERATURZE I NAUCE POLSKIEJ
(PARYŻ). 1997: 12/603, 136. 1998: 10/613, 120–121. 1999: 4/619, 136;
10/625, 155. 2000: 4/631, 143–144.

Zasady przyznawania stypendiów.

73. [PRUSZYŃSKI, Mieczysław]: Polska jest granicą Wschodu.
[Z Mieczysławem Pruszyńskim] rozmawiał Remigiusz Grzela. 2000:
4/631, 71–77.

Fundacja Kulturalna Pruszyńskich powstała w roku 1998, z siedzibą w Księstwie
Lichtenstein, wspiera działalność kulturalną, historyczną i edukacyjną na ziemiach
wschodzących w skład Rzeczpospolitej Obojga Narodów przed rokiem 1772 (stypendia
dla studentów z Ukrainy prawobrzeżnej, Białorusi, Litwy i Łotwy). Zawiera notę bio-
graficzną M. Pruszyńskiego.

74. SPRAWOZDANIE FUNDUSZU POMOCY NIEZALEŻNEJ
LITERATURZE I NAUCE POLSKIEJ ZA ROK 1996. 1997: 4/595,
148–149.

Zasady przyznawania stypendiów i sprawozdanie podpisane przez Wojciecha Sikorę.

75. STYPENDIA FUNDACJI IM. MARII I ZYGMUNTA ZA
LESKICH. 1998: 3/606, 133.

Zasady przyznawania stypendiów oraz termin nadsyłania zgłoszeń.

76. STYPENDIA NAUKOWE KASY [JÓZEFA] MIANOW
SKIEGO DLA OSÓB Z KRAJÓW EUROPY WSCHODNIEJ. 1999:
7/622–8/623, 164–166.

Informacje o terminie nadsyłania wniosków, zawiera wyciąg regulaminu stypendiów
oraz „Ankietę stypendium Kasy im. Józefa Mianowskiego Fundacji Popierania Nauki”.

B. Nagrody, Wyróżnienia

77. KARKOWSKI, Czesław: Koniec nagród Fundacji Jurzykow
skiego. 1998: 10/613, 104–108.

Dzieje istniejącej 35 lat Fundacji, która w roku 1998 przyznała ostatnie nagrody.
Zawiera notę biograficzną Alfreda Jurzykowskiego.

3938

85. NAGRODY. 1999: 6/621, 152.
Nagroda Bibliotekarza Polskiego im. Adama Mickiewicza ufundowana przez East

European Project dla Zdzisława Jagodzińskiego.
Nagroda Fundacji Kultury Polskiej w Warszawie Złote Berło dla Jerzego Giedroycia.

86. NAGRODA PISARSKA IM. [TADEUSZA] MURDZEŃS
KIEGO. 1999: 6/621, 153.

Za twórczość w języku polskim: Roman Dzwonkowski, Jerzy Starnawski; za twór
czość w języku obcym o tematyce polskiej: Tadeusz Piotrowski; za tłumaczenie z języka
polskiego na obcy: Noel Clark; za twórczość odnośnie piśmiennictwa Josepha Corada:
Frederic Karl i Laurence Davies.

87. NAGRODY „PRZEGLĄDU WSCHODNIEGO” 1997. 1998:
3/606, 132.

Nagrody otrzymali: Natalia Jakowenko, Jarosław Hrycak, Leszek Zasztowt, Kazimierz
Krajewski, Roman Dzwonkowski i Norman Davies.

88. NAGRODY TOWARZYSTWA DEMOKRATYCZNO-SPO-
ŁECZNEGO. 1999: 9/624, 163–164.

Nagrody i wyróżnienia im. Jana Józefa Lipskiego za prace magisterskie obronione
w 1998 roku dla: Krzysztofa Kosińskiego, Anny Cichopek, Magdaleny Rudkowskiej,
Małgorzaty Glasenapp-Konkol, Bogusławy Gonkiewicz, Katarzyny Kościewicz, Pawła
Sowińskiego, Stefana Szulca.

89. NIEZWYKŁA NAGRODA LITERACKA. 1997: 10/601, 120.
Nagroda pisarska obejmująca publikacje z zakresu literatury, historii, biografistyki

i kultury wydane w języku polskim w Kraju i za granicą oraz książki wydane poza
Polską w języku obcym o tematyce polskiej ustanowiona przez Polski Ośrodek Spo
łeczno-Kulturalny i Bibliotekę Polską w Londynie z „Wieczystego Funduszu im. Tadeusza
Murdzeńskiego”.

90. POLCUL FUNDATION, SYDNEY, AUSTRALIA. Niezale-
żna Fundacja Popierania Kultury Polskiej. Komunikat. Wyróżnienia.
1997: 4/595, 149–151; 9/600, 143–144. 1998: 4/607, 150; 9/612, 146–147.
1999: 3/618, 129–130; 9/624, 162–163. 2000: 4/631, 145–146; 9/636,
154–156.

91. PRUSZYŃSKI, Mieczysław: Nagrody prywatnego mecenatu.
2000: 7/6343–8/635, 175–183.

Nagrody dziennikarskie zainicjowane w Polsce przez Mieczysława Pruszyńskiego:
Nagroda im. Adolfa Bocheńskiego, Nagroda im. Fundacji Pruszyńskich i Nagroda PEN
Clubu.

92. ZŁOTE BERŁO 2000. 2000: 3/630, 134.
Nagroda Fundacji Kultury Polskiej w Warszawie Złote Berło w roku 1999 – Jerzy

Giedroyc, w roku 2000 – Wojciech Kilar.

Nagroda Stowarzyszenia Artystek Szwedzkich za rok 1997 – Janina Jasińska-Luterek.
Nagroda im. Karola Szymanowskiego dla Wandy Wiłkomirskiej i Teresy Chylińskiej.
Nagrody im. Księcia Konstantego Ostrogskiego przyznawane przez redakcję „Prze-

glądu Prawosławnego” – Andrzej Turczyński, Piotr Trochanowski (ps. Petro Murianka),
Dimitri Pospiełowski, Mikołaj Hajduk.

83. NAGRODY. 1998: 3/606, 130–132.
Nagroda Publicystyczna im. Adolfa Bocheńskiego za rok 1997 – Janina Paradowska.
Laureatami Medalu św. Brata Alberta zostali premier Jerzy Buzek i prof. Zbigniew

Brzeziński.
Krzyż Oficerski Orderu Zasługi RP dla Danuty Mostwin.
Nagrody Instytutu im. Józefa Piłsudskiego w Nowym Jorku za rok 1997 – William

J. Bresnan, Roman Zawodny, Bohdan Paczyński, Ryszard Kapuściński.
Specjalny numer pisma „Structure, Properties and Synamics of Molecular Systems”

poświęcony prof. Henrykowi Ratajczakowi z okazji jubileuszu 65. urodzin.
Nagroda im. Edwarda Raczyńskiego za rok 1997 przyznana przez Polską Fundację

Kulturalną – Apoloniusz Zawilski, Magdalena Hułas.
Nagrody Stowarzyszenia Tłumaczy Polskich za przekłady książek i dramatów w roku

1996 – Mieczysław Brożek, Ryszard Wojnakowski, Julian Kornhauser.
Paszporty „Polityki” 1997 – Andrzej Sapkowski, Dariusz Paradowski, Katarzyna

Kozyra, Jerzy Stuhr, Anna Augustynowicz, Kayah.
Nagrody Fundacji im. Alfreda Jurzykowskiego za rok 1997 – Jerzy Armata, Tadeusz

Iwaniec, Andrzej Z. Budzyński, Ewa Morawska, Henryk Samsonowicz, Piotr Chełkowski,
Leszek A. Moczulski, Krzysztof Wodiczko, Anders Bodegard, Karol Lesman.

Redakcja „Kultury”: Sprostowanie dotyczące nagród Fundacji im. A. Jurzykowskiego
za rok 1996 jako nagrody za rok 1997. 1998: 3/606, 132.

Nagroda miesięcznika „Odra” – Andrzej Sosnowski.

84. NAGRODY. 1999: 1/616–2/617, 198–201.
Nagrody Fundacji im. Alfreda Jurzykowskiego za rok 1998 – Janusz Pajewski, Bo-

gusław Schaeffer, Aleksander Koj, Stanisław Kwapień, Wiesław Myśliwski, Wojciech
Skalmowski.

Francuska Akademia Nauk Moralnych i Politycznych Prix Joseph du Teil – Chantal
Delsol i Michał Masłowski.

Nagrody Stowarzyszenia Autorów ZAiKS – Wojciech Kilar i Jerzy Stefan Stawiński,
członkostwo honorowe ZAiKS – Wisława Szymborska, Tadeusz Konwicki, Jan Krenz,
Jeremi Przybora i Tadeusz Różewicz.

Nagroda im. Jana Cybisa za rok 1998 – Leon Tarasewicz.
Nagrody Instytutu im. Józefa Piłsudskiego w Nowym Jorku za rok 1998 – Jean E. Boyle,

Marian Kamil Dziewanowski, Tad Szulc i Hilary Koprowski.
Nagrody im. Kościelskich za rok 1999 – Jacek Podsiadło, Przemysław Czapliński.
Nagrody Polskiego PEN Clubu – Stefan Chwin, Urszula Kozioł, Jan Radożycki,

Aleksander Ziemny, Światosław Świacki, Janusz Odrowąż-Pieniążek.
Nagroda im. Jana Strzeleckiego – Andrzej Mencwel.
Nagrody Polskiego Instytutu Naukowego w Nowym Jorku – Eva Hoffman, Timothy

Snyder, Beth C. Holmgren, Thaddeus B. Massalski, Peter T. Wolczański.
Nagrody im. Witolda Hulewicza – Barbara Wachowicz, Janusz B. Roszkowski, Jerzy

Ofierski, Danuta Piotrowicz, Eryk Habowski, Agnieszka Hulewicz-Feillowa.

4140

PR A SA

101. ABNER, Stefan (ps.): Dzień dobry ze Szwecji. 2000: 10/637,
193–196.

Gazeta „Dzień Dobry” wydawana w Warszawie przez szwedzki prasowy koncern
Marieberg International.

102. BERDYCHOWSKA, Bogumiła: „Ziemia Kłodzka” – redaktor
Adam Kwas. 1997: 1/592–2/593, 184–185.

Miesięcznik „Ziemia Kłodzka” ukazujący się od roku 1989 (od roku 1992 jako dwu-
języczny miesięcznik polsko-czeski), poświęcony problemom samorządności lokalnej
oraz współpracy transgranicznej.

103. DASZKIEWICZ, Piotr: „Revue d’Histoire de la Médecine
Hébraïque”. 1998: 7/610–8/611, 204–209.

Dzieje kwartalnika ukazującego się od roku 1936 w Paryżu, poświęconego historii
medycyny żydowskiej. Pismo wydawane pod redakcją dr Isidore Simona skupiało lekarzy
i historyków nauki działających w Société d’Histoire de la Médecine Hébraique. Przestało
wychodzić w latach 80. XX wieku.

104. [GRZEŚCZAK, Marian]: Oświadczenie Stowarzyszenia Pisa
rzy Polskich. 1998: 9/612, 152.

W sprawie wychodzącego od 1991 roku w Rzeszowie kwartalnika „Fraza” i jego by-
łego redaktora naczelnego Stanisława Dłuskiego. Na str. 152–153 zamieszczono poparcie
Redakcji „Kultury” z uwagami o kondycji prasy regionalnej w Polsce.

LdR. Adam Czerniawski. 1999: 3/618, 172 – na temat zmian w redakcji „Frazy”.
Redakcja: Wyjaśnienie. 1999: 5/620, 159.

105. HABIELSKI, Rafał: 60 lat „Dziennika Polskiego”. 2000: 10/637,
216–223.

Gazeta codzienna założona w lipcu 1940 roku w Londynie.

106. INTERMARIUM. 1997: 7/598–8/599, 184–185.
Czasopismo „Intermarium” działające od końca kwietnia 1997 roku w internecie na

serwerze Columbia University (Nowy Jork), poświęcone najnowszej (tj. po II wojnie
światowej) historii Europy Środkowo-Wschodniej i wydawane wspólnie przez Institute on
East Central Europe i Instytut Studiów Politycznych PAN, pod redakcją Johna S. Micgiela
i Andrzeja Paczkowskiego, zob.: http://ece.columbia.edu/intermarium.

107. KALEDA, Algis: Mozaika litewskiej świadomości kulturalnej,
2000: 5/632, 114–117.

Omówienie treści łódzkiego miesięcznika „Tygiel Kultury” – nr 10–12 (46–48) z 1999
roku poświęconego Litwie, którego redaktorem naczelnym jest Zbigniew W. Nowak.

Ko n k u r s y

93. II [DRUGI] KONKURS NA POLSKĄ POWIEŚĆ. 1997:
10/601, 122.

Warunki konkursu ustanowionego przez Klub „Świat Książki” i Wydawnictwo „Zysk
i s-ka” oraz termin nadsyłania prac.

94. KOMUNIKAT. KONKURS NA TŁUMACZENIA. 1997:
1/592–2/593, 182.

Organizowany przez „The British Centre for Literatury Translation” (University of
East Anglia) – informacje o warunkach i terminie nadsyłania prac.

95. KONKURS FUNDACJI ROBERTA BOSCHA WE WSPÓŁ-
PRACY Z DEUTSCHES POLEN-INSTITUT [W DARMSTADT]
NA NAGRODĘ PROMOCYJNĄ 1998. 1997: 10/601, 121.

Na nagrodę dla polskich tłumaczy literatury niemieckojęzycznej. Warunki i termin
nadsyłania prac.

96. KONKURS NA PAMIĘTNIKI MŁODEGO POKOLENIA
WSI POLSKIEJ PRZEŁOMU TYSIĄCLECI „Opis mego życia,
prac, przemyśleń i dążeń”. 1998: 7/610–8/611, 189–191.

Warunki i termin nadsyłania prac.

97. KONKURS NA POWIEŚĆ LUB ZBIÓR OPOWIADAŃ.
Druga edycja. 1999: 6/621, 154.

Warunki konkursu organizowanego przez Wydawnictwo Znak – termin nadsyłania
prac.

98. KONKURS NA SZTUKĘ. 1997: 9/600, 142–143.
Warunki i termin nadsyłania prac na konkurs na sztukę dla dzieci organizowany przez

Wrocławski Teatr Lalek z okazji 50. rocznicy powstania.

99. OGÓLNOPOLSKI KONKURS LITERACKI KRZYŻ –
DRZEWO KWITNĄCE. 1999: 9/624, 165.

Warunki konkursu organizowanego przez Spółdzielnię Wydawniczą ANAGRAM
i FUNDACJĘ SZTUKI na rzecz „Integracji” – termin nadsyłania prac.

100. WYDAWNICTWO ZNAK ZAPRASZA DO UDZIAŁU
W KONKURSIE NA POWIEŚĆ LUB ZBIÓR OPOWIADAŃ. Ko-
munikat. 1997: 7/598–8/599, 183.

Warunki konkursu – termin nadsyłania prac.

4342

117. ZBYT LIBERALNY TYGODNIK KATOLICKI. 1997: 5/596,
130–131.

Największy katolicki tygodnik ukazujący się we Włoszech „La Famiglia Cristiana”
wydawany od 1931 r. przez Towarzystwo Św. Pawła Apostoła, kierowany przez ojca
Leonardo Zega.

Przedruk z: „Rzeczpospolita” 1–2 marca 1997 roku.

„ K U LT U R A”

N o t a t k i Re d a k t o r a .O ś w i a d c z e n i a i k o m u n i k a t y
Re d a k c j i .

Ży c z e n i a ś w i ą t e c z n e

118. GIEDROYC, Jerzy: Notatki Redaktora. 1997: 1/592–2/593,
156–159.

List dziesięciu profesorów KUL-u do biskupa diecezji Essen w związku z nagrodą
im. Heinricha Braunsa przyznaną Władysławowi Bartoszewskiemu; Sprawa podpisu
Lidii Ciołkoszowej pod protestem socjalistów na emigracji dotycząca przyznania przez
prezydenta Aleksandra Kwaśniewskiego Orderu Orła Białego Kazimierzowi Pużakowi;
Wystąpienie biskupa polowego Sławoja Leszka Głodzia; Anonim z Bydgoszczy wysłany
do J. Giedroycia; Choroba Redaktora.

119. –: Notatki Redaktora. 1997: 3/594, 138–141.
Sensacje ministra Spraw Wewnętrznych Zbigniewa Siemiątkowskiego; Stosunki Pol

ski z Rosją; Powstanie Instytutu Polskiego w Mińsku; Rezygnacja Jerzego Giedroycia
z udziału w jury POLCUL Fundation.

120. –: Notatki Redaktora. 1997: 4/595, 116–122.
Konflikt polsko-rosyjski na Morzu Ochockim; Odwołanie ambasadorów w Belgii

i Kanadzie; Dyskusja w Parlamencie na temat Polonii; Sprawa bezpieczeństwa; Sprawa
„Ruchu”; Sprawa Stoczni Gdańskiej; Sytuacja celna na polskiej granicy; Zakupy taboru
kolejowego przez Polskie Koleje Państwowe; Siły zbrojne Rosji; Litewskie szkoły w Polsce;
Sprawy księdza Henryka Jankowskiego; Działalność prezydenta Marcina Święcickiego
i Rady Miasta Warszawy.

LdR. Jan Janik. 1998: 3/606, 169–170 – wyjaśnienie Prezesa Zarządu PKP Dyrektora
Generalnego w sprawie taboru kolejowego w Polsce.

121. –: Notatki Redaktora. 1997: 5/596, 123–125.
Radio Maryja księdza Tadeusza Rydzyka; Ratyfikacja konkordatu z Watykanem przez

prezydenta Aleksandra Kwaśniewskiego; Polski raport o kosztach rozszerzenia NATO;
Spółka Compaña Colonizadora del Norte S. A. w Argentynie.

122. –: Notatki Redaktora. 1997: 7/598–8/599, 187–189.

108. KUPPER, Eugeniusz: Ruch teatralny. 1999: 3/618, 155–157.
Omówienie numeru 38 z listopada 1998 roku miesięcznika „Ruch Teatralny”, wyda

wanego przez Centrum Edukacji Teatralnej w Gdańsku. Pismo ukazuje się od roku 1994
od października do czerwca w cyklu sezonu teatralnego – redaktorem jest Maciej Nowak.

109. LIST OTWARTY. Do Ministra Kultury i Dziedzictwa Naro
dowego Pana Kazimierza Michała Ujazdowskiego. 2000: 5/632, 157.

W sprawie pomocy dla kwartalnika społeczno-kulturalnego „Regiony” wychodzącego
od roku 1996 w Warszawie. List podpisali: Wisława Szymborska, Zygmunt Kubiak, Marek
Nowakowski, Wiesław Myśliwski, Andrzej Mencwel, Wacław Oszajca, Jerzy Pietrkiewicz,
Aleksander Ziemny, Zbigniew Żakiewicz, Jerzy Giedroyc.

110. NASIELSKI, Adam: Na równi pochyłej. 1999: 7/622–8/623,
137–138.

Najpopularniejszy periodyk australijskiej Polonii „Tygodnik Polski”, wydawany od
1965 roku przez księdza Konrada Trzeciaka w Melbourne.

111. [POMIANOWSKI, Jerzy]: J. P.: Polski najazd na Moskwę. 2000:
9/636, 78–80.

Podróż redaktorów i współpracowników miesięcznika „Nowaja Polsza” w czerwcu
2000 r.

112. „PRZEGLĄD PRASA POLSKA”. Dwutygodnik polonijny
anons. 1998: 10/613, 78.

113. STACH, Andrzej: Radio Maryja zamiast „Słowa”. 2000: 3/630,
119–120.

Przyczyny likwidacji kwartalnika społeczno-kulturalnego „Słowo”, wychodzącego
od roku 1987 przy Polskiej Misji Katolickiej w Berlinie.

114. WANDYCZ, Piotr: „Lux et veritas”. 1998: 3/606, 145–147.
Przegląd treści numeru 13/1997 pisma „Przegląd Wschodni: historia i współczesność

Polaków na Wschodzie”, które redaguje Jan J. Malicki.

115. WIERZBICKI, Zbigniew T.: LdR wyjaśnienie nieścisłości
w sprawie nielegalnego czasopisma „Trzeźwość i abstynencja”. 1998:
5/608, 158–159.

116. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): „Borussia” –
redaktor Kazimierz Brakoniecki, „Krasnogruda” – redaktor Krzysztof
Czyżewski. 1997: 1/592–2/593, 186–188.

„Borussia. Kultura-literatura-historia” pismo wydawane od 1991 roku w Olsztynie
przez Wspólnotę Kulturową „Borussia” poświęcone dialogowi polsko-niemieckiemu.

„Krasnogruda: nagrody, kultury, małe ojczyzny Europy Środkowo-Wschodniej” pismo
wydawane od roku 1993 w Sejnach przez Fundację „Pogranicze”.

4544

128. –: Notatki Redaktora. 1998: 4/607, 127–128.
Zapowiedzi przyjazdu do Polski pułkownika Ryszarda Kuklińskiego; Sprawa prywa

tyzacji „Ursusa” i Stoczni Gdańskiej; Sprawozdanie z akcji powodziowej.

129. –: Notatki Redaktora. 1998: 5/608, 143–145.
Fragment z przemówienia Marszałka Józefa Piłsudskiego z 26 maja 1926 roku do

przedstawicieli sejmowych; Udostępnienie w połowie stycznia 1998 roku przez Stolicę
Apostolską tajnych archiwów Świętego Oficjum oraz biblioteki druków, które trafiły na
indeks; Apel o ratowanie Puszczy Białowieskiej; Gospodarka Warszawy.

130. –: Notatki Redaktora. 1998: 6/609, 132–133.
Minister Ryszard Czarnecki szef Komitetu Integracji Europejskiej; Umowa polsko-

-rosyjska z maja 1995 roku; Oświadczenie biskupa Tadeusza Pieronka; Polska nierządem
stoi; Rządowy projekt ustawy o przejęciu kompetencji Komitetu Obrony Kraju.

131. –: Notatki Redaktora. 1998: 7/610–8/611, 153–157.
Sytuacja rolnictwa w Polsce; Konflikt między Związkiem Harcerstwa Polskiego (ZHP)

a Związkiem Harcerstwa Rzeczypospolitej (ZHR) o dotacje; Budynek dla Polskiej Misji
przy Unii Europejskiej w Brukseli; Sprawa niewykorzystania wybitnych specjalistów
w różnych dziedzinach, mieszkających na emigracji; Repatrianci z Kazachstanu; Skandal
powodziowy; Ciągłość prawna między II (1918–1944), a III (od 1989) Rzeczpospolitą;
Zwrot niemieckich manuskryptów znajdujących się w Bibliotece Jagiellońskiej w Kra-
kowie.

LdR. Andrzej T. Romer. 1998: 9/612, 171 – w sprawie uwag w „Notatkach Redaktora”
na temat nowego budynku polskiej misji przy Unii Europejskiej w Brukseli.

LdR. Zdzisław Julian Starostecki. 1998: 11/614, 158–159 – sprostowanie.

132. –: Notatki Redaktora. 1998: 9/612, 154–155.
Film telewizyjny poświęcony atamanowi Semenowi Petlurze; Budowa w Warsza-

wie Świątyni Opatrzności Bożej; Stan prawodawstwa polskiego; Nadużycia i korupcja
w Polsce.

133. –: Notatki Redaktora. 1998: 10/613, 122–124.
Problem pomocy żywnościowej dla ubogich w Polsce; Pomysł przydzielenia woje-

wodom doradców z Ministerstwa Spraw Zagranicznych (MSZ); Epidemia kradzieży
samochodów turystów niemieckich; Pomysł zorganizowania w roku 2006 olimpiady
zimowej w Zakopanem.

134. –: Notatki Redaktora. 1998: 12/615, 117–119.
„Apel Wojciecha Ziembińskiego do Aleksandra Kwaśniewskiego” ogłoszony w „Ty-

godniku Solidarność”; Semen Petlura i niepodległość Polski; Polityka wobec mniejszości
narodowych; Terminal celny w Koroszczynie; Minister rolnictwa Jacek Janiszewski.

135. –: Notatki Redaktora. 1999: 1/616–2/617, 204–205.
Numer „Kultury” w języku białoruskim, który ukazał się w Mińsku; Niepokojąca sytu

acja na Ukrainie; Walka między AWS i Unią Wolności (UW); Perspektywy na rok 1999.

136. –: Notatki Redaktora. 1999: 3/618, 103–106.

Problem pedofilii w Europie; Wspomnienie o Stanisławie Kocie zmarłym w Londynie
w roku 1965; Grób prezydenta Władysława Raczkiewicza w Londynie; Kompetencje
urzędników w Ministerstwie Kultury. Zawiera notę redaktora Andrzeja Palmirskiego
pt. „Lekcja pokory”, która ukazała się w „Głosie Szczecińskim” z 5 czerwca 1997 roku.

LdR. Tadeusz Paweł Rutkowski. 1997: 10/601, 158 – informacja na temat rozprawy
doktorskiej poświęconej biografii politycznej Stanisława Kota.

LdR. Janusz Tazbir. Tamże, 158–159 – dotyczy książki dedykowanej Stanisławowi
Kotowi pt. „Studia z dziejów kultury. Książka zbiorowa”, pod red. Henryka Barycza
i Jana Hulewicza, która wydana była w Warszawie w roku 1949.

123. –: Notatki Redaktora. 1997: 9/600, 145–151.
Akta Służb Specjalnych dotyczące „Kultury” zwrócone przez ministra Zbigniewa Sie

miątkowskiego; Katastrofa powodziowa w Polsce; Generał Marek Bezruczko dowódca 6.
Dywizji Strzelców Siczowych, obrońca Zamościa; Zjawisko tzw. fali w wojsku polskim;
Biskup polowy Sławoj Leszek Głódź; Realizacja filmu „Ogniem i mieczem”; Usunięcie
pomnika wdzięczności armii sowieckiej w Toruniu; Archiwa ojca Józefa Bocheńskiego
zamknięte dla badań naukowych na 50 lat.

LdR. Kazimierz Wierzbicki. 1997: 12/603, 141–142 – w sprawie usuwania pomników
wdzięczności armii sowieckiej w Polsce.

124. –: Notatki Redaktora. 1997: 10/601, 123–125.
Międzynarodowa Konferencja, która odbyła się w Wilnie w dniach 4–10 września

1997 roku. Zawiera list Jerzego Giedroycia do prezydenta Litwy Algirdasa Brazauskasa.

125. –: Notatki Redaktora. 1997: 11/602, 142–144.
Sytuacja w Polsce po wrześniowych wyborach parlamentarnych; List od ministra

Zbigniew Siemiątkowskiego w sprawie dokumentów przechowywanych w archiwum
Urzędu Ochrony Państwa, które dotyczą działalności Instytutu Literackiego w Paryżu;
Zmiana nazwy Centre des Recherches sur l’Histoire des Slaves kierowanego przez pro-
fesora Daniela Beauvois na Centre d’Histoire Russe et Soviétique.

126. –: Notatki Redaktora. 1997: 12/603, 119–122.
Działalność nowego ministra kultury Joanny Wnuk-Nazarowej; Uniewinnienie oskar

żonych policjantów w procesie dotyczącym masakry górników w kopalni „Wujek”; Sprawa
towarzystw ochroniarskich w Polsce; Rosnąca liczba samobójstw w wojsku polskim;
Skutki powodzi w Polsce; Likwidacja Apteki Radzieckiej w Toruniu.

127. –: Notatki Redaktora. 1998: 3/606, 110–118.
Nowa Konstytucja; Kultura polityczna w Polsce, zanik poczucia państwowego w spo

łeczeństwie; Repatriacja Polaków z Kazachstanu; Restrukturyzacja Polskiego Radia;
Ratyfikacja przez Sejm RP konkordatu z Watykanem; Prywatyzacja „Ursusa” i Stoczni
Gdańskiej; Sytuacja finansowa Polski; Stosunki polsko-czeczeńskie; Skandal z zakazem
importu żelatyny; Nowe przepisy wjazdowe dla cudzoziemców; Kompetencje prezydenta
Aleksandra Kwaśniewskiego; Działalność rosyjskiego Inturistu w Polsce; Propozycje
wydawania książek przez Instytut Literacki.

LdR. Halina Martinowa, Andrzej Sławiński. 1998: 5/608, 158 – w sprawie rozliczeń
zbiórek organizowanych w Polsce i na świecie na pomoc dla powodzian przez Zarząd
Funduszu Inwalidów AK i Pomocy na Kraj.

4746

143. –: Notatki Redaktora. 1999: 11/626, 128–131.
Stan przygotowań krajów z Europy Środkowo-Wschodniej – kandydatów do członko-

stwa w Unii Europejskiej; Skandal z kradzieżami starodruków w Bibliotece Uniwersytetu
Jagiellońskiego; Skandale z jednostką antyterrorystyczną Grom; Pomnikomania – poświę-
cenie kamienia węgielnego pod pomnik mazurka Jana H. Dąbrowskiego w Warszawie;
Protesty górników w Polsce.

144. –: Notatki Redaktora. 1999: 12/627, 135–138.
Projekt nowelizacji ustawy o Radiofonii i Telewizji przygotowany przez Ministerstwo

Skarbu; Lustracja pracowników polskiego korpusu dyplomatycznego; Skandal w wojsku
polskim; Wizyta oficjalnej delegacji Narodowej Akademii Nauk Ukrainy; Kłopoty z tzw.
Uniwersytetem Polskim w Wilnie oraz Domem Polskim w Wilnie; Wydawnictwa „Kul
tury” na wystawie polskiej książki naukowej w Auli Biblioteki Głównej Uniwersytetu
Lwowskiego.

145. –: Notatki Redaktora. 2000: 1/628–2/629, 156–158.
Oświadczenie księdza superiora pallotynów Henryka Hosera o zamknięciu czasopisma

„Nasza Rodzina”; Sytuacja w Telewizji Polskiej; Sprawa uwięzienia w Czeczenii profesor
Zofii Fiszer-Malinowskiej i docent Ewy Marchwińskiej-Wyrwał.

LdR. Henryk Hoser. 2000: 3/630, 169 – uzupełnienie na temat działalności księży
Pallotynów w Paryżu.

146. –: Notatki Redaktora. 2000: 3/630, 136–141.
Stanowisko Polski w sprawie polityki rolnej przedstawione w Brukseli; Korytarz

transportowy Morze Bałtyckie – Morze Czarne; Wypowiedzi Dariusza Ratajczaka,
Ryszarda Bendera i Petera Rainy na temat obozu w Oświęcimiu; Nagroda artystyczna
prezydenta miasta Białegostoku dla Leona Tarasewicza; Stypendia na przyjazd do Polski
i dziesięciomiesięczne utrzymanie dla 50 ukraińskich studentów; Zmarł w Warszawie
Andrzej Zakrzewski, historyk, prawnik i publicysta; Kradzież starodruków w Bibliotece
Jagiellońskiej w Krakowie; Sprawa odbudowy Związku Literatów Polskich; Oddziały
polskie w Kosowie i Bośni; Działalność kulturalna i stosunki polsko-rosyjskie.

147. –: Notatki Redaktora. 2000: 4/631, 121–124.
Chłopi w Polsce – w odpowiedzi Jarosławowi Kalinowskiemu, prezesowi Polskiego

Stronnictwa Ludowego; Antysemickie wypowiedzi prezesa Kongresu Polonii Amerykań-
skiej Edwarda Moskala i księdza prałata Henryka Jankowskiego; Kryzys na stanowisku
prezydenta Warszawy; Kryzys sądownictwa polskiego.

148. –: Notatki Redaktora. 2000: 5/632, 118–123.
Apel Komitetu Polska-Czeczenia do Ministerstwa Spraw Zagranicznych o uznanie

suwerenności Czeczeńskiej Republiki Iczkeria i spotkanie z ambasadorem Czeczenii
w Polsce Ramzanem Ampukajewem; Kampania przedwyborcza w Polsce w związku
z wrześniowymi wyborami prezydenckimi; Przewodniczący Światowego Kongresu
Ukraińców Askold Łozymskyj w Polsce; Skandal ze Związkiem Legionistów Polskich;
Kolejna reorganizacja rządu Jerzego Buzka; Sytuacja w wojsku polskim.

149. –: Notatki Redaktora. 2000: 6/633, 117–120.

Posłanie Sejmu Rzeczypospolitej Polskiej do narodu białoruskiego; Film „Trudne bra-
terstwo” w reżyserii Jerzego Lubachy przedstawiający sojusz polsko-ukraiński w latach
1919–1920; Polityka mieszkaniowa państwa; Stan polskiego szkolnictwa; Wzrost korupcji
w Polsce; Pensje dla duchownych Kościoła katolickiego w Polsce.

137. –: Notatki Redaktora. 1999: 4/619, 108–112.
Przyjęcie Polski do NATO; Sytuacja w wojsku polskim; Tolerancja władz wobec

Kościoła; Książka Anny Strońskiej „Dopóki milczy Ukraina”; Andrzej Anusz i sprawa
plagiatu pracy magisterskiej; Sprawa Radia Wolna Białoruś działającego w Białymstoku;
Deficyt budżetowy w Polsce i propaganda sukcesu uprawiana przez polską prasę.

138. –: Notatki Redaktora. 1999: 5/620, 119–122.
Kryzys polskiego sądownictwa; Lustracja w Polsce; Stosunki polsko-serbskie; Pomnik

Jana Pawła II oraz budowa bazyliki w Licheniu; Protest Waldemara Łysiaka zamieszczony
w „Tygodniku Solidarność”; Rekonstrukcja rządu Jerzego Buzka.

139. –: Notatki Redaktora. 1999: 6/621, 145–146.
Sytuacja w polskim rolnictwie; Pomnik generała Władysława Sikorskiego przed

gmachem ambasady RP w Londynie; Wynagrodzenia w instytucjach państwowych
i samorządowych w Polsce.

140. –: Notatki Redaktora. 1999: 7/622–8/623, 197–199.
Apel o ulice Tarasa Szewczenki i Maksyma Rylskiego w Warszawie; Katastrofa w me-

trze w Mińsku spowodowana paniką tłumu; Stosunek papieża Jana Pawła II do Radia
Maryja i sprawy krzyża w Oświęcimiu; Minister zdrowia Franciszka Cegielska prezesem
Ruchu Stu.

141. –: Notatki Redaktora. 1999: 9/624, 133–138.
Wynagrodzenia osób pełniących funkcje publiczne; Brak symetrii w stosunkach

konsularnych między Stanami Zjednoczonymi a Polską; Sytuacja Biblioteki Polskiej
w Paryżu; Prezes Instytutu Pamięci Narodowej (IPN); List córek prezydenta Edwarda Ra
czyńskiego: Wandy Dembińskiej, Wirydianny Rey i Katarzyny Raczyńskiej do prezydenta
miasta Poznania Romana Grobelnego w sprawie sprzedaży terenów zapisanych Bibliotece
Raczyńskich; Kawalerski Order Odrodzenia Polski przyznany Krystynie Zachwatowicz;
Apel i list napisany z inicjatywy ambasadora Jana Widackiego – wystosowany do prezy
denta Litwy Valdasa Adamkusa w związku z głośnym procesem wileńskim; Sprawa
odmówienia przyjęcia Orderu Orła Białego przez Jerzego Giedroycia.

LdR. Henryk Hiż. 1999: 11/626, 159 – w sprawie nie przyjmowania przez J. Giedroycia
Orderu Orła Białego.

LdR. Andrzej Paczkowski. 1999: 11/626, 159 – w sprawie kandydatury prezesa Insty
tutu Pamięci Narodowej.

LdR. Kazimierz Rupp. 1999: 12/627, 159 – w sprawie obywatelstwa polskiego.

142. –: Notatki Redaktora. 1999: 10/625, 124–127.
Kryzys polityczny w Polsce; Pomoc Unii Europejskiej dla Polski; Telefon „antyko-

rupcyjny” w Katowicach; Pomnik generała Władysława Sikorskiego przed gmachem
ambasady RP w Londynie; Rozjazdy po świecie członków polskiego rządu; Rozwój
ruchu turystycznego w Polsce; Pomnik Jana Pawła II w stolicy Argentyny Buenos Aires.

4948

Wyjaśnienia z przeprosinami w związku z reklamacjami zawiadamiającymi o nieo
trzymaniu listopadowej „Kultury”.

159. –: Do Prenumeratorów „Kultury”. 1998: 4/607, 2.
Z USA, Kanady i innych krajów Ameryki, Afryki i Azji – wyjaśnienia z przeprosinami

w związku z opóźnieniami w dostarczaniu „Kultury”.

160. –: Do Prenumeratorów „Kultury”. 2000: 3/630, 2.
Wyjaśnienia i przeprosiny w związku z opóźnieniami w dostarczaniu „Kultury”

spowodowane strajkiem poczty francuskiej.

161. –: Do Prenumeratorów i Czytelników „Kultury”. 1999: 4/619, 2.
Informacja o zmianie konta.

162. –: Do Prenumeratorów i Czytelników „Kultury”. 1999: 5/620, 2.
Informacja o zmianie konta.

163. PULWICKI, Bonifacy: LdR z informacją o rezygnacji z pre
numeraty „Kultury” w związku ze zmianą linii pisma po roku 1989.
1998: 3/606, 173.

I n s t y t u t L i t e r a c k i w K r a j u .
K r a jo w e w y d a n i a „K u l t u r y” i „Z e s z y t ó w

Hi s t o r y c z n y c h”

164. ANONS czwartego tomu serii „Archiwum «Kultury»”: Jerzy
Giedroyc – Andrzej Bobkowski: „Listy 1946–1961”. Wybór, opraco
wanie i wstęp Jana Zielińskiego. Warszawa 1997, Wydawnictwo „Czy
telnik”. 1998: 3/606, 45.

165. CHODAKOWSKI, Adam: LdR o nieobecności „Kultury”
w Polsce. 2000: 9/636, 169.

166. KRAJOWA EDYCJA „KULTURY” I „ZESZYTÓW HISTO
RYCZNYCH” PRENUMERATA NA ROK 1998. 1997: 11/602, 92.

167a. PRENUMERATA „KULTURY” I „ZESZYTÓW HISTO
RYCZNYCH” W POLSCE. 1997: 12/603, 18.

Samorząd warszawski; Sytuacja w Kościele polskim i rachunek sumienia prymasa
Józefa Glempa; Wycieczka do Włoch Stowarzyszenia Powiatów i Gmin Nadbużańskich;
Złe i lekceważące traktowanie obywateli ukraińskich na przejściach granicznych w Polsce;
Rurociąg jamalski; Orderomania.

150. –: Notatki Redaktora. 2000: 7/634–8/635, 147–148.
Pielgrzymka narodowa do Rzymu; Sprowadzenie prochów Stanisława Mikołajczyka

do Polski; Jednoczenie się Korei Północnej i Południowej.

151. –: Notatki Redaktora. 2000: 9/636, 157–158.
Nowelizacja ustawy kombatanckiej; Wagony dla metra w Warszawie zakupione w Hi

szpanii; Aresztowanie Mariana Zagórnego; Stowarzyszenie Pisarzy Polskich; Ekstradycja
ze Szwecji byłego prokuratora Stefana Michnika.

152. HERTZ, Zofia, GIEDROYC, Henryk: Do Czytelników i Przy-
jaciół. 2000: 10/637, 5–6.

Oświadczenie w sprawie likwidacji „Kultury” i prośba o pomoc finansową w wyda-
waniu „Zeszytów Historycznych”.

153. REDAKCJA: Zgodnie z Jego [Jerzego Giedroyca] decyzją „Kul-
tura” przestaje wychodzić z chwilą Jego śmierci. Dyrektorem Instytutu Li-
terackiego zostaje Zofia Hertz, a Henryk Giedroyc zastępcą. 2000: 10/637, 4.

154. –: Życzenia Świąteczne i Noworoczne dla prenumeratorów
i czytelników. 1997: 12/603, 2.

155. –: Życzenia Świąteczne i Noworoczne dla prenumeratorów
i czytelników. 1998: 12/615, 2.

156. –: Życzenia Świąteczne i Noworoczne dla prenumeratorów
i czytelników. 1999: 12/627, 2.

157. STRYCZULA, Antoni: LdR z wyjaśnieniami w związku z in
formacjami dotyczącymi prezydenta Aleksandra Kwaśniewskiego
zamieszczonymi w „Notatkach Redaktora” („Kultura” 1996: 11/590).
1997: 3/594, 170–172.

S p r a w y d e b i t u w y d a w n i c t w I n s t y t u t u
L i t e r a c k i e g o – p r e n u m e r a t y

158. OD REDAKCJI. Do Prenumeratorów „Kultury”. 1997: 1/592–
2/593, 2.

5150

Wy d a w n i c t w a I n s t y t u t u L i t e r a c k i e g o . B i b l i o t e k a
„K u l t u r y”.

K a t a l o g i , w z n o w i e n i a

175. REDAKCJA: Nowości wydawnicze Biblioteki „Kultury”. 1997:
1/592–2/593, t. 493 – Jacek Krawczyk, Janusz Szymański: Bibliografia
„Zeszyty Historyczne” nr 1–110 (1962–1994), 496–ZH t. 118 (4 okł.);
3/594, t. 497–ZH t. 119; 4/595, t. 497–ZH t. 119; 5/596, t. 497–ZH t. 119
(4 okł.); 6/597, t. 499–ZH t. 120 (4 okł.); 7/598–8/599, t. 499–ZH t. 120
(4 okł.); 9/600, t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk:
Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996), działalność
wydawnicza 1988–1996, t. 500–ZH t. 121; 10/601, t. 498 – Anna Supru
niuk, Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty
Historyczne” (1988–1996), działalność wydawnicza 1988–1996, t. 500–
ZH t. 121; 11/602, 498 – Anna Supruniuk, Mirosław Adam Supruniuk:
Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996), działalność
wydawnicza 1988–1996, t. 500–ZH t. 121; 12/603, t. 498 – Anna Sup
runiuk, Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty
Historyczne” (1988–1996), działalność wydawnicza 1988–1996, t. 500–
ZH t. 121. 1998: 1/604–2/605, t. 498 – Anna Supruniuk, Mirosław Adam
Supruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996),
działalność wydawnicza 1988–1996, t. 501–ZH t. 122 (4 okł.); 3/606,
t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kul-
tura”, „Zeszyty Historyczne” (1988–1996), działalność wydawnicza
1988–1996, t. 502–ZH t. 123 (4 okł.); 4/607, t. 498 – Anna Supruniuk, Mi-
rosław Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne”
(1988–1996), działalność wydawnicza 1988–1996, t. 502–ZH t. 123 (4
okł.); 5/608, t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk: Bi-
bliografia „Kultura”, „Zeszyty Historyczne” (1988–1996), działalność
wydawnicza 1988–1996, t. 502–ZH t. 123 (4 okł.); 6/609, t. 498 – Anna
Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Ze-
szyty Historyczne” (1988–1996), działalność wydawnicza 1988–1996,
t. 502–ZH t. 123 (s. 160), t. 503–ZH t. 124 (4 okł.); 7/610–8/611, t. 503–ZH
t. 124 (4 okł.); 9/612, t. 498 – Anna Supruniuk, Mirosław Adam Su-
pruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996),
działalność wydawnicza 1988–1996, t. 504–ZH t. 125 (4 okł.); 10/613,
t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kul-
tura”, „Zeszyty Historyczne” (1988–1996), działalność wydawnicza
1988–1996, t. 504–ZH t. 125 (4 okł.); 11/614, t. 498 – Anna Supruniuk,
Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty Histo-

O p r a c o w a n i a d o t y c z ą c e I n s t y t u t u L i t e r a c k i e g o

168a. KULTURA I JEJ KRĄG. LES AMIS DE „KULTURA”.
Katalog wystawy Czterdziestolecia Instytutu Literackiego Biblioteka
Polska, Paryż 11 XII 1986 – 10 I 1987. Wyd. I krajowe. Lublin 1995. 1999:
9/624, 42; 11/626, 116; 12/627, 16. 2000: 3/630, 55.

169. LIPSKI, Jan Józef: Proces Anny Rudzińskiej i Klub Krzywego
Koła. 1999: 7/622–8/623, 167–169.

W początkach lutego 1962 roku. Anna Rudzińska (1919–1992) była sekretarką Klubu
Krzywego Koła.

170. MICEWSKI, Andrzej: „Kultura” coraz potrzebniejsza. 1998:
3/606, 153–159.

Rola „Kultury” we współczesnej Polsce.

171. NEUGER, Leonard: Poszukiwanie uchwytu. 1999: 7/622–8/623,
207–212.

Sesja naukowa na temat „«Kultura» a literatura” zorganizowana przez Södertörns
Högskola (Janusz Korek) i Uniwersytet Sztokholmski (Per-Arne Bodin) 17 maja 1999 roku.

172. [RUDZIŃSKA, Anna]: Sprawa „Kultury” paryskiej. Nagranie
z Anną Rudzińską zimą 1990 roku. 1999: 7/622–8/623, 169–186.

Wspomnienia dotyczące aresztowania, pobytu w więzieniu od września 1961 roku,
procesu i zwolnienia w czerwcu 1962 roku. Fragment książki A. Rudzińskiej pt. „O moją
Polskę: pamiętniki 1939-1991”, wstęp i opracowanie Teresa Bochwic. Łódź 2003.

173. TYRCHAN, Mikołaj: Wizja Polski na łamach „Kultury” 1947–
1976. 2000: 3/630, 152–155.

Rec.: „Wizja Polski na łamach «Kultury» 1947–1976”. Do druku przygotowała, wstę-
pem, przypisami i indeksem opatrzyła Grażyna Pomian. [T.] 1–2. Lublin 1999.

I n d e k s y „K u l t u r y”

174. INDEKS autorów i tematów rocznika „Kultury”
za rok 1997: 1997, 12/603, 143–159;
za rok 1998: 1998, 12/615, 161–176;
za rok 1999: 1999, 12/627, 160–176;
za rok 2000: 2000, 10/637, 227–239.

5352

tura”, „Zeszyty Historyczne” (1988–1996), działalność wydawnicza
1988–1996, t. 510–ZH t. 131 (4 okł.); 6/633, t. 498 – Anna Supruniuk, Mi-
rosław Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne”
(1988–1996), działalność wydawnicza 1988–1996, t. 510–ZH t. 131 (4
okł.); 7/634–8/635, t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk:
Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996), działalność
wydawnicza 1988–1996, t. 511–ZH t. 132 (4 okł.); 9/636, t. 498 – Anna
Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Ze-
szyty Historyczne” (1988–1996), działalność wydawnicza 1988–1996,
t. 511–ZH t. 132 (4 okł.); 10/637, t. 498 – Anna Supruniuk, Mirosław
Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–
1996), działalność wydawnicza 1988–1996, t. 512–ZH t. 133 (4 okł.).

176. WYKAZ KSIĄŻEK „BIBLIOTEKI KULTURY”. 1997:
1/592–2/593, 220–222.

Spis książek, które można zamówić w Instytucie Literackim w Maisons-Laffitte.

Ro c z n i c e „K u l t u r y”.
Wy s t a w y p o ś w i ę c o n e „K u l t u r z e”.

Na g r o d y d l a Re d a k t o r a J e r z e g o G i e d r o y c i a

177. [BYSTRYCKYJ, Jewhen]: Ukraińsko-polskie sympozjum
„Intelektualiści, kultura i polityka”. 1997: 7/598–8/599, 150.

List przewodniczącego komitetu organizacyjnego Jewhena Bystryckiego dotyczący
sympozjum (5–7 czerwca 1997).

178. ŁARIN, S.: Sekret „Kultury”. 1997: 9/600, 53–64.
Omówienie fenomenu pisma w związku z Jubileuszem 50-lecia.
Przedruk z: „Novyj Mir” nr 7/1997 S. 175–181.
REDAKCJA: Zapowiedź tekstu. 1997: 9/600, 2.

179. RODKIEWICZ, Witold: Jubileusz paryskiej „Kultury” w Kijo
wie. 1997: 10/601, 95–106.

Omówienie sympozjum zorganizowanego przez redakcję kijowskiego czasopisma
„Polityczna Dumka” i Ukraiński Instytut Badawczy Uniwersytetu Harvarda w związku
z 50-leciem „Kultury”, które odbyło się w dniach 5–7 czerwca 1997 roku.

180. UKRAIŃSKO-POLSKIE SYMPOZJUM. 1997: 5/596, 138–
139.

Zapowiedź sympozjum przygotowanego z okazji 50-lecia paryskiej „Kultury” pt.
„Intelektualiści, kultura, polityka: doświadczenie Polski i Ukrainy”, które odbędzie się
w Kijowie w dniach 5–7 czerwca 1997 roku.

ryczne” (1988–1996), działalność wydawnicza 1988–1996, t. 504–ZH
t. 125 (4 okł.); 12/615, t. 498 – Anna Supruniuk, Mirosław Adam Su-
pruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996),
działalność wydawnicza 1988–1996, t. 505–ZH t. 126 (4 okł.). 1999:
1/616–2/617, t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk:
Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996), działalność
wydawnicza 1988–1996, t. 505–ZH t. 126 (4 okł.); 3/618, t. 498 – Anna
Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Ze-
szyty Historyczne” (1988–1996), działalność wydawnicza 1988–1996,
t. 506–ZH t. 127 (4 okł.); 4/619, t. 498 – Anna Supruniuk, Mirosław
Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne”
(1988–1996), działalność wydawnicza 1988–1996, t. 506–ZH t. 127
(4 okł.); 5/620, t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk:
Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996), działalność
wydawnicza 1988–1996, t. 506–ZH t. 127 (4 okł.); 6/621, t. 498 – Anna
Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Ze-
szyty Historyczne” (1988–1996), działalność wydawnicza 1988–1996,
t. 507–ZH t. 128 (4 okł.); 7/622–8/623, t. 498 – Anna Supruniuk, Miro-
sław Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne”
(1988–1996), działalność wydawnicza 1988–1996, t. 507–ZH t. 128 (4
okł.); 9/624, t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk:
Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996), działalność
wydawnicza 1988–1996, t. 508–ZH t. 129 (4 okł.); 10/625, t. 498 – Anna
Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Ze-
szyty Historyczne” (1988–1996), działalność wydawnicza 1988–1996,
t. 508–ZH t. 129 (4 okł.); 11/626, t. 498 – Anna Supruniuk, Mirosław
Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne”
(1988–1996), działalność wydawnicza 1988–1996, t. 508–ZH t. 129 (4
okł.); 12/627, t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk:
Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996), działalność
wydawnicza 1988–1996, t. 509–ZH t. 130 (4 okł.). 2000: 1/628–2/629,
t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kul
tura”, „Zeszyty Historyczne” (1988–1996), działalność wydawnicza
1988–1996, t. 509–ZH t. 130 (4 okł.); 3/630, t. 498 – Anna Supruniuk,
Mirosław Adam Supruniuk: Bibliografia „Kultura”, „Zeszyty Histo-
ryczne” (1988–1996), działalność wydawnicza 1988–1996, t. 509–ZH
t. 130 (4 okł.); 4/631, t. 498 – Anna Supruniuk, Mirosław Adam Su-
pruniuk: Bibliografia „Kultura”, „Zeszyty Historyczne” (1988–1996),
działalność wydawnicza 1988–1996, t. 510–ZH t. 131 (4 okł.); 5/632,
t. 498 – Anna Supruniuk, Mirosław Adam Supruniuk: Bibliografia „Kul

5554

Nagroda publicystyczna im. Juliusza Mieroszewskiego – Andrzej Micewski.
Nagroda Przyjaźni i Współpracy – Henryk Ratajczak.

191. NAGRODY „KULTURY” ZA ROK 1999. 2000: 1/628–2/629,
198–200.

Nagroda literacka im. Zygmunta Hertza – Tadeusz Różewicz.
Nagroda publicystyczna im. Juliusza Mieroszewskiego – Andrzej Koraszewski.
Nagroda Przyjaźni i Współpracy – Grażyna Pomian.

K l u b y P r z y ja c i ó ł „K u l t u r y”.
To w a r z y s t w o O p i e k i Na d A r c h i w u m

I n s t y t u t u L i t e r a c k i e g o

192. K LUB MYŚLI POLITYCZNEJ IM. J[ULIUSZA]
MIEROSZEWSKIEGO. 2000: 1/628–2/629, 46–48.

Powstał w Krakowie 9 grudnia 1999 roku. Zamieszczono tekst deklaracji programo-
wej Klubu.

193. LISTA CZŁONKÓW WSPIERAJĄCYCH TOWARZY-
STWO OPIEKI NAD ARCHIWUM INSTYTUTU LITERAC-
KIEGO W PARYŻU. 1997: 3/594, 149–150; 11/602, 99–101.

C z y t e l n i c y . O d p o w i e d z i Re d a k c j i „K u l t u r y”

194. ODPOWIEDZI REDAKCJI. 1997: 1/592–2/593, 219; 3/594,
174–175; 5/596, 160; 6/597, 159; 9/600, 176; 10/601, 159; 12/603, 142.
1998: 1/604–2/605, 223; 3/606, 174; 4/607, 159–160; 6/609, 158; 7/610–
8/611, 223; 10/613, 158; 12/615, 159–160. 1999: 1/616–2/617, 224; 3/618,
174–175; 4/619, 159; 5/620, 159; 6/621, 159; 7/622–8/623, 223; 10/625,
159–160; 11/626, 160; 12/627, 159. 2000: 3/630, 176; 5/632, 160; 6/633,
160; 7/634–8/635, 223.

195. TIMOSZEWICZ, Jerzy: LdR z uzupełnieniami i uwagami do
artykułów: Marii Danilewicz Zielińskiej pt. „90-lecie urodzin Tymona
Terleckiego” („Kultura” 1995: 10/577), Andrzeja S. Kowalczyka pt.
„Nieznane utwory znanego (?) autora [Jerzego Stempowskiego]” („Kul
tura” 1996: 5/584), „Notatek Redaktora” („Kultura” 1996: 7/586–8/587)
oraz Ziemowita Fedeckiego pt. „Symboliczny krzyż na grobie Dymitra
Fiłosofowa” („Kultura” 1996: 3/582). 1997: 3/594, 172–174.

Po ż e g n a n i e J e r z e g o G i e d r o y c i a

181. HOSER, Henryk: Homilia na pogrzebie śp. Jerzego Giedroycia.
2000: 10/637, 10–14.

Wygłoszona 21 września 2000 roku w kościele w Le Mesnil-le-Roi.

182. MASKA POŚMIERTNA REDAKTORA GIEDROYCIA.
2000: 10/637, 14.

Informacja, że autorem maski jest Paweł Jocz, polski artysta zamieszkały w Paryżu.

183. MIŁOSZ, Czesław: Uwagi wdzięcznego współbiesiadnika.
2000: 10/637, 15–17.

Wspomnienie o Jerzym Giedroyciu.

184. NEKROLOG. Jerzy Giedroyc urodzony w Mińsku Litewskim
27 lipca 1906 r. zmarł w Maisons-Laffitte 14 września 2000 r. 2000:
10/637, 3.

185. OSADCZUK, Bohdan: Pożegnanie z Jerzym Giedroyciem.
2000: 10/637, 18–19.

186. POMIAN, Krzysztof: Jerzy Giedroyc w historii Polski. 2000:
10/637, 20–28.

187. ZBYSZEWSKI, Wacław: Niedoszły polski „Lawrence of Ara
bia...”. 2000: 10/637, 29–45.

Jerzy Giedroyc.

Na g r o d y „K u l t u r y”
(w porządku chronologicznym)

188. NAGRODY „KULTURY” ZA ROK 1996. 1997: 1/592–2/593,
184.

Dla pism: „Ziemia Kłodzka”, „Borussia” i „Krasnogruda”.

189. NAGRODY „KULTURY” ZA ROK 1997. 1998: 1/604–2/605, 1.
Nagroda literacka im. Zygmunta Hertza – Mariusz Wilk.
Nagroda publicystyczna im. Juliusza Mieroszewskiego – Jerzy Pomianowski.
Nagroda Przyjaźni i Współpracy – Wojciech Sikora (ponownie).

190. NAGRODY „KULTURY” ZA ROK 1998. 1999: 1/616–2/617, 1.
Nagroda literacka im. Zygmunta Hertza – Leszek Szaruga [Aleksander Wirpsza].

II

FILOZOFIA

Wp ł a t y n a Fu n d u s z „K u l t u r y”

196. WPŁATY NA FUNDUSZ „KULTURY”. 1997: 1/592–2/593,
2, 223 (sprostowanie do 11/590); 3/594, 2, 176; 4/595, 2 (sprostowanie do
3/594); 5/596, 2; 6/597, 2; 7/598–8/599, 2; 9/600, 2; 10/601, 2; 11/602, 2;
12/603, 2. 1998: 1/604–2/605, 2; 3/606, 2, 175; 4/607, 2; 5/608, 2; 6/609,
2; 7/610–8/611, 2; 9/612, 2, 175; 10/613, 2; 11/614, 2; 12/615, 2, 160. 1999:
1/616–2/617, 2; 3/618, 2; 4/619, 2; 5/620, 2; 6/621, 2; 7/622–8/623, 2;
9/624, 2; 10/625, 2 (sprostowanie do 4/619); 11/626, 2; 12/627, 2. 2000:
1/628–2/629, 2, 223; 3/630, 2; 4/631, 2; 5/632, 2; 6/633, 2; 7/634–8/635,
2; 9/636, 2; 10/637, 240.

F I L OZ OF I A

197. SIKORA, Adam: Oświecenie i zło. 1998: 3/606, 134–138.
Rec.: Bronisław Baczko: „Job, mon ami: promesses du bonheur et fatalité du mal”.

Paris 1997.

198. [SKALMOWSKI, Wojciech] Broński, Maciej (ps.): „Imperium
Dobra” kontratakuje. 2000: 6/633, 133–137.

Rec.: Jean-François Revel: „La grande parade: essai sur la survie de l’utopie socia
liste”. Paris 2000.

Jean-François Revel (wł. Jean-François Ricard, 1924–2006), filozof, dziennikarz,
publicysta, wydawca.

III

RELIGIA

Papież Jan Paweł II
Działalność Kościoła i organizacji katolickich

Kościół katolicki na Wschodzie
Kościół-Państwo w Polsce

Inne wyznania
Katolicyzm-Judaizm

63

R E L IG I A

Z a g a d n i e n i a o g ó l n e , n a u c z a n i e r e l i g i i

199. DŁUGOSZ, Dariusz: Rękopisy z Qumran: 2000: 7/634–8/635,
184–188.

Międzynarodowe kolokwium zorganizowane w Paryżu z okazji 50. rocznicy odkrycia
rękopisów znad Morza Martwego oraz Jubileuszu 75-lecia urodzin i półwiecza pracy
naukowej profesora Józefa Tadeusza Milika, wybitnego znawcy biblistyki i qumranologii.

200. KUROCZYCKI, Józef: LdR w sprawie publikacji Antoniego
Pospieszalskiego pt. „O religii bez namaszczenia”. 1998: 9/612, 170–171.

201. POSPIESZALSKI, Antoni: Dramatyczna spowiedź Kościoła.
2000: 5/632, 107–113.

Wydarzenia, które rozegrały się w Bazylice św. Piotra w Rzymie w pierwszą niedzielę Wiel-
kiego Postu 12 marca AD 2000. Wyznanie win popełnionych przez Kościół w II tysiącleciu.

202. –: Refleksje na czasie. 2000: 6/633, 98–106.
Wydawnictwo wydane w Lublinie pod nazwą „Kalendarz ekumeniczny 2000” oraz

procesy kanonizacyjne i beatyfikacyjne w Kościele katolickim.

203. SZNARBACHOWSKI, Włodzimierz: „Dzienniczek” błogos
ławionej Faustyny Kowalskiej. 1998: 1/604–2/605, 215–216.

Fragment zapisu siostry Faustyny Kowalskiej z 12 maja 1935 roku dotyczący zgonu
marszałka Józefa Piłsudskiego.

Przedruk z wydawnictwa: „La misericordia divina nella mia anima. Diario della beata
suor Faustina Kowalska”. Vaticano 1996.

204. TISCHNER, Józef: Ewangelia – nadzieją czy wspomnieniem?
1998: 9/612, 13–25.

205. –: Ewangelia wedle Syna. 1998: 7/610–8/611, 193–201.
Rec.: Norman Mailer: „L’Évangile selon le fils”. Traduit de l’anglais par Rémy Lam-

brechts. Paris 1998.

206. VENULET, Jan: O skutecznym rad sposobie. 1998: 7/610–8/611,
213–218.

Rozważania na temat roli i znaczenia etyki i norm etycznych.

6564

Pa p i e ż J a n Pa w e ł II

207. MIANOWICZ, Tomasz: LdR ze sprostowaniem błędów we wła-
snym artykule pt. „Ściśle tajne z Watykanu” („Kultura” 1996: 12/591).
1997: 3/594, 170.

208. MORAWSKI, Dominik: Watykan a prawosławie. 1999: 5/620,
98–107.

LdRA. 1999: 6/621, 159 – errata.

209. –: Wyboista droga w stosunkach Watykan-Moskwa. 1998:
7/610–8/611, 109–111.

Spotkanie prezydenta Rosji Borysa Jelcyna z Janem Pawłem II w lutym 1998 roku
oraz ministra spraw zagranicznych Rosji Jurija Primakova z arcybiskupem Jean-Louis
Tauranem.

210. POSPIESZALSKI, Antoni: O wizycie Papieża w kraju – kry
tycznie. 1999: 9/624, 117–122.

Odbyła się od 5 do 17 czerwca 1999 roku.

211. WOLICKI, Krzysztof: Pielgrzymka Jana Pawła II do Ojczyzny.
1999: 7/622–8/623, 89–97.

W czerwcu 1999 roku.

D z i a ł a l n o ść Ko ś c i o ł a i o r g a n i z a c j i k a t o l i c k i c h .
Ko ś c i ó ł k a t o l i c k i n a Ws c h o d z i e

212. [BALASURIYA, Tissa]: Alarmująca ekskomunika. Tłumaczył
Antoni Pospieszalski. 1997: 5/596, 126–130.

Obłożenie ekskomuniką książki katolickiego teologa ze Sri Lanki księdza Tissa Bala
suriya pt. „Mary and human liberation” [Maria i wyzwolenie człowieka], wydanej w 1990
roku. Zawiera: Inkryminowane zdania z książki ks. Tissa Balasuriya.

Przedruk z: „The Tablet” z 11 stycznia 1997 roku.

213. CZYŻEWSKI, Krzysztof: Głos innego. 1997: 4/595, 87–97.
Działalność polskiego kleru katolickiego na wschodniej granicy, mniejszości narodo-

wych w północno-wschodniej Polsce oraz Wiktora Winikajtisa (1927–1994).

214. GOLAK, Julian: „Bądźmy rodziną!”. IX polsko-czeskie dni
kultury chrześcijańskiej. 1999: 1/616–2/617, 158–159.

Odbyły się jesienią 1998 roku w Jaromèřu w Republice Czeskiej.

215. HOBAN, Brendan: Ostatni idealiści. [Tłumaczyła Maria Ow
sianka]. 1999: 9/624, 123–132.

Kościół katolicki w Irlandii.
Przekład artykułu z irlandzkiego katolickiego miesięczniku „The Forum” z czerwca

1998 roku.

216. POSPIESZALSKI, Antoni: Jak chory jest nasz Kościół? 2000:
10/637, 122–129.

Dialog między Kościołem rzymskokatolickim i Kościołem prawosławnym na margi
nesie artykułu Wacława Hryniewicza pt. „Jesteśmy bardziej chorzy niż myślimy” za
mieszczonego w „Tygodniku Powszechnym” z 13 sierpnia 2000 roku.

217. –: O reformę papiestwa. 2000: 4/631, 78–86.
Rec.: John R. Quinn: „The Reform of the Papacy. The costly call to Christian unity”.

New York 1999.
Zawiera: „Nie ma czasu do stracenia!” – fragmenty przemówienia Jana Pawła II

wygłoszonego podczas spotkania ekumenicznego w katedrze katolickiego Kościoła
koptyjskiego w Kairze.

Przedruk z: „Tygodnik Powszechny” z 5 marca 2000 roku.
LdR. Ryszard Cukiernik. 2000: 9/636, 169–170 – uzupełnienie nieścisłości dotyczą

cych wzmianek o Szwajcarii.

218. –: O Synodzie europejskim, św. Augustynie i Leszku Kołakow
skim. 1999: 12/627, 105–113.

Rozważania na marginesie książki L. Kołakowskiego pt. „Bóg nie jest nam nic dłużny:
krótka uwaga o religii Pascala i o duchu jensenizmu”. Tłumaczył [z angielskiego] Ireneusz
Kania. Kraków 1994.

219. –: Synod europejski i nowe tysiąclecie. 1999: 10/625, 105–111.
Odbył się w Rzymie w październiku 1999 roku.
LdR. Jerzy Boniecki. 1999: 12/627, 158 – z poparciem dla tez artykułu.

220. –: Watykan religijny i polityczny. 2000: 9/636, 105–113.
Goście Stolicy Apostolskiej oraz rola i stanowisko Kościoła w zapobieganiu i zwal-

czaniu AIDS.

221. –: Znowu odpusty. 1999: 11/626, 117–122.
O wznowieniu praktyk odpustowych i wydaniu 150-stronicowego podręcznika odpu-

stowego pod nazwą „Enchiridion indulgentiarum”.

Ko ś c i ó ł – p a ń s t w o w Po l s c e

222. KORASZEWSKI, Andrzej: Kościelne pieniądze. 2000: 1/628 –
2/629, 114–126.

Systemy finansowania Kościoła w Polsce.

66

LdRA. 2000: 3/630, 175 – errata.

223. –: Polska wieś. 1999: 5/620, 3–14.
Etyka katolicka i mentalność mieszkańców wsi i małych miasteczek takich jak Rypin,

Dobrzyń nad Wisłą i Lipno.

224. MORAWSKI, Dominik: Polskie błędne koło (spojrzenie z wie
cznego miasta). 1997: 3/594, 107–114.

Zarzuty stawiane Kościołowi w Polsce w dziedzinie politycznej.

225. POMIAN, Grażyna: Cmentarz Powązkowski. 1998: 3/606,
93–99.

Historia cmentarza w czasach PRL-u.

226. SKWARNICKI, Marek: Nacjonalizm chrześcijański w Drugiej
Rzeczypospolitej. 1999: 1/616–2/617, 214–217.

Rec.: Bogumił Grott: „Nacjonalizm chrześcijański: myśl społeczno-państwowa for
macji narodowo-katolickiej w Drugiej Rzeczypospolitej”. Kraków 1991.

227. WISŁOCKI, Jerzy: Konkordat a polska racja stanu. 1997:
1/592–2/593, 114–122.

Refleksje na marginesie konkordatu podpisanego pomiędzy RP a Watykanem.

Ko ś c i ó ł – j u d a i z m

228. ŻUREK, Sławomir J.: Zbawienie pochodzi od Żydów. 2000:
9/636, 159–164.

Rec.: Romuald Jakub Weksler-Waszkinel: „Błogosławiony Bóg Izraela”. Lublin 2000.

I n n e w y z n a n i a

229. LEM, Stanisław: Scjentologia. 1997: 10/601, 114–119.
Kościół scjentologiczny i jego wyznawcy.

230. LIST DO KARDYNAŁA ANGELO SODANO. 1998: 9/612,
135–137.

List wiernych Kościoła bizantyjsko-ukraińskiego w Polsce w sprawie wydalenia
z metropolii przemysko-warszawskiej żonatych księży grekokatolickich z Ukrainy. Pod-
pisany przez politykow i ludzi kultury: Mirosława Czecha, Stefana Kozaka, Stefana
Zabrowarnego, Marię Szeptycką, Michała Łesiów, Olega Hnatiuka, Katarzynę Sirocką
i Jerzego Rejta.

231. PACHOLSKI, Arkadiusz: Cmentarz ukraiński w Kaliszu-
-Szczypiornie. 1999: 5/620, 116–117.

O odbudowie cmentarza ukraińskiego w Szczypiornie.

232. ROSTRON, Magdalena: Islam i kultura. 2000: 6/633, 21–34.

233. –: Próba zrozumienia. 1998: 6/609, 145–150.
Dotyczy islamu.

234. –: Uwagi o terroryzmie i fundamentalizmie islamskim. 1999:
6/621, 31–45.

IV

SOCJOLOGIA. DEMOGRAFIA
POLITYKA
EKONOMIA

71

S O C JO L O G I A . DE MO G R A F I A

(Z a g a d n i e n i a o g ó l n e .
S t o s u n k i p o l s k o -ż y d o w s k i e)

235. ABNER, Stefan (ps.): Problem z generacją. 1997: 12/603, 100–
104.

Uwagi na marginesie ankiety omówionej w numerach 9 i 10/1997 „Kultury”, dotyczącej
polskiej młodzieży ze szkół ponadpodstawowych.

236. BONIECKI, Jerzy: LdR w sprawie wypowiedzi antysemickich
w Polsce. 1999: 5/620, 153.

237. CHRZANOWSKI, Tadeusz: Kazimierza Traciewicza podróż
do kresu mroku. 1997: 6/597, 125–127.

Rec.: Kazimierz Traciewicz: „Jom Kipur”. Wyd. 2. Poznań 1996.

238. CZEKAJEWSKI, Jan: Bicie się w cudze piersi. 1999: 9/624,
112–115.

Stosunki polsko-żydowskie. Zawiera wyjątki wywiadu z Leonem Scherem (1921–
1994), ocalonym z zagłady Żydem z Częstochowy, zob.: http://www.southerninstitute.
info/holocaust_education/leo_scher.htm.

239. DROBISZEWSKI, Jerzy: Dobrzy ludzie z nielubianych naro
dów. 1999: 11/626, 106–112.

Stereotypy formowane w XX wieku dla doraźnych celów politycznych. Na końcu
artykułu zamieszczono spis publikacji wykorzystanych w pracy.

240. FEUERMAN, Eleasar J.: Przed odjazdem. 2000: 6/633, 41–48.
Żydzi w Warszawie w latach 1945–1949.

241. FICOWSKI, Stanisław: U progu XXI stulecia: nędza i bogac
two. 1998: 11/614, 3–11.

Zawiera notę biograficzną Autora.

242. GRUSZCZYŃSKI, Lesław: Polish jokes. 1999: 9/624, 116.
Antysemickie „dowcipy” w Internecie.

243. HALIKOWSKA-SMITH, Teresa: „Nie masz już, nie masz
w Polsce żydowskich miasteczek...”. 1998: 6/609, 139–144.

Rec.: Eva Hoffman: „Shtetl: the history of a small town and an extinguished world”.
London 1998.

Miasteczko Brańsk koło Białegostoku.

7372

244. JASTRUN, Tomasz: Jednak nowa generacja (I). Ankieta. 1997:
9/600, 3–23.

Uczniowie o Polsce. Portret nowego, młodego pokolenia Polaków oparty na odpo-
wiedziach na trzynaście pytań z ankiety przeprowadzonej w drugiej połowie 1996 roku,
zadanych uczniom szkół średnich z Warszawy, Kielc, Nowego Miasta nad Pilicą i Pionek.

LdRA. 1997: 11/602, 159 – z nazwiskami osób, które pomogły w przeprowadzeniu
ankiety wśród młodzieży.

245. [JASTRUN, Tomasz] Smecz (ps.): Z ukosa. 1997: 5/596, 90–105.
Wrażenia z podróży do Izraela – podobieństwa między Polską i Izraelem.

246. KARSKI, Jan: Oświadczenie. 1998: 9/612, 3–4.
W sprawie konfliktu wokół krzyży ustawianych na terenie żwirowiska w Auschwitz-

Oświęcim.

247. KORASZEWSKI, Andrzej: Czy Polacy się lubią? 2000: 7/634–
8/635, 3–11.

248. –: Finał konkursu Pamięci Polsko-Żydowskiej w Płońsku. 1999:
10/625, 94–96.

Sprawozdanie z finału konkursu o nagrodę im. Dawida Ben Guriona urodzonego
w 1886 roku w Płońsku, który odbył się 7 września 1999 roku.

LdR. Marian Michniewicz. 2000: 3/630, 171–172 – sprostowanie burmistrza miasta
Płońska na temat genezy konkursu.

LdRA. Tamże, 172–173 – odpowiedź.

249. –: Inteligencja na drodze do kapitalizmu. 1998: 3/606, 3–15.
Aktualność prognoz Józefa Chałasińskiego na temat inteligencji.

250. [KWAŚNIEWSKI, Aleksander]: Berlińskie przemówienie Pre
zydenta RP. 1998: 9/612, 5–12.

Laudacja na cześć laureata Nagrody im. dra Leo Baecka w roku 1998, Prezydenta
Republiki Federalnej Niemiec, profesora Romana Herzoga dotycząca współistnienia
polsko-niemiecko-żydowskiego.

251. MARCINIAK, Janusz: Co Żydzi zrobili? 1999: 3/618, 15–26.
Korzenie polskiego antysemityzmu na marginesie książki Rafaela Scharfa pt. „Co

mnie i Tobie Polsko: eseje bez uprzedzeń...”. Kraków 1996.
Zawiera notę biograficzną J. Marciniaka.
LdR. Andrzej Walicki. 1999: 5/620, 156–157 – w sprawie rozmieszczenia obozów

koncentracyjnych na terenie Polski.
LdR. Piotr S. Wandycz. 1999: 9/620, 175 – z poparciem stanowiska wyrażonego przez

A. Walickiego.

252. MENCWEL, Andrzej: Czego Polacy potrzebują? 1998: 1/604–
2/605, 167–185.

Wstęp do książki pt. „Przedwiośnie czy potop. Studium postaw polskich w XX wieku”,
która ukaże się nakładem S. W. „Czytelnik”.

253. NAWROCKA, Klara: Imigracja rosyjska: trudny sukces. 1999:
7/622–8/623, 61–66.

Rosyjscy Żydzi w Izraelu.

254. PASTERNAK, Andrzej: Polskie patriotyzmy. 1998: 4/607,
151–153.

Rec.: Aleksander Hall: „Polskie patriotyzmy”. Gdańsk 1998.

255. STECKO, Samanta: Jednak nowa generacja (II). Ankieta „Kul
tury”. 1997: 10/601, 14–34.

Ciąg dalszy ankiety przeprowadzonej w drugiej połowie 1996 roku i przedstawiającej
portret nowego młodego pokolenia Polaków, oparty na odpowiedziach na trzynaście pytań
zadanych uczniom szkół średnich z Warszawy, Kielc, Nowego Miasta nad Pilicą i Pionek.

LdRA. 1997: 11/602, 159 – z nazwiskami osób, które pomogły w przeprowadzeniu
ankiet wśród młodzieży.

256. STUDNICKI-GIZBERT, Konrad W.: Pamięć społeczeństw.
1997: 11/602, 3–14.

Zależność pamięci od zmiany pokoleń. Zawiera notę biograficzną Autora.

257. TRYBUSIEWICZ, Janusz: Kościuszko, Lennon i filet, czyli
jak być dzisiaj polskim patriotą. 1997: 1/592–2/593, 32–43.

Świadomość narodowa. Zawiera notę biograficzną Autora.

258. UNGER, Leopold: Widziane z Brukseli. Brudne złoto. 1997:
4/595, 39–56.

Starania o odzyskanie ze szwajcarskich banków złota zrabowanego Żydom przez
hitlerowskie Niemcy podczas II wojny światowej.

259. WIERZBICKI, Zbigniew T.: Sprawa niedokończona. 1999:
9/624, 175.

List w sprawie konfliktu na „Żwirowisku” w Auschwitz-Oświęcim.

260. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Czy inteligent
jeszcze istnieje? 1997: 12/603, 129–133.

Rec.: Marta Fik: „Autorytecie wróć? Szkice o postawach polskich intelektualistów po
Październiku 1956”. Przedmowa Jerzy Turowicz. Warszawa 1997.

261. ZDZIARSKI, Przemysław: LdR refleksja nad losem polskiej
inteligencji w kraju. 2000: 5/632, 158–159.

7574

262. ŻUREK, Sławomir J.: Żydzi i judaizm we współczesnych ba
daniach polskich. 1998: 1/604–2/605, 211–214.

Rec.: „Żydzi i judaizm we współczesnych badaniach polskich. Materiały z konferencji
(Kraków 21–23 XI 1995)”. [T. 1]. Pod red. Krzysztofa Pilarczyka. Kraków 1997.

P O L I T Y K A

S o c ja l i z m . Ko m u n i z m . M a r k s i z m . Pa c y f i z m .
Po l o n o c e n t r y z m . N a c jo n a l i z m

263. KORASZEWSKI, Andrzej: Niby rynek. 2000: 9/636, 20–37.
Na marginesie książek Mancura Olsona: „Power and prosperity outgrowing communist

and capitalist dictatorships” (New York 2000) i Kazimierza Z. Poznańskiego: „Wielki
przekręt: klęska polskich reform” (Warszawa 2000).

264. –: Nowe wcielenie eurolewicy. 1998: 6/609, 3–10.
Lewica w państwach Europy Zachodniej.

265. MICEWSKI, Andrzej: Dewaluacja słów. 1999: 12/627, 66–71.
Różnice poglądów a dialog polityczny.

266. [MICHNIK, Adam, UNGER, Leopold]: Widziane z Brukseli
i Warszawy. Kwestia kata. Rozmawiali: Adam Michnik i Leopold Un
ger. 1999: 1/616–2/617, 97–110.

Sprawa generała Augusto Pinocheta Ugarte.
Jerzy Boniecki: Czy sądzić kata? 1999: 3/618, 164–168 – refleksje na marginesie

wywiadu.

267. STANKIEWICZ, Władysław J.: Aforyzmy polityczne. [Wstęp
i] przekład z angielskiego Bogdan Czaykowski. 1999: 6/621, 147–152.

268. UNGER, Leopold: Widziane z Brukseli. Księga czarna i... czer-
wona. 1998: 1/604–2/605, 91–109.

Rec.: „Czarna księga komunizmu: zbrodnie, terror, prześladowania”. Red. Stéphane
Courtois [et all]. Wstęp do wydania polskiego Krystyna Kersten. [Przekład Krzysztof
Wakar et all]. Warszawa 1999 [Le livre noir du communisme: crimes, terreur et répression.
Ed. Stéphane Courtois. Paris 1997].

Zawiera rozmowę Leopolda Ungera ze Stéphanem Courtois, historykiem i redaktorem
„Czarnej księgi komunizmu”.

269. WOLICKI, Krzysztof: Podsumowanie w antrakcie. 1999:
10/625, 142–150.

Rec.: Adam Schaff: „Próba podsumowania”. Warszawa 1999.

Po l i t y k a i g o s p o d a r k a ś w i a t o w a

270. ABNER, Stefan (ps.): Czy Europę stać na własny przemysł
zbrojeniowy? 1998: 10/613, 53–62.

Umowy zawarte pomiędzy koncernami zbrojeniowymi Europy Zachodniej; Próby
stworzenia projektów ponadpaństwowych; Książka Egona Bahra: „Deutsche Interessen:
Streitschrift zu Macht, Sicherheit und Aussenpolitik”. Berlin 1998.

271. –: Dylemat Unii: bezrobocie contra rozszerzenie. 1999: 1/616 –
2/617, 76–88.

272. –: Trzy kryzysy. 1999: 6/621, 46–55.
Kryzysy lat dziewięćdziesiątych: szwedzki, meksykański i azjatycki.

273. ALBRECHT, Andrzej: Cel uświęca środki. 1999: 5/620, 142–143.
Wojna domowa w Jugosławii.

274. BAUMGARTEN, Karol: Nagroda Nobla dla lewicowego eko
nomisty. 1998: 12/615, 46–55.

W roku 1998 Nagrodę Nobla w dziedzinie ekonomii otrzymał Amartya Kumar Sen, au-
tor książki „Poverty and famines: an essay on entitlement and deprivation”. New York 1981.

275. –: Równowaga strachu? 1998: 3/606, 51–61.
Koszty finansowe oraz konsekwencje polityczne i społeczne rozszerzenia Unii na Wschód.

276. CZYŻEWSKI, Krzysztof: Nasza Bośnia. 1999: 7/622–8/623,
3–17.

Rec.: Roger Cohen: „Hearts grown brutal: sagas of Sarajevo”. New York 1998.

277. DASZKIEWICZ, Piotr: „Końska” polityka Wspólnoty Euro
pejskiej. 1997: 6/597, 97–99.

Rec.: Bernadette Lizet: „Champ de blé, champ de course”. Paris 1996.

278. –: Operacja Coldfeet. 2000: 10/637, 211–216.
Rec.: William M. Leary, Leonard A. Leschack: „Project Coldfeet, secret mission to

a Soviet ice station”. New York 2000.

279. HRYNKIEWICZ, Andrzej: Energia – wyzwanie XXI wieku.
2000: 1/628–2/629, 40–45.

Rozwój energetyki jądrowej.

280. KACZMAREK, Robert: Wiedza i informacja. 1997: 4/595, 3–15.
Na marginesie wywiadu polityka i publicysty Rafała A. Ziemkiewicza, zamieszczo

nego w listopadowym numerze „Odry” z 1996 roku, na temat rozwoju nowych technik
informatycznych.

7776

281. KORASZEWSKI, Andrzej: Między zamożnością i biedą. 1999:
6/621, 19–30.

Na marginesie książki Davida S. Landesa pt. „The wealth and poverty of nations: why
some are so rich and some so poor”. London 1999.

282. –: Nie ma chleba bez igrzysk [korespondencja z Londynu]. 1998:
1/604 – 2/605, 3–8.

Problemy mieszkańców Unii Europejskiej; Spotkanie polityków europejskich w listo-
padzie 1997 roku w Luksemburgu poświęcone bezrobociu.

283. –: Spory o państwo. 1998: 9/612, 59–71.
Ekonomia i państwo – interwencjonizm państwowy w gospodarce rynkowej.

284. –: Terror ekonomii. 1999: 4/619, 137–146.
Na marginesie książek: Matt Ridley: „The origins of virtue: human instincts and the

evolution of cooperation”. London 1996 oraz Viviane Forrester: „L’horreur économique”.
Paris 1997.

285. ŁĘTOWSKA, Ewa: „W imieniu prawa”. 1999: 3/618, 131–141.
Rec.: Alain Minc: „W imieniu prawa”. Paryż 1998.

286. MONDRY, Janusz: Do jakiej Europy zmierzamy? 1997: 12/603,
58–64.

Rozważania na temat przyszłego kształtu zjednoczonej Europy na marginesie książki
Johna Laughlanda „The tainted source: the undemocratic origins of the European idea”.
London 1998.

287. –: Militaryzacja przestrzeni kosmicznej. 2000: 5/632, 57–64.
Amerykański projekt tzw. narodowej obrony antybalistycznej (NMD – National

Missile Defence).

288. –: Południowe perspektywy NATO. 2000: 9/636, 72–78.

289. –: Przyszłość sojuszu USA-Japonia NATO, Rosja a Japonia.
1997: 6/597, 31–46.

Deklaracja w sprawie bezpieczeństwa podpisana 17 kwietnia 1996 roku pomiędzy Japo-
nią i USA oraz perspektywa rozszerzenia NATO na kraje Europy Środkowo-Wschodniej.

290. –: Wczoraj, dziś i jutro geopolityki. 2000: 6/633, 49–54.
Rec.: „Geopolitics, geography and strategy”. Ed. Colin S. Gray, Geoffrey R. Sloan.

London 1999.

291. SZYŁEYKO, J. Zdzisław: Kryzys postępu. 1998: 3/606, 119–
126.

Skutki rozwoju cywilizacyjnego i przeludnienia świata. Prognozy Roberta Thomasa
Malthusa zawarte w „Essay on population”.

292. UNGER, Leopold: Imperialista bez kompleksów. (Widziane
z Brukseli i Waszyngtonu). 1998: 4/607, 58–75.

Dotyczy książki Zbigniewa Brzezińskiego „Wielka szachownica: główne cele polityki
amerykańskiej”. Z angielskiego przełożył Tomasz Wyżyński. [Przedmowa Kazimierz
Dziewanowski]. Warszawa 1998.

Zawiera rozmowę Leopolda Ungera ze Zbigniewem Brzezińskim.

293. –: Widziane z Brukseli. Życie zaczyna się po pięćdziesiątce.
1997: 9/600, 24–52.

Pięćdziesięciolecie utworzenia NATO.

294. WRÓBLEWSKI, Andrzej Krzysztof: Mieszkanie, buty, tele
wizor. 1997: 4/595, 98–103.

Sprawa likwidacji Stoczni Gdańskiej.

EU ROPA Z AC H O DN I A . BA Ł K A N Y

F r a n c ja
(s t o s u n k i p o l s k o - f r a n c u s k i e)

295. CHYLIŃSKA, Kamila: Dwie książki – nieposłuszne. 1999:
7/622–8/623, 200–206.

Rec.: Christian Jelen: „La France éclatée ou les reculades de la République”. Paris
1996; Christian Jelen: „La guerre des rues”. Paris 1999.

296. DASZKIEWICZ, Piotr: Dar polskiego króla dla gabinetu przy
rodniczego Ludwika XVI. 1998: 5/608, 135–137.

Zbiór minerałów przysłany przez króla Stanisława Augusta Poniatowskiego.

297. MARTON-DOMEYKO, Agnieszka: PRL w „Le Monde”
1945–1957. 1998: 1/604–2/605, 194–208.

LdR. J[erzy] Turowicz. 1998: 4/607, 158–159 – z propozycją rozszerzenia tematu na
lata 1957–1989.

K r a je J u g o s ł a w i i

298. CZYŻEWSKI, Krzysztof: Wariacje kosowskie (I). 1999: 12/627,
3–16.

Sytuacja w Kosowie w marcu 1999 roku.

7978

299. –: Wariacje kosowskie (II). 2000: 1/628–2/629, 24–39.

300. –: Wariacje kosowskie (III). 2000: 3/630, 36–55.

301. STANISŁAWSKI, Wojciech: Bałkany Zachodnie: perspektywa
wieloletniego chaosu. 1999: 10/625, 3–13.

Konflikty Albania-Jugosławia.

302. UNGER, Leopold: Tylko Luter może zbawić Savonarolę. 2000:
1/628–2/629, 3–23.

Muzułmańska enklawa o nazwie Srebrenica i wojna domowa w Jugosławii oraz in-
terwencja ONZ w konfliktach międzynarodowych.

LdR. Krzysztof Wolicki. 2000: 3/630, 174 – na marginesie uwag zamieszczonych
w artykule L. Ungera.

Ni e m c y
(Kronika niemiecka)

303. CHYLIŃSKA, Kamila: Niespokojna jesień w Niemczech. 1997:
3/594, 49–59.

Gospodarka niemiecka jesienią 1996 roku.

304. –: Socjaldemokracja – który numer drogi? 2000: 4/631, 21–41.
Rządy SPD i Zielonych w Niemczech.

305. KERSKI, Basil: Koniec epoki [Helmuta] Kohla. 1999: 1/616–
2/617, 65–76.

Wybory do Bundestagu we wrześniu 1998 roku i przejęcie władzy przez nowego
kanclerza Gerharda Schrödera.

306. –: Przedwyborczy letarg Niemców. 1997: 12/603, 47–57.
Sytuacja w Niemczech przed wyborami do Bundestagu 27 września 1998 roku.

307. –: Widmo globalizacji. Kilka uwag na marginesie niemieckiej
dyskusji o kapitalizmie. 1999: 4/619, 3–12.

Na marginesie dyskusji toczącej się w prasie niemieckiej.

308. –: Wschodząca gwiazda: Otto Schily. 1999: 3/618, 36–38.
Jeden z założycieli Partii Zielonych (Die Grünen), minister spraw wewnętrznych

w rządzie kanclerza Gerharda Schrödera.

309. MIANOWICZ, Tomasz: NRD – sąsiad nieznany. 2000: 1/628–
2/629, 181–188.

Rec.: Zenobiusz Kozik: „Niemcy w NRD a polskie kryzysy 1956 i 1980–1981”. Piotr
ków Trybunalski 1998.

LdR. Wacław S. Adamus. 2000: 3/630, 166–167 – na temat biografii Z. Kozika.

310. OSADCZUK, Bogdan: Między Niemcami a Rosją. 2000: 9/636,
133–146.

Niemieckie lato 2000.

311. STACH, Andrzej: Kronika niemiecka. 1997: 3/594, 134–137;
7/598–8/599, 151–155; 12/603, 111–114. 1998: 5/608, 113–116; 10/613,
89–94. 1999: 3/618, 76–83; 7/622–8/623, 147–151; 12/627, 114–120.
2000: 3/630, 121–128; 6/633, 110–115.

312. –: Powiew Weimaru? 1998: 6/609, 11–18.
Odradzanie się neofaszyzmu we współczesnych Niemczech.

S t o s u n k i p o l s k o - n i e m i e c k i e

313. [CHLEBOWSKI, Władysław]: Komitet konsultacyjny PSL
ds. ziem zachodnich i północnych. Forum obywatelskie przy PSL we
Wrocławiu. 1998: 12/615, 109–113.

W sprawie Niemców wypędzonych z Polski. List z 26 października 1998 roku wysłany
do redakcji „Kultury” w Paryżu i „Gazety Wyborczej” w Warszawie na temat Związku
Przesiedleńców (BdV), podpisany przez koordynatora Komitetu Konsultacyjnego Wła-
dysława Chlebowskiego.

314. KERSKI, Basil: Niemiecki kapitał w Polsce. 1997: 6/597, 46–55.
Niemieckie inwestycje w Polsce od roku 1989.

315. LEM, Stanisław: Na marginesie powodzi. 1997: 9/600, 102–103.
Powódź w Niemczech latem 1997 roku.

316. MIANOWICZ, Tomasz: Szósty kanclerz. 1998: 11/614, 54–66.
Stosunki między Polską a Republiką Federalną Niemiec w historii.
Rec.: Dieter Bingen: „Polityka Republiki Bońskiej wobec Polski. Od Adenauera do

Kohla 1949–1991”. [Przekład z niemieckiego Janusz Józef Węc]. Kraków 1997.
LdRA. 1999: 5/620, 155 – w sprawie Powstania Warszawskiego i Powstania w Getcie

Warszawskim i wiadomości o nich wśród niemieckich studentów i społeczeństwa.

317. POLAK, Wanda: Stasi w oczach polskich historyków. 1997:
5/596, 148–153.

Rec.: Włodzimierz Borodziej, Jerzy Kochanowski: „PRL w oczach Stasi”. T. 2: 1980–
1981. Warszawa 1996.

8180

318. REDAKCJA: Polska, Niemcy: co dalej? 1998: 9/612, 72–78.
Problem zwrotu niemieckiego mienia oraz stosunki polsko-niemieckie.
LdR. Włodzimierz Borodziej. 1998: 12/615, 114–115 – w sprawie dialogu z przedsta

wicielami Związku Wypędzonych (BdV), losów Niemców w Polsce w latach powojennych
oraz książki „Kompleks wypędzenia”. Red. Włodzimierz Borodziej i Artur Hajnicz.
Kraków 1998.

LdR. Bohdan Górski. Tamże, 115–116 – w sprawie Związku Wypędzonych i dialogu
polsko-niemieckiego.

319. STACH, Andrzej: Dalekie drogi zbliżenia – polscy i niemieccy
studenci „Viadriny”. 2000: 10/637, 199–206.

Dotyczy Uniwersytetu Europejskiego „Viadrina” we Frankfurcie nad Odrą i Collegium
Polonicum w Słubicach.

320. –: Monologi polsko-niemieckie. 1998: 12/615, 104–109.
Po objęciu urzędu kanclerza przez Gerharda Schrödera w końcu 1998 roku i działal-

ności Związku Wypędzonych (BdV).

321. –: Niemieckie dziedzictwo kulturowe w Polsce. 2000: 7/634–
8/635, 127–129.

Rec.: Marek Zybura: „Pomniki niemieckiej przeszłości: dziedzictwo kultury nie
mieckiej na Ziemiach Zachodnich i Północnych Polski”. Warszawa 1999.

322. –: O Polakach w Niemczech. 1998: 11/614, 148–150.
Na marginesie artykułu Zenona Tarnowskiego pt. „Gorzki bilans. Polacy w Niem-

czech”.
LdR. M[arian] K[amil] Dziewanowski. 1999: 5/620, 154–155 – na temat działalności

Związku Polaków w Niemczech działającego w latach 1922–1939, kierowanego przez
Jana Kaczmarka.

323. –: „Polenwitze”, czyli niemieckie „polish jokes”. 1997: 7/598–
8/599, 133–137.

Obraz Polaków w społeczeństwie niemieckim. Protesty w związku z telewizyjnym
programem rozrywkowym „Die Harald Schmidt Show”.

324. WIÓRKIEWICZ, Joanna: Czy zemsta ofiar? 1998: 6/609,
134–139.

Dotyczy książki Helgi Hirsch pt.: „Die Rache der Opfer: Deutsche in polnischen
Lagern 1944–1950”. Berlin 1998.

2 kwietnia 1998 roku w Polskim Instytucie Kultury w Berlinie odbyło się spotkanie
z udziałem: Helgi Hirsch, Kazimierza Wóycickiego, dr Wanji M. Ronge, Hartmuta Topfa,
dr Gustava Bekkera.

S k a n d y n a w i a
(s t o s u n k i p o l s k o - s k a n d y n a w s k i e)

325. [ABNER, Stefan ps.] (S. A.): Dzień polski w Sztokholmie. 1997:
7/598–8/599, 131–133.

Zorganizowany w maju 1997 roku.

326. –: Efekt pajęczy. 1998: 5/608, 25–36.
Rozwój sieci www World Wide Web.

327. –: Inność rzeczywista czy imaginacyjna. 1998: 3/606, 160–166.
Rosja w oczach Szwedów.

328. –: Kabel, pierścień i polskie nadzieje. 1997: 9/600, 73–82.
Problemy energetyczne Szwecji oraz szwedzkie protesty przeciwko budowie podwod-

nego kabla prądu stałego mającego łączyć Karlshamn z polskim Dunowem.

329. –: Notatki nordyckie. 1997: 10/601, 61.

330. –: Trudne sąsiedztwo. 1999: 4/619, 43–51.
Szwedzko-polska współpraca ekonomiczna w roku 1998; Uwagi na temat Stefana

Michnika.

331. –: Z nordyckiej perspektywy. 1997: 1/592–2/593, 59–78.
Sveriges Industriförbund (IF) czyli Szwedzkie Zrzeszenie Przemysłowców i projekt

likwidacji 15 reaktorów atomowych w państwach regionu bałtyckiego; Szwedzi o polskiej
gospodarce; Stosunki szwedzko-estońskie.

332. –: Z nordyckiej perspektywy. 1997: 5/596, 29–40.
Wizyta ministra Wiesława Kaczmarka w Szwecji w marcu 1997 roku; „Zapach Jałty”

z Helsinek; Stanowisko Szwecji w sprawie przyjmowania nowych członków do Unii
Europejskiej.

333. –: Z nordyckiej perspektywy. 1998: 9/612, 99–103.
Szwedzkie inwestycje na Ukrainie i w Rosji; Robert Jakobsson i jego awangardowy

teatr „Albatross”.

334. –: Z nordyckiej perspektywy. 1998: 10/613, 108–114.
Szkolnictwo i Internet w Szwecji i innych krajach Basenu Morza Bałtyckiego.

335. –: Z nordyckiej perspektywy. 1998: 12/615, 29–35.
Zagrożenie katastrofy komputerowej dnia 1 stycznia 2000 roku; Szwedzkie samoloty

dla polskiego lotnictwa.
Polemika: Jerzy Witold Solecki: Jeszcze o katastrofie komputerowej. 1999: 5/620,

139–140 – przygotowania Polski do zmiany daty.

8382

[Karol Baumgarten] K. B.: Narastająca panika. 1999: 5/620, 140–142 – uzupełnienie
dotyczące „milenijnej apokalipsy”.

336. –: Z nordyckiej perspektywy. 1999: 11/626, 37–46.
Szwedzka ekonomia i jej teoretycy; Powstanie Spółdzielni Arla Foods, największej

firmy mleczarskiej Europy; Eksperyment w Wyższej Szkole Handlowej w Jönköping.

337. –: Z nordyckiej perspektywy. 1999: 12/627, 50–59.
Kłopoty z wykształconym personelem technicznym w krajach skandynawskich.

338. –: Z nordyckiej perspektywy. 2000: 4/631, 63–70.
Kształcenie polskich przedsiębiorców w Szwecji; Studia techniczne w Szwecji; Handel

Estonii.

339. –: Z nordyckiej perspektywy. 2000: 10/637, 196–199.
Wyprzedaż demobilu wartości 43 milionów dolarów przez Szwedów.

340. BAUMGARTEN, Karol: Polska w oczach Szwedów. 1999:
7/622–8/623, 128–132.

341. CENNE INFORMACJE DLA EKSPERTÓW. 2000: 7/634–
8/635, 149–150.

Umowa o współpracy podpisana w początkach czerwca 2000 roku pomiędzy API
Svenska AB i teleoperatorami Telemedia na Łotwie i Litwie.

342. DELICK, Anna: Cyberkawiarnie w Polsce. 1998: 9/612, 148–
151.

Komputeryzacja szwedzkich szkół.

343. DRASTYCZNA ASEKURACJA. 1999: 11/626, 112–113.
Szwedzki koncern ubezpieczeniowy Skandia i problem Y2K zmiany daty w kompu

terach w dniu 1 stycznia 2000 roku.

S z w a j c a r i a
(s t o s u n k i p o l s k o - s z w a jc a r s k i e)

344. RAKOWSKI, Janusz: Pomoc kulturalna dla Polski – Szwajcaria
1945–1999. 2000: 6/633, 130–132.

Dotyczy działalności kulturalnej Zygmunta Kallenbacha (1901–1988), pod szyldem
„Szwajcarskiej Sekcji Polskiej YMCA”, Fundacji im. Kościelskich (powstałej w paździer-
niku 1961 roku) oraz „Nagrody im. Anny Godlewskiej”.

W ł o c h y
(s t o s u n k i p o l s k o - w ł o s k i e)

345. MORAWSKI, Dominik: Polacy w oczach Włochów [fragm.].
1999: 12/627, 99–104.

Fragment prelekcji wygłoszonej 24 września 1999 roku w Domu Polskim Jana Pawła
II w Rzymie podczas sesji Stałej Konferencji Muzeów, Archiwów i Bibliotek Polskich
na Zachodzie.

EU ROPA Ś RO DKOWO -WS C HO DN I A

P r o b l e m y E u r o p y Ś r o d k o w e j i Ws c h o d n i e j

346. CZYŻEWSKI, Krzysztof: Powrót Europy Środkowej. 1997:
10/601, 62–70.

347. KACZMAREK, Robert: Bicz. 1997: 1/592–2/593, 152–155.
Problemy otwarcia technologicznego w społeczeństwach pokomunistycznych.

348. MATYJA, Mirosław: Ekonomia równoległa w Europie Wscho
dniej. 1999: 10/625, 39–48.

Gospodarka w państwach Europy Środkowo-Wschodniej.

349. –: Integracja europejska krajów środkowoeuropejskich. 1999:
6/621, 62–74.

Europa Środkowo-Wschodnia i jej integracja z Unią Europejską.

350. OSADCZUK, Bohdan: Niemcy, Polska, Ukraina. 1999: 1/616–
2/617, 151–157.

Stosunki niemiecko-polsko-ukraińskie.

351. PRZEŁOMIEC, Maria: Krynica – polski atut wschodni. 1999:
11/626, 98–102.

Krynickie spotkania ekonomiczne polityków i biznesmenów z Europy Wschodniej,
odbywające się od roku 1991.

8584

B i a ł o r u ś
(s t o s u n k i p o l s k o - b i a ł o r u s k i e)

352. BIAŁORUSKA DEKLARACJA WOLNOŚCI. 1998: 1/604–
2/605, 143–144.

Tekst deklaracji z podpisami kilkudziesięciu intelektualistów białoruskich oraz Pola-
ków solidaryzujących się z deklaracją: Jerzego Giedroycia, Krzysztofa Pomiana, Jerzego
Pomianowskiego, Andrzeja Wajdy i Władysława Żeleńskiego.

Nowe podpisy pod deklaracją: Ziemowit Fedecki, Jan Winczakiewicz i Bolesław
Taborski. 1998: 3/606, 109.

Nowe podpisy pod deklaracją: Wiridianna Rey, Leszek Talko, Czesław Miłosz, Zyg
munt Stankiewicz, Sokrat Janowicz i Józef Lewandowski. 1998: 5/608, 112.

353. ENGELKING, Anna: Polak-kołchoźnik. Uwagi etnografa na
podstawie badań we wsiach Grodzieńszczyzny. 2000: 3/630, 107–118.

Badania prowadzone na Grodzieńszczyźnie od roku 1993 wspólnie ze studentami
Uniwersytetu Warszawskiego.

354. JACKIEWICZ, Mieczysław: Przez Grodno do Witebska. 1997:
6/597, 100–106.

Wrażenia z podróży na Białoruś wiosną 1997 roku.

355. KRONIKA BIAŁORUSKA. 1999: 3/618, 88; 4/619, 106–107;
5/620, 118; 10/625, 121. 2000: 6/633, 116.

356. PAWLUCZUK, Włodzimierz: Białoruś a sprawa polska. 2000:
7/634–8/635, 106–116.

Sytuacja na Białorusi po roku 1990. Zawiera notę biograficzną Autora.

357. POLONICA BIAŁORUSKIE. 1998: 6/609, 113.
Książka wydana w Mińsku przez Białoruski Związek Pisarzy z okazji 200-lecia urodzin

Adama Mickiewicza pt. „Filomaci i filareci”; Spotkanie w Borysowie nauczycieli języka
polskiego z przedstawicielami Wydziału Konsularnego i Instytutu Polskiego oraz finał
konkursu na temat twórczości A. Mickiewicza (w maju 1998 roku).

358. SZUSZKIEWICZ, Stanisław: Władza i społeczeństwo. 1997:
7/598–8/599, 210–211.

Recenzja rękopisu pracy Siergieja Owsiannika i Jeleny Striełkowej: „Władza a społe
czeństwo: Białoruś 1991–1996”. [Praca ukazała się drukiem w 1998 r. w tłumaczeniu
Ewy Kornowskiej-Michalskiej].

359. WIADOMOŚCI Z BIAŁORUSI. 1997: 12/603, 114–118.
Dotyczące posiedzeń międzynarodowego, naukowo-praktycznego „okrągłego stołu”

poświęconego przygotowaniom do obchodów 200. rocznicy urodzin Adama Mickie-
wicza, które odbyły się w dniach 8–9 października 1997 roku w Narodowym Centrum

Naukowo-Oświatowym im. Franciszka Skoryny przy Ministerstwie Edukacji Republiki
Białoruś w Mińsku.

360. [ZHBANKOV, Rostislav G.]: O sytuacji nauki na Białorusi.
Wywiad z akademikiem Rostislavem G. Zhbankovem. Rozmowę prze
prowadził prof. Henryk Ratajczak. 1997: 11/602, 81–84.

Zawiera krótkie noty biograficzne Autorów.

C z e c h y
(s t o s u n k i p o l s k o - c z e s k i e)

361. PĘDZIWOL, Aureliusz Marek: O murze, co udawał płot. 2000:
1/628–2/629, 127–131.

Problemy socjalne i etniczne z Romami w Usti nad Łabą (Czechy).

Li t w a
(s t o s u n k i p o l s k o - l i t e w s k i e)

362. DEKLICK [wł. DELICK], Anna: Litwa ostatnim ogniwem
w integracji nordycko-bałtyckiej. 1999: 3/618, 83–86.

REDAKCJA: Sprostowanie. 1999: 5/620, 159 – nazwiska Autorki.

363. JACKIEWICZ, Aleksander [wł. Mieczysław]: Wileńszczyzna
po wyborach do samorządów. 1997: 5/596, 19–27.

Wybory na Litwie odbyły się 23 marca 1997 roku.

364. WIDACKI, Jan: Litwa po wyborach. 1997: 3/594, 115–124.
Układ sił na Litwie po wyborach do parlamentu w roku 1996.

365. –: Stosunki polsko-litewskie (od końca lat 80-tych po dzień
dzisiejszy). 1997: 11/602, 37–71.

LdR. Eugeniusz Kurzawa. 1998: 6/609, 155–156 – kilka uwag i uzupełnień na temat
stosunków polsko-litewskich.

366. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Wstęp do roz-
mowy. 1999: 3/618, 141–144.

Rec.: „Tematy polsko-litewskie: historia, literatura, edukacja”. Pod redakcją Roberta
Traby. Olsztyn 1999.

8786

Ro s ja . S o w i e t o l o g i a
(s t o s u n k i p o l s k o - s o w i e c k i e i p o l s k o - r o s y j s k i e)

367. ABNER, Stefan (ps.): Jelcyn w Szwecji. 1998: 1/604–2/605,
109–115.

Wizyta prezydenta Rosji Borysa Jelcyna w Szwecji w dniach 2–4 grudnia 1997 roku.

368. –: Trudna droga do Rygi. 1998: 4/607, 75–86.
Rola radzieckiego wywiadu w utrudnianiu zwołania spotkania na szczycie Rady

Państw Morza Bałtyckiego (CBSS – Council of the Baltic Sea States), które odbyło się
w dniach 22–23 stycznia 1998 roku w Rydze z udziałem szefów pięciu państw nordyckich,
trzech bałtyckich, Niemiec, Polski i Rosji oraz przewodniczącego Komisji Europejskiej
Jacques Santer.

369. BONIECKI, Jerzy: Inność Rosja. 1997: 11/602, 145–148.
Polemika: Mariusz Wilk: Na marginesie artykułu J. Bonieckiego. Tamże, 149–153.
LdR. Tadeusz Michel. 1998: 1/604–2/605, 221 – polemika z tekstem J. Bonieckiego.

370. DZIEWANOWSKI, Kazimierz: Wizje czasu i historii. 1997:
11/602, 117–131.

Rec.: Jerzy Pomianowski: „Ruski miesiąc z hakiem”. Wstęp Jerzy Giedroyc. Posłowie
Janusz Drzewucki. Wrocław 1997.

LdR. Adam Bromke. 1998: 3/606, 167 – polemika z informacjami zawartymi w recenzji
na temat Autora listu i artykułów publikowanych przez niego w roku 1968.

Kazimierz Dziewanowski: Wyjaśnienie. Tamże, 167–169 – w sprawie współpracy
A. Bromke z władzami PRL-u.

371. [HELLER, Michał] Kruczek, Adam (ps.): Notatki rosyjskie.
1997: 1/592–2/593, 141–145.

Co robić z Czeczenią?; Podsumowanie roku 1996 w artykule Aleksandra Sołżenicyna
pt. „Punkt widzenia”, który ukazał się w paryskim „Le Monde” 27-go listopada 1996 roku.

372. [JASTRUN, Tomasz] Smecz (ps.): Z ukosa... z Rosji. 1997:
11/602, 15–33.

Wrażenia z pobytu w Moskwie.

373. [LEBIED’, Aleksander]: Generał Lebied’ żąda decentralizacji
Rosji. Rozmawiał Bohdan Osadczuk. 1998: 10/613, 24–26.

Aleksandr I. Lebied’ (1950–2002), generał i polityk rosyjski.

374. LEWANDOWSKI, Józef: Podróże kształcą. 1997: 7/598–8/599,
67–80.

Podróż do Moskwy w roku 1996 i moskiewska konferencja o mniejszościach narodo-
wych w Europie Wschodniej.

375. MARCINIAK, Włodzimierz: Federacja Rosyjska, spółka ak
cyjna z o.o. 1997: 9/600, 65–72.

Sytuacja w Federacji Rosyjskiej latem 1997 roku.

376. MENCWEL, Andrzej: Wobec Rosji – splot czy gwałt? 1998:
11/614, 23–35.

„Polsko-rosyjskie relacje w XX wieku. Między Żeromskim a «Kulturą»” – referat wy
głoszony na rosyjsko-polskim seminarium, które odbyło się w Rosyjskim Państwowym
Uniwersytecie Humanistycznym (Moskwa, 11–14 listopada 1997 roku).

377. MOŻEJKO, Edward: Moskwa-Krym. Wrażenia z podróży (I).
2000: 4/631, 42–51.

Październik-listopad 1999 roku

378. –: Moskwa-Krym. Wrażenia z podróży (II). 2000: 5/632, 31–40.
LdR. Tadeusz Kowzan. 2000: 7/634–8/635, 221 – uzupełnienie danych na temat twór-

czości Jana Ciechanowicza i jego czterech książek poświęconych wybitnym Rosjanom
polskiego pochodzenia.

379. PIPES, Richard: Analiza imperium rosyjskiego. Z angielskiego
tłumaczyła Olga Scherer. 1998: 12/615, 3–7.

Rec.: Michel Heller: „Histoire de la Russie et de son empire”. Paris 1997.
Polemika: Jerzy Pomianowski: Rozprawka o metodzie. Tamże, 1998: 12/615, 8–28 –

polemika z recenzją.
Richard Pipes: Odpowiedź. 1999: 4/619, 52 – na uwagi J. Pomianowskiego.
Jerzy Pomianowski: Replika. 1999: 4/619, 53–58.
LdR. Jerzy Pomianowski. 1999: 5/620, 155–156 – errata.

380. POMIANOWSKI, Jerzy: Dwie Rosje. 1997: 1/592–2/593, 3–31.
Zmiana warty na stanowisku ambasadora RP w Rosji; Towarzystwo Przyjaźni Polsko-

-Radzieckiej zmienia nazwę na Stowarzyszenie „Polska-Wschód”; Obraz Polski w oczach
Rosjan; Publicystyka Leopolda Ungera; Generał Aleksander Lebied’; Rosyjskie uprze-
dzenia; Rosja w polityce prawicy i lewicy w Polsce.

LdR. Kazimierz Karnkowski: Uwagi o artykułach „Kultury”. 1997: 6/597, 151–153 –
uwagi na marginesie artykułu dotyczące polskiej polityki wschodniej.

381. ROSTAFIŃSKI, Wojciech: Kosztowna współpraca z Rosją.
1997: 7/598–8/599, 166–173.

Amerykańsko-rosyjski program badania kosmosu.

382. SIELSKI, Mariusz: Notatki rosyjskie. 1998: 4/607, 108–117.
Stan zdrowia prezydenta Rosji Borysa Jelcyna; Działalność Rady Szefów Rządów

Państw Wspólnoty; Kontakty Rosji z państwami Zachodu.

383. STACH, Andrzej: Bałtyckie dylematy. 1998: 11/614, 36–47.
Refleksje z podróży do Gdańska, Kalinigradu (Królewca) i Kłajpedy.

8988

384. TROJANOWICZOWA, Zofia: LdR w sprawie „Dni Kultury
Rosyjskiej”, które odbyły się w Poznaniu w dniach od 7 marca do 24
kwietnia 1997 roku. 1997: 6/597, 158–159.

385. UNGER, Leopold: Widziane z Brukseli i Moskwy. 1999: 5/620,
40–64.

Mer Jurij Łużkow i jego reformy w Moskwie.
Zawiera rozmowę L. Ungera z Jurijem Lewadą, dyrektorem rosyjskiego centrum

badania opinii publicznej.

386. –: Widziane z Brukseli. Wielki brat: czerwony i czarny. 1998:
9/612, 79–98.

Sytuacja w Afganistanie i stosunki z Rosją.

387. WILGA, Beata, PICHÓR, Tomasz: Kaliningrad [Królewiec].
2000: 9/636, 54–61.

Obwód kaliningradzki – historia i przyszłość.

388. WILK, Mariusz: Bałamutna książka. 2000: 1/628–2/629, 174–
180.

Rec.: Stefan Bratkowski: „Pan Nowogród Wielki. Prawdziwa historii Rosji”. War
szawa 1999.

389. –: „Biełomorkanał”, czyli apologia rabskiego trudu. 2000: 6/633,
35–40.

Wznowienie książki z roku 1933 „Biełomorsko-Bałtyjskij Kanał im. Stalina” (Moskva
1998).

390. –: Demokracja po rusku (notatki na marginesie lektury). 2000:
3/630, 56–63.

Rec.: Vladlen G. Sirotkin: „Demokratija po-russki”. Moskva 1999.

391. –: Glosariusz rosyjski (I). 1999: 5/620, 29–33.

392. –: Glosariusz rosyjski (II). 1999: 7/622–8/623, 18–25.

393. –: Glosariusz rosyjski (III). 1999: 9/624, 30–32.

394. –: Karelska tropa (I). 2000: 5/632, 3–20.
Podróż jeziorami i kanałami Karelii w czerwcu 1999 roku.

395. –: Karelska tropa (II). 2000: 7/634–8/635, 20–33.

396. –: Palimpsest. 1998: 1/604–2/605, 186–194.

Dzieje Rosji i rosyjska historiografia na marginesie trzytomowej „Istorii Rossijskoj
Imperii” Michaila J. Hellera (Moskva 1997), obejmującej dzieje Rosji od początku do
roku 1917.

397. –: Zapiski sołowieckie. 1997: 3/594, 6–21.
Informacja, że Mariusz Wilk został akredytowanym korespondentem „Kultury”

w Rosji.

398. –: Zapiski sołowieckie (II). 1997: 4/595, 16–34.

399. –: Zapiski sołowieckie (III). 1997: 5/596, 8–18.

400. –: Zapiski sołowieckie (IV). 1997: 6/597, 3–16.
LdR. Daniel Beauvois. 1997: 6/597, 157 – dotyczy użycia przymiotników „ruski”

i „rosyjski”.

401. –: Zapiski sołowieckie (V). 1997: 7/598–8/599, 12–23.
LdR. Wiesław F. Toporowski. 1997: 9/600, 174–175 – na temat pobytu Johna Steinbecka

w Rosji Sowieckiej i w Polsce w listopadzie 1963 roku.

402. –: Zapiski sołowieckie (VI). 1997: 10/601, 35–43.

403. –: Zapiski sołowieckie (VII). 1997: 12/603, 37–46.

404. –: Zapiski sołowieckie (VIII). 1998: 4/607, 3–14.

405. –: Zapiski sołowieckie (IX). 1998: 5/608, 37–46.

406. –: Zapiski sołowieckie (X). 1998: 6/609, 19–28.

407. –: Zapiski sołowieckie (XI). 1998: 7/610–8/611, 39–48.
Ruskie sekty w XVIII i XIX wieku w świetle pracy Aleksandra M. Etkinda „Chłyst.

Sekty, literatura i rewolucja”. Polski zesłaniec Józef Jeleński (1756–1813), autor teokra-
tyczno-rzezańczej utopii „Błagowiest” (Dobra nowina) oraz „Posłania”, czyli projektu
przebudowy Rosyjskiego Imperium.

408. –: Zapiski sołowieckie. 1999: 4/619, 29–36.

409. [ZAGORSKIJ, Andriej]: Rozmowa z politologiem prof. And
riejem Zagorskim. [Rozmawiała] Krystyna Kurczab-Redlich. 1997:
9/600, 83–91.

Polityka zagraniczna prezydenta Rosji Borysa Jelcyna.

410. ZAJĄCZKOWSKI, Wojciech: Rosja regionów. 1997: 7/598–
8/599, 155–159.

9190

Omówienie konferencji zorganizowanej 14 czerwca 1997 roku w Warszawie przez
Fundację im. Stefana Batorego pt. „Rosja regionów” z udziałem ekspertów i polityków
z Rosji reprezentujących różne punkty widzenia tego problemu.

R u m u n i a
(s t o s u n k i p o l s k o - r u m u ń s k i e)

411. CZYŻEWSKI, Krzysztof: Pomiędzy Timisoarą a Tirgu Mures
[wł. Târgu Mureș].1997: 6/597, 113–120.

Mniejszość węgierska w Rumunii.

U k r a i n a . E m ig r a c ja u k r a i ń s k a
(s t o s u n k i p o l s k o - u k r a i ń s k i e)

412. APEL W ROCZNICĘ „OPERACJI WISŁA”. 1997: 3/594, 3–5.
W związku z 50. rocznicą „Akcji Wisła” apel podpisany przez kilkudziesięciu par

lamentarzystów RP.
Polemika: Kazimierz Karnkowski: Uwagi o artykułach „Kultury”. 1997: 6/597, 151–

153 – dotyczy „Apelu w rocznicę «Operacji Wisła»”.

413. BERDYCHOWSKA, Bogumiła: Polsko-ukraińskie spotkania.
1997: 12/603, 109–111.

Konferencja przygotowana przez Katedrę Ukrainistyki Uniwersytetu Warszawskiego,
Polskie Towarzystwo Ukrainoznawcze, Międzynarodową Asocjację Ukrainistów i Na-
ukowe Towarzystwo im. Tarasa Szewczenki odbyła się w Warszawie w dniach 4–5 listo-
pada 1997 roku na temat „Polsko-ukraińskie kulturowe pogranicze”.

414. –: Z ukrainoznawczych nowości. 2000: 7/634–8/635, 209–214.
Rec.: Tomasz Stryjek: „Ukraińska idea narodowa okresu międzywojennego: analiza

wybranych koncepcji”. Wrocław 2000; „Warszawskie Zeszyty Ukrainoznawcze”, nr 8/9:
1999; Mykoła Riabczuk: „Wid Małorosiji do Ukrajiny: paradoksy zapizniłoho nacije
tworennia”. Kyjiw 2000; „Berezil” nr 11/12: 1999 (Charków).

415. –: Zachęcający początek roku. 2000: 6/633, 138–144.
Rec.: Grzegorz Motyka: „Tak było w Bieszczadach”. Warszawa 1999; Jan Jacek Bruski:

„Petlurowcy. Centrum Państwowej Ukraińskiej Republiki Ludowej na wychodźstwie
(1919–1924)”. Kraków 2000; Jarosław Hrycak: „Historia Ukrainy 1772–1999. Narodziny
nowoczesnego narodu”. Tłumaczyła [z ukraińskiego] Katarzyna Kotyńska. Lublin 2000;
Eugeniusz Mironowicz: „Polityka narodowościowa PRL”. Białystok 2000.

416. [DĄBROWSKI, Marek]: „Najpierw trzeba odrobić zadania
domowe”. Rozmowa z prof. Markiem Dąbrowskim o transformacji ukra-

ińskiej gospodarki. Rozmawiał Aureliusz M. Pędziwol. 2000: 5/632,
65–73.

Rozmowa przeprowadzona przy okazji konferencji „Polska-Wschód 2000” zorga-
nizowanej w dniach 7–9 kwietnia 2000 roku w Lublinie. Zawiera notę biograficzną
M. Dąbrowskiego.

417. JAGIEŁŁO, Michał: W ukraińskim zwierciadle. 1999: 11/626,
102–104.

Nowe spojrzenie na Ukrainę – informacja o wystawie przygotowanej w Bibliotece
Narodowej w Warszawie.

418. KOZAK, Stefan: Czy Polacy i Ukraińcy sprostają wyzwaniu
współczesności? 1997: 6/597, 106–110.

Informacja o przygotowaniach do międzynarodowej sesji poświęconej sojuszowi Józef
Piłsudski – Semen Petlura zawartemu 22 kwietnia 1920 roku.

419. [KUKHAR, Valery P.]: O sytuacji nauki na Ukrainie. Rozmowa
z akademikiem Valerym P. Kukharem. Rozmowę przeprowadził Henryk
Ratajczak. 1998: 10/613, 95–101.

Zawiera noty biograficzne rozmówców.

420. OSADCZUK, Bohdan: Bilans lata: od Lublina do Lwowa.
1997: 10/601, 107–113.

Spotkanie polsko-ukraińskie w Lublinie w roku 1997 w Instytucie Europy Środkowo-
Wschodniej oraz sesja Szkoły Letniej Uniwersytetu Warszawskiego we Lwowie.

421. –: Dokąd zmierza [Leonid] Kuczma? 2000: 6/633, 107–110.
Prezydent Ukrainy.

422. –: Impresje wyborcze. 1998: 5/608, 107–112.
Kijów w przededniu wyborów parlamentarnych 1998 roku.

423. –: Między Nowym Jorkiem a Kijowem. 2000: 7/634–8/635,
117–126.

Ukraińcy w USA.

424. –: Między Warszawą, Wołyniem i Lwowem. 1999: 6/621, 134–140.
Nowy ambasador Ukrainy w Warszawie Dmytro Pawłyczko (1999–2001); Spotkanie

we Lwowie prezydentów Europy Środkowo-Wschodniej.

425. –: Polityka zagraniczna Ukrainy. 1998: 7/610–8/611, 145–150.
Dotyczy m.in. nowego ministra spraw zagranicznych Ukrainy – Borysa Tarasiuka

(1998–2000).

426. –: Ukraina – między reformą a mafią. 1997: 5/596, 106–112.
Pięciolecie niepodległości Ukrainy.

9392

427. –: Ukraina: kryzys władzy i gospodarki. 1998: 9/612, 138–140.
Pozycja prezydenta Leonida Kuczmy i sytuacja polityczna na Ukrainie po wiosennych

wyborach do Parlamentu.

428. –: Ukraina bez Czornowoła. 1999: 5/620, 112–116.
Sytuacja na Ukrainie po śmierci Wiaczesława Czornowoła, przywódcy „Ruchu”.

429. –: Ukraina na rozdrożu. 1997: 11/602, 85–92.
Polityka we współczesnej Ukrainie.

430. –: Ukraina na rozdrożu między Wschodem i Zachodem. 1999:
4/619, 101–106.

Rozważania o współpracy polsko-ukraińskiej na marginesie pierwszej wizyty na
Ukrainie premiera Jerzego Buzka.

431. –: Ukraina po wyborach. 1998: 6/609, 110–113.
Parlamentarnych, które odbyły się w marcu 1998 roku.

432. –: Ukraina po zwycięstwie [Leonida] Kuczmy. 1999: 12/627,
120–123.

W wyborach prezydenckich, które odbyły się 14 listopada 1999 roku.

433. –: Ukraina przed wyborami prezydenta. 1999: 10/625, 116–120.

434. –: Ukraina w obliczu kryzysu rosyjskiego. 1998: 10/613, 102–103.
Relacje Kijów-Moskwa po odwołaniu premiera Rosji Wiktora Czernomyrdina.

435. –:Ukraina w opałach bałkańskiej wojny. 1999: 7/622–8/623,
139–146.

Stosunek Ukrainy do wojny na Bałkanach.

436. –: Ukraiński maj w polityce zagranicznej. 1997: 7/598–8/599,
138–149.

Dotyczy m.in. dwóch imprez, które odbyły się na Ukrainie i poświęcone były znaczeniu
„Kultury” i Jerzego Giedroycia w przełamywaniu wrogości oraz nawiązywaniu dialogu
między Polską i Ukrainą.

437. –: Ukraińskie kontrasty i konflikty. 1997: 9/600, 104–110.
Sytuacja na Ukrainie w latach 1993–1997.

438. –: Walka wyborcza na Ukrainie. 1997: 12/603, 105–108.
Przed wyborami parlamentarnymi w marcu 1998 roku.

439. –: Walka wyborcza po ukraińsku. 1998: 1/604–2/605, 145–147.
Sytuacja na Ukrainie przed wyborami parlamentarnymi zapowiedzianymi na marzec

1998 roku.

440. –: Ważna książka Daniela Beauvois. 1998: 1/604–2/605, 209–211.
Rec.: Daniel Beauvois: „Walka o ziemię: szlachta polska na Ukrainie prawobrzeżnej

pomiędzy caratem a ludem ukraińskim 1863–1914”. Z francuskiego przełożył Krzysztof
Rutkowski. Sejny 1996.

441. –: Wewnętrzne konflikty ukraińskie. 1998: 4/607, 118–124.
Ukraina przed wyborami.

442. –: Wyborcza mapa Ukrainy. 1998: 3/606, 105–109.
Sytuacja na Ukrainie przed wyborami parlamentarnymi.

443. [OSADCZUK, Bohdan] B. O.: Kronika ukraińska. 1999: 1/616–
2/617, 157–158; 3/618, 87–88.

444. PASTERNAK, Andrzej: Stosunki polsko-ukraińskie 1939–
1947. 1999: 10/625, 137–141.

Rec.: Andrzej L. Sowa: „Stosunki polsko-ukraińskie 1939–1947”. Kraków 1998.

445. SIRENKO, L.: Katastrofa czarnobylska – 10 lat później. 1998:
4/607, 124–126.

Wykład poświęcony analizie skutków katastrofy czarnobylskiej wygłoszony przez
profesora L. Sirenko (Kijów) w Stacji Naukowej PAN w Paryżu.

446. STROŃSKA, Anna: Dopóki milczy Ukraina. 1998: 5/608, 3–24.
Ukraińskie realia w roku 1998.

447. –: LdR w sprawie pomysłu książki o Ukrainie i kłopotów z otrzy-
maniem na ten cel stypendium z Ministerstwa Kultury i Sztuki. 1997:
7/598–8/599, 222–223.

448. –: Pierwszy zjazd w Przemyślu. 1998: 11/614, 67–77.
Czwarty Światowy Kongres Kresowian Przemyśl’98 i antyukraińskie akcenty oraz

obrady konferencji historyków polskich i ukraińskich w czerwcu 1996 roku. Zawiera
fragment: „Z obrad konferencji historyków polskich i ukraińskich w czerwcu 1996”.

449. –: Pod tryzubem. 1998: 6/609, 95–110.
Przyszłość Ukrainy i stosunków polsko-ukraińskich.
LdRA. 1998: 9/612, 169 – sprostowanie.
LdR. Anna Ćwiakowska. 1998: 9/612, 173 oraz Felicja i Władysław Holcmanowie.

Tamże, 173–174 – w sprawie obraźliwego określenia „chałaciarze” (pogardliwie: orto
doksyjni Żydzi).

LdRA. 1998: 9/612, 174 – wyjaśnienie i przeprosiny.

450. TYMA, Piotr: LdR w związku z informacjami zawartymi w ar
tykule Anny Strońskiej pt. „Lachy i rezuny” („Kultura” 1996: 9/588).
1997: 1/592–2/593, 216–217.

9594

Anna Strońska: Lachy i rezuny. 1997: 1/592–2/593, 217–218 – odpowiedź na zarzuty
sekretarza Zarządu Głównego Związku Ukraińców w Polsce P. Tyma.

LdR. Jerzy Jestal. 1997: 5/596, 159–160 – na temat antagonizmu polsko-ukraińskiego.

451. WIERZBICKI, Zbigniew T.: List do Prezydenta Miasta War
szawy [Pawła Piskorskiego]. 2000: 5/632, 158.

Dotyczy lekceważącej wypowiedzi radnej Edyty Złotkowskiej wygłoszonej na posie-
dzeniu Komisji Rady miasta Warszawy na temat poety Tarasa Szewczenki.

452. ZIOŁA, Bronisław: Po latach – w pierwszej małej ojczyźnie.
1997: 3/594, 22–48.

Podróż na Ukrainę w roku 1996 po pięćdziesięciu latach nieobecności.

A M E RY K A P Ó Ł NO C NA

S t a n y Z je d n o c z o n e A m e r y k i Pó ł n o c n e j
(s t o s u n k i p o l s k o - a m e r y k a ń s k i e)

453. SZYŁEYKO, J. Zdzisław: W drodze do następnego Milenium.
1997: 4/595, 57–63.

Sytuacja w Stanach Zjednoczonych w końcu lat 90. XX wieku.

K a n a d a
(s t o s u n k i p o l s k o - k a n a d y j s k i e)

454. [HEYDENKORN, Benedykt] B. H.: Kronika kanadyjska. 1997:
7/598–8/599, 218–219. 1999: 1/616–2/617, 222–223.

A Z JA
(Opracowania ogólne)

455. MONDRY, Janusz: Kryzys w Azji. 1999: 1/616–2/617, 88–96.
Gospodarczo-polityczne tło kryzysu w Azji południowo-wschodniej.

456. MORAWSKI, Dominik: Tajwan – przyczółek wolności i de
mokracji na Dalekim Wschodzie. 2000: 9/636, 49–53.

457. ROSTRON, Magdalena: Kłopoty nad Zatoką. 1998: 5/608,
65–72.

Współpraca Zachodu z regionem Zatoki Perskiej.

458. –: Na marginesie uznania Czeczenii przez Talibanów. 2000:
4/631, 58–62.

Przemyt opium z Afganistanu i Pakistanu.

459. –: O kiełkowaniu (demokracji) na pustyni. 1999: 9/624, 33–37.
Pierwsze demokratyczne wybory do rad municypalnych, które odbyły się w połowie

marca 1999 roku w Katarze.

460. –: Pakistańska junta. 2000: 9/636, 67–72.
Sytuacja w Pakistanie po przewrocie wojskowym jesienią 1999 roku i objęciu władzy

przez generała Perveza Musharrafa.

461. –: Raport o prawach człowieka w Arabii Saudyjskiej. 2000:
10/637, 62–66.

Opublikowany w kwietniu 2000 roku przez Organizację Amnesty International.

462. –: Syria – ciąg dalszy dynastii. 2000: 9/636, 61–66.
Nowy prezydent Syrii Bashar al-Assad.

463. [SKALMOWSKI, Wojciech] Broński, Maciej (ps.): Odwilż
w Iranie? 2000: 4/631, 52–58.

Irańskie wybory prezydenckie, które odbyły się 18 lutego 2000 roku i przyniosły zwy-
cięstwo tzw. reformatorom, czyli ugrupowaniom popierającym prezydenta Mohammada
Chatamiego urzędującego od roku 1997.

464. TWARDOWSKI, Tomasz: Polska-Chiny. 2000: 10/637, 54–61.
Stosunki gospodarcze polsko-chińskie.

465. UNGER, Leopold: Widziane z Brukseli i Taszkientu. Jedwabny
szlak na bawełnianym zakręcie. 1997: 1/592–2/593, 79–101.

Sytuacja w Uzbekistanie. Zawiera rozmowę z prezydentem Uzbekistanu Isłamem
Abduganijewiczem Karimowem.

AU ST R A L I A

466. GROT-KWAŚNIEWSKI, Jerzy: Kronika australijska i no
wozelandzka. 1997: 11/602, 156–158. 1998: 11/614, 154–156. 2000:
1/628–2/629, 215–218.

9796

K R A J

S y t u a c ja p o l i t y c z n a
(O g ó l n e o c e n y s y t u a c j i . Po l e m i k i .

Wy w i a d y . P r o g n o z y)

467. BONIECKI, Jerzy: Polskie niespodzianki. 1999: 1/616–2/617,
160–167.

Sytuacja w Polsce w czerwcu 1998 roku w ocenie Polaka mieszkającego na Zachodzie
i odwiedzającego Polskę. Zawiera krótkie wprowadzenie Redakcji.

468. ĆWIĘKAŁA, Jerzy: Liberalizm nie sprawdza się. 1999: 5/620,
144–147.

Gospodarka w Polsce.

469. FICOWSKI, Stanisław: Polska: wczoraj, dziś i jutro. 2000:
7/634–8/635, 34–46.

470. KIEŻUN, Witold: Czterej jeźdźcy apokalipsy polskiej biuro
kracji. 2000: 3/630, 3–12.

Patologiczne zjawiska w biurokracji: korupcja, arogancja.

471. KORASZEWSKI, Andrzej: Bóle samorządności. 1999: 12/627,
90–99.

Na przykładzie gmin Kowal i Dobrzyń nad Wisłą położonych na Kujawach.

472. –: Prakseologia. 1998: 10/613, 27–31.
Reformy w Polsce i ich nieudolne wdrażanie.

473. MICEWSKI, Andrzej: Osobliwości polskie. 1998: 9/612, 122–127.
W polityce i kulturze politycznej.
LdR. Andrzej Albrecht. 1998: 11/614, 157 – list w sprawie uwag A. Micewskiego na

temat stanu wojennego.

474. –: Po dziesięciu latach wolności. 2000: 1/628–2/629, 71–78.
Sytuacja społeczna w Polsce po roku 1989.

475. –: Postkomunizm. 1999: 6/621, 94–98.
Socjaldemokracja Rzeczypospolitej Polskiej.

476. –: Z geografii politycznej III Rzeczypospolitej. 1999: 4/619,
59–63.

Układ sił w polskim parlamencie.

477. PLUTA, Janusz Julian: Jak umierała formacja – rozważania
o przegranej. 1997: 11/602, 102–116.

Polska i postkomunizm w latach 1989–1993 – obraz sceny politycznej. Zawiera notę
biograficzną Autora.

478. STUDNICKI-GIZBERT, Konrad W.: Polska – kraj (prawie)
normalny. 1997: 4/595, 78–86.

Sytuacja gospodarcza Polski w latach dziewięćdziesiątych XX wieku.

479. WOLICKI, Krzysztof: Czy diabeł ma czarny ogon? 1998:
1/604–2/605, 116–127.

Radio Maryja i ojciec Tadeusz Rydzyk; Lewica i prawica po wyborach parlamentar-
nych we wrześniu 1997 roku.

480. –: Czy za dwa lata coś zmieni? 1999: 9/624, 69–81.
Sytuacja polityczna w Polsce i układ sił w wyborach parlamentarnych w roku 2001.

481. –: Destabilizacja sterów. 1998: 6/609, 61–68.
Stosunki Unia Wolności (UW) – Akcja Wyborcza Solidarność (AWS).

482. –: Gorzki śmiech. 1999: 11/626, 61–70.
Sytuacja w Polsce po wrześniowej rekonstrukcji rządu Jerzego Buzka; Projekty ustaw:

dekomunizacyjnej i około budżetowej.
LdR. Ewa Jastrzębska. 2000: 3/630, 169–170 – uzupełnienie na temat prof. Jana Szyszki.
LdR. Józef Edward Kleszczyński. Tamże, 170–171 – polemika z artykułem K. Wolic-

kiego w sprawie referendum na temat przystąpienia Polski do Unii Europejskiej.

483. –: Histerie i kryzysy. 1999: 1/616–2/617, 118–126.
Sytuacja w Polsce i rządy AWS.

484. –: Jak kłopoty, to na wojnę. 1998: 7/610–8/611, 77–86.
Nowy podział administracyjny kraju; Przyszłość AWS; Polska a NATO.

485. –: Pokrótce, w antrakcie. 1999: 10/625, 60–64.
Próba rekonstrukcji rządu i sytuacja w koalicji AWS-UW.

486. –: Przeciążenie. 1999: 3/618, 39–50.
Leszek Balcerowicz, Andrzej Lepper i reformy – przegląd wydarzeń politycznych

w Polsce.

487. –: Rachunki i polityka. 1998: 12/615, 73–82.
Październikowe wybory samorządowe, reprywatyzacja i ustawa podatkowa.

488. –: Rząd na kolizyjnym kursie. 1998: 5/608, 73–81.
Dotyczy między innymi reformy administracyjnej kraju.

9998

Po l s k a . NATO. U n i a E u r o p e j s k a

489. ABNER, Stefan (ps.): Wejście Do Unii Europejskiej. 1997:
10/601, 80.

Koszty wejścia do Unii Europejskiej.

490. ALBRECHT, Andrzej: Embarras de richesse. 1998: 7/610–8/611,
222.

Dotyczy rezygnacji Polski z części pomocy PHARE.

491. –: LdR na temat wystąpienia pełnomocnika rządu RP do spraw
integracji europejskiej Ryszarda Czarneckiego na temat przystąpienia
Polski do Unii Europejskiej. 1998: 4/607, 158.

492. BAUMGARTEN, Karol: Test dla Polski? 1999: 5/620, 148–149.
Udział sił NATO w wojnie w Jugosławii oraz kwestia członkostwa Polski w NATO.

493. [CORRIE, John A.]: Polskie zabiegi o wejście do U[nii] E[uro-
pejskiej]. 1998: 4/607, 106–107.

Kwestionariusz pytań Johna A. Corrie, przewodniczącego Komisji do spraw Rolnictwa
w Parlamencie Europejskim, do polskiego ministra rolnictwa Jacka Janiszewskiego.

494. KORASZEWSKI, Andrzej: Uwagi o perspektywach integracji
z Unią Europejską. 1997: 10/601, 47–60.

495. MONDRY, Janusz: NATO a bezpieczeństwo Polski. 1998:
10/613, 135–143.

„Polska-NATO: wprowadzenie i wybór dokumentów 1990–1997”. Pod redakcją Ja
nusza Stefanowicza. Warszawa 1997.

LdR. Andrzej Krzeczunowicz. 1998: 12/615, 157–158 – dotyczy polityki NATO.
LdRA. 1999: 3/618, 173–174 – odpowiedź na list A. Krzeczunowicza.

496. –: Wojsko Polskie do NATO. 1999: 9/624, 64–68.
Rec.: Paul Latawski: „The transformation of the Polish armed forces: preparing for

NATO”. London 1999.

497. SAFUTA, Jacek: Polska nie ma fachowego lobbingu w Unii
Europejskiej. 1998: 12/615, 56–67.

498. UNGER, Leopold: Trylogia do NATO. Widziane z Brukseli,
Waszyngtonu i Warszawy. 1999: 9/624, 45–63.

Rec.: Jan Nowak Jeziorański: „Polska wczoraj, dziś i jutro”. Warszawa 1999; Andrzej
Krzeczunowicz: „Krok po kroku: polska droga do NATO 1989–1999”. Kraków 1999;
Janusz Onyszkiewicz: „Ze szczytów do NATO: z ministrem Obrony Narodowej Janu-
szem Onyszkiewiczem rozmawiają Witold Bereś i Krzysztof Burnetko”. Warszawa 1999.

499. –: Widziane z Brukseli (ostatni raz). 2000: 10/637, 46–54.
Stanowisko Rosji wobec ewentualności dalszego rozszerzenia NATO na tereny „po-

sowieckiej” Europy.

500. WOLICKI, Krzysztof: Pomiędzy NATO i papieżem. 1999:
4/619, 89–96.

Sytuacja w Polsce po przystąpieniu do NATO i przed wizytą papieża Jana Pawła II.

501. –: W przerwie. 1997: 1/592–2/593, 122–131.
Sytuacja w Polsce i stosunek do Unii Europejskiej.

502. –: Wojna i zmiany miejsc. 1999: 5/620, 15–22.
Sytuacja w Polsce po przystąpieniu do NATO i wojna w byłej Jugosławii.

503. WYCZAŃSKI, Andrzej: Sprawa Unii Europejskiej – z pers
pektywy historyka. 2000: 4/631, 12–20.

Miejsce Polski w Unii Europejskiej.
Andrzej Koraszewski: Na marginesie artykułu prof. Wyczańskiego. 2000: 5/632, 21–30.

Pa r t i e p o l i t y c z n e . R u c h y m ł o d z i e ż o w e

504. MICEWSKI, Andrzej: Główne orientacje prawicy. 2000: 10/637,
167–172.

Korzenie prawicy w Polsce.

505. –: System dwupartyjny? 1998: 12/615, 68–73.
Przegląd wydarzeń politycznych.

506. WOLICKI, Krzysztof: Co nam grozi od SLD? 2000: 7/634–
8/635, 67–74.

Sytuacja w Sojuszu Lewicy Demokratycznej (SLD) po wyborach parlamentarnych
1997 roku.

507. –: Galimatias wokół AWS. 1997: 5/596, 83–90.
Kampania wyborcza prawicy przed wyborami parlamentarnymi we wrześniu 1997

roku.

508. –: O AWS, [Leszku] Balcerowiczu i politycznej poprawności.
1998: 9/612, 113–121.

Przegląd wydarzeń politycznych.

509. –: Przed meczem. 1997: 6/597, 61–70.
AWS-SLD – różnice i podobieństwa – układ sił przed wyborami parlamentarnymi.

101100

510. WRÓBLEWSKI, Andrzej Krzysztof: Ręka milionopalca. 1999:
3/618, 3–14.

Dotyczy Polskiej Zjednoczonej Partii Robotniczej (PZPR).
LdR. Andrzej Biernacki. 1999: 5/620, 154 – w sprawie przynależności do PZPR.
LdR. Mariusz J. Pieczara. 1999: 9/624, 173 – na temat liczby członków PZPR w PRL.

O r g a n i z a c je i z w i ą z k i z a w o d o w e
p i s a r z y . Me d i a . P r o p a g a n d a

511. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Związek Za
wodowy Literatów Polskich. 2000: 1/628–2/629, 151–154.

Historia Związku Zawodowego Literatów Polskich (ZZLP) założonego w roku 1920
m.in. z inicjatywy Stefana Żeromskiego.

Wy b o r y p a r l a m e n t a r n e , p r e z y d e n c k i e i s a m o r z ą d o w e
w Po l s c e: A l e k s a n d e r Kw a ś n i e w s k i

512. KOŹMIŃSKI, Andrzej: Kto wygra następne wybory? 1997:
6/597, 136–150.

Sytuacja w Polsce przed wrześniowymi wyborami parlamentarnymi.

513. KWAŚNIEWSKI, Aleksander: Europa u progu XXI wieku.
1999: 12/627, 43–50.

Wystąpienie Prezydenta RP A. Kwaśniewskiego na międzynarodowej konferencji na
forum Francuskiego Instytutu Stosunków Międzynarodowych (IFRI) w Paryżu 3 listo-
pada 1999 roku (sesja pt. „Jednoczenie Europy”).

514. [KWAŚNIEWSKI, Aleksander]: Rozmowa z prezydentem
Aleksandrem Kwaśniewskim. Rozmawiał Bohdan Osadczuk. 1997:
1/592–2/593, 105–113.

515. MICEWSKI, Andrzej: III Rzeczpospolita po trzecich wybo
rach. 1997: 10/601, 151–157.

Ocena wrześniowych wyborów parlamentarnych.

516. WOLICKI, Krzysztof: Głosy i pieniądze. 1998: 11/614, 78–84.
Sytuacja po wyborach samorządowych w roku 1998.

517. –: Nic nie jest przesądzone. 1997: 3/594, 74–87.
Sondaże przedwyborcze, nastroje polityczne społeczeństwa przed wrześniowymi

wyborami parlamentarnymi.

518. –: Ogary poszły w las. 2000: 4/631, 3–11.
Kampania prezydencka w Polsce w związku z październikowymi wyborami.

519. –: Ostatnie wybory tysiąclecia. 1997: 9/600, 92–101.
Wybory do parlamentu w roku 1997.

520. –: Referendum, pielgrzymka, lato i wybory. 1997: 7/598–8/599,
81–88.

Sytuacja w Polsce w połowie 1997 roku.

521. –: Świetnie, choć nie beznadziejnie. 2000: 9/636, 3–10.
Sytuacja w Polsce przed wyborami prezydenckimi.

522. –: Z przedwyborczego notatnika. 1997: 4/595, 64–69.
Układ sił przed wyborami do parlamentu.

523. –: Znikający etos. 1997: 12/603, 65–73.
Sytuacja w Polsce po wyborach parlamentarnych i układ sił w nowym parlamencie.

Us t a w o d a w s t w o i z a g a d n i e n i a p r a w n e .
O b c o k r a jo w c y i m n i e j s z o ś c i n a r o d o w e .

524. [BALCEROWICZ, Leszek]: Prof. Leszek Balcerowicz
o Związku Ludności Narodowości Śląskiej. [Rozmawiał] Mariusz Ku-
bik. 1997: 11/602, 79–80.

525. BORUTA (ps.): Polska polityka narodowościowa na kilku przy-
kładach. 1997: 3/594, 95–104.

Powstanie w Polsce Białoruskiego Towarzystwa Społeczno-Kulturalnego i tygodnika
w języku białoruskim „Niwa”, pięćdziesiąta rocznica akcji „Wisła” oraz sprawa mniej-
szości niemieckiej na Opolszczyźnie.

526. HEJNAR, Jacek: LdR w sprawie nieuczciwości policji i służb
celnych w Polsce. 2000: 3/630, 167–169.

527. KARWAT, Krzysztof: Separatyzm po Śląsku. Brzydkie słowo:
autonomia. 2000: 6/633, 55–64.

O programie i działalności Ruchu Autonomii Śląska (RAŚ).

528. KLESZCZYŃSKI, Józef Edward: Oświadczenie. 1998: 9/612,
169.

Oświadczenie Polskiego Związku Ziemian w Wielkiej Brytanii, Kanadzie i Stanach
Zjednoczonych w sprawie reprywatyzacji i przyjęcia ustawy reprywatyzacyjnej w Polsce.

103102

529. KORASZEWSKI, Andrzej: Czekając na urzędnika. 2000:
6/633, 84–97.

Korupcja w urzędach administracji publicznej w świetle raportu Najwyższej Izby
Kontroli (NIK).

LdR. Wojciech Popławski. 2000: 9/636, 170–171 – w sprawie rozrzutności w wyda
waniu partyjnych pieniędzy.

530. –: Ethos urzędnika. 1997: 6/597, 17–23.
Praca urzędników administracji państwowej w świetle raportu o kontroli działalności

gmin Najwyższej Izby Kontroli (NIK).

531. ŁĘTOWSKA, Ewa: Być sędzią w trudnych czasach. Iskrzenia
między judykatywą i politykami. 1998: 3/603, 16–26.

Fragment referatu przygotowanego na spotkanie sędziów Stowarzyszenia „Iustitia”,
Łódź styczeń 1998 roku.

532. [OSZELDA, Władysław]: Przeciwko biurokracji. Rozmowa
z red[aktorem] Władysławem Oszeldą, założycielem Klubu Propozycji
w Cieszynie. [Rozmawiał] Janusz Mondry. 1998: 7/610–8/611, 138–144.

O Cieszyńskim Klubie Propozycji założonym w roku 1961.

533. STROŃSKA, Anna: Tłumokracja. 2000: 7/634–8/635, 12–19.
Działanie polskiego wymiaru sprawiedliwości i wojska.

534. SYTUACJA SĄDOWNICTWA W POLSCE (listopad 1997 –
luty 1998). 1998: 5/608, 103–106.

Na podstawie materiałów dostarczonych przez Krajową Radę Sądownictwa i Stowa
rzyszenie Sędziów orzekających „Iustitia” (wyjątki). Zawiera fragmenty tekstu „Votum
nieufności Stowarzyszenia Sędziów Orzekających IUSTITIA dla wiceministra Sprawied
liwości Leszka Piotrowskiego”.

535. WNUK, Mieczysław: Wielkie miasto Białystok. 1998: 9/612,
104–112.

Polacy, Litwini i Białorusini w Białymstoku.

536. [WOJCIECHOWSKI, Janusz]: Kontrola funduszy społecz
nych. Rozmowa z Januszem Wojciechowskim, prezesem Najwyższej
Izby Kontroli. Rozmawiał Andrzej Koraszewski. 1999: 11/626, 47–60.

537. WOLICKI, Krzysztof: Trochę spokoju, ale niedużo. 2000:
1/628–2/629, 78–85.

Sytuacja polityczna w Polsce – ustawa podatkowa i budżet na rok 2000.

Wo j s k o i p o l i c ja

538. ABNER, Stefan (ps.): LdR w sprawie ewentualnego zakupu
dla wojska polskiego szwedzkiego samolotu wielozadaniowego JAS
39 Gripen. 1997: 3/594, 167–168.

539. BAUMGARTEN, Karol: Czy Polska powinna kupić szwedzki
samolot JAS 39? 1999: 11/626, 29–37.

LdR. Andrzej Krzeczunowicz. 2000: 1/628–2/629, 219–220 – uzupełnienie.
Karol Baumgarten: Odpowiedź Andrzejowi Krzeczunowiczowi. Tamże, 220–221.

540. [LATAWSKI, Paul]: W kierunku sprawnej armii... Rozmowa
z dr. Paulem Latawskim, wykładowcą na królewskiej Akademii Woj
skowej w Sandhurst. Rozmawiał Janusz Mondry. 1999: 12/627, 60–65.

Zamieszczono notę biograficzną P. Latawskiego.

541. PANEK, Zbigniew: LdR w sprawie wzrostu przestępczości
w Polsce i sytuacji w polskiej policji. 1998: 6/609, 156–157.

542. SKÓRZYŃSKI, Piotr: Fala. 1997: 6/597, 89–92.
Sytuacja w wojsku polskim i problem tzw. fali.

S ł u ż b a z d r o w i a . A k c ja p o m o c y Po l s c e

543. KURYLUK, Ewa: Amici di Tworki w Paryżu. 1999: 11/626,
114–116.

Apel o wsparcie Towarzystwa „Amici di Tworki” i aukcja dzieł sztuki na rzecz szpi
tala w Tworkach zorganizowana 30 listopada 1999 roku w Instytucie Polskim w Paryżu.

544. POMOC DLA CHORYCH W POLSCE. 1998: 7/610–8/611,
107–108.

Pomoc charytatywna organizacji SOS Aide aux Malades Polonais założonej w Paryżu
przez polsko-francuskich lekarzy w roku 1985.

545. SOS – AIDE AUX MALADES POLONAIS. 1997: 5/596, 105.
Informacja o kierunkach pomocy charytatywnej organizacji SOS Aide aux Malades

Polonais założonej w Paryżu przez polsko-francuskich lekarzy, podpisana przez dr Tho-
masa Biedzińskiego i dr Alinę Margolis-Edelman.

546. SOS – AIDE AUX MALADES POLONAIS. 1997: 7/598–
8/599, 185–186.

105104

Prośba o wpłaty na operację dla sześcioletniej, chorej na serce Ani, podpisana przez
przewodniczącego Stowarzyszenia SOS Aide aux Malades Polonais dr Thomasa Bie-
dzińskiego.

E k o l o g i a

547. ALBRECHT, Andrzej: LdR w sprawie powodzi w Polsce. 1997:
9/600, 173.

LdR. Bogdan Bartnikowski. 1997: 12/ 603, 141 – sprostowanie do listu A. Albrechta.

548. DASZKIEWICZ, Piotr: Cena ekologii czy cena głupoty? 1999:
5/620, 87–91.

Koszty ekonomiczne ochrony środowiska.

549. –: Jeszcze o Białowieży. 1997: 12/603, 86–88.
O konieczności zmiany polskiej polityki ekologicznej.

550. –: Park Potockich w Pilawinie. Ostatni zwierzyniec dawnej
Rzeczypospolitej i pierwszy polski prywatny rezerwat przyrody. 1999:
12/627, 85–89.

Park założony w roku 1901 w dobrach piszczowskich przez Józefa Mikołaja Potockiego
(1862–1922), hodowcę i przyrodnika. W roku 1917 zniszczony przez wojska sowieckie.

551. –: Przyszłość polskiej polityki ekologicznej. 1997: 7/598–8/599,
108–113.

Dyskusja na temat nowelizacji Ustawy o Ochronie i Kształtowaniu Środowiska.

552. KOMITET RATOWANIA BIAŁOWIEŻY. 1998: 10/613,
87–88.

Powstał w lipcu 1998 roku w Chicago. Zawiera „Komunikat prasowy” wysłany do pre
miera rządu RP Jerzego Buzka podpisany przez przewodniczącą profesor Ewę Jastrzębską.

553. STROŃSKA, Anna: Czy rzecz cierpi? 1997: 6/597, 92–97.
Dotyczy ustawy o ochronie zwierząt.

554. ZWIERZĘTOM ZE SCHRONISKA W CELESTYNOWIE
GROZI ŚMIERĆ. 1998: 5/608, 155.

Apel Izabelli Działak o pomoc dla Społecznego Schroniska dla Bezdomnych Zwierząt.

G o s p o d a r k a i f i n a n s e

555. ABNER, Stefan (ps.): Po dziesięciu latach. 1999: 9/624, 16–29.

Rynek pracy w Polsce.

556. HRYNKIEWICZ, Andrzej: Smutna historia energetyki jąd
rowej w Polsce. 1998: 1/604–2/605, 9–16.

Wstrzymanie budowy pierwszej polskiej elektrowni jądrowej w Żarnowcu w roku
1990. Zawiera notę biograficzną Autora.

557. KACZMAREK, Robert: Latem ósmego roku. 1997: 10/601,
3–13.

Refleksje o gospodarce polskiej w roku 1997.
LdRA. 1997: 11/602, 159 – errata.

558. –: Wychowanie do kapitalizmu. 1998: 11/614, 12–22.

559. –: Wychowanie do kapitalizmu (2). Ci fachowcy, którzy nami
rządzą. 1998: 12/615, 36–45.

560. –: Wychowanie do kapitalizmu (3). 1999: 1/616–2/617, 111–117.

561. –: Złotówka. 1997: 7/598–8/599, 24–37.
Plany restrukturyzacji gospodarki polskiej.

562. KLESZCZYŃSKI, Józef Edward: LdR w sprawie ustawy re-
prywatyzacyjnej. 2000: 9/636, 170.

563. KOŁODKO, Grzegorz W.: Post scriptum. 1997: 11/602, 72–78.
Kondycja gospodarki polskiej.

564. KORASZEWSKI, Andrzej: Cierpienia młodego tygrysa. 2000:
10/637, 130–138.

Inflacja i rolnictwo w Polsce.

565. –: Czy warto ratować spółdzielczość? 1999: 10/625, 97–104.

566. –: Murowane środowisko człowieka. 2000: 4/631, 87–97.
Budownictwo mieszkalne i spółdzielczość w Polsce.

567. –: Na drodze do Europy. 1997: 1/592–2/593, 44–50.
Uwagi na marginesie artykułu Roberta Kaczmarka pt. „Polska w marszu do Europy”

(„Kultura” 1996: 11/590, 49–61).

568. –: Uwagi o dialogach i paktowaniu. 1999: 9/624, 3–15.
Stan polskiej wsi i rolnictwa oraz „Pakt dla wsi i obszarów wiejskich”.

569. [KORASZEWSKI, Andrzej] A. K.: Wyzwania XXI wieku.
2000: 3/630, 161–162.

107106

Rec.: Zygmunt Królak: „Polska wobec wyzwań XXI wieku”. Warszawa 1999.

570. KRAKOWSKI, Jędrzej: Inwestycje zagraniczne w Polsce. 2000:
10/637, 66–72.

571. MICEWSKI, Andrzej: Chmury nad Polską. 1999: 9/624, 107–
111.

Reformy ekonomiczne w Polsce.

572. NOWICKI, Jacek: Przeszłość i perspektywy idei Warszawskiej
Spółdzielni Mieszkaniowej. 2000: 3/630, 13–22

573. PODKAMINER, Leon: „... lecz koniec żałosny”. 2000: 5/632,
41–52.

Polska waluta i konkurencja. Zawiera notę biograficzną Autora.
LdR. Grzegorz Mieszkała. 2000: 7/634–8/635, 221–222 – na temat gospodarki polskiej.

574. POLACZEK, Stanisław: O trzeźwą ocenę i skuteczną realizację
reform gospodarczych. 2000: 9/636, 11–19.

575. POROZUMIENIE W OBRONIE PRAWA DO MIESZKA
NIA. 1998: 7/610–8/611, 87–88.

Podpisane w Warszawie 18 maja 1998 roku przez kilka partii i ugrupowań społecznych.

576. TOMASZEWSKI, Marek: Niderlandy pana Zagłoby. 2000:
1/628–2/629, 112–113.

Pomysł zatrudnienia polskich górników w kopalniach na Alasce.

577. WOLICKI, Krzysztof: „Business as usual” 2000: 5/632, 74–81.
Bezrobocie w Polsce.

578. –: Coraz ciekawiej... 1999: 6/621, 98–104.
Sytuacja polityczno-gospodarcza w Polsce.

579. –: Coraz mniej wiadomo. 2000: 6/633, 64–71.
Stan gospodarki w Polsce.

580. –: Wejście smoków. 2000: 3/630, 67–75.
Kapitalizm w Polsce w ostatnich dziesięciu latach – polityka finansowa państwa.

581. WRÓBLEWSKI, Andrzej Krzysztof: Tygrys bez zębów. 1997:
1/592–2/593, 101–104.

Publicystyka „Central European Economic Review”, comiesięcznego dodatku do „Wall
Street Journal Europe”, na temat polskiej gospodarki (z listopada 1996 roku).

S z k o l n i c t w o i o ś w i a t a

582. KORASZEWSKI, Andrzej: „Krzywa dzwonowa”. 2000: 3/630,
23–35.

Problemy polskiego szkolnictwa. Rozważania na marginesie książki: Richard J. Her-
rnstein, Charles Murray: „The bell curve: intelligence and class structure in American
life”. New York [1997].

583. –: Notatki z podróży. 1998: 7/610–8/611, 15–28.
Poziom szkolnictwa na polskiej prowincji.

584. KUŹNICKI, Leszek: Rola edukacji w kształtowaniu przyszłości
Polski. 1998: 9/612, 54–58.

Streszczenie memoriału Komitetu Prognoz „Polska w XXI wieku” Polskiej Akademii
Nauk (PAN).

585. WIATR, Jerzy J.: Spory o politykę oświatową w Polsce. 1999:
1/616–2/617, 14–24.

586. ŻUREK, Sławomir J.: Czytelnicy bez przesady. Ankieta „Kul
tury” i „Scriptores Scholarum”. 1999: 1/616–2/617, 39–64.

Podsumowanie ankiety o „Stanie czytelnictwa maturzystów w polskiej szkole w roku
szkolnym 1997/1998”, przeprowadzonej w marcu 1998 roku w wybranych szkołach
średnich w Polsce.

E M IG R AC JA

Te m a t y k a o g ó l n a . E m ig r a c ja p o l i t y c z n a . Po l o n i a

587. BOROWICZ, L. Bogusław (Bob): LdR w sprawie czytelnictwa
na emigracji. 1998: 11/614, 157–158.

588. STUDNICKI-GIZBERT, Konrad W.: Emigracja i kultura pol
ska w świecie. 2000: 3/630, 129–132.

Rec.: „Zasoby kultury polskiej w świecie”. Zeszyt [1]: „Europa Zachodnia”. Materiały
do zeszytu zebrał i opracował Józef Fajkowski. Warszawa 1999.

108

Po l a c y w A u s t r a l i i

589. GROT-KWAŚNIEWSKI, Jerzy: Z ogniem wziętym od Pro
meteusza. 2000: 10/637, 223–226.

O Margo (Małgorzacie) Stanisławskiej-Birnberg (1943–), kolekcjonerce, znawczyni
sztuki Aborygenów oraz jej działalności na rzecz pojednania różnych grup etnicznych
w Australii.

Po l a c y w K a n a d z i e

590. GARLICKI, Andrzej M.: LdR w związku z artykułem Piotra
Wandycza pt. „Zapomniana książka” („Kultura” 1996: 12/591). 1997:
3/594, 169.

Dotyczy książki: „A search for knowledge and freedom: the Polish-Canadian per-
spective: proceedings of a symposium, 20.XI.1993”. Red. Andrzej H. Ruszkowski [et all].
Ottawa 1995.

591. HEYDENKORN, Benedykt: Ukraińcy w Kanadzie wobec Po
laków i Polski (1914–1939). 1999: 3/618, 152–155.

Rec.: Andrzej A. Zięba: „Ukraińcy w Kanadzie wobec Polaków i Polski (1914–1939)”.
Kraków 1998.

592. ŚMIEJA, Florian: Początki Kongresu Polonii Kanadyjskiej.
1997: 4/595, 154–157.

Rec.: Benedykt Heydenkorn: „Rodowód i pierwszy okres Kongresu Polonii Kana
dyjskiej”. Toronto 1995.

Po l a c y w K a z a c h s t a n i e

593. STACH, Andrzej: Patriotyzm a pragmatyzm. O planach repa
triacji Polaków z Kazachstanu. 1998: 3/606, 84–92.

1998: 5/608, 116 – errata.

594. TUDEREK, Grzegorz: LdR w sprawie udziału Budimex-
-u przy budowie stolicy Kazachstanu Akmoły oraz współpracy z przed
siębiorstwami z Łotwy. 1997: 1/592–2/593, 214–215.

Akmoła (do 1998 r.), obecnie Astana.

Po l a c y n a L i t w i e

595. GIEDROYC, Jerzy, NOWAK-JEZIORAŃSKI, Jan: W odpo
wiedzi p. Andrzejowi Stelmachowskiemu. 1999: 10/625, 112–115.

Ocena stosunków polsko-litewskich. Odpowiedź na list otwarty prezesa Stowarzy-
szenia „Wspólnota Polska”.

596. [OKIŃCZYC, Czesław]: Rozmowa z Czesławem Okińczycem.
Rozmawiał Andrzej Chrzanowski. 1997: 3/594, 124–133.

Na temat Polonii litewskiej. Autor jest prezesem polskiego radia „Znad Wilii”.

597. STROŃSKA, Anna: Polonez na pogorzelisku. 1997: 5/596,
79–82.

Sytuacja materialna Polaków na Litwie i Ukrainie.

598. –: „Rozbierz się i dokazuj”. 1999: 7/622–8/623, 39–56.
Sytuacja Polaków mieszkających na Wileńszczyźnie.

599. –: Wilno: coraz dalej. 2000: 10/637, 176–193.

Po l a c y w Ro s j i

600. JASIEWICZ, Krzysztof: Komunikat – Polscy więźniowie mo-
skiewskiej Łubianki 1939–1941. 1998: 1/604–2/605, 221–222.

Apel o kontakt z osobami, które w latach 1939–1941 były więźniami (lub z członkami
ich rodzin, kolegami) NKWD w moskiewskiej Łubiance.

601. REPRESJONOWANI W ZSSR – IMIENNIE. 2000: 7/634–
8/635, 215.

Apel Ośrodka KARTA w sprawie „Indeksu Represjonowanych” – imiennego spisu
obywateli polskich prześladowanych w ZSSR.

V

FILOLOGIA
(Semiotyka. Językoznawstwo)

F I L O L O G I A

602. NASIELSKI, Adam: LdR z wyjaśnieniem skrótu ESQ (Es
quire) użytego przez Leopolda Ungera w artykule pt. „Widziane z Bruk-
seli. JCPCIKINS? Czyli: jak, czy, po co i którędy iść na skróty?”
(„Kultura” 1996: 11/590). 1997: 3/594, 170.

603. ROSTRON, Magdalena: Niech żyje angielski. 1999: 1/616–
2/617, 192–198.

Hegemonia angielszczyzny we współczesnym świecie.

VI

KULTURA I SZTUKA

117

K U LT U R A

Z a g a d n i e n i a o g ó l n e

604. ABNER, Stefan (ps.): Z nordyckiej perspektywy. Literacki
Nobel 1997 – uwagi czytelnika. 1997: 11/602, 93–99.

Uwagi o historii przyznawania literackiej Nagrody Nobla i Dario Fo, włoskim laureacie
literackiej Nagrody Nobla w roku 1997.

605. BOREJSZA, Jerzy W.: Wielka niemoc albo promocja. 1997:
7/598–8/599, 3–11.

Promocja i szanse kultury polskiej na świecie. Zawiera notę biograficzną Autora.

606. CZYŻEWSKI, Krzysztof: Za trudny dla nas ten Mickiewicz?
1998: 11/614, 109–114.

Dziedzictwo geografii mickiewiczowskiej dzisiaj.

607. DASZKIEWICZ, Piotr: Historia jednej restauracji. 1997:
1/592–2/593, 203–205.

Rec.: Lu Wenfu: „Vie et passion d’un gastronome chinois: roman”. [Tłumaczenie
francuskie] Annie Curien i Feng Chen. Paris 1996.

608. [FAŁKOWSKI, Wojciech]: UNESCO – klub dialogu odmien
nych kultur. Rozmowa z Wojciechem Fałkowskim, sekretarzem gene
ralnym Polskiego Komitetu do spraw UNESCO. Rozmawiał Adam
Gałkowski. 1999: 7/622–8/623, 76–88.

Organizacja Narodów Zjednoczonych do Spraw Wychowania, Nauki i Kultury (UNE-
SCO).

609. FLORCZAK, Zbigniew (Pelikan ps.): W kontekście polsko-
-rosyjskim. 1999: 7/622–8/623, 26–38.

Kontakty kulturalne i literackie.

610. –: Przebudzenie wileńskie 1905–1915. 2000: 1/628–2/629, 167–174.
Rec.: Andrzej Romanowski: „Młoda Polska Wileńska”. Kraków 1999.
Kultura polska w Wilnie w początkach XX wieku.

611. HAWTHORNDEN CASTLE. Ogłoszenie. 1997: 5/596, 138.
Ogłoszenie sygnowane przez Adama Czerniawskiego, administratora Międzynarodo

wego Domu Pracy Twórczej w Szkocji oferujące pisarzom miesięczną gościnę w zamku
Hawthornden Castle.

612. KAJDAŃSKI, Jarosław: Maruda polska. 2000: 4/631, 140–142.

119118

Kultura życia społecznego.

613. –: Żaba po krakowsku. 2000: 9/636, 38–48.
Europejski Miesiąc Kultury w Krakowie w roku 2000.

614. KUPPER, Eugeniusz: Gdański zegar astronomiczny. 1998:
11/614, 130.

Rec.: Andrzej Januszajtis: „Zegar astronomiczny w Kościele Mariackim w Gdańsku”.
Gdańsk 1998.

615. –: Kronika gdańska. 1998: 5/608, 128–135.
Omówienie imprez związanych z obchodami milenijnymi w Gdańsku.

616. LABUDA, Gerard: O naturze i strukturze kultury. 1998: 7/610–
8/611, 29–38.

Oddziaływanie kultury na cywilizacyjne przeobrażenia społeczeństwa.

617. ROSENBUSCH, Adam: LdR w sprawie niechęci Polaków do
odpisywania na listy. 1999: 4/619, 158–159.

618. ROSTRON, Magdalena: Z żywymi naprzód... 1999: 11/626, 3–6.
„Histeria” roku 2000 – obawy i nadzieje.

619. [SKALMOWSKI, Wojciech] Broński, Maciej (ps.): Krew i ku
kurydza. 2000: 3/630, 142–146.

Rec.: Susana Osorio-Mrożek: „Meksyk od kuchni: książka niekucharska”. Przełożyła
(z hiszpańskiego) Maria Raczkiewicz. Kraków 1999.

620. STANKIEWICZ, Zygmunt: O naturze czasu. 1999: 11/626,
123–124.

621. SZAWIR, P.: Trialog: w poszukiwaniu Vinety. 1998: 7/610–
8/611, 179–181.

Spotkanie pisarzy z Francji, Niemiec i Polski w niemieckim Freiburgu w połowie ma
ja 1998 roku. Vineta (czasem Wineta) – według legendy zatopiony port bałtycki, miasto
tworzące przestrzeń harmonijnego współżycia różnych narodów.

622. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Faceci z an
tenkami. 1997: 12/603, 123–129.

Priorytety polskiej polityki kulturalnej.

623. [ZAKRZEWSKI, Andrzej]: Z Andrzejem Zakrzewskim, mini
strem kultury i sztuki rozmawia Teresa Torańska. 1999: 6/621, 75–87.

LdR. Bolesław Sulik. 1999: 9/624, 174 – sprostowanie w sprawie organizowania przez
Polskę Konferencji Ministerialnej Rady Europy na temat polityki wobec mediów.

S Z T U K A

Z b i o r y s z t u k i . Z a b y t k i . Po m n i k i

624. GŁOWACKA, Renata: O sztuce religijnej książka dla każdego.
2000: 1/628–2/629, 194–195.

Rec.: Krystyna Kibish-Ożarowska: „Mały przewodnik po sztuce religijnej”. War
szawa 1999.

A r c h i t e k t u r a

625. CHRZANOWSKI, Tadeusz: Co się dzieje z zabytkami w Pol
sce? 1999: 9/624, 139–153.

O ochronie zabytków w Polsce.

S z t u k i p l a s t y c z n e
(M a l a r s t w o , r z e ź b a , g r a f i k a , f o t o g r a f i k a)

626. BORKOWSKI, Andrzej: „Kożuchy w chmurach” czyli sma
kowanie sztuki. 1998: 11/614, 144–145.

Rec.: Stanislaw Frenkiel: „Kożuchy w chmurach i inne eseje o sztuce”. Wstęp i wybór
Jarosław Koźmiński. Toruń 1998.

627. IV [Czwarte] Warsztaty Artystyczne im. Józefa Czapskiego.
1998: 6/609, 126–127.

We wrześniu 1998 roku w Lailly-en-Val (Francja).

628. JOFE, Wieniamin: [Józef] Czapski – człowiek „Memoriału”.
Tłumaczył [z rosyjskiego] Piotr Mitzner. 1997: 3/594, 146–147.

Tekst zamieszczony w katalogu wystawy poświęconej Józefowi Czapskiemu zorga-
nizowanej w Muzeum Anny Achmatowej w Petersburgu (listopad-grudzień 1996 roku),
której współorganizatorem był Naukowo-Informacyjny Ośrodek „Memoriał”.

629. KAPERA, Jan Kazimierz: Jan Lebenstein – kronika ame
rykańska. 1998: 11/614, 114–125.

Obecność twórczości Jana Lebensteina w Ameryce.

121120

630. [KONOPKA, Bogdan]: Europejski konkurs fotografii. Roz
mowa z Bogdanem Konopką. Rozmawiała Renata Głowacka. 1999:
3/618, 112–115.

Odbywa się od roku 1995 w szwajcarskim mieście Vevey. W roku 1998 laureatem
Grand Prix de la Ville de Vevey został Bogdan Konopka.

631. ŁABACZEUSKA, Wolha: „Polesie, jakiego nie znamy”. Tłu
maczyła Hanna Ciszuk. 1997: 9/600, 137–141.

Wystawa fotograficzno-etnograficzna pt. „Polesie, jakiego nie znamy” otwarta w kwiet-
niu 1997 roku na Białorusi. Na wystawie przedstawiono 200 czarno-białych fotografii Po-
lesia Zachodniego wykonanych w latach 1934–1937 przez wybitnego polskiego etnografa
Józefa Obrębskiego oraz 200 kolorowych zdjęć zrobionych na Polesiu w latach 1986–1996
przez studentów Katedry Etnologii i Antropologii Kultury oraz Wydziału Socjologii
Uniwersytetu Warszawskiego pod kierownictwem mgr Anny Engelking.

632. V [Piąte] Warsztaty Artystyczne im. Józefa Czapskiego. 1999:
6/621, 154–155.

We wrześniu 1999 roku w Lailly-en-Val (Francja).

633. POMIAN, Krzysztof: [Jan] Lebenstein [1930–1999]: droga pod
prąd. 1999: 11/626, 7–16.

Wspomnienie. Artysta zmarł 28 maja 1999 roku.

634. RODZIŃSKI, Stanisław: Józefa Czapskiego świadectwo pra
wdy. 2000: 6/633 125–130.

Omówienie wystawy obrazów i rysunków Józefa Czapskiego otwartej w marcu 2000
roku w Muzeum Narodowym w Gdańsku.

635. SKWARNICKI, Marek: „Wartości w sztuce w czasach zamętu”.
1999: 10/625, 150–152.

Rec.: Stanisław Rodziński: „Sztuka na co dzień i od święta”. Tarnów 1999.

636. [SZALONEK, Witold]: Nagroda Śląska 1999. Rozmawiał An
drzej Stach. 1999: 7/622–8/623, 160–164.

Witold Szalonek, kompozytor, laureat nagrody „Kulturpreis Schlesien” przyznawanej
przez Land Dolnej Saksonii. Zamieszczono notę biograficzną W. Szalonka.

637. VI [Szóste] Warsztaty Artystyczne im. Józefa Czapskiego. 1999:
12/627, 134.

We wrześniu 2000 roku w Lailly-en-Val (Francja).

638. III [Trzecie] Warsztaty Artystyczne im. Józefa Czapskiego. 1997:
5/596, 28.

We wrześniu 1997 roku w Lailly-en-Val (Francja).

639. WERENICZ, Wiaczesław: Sztuka Aleksandra Zubryckiego
z Mińska. 1998: 10/613, 115–119.

Wystawa „Kościoły Białorusi” zorganizowana w Domu Przyjaźni z Krajami Zagra-
nicznymi w Mińsku w listopadzie 1997 roku.

Te a t r

640. KUPPER, Eugeniusz: Theatrum Gedanense. 1997: 12/603,
134–135.

Projekt odbudowy dawnej sceny szekspirowskiej oraz Festiwal Szekspirowski w Gdań-
sku w roku 1997.

641. TABORSKI, Bolesław: Edynburg – pół wieku megafestiwalu.
1997: 1/592–2/593, 163–179.

Międzynarodowy Festiwal Sztuki w Edynburgu odbywający się od roku 1947.
LdRA. 1997: 3/594, 172 – uzupełnienia do własnego artykułu.

642. –: Jubileuszowy Kontakt 2000. 2000: 7/634–8/635, 188–192.
Omówienie Międzynarodowego Festiwalu Teatralnego KONTAKT, który odbył się

w Toruniu od 20 do 26 maja 2000 roku.

643. –: Kontakt’97. 1997: 7/598–8/599, 160–165.
Od 24 do 31 maja 1997 roku.

644. –: Kontakt’98. 1998: 7/610–8/611, 172–179.
Od 23 do 30 maja 1998 roku.

645. –: Kontakt’99. 1999: 7/622–8/623, 153–160.
Od 22 do 28 maja 1999 roku.

646. WÓJTOWSKI, Michał: Ośrodek „Brama Grodzka – Teatr NN”.
1999: 12/627, 127–133.

Działalność Alternatywnego Teatru Ośrodek „Brama Grodzka – Teatr NN” z Lublina
powstałego w roku 1990 i kierowanego przez Tomasza Pietrasiewicza.

R a d i o . Te l e w i z ja . F i l m .
Z a c h o d n i e r o z g ł o ś n i e p o l s k o ję z y c z n e

647. [PIEKAREC, Kazimierz]: Radio spełnionych nadziei. (Roz
mowa z Kazimierzem Piekarcem, kierownikiem Sekcji Polskiej Radia

France Internationale). Rozmowę przeprowadził Adam Gałkowski.
1998: 6/609, 47–60.

Działalność Sekcji Polskiej Radia France Internationale.

648. POMIAN, Grażyna: Chłopofobie i chłopomanie. 1997: 1/592 –
2/593, 189–194.

Rec.: Anna Tatarkiewicz: „Gra w inteligencję”. Białystok 1994.

649. STOWARZYSZENIE WARSZAWA-KIJÓW: LdR krytyczny
dotyczący projektu nakręcenia filmu na podstawie „Ogniem i mieczem”
Henryka Sienkiewicza. 1997: 9/600, 175.

List podpisany przez: Floriana Nieuważnego, Antoniego Serednickiego, Zbigniewa
T. Wierzbickiego i Ryszarda Milczarka.

650. [WAJDA, Andrzej]: Dziękując za Oskara. 2000: 4/631, 143.
Nagroda przyznana w marcu 2000 roku przez Amerykańską Akademię Filmową za

całokształt twórczości filmowej.

651. ZAMORSKI, Kazimierz: W przyjacielskim klimacie. 1997:
10/601, 134–143.

Rec.: Edward Mariusz Sokopp: „Pisane na kolanie. Pamiętnik bez patosu [1914–1997]”.
Warszawa 1997; Marek Łatyński: „Ogród Angielski”. [T.] 1: „Wspomnienia z Radia Wolna
Europa”. Lublin 1997.

VII

LITERATURA
I. Literatura polska

II. Literatura światowa

125

I .  L I T E R AT U R A P O L S K A

P r o b l e m a t y k a w s p ó ł c z e s n a . A n k i e t y . S y n t e z y

652. BOREJSZA, Jerzy W[ojciech]: La Pologne reconnaissante.
1998: 7/610–8/611, 112–120.

Refleksje na temat Roku Mickiewiczowskiego oraz stosunku do polskich uchodźców
we Francji po powstaniu 1830 roku.

653. DANILEWICZ ZIELIŃSKA, Maria: Literatura „ratunkowa”.
1997: 6/597, 121–124.

Ciąg dalszy omówienia książki Jerzego Święcha: „Literatura polska w latach II wojny
światowej”. Warszawa 1997.

654. –: Rozdroże. 1997: 5/596, 140–145.
Rec.: Jerzy Święch: „Literatura polska w latach II wojny światowej”. Warszawa 1997.

655. PISMA ZEBRANE WITOLDA GOMBROWICZA. 1998:
10/613, 120.

Apel Wydawnictwa Literackiego do osób posiadających materiały związane z życiem
i twórczością W. Gombrowicza o udostępnienie ich Komitetowi Redakcyjnemu Wydaw-
nictwa lub Ricie Gombrowicz w związku z nową edycją pism pisarza.

656. ŚMIEJA, Florian: Dwa spotkania. 1997: 10/601, 131–134.
Omówienie IV Międzynarodowej Konferencji Przekładowej „Literatura polska

w przekładzie”, która odbyła się 17–19 kwietnia 1997 roku w Krakowie oraz spotkania
na pograniczu, które miało miejsce od 18 do 21 maja 1997 roku w Sejnach pod hasłem
„Odkrywanie Polski na nowo”.

657. WANDYCZ, Piotr: Szkoda. 1997: 11/602, 131–136.
Rec.: „Literatura emigracyjna 1939–1989”. Komitet red. Józef Garliński [et all]. T. 1–2.

Katowice 1994–1996.

658. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Być pisarzem.
1999: 5/620, 123–128.

Miejsce pisarza i literatury w Polsce po zmianie ustrojowej.

659. –: „Inaczej, niżeście to sobie wyobrażali?” 1999: 5/620, 23–28.
Dziesięć lat niepodległości i brak literatury.

660. –: Literaturoznawczy horror. 1997: 9/600, 166–168.
Rec.: Mieczysław Dąbrowski: „Literatura polska 1945–1995. Główne zjawiska”. War-

szawa 1997.
LdR. Mieczysław Dąbrowski. 1998: 1/604–2/605, 222–223 – polemika z recenzją.
Leszek Szaruga. Tamże, 223 – odpowiedź.

127126

K r y t y k a l i t e r a c k a . S y l w e t k i
p i s a r z y . Re c e n z j e . Wy w i a d y

661. ALBRECHT, Andrzej: Czy utracimy Wieszcza? 1998: 12/615,
157

Polskość Adama Mickiewicza.

662. BIERNACKI, Andrzej: Rotmistrz [Karol Wiktor] Zawodziński
[1890–1949]. 2000: 7/634–8/635, 151–163.

W 50. rocznicę śmierci. Krytyk, teoretyk i historyk literatury, profesor literatur sło-
wiańskich na Uniwersytecie Mikołaja Kopernika w Toruniu – zmarł w 1949 roku.

663. BYSTRZYCKI, Przemysław: LdR z polemiką w sprawie re
cenzji Tadeusza Chrzanowskiego pt. „Szabasy z Brandstaetterem”
(„Kultura” 1996: 6/585). 1997: 1/592–2/593, 212–214.

Dotyczy też noty Bohdana Osadczuka „Polska i Ukraina. Przemyskie zakłócenie
przyjaźni” („Kultura” 1996: 6/585).

LdR. Edward Balcerzan, Bogusława Latawiec, Egon Naganowski, Ewa Najwer. 1997:
3/594, 168–169 – w związku nieprawdziwymi informacjami zawartymi w liście P. By-
strzyckiego.

664. [CHWIN, Stefan]: Dresy Wokulskiego. Ze Stefanem Chwinem
rozmawia Remigiusz Grzela. 1999: 6/621, 87–93.

Współczesna proza polska.

665. CYBULSKA, Maja Elżbieta: „Wyspy cudownych przeobrażeń”.
2000: 7/634–8/635, 205–209.

Rec.: Janina Kościałkowska: „Bih me!”. Wstęp, opracowanie i przypisy Wacław Le
wandowski. Warszawa 2000.

666. [CZAYKOWSKI, Bogdan, CZERNIAWSKI, Adam]: Bogdan
Czaykowski i Adam Czerniawski rozmawiają. 1998: 4/607, 131–139.

Literatura polska na świecie. Rozmowa dotyczyła m.in. Wisławy Szymborskiej i li-
terackiej Nagrody Nobla.

667. [CZERNIAWSKI, Adam]: Rozmowa z Adamem Czerniawskim.
[Rozmawiała] Beata Tarnowska. 1998: 10/613, 63–78.

668. [DANILEWICZ ZIELIŃSKA, Maria]: W tym domu jest Pol
ska. Z Marią Danilewicz Zielińską rozmawia Stanisław Bereś. (Oprac.
Maja Cichoracka). 2000: 10/637, 73–117.

669. DREWNOWSKI, Tadeusz: Parę refleksji na pożegnanie. 2000:
7/634–8/635, 130–134.

Wspomnienie pisarza Andrzeja Szczypiorskiego (ur. 1928) zmarłego 16 maja 2000
roku w Warszawie.

670. FILIPOWICZ, Halina: Czy Adam Czerniawski był kochankiem
Stanisławy Przybyszewskiej? 1999: 10/625, 132–137.

Rec.: Adam Czerniawski: „Krótkopis 1986–1995”. Katowice 1998.

671. FRAJLICH-ZAJĄC, Anna: Polki w literaturze amerykańskiej.
1999: 3/618, 157–163.

Rec.: Thomas S. Gladsky, Rita Holmes Gladsky: „Something of my very own to say.
American women writers of Polish descent”. New York 1997.

672. GÖMÖRI, George: Moi polscy poeci. 1998: 6/609, 114–126.
Spotkania Autora z polskimi poetami: Tadeuszem Różewiczem, Konstantym I. Gał-

czyńskim, Władysławem Broniewskim, Julianem Tuwimem, Antonim Słonimskim,
Kazimierzem Wierzyńskim, Wiktorem Woroszylskim, Zbigniewem Herbertem, Czes
ławem Miłoszem, Tadeuszem Nowakiem, Haliną Poświatowską, Ewą Lipską, Wisławą
Szymborską i Stanisławem Barańczakiem. Tekst wygłoszony w Central European Society
w Cambridge.

673. GRZELA, Remigiusz: Rozprawa z Krzywicką. 1999: 7/622–
8/623, 214–218.

Rec.: Agata Tuszyńska: „Długie życie gorszycielki: losy i świat Ireny Krzywickiej”.
Warszawa 1999.

674. HALIKOWSKA-SMITH, Teresa: Dzieciństwo ponownie od
nalezione w obcym języku. 1997: 1/592–2/593, 195–198.

Zofia Ilińska: „Address of paradise”. [Wiersze] Padstow, Cornwall 1996.
Twórczość dwujęzycznej poetki Zofii Ilińskiej-Moseley (1921–1995).

675. –: Nowa książka Danuty Mostwin. 1997: 3/594, 157–158.
Rec.: Danuta Mostwin: „Nie ma domu”. Lublin 1996.
LdR. Marian Stępień. 1997: 6/597, 158 – sprostowanie błędów w artykule.

676. –: Wielka Niedźwiedzica... a sprawa polska, czyli spór o histo
rię. 2000: 5/632, 149–151.

Rec.: Jerzy Limon: „Koncert Wielkiej Niedźwiedzicy: kantata na jedną ulicę, siedem
gwiazd i dwa głosy”. Warszawa 1999.

677. –: Wieloryb na bałtyckich piaskach. 1999: 3/618, 149–152.
Rec.: Jerzy Limon: „Wieloryb: wypisy źródłowe”. Gdańsk 1998.

678. HARTWIG, Julia: Wspominając Zbigniewa Herberta [1924–
1998]. 1998: 12/615, 142–150.

Zm. 28 lipca 1998 roku w Warszawie.

129128

679. [JASTRUN, Tomasz]: Duchy przeszłości. Z Tomaszem Jast
runem rozmawia Stanisław Bereś. (Oprac. Marta Modzelewska-Kopel).
2000: 9/636, 81–104.

680. KOWALCZYK, Andrzej Stanisław: [Jerzy] Stempowski i teatr.
2000: 5/632, 144–148.

Rec.: Jerzy Stempowski: „Pamiętnik teatralny trzeciej klasy i inne szkice”. Wybór
i opracowanie Jerzy Timoszewicz. Kraków 1999.

681. KRZYŻANOWSKI, Jerzy R.: Powieści pięciu pań. 1997: 6/597,
128–134.

Rec.: Krystyna Nepomucka: „Serafina i kochankowie”. Warszawa 1996; Adriana
Szymańska: „Święty grzech”. Wrocław 1995; Krystyna Boglar: „Tango na bananowej
skórce”. Wrocław 1995; Krystyna Boglar: „Całkiem przyzwoite piekło”. Wrocław 1995;
Anna Bojarska: „Czego nauczył mnie August”. Warszawa 1995; Iwona Smolka: „Musisz
siebie zjeść”. Warszawa 1996.

682. –: „Zły” lat dziewięćdziesiątych. 1998: 10/613, 144–149.
Rec.: Joanna Chmielewska: „Krowa niebiańska”. Warszawa 1997.

683. MOSKALOWA, Alicja H[elena]: Autentyści w poezji. 1998:
5/608, 146–150.

Rec.: Kazimierz Świegocki: „Światopogląd poetów Ziemi”. Siedlce 1996.

684. NETZ, Feliks: Błazen – wielki mąż. 1999: 4/619, 146–152.
Rec.: Józef Hen: „Błazen – wielki mąż: opowieść o Tadeuszu Boyu-Żeleńskim”.

Wyd. 2. Warszawa 1998.

685. MUSZKOWSKI, Krzysztof: Pierwsze cztery lata... 1999:
7/622–8/623, 212–214.

Rec.: Anna Iwaszkiewicz, Jarosław Iwaszkiewicz: „Listy 1922–1926”. Opracowały
Małgorzata Bojanowska i Ewa Cieślak. Wstępem poprzedził Tomasz Burek. Warszawa
1998.

686. PACHOLSKI, Arkadiusz: Kim jest [Adam] Mickiewicz? 1999:
4/619, 113–126.

Refleksje na marginesie obchodów Roku Mickiewicza.

687. [POSPIESZALSKI, Antoni]: A. P.: Mój prywatny święty. 1999:
12/627, 124–126.

W 25. rocznicę śmierci Michała Chmielowca – zmarł 19 maja 1974 roku w Londynie.
Był redaktorem londyńskich „Wiadomości”, następcą Mieczysława Grydzewskiego.

688. [REICH-RANICKI, Marcel]: „Trzeba mówić jak najjaśniej”.
Wywiad z Marcelem Reich-Ranickim. Rozmawiał Andrzej Stach. 1997:
5/596, 41–62.

Literatura polska widziana z perspektywy niemieckiej.

689. SCHLOTT, Wolfgang: „Księgozbiór przemytników” Stempo
wskiego. Tłum. Leszek Szaruga. 1999: 5/620, 137–138.

Rec.: Jerzy Stempowski: „Bibliothek der Schmuggler”. Mit einer Vorbemerkungen
von Jan Kott. Hrsg. von Basil Kerski. Aus dem Polnischen von Agnieszka Grzybkowska.
Hamburg 1998.

Powyższe omówienie napisane zostało dla magazynu „Osteuropa”.

690. [SKALMOWSKI, Wojciech] Broński, Maciej (ps.): Goście
Lechonia. 2000: 7/634–8/635, 193–196.

Rec.: „Księga gości Jana Lechonia”. Opracowała Beata Dorosz. Toruń 1999.

691. –: Książka o Bronisławie Przyłuskim. 1997: 4/595, 152–154.
Rec.: Mirosław Adam Derdowski: „Przekleństwo mowie (o twórczości Bronisława

Przyłuskiego)”. Bydgoszcz 1996.

692. –: Meksyk-Pietuszki (tzn. Kraków). 2000: 10/637, 207–211.
Rec.: Sławomir Mrożek: „Dziennik powrotu”. Warszawa 2000.

693. –: „Panorama” Karla Dedeciusa. 1998: 9/612, 159–162.
Rec.: „Panorama der polnischen Literatur des 20. Jahrhunderts”. Bergündet und he-

rausgegeben von Karl Dedecius. 5 Abteilungen in 7 Bänden. [Wprowadzenie Ludwik
B. Grzeniowski]. Zürich 1996–1999.

694. –: „Wyszalnia”: o „Dziennikach” Stefana Kisielewskiego. 1997:
9/600, 159–166.

Rec.: Stefan Kisielewski: „Dzienniki”. Warszawa 1996.

695. SKÓRZYŃSKI, Piotr: Trzydzieści lat po śmierci [Witolda]
Gombrowicza. 1999: 9/624, 154–161.

Zm. 25 lipca 1969 roku w Vence.

696. SKRENDO, Andrzej: „Żebracze treny” Tadeusza Różewicza.
2000: 3/360, 146–152.

Rec.: Tadeusz Różewicz: „Matka odchodzi”. Wrocław 1999.

697. STACH, Andrzej: Lothar Herbst [1940–2000]. 2000: 6/633,
121–124.

Zm. 27 kwietnia 2000 roku we Wrocławiu – poeta, dyrektor Polskiego Radia Wrocław.

131130

698. –: O Christianie Skrzyposzku [1943–1999]. 1999: 7/622–8/623,
196.

Zm. 10 maja 1999 roku w Berlinie – pisarz polski mieszkający w Niemczech.

699. –: W ojczyźnie dwóch języków. 1997: 3/594, 142–145.
Twórczość Lothara Herbsta.

700. STĘPIEŃ, Marian: Zakończenie sagi. 1998: 11/614, 139–143.
Rec.: Danuta Mostwin: „Słyszę jak śpiewa Ameryka”. Londyn 1998.

701. ŚMIEJA, Florian: Pamięć świadka. 1999: 9/624, 166–168.
Rec.: Stefania Kossowska: „Przyjaciele i znajomi”. Toruń 1998.

702. [ŚMIEJA, Florian, TABORSKI, Bolesław]: Inna wersja emi
gracji. Rozmawiali Florian Śmieja i Bolesław Taborski. 2000: 10/637,
117–121.

Omówienie konferencji naukowej poświęconej twórczości Jerzego Pietrkiewicza,
która odbyła się w maju 2000 roku na Uniwersytecie Mikołaja Kopernika w Toruniu.

703. TAŃSKI, Paweł: Misjonarz słów. 2000: 1/628–2/629, 189–193.
Wspomnienie o Bogumile W. Andrzejewskim (1922–1994), poecie, znawcy języków

wschodniej Afryki.

704. WALCZAK-DELANOIS, Dorota: Podróżowanie – poszuki
wanie – pamiętanie. O książkach Wojciecha Karpińskiego. 1999: 5/620,
129–136.

Dotyczy książek W. Karpińskiego: „W Central Parku” (Wrocław 1998), „Prawdziwa
historia wolności” (Warszawa 1997), „Herb wygnania” (Warszawa 1998).

705. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Fenomen [Ta-
deusza] Różewicza. 2000: 1/628–2/629, 139–142.

706. –: Język zmiany. 1999: 10/625, 128–131.
Rec.: Zbigniew Kruszyński: „Na lądach i morzach: opisy i opowiadania”. Warszawa

1999.

707. –: Konserwatyzm konserwatywny. 1999: 12/627, 141–145.
Rec.: Arkadiusz Pacholski: „Widok z okna na strychu. Eseje i gawędy wtóre”. Gdańsk

1999.

708. –: Między wierszami (1). 2000: 4/631, 135–139.
Rec.: Aleksandra Olędzka-Frybes: „Powiem tak: wiersze z lat 1963–1998”. Kraków

1998; Bogusława Latawiec: „Razem tu koncertujemy”. Poznań 1999; Adriana Szymańska:
„Opowieści przestrzeni”. Wrocław 1999; Piotr Michałowski: „Za czarnym wielokrop-
kiem...”. Szczecin 1999.

709. –: Między wierszami (2). 2000: 7/634–8/635, 170–175.
Wieczór autorski Tadeusza Różewicza na Międzynarodowych Targach Książki w Lip-

sku z okazji wydania dwujęzycznego tomu poezji poety „Niepokój – Formen der Unruhe”
w tłumaczeniu Karla Dedeciusa (Wrocław 1999); Bogumił W. Andrzejewski: „Podróż do
krajów legendarnych”. Czesław Miłosz i Jerzy Pietrkiewicz o Andrzejewskim. Warszawa
2000; Zbigniew Machej: „Kraina wiecznych zer”. Legnica 2000; Krzysztof Ćwikliński:
„Kropelka krwi i siedemnaście innych wierszy dla Anny”. Toruń 1999.

710. –: Nie napisana książka. 1997: 10/601, 144–147.
Rec.: Jan Józef Szczepański: „Jeszcze nie wszystko”. Kraków 1997.

711. –: „Nurt”: poezja i historia. 1997: 4/595, 133–145.
Refleksje na marginesie publikacji trylogii Wacława Berenta (1873–1940).

712. –: Odpowiedzialność. 1999: 6/621, 141–143.
Władysław Terlecki (ur. 1933) zmarł 3 maja 1999 roku w Warszawie – pisarz.

713. –: Polska poezja w Niemczech. 1998: 1/604–2/605, 148–151.
Rec.: „Polnische Lyrik aus hundert Jahren”. Herausgegeben von Sergiusz Sterna-

Wachowiak. Gifkendorf 1997.

714. –: Recycling – metamorfozy. 1998: 7/610–8/611, 181–189.
Rec.: Tadeusz Różewicz: „Zawsze fragment * recycling”. Wrocław 1998.

715. –: Samotnik z Wałbrzycha. 2000: 4/631, 131–134.
Twórczość Mariana Jachimowicza (1906–1999).

716. –: Świadectwo liryki. 1999: 1/616–2/617, 210–213.
Rec.: „Das unsichtbare lieben / Kochać to, co niewidzialne. Neue polnische Lyrik/ Nowa

Poezja polska. Anthologie”. Hrsg. von Dorota Danielewicz-Kerski. Mit einem Vorwart
von Adam Zagajewski. Aus dem Polnischen von Henryk Bereska [et all]. Köln 1998.

717. –: Trzyczęściowa panorama. 1997: 9/600, 134–137.
Rec.: „Das Buch der Ränder. Prosa”. Hrsg. von Karl-Markus Gauss. Salzburg 1992;

„Das Buch der Ränder. Lyrik”. Hrsg. von Karl-Markus Gauss, Ludwig Hartinger. Salzburg
1995; „Ich trage das Land. Das Frauenbuch der Ränder”. Hrsg. von Barbara Neuwirth.
Klagenfurt 1996.

718. –: Uwikłany w historię. 1999: 11/626, 147–150.
Rec.: Bolesław Taborski: „Poezje wybrane”. Warszawa 1999.

719. –: Wiersze mniejszości niemieckiej. 1998: 10/613, 150–153.
Rec.: „Gedichtet in der Heimat – wiersze stron rodzinnych. Wiersze poetyckie mniej

szości niemieckiej w Polsce”. Hrsg. von der Gesellschaft Deutscher Autoren in Polen
Ausgew., bearb., übers. und Titels. von Erhard Bastek. Bytom-Beuthen 1998.

720. –: Wykorzenienie i powrót. 1998: 3/606, 139–141.

133132

Rec.: Maria Danilewicz Zielińska: „Opowiadania: wybór”. Włocławek 1997; Maria
Danilewicz Zielińska: „Dom. Powieść”. Włocławek 1997.

721. ZIARKOWSKA, Justyna: Tłumacz prawdziwy: o translator
skiej twórczości Floriana Śmiei. 1998: 11/614, 135–139.

722. ZIELIŃSKI, Jan: Listy odśrodkowe. 2000: 6/633, 144–147.
Rec.: Jerzy Stempowski: „Listy. Listy do różnych adresatów: do Marii i Józefa Czap-

skich, Jana Kotta, Czesława Miłosza, Marii i Stanisława Stempowskich, Wiktora Wein-
trauba, Józefa Wittlina”. Słowo wstępne Jan Kott [et all]. Posłowie Andrzej S. Kowalczyk.
Wybór i redakcja Barbara Toruńczyk. Warszawa 2000.

723. ŻONGOŁOWICZ, Bogumiła: Antidotum na tęsknotę. 1998:
7/610–8/611, 209–212.

W dwudziestą rocznicę śmierci pisarza Andrzeja Chciuka, zmarłego 15 maja 1978
roku w Melbourne.

724. ŻUREK, Sławomir J.: Głos odchodzącego pokolenia. 1998:
11/614, 126–128.

W 85. rocznicę urodzin Łucji Pinczewskiej-Gliksman. Zawiera wiersz Łucji Gliksman
„Łąka” z tomu „Na aryjskich papierach”.

P OE Z JA

725. BĄKOWSKI, Adam Tadeusz: Arrythmistół. 1998: 7/610–8/611,
71.

726. –: Naczynie, natchnienie. 1998: 11/614, 48.

727. –: Nienormalna. 1997: 4/594, 35.

728. –: W oknie kuchni. 2000: 1/628–2/629, 67–68.

729. BUCZKÓWNA, Mieczysława: Aby podnieść różę. 1999: 9/624,
38–40.

Zawiera notę biograficzną Andrzeja Trzebińskiego (1922–1943), publicysty.

730. BRODA, Marzena: Czterocalowy pejzaż. – Ogień kochania.
1997: 7/598–8/599, 61–62.

731. BYLIŃSKI, Mariusz: Mapa i pustynia. – Poniżej Akropolu.
1999: 10/625, 35–36.

732. CHABROWSKI, Tadeusz: Eremita. 1998: 7/610–8/611, 72.

733. –: Oset. 1998: 11/614, 49.

734. –: Muzy na mojej ulicy. – Złotousty. – Savonarola. – Rozmowa
z Bogiem. 2000: 5/632, 53–56.

735. –: Tatarak. 1999: 6/621, 56.

736. –: Zanurzył rękę w słońcu. – O dysputach. 1997: 1/592–2/593,
53–54.

737. CZĘSTOCHOWSKI, Ryszard: Nigdy nas nie było. 1998:
7/610–8/611, 72–73.

738. DŁUSKI, Stanisław: Podwórza. 1999: 5/620, 37–38.

739. –: Psalm dla Franciszka Witko. 1998: 7/610–8/611, 73–74.

740. –: Syzma. 1997: 7/598–8/599, 62–63.

741. DMITROCA, Zbigniew: Niewielka elegia dla Josifa Brodskiego.
1997: 1/592–2/593, 54.

742. DOBIECKI, Grzegorz: Okularnik. 1997: 7/598–8/599, 63.

743. DOMINIAK, Zbigniew: Łyczakowska 55. 2000: 3/630, 64.

744. –: Nicpoń. 1997: 1/592–2/593, 55.

745. DZIEŃ, Mirosław: Anatomia dorastania: wierność. – Powie
działeś. 1998: 11/614, 49–50.

746. FLOREK, Stefan: *** [Nie czuję wdzięczności]. 1997: 7/598–
8/599, 64.

747. FRAJLICH-ZAJĄC, Anna: Sonante. 1999: 10/625, 37.

748. FROŁOW, Sylwia: Moja dusza nie moja. 1999: 5/620, 38–39.

749. GIZELLA, Jerzy: A co teraz z Nową Hutą? – W dziwnym
czasie. 1998: 10/613, 46–48.

135134

750. GRZELA, Remigiusz: *** [idziesz gdzie bramy]. – *** [dwoje
na ławeczce]. 2000: 1/628–2/629, 68–69.

Toż ponownie: 2000: 7/634–8/635, 47.

751. HEMAR, Marian: Prezydent Władysław Raczkiewicz. 1997:
9/600, 152–154.

Niepublikowany wiersz M. Hemara przesłany w roku 1947 na ręce wdowy Jadwigi
Raczkiewiczowej. Tytuł nadany przez Redakcję. Wiersz poprzedza nota biograficzna
W. Raczkiewicza (zm. 6 czerwca 1947 roku w Londynie).

752. HRYNACZ, Tomasz: Rebelie. – Zakończenie. 1998: 7/610–
8/611, 74–75.

753. IWANIUK, Wacław: Sonet dla Markizy. 1998: 1/604–2/605, 85.

754. JASICKI, Aleksander: Krupnicza 22 – pożegnanie z legendą.
1998: 1/604–2/605, 86.

755. JASTRUN, Tomasz: Samotna. – Westchnienie. – Stół. 1997:
4/595, 36–37.

756. JEDLICZKO, Marta: *** [my nie kochamy mężczyzn]. – ***
[ładnie nam w poezji]. 1998: 4/607, 51–52.

757. KAWIŃSKI, Wojciech: Duchy na jawie. – Wersy bez tytułu.
2000: 7/634–8/635, 48–49.

758. –: Mały pastisz z aluzjami. – 35 lat temu. 1999: 6/621, 56–58.

759. –: Paradoksalnie. – Skurcz. 2000: 1/628–2/629, 69–70.

760. –: Po długiej rozmowie. 1998: 11/614, 51–52.

761. –: Prawie zmierzch, fragment obrazu. 1997: 6/597, 24.

762. –: Syn marnotrawny (Chagall). 1998: 3/606, 46.

763. KLEJNOCKI, Jarosław: Epigramat pokorny. 1998: 4/607, 53.

764. –: Łabędzia wyspa. 1998: 1/604–2/605, 86–87.

765. KOWAL (ps.): Marcowe tłumaczenie Powstania Warszawskiego
w Kanadzie w 1999 roku. 1999: 6/621, 58–59.

766. KOZŁOWSKI, Grzegorz: *** [noc wykradła nasz uśmiech]. –
Zimowa opowieść. 1997: 1/592–2/593, 56.

767. KUROWSKA-MŁYNARCZYK, Joanna: Joseph Conrad. 1999:
7/622–8/623, 60.

768. KUŚ, Mira: O czym to... – Trawa. 1998: 10/613, 48–49.

769. –: Prawda. 1998: 4/607, 53–54.

770. –: Wahanie. 1997: 6/597, 25.

771. –: Wierzba. – Lilie rosną wysoko. 2000: 7/634–8/635, 50–51.

772. LISAK, Agnieszka: Dla zwyczajnych. – Żołnierzom kampanii
wrześniowej. 1998: 10/613, 49–50.

773. –: Ruiny klasztoru. – Drzewo genealogiczne. 1997: 7/598–8/599,
64–65.

774. LIZAKOWSKI, Adam: Chicago miasto nadziei. – Chicago. –
Maxwell Street. 1998: 6/609, 43–46.

775. –: Dolny Śląsk. – Powrót do Pieszyc. 1998: 10/613, 50–52.

776. –: Krótka historia Kalifornii. 1997: 7/598–8/599, 65–66.

777. –: Na odejście hippisów. – Drobnostki. 1999: 7/622–8/623, 58–60.

778. –: Prezes. – Wydawca Polonijnego pisma. 1998: 3/606, 48–50.

779. ŁOBODOWSKI, Józef: Duma o atamanie Petlurze. 1998: 5/608,
62–63.

Fragment poematu „Złota hramota”. Paryż 1954.

780. MANC, Joanna: *** [Czasem gdy pada pytanie]. – *** [Przed
spotkaniem już]. 1998: 4/607, 54.

781. –: Klezmer. 1997: 1/592–2/593, 57.

782. MENCNAROWSKI, Adam: Nicość. 1997: 6/597, 25–26.

783. MICHALSKA, Elżbieta: Jacewicz. – Czerwony goździk. 1999:
4/619, 41–42.

137136

784. OLSIŃSKA, Halszka: *** [sztychem bomby]. 2000: 7/634–
8/635, 49.

785. OSIECKA, Agnieszka: *** [Przywilejem polityka jest na
dzieja]. 2000: 10/637, 7–8.

786. PAWLAK, Antoni: Powązki Travel (list do Andrzeja Saramo
nowicza). – *** [zmarłego trudno poklepać po plecach]. – *** [to lekkie
pukanie w okno]. 1997: 10/601, 44–45.

787. PĘKSA, Stefan: *** [Jeszcze wczoraj]. 1998: 1/604–2/605,
87–88.

788. PIENCZEWSKA, Aldona: Antrakt. 1997: 6/597, 26.

789. RŻANY, Rafał: Granat. 1997: 1/592–2/593, 57–58.

790. SŁOWACKI, Juliusz: Pan Tadeusz. 1998: 7/610–8/611, 120–124.
Wiersz pochodzący ze zbioru: Juliusz Słowacki: „Dzieła wszystkie”. Pod red. Juliusza

Kleinera. T. 13 cz. 2. Wrocław 1963.

791. SZLOSAREK, Artur: Kolęda. – Wyciszenie. 1998: 4/607, 56–57.

792. SZUBER, Janusz: Morza Sargassowe. 1999: 4/619, 37.

793. –: Krahla. 2000: 3/630, 66.

794. –: Pierwszy wers. 1998: 7/610–8/611, 75–76.

795. ŚMIEJA, Florian: Niepamiętanie. 1999: 10/625, 38.

796. TABORSKI, Bolesław: Do Krzysztofa po latach. – Ten plac.
1999: 9/624, 40–41.

797. –: Haust. – Jak Ifigenia. – Metamorfozy. – W teatrze. 1997:
6/597, 28–30.

798. TOMSIA, Teresa: *** [Urodziłam się w miasteczku prze
siedleńców]. – *** [Jeśli są jasne noce, mimo ciemnych dni]. 1999:
4/619, 38–39.

799. –: Z zapisków nie – pewnego wyborcy. 1997: 11/602, 35.

800. TUTAK, Tadeusz: Murawy dobromierskie. – Wielka sowa.
1999: 6/621, 61.

801. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Auschwitz
1998. 1998: 10/613, 52.

802. –: Erotyk. – Sonet z różą. 1998: 5/608, 64.

803. –: Już idzie. – Przeinaczenie. 1997: 11/602, 34.

804. –: Ostatnie tchnienie. 1998: 11/614, 52.

805. –: Trzynastozgłoskowiec dla Jarosława Marka Rymkiewicza. –
Ciało księgi: zadanie. 1999: 7/622–8/623, 57–58.

806. –: Umarli mówią. – Wzrok. 2000: 3/630, 65.

807. –: Wieniec czasu nowego z wątków dawnych gawiedzi ku ucie-
sze a i ku możnych przestrodze w ronda przez postronnego rymopisa
upleciony. 1997: 1/592–2/593, 51–53.

808. WRÓBLEWSKI, Grzegorz: Robespierre (1758–1794). – Ostat-
nie kuszenie. 1997: 11/602, 36.

809. –: Propozycja na czerwiec. – Ptaki nadlatujące dzisiaj od strony
morza. – Wieloletnia znajomość. 1998: 11/614, 53.

810. –: Ważna wiadomość. 1999: 5/620, 39.

811. –: (Za chwilę stanie się coś niedobrego). – Już niedługo się znowu
zobaczymy. 1998: 3/606, 47.

F R AG M E N T Y P OW I E Ś C I . N OW E L E .
O P OW I A DA N I A . DZ I E N N I K I I N O TAT K I .

KO R E S P ON DE N C J E P I SA R Z Y I T P.

812. BRANDYS, Kazimierz: Broussais. 1998: 10/613, 32–45.

813. –: Ciało i pamięć. 1998: 5/608, 47–61.
LdRA. 1998: 6/609, 158 – sprostowanie.

814. IWAŃSKA, Alicja: Szpitale. 1997: 4/595, 129–132.
Pisane we wrześniu 1996 roku w Trinity Hospice w Londynie.

139138

815. KLONOWSKA, Zofia: Grudziądz. 1999: 10/625, 14–34.
Dotyczy likwidacji teatru w Grudziądzu.

816. KRASZEWSKI CIĄGLE AKTUALNY. 1997: 12/603, 99–100.
Poszukiwania Wołodymyra Wasylenki w archiwach ukraińskich i odnalezienie przez

niego nieznanych materiałów dotyczących życia i twórczości polskich literatów związa-
nych z Ukrainą, m.in. korespondencji Józefa Ignacego Kraszewskiego. Zawiera fragment
listu J. I. Kraszewskiego do Wincentego Pola z 17 czerwca 1867 roku na temat stanu oświaty
w Galicji. Materiały poszukiwań W. Wasylenko przedstawił w książce: „Ukraińskim
tropem polskich pisarzy XIX i XX wieku”. Poznań 1996.

817. LIPSKI, Leo: Ela. – O szczurach. 1999: 12/627, 38–42.
Z papierów pośmiertnych L. Lipskiego do druku przygotowała Łucja Gliksman.

818. –: Jak powstawał „Piotruś”. 1998: 9/612, 143–146.
Publikacja tekstu odnalezionego przez Łucję Gliksman w archiwum pisarza. Zawiera

notę Redakcji.

819. NOWAKOWSKI, Marek: Reda. 1998: 3/606, 27–45.
Fragmenty książki M. Nowakowskiego, która pod tym samym tytułem ukaże się

w Wydawnictwie ABC.

820. ODOJEWSKI, Włodzimierz: W drodze. 1998: 6/609, 29–42.
Fragment przygotowywanej do publikacji powieści pt. „Oksana”.

821. SIEWIERSKI, Henryk: Dialog ponad przestrzenią. 1998:
11/614, 133–135.

Rec.: Maria Danilewicz Zielińska, Stanisław Pigoń: „Dialog korespondencyjny
(1958–1968)”. Do druku przygotował, wstępem i komentarzem opatrzył Czesław Kłak.
Rzeszów 1996.

822. [SKALMOWSKI, Wojciech] Broński, Maciej (ps.): Sól ziemi.
1998: 3/606, 142–145.

Rec.: Jerzy Giedroyc, Andrzej Bobkowski: „Listy 1946–1961”. Wybrał, opracował
i wstępem opatrzył Jan Zieliński. Warszawa 1997 (Archiwum „Kultury” T. 4).

E SE J E

823. CZERNIAWSKI, Adam: Na odejście kasztelana-poety. 2000:
1/628–2/629, 143–148.

824. KERSKI, Basil: Lornetka Gombrowicza. 1999: 3/618, 107–112.
O pobycie pisarza w Berlinie w latach 1963-1964.

825. MENCWEL, Andrzej: Obecność w prawdach i celach. 2000:
1/628–2/629, 49–64.

Wstęp do nowego wydania „Pamiętnika” Stanisława Brzozowskiego.

826. PACHOLSKI, Arkadiusz: Brulion paryski. 2000: 1/628–2/629,
159–167.

Fragment książki „Brulion paryski”. Kalisz 2000.

I I . L I T E R AT U R A Ś W I AT OWA

Li t e r a t u r y a n g l o s a s k i e .
Li t e r a t u r a a m e r y k a ń s k a

827. BAKOWSKI, Peter: Wiersz dla zranionych (poem for the wou
nded). Spolszczył Adam Tadeusz Bąkowski. 2000: 1/628–2/629, 66–67.

828. BARRETT BROWNING, Elizabeth: Drogi miłości (the ways
of love). Przełożył [z angielskiego] Jerzy Pietrkiewicz. 1997: 10/601, 46.

Fragment z: „Antologii liryki angielskiej, 1300–1950”. Wybór [i tłumaczenie z angiel-
skiego] Jerzy Pietrkiewicz. Wyd. 2. Warszawa 1997.

829. LAYTON, Irving: Dla 7515 – 03296 (Twoje oczy są ciemne...).
Tłumaczył [z angielskiego] Kowal. 1999: 6/621, 60.

Li t e r a t u r a h i s z p a ń s k a

830. DRUMMOND DE ANDRADE, Carlos: Złudzenie emigranta.
Przełożył Henryk Siewierski. 1998: 4/607, 50–51.

831. ŚMIEJA, Florian: Don Pedro Calderon w polskim kontuszu.
2000: 4/631, 151–156.

Z okazji 400-lecia urodzin jednego z największych dramaturgów – Hiszpana Pedro
Calderona de la Barca (1600–1681).

Li t e r a t u r a n i e m i e c k a
i n i e m i e c k o ję z y c z n a

832. GOETHE, Johann Wolfgang: Wandrers Nachtlied („über al-
len Gipfeln”). Przełożył [z niemieckiego] Jerzy Pietrkiewicz. 1998:
1/604–2/605, 88.

140

833. HEINE, Heinrich: Tausend Jahre schon und länger (Tysiące
lat znosimy siebie…). Przełożył [z niemieckiego] Jerzy Pietrkiewicz.
1998: 1/604–2/605, 88.

834. ŁUKASIEWICZ, Małgorzata: Poza miejscem i czasem. 1998:
5/608, 117–127.

Twórczość Ernsta Jüngera (1895–1998), jednego z najważniejszych pisarzy niemiec-
kich XX wieku.

835. RILKE, Rainer (Maria): Was wirst du tun Gott, wenn ich
sterbe? (A gdy ja umrę, Boże…). Przełożył Jerzy Pietrkiewicz. 1998:
1/604–2/605, 89.

836. [WIRPSZA, Aleksander] Szaruga, Leszek (ps.): Oblicze oj
czyzny. 1997: 7/598–8/599, 200–203.

Rec.: „Meiner Heimat Gesicht. Ostpreussen im Spiegel der Literatur”. Mit Vorworten
von Klaus Bednarz [et all]. Hrsg. von Winfried Lipscher und Kazimierz Brakoniecki.
München 1996.

Li t e r a t u r a r o s y j s k a

837. BABEL, Isaak E.: Dziewięciu ich było. Przekład Jerzego Po
mianowskiego. 1998: 4/607, 42–45.

Zawiera wstęp Jerzego Pomianowskiego. Pierwodruk: „Ogoniok” nr 4/1989.
LdR. Jerzy Pomianowski. 1998: 6/609, 157–158 – errata.

838. GORBANIEWSKA, Natalia: Dwa wiersze na zgon Jerzego
Giedroycia. Spolszczył Jerzy Pomianowski. 2000: 10/637, 9–10.

Zawiera również rosyjskojęzyczną wersję wiersza.

Li t e r a t u r a s z w e d z k a

839. KATZ-HEWETSON, Janina: Jak było... 1999: 3/618, 145–149.
Rec.: Richard Swartz: „Room Service. Berattelser fran det ostra Europa”. Z oryginału

szwedzkiego przetłumaczył na duński Knud Michelsen. Köbenhavn 1997.

Li t e r a t u r a u k r a i ń s k a

840. HNATIUK, Ola: Dedal i Ikar. 2000: 3/630, 155–160.
Rec.: Bogusław Bakuła: „Skrzydło Dedala: szkice, rozmowy o poezji i kulturze ukra-

ińskiej lat 50. –90. XX wieku”. Poznań 1999.

Li t e r a t u r a ż y d o w s k a

841. AMICHAI, Jehuda: Powrót byka. Z angielskiego przetłuma
czyła Janina Katz[–Hewetson]. 2000: 1/628–2/629, 65.

842. AMIEL, Irit: Daniel. 1999: 5/620, 34–36.

843. –: Z izraelskiego tygla. 1999: 11/626, 17–28.
Opowiadanie „Z izraelskiego tygla” jest fragmentem książki „Osmaleni”, która ukazała

się w Polsce nakładem wydawnictwa „Świat Literacki”. Zawiera notę biograficzną Autorki.

VIII

PODRÓŻE. KORESPONDENCJE
Z POLSKI

145

KO R E SP O N DE NC J E I P O DRÓŻ E

844. A TO POLSKA WŁAŚNIE... 1999: 5/620, 91–97.
Ocena artykułów Ewy Berberyusz i Smecza w ankiecie Redakcji „Kultury”. Zamiesz

czono wypowiedzi: Jerzego Patryka Bieszczada, Stanisław Likiernika, Zbigniewa Małe
ckiego, Tadeusza Michel’a, Wojciecha Popławskiego, Michała Skrzypczaka, Jerzego
Szygiela.

845. ABNER, Stefan (ps.): Wizyta w Warszawie. 1997: 12/603,
82–86.

Stan telekomunikacji w Polsce w roku 1997.

846. BERBERYUSZ, Ewa: Kartki ze skażonej strefy. 1997: 1/592–
2/593, 131–140.

847. –: Kartki ze skażonej strefy. 1997: 3/594, 88–94.

848. –: Kartki ze skażonej strefy. 1997: 4/595, 104–110.
LdR. Anna Frajlich-Zając. 1997: 7/598–8/599, 220 – w związku z pominięciem naz

wiska Jerzego Szczygła, redaktora naczelnego pisma „Niewidomy Spółdzielca”, wyda-
wanego od 1966 roku przez Związek Spółdzielni Niewidomych.

Ewa Berberyusz: Nie sposób sprostać... Tamże, 221 – w odpowiedzi Annie Frajlich-
-Zając.

849. –: Kartki ze skażonej strefy. 1997: 5/596, 71–79.

850. –: Kartki ze skażonej strefy. 1997: 6/597, 79–88.
LdR. Janusz Odrowąż-Pieniążek. 1997: 9/600, 173–174 – sprostowanie dotyczące

dworu w podwarszawskich Pęcicach.
LdR. Dariusz Wesołowski. 1998: 1/604–2/605, 222 – uzupełnienie w sprawie dworu

w Pęcicach.

851. –: Kartki ze skażonej strefy. 1997: 7/598–8/599, 99–108.

852. –: Kartki ze skażonej strefy. 1997: 10/601, 71–79.
Polemika: Aureliusz M. Pędziwol: Na marginesie „Skażonych kartek”. 1998: 3/606,

100–104 – dotyczy Ziemi Kłodzkiej.

853. –: Kartki ze skażonej strefy. 1997: 12/603, 73–81.

854. –: Kartki ze skażonej strefy. 1998: 3/606, 78–83.

855. –: Kartki ze skażonej strefy. 1998: 4/607, 100–105.

856. –: Kartki ze skażonej strefy. 1998: 5/608, 81–87.

147146

857. –: Kartki ze skażonej strefy. 1998: 6/609, 69–75.

858. –: Kartki ze skażonej strefy. 1998: 7/610–8/611, 88–95.
LdR. Andrzej S. Ehrenkreutz. 1998: 9/612, 170 – ze sprostowaniem dotyczącym fe-

deralnego Senatu Australii.

859. –: Kartki ze skażonej strefy. 1998: 9/612, 127–134.

860. –: Kartki ze skażonej strefy. 1998: 10/613, 79–86.

861. –: Kartki ze skażonej strefy. 1998: 11/614, 98–108.

862. –: Kartki ze skażonej strefy. 1998: 12/615, 96–103.
LdR. Marian Hrabiec. 1999: 5/620, 157–158 – polemika z uwagami Autorki na temat

Zakopanego.
LdRA. Ciąć las? Tamże, 158–159 – odpowiedź.

863. –: Kartki ze skażonej strefy. 1999: 1/616–2/617, 140–150.
Redakcja. 1999: 3/618, 175 – sprostowanie.

864. –: Kartki ze skażonej strefy. 1999: 3/618, 50–59.

865. –: Kartki ze skażonej strefy. 1999: 4/619, 79–88.

866. –: Kartki ze skażonej strefy. 1999: 5/620, 78–86.

867. –: Kartki ze skażonej strefy. 1999: 6/621, 125–133.

868. –: Kartki ze skażonej strefy. 1999: 7/622–8/623, 116–127.

869. –: Kartki ze skażonej strefy. 1999: 9/624, 98–107.

870. –: Kartki ze skażonej strefy. 1999: 10/625, 83–94.

871. –: Kartki ze skażonej strefy. 1999: 11/626, 86–97.

872. –: Kartki ze skażonej strefy. 1999: 12/627, 71–81.

873. –: Kartki ze skażonej strefy. 2000: 1/628–2/629, 101–112.
LdR. Adam Nasielski. 2000: 4/631, 160 – na temat używania obcych słów.

874. –: Kartki ze skażonej strefy. 2000: 3/630, 96–106.

875. –: Kartki ze skażonej strefy. 2000: 4/631, 111–120.

876. –: Kartki ze skażonej strefy. 2000: 5/632, 97–106.

877. –: Kartki ze skażonej strefy. 2000: 6/633, 72–83.

878. –: Kartki ze skażonej strefy. 2000: 7/634–8/635, 94–105.
LdR. Andrzej Skupiński. 2000: 9/636, 171–172 – sprostowania dotyczące budowy

Zalewu Zegrzyńskiego.

879. –: Kartki ze skażonej strefy. 2000: 9/636, 114–127.

880. –: Kartki ze skażonej strefy. 2000: 10/637, 158–166.

881. CZYŻEWSKI, Krzysztof: Jechać do Gdańska, Stanisławowa...
1997: 5/596, 63–70.

Refleksje z podróży do Gdańska i Wilna oraz spotkania pisarzy z Europy Środkowej.

882. DOMAŃSKI, Walerian: Po szesnastu latach. 1999: 1/616–2/617,
176–180.

Wrażenia z pobytu w Polsce w sierpniu 1998 roku.

883. JASTRUN, Tomasz: Wiosna i blizny. 2000: 6/633, 3–20.
Przegląd wydarzeń.

884. –: Tour d’horizon. 1998: 10/613, 3–23.
Przegląd wydarzeń.

885. [JASTRUN, Tomasz] Smecz (ps.): Z ukosa. 1997: 3/594, 60–73.

886. –: Z ukosa. 1997: 4/595, 69–78.

887. –: Z ukosa. 1997: 6/597, 71–79.

888. –: Z ukosa. 1997: 7/598–8/599, 88–98.

889. –: Z ukosa. 1997: 10/601, 81–94.

890. –: Z ukosa. 1997: 12/603, 3–17.

891. –: Z ukosa. 1998: 1/604–2/605, 127–142.

892. –: Z ukosa. 1998: 3/606, 62–78.

893. –: Z ukosa. 1998: 4/607, 87–100.

894. –: Z ukosa. 1998: 5/608, 88–102.

895. –: Z ukosa. 1998: 6/609, 76–89.

148

LdR. J. Tomaszewski. 1998: 9/612, 171–173 – w sprawie błędów w korespondencjach
Smecza.

896. –: Z ukosa. 1998: 7/610–8/611, 96–107.

897. –: Z ukosa. 1998: 11/614, 85–98.
LdR. Henryk Grynberg. 1999: 3/618, 172–173 – na temat twórczości H. Grynberga.

898. –: Z ukosa. 1998: 12/615, 83–95.

899. –: Z ukosa. 1999: 1/616–2/617, 127–140.
Zawiera wiersz „Ostrzeżenie”.

900. –: Z ukosa. 1999: 3/618, 59–75.

901. –: Z ukosa. 1999: 4/619, 64–79.

902. –: Z ukosa. 1999: 5/620, 65–78.

903. –: Z ukosa. 1999: 6/621, 105–125.
LdR. Ewa Gierat. 1999: 10/625, 158–159 – sprostowanie dotyczące skautingu i har

cerstwa polskiego.

904. –: Z ukosa. 1999: 7/622–8/623, 98–116.

905. –: Z ukosa. 1999: 9/624, 81–97.

906. –: Z ukosa. 1999: 10/625, 65–83.

907. –: Z ukosa. 1999: 11/626, 70–86.

908. –: Z ukosa. 1999: 12/627, 17–37.

909. –: Z ukosa. 2000: 1/628–2/629, 85–100.

910. –: Z ukosa. 2000: 3/630, 76–96.

911. –: Z ukosa. 2000: 4/631, 97–111.

912. –: Z ukosa. 2000: 5/632, 82–97.

913. –: Z ukosa. 2000: 7/634–8/635, 75–94.

914. –: Z ukosa. 2000: 9/636, 127–132.

915. –: Z ukosa. 2000: 10/637, 138–157.

916. KORASZEWSKI, Andrzej: O. K. Dobrzyń. 1999: 3/618, 27–35.
Życie codzienne w Dobrzyniu nad Wisłą.

917. LEITGEBER, Witold: Jules Huret: „De Hambourg aux marches
de Pologne”. 1999: 12/627, 148–150.

Jules Huret (1863–1915), dziennikarz. W roku 1907 odbył podróż z Kolonii do Kró-
lewca. Wrażenia z podróży opublikował w książce: „En Allemagne: de Hambourg aux
marches de Pologne”. Paris 1908.

918. RUDZKI, Marek: Przygoda na Starym Mieście [w Warszawie].
2000: 10/637, 173–175.

Z kieszonkowcami.

919. ŚWIDERSKA, Hanna: Wizyta w Polsce. 1999: 12/627, 81–84.
We wrześniu 1999 roku.

IX

WSPOMNIENIA
BIOGRAFIE

Wspomnienia. Materiały biograficzne.
Sylwetki zmarłych. Nekrologi. Pamiętniki

153

WSP OM N I E N I A

920. CZERWIAKOWSKA, Ewa: O UFO, jedynym garnku i meta
fizyce pamięci. 2000: 7/634–8/635, 197–205.

Rec.: Maria Kurecka: „Niedokończona gawęda”. Gdańsk 2000.

921. KACZMAREK, Robert: Na święto pracy. 1998: 7/610–8/611,
3–14.

Pierwsze lata emigracji Autora we Francji w latach 80. – warunki i czas pracy.

922. KALININ, Andrzej: Obrazki ze starych klisz. 1998: 1/604–
2/605, 57–84.

Lata wojny i powojenne w Małogoszczy. Fragment książki przygotowywanej do druku
pod tym samym tytułem.

923. KARPIŃSKI, Wojciech: Prywatna historia wolności. 1997:
9/600, 111–122.

Fragmenty książki W. Karpińskiego „Prywatna historia wolności”, mającej się ukazać
jesienią 1997 roku.

924. [MIEROSZEWSKI, Juliusz]: Z zapisków oficera czasów wojny
(V). 1997: 9/600, 123–134.

Poprzedzone wstępem Redaktora „Nieznane wspomnienia Juliusza Mieroszewskiego”.
Cykl wspomnień pod tym tytułem ukazał się w: „Kultura” 1967: 7/237–8/238, 1967:
10/240, 1970: 6/273.

925. POMIAN, Grażyna: Łódź – miasto nieznane. „Psiego pola”
ciąg dalszy. 1998: 4/607, 15–23.

Rec.: Andrzej Braun: „Psie pole”. Warszawa 1997.
Stosunki narodowościowe w Łodzi.

926. POMIAN-SAATDJIAN, Joanna: „Bo u nas w Polsce...”. 1999:
1/616–2/617, 167–176.

Wspomnienia z wakacji spędzonych w Polsce w roku 1998.

927. REYKOWSKI, Janusz: Sens porozumień Okrągłego Stołu.
1999: 4/619, 13–28.

Wspomnienia uczestnika Okrągłego Stołu w roku 1989. Zawiera notę biograficzną
Autora.

928. [SKALMOWSKI, Wojciech] Broński, Maciej (ps.): „Wspo
mnienia” J[ean]-F[rançois] Revela. 1997: 7/598–8/599, 193–200.

Rec.: Jean-François Revel: „Mémoires”. Paris 1996.

155154

929. SKWARNICKI, Marek: Kronika rodzinna. 1998: 7/610–8/611,
49–70.

Wspomnienia z pracy w Bibliotece Narodowej w Warszawie w latach 50. XX wieku.

930. STUDNICKI-GIZBERT, Konrad W.: Polska widziana z Nieś
wieża. 1999: 4/619, 152–155.

Rec.: Genadiusz Szymanowski: „Dwanaście lat – wspomnienia z lat 1927–1939”.
Toruń 1998.

931. WILCZEK, Piotr: Z punktu widzenia małego chłopca. 1997:
7/598/8/599, 207–210.

Rec.: Adam Czerniawski: „Fragmenty niespokojnego dzieciństwa”. Londyn 1995.

932. WINECKA, Christine (Wilder, Irena ps.): Mój Stanisławów
(1). 1997: 7/598–8/599, 38–60.

Lata międzywojenne w Stanisławowie i wspomnienia o społeczności żydowskiej
z lat 1899–1941.

933. –: Mój Stanisławów (2). 1998: 1/604–2/605, 43–56.
Pobyt w Stanisławowie w roku 1997.

Ż YC IO RYS Y.
PR Z YCZ Y N K I B IO G R A F ICZ N E .

N E K RO L O G I

934. (BELL, Weronika). 2000: 1/628–2/629, 209–210.
Zm. 26 listopada 1999 roku na Ibizie – pieśniarka, pracownik Radia Wolna Europa.

Z domu Ignatowicz, żona Jacka Machniewicza (1921–2009), pracownika Sekcji Polskiej
RWE.

935. BIELECKI, Czesław: Niedobre obyczaje. 1998: 6/609, 90–94.
Dotyczy manipulacji informacjami o Czesławie Bieleckim.

936. (BYRSKI, Zbigniew 1913–1998). 1998: 6/609, 130.
Zm. 28 marca 1998 roku w Nowym Jorku – dziennikarz, publicysta polityczny, stały

współpracownik paryskiej „Kultury”.

937. CHRZANOWSKI, Tadeusz: Pochwała pracowitości i umiło
wania. 2000: 7/634–8/635, 164–169.

Roman Aftanazy i jego wielotomowe dzieło „Dzieje rezydencji na dawnych kresach
Rzeczypospolitej”. T. 1–12. Wrocław 1991–1997.

938. –: Ron. 2000: 4/631, 127–130.
Ronald Strom zmarł 21 stycznia 2000 roku w Rzymie – tłumacz dzieł polskich na

język angielski.

939. CHYLIŃSKA, Kamila: Szymon Jakubowicz [1914–2000].
2000: 7/634–8/635, 144–145.

Zm. 11 marca 2000 roku w Warszawie – ekonomista, autor książki „Bitwa o samorząd
1980–1981”. Londyn 1988.

940. DANILEWICZ ZIELIŃSKA, Maria: O Karolinie Lancko
rońskiej – w setną rocznicę urodzin – 1998. 1998: 9/612, 141–142.

Historyk sztuki, wydawca źródeł, założycielka Fundacji z Brzezia Lanckorońskich.
Zmarła w 2002 roku w Rzymie.

941. DASZKIEWICZ, Piotr: Kazimierz Wodzicki [1900–1988].
1998: 1/604–2/605, 159–162.

W dziesiątą rocznicę śmierci jednego z najwybitniejszych zoologów XX wieku.

942. –: Peruwiańska biografia Ernesta Malinowskiego. 1999: 11/626,
151–153.

Rec.: José Ignacio López Soria, Isaac Cazorla Moquillaza: „Malinowski el ingeniero
de los ferrocarriles: homenaje a Ernesto Malinowski (1818–1899) en el primer centenario
de su muerte”. Lima 1999.

943. (DUNIN-KARWICKI, Jan 1910–1999). 2000: 1/628–2/629, 211.
Zm. 9 października 1999 roku w Sydney – wydawca i długoletni redaktor „Wiado-

mości Polskich”.

944. FRAJLICH [–ZAJĄC], Anna: Zoja Juriewa [Zoya Yurieff
1923–2000]. 2000: 4/631, 130.

Zm. 26 stycznia 2000 roku w Nowym Jorku – autorka wielu prac o literaturze polskiej
i rosyjskiej, w tym monografii o Józefie Wittlinie.

945. GIEDROYC, Jerzy: Michał Heller [1922–1997]. 1997: 3/594,
151–152.

Zm. 1 marca 1997 roku w Paryżu – historyk, eseista, dziennikarz, przyjaciel i współ-
pracownik paryskiej „Kultury”.

LdR. Endre Bojtár. 1998: 1/604–2/605, 220 – na temat węgierskiego wydania książki
„Historia Imperium Rosyjskiego” Michała Hellera.

946. –: Śmierć Przyjaciela – Benedykt Heydenkorn [1906–1999].
1999: 11/626, 132–133.

Zm. 10 października 1999 roku w Toronto – współpracownik i korespondent paryskiej
„Kultury”, dziennikarz, redaktor naczelny „Związkowca”.

LdR. Jerzy Słubicki. 2000: 3/630, 173–174 – sprostowanie na temat katedry języka
polskiego działającej na Uniwersytecie w Toronto.

157156

947. (GUILLEY-CHMIELOWSKA, Halszka 1915–1999). 2000:
1/628–2/629, 210–211.

Zm. 27 sierpnia 1999 roku w Argelės-Gazost w Pirenejach (Francja) – pisarka.

948. HIŻ, Danuta: Wspomnienie o Alicji Iwańskiej [1918–1996].
1997: 4/595, 123–127.

Zm. 26 września 1996 roku w Londynie – pisarka, filozof, socjolog. Zawiera wiersz
Alicji Iwańskiej pt. „Śmierć” (Warszawa 1940) oraz spis książek Jej autorstwa.

949. KAŹMIERCZAK, Dorota: Marian Zdziechowski [1861–1938].
2000: 1/628–2/629, 148–151.

Slawista, filozof, historyk kultury, rektor Uniwersytetu Stefana Batorego w Wilnie
(1925–1927). Zawiera bibliografię prac M. Zdziechowskiego i opracowań na jego temat.

950. KERSKI, Basil: Gabriel Laub – uczeń Leca. 1998: 4/607, 129–
130.

Urodzony w roku 1928 w Bochni – niemiecki pisarz, satyryk, dziennikarz i tłumacz.
Zm. 3 lutego 1998 roku w Hamburgu.

951. KOMAR, Michał: Włodzimierz Sokorski [1908–1999]. 1999:
7/622–8/623, 192–195.

Zm. 2 maja 1999 roku w Warszawie – działacz PZPR, redaktor „Miesięcznika Lite-
rackiego”, pisarz.

952. KOŁAKOWSKI, Leszek: Jerzy Turowicz [1912–1999]. 1999:
3/618, 95–97.

Zm. 27 stycznia 1999 roku w Krakowie – dziennikarz, redaktor naczelny „Tygodnika
Powszechnego”.

953. KOSSOWSKA, Stefania: Aniela. 1998: 11/614, 131–132.
Aniela Mieczysławska Raczyńska (z domu Lilpop, ur. 1910) zmarła 14 października

1998 roku w Londynie.

954. –: Nie zamierzona autobiografia. 1997: 7/598–8/599, 203–207.
Rec.: Wojciech Wasiutyński: „Prawą stroną labiryntu: fragmenty wspomnień”. Opra-

cowanie i redakcja Wojciech Turek; wstęp Wiesław Walendziak. Gdańsk 1996.
Wojciech Wasiutński (1910–1994) – polityk, publicysta.

955. –: Pani Maria. 1997: 5/596, 3–7.
Marii Danilewicz Zielińskiej w 90. rocznicę urodzin.

956. KOTT, Jan: [Jerzy] Grotowski [1933–1999] i jego wiek. 1999:
4/619, 127–131.

Zm. 14 stycznia 1999 roku w Pontederze we Włoszech – reżyser teatralny.

957. KOWALSKA, Anna: Dziwadło. 1999: 4/619, 39–40.

Elżbieta Michalska – młoda 28-letnia poetka ze Złotoryi.

958. (KRASIŃSKI, Józef de 1914–1998). 1998: 6/609, 131.
Zm. 3 kwietnia 1998 roku w Calgary (Kanada) – profesor Wydziału Mechaniki Uni-

wersytetu w Calgary, specjalista w dziedzinach aeronautyki i hydrodynamiki.

959. KRAWCZYK, Marek: Andrzej Zakrzewski [1941–2000]. 2000:
4/631, 125–127.

Zm. 10 lutego 2000 roku w Warszawie – historyk, polityk, minister kultury i sztuki
w rządzie premiera Jerzego Buzka.

960. MACIEJOWSKA, Agnieszka: Wspomnienie o Leo Lipskim
[1917–1997]. 1997: 9/600, 155–158.

Zm. 7 lipca 1997 roku w Tel Awiwie – pisarz.

961. MALICKI, Jan: Paweł Czartoryski (21 V 1924–11 VIII 1999).
1999: 10/625, 122–123.

Historyk nauki, członek wielu krajowych i zagranicznych towarzystw naukowych,
w tym Medieval Academy of America.

962. MAZUR, Grzegorz, KWIECIEŃ, Marcin: Andrzej Grzywacz
(1967–1999). 2000: 1/628–2/629, 201–203.

Zm. 13 grudnia 1999 roku w Krakowie – historyk dziejów najnowszych.

963. MICIŃSKA, Anna: „...Z wielką walizką rozpaczy”. O Janie
Ulatowskim (1907–1997). 1998: 4/607, 24–41.

Zm. 13 stycznia 1997 roku w Mentonie (we Francji) – historyk sztuki, eseista, pu-
blicysta.

964. MIŁOSZ, Czesław: Filozof odchodzi. 2000: 7/634–8/635,
135–140.

Jeanne Hersch urodzona w roku 1910, zmarła 5 czerwca 2000 roku w Genewie –
uczennica Karla Jaspersa.

965. NEKROLOG: Herling-Grudziński Gustaw [1919–2000]. 2000:
7/634–8/635, 146.

Zm. 4 lipca 2000 roku w Neapolu – pisarz.

966. OSADCZUK, Bohdan: Iwan Koszeliweć [1907–2000]. 1998:
1/604–2/605, 151–152.

Dziewięćdziesiąta rocznica urodzin Iwana Koszeliwecia, redaktora „Suczasnisti”,
emigracyjnego ukraińskiego pisma.

967. PIETRKIEWICZ, Jerzy: Okruch opłatka. 1998: 4/607, 46–49.
Dotyczy Liudasa Gira (1884–1946) i Vytautasa Sirijos-Gira (1911–1997) oraz epizodu

z biografii Tamary Karren-Zagórskiej (1913–1997). Zawiera wiersz Vytautasa Giry.

159158

968. PIPES, Richard: Adam [Bruno] Ulam [1922–2000]. [Z angiel-
skiego przełożyła Olga Scherer]. 2000: 7/634–8/735, 141–144.

Zm. 28 marca 2000 roku w USA – specjalista od spraw rosyjskich, historyk.

969. POMIAN, Krzysztof: Jerzy Milewski [1935–1997]. 1997: 3/594,
152–155.

Zm. 11 lutego 1997 roku w Warszawie – współorganizator Biura Zagranicznego „Soli
darności” w Brukseli, współpracownik Lecha Wałęsy.

970. –: O Arturze Międzyrzeckim: wspomnienie [1922–1996]. 1997:
5/596, 113–122.

Zm. 2 listopada 1996 roku Warszawie – poeta. Zawiera fragmenty wierszy
A. Międzyrzeckiego.

971. POMIANOWSKI, Jerzy: Irina Aleksiejewna Iłowajska 5 XII
1924–4 IV 2000. 2000: 5/632, 124–128.

Od roku 1979 kierowała redakcją wychodzącego od roku 1947 w Paryżu tygodnika
„Russkaja Mysl’”, wcześniej była sekretarką Aleksandra Sołżenicyna.

972. POSPIESZALSKI, Antoni: Zbigniew Jerzy Błażyński [1914–
1996]. 1997: 1/592–2/593, 160–162.

Zm. 25 października 1996 roku w Londynie – dziennikarz, szef Sekcji Polskiej BBC,
autor biografii Jana Pawła II „Pope John Paul II: a man from Kraków” (London 1979).

973. ROMANOWICZOWA, Zofia: Czy istnieje życie poobozowe
(o Piotrze Rawiczu). 1999: 1/616–2/617, 25–38.

Pisarz urodzony w 1919 roku we Lwowie, zmarł w maju 1982 roku w Paryżu.

974. SIEDLAR KOŁYSZKO, Teresa: Jerzy Szwede [1913–1999].
1999: 6/621, 143–144.

Zm. 14 marca 1999 roku w Palo Alto (USA) – księgarz, właściciel księgarni „Szwede
Slavic Books”.

975. SIEMASZKO, Z[bigniew] S[ebastian]: Ojciec Jerzy Mirewicz,
SJ [1909–1996]. 1997: 7/598–8/599, 190–192.

Zm. 20 września 1996 roku w Gdyni – jezuita, redaktor „Przeglądu Powszechnego”.

976. SKALMOWSKI, Wojciech: Jerzy Turowicz, 1912–1999. 1999:
3/618, 89–95.

Zm. 27 stycznia 1999 roku w Krakowie – redaktor „Tygodnika Powszechnego”.

977. SOCHA, Ryszarda: Urzędnik Rzeczypospolitej. 1998: 10/613,
125–134.

Jerzy Milewski (1935–1997), zmarł 11 lutego 1997 roku w Warszawie – szef prezy-
denckiego Biura Bezpieczeństwa Narodowego.

978. STACH, Andrzej: Autobiografia Marcela Reicha-Ranickiego.
1999: 11/626, 134–146.

Rec.: Marcel Reich-Ranicki: „Mein Leben”. Stuttgart 1999 (wyd. polskie: „Moje życie”.
Warszawa 2000).

Pisarz niemiecki urodzony w 1920 roku we Włocławku.

979. STROŃSKA, Anna: Nie lubię takich znaków. 1999: 1/616–2/617,
206–209.

Marian Brandys (ur. 1912) zmarł 20 listopada 1998 roku w Warszawie – pisarz.

980. SUPRUNIUK, Anna: Kazimierz Jasiński [1920–1997]. 1998:
1/604–2/605, 165–166.

Zm. 8 sierpnia 1997 roku w Toruniu – historyk-mediewista, badacz genealogii Piastów.

981. –: Zenon H. Nowak (1934–1999). 2000: 1/628–2/629, 204–206.
Zm. 3 grudnia 1999 roku w Toruniu – historyk-mediewista, badacz dziejów Europy

Północnej i Środkowej oraz państwa zakonu krzyżackiego w Prusach.

982. SUPRUNIUK, Mirosław Adam: Andrzej Kłossowski [1938–
1997]. 1997: 3/594, 155–156.

Zm. 30 stycznia 1997 roku w Warszawie – profesor Uniwersytetu Mikołaja Kopernika
w Toruniu, badacz dziejów książki polskiej na Obczyźnie.

983. (SZABELSKA, Eugenia 1902–2000). 2000: 6/633, 124.
Zm. w Orleanie – działaczka polonijna, radca prawny Towarzystwa Historyczno-

-Literackiego przy Bibliotece Polskiej w Paryżu.

984. TALKO, Leszko: Marc de Montfort (1923–1998). 2000: 1/628–
2/629, 206–208.

Zm. 27 listopada 1998 roku w Paryżu – prawnik.

985. TIMOSZEWICZ, Jerzy: Fiłosofow – Czapski – Stempowski.
1998: 4/607, 139–149.

Spotkania i rozmowy z dr Zofią Dobrowolską (1899–1993), w której domu w Otwocku
Dymitr Fiłosofow spędził ostatnie lata życia i zmarł 5 sierpnia 1940 roku. Artykuł po-
stuluje wydanie pism D. Fiłosofowa. Zawiera fragment artykułu Marii Dąbrowskiej
„O dobre obyczaje polemiczne” („Wiadomości Literackie”, 1934 nr 13) oraz listy: Józefa
Czapskiego do Jerzego Timoszewicza dotyczący Fiłosofowa z 27 lipca 1986 roku i Jerzego
Stempowskiego do Wacława Lednickiego z 22 stycznia 1932 roku.

986. UNGER, Leopold: Christian Jelen [1938–1998]. 1998: 12/615,
151–153.

Zm. 23 października 1998 roku w Paryżu – pisarz, dziennikarz między innymi „Nouvel
Observateur”, „Express”, „Le Point”.

160

987. –: Ireny Szymańskiej śmierć bez frazesów [1921–1999]. 1999:
7/622–8/623, 187–191.

Zm. 8 maja 1999 roku w Warszawie – wydawca, tłumacz, krytyk, kierowała wydaw-
nictwami „Czytelnik” i Państwowy Instytut Wydawniczy.

988. URBAŃCZYK, Andrzej: LdR z apelem w sprawie uzupeł
nienia biografii Leonida Teligi. 1998: 12/615, 159.

Leonid Teliga (1917–1970), żeglarz., lotnik, dziennikarz, pierwszy Polak, który w la-
tach 1967–1969 samotnie odbył rejs żeglarski dookoła świata na drewnianym jachcie
„SY Opty”.

989. WANDYCZ, Piotr: Rowmund Piłsudski [1903–1988]. 1998:
9/612, 156–158.

W dziesiątą rocznicę śmierci. Przedwojenny działacz „Myśli Mocarstwowej” oraz
prezes ruchu „Niepodległość i Demokracja” (NiD).

990. WIERZBICKI, Zbigniew T.: „Wypominki” do wypomnienia.
1998: 11/614, 146–147.

Uzupełnienia dotyczące biografii Konstantego A. Jeleńskiego (1922–1987) na margi-
nesie książki Joanny Siedleckiej pt. „Wypominki”. (Warszawa 1996).

991. WILK, Mariusz: Bestseller o Stalinie. 1997: 10/601, 126–130.
Rec.: Edvard S. Radzinskij: „Stalin”. Moskva 1997.

992. WOLICKI, Krzysztof: Jerzy Grotowski 11 VIII 1933–14 I 1999.
1999: 3/618, 98–102.

Reżyser teatralny, inscenizator i dyrektor Teatru 13 Rzędów w Opolu oraz Instytutu
Badań Metody Aktorskiej „Laboratorium” we Wrocławiu.

993. ZAMORSKI, Kazimierz: Śmierć komunistki. 1997: 7/598–
8/599, 114–130.

Losy i śmierć Ligii Żółkiewskiej-Żołądkowskiej (1907–1944). W czasie II wojny była
w pomocniczej Służbie Kobiet, zginęła w niewyjaśnionych okolicznościach w pobliżu
Ankony. Zawiera listy: Idy Poznańskiej-Hagari, Elżbiety Piekarskiej, Ireny Roseveare
oraz wspomnienia Niki Kłosowskiej dotyczące Ligii i okoliczności jej śmierci. Materiały
zebrane dzięki apelowi Autora do żołnierzy II. Korpusu, a przede wszystkim do pań
byłych Ochotniczek APW („Kultura” 1996: 10/589).

LdR. Witold Żółkiewski. 1998: 5/608, 159 – podziękowanie brata L. Żółkiewskiej-
-Żołądkowskiej za wyjaśnienie okoliczności jej tragicznej śmierci.

994. (ŻELEŃSKA, Maria Adela, 1897–1997). 1998: 1/604–2/605,
162–163.

Zm. 23 listopada 1997 roku w Paryżu – tłumaczka literatury polskiej na język francuski.
LdR. Władysław Żeleński: Sprostowanie. 1998: 11/614, 159–160 – dotyczące Anny Bo-

homolec mylnie zidentyfikowanej z Adelą Żeleńską (née Bohomolec, 1 voto Dziadulska).

995. ŻONGOŁOWICZ, Bogumiła: Leżeć wśród wrzosów... 1998:
1/604–2/605, 163–165.

Andrzej Gawroński (ur. 1916) zmarł 23 listopada 1997 roku w Melbourne – pisarz,
tłumacz, wykładowca. Zawiera wiersz A. Gawrońskiego „Wierzby nad rzeką Yarra”.

996. ŻUREK, Sławomir J.: Szagalewa ostatni spadkobierca. W 25.
rocznicę śmierci Arnolda Słuckiego [1920–1972]. 1997: 5/596, 135–138.

Zm. 15 listopada 1972 roku w Berlinie Zachodnim – poeta, publicysta, tłumacz.
LdR. Róża Nowotarska. 1997: 7/598–8/599, 221–222 – zawiera wiersz Ryszarda Kapu-

ścińskiego znajdujący się w zbiorku „Notes” (Warszawa 1996), poświęcony A. Słuckiemu.

X

HISTORIA

165

H I ST O R I A

997. KRÓTKI, Karol J.: LdR w sprawie zbiorowego grobu lotników
z polskich eskadr w Anglii znajdującego się w połowie drogi ze wsi
Banica do wsi Krzywa w kotlinie bieszczadzkiej. 1998: 3/606, 171.

LdR. Kajetan Bieniecki. 1998: 5/608, 156–157 – wyjaśnienia dotyczące załogi samolotu
Liberator EW-275 „R” z polskiej eskadry 1586, strąconej 17 sierpnia 1944 roku w rejonie
Nowego Sącza oraz tablicy pamiątkowej jej poświęconej.

998. MIANOWICZ, Tomasz: Bojówki [Stanisława] Kociołka. 1997:
6/597, 56–60.

Warszawska Organizacja Partyjna w końcu 1981 roku. Zawiera: „Dane dotyczące
1. Sekretarza Komitetu Wojewódzkiego PZPR Warszawa Stanisława Kociołka” z 29
września 1981 roku.

999. MUSZKOWSKI, Krzysztof: Tysiąclecie w skrócie. 1999:
12/627, 139–141.

Rec.: Jan Krok-Paszkowski: „1000 lat – 100 dat w historii Polski i świata”. Londyn 1999.

1000. NOWOSIELSKI, Napoleon: Reduta Ordona w legendzie i rze
czywistości. 1998: 7/610–8/611, 124–137.

Dotyczy Juliana Konstantego Ordona (1810–1886), komendanta reduty na Woli.

1001. POMIANOWSKI, Jerzy: Historia spuszczona z łańcucha.
1997: 12/603, 19–36.

Skrócona wersja szkicu, który ukazał się jako wstęp do „Konarmii” Isaaka E. Babla
(przekład Jerzy Pomianowski. Wrocław 1999).

Wojna polsko-bolszewicka 1920 roku oraz udział w niej intelektualistów.
LdRA. 1998: 3/606, 172 – errata.

1002. UNGER, Leopold: „Lista Sugihary”. 2000: 4/631, 147–151.
Epizod z czasów II wojny światowej i ucieczka Żydów z Niemiec przez Japonię oraz

udział japońskiego dyplomaty Sugihary Chiune, konsula w Kownie, Pradze i Królewcu
w latach 1939–1942. Na marginesie książki: Ewa Pałasz-Rutkowska, Andrzej Romer:
„Historia stosunków polsko-japońskich 1904–1945”. Warszawa 1996.

Andrzej Miłosz: Japoński szlak z litewskiej pułapki. 2000: 6/633, 153–156 – uzupeł-
nienie na temat roli ambasady japońskiej na Litwie.

Andrzej Romer: O kolonii polskiej. Tamże, 156–158 – rola Polaków w Japonii.
Andrzej Krzeczunowicz. LdR. Tamże, 158–159 – uzupełnienie na temat zaintereso

wania Japończyków Polską.

1003. WYRWA, Tadeusz: Wielka Brytania i Francja wobec granic
Polski w latach 1920–1940. 1997: 1/592–2/593, 198–202.

Rec.: Henryk Batowski: „Zachód wobec granic Polski 1920–1940: niektóre fakty
mniej znane”. Łódź 1995.

167166

W Y DA R Z E N I A M I E S I ĄCA

1004. WYDARZENIA MIESIĄCA. Opracował Redaktor „Kultu-
ry”. Kraj – Blok Wschodni; Zachód-Emigracja.

1997: 1/592–2/593, 208–210 (zm.: Maria Zagórska, Edmund Urbański;
Wystawa „W kręgu «Kultury»” zorganizowana przez Wojewódzką
Bibliotekę Publiczną w Katowicach; Międzynarodowa konferencja
poświęcona 125-tej rocznicy urodzin wybitnego uczonego i etnografa
Bronisława Piłsudskiego; Wystawa poświęcona malarstwu i twórczości
Józefa Czapskiego otwarta w Pradze); 3/594, 163–166 (zm.: Konrad
Sieniewicz, Janina Kotarbińska, Edward Osóbka-Morawski, Mira Zi
mińska-Sygetyńska, Irena Byrska, Juliusz Eska, Eugeniusz Kusiele
wicz, Jerzy Ursyn-Niemcewicz, Mieczysław Sas-Skowroński, Jadwiga
Domańska, Donald Pirie, Jan Ulatowski, Zbigniew Racięski; 4/595,
159–160 (zm.: Witold Kulerski, Mieczysław Jagielski, Jan Meyszto
wicz, Janusz Trybusiewicz, Tadeusz Łada-Zabłocki; Nagroda Wayne
S. Vucinich Book Prize za rok 1996 dla Andrzeja Walickiego); 5/596,
156–158 (zm.: Jerzy Nomarski, Tamara Karren-Zagórska; Prezesem
„Forum Polonii w Austrii” został Józef S. Tomaszewski); 6/597, 154–156
(zm.: Jolanta Rokoszowa, Piotr Skrzynecki, Andrzej Drawicz, Stanisław
Swianiewicz; Nagroda im. Adolfa Bocheńskiego dla Wolfganga Pailera;
Nagroda im. Jana Strzeleckiego dla Krystyny Kersten; Wystawa Jana
Lebensteina w Galerii Opus we Wrocłwiu; Nagroda Związku Pisarzy
Polskich dla prof. Jerzego R. Krzyżanowskiego; 7/598–8/599, 214–218
(Wystawa „Kultury” w Kijowie; Nagroda im. Herdera dla Lecha Ka
linowskiego; Nagroda im. Jerzego Łojka dla Wojciecha Ziembińskiego
i Jacka Trznadla; zm.: Jean Wetz, Bułat Okudżawa); 9/600, 169–172
(zm.: Robert Satanowski, Jerzy Pańciewicz, Lew Kopelew, Jean-Marie
Domenach, Zbigniew M. Fallenbuchl, Stanisława z Korolkiewiczów
Mikiciukowa; W Schondorf (Bawaria) odsłonięto pomnik prof. Tade
usza Zielińskiego; Przewodniczącym Fundacji Kulturalnej i dyrek
torem „Dziennika Polskiego i Tygodnia” został Tadeusz Walczak);
10/601, 149–150 (Powołanie Fundacji „Archivum Helveto-Polonicum”
we Fryburgu przez Jacka Sygnarskiego; 50-lecie Fundacji i Katolickiego
Ośrodka Wydawniczego «Veritas» w Londynie); 11/602, 154–156 (Tytuł
honorowego obywatela miasta Aleksandrowa Kujawskiego dla Marii
Danilewicz Zielińskiej; Nagrody Kościelskich za rok 1997 dla Olgi
Tokarczuk i Andrzeja Sosnowskiego; Doktorat honoris causa Uni-
wersytetu Gdańskiego dla Leszka Kołakowskiego; nagrody Instytutu

Józefa Piłsudskiego w Nowym Jorku otrzymali: William J. Bresnan,
Ryszard Kapuściński, Bohdan Paczyński i Janusz K. Zawodny; zm.:
Maria Skolimowska); 12/603, 137–140 (zm.: Józef Warszawski, Andrzej
Gawroński, Adela-Maria z Bohomolców Żeleńska; Algirdas Brasauskas
wręczył dyplom honorowego obywatela Litwy Jerzemu Giedroyciowi;
Nagrody Fundacji im. Alfreda Jurzykowskiego za rok 1997; Dziesięcio
lecie działalności edytorskiej wydawnictwa „Noir sur Blanc” Very
i Jana Michalskich; „Dyplom za Wybitne Zasługi dla Kultury Polskiej”
przyznany przez Ministerstwo Spraw Zagranicznych dla Instytutu Pol
skiego i Muzeum im. gen W. Sikorskiego w Londynie; Wieczór z okazji
jubileuszu „Kultury” w Centre du Dialogue w Paryżu).

1998: 1/604–2/605, 217219 (zm.: abp Bronisław Dąbrowski, David
Rousset; Ryszard Badoń został mianowany dyrektorem Instytutu Pol
skiego w Wilnie i radcą kulturalnym ambasady RP; Spotkanie „Pół
wieku «Kultury»” zorganizowane przez Oddział Stowarzyszenia Pisa-
rzy Polskich w Warszawie i Towarzystwo Opieki nad Archiwum Insty-
tutu Literackiego w Paryżu; Nagrody Fundacji na Rzecz Nauki Polskiej
otrzymali: Andrzej Paczkowski, Ryszard Dryglewski, Tomasz Łuczak,
Antoni Rogalski; 3/606, 150–152 (zm.: Grzegorz Nawrocki, Adam
Berger, Branko Lazitch; Witold Sulimirski został prezesem Fundacji
Kościuszkowskiej; Krzysztof Pomian został oficerem Ordre des Arts et
des Lettres); 4/607, 155–157 (zm.: Wanda Jakubowska, Adam Bień, Ma-
ciej Słomczyński, Wacław Hilary Bień, Tadeusz Sypniewski, Andrzej
Brycht; Jan Kott laureatem nagrody im. Tadeusza Kantora; Promocja
książki o Libelli i Galerii Lambert w Centre du Dialogue w Paryżu);
5/608, 153–155 (zm.: Ryszard Łużny; Andrzej Kempfi, Zdzisław Libera,
Franciszek Ryszka, Zdzisław Pręgowski, Róża z Zamoyskich Juliuszowa
Tarnowska, Keith Sword); 6/609, 151–154 (zm.: Józef Werle, Donat
Tylman, Halina Czarnocka, Stefan Soboniewski; Międzynarodowa
konferencja naukowa w Lublinie w 10. rocznicę śmierci Józefa Łobo
dowskiego; Order Orła Białego dla Leszka Kołakowskiego; Wystawa
prac Władysława Szomańskiego zorganizowana w Instytucie Kultury
Polskiej w Londynie); 7/610–8/611, 219–221 (nagroda ufundowana przez
prof. Jana Karskiego dla dr Ruty Sakowskiej; Szkoła Podstawowa we wsi
Fabianki w Ziemi Dobrzyńskiej nazwana imieniem Jerzego Pietrkiewi-
cza; XIV Społeczne LO w Warszawie nazwane im. Józefa Czapskiego;
zm.: Jerzy Hordyński); 9/612, 166–168 (zm.: Jacek Kalabiński, Zbigniew
Herbert, Hanna Gordziałkowska-Weynerowska, Halina Sukiennicka,
Halina Zielińska, Kazimierz Dziewanowski, Adam Podgórecki; An-
drzej Suchcitz wybrany do Rady Powierników „Polonia Aid Founda-

169168

tion Trust” w Londynie); 10/613, 157–158 (Volodymyr Malynovytch
przewodniczącym Towarzystwa Polsko-Ukraińskiego; Jerzy Giedroyc
i Władysław Żeleński członkami honorowymi Towarzystwa Polsko-
-Ukraińskiego; Andrzej Walicki laureatem nagrody Fundacji Balzana);
11/614, 151–154 (zm.: Janina Kulczycka-Saloni, Urszula Czartoryska,
Robert Bielecki, Tadeusz Wittlin, Aniela Maria Raczyńska; Zygmunt
Szkopiak nowym prezesem Rady Wspólnot Polonijnych; Dieter Bingen
dyrektorem Niemieckiego Instytutu Polskiego w Darmstadt; Edmund
Neustein, księgarz i antykwariusz z Tel Awiwu otrzymał wyróżnienie
Księgarskiego IKARA’98); 12/615, 154–156 (zm.: Gustaw Gottesman,
Marian Brandys, Mikołaj Kozakiewicz; Nagroda Ośrodka Polskiego
Stowarzyszenia Kultury Europejskiej SEC dla Bolesława Taborskiego;
Jerzy Giedroyc doktorem honoris causa Uniwersytetu Warszawskiego;
Otwarcie wystawy prac Jana Lebensteina w Instytucie Polskim w Pa-
ryżu).

1999: 1/616–2/617, 220–222 (zm.: Dieneke Tzaut; Nagroda Duńskiej
Akademii Literatury dla Janiny Katz-Hewetson; Wystawa prac Jana
Lebensteina „Etapes” w Instytucie Polskim w Paryżu); 3/618, 169–171
(zm.: Janusz Łętowski, Jean Malaquais (wł. Włodzimierz Malacki),
Hanna Klicka; Wystawa Jana Lebensteina „Etapy” w Lublinie; Praca
doktorska obroniona przez Bogusława Bielę na Université Paris III
pt. „La revue «Kultura»: intermédiaire entre les littératures slaves et
occidentales (1947–1970)”; Wystawa prac Józefa Czapskiego otwarta
w Maisons-Laffitte; Nowy Zarząd Powierników Polskiej Fundacji Kul-
turalnej w Londynie: Tadeusz Walczak, Czesław Zychowicz, Eugenia
Maresch, Wiktor Moszczyński, Bogdan Szwagrzak, Ryszard Dem-
biński, Feliks Laski i Mieczysław Stachiewicz); 4/619, 156–157 (zm.:
Stanisław Żochowski, Edward Bończa-Tomaszewski, Stanisław Maria
Rey, Jerzy Szwede; Nagrodę Polskiej Fundacji Kulturalnej im. Edwarda
Raczyńskiego za najlepszą książkę historyczną w roku 1997 przyznano
Januszowi Zuziakowi i Albinowi Głowackiemu); 5/620, 150–152 (Na-
groda im. Jerzego Milewskiego dla Jerzego Rejta; Nagrody Fundacji
im. Jerzego Łojka przy Instytucie Józefa Piłsudskiego w Nowym Jorku
za rok 1999 – Jan Malicki, Andrzej Nowak; Prezydium Zjednoczenia
Polskiego w Wielkiej Brytanii – prezes dr Jan Mokrzycki, wiceprezesi
Paweł Nowak, Edward Hryniewiecki); 6/621, 156–158 (Sprostowanie
informacji dotyczącej kolokwium w Instytucie Polskim w Paryżu –
1999: 7/622–8/623, s. 222; zm.: Jan Lebenstein; Jadwiga z Wolskich
Nowak-Jeziorańska; W ambasadzie polskiej w Londynie wieczór
poświęcony Jerzemu Pietrkiewiczowi; Przewodniczącym Polskiego

Ośrodka Społeczno-Kulturalnego w Londynie został Artur Rynkiewicz;
Sesja naukowa na Uniwersytecie w Sztokholmie na temat „«Kultura»
a literatura”; Jerzy Kłoczowski doktorem honoris causa Uniwersytetu
Paris-Sorbonne); 7/622–8/623, 221–222 (zm.: Stefan du Château; Na-
groda na festiwalu filmowym w Nantucket (USA) dla Janusza Głowac-
kiego); 9/624, 171–172 (zm.: Jerzy Harasymowicz, Regina Kowalewska,
Lane Kirkland; Honorowe obywatelstwo Włocławka dla Marii Danile-
wicz Zielińskiej); 10/625, 156–157 (zm.: Aleksander Matejko, Baltazar
Krasuski; Wystawa Jana Lebensteina pt. „Studium bestii (w 40-lecie
pierwszej wystawy)” otwarta w Galerii Tumult w Toruniu; Wystawa
w londyńskiej „Air Galery” malarstwa i rzeźby Izabelli Godlewskiej de
Aranda); 11/626, 156–158 (zm.: Wacław Soroka, Jan Dunin-Karwicki;
Daniel Beauvois doktorem honoris causa Uniwersytetu Warszawskiego;
Bolesław Wierzbiański odznaczony Orderem Orła Białego); 12/627,
154–157 (zm.: Alfred Schütz, Edward Mariusz Sokopp; Tydzień Polski
w Mińsku; Likwidacja kwartalnika „Duszpasterz polski za granicą”;
Wystawa Zofii Szalowskiej w Galerie Michelle Boulet).

2000: 1/628–2/629, 212–214 (Wystawa „Twarze emigracji. Wierzyń
ski – Hłasko – Gombrowicz – Stempowski – Grydzewski” w Bibliotece
UMK w Toruniu; Nagroda im. Kościelskich dla Arkadiusza Pachols
kiego i Adama Wiedmanna); 3/630, 163–165 (zm.: Irena Rymowicz, Ewa
Fiszer, Egon Naganowski, Andrzej Zakrzewski, Stanisław Mikiciuk,
Antoni Czułowski; Wieczór autorski Bolesława Taborskiego w Domu
Literatury w Warszawie; Wystawa Mariana Kościałkowskiego w Pań
stwowej Galerii Sztuki w Toruniu); 4/631, 157–159 (zm.: Jerzy Maren-
dziak, Jan Nielubowicz, Antoni Sobczak, Halina Auderska, Zofia Li-
biszowska, Kazimierz Brandys; Nagrodę Polskiej Fundacji Kulturalnej
im. Edwarda Raczyńskiego za najlepszą książkę historyczną w roku
1998 przyznano Tadeuszowi Wyrwie i Marii Nowak-Kiełbikowskiej;
Wystawa „Józef Czapski – widzenie życia” otwarta w pałacu opatów
w Oliwie przez Muzeum Narodowe w Gdańsku; 5/632, 154–156 (zm.:
Lothar Herbst, Aleksander Florkowski, Adam Bruno Ulam, Irina Iło-
wajskaja-Giorgi Alberti; Otwarcie wystawy w Muzeum Literatury
w Warszawie „Zbigniew Herbert – epilog burzy”; „Zniewolony umysł”
Czesława Miłosza ukazał się we fragmentach po białorusku; Okrągły
stół ukraińsko-polski w Kijowie na temat „Rola «Kultury» paryskiej
w kształtowaniu ukraińsko-polskiego wzajemnego zrozumienia”; Wy-
stawa prac Jana Lebensteina w Instytucie Polskim w Rzymie); 6/633,
150–152 (zm.: Johann Kroll, Andrzej Szczypiorski, Kazimierz Leski,
Gabriel Meretik; Konferencja naukowa na UMK w Toruniu pt. „Jerzy

Pietrkiewicz – inna wersja emigracji”; Spotkanie z dramaturgiem Ty-
moteuszem Karpowiczem w Warszawie; Nagrody miesięcznika „Odra”;
Wystawa poświęcona paryskiej „Kulturze” w Klubie Nauczycielskim
w Łobzie); 7/634–8/635, 217–220 (zm.: Władysław Szynakiewicz, Vin-
centas Sladkevičius; Nagroda „Archiwum Emigracji” Tadeusza Wal-
czaka za pracę magisterską i doktorską na temat emigracji polskiej po
1939 r.); Praca doktorska obroniona przez Mirosława A. Supruniuka na
UMK w Toruniu pt. „«Kultura» – Kraj: pomoc paryskiego Instytutu
Literackiego dla Polski w latach 1946–1990. Koncepcja i realizacja”;
9/636, 167–168 (zm.: Włodzimierz Bączkowski, Lidia ze Steinhausów-
-Kott, Jerzy Mond, Jan Karski; Agnieszka Maciejowska dyrektorem
Instytutu Polskiego w Tel Awiwie).

1005. Z OSTATNIEJ CHWILI. 1998: 9/612, 168.
Uzupełnia „Wydarzenia miesiąca” (zm.: Kazimierz Dziewanowski, Adam Podgórecki).

LISTY DO REDAKCJI À PROPOS „WYDARZEŃ MIESIĄCA”

1006. re 1997: 5/596, 157: Krystyna Orłowska-Wojczulanis – sprostowanie „Wy
darzeń” na temat obiadu czwartkowego poświęconego Józefowi Czapskiemu orga
nizowanego przez Bibliotekę Publiczną w Lidzbarku Warmińskim. 1997: 10/601, 158.

re 1997: 9/600, 171: Stanisław T. i Krystyna Orłowscy – sprostowanie informacji na
temat wieku zmarłego prof. Zbigniewa Mariana Fallenbuchla. 1998: 3/606, 172.

re 1998: 3/606, 151: Juliusz A. Chrościcki – uzupełnienie informacji na temat odczytu
prof. Macieja Serwańskiego z UAM w Poznaniu zorganizowanego przez Centre de Civi-
lisation Polonaise Paris IV-Sorbonne. 1998: 5/608, 157.

re 1999: 12/627, 156: Krzysztof Żaboklicki – uzupełnienie informacji na temat wło-
sko-polsko-ukraińskiego „table ronde” poświęconego twórczości Juliusza Słowackiego.
2000: 3/630, 175.

CZĘŚĆ DRUGA
„ZESZYTY HISTORYCZNE”

1997–2010
T. 119–171

173

I
BIBLIOGRAFIA ZAWARTOŚCI

B I B L IO G R A F I A

I n fo r m a c je o n o w y c h k s i ą ż k a c h , z w i ę z ł e r e c e n z j e

ZH 1. FRISZKE, Andrzej: LdR. Sprostowanie. ZH 136, 2001,
236–237.

Dotyczy pominięcia autorów opracowania książek wydanych przez Stowarzyszenie
„Archiwum Solidarności”.

ZH 2. NADESŁANE nowości wydawnicze – Książki nadesłane. ZH
120, 1997, 221–223; ZH 121, 1997, 163–164; ZH 122, 1997, 205–206; ZH
124, 1998, 214–215; ZH 125, 1998, 197–198; ZH 126, 1998, 202–205;
ZH 127, 1999, 232; ZH 128, 1999, 161–166; ZH 130, 1999, 199–201;
ZH 131, 2000, 197–198; ZH 139, 2002, 231–234.

ZH 3. NICMAN, Zdzisław: Książka o Brześciu nad Bugiem. ZH
124, 1998, 204–206.

Rec.: Jerzy Sroka: „Brześć nad Bugiem – dzieje miasta i twierdzy”. Biała Podlaska 1997.

ZH 4. SUPRUNIUK, Mirosław Adam: Bibliografie emigracyjne.
ZH 119, 1997, 68–99.

Badania bibliograficzne prowadzone na emigracji i bibliografie dotyczące emigracji
wydane w Polsce. Zawiera list Marii Danilewicz Zielińskiej do Autora z 1 maja 1996 roku
na temat jej prac nad bibliografią „Kultury”.

LdR. Jadwiga Czachowska. ZH 123, 1998, 234–236 – uzupełnienia i sprostowania
do artykułu.

ZH 5. TYRCHAN, Mikołaj: Przegląd krajowych publikacji histo-
rycznych. ZH 164, 2008, 162–170.

Wydane w latach 2006–2007.

ZH 6. WANDYCZ, Piotr: LdR [w sprawie nowej książki]. ZH 168,
2009, 284–285.

Dotyczy: Piotr Wandycz: „O czasach dawniejszych i bliższych. Studia z dziejów Polski
i Europy Środkowo-Wschodniej”. Poznań 2009.

ZH 7. –: Nowe książki. ZH 122, 1997, 194–197.
Przegląd publikacji historycznych.

175174

ZH 8. –: Nowe książki. ZH 125, 1998, 155–161.
Przegląd publikacji historycznych.

ZH 9. –: O książkach nowych i starych. ZH 162, 2007, 197–208.
Przegląd literatury historycznej dotycząej Polski z lat 2005–2007.

ZH 10. –: O nowych książkach. ZH 156, 2006, 205–220.
Przegląd literatury historycznej dotyczącej najnowszych dziejów Polski z lat 2003–

2005.

ZH 11. ZAPOWIEDŹ WYDAWNICZA. Tadeusz Wyrwa: Kry-
tyczne eseje z historii Polski XX wieku. ZH 134, 2000, 227; ZH 135,
2001, 40.

B I B L IO T E K I I A RC H I WA

ZH 12. SIEKIERSKI, Maciej: Polskie zbiory Instytutu Hoovera
[przy Uniwersytecie Stanforda]. ZH 124, 1998, 216–219.

ZH 13. WYRWA, Tadeusz: Przewodnik pod zespołach rękopisów
Biblioteki Polskiej w Paryżu. ZH 138, 2001, 218–221.

Rec.: „Przewodnik po zespołach rękopisów Towarzystwa Historyczno-Literackiego
i Biblioteki Polskiej w Paryżu”. Opracowali Maria Wrede, Marek P. Prokop, Janusz Pezda.
Warszawa 2000.

ZH 14. –: Studium Polski Podziemnej w Londynie. ZH 121, 1997,
31–40.

Rec.: Andrzej Suchcitz: „Informator Studium Polski Podziemnej 1947–1997”. Londyn
1997.

I N ST Y T U T L I T E R AC K I W PA RY Ż U

(Pa m i ę c i J e r z e g o G i e d r o y c i a , Z o f i i He r t z ,
Zy g m u n t a He r t z a , He n r y k a G i e d r o y c i a)

ZH 15. CHRUŚLIŃSKA, Iza: Zosia [Hertz]. ZH 145, 2003, 7–11.
Wspomnienie o zmarłej w czerwcu 2003 roku Zofii Hertz.

ZH 16. CICHOCKA, Anna Zofia: „Na zimno kalkulowana rewolu-
cja”. „Kultura” i Kraj 1957–1958. ZH 167, 2009, 3–72.

Fragment rozprawy doktorskiej „Relacje między paryską «Kulturą» a krajem (1947–
1973)” obronionej w listopadzie 2008 roku na Wydziale Nauk Historycznych i Pedago-
gicznych Uniwersytetu Wrocławskiego.

ZH 17. –: „Trzeba wytworzyć iskrę…” Kraj w dyskusji Giedroyc-
Mieroszewski, 1959–1973. ZH 169, 2009, 3–63.

Fragment rozprawy doktorskiej obronionej w 2008 roku.

ZH 18. CIECHANOWSKI, Jan: Czym były dla mnie „Kultura”
i „Zeszyty Historyczne”? ZH 171, 2010, 195–202.

ZH 19. DASZKIEWICZ, Piotr: Emigracyjne spotkanie przyrodnika
z humanistami. ZH 171, 2010, 232–239.

O współpracy Autora z „Kulturą” i „Zeszytami Historycznymi”.

ZH 20. DOBROWOLSKI, Andrzej: „Wot tam diadia Wyszynski…”.
List T[eodora] Parnickiego do J[erzego] Giedroycia z 2 XII 1954. ZH
148, 2004, 130–139.

Andriej Wyszyński (1883–1954), sowiecki prokurator i dyplomata, minister spraw
zagranicznych ZSSR (1949–1953). Zmarł nagle w listopadzie 1954 roku w czasie pobytu
delegacji sowieckiej w Nowym Jorku. Korespondencja dotyczyła znajomości ojca T. Par-
nickiego – Bronisława z A. Wyszyńskim.

ZH 21. GIEDROYC, Henryk: Notatnik maturzysty, Rumunia 1939–
1940. ZH 171, 2010, 8–25.

ZH 22. –: Oświadczenie. ZH 170, 2009, 239.
Na temat rozstania Instytutu Literackiego z Jackiem Krawczykiem 4 grudnia 2009

roku.

ZH 23. GIEDROYC, Jerzy: Kalendarzyk moich podopiecznych. ZH
171, 2010, 289–292.

Dwa listy z 1976 roku do Andrzeja Brzeskiego (1925–), ekonomisty, jednego ze współ-
założycieli Klubu Krzywego Koła, emerytowanego profesora University of California.

ZH 24. –: Mam nadzieję, że uda się. Jerzy Giedroyc do prof. Edwarda
Lipińskiego bez daty [1976]. ZH 171, 2010, 293–296.

ZH 25. GIEDROYC, Jerzy, CAT-MACKIEWICZ, Stanisław: Nie
jestem pisarzem słodkim. ZH 171, 2010, 252–269.

Korespondencja z lat 1950–1952.

177176

ZH 26. GIEDROYC, Jerzy, GLIKSMAN, Łucja, HERTZ, Zofia:
Tak czy inaczej – praca ta się urwie. ZH 171, 2010, 297–300.

Korespondencja pomiędzy Jerzym Giedroyciem, Zofią Hertz i Łucją Gliksman z roku
2000. Zawiera wiersz Łucji Gliksman „Hetman”.

ZH 27. GIEDROYC, Jerzy, WITTLIN, Józef: Niezrażony długim
milczeniem... ZH 171, 2010, 270–284.

Korespondencja z lat 1949–1950.

ZH 28. GIEDROYC, Jerzy, ŻELEŃSKI, Władysław, KUDELSKI
Tadeusz: Genialny magnetofon. ZH 171, 2010, 285–288.

Korespondencja pomiędzy J. Giedroyciem, W. Żeleńskim i T. Kudelskim z roku 1967
dotycząca magnetofonu „Nagra”, wynalazku Stefana Kudelskiego (1929–2013) ze Szwaj-
carii. Żeleński zwracał się w sprawie magnetofonu do Tadeusza Kudelskiego, ojca Stefana.

ZH 29. GIEDROYC, Michał: Przekazanie Litwie odlewów maski
pośmiertnej Jerzego Giedroycia (23–25.5.2001). ZH 137, 2001, 169–172.

Wykonano trzy odlewy maski pośmiertnej – dwa przekazano na Litwę, jeden pozostał
w Maisons-Laffitte.

ZH 30. GORCZYŃSKA, Renata: Wybór Zofii [Hertz]. ZH 145,
2003, 23–32.

Wspomnienie.

ZH 31. HENRYK MARIA GIEDROYC [Nekrolog]. ZH 171, 2010,
[3].

Urodzony w Warszawie 12 stycznia 1922 roku, zmarł w Maisons-Laffitte 21 marca
2010 roku.

ZH 32. HERTZ, Zofia, GIEDROYC, Henryk: Do Czytelników
i Przyjaciół. ZH 142, 2002, 3–4.

Informacja o przekształceniu Instytutu Literackiego w Association Institut Littéraire
Kultura.

ZH 33. HERTZ, Zofia, GIEDROYC, Henryk: Wpłaty na Fundusz
Instytutu Literackiego. ZH 138, 2001, 224–238.

ZH 34. HOLZER, Jerzy: „To se ne vráti”. ZH 171, 2010, 246–251.
O współpracy Autora z „Zeszytami Historycznymi”.

ZH 35. JAKA POLSKA? – przesłanie „Kultury”. ZH 132, 2000,
52–108.

Konferencja zorganizowana przez Instytut Polski i Stację Naukową Polskiej Akademii
Nauk w Paryżu 18 grudnia 1999 roku, z okazji ukazania się antologii „Wizja Polski na
łamach «Kultury»” opracowanej przez Grażynę Pomian. W pierwszej części sesji odbyła
się dyskusja na temat „Inteligencja wobec przeszłości i wobec przyszłości” z udziałem:

Krzysztofa Pomiana, Aleksandra Smolara, Czesława Miłosza, Leszka Kołakowskiego,
Bohdana Osadczuka, Mariana Harasimiuka, Hanny Malewskiej, Bożeny Puchalskiej,
Andreja Nakova, Henryka Hosera, Adama Maldzisa, Algisa Kalédy, Michała Tymow-
skiego. W drugiej części zatytułowanej „Polacy i inni” udział wzięli: Daniel Beauvois,
Tomasz Stróżyński, Aleksander Ancipienka, Adam Maldzis, Algis Kaléda, Leopold
Unger, Marian Harasimiuk, Krzysztof Pomian, Michał Tymowski.

ZH 36. KARPIŃSKI, Cezary: Konkurs im. Jerzego Giedroycia za
rok 2002. ZH 143, 2003, 237.

III edycja konkurs zorganizowanego przez Instytut Polski w Mińsku. Laureatami
zostali: Teresa Komonowa, Galina Tyczka, Olga Galperowicz, Dymitr Podbiarezki, Ałła
Kozakowa, Natalia Bardziłowska, Lubow Gawryluk, Siergiej Pietrow. Nagrody otrzymują
autorzy najlepszych prac naukowych poświęconym stosunkom między Polską i Ukrainą.

ZH 37. –: LdR [w sprawie II edycji konkursu im. Jerzego Giedroycia
za rok 2001]. ZH 139, 2002, 235.

Konkurs zorganizował Instytut Polski w Mińsku. Laureatami zostali: Wiaczesław
Werenicz, Julia Andriejewa, Aleg Łukasiewicz, Siarhiej Kawalou, Aleksander Łasminski,
Ałła Kazakowa, Aleksandra Boboryko.

ZH 38. KARPIŃSKI, Wojciech: Jerzy Giedroyc, kustosz pamięci.
ZH 171, 2010, 50–57.

Wspomnienie.

ZH 39. KASPRZYK, Krzysztof: Akadyjczycy. ZH 135, 2001,
132–152.

Esej dedykowany pamięci Jerzego Giedroycia.

ZH 40. KORBOŃSKI, Andrzej: Kilka słów. ZH 171, 2010, 244–245.
Wspomnienie o Jerzym Giedroyciu i pierwszym spotkaniu w grudniu 1968 roku.

ZH 41. KORNAT, Marek: Jerzy Giedroyc a Polska myśl polityczna
XX stulecia. ZH 171, 2010, 58–69.

ZH 42. –: Między literaturą a polityką. Korespondencja Jerzego Gie-
droycia z Czesławem Miłoszem. ZH 150, 2004, 3–54.

Omówienie korespondencji Jerzego Giedroycia z Czesławem Miłoszem przygotowanej
do wydania w wydawnictwie „Czytelnik” w serii „Archiwum Kultury”.

ZH 43. KOSSOY, Edward: Tematyka polsko-żydowska [w „Zeszy-
tach Historycznych”]. ZH 171, 2010, 218–219.

ZH 44. KOWALCZYK, Andrzej Stanisław: Jerzy Giedroyc w Bu-
kareszcie (1939–1940). ZH 136, 2001, 3–41.

179178

ZH 45. KRAWCZYK, Marek: Dar Instytutu Literackiego dla Bi-
blioteki Narodowej Białorusi. ZH 136, 2001, 225.

Dotyczy przekazanego w maju 2001 roku do Mińska kompletu „Kultury”, „Zeszytów
Historycznych” oraz wydawnictw Instytutu Literackiego, które pochodziły z osobistego
księgozbioru Jerzego Giedroycia. Uroczystość zorganizował Instytut Polski w Mińsku
oraz Towarzystwo Opieki nad Archiwum Instytutu Literackiego w Paryżu.

ZH 46. KRZYŻANOWSKI, Jerzy R.: Przekraczanie granic. ZH
171, 2010, 239–244.

O współpracy autorskiej z „Zeszytami Historycznymi”.

ZH 47. KURTYKA, Janusz: Nagroda „Kustosz Pamięci Narodowej
2009”. ZH 168, 2009, 286.

Nagroda dla Redakcji „Zeszytów Historycznych” przyznana przez Instytut Pamięci
Narodowej. Zawiera: Henryk Giedroyc: „Oświadczenie” – informacja, że po śmierci
Jerzego Giedroycia kwartalnik redagowany był przez Zofię Hertz i Jacka Krawczyka (od
nr 134), a później przez samego Jacka Krawczyka (od 2003, nr 143).

ZH 48. LIBERA, Paweł: Ocena polityczna grupy „Polityki” przez
Oddział II Sztabu Głównego w 1938 r. ZH 171, 2010, 142–147.

Ocena grupy współpracowników Jerzego Giedroycia z „Polityki” i „Buntu Młodych”.
Zawiera notatki Oddziału II Sztabu Głównego.

ZH 49. MAZUR, Grzegorz: Kronika „Zeszytów Historycznych”
[1962–2010]. ZH 171, 2010, 81–105.

ZH 50. MIŁOSZ, Czesław: [Dwa listy]. ZH 149, 2004, 3–9.
List „Drodzy Rodacy!” z maja 1951 roku – wydrukowany w formie facsimile i rozsyłany

do kilkuset dziennikarzy i literatów w Polsce. Był drukowany w „Kulturze” nr 5/53 z 1951;
Drugi list pisany do Jerzego Giedroycia pochodził ze stycznia 1952 roku.

ZH 51. –: Przyczynek do dziejów literatury na emigracji. ZH 152,
2005, 127–136.

Niepublikowany tekst napisany dla „Kultury” na przełomie 1964 i 1965 roku. Zawiera
dokumentację okoliczności odwołania druku – listy: Roberta D. Platta, Jana Nowaka,
Czesława Miłosza, Zygmunta Hertza, Jerzego Giedroycia.

ZH 52. NAGRODA imienia Jerzego GIEDROYCIA za rok 2002.
ZH 142, 2002, 231.

Przyznawana przez Senat UMCS w Lublinie. Laureatami w 2001 roku zostali: Andrzej
Friszke, Paweł Machcewicz i Rafał Habielski. Nagrodę za rok 2002 otrzymał Tadeusz
Wyrwa.

ZH 53. OLSZEWSKA, Anna: Dokumenty Zofii Hertz (1910/1911–
2003). ZH 156, 2006, 3–39.

Zawiera notę biograficzną A. Olszewskiej.

ZH 54. –: Zygmunt Hertz (1908–1979) absolwent Szkoły Zgroma-
dzenia Kupców w Łodzi. ZH 162, 2007, 168–196.

Zawiera dwa listy Zygmunta Hertza do Antoniego Idźkowskiego z 1960 roku.

ZH 55. OSADCZUK, Bohdan: Wspomnienie [o Zofii Hertz]. ZH
145, 2003, 3–6.

ZH 56. POMIAN, Grażyna, POMIAN, Krzysztof: Wspomnienia
jako źródło historyczne. ZH 171, 2010, 120–129.

Znaczenie periodyków wydawanych przez Jerzego Giedroycia w badaniach nauko-
wych.

ZH 57. PTASIŃSKA, Małgorzata: Czapski-Anders-Giedroyc. Trzy
listy w sprawie [Aleksandra] Janty. ZH 138, 2001, 78–97.

Dotyczy reportażu Aleksandra Janty „Wracam z Polski”, opublikowanego w „Kultu-
rze” nr 12/1948, 9–24.

ZH 58. –: Jerzego Giedroycia „Hôtel Lambert”. ZH 141, 2002, 3–36.
Działalność Instytutu Literackiego w latach 1947–1955.

ZH 59. –: Jerzy Giedroyc-Jerzy Zawieyski. Z listów 1956–1957. ZH
144, 2003, 19–49.

ZH 60. PTASIŃSKA-WÓJCIK, Małgorzata: Jerzy Giedroyc i „od-
zyskiwanie pamięci narodowej”. ZH 171, 2010, 130–141.

W „Zeszytach Historycznych”.

ZH 61. PTASIŃSKA, Małgorzata: Kryptonim „Rable”. O próbach
„werbunku” Zygmunta Hertza. ZH 147, 2004, 79–106.

Przez Wydział III Departamentu I Ministerstwa Spraw Wewnętrznych.

ZH 62. PTASIŃSKA-WÓJCIK, Małgorzata: „Kultura” w notatce
służbowej porucznika [Zbigniewa] Pudysza z 1961 r. ZH 158, 2006,
136–147.

LdR. Piotr Wandycz. ZH 159, 2007, 253–254 – uzupełnienia.

ZH 63. –: „Merime”, „Pascal”, „Camus”. Trzy sprawy operacyjne
SB wobec „Kultury”. ZH 154, 2005, 153–176.

Dotyczy operacyjnego rozpracowania Juliusza Mieroszewskiego, Konstantego A. Je-
leńskiego i Józefa Czapskiego.

ZH 64. –: Podręcznik „na łapsów”. ZH 160, 2007, 192–194.
Pomysł Jerzego Giedroycia przygotowania broszury na temat możliwości technicz-

nych UB.

181180

ZH 65. PTASIŃSKA, Małgorzata: Rzymskie lata Instytutu Lite-
rackiego. ZH 137, 2001, 3–34.

Fragment pracy doktorskiej „Wydawnictwa książkowe Instytutu Literackiego z Mai
sons-Laffitte w latach 1947–1976”.

ZH 66. –: Strażniczka „zniczu”… ZH 145, 2003, 11–22.
O Zofii Hertz. Zawiera fragmenty listów do Jerzego Giedroycia.

ZH 67. –: W cieniu Października. Listy: Jerzy Giedroyc-Zdzisław
Broncel, styczeń 1958. ZH 151, 2005, 136–180.

Fragment korespondencji J. Giedroycia i Z. Broncla z lat 1946–1989 znajdującej się
w Archiwum Instytutu Literackiego. Zdzisław Broncel (1909–1998), poeta, publicysta,
autor sztuk teatralnych.

ZH 68. –: Z listów wydawcy do autora. Giedroyc-Korboński 1948–
1987. ZH 139, 2002, 199–216.

Korespondencja pomiędzy Jerzym Giedroyciem i Stefanem Korbońskim. Zmieniona
wersja referatu wygłoszonego 13 września 2001 roku podczas sesji otwierającej wystawę
„Ruch ludowy w służbie Rzeczypospolitej 1939–1989” zorganizowanej przez krakowski
Oddział IPN.

ZH 69. RUDZKI, Marek: Pierwsze spotkanie… [z Jerzym Giedroy-
ciem w 1961 r.]. ZH 171, 2010, 226–229.

ZH 70. SĘDŁAK, Monika: Zygmunt Hertz [1908–1979]. (W dwu-
dziestą piątą rocznicę śmierci). ZH 149, 2004, 163–173.

Zmarł 5 października 1979 roku w Maisons-Laffitte.

ZH 71. SIEMASZKO, Zbigniew S[ebastian]: Pożegnanie [z „Zeszy-
tami Historycznymi”]. ZH 171, 2010, 203–217.

ZH 72. SIEMASZKO, Zdzisław Antoni: Od wytrwałego czytelnika
i stronnika. ZH 171, 2010, 192–195.

ZH 73. SIKORA, Wojciech: [W końcu ubiegłego roku…]. ZH 171,
2010, 4.

Informacja o zakończeniu wydawania „Zeszytów Historycznych”.

ZH 74. STOBIECKI, Rafał: Emigracyjne periodyki historyczne
jako forum dialogu („Teki Historyczne”, „The Polish Review”, „Zeszyty
Historyczne”). ZH 171, 2010, 106–119.

ZH 75. SUCHCITZ, Andrzej: Trudno o lepszy pomnik. ZH 171,
2010, 229–231.

Dotyczy „Zeszytów Historycznych”.

ZH 76. ŚLESZYŃSKI, Wojciech: Dziedzictwo paryskiej „Kultury”
i „Zeszytów Historycznych” a współczesne wyzwania badawcze na
pograniczu polsko-białorusko-litewskim. ZH 171, 2010, 184–191.

ZH 77. TARKA, Krzysztof: Cenzura wobec „Kultury”. Migawki
archiwalne. ZH 158, 2006, 148–151.

LdR. Andrzej Czyżewski. ZH 159, 2007, 252–253 – uzupełnienia dotyczące Marka
Hłasko.

ZH 78. TYRCHAN, Mikołaj: „Kultura” a stan wojenny w Polsce.
ZH 162, 2007, 127–148.

ZH 79. –: Marek Hłasko i „Kultura”. ZH 168, 2009, 191–199.

ZH 80. –: Początki opozycji demokratycznej w Polsce na łamach
„Kultury”. ZH 160, 2007, 104–130.

Fragment pracy doktorskiej „Paryska «Kultura» i «Zeszyty Historyczne» wobec
konfliktów politycznych w Polsce Ludowej (1976–1989)”.

ZH 81. –: Recenzje krajowych publikacji historycznych na łamach
„Zeszytów Historycznych” do 1989 roku. ZH 151, 2005, 47–78.

Zawiera notę biograficzną Autora.
LdR. Piotr S. Wandycz. ZH 152, 2005, 236–237 – uzupełnienia.

ZH 82. WANDYCZ, Piotr: Cztery listy Juliusza Mieroszewskiego.
ZH 139, 2002, 188–199.

Listy do Piotra Wandycza dotyczące współpracy Mieroszewskiego z „Kulturą” z 1954 roku.

ZH 83. –: O „Zeszytach Historycznych”. ZH 171, 2010, 70–80.

ZH 84. WESOŁY, Szczepan abp: Wspomnienie jednego spotkania
[z Jerzym Giedroyciem w 1970 r.]. ZH 171, 2010, 219–226.

ZH 85. WIADERNY, Bernard: Jerzy Giedroyc i Józef Czapski na
berlińskim Kongresie Wolności Kultury w świetle nowych źródeł. ZH
171, 2010, 148–161.

Zawiera: „Aide-mémoire Giedroyc-Czapski [Berlin, 25.06.1950]”; „Nasza ocena sytu-
acji [Berlin, koniec czerwca 1950]” oraz „Wywiad Jerzego Giedroycia i Józefa Czapskiego
dla «Ukrajinskich Wistej» 3.08.1950” przeprowadzony przez Jurija Czarnomorskiego
[Bohdana Osadczuka].

ZH 86. –: Krąg „Kultury” wobec Niemiec, Niemcy wobec „Kultury”
(1947–1956). ZH 167, 2009, 98–126.

ZH 87. –: Świadectwo Józefa Czapskiego. ZH 168, 2009, 240–243.

183182

Dotyczy niemieckiego filmu dokumentalnego o Józefie Czapskim „Das Zeugnis des Jo-
seph Czapski. Ein Pole im Pariser Exil” nakręconego w 1981 roku przez reżysera Lore Ditzena.

ZH 88. WPŁATY na Fundusz Instytutu Literackiego. ZH 142, 2002,
234–238; ZH 146, 2003, 231–237; ZH 150, 2004, 248–251; ZH 154,
2005, 228–230; ZH 158, 2006, 245–246; ZH 162, 2007, 251–252; ZH
166, 2008, 251; ZH 170, 2009, 236; ZH 171, 2010, 301.

ZH 89. ŻEBROWSKI, Marek: Bukareszt – w Ambasadzie. ZH 171,
2010, 26–49.

Jerzy Giedroyc i Henryk Giedroyc w Ambasadzie RP w Bukareszcie. Fragment przy-
gotowywanej książki pt. „Jerzy Giedroyc – życie przed «Kulturą»”. Zamieszczono waż-
niejsze źródła i publikacje. [Ksiązka ukazała się w 2012 r.].

ZH 90. –: Pan Henryk [Giedroyc , wspomnienie]. ZH 171, 2010, 5–7.

NAU K A

I n s t y t u t y i t o w a r z y s t w a n a u k o w e , S z k o ł y
w y ż s z e , Ko n g r e s y i s e s j e n a u k o w e , Na g r o d y

ZH 91. BARTNIKOWSKI, Bogdan: „Batory” po wojnie. ZH 126,
1998, 221–230.

Gimnazjum im. Stefana Batorego w Warszawie w latach 1945–1951.

ZH 92. BŁAŻEJOWSKA, Justyna: Polscy uczeni i intelektualiści
za granicą – Francja 1956–1970. ZH 163, 2008, 3–43.

Rozwinięcie badań na marginesie artykułu Patryka Pleskota „Niecodzienne życie
polskich uczonych podczas wizyt w krajach Zachodu w latach pięćdziesiątych i sześć-
dziesiątych XX wieku”, zamieszczonego w: „Przegląd Historyczny” 2007 z. 2 s. 197–214.
Zawiera notę biograficzną Autorki.

ZH 93. DASZKIEWICZ, Piotr: Głos Józefa Czapskiego w dyskusji
na temat łysenkizmu we Francji w 1948 r. ZH 166, 2008, 130–136.

Zawiera: Józef Czapski: „List do Redakcji «Combat»”, w którym poruszył m.in. sprawę
śmierci jednego z najwybitniejszych genetyków XX wieku Mikołaja Wawiłowa (1887–
1943).

ZH 94. –: Kolaboracja uczonych. Kilka pytań i wątpliwości. ZH 144,
2003, 203–216.

Na marginesie artykułów w tygodniku „Wprost”: „Instytut kolaboracji” (30 III
2003); „Instytut kolaboracji w UJ Kraków” (6 IV 2003); „Instytut kolaboracji. Pole-

mika” (13 IV 2003). Zob. też: Anetta Rybicka: „Instytut Niemieckiej Pracy Wschodniej.
Institut für Deutsche Ostarbeit, Kraków 1940–1945”. Warszawa 2002.

ZH 95. –: Niezwykła historia paryskiego mamuta. ZH 135, 2001,
123–131.

Dotyczy szkieletu syberyjskiego mamuta, który w roku 1912 Muzeum Historii Natu-
ralnej w Paryżu podarował rosyjski arystokrata Aleksander Stenbock-Fermor. Mamuta
zbadał i wydobył podczas ekspedycji w latach 1909–1910 znakomity polski badacz Syberii
Konstanty Wołłosowicz (1866–1919), geolog i paleontolog. Jego nazwisko nosi przylądek
i wyspa u północno-wschodniego wybrzeża Wyspy Rewolucji Październikowej w Archi-
pelagu Ziemi Północnej.

ZH 96. –: Przyrodnicza kolekcja króla Augusta II Mocnego. ZH 137,
2001, 191–201.

Dotyczy jednej z największych kolekcji przyrodniczych w XVIII-wiecznej Europie
znajdującej się w Dreźnie.

ZH 97. –: Rzeczpospolita w korespondencji Sir Josepha Banksa. ZH
124, 1998, 229–233.

Związki J. Banksa (1743–1820), przyrodnika, współodkrywcy Australii, twórcy królew-
skiego ogrodu botanicznego w Kew pod Londynem, prezydenta Royal Society (1778–1820)
z uniwersytetami w Rzeczypospolitej oraz jego polscy korespondenci, m.in. Antoni
Pantaleon Hove.

ZH 98. –: Sprawa Marcela Prenanta. ZH 150, 2004, 188–199.
Nauka francuska wobec „nowej biologii” Trofima D. Łysenki (1898–1976). Marcel

Prenant (1893–1983) – francuski biolog i działacz komunistyczny, usunięty z partii za
krytyczne wypowiedzi na temat T. Łysenki.

ZH 99. FONDAZIONE GIOVANNI PAOLO II. FUNDACJA
JANA PAWŁA II. Komunikat prasowy. ZH 159, 2007, 250–251.

Uniwersytet Letni Kultury Polskiej, Rzym 2007 – program.

ZH 100. JUNKIEWICZ, Monika: Starania Kazimierza Sembrata
i Akademii Umiejętności o restytucję polskich kolekcji przyrodniczych
ze Lwowa [w 1945 r.]. ZH 163, 2008, 128–137.

Zawiera: Kazimierz Sembrat: „Uwagi w sprawie rewindykacji zbiorów i bibliotek
przyrodniczych ze Lwowa”.

Kazimierz Sembrat (1902–1988), zoolog, profesor Uniwersytetu Wrocławskiego. Za-
wiera notę biograficzną M. Junkiewicz.

ZH 101. KARPIŃSKI, Wojciech, POMIAN, Krzysztof, SIKORA,
Wojciech: Komunikat Funduszu Pomocy Niezależnej Literaturze i Na-
uce Polskiej [14 września 2002 r.]. ZH 142, 2002, 232–234.

Informacja o zakończeniu działalności i podsumowanie lat 1982–2002.

185184

ZH 102. KOMUNIKAT KOMISJI STYPENDIALNEJ Funduszu
im. Jana i Suzanne Brzękowskich. ZH 136, 2001, 229–230; ZH 145,
2003, 236; ZH 150, 2004, 246–247; ZH 156, 2006, 254; ZH 160, 2007,
250–251.

ZH 103. KOMUNIKAT KOMISJI STYPENDIALNEJ Funduszu
im. Stanisława Lama. ZH 136, 2001, 230; ZH 145, 2003, 237; ZH 150,
2004, 247; ZH 152, 2005, 232; ZH 156, 2006, 255; ZH 160, 2007, 251;
ZH 169, 2009, 250.

ZH 104. KOMUNIKATY KOMISJI STYPENDIALNYCH Fun-
duszów im. Stanisława Lama oraz im. Jana i Suzanne Brzękowskich.
ZH 141, 2002, 237–238.

ZH 105. KOMUNIKAT O STYPENDIACH Fundacji Bankowej
im. Leopolda Kronenberga (Warszawa) i Funduszu Pomocy Niezależnej
Literaturze i Nauce Polskiej (Paryż). ZH 122, 1997, 238.

Stypendia na rok 1998 – warunki uczestnictwa i terminy.

ZH 106. KORNAT, Marek: Początki sowietologii w II Rzeczypospo-
litej. Geneza, dzieje i dorobek Instytutu Naukowo-Badawczego Europy
Wschodniej w Wilnie (1930–1939). ZH 134, 2000, 3–119.

Dotyczy m.in. działalności w Instytucie Wiktora Sukiennickiego, Stanisława Swia-
niewicza, Bogumiła Jasinowskiego.

LdRA. ZH 136, 2001, 233–235 – sprostowanie pomyłek i nieścisłości.

ZH 107. –: Sowietologia i studia wschodnioznawcze w Polsce mię-
dzywojennej. ZH 140, 2002, 39–101.

Dotyczy Instytutu Naukowo-Badawczego Europy Wschodniej w Wilnie; Instytutu
Gospodarstwa Społecznego w Warszawie; Instytutu Wschodniego w Warszawie; Instytutu
Badań Spraw Narodowościowych w Warszawie; ks. Antoniego Kwiatkowskiego i Insty-
tutu Naukowego Badania Komunizmu w Warszawie; Wacława Lednickiego i Polskiego
Towarzystwa dla Badań Europy Wschodniej i Bliskiego Wschodu; Wydziału Wschodniego
MSZ; II Oddziału Sztabu Głównego; Stanisława Glassa i biuletynu „Rosja Sowiecka”;
Włodzimierza Bączkowskiego i kwartalnika „Wschód”; Włodzimierza Wakara i „Prze-
glądu Wschodniego”; ks. Jana Urbana i miesięcznika „Oriens”; Jana Stanisława Bersona;
Leopolda Caro; Grupy Lubelskiej.

LdRA. ZH 141, 2002, 233 – sprostowania.

ZH 108. KRZYŻANOWSKI, Jerzy R.: Jak robiliśmy encyklopedię.
ZH 124, 1998, 179–195.

Prace prowadzone w latach 1956–1959 nad „Małą Encyklopedią Powszechną PWN”.

ZH 109. MALICKI, Jan: XI Wschodnia Szkoła Letnia Studium
Europy Wschodniej. ZH 136, 2001, 226–229.

Warszawa 1–21 lipca 2001 roku – program i zaproszenie.

ZH 110. MAZUR, Grzegorz: Konferencja w Archangielsku. ZH
143, 2003, 210–214.

Konferencja: „Katorga i zsyłka w północnej Rosji od XII do XX wieku” zorganizo-
wana przez Uniwersytet w Archangielsku przy wsparciu Fundacji Konrada Adenauera
odbyła się 2–5 września 2002 r.

ZH 111. MAZUR, Grzegorz, TYSZKIEWICZ, Adrian: Z dziejów
organizacji studenckich na lwowskich wyższych uczelniach w II Rze-
czypospolitej. ZH 137, 2001, 95–116.

Zawiera wykaz Stowarzyszeń Akademickich uczelni lwowskich.

ZH 112. RUTKOWSKI, Krzysztof: W stronę poezji czynnej: Adam
Mickiewicz w Collège de France. ZH 123, 1998, 49–200.

Zawiera: Adam Mickiewicz: „Literatura słowiańska”. Tamże, 66–200 – wykłady po-
ety w Collège de France z lat 1841–1844 w wyborze i z komentarzami K. Rutkowskiego.
Wybór z: Adam Mickiewicz: „Dzieła”. T. 10–11. Warszawa 1955.

ZH 113. SIKORA, Wojciech: Komunikat Funduszu Pomocy Nieza-
leżnej Literaturze i Nauce Polskiej. ZH 135, 2001, 218.

Rozliczenie roku 2000.

ZH 114. SŁUBICKI, Jerzy: Katedra historii polskiej na Kanadyjskim
Uniwersytecie [w Toronto]. ZH 121, 1997, 215–217.

Działa od roku 1993.

ZH 115. WANDYCZ, Piotr: Zapoznany Instytut. ZH 133, 2000,
58–68.

Działalność Polskiego Instytutu Naukowego w Ameryce powstałego w roku 1942
w Nowym Jorku.

ZH 116. XIII WSCHODNIA SZKOŁA LETNIA 2003. Studium
Europy Wschodniej Uniwersytetu Warszawskiego, Warszawa 1–21 lipca
2003. ZH 144, 2003, 235–237.

Program i podsumowanie lat 1992–2002.

ZH 117. ZAJEWSKI, Władysław: Czy historycy piszą prawdę? ZH
138, 2001, 115–123.

Błąd w druku – brak s. 116. W ZH 139 (2002) zamieszczono erratę do tekstu w postaci
dodatkowej karty s. 115–116.

Errata. ZH 139, 2002, 238.

187186

PR A SA I W Y DAW N IC T WA

ZH 118. BERDYCHOWSKA, Bogumiła: Sojusz Piłsudski-Petlura.
ZH 120, 1997, 215–218.

Omówienie zawartości tomu trzeciego „Warszawskich Zeszytów Ukrainoznawczych”
z roku 1996.

ZH 119. BIULETYN CZESKIEJ AKADEMII NAUK. ZH 129,
1999, 231–232.

Fragment artykułu Rudolfa Zahradnika „Stan badań w Akademii Nauk”, który ukazał
się w wychodzącym w USA biuletynie Czechosłowackiego Towarzystwa Historycznego
„Czechoslovak History Newsletter” T. 22 nr 1/1999.

ZH 120. BRZOZA, Czesław: Prasa Polskich Oddziałów Wartow-
niczych przy Armii Amerykańskiej w Europie. ZH 141, 2002, 37–70.

ZH 121. CZAPSKI, Józef: Relacja o pracy Biura Propagandy i Kul-
tury w 1942 r. ZH 138, 2001, 152–158.

Dotyczy głównie wydawania „Orła Białego” i innych czasopism APW.

ZH 122. CZEKAJ, Katarzyna: „Niepodległość” (1929–1939). Pismo,
twórcy, środowisko. ZH 163, 2008, 159–165.

Na marginesie pracy: „Niepodległość” (1929–1939). Pismo, twórcy, środowisko”. Red.
Paweł Samuś. Płock 2007.

ZH 123. DASZKIEWICZ, Piotr: „Jeniec Polak” w osiemdziesiątą
rocznicę zakończenia działalności. ZH 130, 1999, 217–224.

Dotyczy tygodnika „Jeniec Polak” wydawanego w latach 1917–1919 w Le Puy przez
Centralną Bratnią Pomoc Jeńców, głównie Wielkopolan, Pomorzan i Ślązaków, żołnierzy
armii niemieckiej oraz francuskich jeńców wojennych. Ostatni, 75 numer pisma ukazał
się 10 czerwca 1919 r.

ZH 124. –: Moskiewskie „Zagadnienia Historii Przyrodoznawstwa
i Techniki”. ZH 126, 1998, 196–201.

Kwartalnik „Voprosy istorii jestestvoznanija i techniki” wydawany przez Instytut
Historii Przyrodoznawstwa i Techniki Rosyjskiej Akademii Nauk poświęcony proble-
matyce historii nauki.

ZH 125. GRZYWACZ, Andrzej: „Studia Rzeszowskie”. ZH 125,
1998, 191–197.

Rec.: „Studia Rzeszowskie”, T. 1–4, (Rzeszów) 1995–1997 – redaktor Jan Draus.

ZH 126. HERTZ, Zofia: 60 lat „Orła Białego”. ZH 138, 2001, 146.

ZH 127. MARTON-DOMEYKO, Agnieszka: 1945–1948: „ustano
wienie władzy” w Polsce na łamach prasy francuskiej. ZH 133, 2000,
214–226.

Obraz Polski na łamach „Le Monde” i „Le Figaro”.

ZH 128. MILEWSKI, Jan Jerzy: Biuletyn Historii Pogranicza. ZH
132, 2000, 208–209.

Informacja o planowanym nowym czasopiśmie historycznym pt. „Biuletyn Historii
Pogranicza”, które wydawane będzie przez historyków skupionych w Oddziale Pol
skiego Towarzystwa Historycznego w Białymstoku i współpracujących z nimi historyków
z Białorusi i Litwy.

ZH 129. MITZNER, Piotr: Mój ojciec konspirator. ZH 125, 1998,
17–66.

Zdzisław Mitzner (1910–1968), założyciel przedwojennego tygodnika satyrycznego
„Szpilki” oraz działalność prowadzonego przez niego Wydawnictwa „Wisła” (1943–1944).
Zawiera fragmenty listów Zofii Nałkowskiej, Tadeusza Brezy, Antoniego Bohdziewicza,
Stanisława Wohla, Marii Dąbrowskiej, Czesława Miłosza oraz listę dzieł literackich
zakupionych w latach 1943–1944 dla „Wisły”.

ZH 130. RACIĘSKI, Zbigniew: Pisklęce lata „Orła Białego”. ZH
138, 2001, 146–152.

Pismo„Orzeł Biały” powstało w początkach grudnia 1941 roku w Buzułuku. Jego
pierwszym redaktorem był Stanisław Strumph-Wojtkiewicz.

ZH 131. SAWICKI, Jacek Zygmunt: Pazur cenzury. ZH 151, 2005,
192–195.

Cenzura w polskich wydawnictwach w okresie PRL.

ZH 132. ŚWIDERSKA, Hanna: Z dziejów polskiej prasy w Anglii.
Likwidacja prasy 2. Korpusu. ZH 126, 1998, 55–64.

Artykuł oparty na materiałach Foreign Office dotyczy likwidacji prasy 2. Korpusu.
Nawiązuje do wcześniejszych opracowań Autorki zamieszczonych w ZH nr 101/1992
oraz ZH nr 115/1996.

ZH 133. –: Z dziejów polskiej prasy w Anglii. Formowanie się prasy
emigracyjnej, 1946–1947. ZH 128, 1999, 75–81.

ZH 134. WYRWA, Tadeusz: Londyńskie „Teki Historyczne” po raz
czwarty. ZH 152, 2005, 156–166.

Rec.: „Teki Historyczne”, t. XXIII wydany w 2004 roku.

ZH 135. –: Miscellanea tomu XXI londyńskich „Tek Historycznych”.
ZH 120, 1997, 202–215.

Rec.: „Teki Historyczne”, T. XXI, Londyn 1994–1995.

189188

ZH 136. –: Polacy o powojennej Europie na łamach „La France Libre”.
ZH 125, 1998, 178–188.

Pierwszy numer miesięcznika „La France Libre”, którego redaktorem naczelnym był
André Labarthe (1902–1967), ukazał się w listopadzie 1940 roku w Londynie. Pismo
ukazywało się do końca 1945 r.

ZH 137. –: Tom XXII londyńskich „Tek Historycznych”. ZH 133,
2000, 165–177.

Rec.: „Teki Historyczne”, T. XXII, Londyn 1999.

R A DIO

ZH 138. FRAZIK, Wojciech: Usunięcie Władysława Pobóg-Ma-
linowskiego z Sekcji Polskiej Radia Francuskiego. ZH 140, 2002,
226–232.

Dotyczy roli i udziału we wspomnianym wydarzeniu Witolda Nowosada (1913–1998),
redaktora sekcji polskiej i André Moosmanna (1910-), kierownika sekcji polskiej. Raport
spisany w 1945 roku na podstawie relacji Witolda Nowosada.

ZH. 139. GAWLIKOWSKI, Lechosław: Radio Wolna Europa 1982–
1987. Spojrzenie z dystansu. ZH 158, 2006, 101–129.

Zawiera notę biograficzną Autora.

ZH 140. MACHNIEWICZ, Jacek K.: Dwanaście lat w paryskim
biurze RWE [1956–1968]. ZH 157, 2006, 234–239.

ZH 141. NAJDER, Zdzisław: RWE 1982–1987. Zapiski dyrektora.
ZH 153, 2005, 200–225.

LdR. Tomasz Mianowicz. ZH 154, 2005, 235–237 – na temat współpracy Z. Najdera
z SB i wiedzy Jerzego Giedroycia na ten temat.

ZH 142. RUDZKI, Marek: Polska Sekcja Radia Wolna Europa w No-
wym Jorku. ZH 133, 2000, 185–190.

Dzieje rozgłośni od roku 1950.
LdRA. ZH 136, 2001, 231–232 – sprostowanie.

ZH 143. SZYŁEYKO, J. Zdzisław: Dziennik radiowy Rozgłośni
Polskiej RWE 1952–1972 (fakty, wspomnienia, refleksje). ZH 126,
1998, 118–133.

LdR. Roman Stefanowski. ZH 127, 1999, 233–234 – uzupełnienia dotyczące osoby
Jana Krok-Paszkowskiego.

LdR. Jacek K. Machniewicz. ZH 128, 1999, 220–221 – sprostowania i uzupełnienia
do artykułu dotyczące dziennika radiowego Rozgłośni Polskiej RWE.

ZH 144. ŻEBROWSKI, Marek: Rozgłośnia spec[jalnego] znaczenia.
(Wypisy z propagandy PRL). ZH 142, 2002, 198–230.

Dotyczy rozgłośni radiowej „Kraj” (1955–1957) i jej roli wśród emigracji.

R E L IG I A

ZH 145. POSPIESZALSKI, Antoni: Tło naszego dwutysiąclecia.
ZH 125, 1998, 3–16.

Cywilizacja a chrześcijaństwo. Rozważania na marginesie książki Jareda Masona
Diamonda „Guns, germs and steel: the Fates of Human Societies”. London 1997.

ZH 146. SZNARBACHOWSKI, Włodzimierz: „Dzienniczek” bło-
gosławionej Faustyny Kowalskiej. ZH 132, 2000, 213–214.

Fragment z 12 maja 1935 roku dotyczył śmierci marszałka Józefa Piłsudskiego („La
misericordia divina nella mia anima. Diario della beata suor Faustina Kowalska”. Vati-
cano 1996).

Przedruk z: „Kultura” nr 1/604–2/605: 1998, 215–216.

P O L I T Y K A (Z AC HÓ D)

F i n l a n d i a
(s t o s u n k i p o l s k o - f i ń s k i e)

ZH 147. BIAŁOKUR, Marek: Mannerheim a Polska. Przyczynek
do biografii marszałka Finlandii. ZH 136, 2001, 42–58.

Dotyczy Carla Gustafa Emila barona Mannerheim (1867–1951), marszałka Finlandii
i jego współpracy z Józefem Piłsudskim.

ZH 148. WYRWA, Tadeusz: Stosunki polsko-fińskie w latach 1939–
1941. ZH 128, 1999, 152–161.

F r a n c ja
(s t o s u n k i p o l s k o - f r a n c u s k i e)

ZH 149. DASZKIEWICZ, Piotr: Francuska książka o Białowieży.
ZH 127, 1999, 227–230.

191190

Rec.: Christian Kempf: „Bialowieza fôret vierge d’Europe”. Białystok 1998.

ZH 150. –: Kolaboranci, bohaterowie i… milcząca większość. Fran-
cuscy naukowcy w okresie okupacji. ZH 148, 2004, 177–181.

Rec.: Nicolas Chevassus-au-Louis: „Savants sous l’occupation: enquête sur la vie
scientifique française entre 1940 et 1944”. Paris 2004.

ZH 151. JAROSZ, Dariusz, PASZTOR, Maria: Wizyta Edwarda
Gierka we Francji w październiku 1972 roku. ZH 153, 2005, 79–130.

ZH 152. MARTON-DOMEYKO, Agnieszka: Prasa francuska o wi
zycie [Józefa] Piłsudskiego w Paryżu w 1921 r[oku]. ZH 129, 1999,
216–225.

ZH 153. NOWAK, Andrzej: Czy [Józef] Piłsudski był narzędziem
Paryża? Francja i Polska – polityka wschodnia (styczeń-kwiecień 1920
roku). ZH 171, 2010, 162–183.

ZH 154. PASZTOR, Maria: Zmarnowana szansa. Na marginesie
lektury najnowszej pracy o stosunkach polsko-francuskich w latach
1938–1944. ZH 148, 2004, 140–176.

Rec.: Małgorzata Gmurczyk-Wrońska: „Polska – niepotrzebny aliant Francji? (Francja
wobec Polski w latach 1938–1944)”. Warszawa 2003.

ZH 155. WYRWA, Tadeusz: Francuzi o emigracji polskiej. ZH 138,
2001, 158–174.

Na podstawie francuskich dokumentów dyplomatycznych z lat 1956–1970 znajdują-
cych się w archiwum francuskiego Ministerstwa Spraw Zagranicznych oraz Prefektury
Policji w Paryżu.

ZH 156. –: Od Napoleona do de Gaulle’a. ZH 121, 1997, 149–158.
Omówienie kolokwium „Od Bonapartego do de Gaulle’a. Historia stosunków woj

skowych polsko-francuskich”, które odbyło się 6 maja 1997 roku w paryskiej Stacji
Naukowej PAN.

ZH 157. –: Wizyta generała de Gaulle’a w Polsce we wrześniu 1967
roku. ZH 137, 2001, 175–191.

ZH 158. –: Z emigracyjno-kombatanckich dziejów we Francji w la-
tach 1945–1960. ZH 139, 2002, 38–81.

J a p o n i a
(s t o s u n k i p o l s k o - ja p o ń s k i e)

ZH 159. KUROMIYA, Hiroaki, LIBERA, Paweł: Notatka Włodzi-
mierza Bączkowskiego na temat współpracy polsko-japońskiej wobec
ruchu prometejskiego (1938). ZH 169, 2009, 114–135.

Zawiera: Włodzimierz Bączkowski: „Luźne uwagi o pracy prometejskiej na Dalekim
Wschodzie”

ZH 160. KUROMIYA, Hiroaki, LIBERA, Paweł, PEPŁOŃSKI,
Andrzej: O współpracy polsko-japońskiej wobec ruchu prometejskiego
raz jeszcze. ZH 170, 2009, 230–236.

Zawiera dwa dokumenty ze spotkania sekretarza ambasady japońskiej Masutarō Inoue
z wicedyrektorem Departamentu Politycznego i Naczelnikiem Wydziału Wschodniego
MSZ, Tadeuszem Kobylańskim z listopada 1938 roku.

Pa ń s t w o Ko ś c i e l n e w Wa t y k a n i e
(s t o s u n k i p o l s k o - w a t y k a ń s k i e)

ZH 161. KORNAT, Marek: Ambasador Kazimierz Papée – piętnaście
rozmów z papieżem Piusem XII. ZH 156, 2006, 124–178.

Zawiera notatki z rozmów.

ZH 162. –: Watykan i Polska (1939–1944) w świetle dokumentów.
ZH 157, 2006, 168–228.

Zawiera: Raporty, listy, noty i wyjątki „Diariusza” ambasadora Kazimierza Papéego.
LdRA. ZH 158, 2006, 253 – korekta błędów.
LdRA. ZH 160, 2007, 253 – uzupełnienia.

S t a n y Z je d n o c z o n e A m e r y k i Pó ł n o c n e j
(s t o s u n k i p o l s k o - a m e r y k a ń s k i e)

ZH 163. CISEK, Janusz: Amerykański legion dla Polski? ZH 130,
1999, 209–217.

Projekty utworzenia w roku 1919–1920 amerykańskiego legionu złożonego z ochot-
ników, który miał brać udział w wojnie polsko-sowieckiej.

ZH 164. FATALSKI, Marcin: Podsekretarz stanu Sumner Welles
a sprawy polskie w latach II wojny światowej. ZH 148, 2004, 65–98.

193192

Zawiera: „Memoriał na temat wojny europejskiej” przekazany S. Wellesowi w 1940
roku.

ZH 165. KORNAT, Marek: Działania prezydenta [Franklina] Ro-
osevelta i dyplomacji amerykańskiej na rzecz uwolnienia Józefa Becka
(1940–1941). ZH 164, 2008, 121–159.

Zawiera: dokumenty strony amerykańskiej w sprawie uwolnienia Józefa Becka (1894–
1944), wywiad J. Becka dla dziennika „Nowy Świat” z 9 marca 1940 roku, „Pismo byłego
wiceministra komunikacji inżyniera [Aleksandra] Bobkowskiego do ambasadora Stanów
Zjednoczonych” z marca 1941 roku oraz „Notatka podsekretarza stanu [Sumnera] Wellesa
z rozmowy z ambasadorem [sowieckim w USA Maksymem] Litwinowem 5 X 1942 r.”.

ZH 166. ROMER, Andrzej T.: Nieznany rozdział w kontaktach
polsko-amerykańskich. ZH 144, 2003, 153–159.

Dotyczy wizyty Wiliama Millera, Sekretarza Skarbu USA, w Warszawie w lipcu 1982
roku na zaproszenie władz PRL.

ZH 167. WANDYCZ, Piotr: LdR w sprawie telegramu Lauren-
ce’a Steinhardta zamieszczonego w artykule pt. „Telegram ambasadora
Steinhardta” (ZH 84, 1988). ZH 131, 2000, 236–237.

LdR. Jacek Tebinka. ZH 134, 2000, 237 – odpowiedź na uwagi Piotra Wandycza
dotyczące telegramu L. Steinhardta.

Wi e l k a B r y t a n i a
(s t o s u n k i p o l s k o - b r y t y j s k i e)

ZH 168. CIECHANOWSKI, Jan M.: Brytyjskie służby wywiadow-
cze i specjalne. ZH 143, 2003, 3–40.

Dotyczy wywiadu, radiowywiadu i połączonego komitetu wywiadu brytyjskiego.
Zawiera również personalia dowództwa brytyjskich służb wywiadowczych: Sir Stewarta
Menziesa, komandora Wilfreda A. Dunderdale i Williama Cavendish-Bentinck’a.

ZH 169. TARKA, Krzysztof: Z dziejów Polonii brytyjskiej: liczba
i rozmieszczenie Polaków w Wielkiej Brytanii 1918–1939. ZH 148,
2004, 3–17.

ZH 170. WYRWA, Tadeusz: Stosuki polsko-brytyjskie od Wersalu
do Jałty. ZH 166, 2008, 146–161.

Rec.: Jan M. Ciechanowski: „Wielka Brytania i Polska. Od Wersalu do Jałty. Wybór
artykułów, dokumentów i recenzji”. Przedmowa Adam Koseski. Pułtusk 2008.

ST O SU N K I P O L S K I Z K R A JA M I
I NA RO DA M I O Ś C I E N N Y M I

B i a ł o r u ś
(s t o s u n k i p o l s k o – b i a ł o r u s k i e)

ZH 171. JACKIEWICZ, Mieczysław: Impresje białoruskie. ZH 119,
1997, 17–33.

Wrażenia z podróży na Białoruś w październiku 1996 roku.

ZH 172. MALDZIS, Adam: Białoruś i jej sąsiedzi. Tłum. H[anna]
Ciszuk. ZH 122, 1997, 3–8.

Wystąpienie na Międzynarodowej Konferencji Prezydentów w Wilnie w roku 1997.

ZH 173. MILEWSKI, Jan Jerzy: Białoruskie formacje wojskowe
1917–1923. ZH 119, 1997, 209–212.

Rec.: Oleg Łatyszonek: „Białoruskie formacje wojskowe 1917–1923”. Białystok 1995.

ZH 174. –: Białoruś w XX wieku. ZH 135, 2001, 224–228.
Rec.: Eugeniusz Mironowicz: „Białoruś”. Warszawa 1999.

ZH 175. MOŻEJKO, Edward: Dwie książki o Białorusinach. ZH
133, 2000, 177–184.

Rec.: Vitaut Kipel: „Belarusans in the United States”. Boston 1999; Rainer Lindner:
„Historiker und Herrschaft: Nationsbildung und Geschichtspolitik in Weissrussland im
19. und 20. Jahrhundert”. München 1999.

ZH 176. ŚLESZYŃSKI, Wojciech: Walka instytucji państwowych
z białoruską działalnością dywersyjną na ziemiach północno-wschod-
nich II Rzeczypospolitej (1920–1925). ZH 154, 2005, 3–51.

C z e c h y, S ł o w a c ja
(s t o s u n k i p o l s k o - c z e s k i e , p o l s k o - s ł o w a c k i e)

ZH 177. PAŁYS, Piotr: Łużyce w czeskiej i polskiej myśli politycznej
w latach 1918–1948. ZH 158, 2006, 3–34.

195194

J u g o s ł a w i a
(s t o s u n k i p o l s k o - j u g o s ł o w i a ń s k i e)

ZH 178. MAZUR, Grzegorz: Kontakty polsko-jugosłowiańskie
w czasie II wojny światowej. ZH 132, 2000, 25–51.

Li t w a
(s t o s u n k i p o l s k o - l i t e w s k i e)

ZH 179. BUCHOWSKI, Krzysztof: Tadeusz Katelbach a Litwa. ZH
148, 2004, 35–64.

Tadeusz Katellbach (1897–1977), działacz polityczny, dziennikarz i publicysta zwią-
zany z obozem piłsudczykowskim, pracownik RWE. Zawiera notę biograficzną K. Bu-
chowskiego.

LdR. Sławomir Cenckiewicz. ZH 150, 2004, 252–254 – uwagi i sprostowania.
LdRA. ZH 151, 2005, 232–236 – odpowiedź na uwagi S. Cenckiewicza.

ZH 180. BUJNICKI, Teodor: Wilno: tradycje historyczne, kulturowe
i literackie jako czynniki formujące świadomość narodową polskiej
mniejszości na Litwie. ZH 120, 1997, 3–19.

W latach 1990–1995.

ZH 181. CHARWAT, Franciszek: Rok stosunków polsko-litewskich
1938–1939. ZH 125, 1998, 121–135.

Franciszek Chorwat (1881–1943), dyplomata, poseł na Łotwie i Litwie. Zawiera notę
biograficzną Autora napisaną przez Macieja Siekierskiego.

ZH 182. DUNIN-HORKAWICZ, Janusz: Jak szanować Litwę?:
nurty wileńskiego myślenia. ZH 128, 1999, 82–88.

Mniejszość polska na Litwie.

ZH 183. GAŁĘZOWSKI, Marek: Nieznane listy Aleksandra Pry-
stora [z 1940 r.]. ZH 140, 2002, 172–182.

Cztery listy do ppłk. doc. Wacława Lipińskiego (1896–1949), dyrektora Instytutu
Józefa Piłsudskiego, działacza antykomunistycznego podziemia niepodległościowego.

ZH 184. KWIECIEŃ, Marcin, MAZUR, Grzegorz: Sprawa pobicia
docenta Stanisława Cywińskiego. ZH 141, 2002, 113–160.

Stanisław Cywiński (1887–1941), publicysta, historyk literatury polskiej, pobity 14
lutego 1938 roku przez grupę oficerów garnizonu wileńskiego. Zawiera protokoły z prze-
słuchań zebrane przez funkcjonariuszy Biura Rejestracyjnego i tzw. Komisji Bohdana
Winiarskiego z lat 1939–1943: Stanisława Mackiewicza, Tadeusza Rudnickiego, Mariana
Jasińskiego, Władysława Żeleńskiego, Jerzego Jaczynowskiego, Kazimierza Słowikow-

skiego, Stanisława Kodzia, Arnolda Jaśkowskiego, Jana Niedenthala, Czesława Mie-
rzejewskiego, Bohdana Szeligowskiego, Stefana Glasera, Kazimierza Kwiatkowskiego.

ZH 185. STROŃSKA, Anna: Litwo, ojczyzno wasza. ZH 132, 2000,
3–24.

Sytuacja na Litwie po roku 1989 i stosunki polsko-litewskie.

ZH 186. TARKA, Krzysztof: Rozmowy z Budrysami. Rząd RP na
Uchodźstwie i Litwini (1945–1990). ZH 143, 2003, 41–56.

Współpraca między Rządem RP na Uchodźstwie z Najwyższym Komitetem Wy-
zwolenia Litwy.

Ł o t w a , E s t o n i a
(s t o s u n k i p o l s k o - ł o t e w s k i e;
s t o s u n k i p o l s k o - e s t o ń s k i e)

ZH 187. STUDNICKI-GIZBERT, Konrad W.: Łotwa – wrażenia
i statystyki. ZH 126, 1998, 65–81.

Łotwa w latach 1993–1996.

ZH 188. WYRWA, Tadeusz: Stosunki estońsko-polskie w dwudzie-
stoleciu międzywojennym. ZH 149, 2004, 151–157.

Rec.: Raimo Pullat: „Od Wersalu do Westerplatte. Stosunki estońsko-polskie w okresie
międzywojennym”. Przekład z estońskiego Aarne Puu. Kraków 2003.

Ni e m c y
(s t o s u n k i p o l s k o - n i e m i e c k i e)

ZH 189. CIENCIAŁA, Anna M.: Między Berlinem a Moskwą. ZH
150, 2004, 154–170.

Rec.: Sławomir Dębski: „Między Berlinem a Moskwą. Stosunki niemiecko-sowieckie
1939–1941”. Warszawa 2003.

DĘBSKI, Sławomir: Kilka uwag w związku z recenzją Anny M. Cienciały. ZH 152,
2005, 103–114.

CIENCIAŁA, Anna M.: Replika. ZH 152, 2005, 114–116.

ZH 190. DZIEWANOWSKI, Marian K.: U Polaków w Niemczech.
ZH 146, 2003, 206–220.

Sytuacja w latach 1936/1937.

ZH 191. HALICZ, Emanuel: Niemcy w Polsce. ZH 143, 2003, 187–190.
Rec.: Marek Zybura: „Niemcy w Polsce”. Wrocław 2001.

197196

ZH 192. –: Polska w oczach Niemców. ZH 124, 1998, 195–199.
Rec.: Arnon Gill: „Freiheitskämpfe der Polen im 19. Jahrhundert. Erhebungen-Auf

stände-Revolutionen”. Frankfurt am Main 1997.

ZH 193. –: Problem Niemcy-Polska. ZH 121, 1997, 159–162.
Rec.: Arnon Gill: „Eine tragische Staatsgrenze: Geschichte der deutsch-polnischen

Grenze von 1918–1945”. Frankfurt am Main 1997.

ZH 194. HŁADKIEWICZ, Wiesław, KOTELUK, Daniel: Stan
badań nad polską emigracją polityczną w zachodnich strefach okupa-
cyjnych Niemiec, 1945–1949. ZH 167, 2009, 73–97.

Zawiera noty biograficzne Autorów.

ZH 195. KORNAT, Marek: Dyplomacja polska wobec zbliżenia
niemiecko-sowieckiego w roku 1939 w świetle nie publikowanych do-
kumentów. ZH 138, 2001, 3–77.

Zawiera raporty dyplomatyczne: Henryka Sokolnickiego, Mirosława Arciszewskiego,
Tadeusza Kobylańskiego, Juliusza Łukasiewicza, Wacława Grzybowskiego, Jana Szem-
beka, Michała Łubieńskiego, Kazimierza Papéego, Jerzego Kłopotowskiego, Franciszka
Charwata, Edwarda Raczyńskiego.

LdRA. ZH 139, 2002, 236 – sprostowania nieścisłości.

ZH 196. –: Józef Beck o stosunkach polsko-niemieckich. (Wystąpie-
nie na konferencji u ministra spraw wewnętrznych 5 czerwca 1935 r.).
ZH 137, 2001, 116–126.

ZH 197. MAZUR, Grzegorz: Niemiecka „Piąta Kolumna” we Lwo-
wie 1938–1939. ZH 147, 2004, 175–188.

ZH 198. MIANOWICZ, Tomasz: Ostatnia rocznica – rozmowa
W[ojciecha] Jaruzelskiego z W[illy] Stophem (6 X 1989). ZH 144, 2003,
159–166.

Zawiera: „Notatka z rozmowy członka Biura Politycznego KC SED i przewodni-
czącego Rady Ministrów NRD Willi Stopha z prezydentem Polskiej Rzeczypospolitej
Ludowej W. Jaruzelskim 6.10.1989“.

ZH 199. –: Retusze historii. ZH 134, 2000, 228–236.
Rozważania na marginesie artykułu Evy Schwarze: „... die Bolschewiken werden kom-

men, aber ihr werdet sie nicht mehr erleben!” zamieszczonego w czasopiśmie „Beiträge zur
nationalsozialistischen Gesundheits-und Sozialpolitik“ (Oldenburg) nr 14/1997, s. 171–177.

Współudział Polaków w holocauście według prasy niemieckiej.

ZH 200. NITSCHKE, Bernadetta: Polacy wobec Niemców – od-
powiedzialność Niemców za zbrodnie wojenne. ZH 123, 1998, 3–26.

W latach 1946–1949.

ZH 201. PRUSZYŃSKI, Mieczysław: Tomasz Serwatka o [Józefie]
Piłsudskim. ZH 126, 1998, 159–166.

Rec.: Tomasz Serwatka: „Józef Piłsudski a Niemcy”. Wrocław 1997.
LdRA. ZH 127, 1999, 237 – sprostowanie.

ZH 202. SOLECKI, Jerzy Witold: Unia, własność, sprawiedliwość.
ZH 130, 1999, 96–114.

Dialog polsko-niemiecki w perspektywie przystąpienia Polski do Unii Europejskiej.

ZH 203. STĘPNIAK, Henryk: Wolne Miasto Gdańsk (1920–1939)
w literaturze proweniencji niemieckiej. ZH 152, 2005, 175–191.

ZH 204. STRZAŁKA, Krzysztof: Niemcy i „sprawa polska”
w dwóch raportach płk. Jana Kowalewskiego z Lizbony z 1941 roku.
ZH 145, 2003, 33–51.

Zawiera: Jan Kowalewski: „Raport ogólny: relacja z opinii niemieckich o sytuacji” z 13
czerwca 1941r.; Jan Kowalewski: „Opinie niemieckie o sytuacji” z 21 października 1941 r.

Zawiera notę biograficzną K. Strzałki.

ZH 205. TARKA, Krzysztof: Opolszczyzna po II wojnie. ZH 122,
1997, 201–204.

Rec.: Piotr Madajczyk: „Przyłączenie Śląska Opolskiego do Polski 1945–1948”. War-
szawa 1996.

R u m u n i a
(s t o s u n k i p o l s k o - r u m u ń s k i e)

ZH 206. ROJEK, Wojciech: Konspiracja polska w Rumunii 1939–
1945. ZH 144, 2003, 194–203.

Rec.: Tadeusz Dubicki: „Konspiracja polska w Rumunii 1939–1945. T. 1: 1939–1940”.
Warszawa 2002.

U k r a i n a
(s t o s u n k i p o l s k o - u k r a i ń s k i e)

ZH 207. BERDYCHOWSKA, Bogumiła: Polityka władz PRL wo-
bec Ukraińców. ZH 138, 2001, 207–217.

Rec.: Roman Drozd: „Polityka władz wobec ludności ukraińskiej w Polsce w latach
1944–1989”. Warszawa 2001.

ZH 208. –: Prezydenckie wyznania. ZH 163, 2008, 189–218.
Rec.: Leonid Kuczma: „Posle Majdana. Zapiski priezidienta 2005–2006”. Kijew 2007.

199198

ZH 209. –: Ukraińcy wobec Wołynia. ZH 146, 2003, 65–104.
Dotyczy antypolskiej akcji Ukraińskiej Powstańczej Armii na Wołyniu w 1943 r.

ZH 210. DEKLARACJA POLSKO-UKRAIŃSKA Z 1979 R. NA
TLE HISTORYCZNYM. ZH 121, 1997, 97–99.

Deklaracja o współpracy pomiędzy oboma państwami podpisana w Londynie 28
listopada 1979 roku przez rządy Rzeczypospolitej Polskiej i Ukraińskiej Republiki Na-
rodowej na Obczyźnie.

ZH 211. HALICZ, Emanuel: Trójkąt ukraiński Daniela Beauvois.
ZH 154, 2005, 195–199.

Rec.: Daniel Beauvois: „Trójkąt ukraiński. Szlachta, carat i lud na Wołyniu, Podolu
i Kijowszczyźnie 1793–1914”. Przekład z francuskiego Krzysztof Rutkowski. Lublin 2005.

ZH 212. HORBAL Mykoła: Łemkowskie losy. (Rozmowa z Mykołą
Horbalem). [Rozmawiali] Iza Chruślińska, Piotr Tyma. ZH 139, 2002,
26–37.

Zawiera notę biograficzną Mykoły Horbala.

ZH 213. ILJUSZYN, Ihor, MAZUR, Grzegorz: Utworzenie i dzia-
łalność czekistowskich grup operacyjnych NKWD w zachodnich
obwodach Ukrainy w latach 1939–1940. (Na podstawie materiałów
Państwowego Archiwum Służby Bezpieczeństwa Ukrainy). ZH 135,
2001, 49–74.

LdRA. ZH 136, 2001, 232–233 – korekta błędów.

ZH 214. JANKIEWICZ, Justyn: Kijowskie impresje. ZH 128, 1999,
204–219.

Wrażenia z pobytu na Ukrainie w roku 1989.

ZH 215. KOLAŃCZUK, Aleksander: Generałowie polscy w armii
Ukraińskiej Republiki Ludowej 1917–1920. ZH 124, 1998, 22–32.

Zawiera noty biograficzne generałów: Aleksandera Bilińskiego, Zygmunta Brynka,
Wiktora Mieczysława Gawrońskiego, Wacława Kłoczkowskiego, Stefana Mokrzeckiego,
Jana (Iwana) Emanuela S. Morawskiego, Wincentego Odyńca, Wacława Suchodolskiego,
Jerzego Włodzimierza Świrskiego, Pawła Wierzbickiego oraz spis generałów Ukraińskiej
Republiki Ludowej internowanych i przebywających w Polsce w latach 1920–1939.

LdR. M[arian] K[amil] Dziewanowski. ZH 126, 1998, 235 – uzupełnienia do biografii
majora Piotra Diaczenki.

SZOSTAKIEWICZ, Hubert: Obywatele ukraińscy w Polsce i wojsku polskim, glosa
do publikacji A[leksandra] Kolańczuka. ZH 129, 1999, 193–198.

ZH 216. KWIECIEŃ, Marcin, MAZUR, Grzegorz: Memoriał pro-
fesora Olgierda Górki w kwestii ukraińskiej z 4 stycznia 1940 roku.
ZH 139, 2002, 164–187.

Zawiera: Olgierd Górka: „Obecny stan spraw ukraińskich. (Promemoriał dla p[ana]
Ministra St[anisława] Strońskiego)”.

Olgierd Górka (1887–1955), historyk epoki nowożytnej, dyplomata i polityk.

ZH 217. MAZUR, Grzegorz: Problem pacyfikacji Małopolski
Wschodniej w 1930 r. ZH 135, 2001, 3–39.

ZH 218. MAZUR, Grzegorz, TYSZKIEWICZ, Adrian: Obóz
Narodowo-Radykalny we Lwowie. ZH 144, 2003, 124–152.

ZH 219. MOTYKA, Grzegorz: Ostro tak, ale czy zawsze prawdzi-
wie? ZH 128, 1999, 89–97.

Stosunki polsko-ukraińskie w XX wieku i akcja „Wisła” – na marginesie wywiadu
Włodzimierza Odojewskiego „Widzę ostro, nie do zniesienia”, opublikowanego w „Prze-
glądzie Tygodniowym” z 10 marca 1999 roku.

Polemika: Wiktor Poliszczuk: Młodym nie wszystko wolno (odpowiedź na artykuł
Grzegorza Motyki z nr 128/1999 „Zeszytów Historycznych”). ZH 130, 1999, 234–237.

LdRA. Doktorowi W. Poliszczukowi w odpowiedzi. ZH 131, 2000, 231–233.

ZH 220. –: Polski Lwów. ZH 135, 2001, 229–232.
Rec.: Grzegorz Hryciuk: „Polacy we Lwowie 1939–1944: życie codzienne”. Warszawa

2000.

ZH 221. –: Rany Wołynia. ZH 138, 2001, 198–207.
Rec.: Władysław Siemaszko, Ewa Siemaszko: „Ludobójstwo dokonane przez nacjo-

nalistów ukraińskich na ludności polskiej Wołynia 1939–1945”, t. 1–2. Warszawa 2000.

ZH 222. NICMAN, Zdzisław: LdR z uzupełnieniem informacji
o losach rodziny Szeptyckich, zawartych w liście do redakcji Joachima
Getzla (ZH 104, 1993). ZH 123, 1998, 236–237.

ZH 223. NIWIŃSKI, Piotr: „Pany i rezuny”. ZH 125, 1998, 161–171.
Rec.: Grzegorz Motyka, Rafał Wnuk: „Pany i rezuny: współpraca AK-WiN i UPA

1945–1947”. Warszawa 1997.

ZH 224. PISULIŃSKI, Jan: Nieznany list brytyjskiego historyka.
ZH 141, 2002, 225–232.

List Lewisa Bernsteina Namiera (wł. Ludwik Niemierowski, 1888–1960), wybitnego
angielskiego historyka, w sprawie konfiktu polsko-ukraińskiego o Galicję Wschodnią
z października 1919 roku pisany do ojca Józefa.

ZH 225. –: Pacyfikacja w Małopolsce Wschodniej na forum Ligi
Narodów. ZH 144, 2003, 109–124.

Pacyfikację przeprowadzono w 1930 roku. Dyskusje dotyczące tej kwestii toczyły się
na forum Ligi Narodów w latach 1930–1931.

201200

ZH 226. RADOMSKI, Marek: Sprawa pozbawienia prawa wykładu
docenta UJ, dra Włodzimierza Kubijowicza w czerwcu 1939 roku. ZH
123, 1998, 27–48.

Włodzimierz Kubijowicz (1900–1981), ukraiński etnograf, geograf, pracownik Insty-
tutu Geograficznego Uniwersytetu Jagiellońskiego.

ZH 227. ROZMOWY POLSKO-UKRAIŃSKIE W RUMUNII
W 1940 R. [Opracował] Grzegorz Mazur. ZH 131, 2000, 106–118.

Zawiera dwa dokumenty: „Depesza Poselstwa RP w Bukareszcie do Prezesa Rady
Ministrów z 13 stycznia 1940 roku” oraz „List ambasadora RP Rogera Raczyńskiego do
Prezesa Rady Ministrów z 13 stycznia 1940 roku” – dotyczące prowadzonych rozmów.

LdR. Robert Potocki: Rozmowy polsko-ukraińskie w Rumunii (1940). Dylematy
i wątpliwości historyka. ZH 135, 2001, 233–238 – uwagi i uzupełnienia.

ZH 228. [SZANDRUK, Pawło]: Nieznany list gen. Pawło Szandruka.
[Opracował] Grzegorz Mazur. ZH 126, 1998, 112–117.

Odpis listu gen. P. Szandruka do mjr Jerzego Ponikiewskiego z 20 lutego 1947 roku. Za-
wiera również list Stanisława J. Paprockiego (1895–1975) do gen. Stanisława Kopańskiego
z 6 lipca 1947 roku. Materiały znajdują się w Instytucie gen. Sikorskiego – spuścizna po
Stanisławie J. Paprockim (kolekcja 30/I, teczka 6).

Pawło Szandruk (1889–1979), generał, po 1945 roku przewodniczący Ukraińskiego
Komitetu Narodowego.

ZH 229. SZYMAŃSKI, Jan: Polsko-ukraiński batalion sił pokojo-
wych ONZ. ZH 131, 2000, 213–215.

Utworzony we wrześniu 1998 roku.

ZH 230. TARKA, Krzysztof: Trudny dialog. Rząd RP na Uchodź-
stwie i Ukraińcy (1945–1990). ZH 139, 2002, 82–98.

ZH 231 –: Przesiedlić i spolonizować. ZH 147, 2004, 212–215.
Rec.: Igor Hałagida: „Ukraińcy na zachodnich i północnych ziemiach Polski 1947–

1957”. Warszawa 2003.

ZH 232. TORBAKOW, Igor: Swój czy obcy? Stereotyp Ukraińca
w Rosji XVII-XVIII wieku. Tłum[aczył] Roman Mazurkiewicz. ZH
125, 1998, 101–120.

ZH 233. WISZKA, Emilian: Bezdroża niepodległości. ZH 140, 2002,
197–208.

Rec.: Jeremiasz Ślipiec: „Drogi niepodległości – Polska i Ukraina 1918–1921”. War-
szawa 1999.

ZH 234. –: Dwa lata działalności Dyrektoriatu URL. ZH 138, 2001,
193–197.

Rec.: Wasyl Jabłonskyj: „Wid włady p’jatoch do dyktatury odnoho: istoryko-poli-
tycznyj analiz Dyrektoriji UNR”. Kyjiw 2001. Dotyczy historyczno-politycznej analizy
Dyrektoriatu Ukraińskiej Republiki Ludowej w latach 1918–1920.

ZH 235. –: Nieudana próba. ZH 136, 2001, 206–217.
Rec.: Robert Potocki: „Idea restytucji Ukraińskiej Republiki Ludowej (1920–1939)”.

Lublin 1999.
LdRA. ZH 137, 2001, 220 – korekta błędów.

ZH 236. –: Nowa próba. ZH 156, 2006, 195–200.
Rec.: Sebastian Szajdak: „Polsko-ukraiński sojusz polityczno-wojskowy w 1920 roku”.

Warszawa 2005.

ZH 237. –: O Ukraińcach pod Wawelem. ZH 153, 2005, 160–163.
Rec.: Tadeusz Filar: „U stóp Królewskiego Wawelu. Społeczność ukraińska w Krako-

wie w latach 1918–1939”. Kraków 2004.

ZH 238. WYRWA, Tadeusz: Z dziejów polsko-ukraińskich stosun-
ków. ZH 135, 2001, 41–48.

Zawiera: Henryk Józewski: „W przededniu Nowego Jutra. Z dziejów polsko-ukraińskiej
doli (1939–1942)”. Warszawa 1943.

Zw i ą z e k S o w i e c k i , Ro s ja
(s t o s u n k i p o l s k o - r o s y j s k i e , s o w i e t o l o g i a)

ZH 239. BIENIECKI, Kajetan: Współpraca SOE z NKWD i Polacy.
ZH 121, 1997, 23–30.

Special Operations Executive (SOE), tajna organizacja sabotażowo-dywersyjna utwo-
rzona w lipcu 1940 roku na polecenie Winstona Churchilla, której celem było wywo-
ływanie działań wywrotowych w krajach zajętych przez państwa Osi. Opracowano na
podstawie materiałów Public Record Office w Londynie.

ZH 240. DESSBERG, Frédéric, WOŁOS, Mariusz: Francusko-so-
wieckie i polsko-sowieckie negocjacje w sprawie zawarcia paktów
o nieagresji w latach 1925–1927. ZH 161, 2007, 57–96.

Zawiera noty biograficzne Autorów.

ZH 241. DOBROWOLSKI, Andrzej: „Inżynierowie dusz”. Uwagi
[Teodora] Parnickiego do wspomnień [Michała] Borwicza. ZH 144,
2003, 3–18.

Dotyczy Polaków we Lwowie w latach 1939–1941, tj. pierwszej okupacji sowieckiej.
Wspomnienia M. Borwicza (1911–1987) opublikowano w „Zeszytach Historycznych”
nr 3/1963. Zawiera notę biograficzną A. Dąbrowskiego oraz: T[eodor] P[arnicki]: „Uwagi do
stron 10–11 i 38–40” (tekst odnaleziony w 2002 roku w Archiwum Instytutu Literackiego).

203202

ZH 242. KORNAT, Marek: Ambasador Wacław Grzybowski i jego
misja w Związku Sowieckim (1936–1939). ZH 142, 2002, 5–80.

Wacław Grzybowski (1887–1959), ostatni ambasador II Rzeczypospolitej w Moskwie.
LdR. Sławomir M. Nowinowski. ZH 144, 2003, 228–229 – na temat przyszłej edycji

wspomnień, relacji i dokumetów W. Grzybowskiego.

ZH 243. –: Stanisław Patek i początki jego misji w Moskwie w r. 1927
(w świetle nowych dokumentów). ZH 160, 2007, 131–170.

Zawiera: „Instrukcja ministra [Augusta] Zaleskiego do posła Patka w Moskwie 31
stycznia 1927” oraz „Raporty” S. Patka dla A. Zaleskiego. Stanisław Patek (1866–1944),
polityk, poseł w Tokio, Moskwie i Waszyngtonie.

ZH 244. KWIECIEŃ, Marcin, MAZUR Grzegorz: Działalność
prometejska i dywersja na wschodzie. (Relacja mjr. Włodzimierza Dą-
browskiego). ZH 140, 2002, 102–116.

Włodzimierz Dąbrowski (1896–1962), legionista, oficer. Relacja spisana 2 marca
1940 r. przechowywana jest w Instytucie Polskim i Muzeum im. gen. W. Sikorskiego
w Londynie (sygn. B. I.6d).

Sprostowanie do relacji majora W. Dąbrowskiego. ZH 141, 2002, 236 – korekta.

ZH 245. – –: Przyczynek do dziejów Ruchu Prometejskiego w Polsce.
ZH 136, 2001, 87–109.

Zawiera: Roman Smal-Stocki: „Walka o niepodległość narodów ujarzmionych przez
Rosję Sowiecką” odczyt wygłoszony w warszawskim klubie „Prometeusz” w 1932 roku.
Roman Smal-Stocki (1893–1969), wykładowca na Uniwersytecie w Pradze, później
w Warszawie, prezydent Prometejskiej Ligi Narodów Zniewolonych przez Moskwę.

ZH 246. LEINWAND, Aleksandra J.: Jacques’a Rossi pożegnanie
z utopią. ZH 142, 2002, 150–166.

Dotyczy książek: Žak Rossi: „Spravočnik po GULAGu: v dvuch častjach”. Tekst
proveren Natal’ej Gorbanevskoj. Č. 1–2. Izd. 2, dop. (Moskva 1991); J. Rossi: „Qu’elle était
belle cette utopie! Chroniques du Goulag. Illustrées par l’auteur” (Paris 2000); J. Rossi,
Michèle Sarde: „Jacques, le Français: pour mémoire du Goulag” (Paris 2002).

Jacques (Jacek) F. Rossi (wł. Franz Xaver Heyman, 1909–2004), francusko-polski języ-
koznawca, lektor języka francuskiego na Uniwersytecie Warszawskim, wcześniej więzień
Gułagu, spędził 19 lat w obozach w Związku Sowieckim, wrócił do Polski w 1961 roku.

ZH 247. LEWANDOWSKI, Józef: Rosjanie o Europie Wschodniej
i Polsce. ZH 126, 1998, 175–190.

Omówienie trzech różnych prac historycznych wydanych w Rosji po roku 1995.

ZH 248. –: Teczka Stalina. ZH 129, 1999, 198–204.
Polskie wydanie książki: „Teczka specjalna J[ózefa] W. Stalina. Raporty NKWD

z Polski 1944–1946”. Wybór i opracowanie Tatiana Cariewskaja [et all]. Przekład Ewa
Rosowska. Warszawa 1998.

ZH 249. MIANOWICZ, Tomasz: Instrukcje dla bratniej partii: roz-
mowy Andrieja Gromyki w Warszawie przed IX Zjazdem PZPR. ZH
120, 1997, 194–201.

Zwiera: „Informacja o rozmowach członka Biura Politycznego KC KPZS, Ministra
Spraw Zagranicznych ZSSR tow. A[ndrieja] A. Gromyki z kierownictwem PZPR w War-
szawie 3–5 lipca 1981 roku”.

ZH 250. MIRKES-RADZIWON, Anna: Nie przerzucaj tej karty!
Wskrześ mnie! ZH 159, 2007, 233–241.

Dotyczy rodu Fiłosofowów w Rosji i spotkania w 2004 roku, które odbyło się pod
tytułem „Dziedzictwo kulturalne Fiłosofowów. Od epoki Puszkina do «Mira Isskustwa»”
w Bieżanicach i Pskowie.

ZH 251. NOWAK, Andrzej: Polityka „rosyjska” obozu [Józefa] Pił-
sudskiego w latach 1914–1918. ZH 130, 1999, 3–67.

ZH 252. PICHOJA, Rudolf G.: Dwie Solidarności: socjalistyczna
i Polska. Tłumaczył Bohdan Osadczuk. ZH 132, 2000, 192–207.

Fragment książki R. Pichoja pt. „Sovetskij Sojuz: istorija vlasti – 1945–1991”. Moskva
1998.

Sytuacja w Polsce i stosunki polsko-radzieckie od powstania „Solidarności” w sierpniu
1980 roku do wprowadzenia stanu wojennego w grudniu 1981 roku.

LdR. Michał Sadykiewicz. ZH 134, 2000, 237–239 – sprostowanie informacji na temat
sowieckiej interwencji w grudniu 1981 roku.

ZH 253. WAINGERTNER, Przemysław: „Czerwona Rosja”
w oczach Józefa Piłsudskiego. Z polskich interpretacji rosyjskiego ko-
munizmu. ZH 154, 2005, 209–218.

ZH 254. WANDYCZ, Piotr: Polska-Rosja-Europa Wschodnia. Re-
fleksje historiograficzne. ZH 152, 2005, 137–143.

Omówienie kilkunastu książek wydanych w latach 2003–2004 dotyczących stosunków
polsko-rosyjskich, polsko-ukraińskich i polsko-niemieckich.

ZH 255. –: Znakomita książka. ZH 139, 2002, 217–229.
Rec.: Andrzej Nowak: „Polska i trzy Rosje. Studium polityki wschodniej Józefa Pił-

sudskiego (do kwietnia 1920 roku)”. Kraków 2001.

ZH 256. WANDYCZ, Piotr, BORZĘCKI, Jerzy: Rozmowy [Józefa]
Piłsudskiego z [Piotrem Ł.] Wojkowem. Fragmenty raportów [z 1926 r.].
ZH 149, 2004, 10–22.

Raport odnaleziony podczas pobytu Jerzego Borzęckiego w Archiwum Polityki Za-
granicznej Federacji Rosyjskiej w Moskwie latem 2004 roku.

Piotr Ł. Wojkow (1888–1927), dyplomata sowiecki; od roku 1924 poseł w Warszawie.
Zamordowany przez rosyjskiego emigranta.

205204

ZH 257. WOŁOS, Mariusz: Zarys dziejów I Armii Konnej (1919–
1923). ZH 151, 2005, 181–188.

Rec.: Aleksander Smoliński: „Zarys dziejów I Armii Konnej (1919–1923)”. Grajewo
2003. Zawiera notę biograficzną M. Wołosa.

Ż y d z i
(s t o s u n k i p o l s k o - ż y d o w s k i e)

ZH 258. ANDRUSZKIEWICZ, Witold: Holocaust w Ejszyszkach.
ZH 120, 1997, 83–96.

Uwagi do publikacji prasowych, m.in. artykułu profesor Yaffa Eliach pt. „Pogrom
w Ejszyszkach”, który ukazał się w „New York Times” 6 sierpnia 1996 roku.

Przedruk z: „Głos Polski” (Toronto), nr 5/1997 z 21 lutego 1997.

ZH 259. FRISZKE, Andrzej: „Widziane z góry” Tomasza Staliń-
skiego. ZH 157, 2006, 113–130.

Powieść T. Stalińskiego (Stefana Kisielewskiego) wydana w 1967 roku w Instytucie
Literackim w Paryżu opisująca najwyższe sfery KC PZPR oraz próba identyfikacji
Autora i dochodzenie prowadzone przez MSW. Zawiera: „Notatka dotycząca książki
T. Stalińskiego «Widziane z góry»” z 7 lutego1968 roku.

LdRA. ZH 170, 2009, 238–239 – uzupełnienia.

ZH 260. GRABOWSKI, Jan: Szmalcownicy warszawscy, 1939–
1942. ZH 143, 2003, 85–117.

Część przygotowywanego studium poświęconego marginesowi społecznemu okupo-
wanej Warszawy. Zawiera notę biograficzną Autora.

Wierzbicki, Marek: W kwestii szmalcownictwa w Warszawie w czasie II wojny świa-
towej. ZH 148, 2004, 120–126 – polemika.

Grabowski, Jan: Replika. ZH 148, 2004, 127–129 – odpowiedź.

ZH 261. KOSSOY, Edward: Chybiona parada. Dzieje pewnej foto-
grafii. ZH 149, 2004, 87–98.

Dotyczy likwidacji powstania w warszawskim getcie – i fotografii wykonanej 13 maja
1943 roku z polecenia gen. SS Jürgena Stroopa.

ZH 262. –: Groteska? Na marginesie książki M[arka] J[ana] Choda-
kiewicza „Po Zagładzie”. ZH 166, 2008, 137–146.

Rec.: Marek Jan Chodakiewicz: „Po Zagładzie. Stosunki polsko-żydowskie 1944–
1947”. Warszawa 2008.

ZH 263. –: Żydowskie podziemie zbrojne w Palestynie i jego polskie
powiązania. ZH 157, 2006, 62–100.

W latach przed powstaniem państwa Izrael.
LdR. Anna Olszewska. ZH 164, 2008, 251–252 – polemika.

ZH 264. KRZYŻANOWSKI, Jerzy R.: Wątki żydowskie w twór-
czości W[iesława] S[tanisława] Kuniczaka [1930–2000]. ZH 168, 2009,
243–254.

Pisarz, tłumacz literatury polskiej na angielski.

ZH 265. LEWANDOWSKI, Józef: Gen[erał] Sikorski a Zagłada.
ZH 123, 1998, 226–233.

Przemówienie premiera RP gen. Władysława Sikorskiego wygłoszone 9 czerwca 1942
roku na temat zagłady Żydów.

ZH 266. SIEMASZKO, Z[bigniew] S[ebastian]: Polacy i Żydzi
w ujęciu Sarnera. ZH 131, 2000, 190–197.

Rec.: Harvey Sarner: „General Anders and the soldiers of the Second Polish Corps”.
Cathedral City 1997.

ZH 267. SMOGORZEWSKA, Janina: Nieznany utwór Artura
Szyka. ZH 153, 2005, 169–173.

Zawiera niepublikowaną wypowiedź A. Szyka: „Serce Żyda polskiego”, napisaną dla
dwutygodnika „Free Europe” z grudnia 1939 roku. Zawiera notę biograficzną Artura
Szyka.

ZH 268. WŁODEK, Tomasz: Tel-Akzib, zapomniane państwo. List
otwarty do Pana Ministra Spraw Zagranicznych. ZH 126, 1998, 231–234.

Akzib, enklawa leżąca kilkanaście kilometrów na północ od Akko w dzisiejszym
Izraelu, niedaleko granicy izraelsko-libańskiej.

ZH 269. WNUK, Rafał: „Po Zagładzie” M[arka] J[ana] Chodakie-
wicza. ZH 163, 2008, 175–188.

Rec.: Marek Jan Chodakiewicz: „Po Zagładzie. Stosunki polsko-żydowskie 1944–
1947”. Warszawa 2008. Zawiera notę biograficzną R. Wnuka.

WSP OM N I E N I A . K RON I K I . P O DRÓŻ E

ZH 270. ALBRECHT, Andrzej: Noc, jak czarna rozpacz. ZH 126,
1998, 134–136.

Wspomnienia redaktora dyżurnego „Dziennika Krajowego” Polskiego Radia dotyczące
wkroczenia wojsk Układu Warszawskiego do Czechosłowacji w sierpniu 1968 roku.

ZH 271. BORNET, Mieczysław: Pierwsi żołnierze polscy w Rzymie
w 1944 roku. ZH 130, 1999, 228–233.

Wspomnienia z czerwca 1944 roku.

207206

ZH 272. –: Spotkanie z płk. Zygmuntem Berlingiem w Krasno-
wodzku latem 1942 roku. ZH 158, 2006, 224–229.

ZH 273. –: Wspomnienia z bazy likwidacyjnej WP – Aszhabad (So-
wiety) 1942 i Meszhed (Persja) 1942–1943. ZH 164, 2008, 171–186.

ZH 274. [CHRUSZCZOW, Nikita S.]: Fragmenty wspomnień
N. S. Chruszczowa: początek drugiej wojny światowej. Tłumaczył Mi-
chał Jagiełło. ZH 132, 2000, 109–192.

Dotyczą początku II wojny światowej, stosunków polsko-sowieckich i paktu Ribben-
trop-Mołotow. Zawiera uwagi Redakcji do tekstu.

Fragmenty książki N. S. Chruszczova: „Vospominaniâ: vremâ – lûdi – vlast’”. T. 4.
Moskva 1999.

ZH 275. CHWEDORUK, Rafał: Anarchista polski w cieniu totali-
taryzmów. ZH 159, 2007, 241–249.

Rec.: Paweł Lew Marek: „Na krawędzi życia. Wspomnienia anarchisty 1943–1944“.
Kraków 2006.

ZH 276. CZARTORYSKI, Roman Jacek: Wspomnienia z lat wojny
1918–1920. ZH 135, 2001, 175–213.

Zawiera notę biograficzną Autora.

ZH 277. –: Wspomnienia z lat wojny 1918–1920. [Dokończenie]. ZH
136, 2001, 151–173.

ZH 278. CZERMIŃSKA-ŻELAŹNIEWICZOWA, Halina (ps.
Urszula): Ludzie z „Zagajnika” 1942–1944. ZH 120, 1997, 158–193.

Wspomnienia na temat konspiracji w AK. Zawiera noty biograficzne Autorki oraz
Waleriana Ryszarda Żelaźniewicza ps. „Żubr” i Ryszarda Żelaźniewicza ps. „Łoś”.

ZH 279. CZYŻEWSKI, Romuald: Obóz pracy „Dora” [fragment
pamiętnika]. ZH 120, 1997, 125–158.

Pobyt w hitlerowskim obozie „Dora” w latach 1944–1945. Zawiera notę biograficzną
Autora.

ZH 280. DASZKIEWICZ, Piotr: Nieznany opis podróży Józefa
Maksymiliana Kajetana Wiklińskiego do Indii. ZH 152, 2005, 192–197.

Józef Maksymilian Kajetan Wikliński (1750 – po 1783), syn polskich emigrantów,
urodzony na dworze Stanisława Leszczyńskiego w Lunéville (Lotaryngia). Na marginesie
książki „Les voyages de Joseph Maximilien Cajetan, Baron de Wikliński. Manuscrit en
français retranscrit, annoté et introduit par Anne-Marie Nida”. Port-Louis 2004.

ZH 281. –: Wojenne wspomnienia Władysława Szafera. ZH 147,
2004, 201–211.

Władysław Szafer (1886–1970), polski przyrodnik, w czasie drugiej wojny rektor
tajnego UJ. Przypomnienie książki W. Szafera: „Botanika w Krakowie w okresie wojny
1939–1945”. Kraków 1949.

ZH 282. DMUCHOWSKA, Alicja: Polska droga przez mękę. ZH
125, 1998, 136–154.

Wspomnienia Autorki z okresu II wojny światowej z pobytu w kołchozie w Semi
pałatyńsku, więzieniu w Archangielsku, łagrze oraz podróży do polskiego wojska.

ZH 283. DROZDOWSKI, Marian Marek: Dziennik doktoranta
z 1956 r. ZH 119, 1997, 175–208.

W Instytucie Nauk Społecznych w Warszawie.

ZH 284. DZIEWANOWSKI, M[arian] K[amil]: Jak szkolono ofice
rów kawalerii w Polsce przedwojennej. ZH 131, 2000, 135–155.

Wspomnienia z Centrum Wyszkolenia Kawalerii C. K.W. w Grudziądzu.

ZH 285. –: Moje studia sowietologiczne w Harvardzie. ZH 148, 2004,
201–221.

W latach 1947–1951 pod opieką Michała Karpowicza.

ZH 286. –: Obraz pokolenia. ZH 132, 2000, 210–212.
Rec.: Tadeusz Pawłowicz: „Obraz pokolenia”. Kraków 1999.
Pokolenie ludzi urodzonych około 1918 roku.

ZH 287. –: Rodowód. ZH 150, 2004, 200–208.
Rodziny Dziewanowskich.

ZH 288. –: Wybitni ludzie, o jakich się otarłem. ZH 128, 1999, 189–203.
Wspomnienia dotyczące Józefa Piłsudskiego, Józefa Becka, Bolesława Wieniawy-

-Długoszowskiego, Adolfa Hitlera, Hendrika Houthakkera i Karola Wojtyły.

ZH 289. GAJDZICA, Stanisław: O internowaniu inaczej. ZH 126,
1998, 206–212.

Wspomnienia Autora dotyczące internowania w końcu września 1939 roku przez
wojska sowieckie oraz krótkiego pobytu w obozie w Starobielsku.

ZH 290. GAJOS, Leszek: Pamiętnik Konstantego Skirmunta. ZH
122, 1997, 197–200.

Rec.: Konstanty Skirmunt: „Moje wspomnienia 1866–1945”. Wstęp i opracowanie
Ewa Orlof i Andrzej Pasternak. Rzeszów 1997.

ZH 291. GŁUCHOWSKI, Krzysztof: W polskim Londynie 1947–
1970 [wspomnienia]. ZH 122, 1997, 54–172.

Zawiera wprowadzenie Marii Danilewicz Zielińskiej oraz list gen. Kazimierza Sosn-
kowskiego do Janusza Głuchowskiego z 4 listopada 1951 roku.

209208

ZH 292. [HERZEN, Aleksander, MICKIEWICZ, Władysław]:
Spotkanie z Adamem Mickiewiczem. ZH 119, 1997, 55–67.

Relacja A. Herzena [Hercena] przedrukowana z książki: „Rzeczy minione i rozmy-
ślania”. T. 2. Warszawa 1952; Relacja W. Mickiewicza zaczerpnięta z książki: „Żywot
Adama Mickiewicza”. Poznań 1895.

ZH 293. [HIBNER, Juliusz]: Było to tak... Rozmowy z Juliuszem
Hibnerem. Rozm. Bożena Puchalska [– Hibner]. ZH 124, 1998, 33–178.

Zawiera również rozmowę B. Puchalskiej z prof. Jerzym Gawinem oraz noty bio-
graficzne osób występujących w rozmowach. Juliusz Hibner (własc. Dawid Szwarc,
1912–1994), działacz komunistyczny, generał, uczestnik wojny domowej w Hiszpanii,
bitwy pod Lenino, w latach 1951–1956 dowódca wojsk wewnętrznych, miał wystąpić
przeciwko Związkowi Sowieckiemu, gdy w październiku 1956 roku groziła Polsce in-
terwencja zbrojna. Zawiera wprowadzenia Redakcji.

LdR. Henryk Dunajewski. ZH 125, 1998, 233–236 – uwagi do artykułu dotyczące
I. Dywizji im. Tadeusza Kościuszki i bitwy pod Lenino.

LdR. Bożena Puchalska-Hibner. Tamże, 236–237 – sprostowanie do noty biograficznej
Eugeniusza Szyra.

LdR. Michał Sadykiewicz. ZH 126, 1998, 235–236 – sprostowanie do wspomnień.
LdR. Wacław Szklarski. ZH 128, 1999, 221–222 – uwagi do wywiadu dotyczące

kapelana księdza Wilhelma Franciszka Kubsza.
LdR. Bożena Puchalska-Hibner, „Kultura” 1998: 11/614, 158 – errata.

ZH 294. HNATIUK, Ola: Wspomnienie o Piotrze Borkowskim Sta-
nisława Vincenza. ZH 154, 2005, 177–194.

Zawiera: Stanisław Vincenz: „Borkowski”. Piotr Dunin-Borkowski (1890–1949),
polityk konserwatywny i publicysta polityczny. Zawiera notę biograficzną O. Hnatiuk.

ZH 295. [HURWIC Józef]: „Vivere est cogitare”. Adam Zamojski –
rozmowa z profesorem Józefem Hurwicem. ZH 140, 2002, 183–196.

Na marginesie książki: Józef Hurwic: „Wspomnienia i refleksje”. Łódź 2001.
J. Hurwic (1911–), polski fizykochemik, popularyzator nauki, w czerwcu 1969 roku

wyjechał z Polski i osiadł we Francji.

ZH 296. IŁOWIECKI, Maciej: „Misja specjalna”. ZH 153, 2005,
240–250.

Wspomnienie z wizyt w USA w latach 80. XX w. i spotkań z amerykańskimi poli-
tykami.

LdRA. ZH 154, 2005, 235 – sprostowanie.

ZH 297. JASTRUN, Mieczysław: Pamiętnik. Lwów (grudzień 1939 –
grudzień 1941). ZH 127, 1999, 128–180.

Wstęp Andrzeja Lama.

ZH 298. JEŻEWSKI, Janusz: Gorycz wolności. ZH 166, 2008,
179–195.

Koniec II wojny światowej. Zawiera notę biograficzną Autora.

ZH 299. KACZMAREK, Robert: Ballada walutowa. ZH 147, 2004,
222–233.

Wspomnienia z lat 70. XX wieku.

ZH 300. –: Bez programu. ZH 166, 2008, 202–210.
Wspomnienia z podziemnych struktur „Solidarności”.

ZH 301. –: Cisza to potęga. ZH 148, 2004, 222–231.
Wspomnienia z okresu pierwszej „Solidarności” z 1981 roku.

ZH 302. –: Clown i milcząca reszta. ZH 154, 2005, 219–228.
Wspomnienia z PRL lata 60. XX wieku.

ZH 303. –: Korzenie. ZH 162, 2007, 246–250.
Wspomnienia z lat studiów w latach 70. XX wieku.

ZH 304. –: Nosem w kamień. ZH 163, 2008, 246–251.
Marzec 1968 roku.

ZH 305. –: Okna w murze. ZH 149, 2004, 219–235.
Zmagania z partią wydawcy podziemnego czasopisma „Merkuryusz Krakowski i Świa-

towy” w końcu lat 70. XX wieku.

ZH 306. KEMPFI, Władysław: Moje lata uniwersyteckie. [Przy
gotował do druku Andrzej Kempfi]. ZH 119, 1997, 152–174.

Wspomnienia z lat 1922–1929. Inny fragment wspomnień wydrukowany był w: ZH
113, 1995, 90–109.

ZH 307. [KOCIUBYŃSKA, Mychajłyna]: Zaznałam w życiu tyle
dobroci... Z Mychajłyną Kociubyńską rozmawiają Bogumiła Berdy-
chowska i Aleksandra Hnatiuk. ZH 121, 1997, 102–141.

Opozycyjna działalność na Ukrainie w latach 60. i 70. XX wieku.

ZH 308. KORASZEWSKI, Andrzej: Zapiski londyńskie 1988–1989.
ZH 136, 2001, 117–150.

ZH 309. KOSSOY, Edward: Pieczorłag. (Na marginesie konferencji
w Archangielsku). ZH 145, 2003, 156–169.

Wspomnienia z Pieczorłagu i budowy linii kolejowej w latach 1940–1941. Zawiera
notę biograficzną E. Kossoya.

ZH 310. KOZŁOWSKI, Henryk: LdR z dodatkowymi informacjami
do artykułu Marka Rudzkiego dotyczącymi osoby Jana Pętkowskiego
(ZH 117, 1996). ZH 119, 1997, 231–233.

211210

ZH 311. KRAIŃSKI, Jerzy: Afryka, wojna i morze. ZH 169, 2009,
212–249.

Wspomnienia z lat wojny: Anglia, Francja, Afryka.

ZH 312. KRZYŻANOWSKI, Jerzy R.: Russkij dymok i anglijskij
dymok… ZH 166, 2008, 196–200.

Pobyt w Obozie Specjalnym Informacji Wojskowej w Skrobowie k. Lubartowa w 1944
roku.

ZH 313. KUPPER, Eugeniusz: Wspomnienia gdańskiego bówki.
ZH 127, 1999, 230–231.

Rec.: Brunon Zwarra: „Wspomnienia gdańskiego bówki”. T. 1–5. Gdańsk 1984–1997.

ZH 313A. MUSZKOWSKI, Krzysztof: Angielski parasol, ZH 131,
2000, s. 218–221.

Fragment większej całości.

ZH 314. OLSZEWSKA, Anna: Na marginesie wspomnień Edwarda
Kossoya. ZH 163, 2008, 166–174.

Rec.: Edward Kossoy: „Na marginesie…”. Wstęp Tomasz Szarota. Gdańsk 2006.
LdR. Adam J. Mercik. ZH 164, 2008, 251 – sprostowanie.

ZH 315. OWCARZ, Piotr: Jeszcze raz Oświęcim. ZH 130, 1999,
225–228.

Rec.: Jerzy Bielecki: „Kto ratuje jedno życie...”. Wyd. 2. Oświęcim 1999.

ZH 316. [POSPIESZALSKI, Antoni] CURRIE, A. N. kpt. (ps.):
Z misją brytyjską w Polsce. ZH 133, 2000, 227–236.

Wspomnienia z udziału w misji brytyjskiej wysłanej do Polski w grudniu 1944 roku.
LdR. Kajetan Bieniecki. ZH 135, 2001, 238 – uzupełnienie bibliograficzne.

ZH 317. PRZYBOROWSKA-ORŁOWSKA, Krystyna: Historia
listka figowego i więcej. ZH 166, 2008, 201–202.

Lata II wojny światowej w Warszawie.

ZH 318. RUDZIŃSKA, Anna: Mój KOR: czerwiec 1976 – styczeń
1980. ZH 130, 1999, 127–152.

Wspomnienia.

ZH 319. RUDZIŃSKA, Hanna: Rozmowy z Pawłem Jasienicą. ZH
134, 2000, 176–187.

Wspomnienia dotyczące działalności Pawła Jasienicy w Klubie Krzywego Koła i os
tatnich lat jego życia. Zmarł 19 sierpnia 1970 roku w Warszawie.

ZH 320. –: Wspomnienia lwowskie 1939–1940. ZH 137, 2001, 127–168.

ZH 321. RUDZKI, Marek: LdR ze sprostowaniem do własnego ar
tykułu pt. „Winietki wyzwolenia i drugiej okupacji” (ZH 118, 1996).
ZH 120, 1997, 233–234.

ZH 322. –: Winietki drugiej okupacji i emigracji; Warszawa w po
czątkach drugiej okupacji. ZH 121, 1997, 172–214.

Dotyczy między innymi: Stanisława Nowickiego, Czesława Bobrowskiego, Tadeusza
Łychowskiego. Zawiera sprostowanie do: „Winietki wyzwolenia i drugiej okupacji”. ZH
118, 1996.

LdRA. ZH 121, 1997, 218–221 – uzupełnienia do artykułów zamieszczonych w ZH
118 i 120.

LdR. Bogdan Bartnikowski. „Kultura” 1997: 12/603, 141 – list z uwagami w związku
z artykułem Marka Rudzkiego pt. „Winietki drugiej okupacji i emigracji” (ZH 118).

ZH 323. –: Winietki z przedwojennego Gdańska i Wybrzeża. ZH
150, 2004, 208–218.

ZH 324. –: Winietki z września 1939 roku i pierwszych miesięcy
niemieckiej okupacji. ZH 153, 2005, 174–187.

ZH 325. STADNICKI, Jerzy: Mój pamięciowy obraz Oświęcimia.
ZH 128, 1999, 3–18.

Wspomnienia z pobytu w Oświęcimiu od października 1943 do stycznia 1945 roku.
LdR. Bogdan Bartnikowski. ZH 129, 1999, 233–235 – uwagi do artykułu dotyczące

pobytu w Oświęcimu.

ZH 326. STĘPIEŃ, Marian: Z notatnika. ZH 127, 1999, 180–189.
Kontakty z białoruską Polonią – wspomnienia z kwietnia, maja i lipca 1989 roku.

Zawiera notę biograficzną Autora.

ZH 327. TAMOWICZ, Stanisław: Pluton łączności kanałami. ZH
128, 1999, 127–136.

Wspomnienia członka plutonu z okresu Powstania Warszawskiego.

ZH 328. TARKA, Krzysztof: Wspomnienia M[ieczysława] Sokołow-
skiego z pracy w UNRRA w latach 1943–1945. ZH 145, 2003, 169–185.

Zawiera: Mieczysław Sokołowski: „Pobyt w Ameryce i praca w UNRRA” – fragment
wspomnień „List do dzieci” z lat 1974/1975. Mieczysław Sokołowski (1889–1981), radca
handlowy poselstwa w Berlinie, podsekretarz stanu w Ministerstwie Przemysłu i Handlu,
doradca finansowy dyrektora generalnego UNRRA.

ZH 329. TURLEJSKA, Maria: Moje rozmowy z „Wiesławem” –
Władysławem Gomułką (1980–1981). ZH 135, 2001, 153–174.

213212

ZH 330. UZIEMBŁO, Adam O.: 8 marca [1968]. ZH 137, 2001,
201–205.

Wspomnienia z pracy w Radzie Wyższej Szkolnictwa Wojskowego w Warszawie
w latach 1957–1968 oraz o antysemityzmie w Ludowym Wojsku Polskim.

ZH 331. –: Wspomnienia z Ministerstwa Oświaty (rozmowy z Alek-
sandrem [wł. Arturem] Leinwandem). ZH 137, 2001, 76–94.

Do druku przygotowała Aniela Uziembło.
LdR. Aniela Uziembło. ZH 138, 2001, 223 – sprostowanie.

ZH 332. –: Po wojnie. Wspomnienia. ZH 149, 2004, 174–218.
Opracowała Aniela Uziembło. Zawiera rozmowę Adama Uziembło z Arturem Lein

wandem. Autor – Adam O. Uziembło (1906–1990) członek KPP, generał i komendant
Wojskowej Akademii Politycznej (od 1956), prezes Wolnej Wszechnicy Polskiej, członek
„Solidarności”. Był synem Adama Uziembło (1885–1971), działacza socjalistycznego,
publicysty i krytyka literackiego.

ZH 333. UZIEMBŁO, Aniela: Okruszki. ZH 158, 2006, 218–224.
Wspomnienia z Wileńszczyzny z 1937 r.

ZH 334. WEŁYKANOWICZ, Jadwiga: Retirada. ZH 156, 2006,
229–253.

Wspomnienia z Brygad Międzynarodowych w Hiszpanii.

ZH 335. WUJASTYK, Stanisław: „Droga do…” – Wspomnienia
1939–1942. ZH 163, 2008, 219–229.

ZH 336. –: „Droga do…” – Wspomnienia 1939–1942 (II). ZH 164,
2008, 187–240.

ZH 337. WYRWA, Tadeusz: Migawki wspomnień Mieczysława
Pruszyńskiego. ZH 142, 2002, 180–191.

Rec.: Mieczysław Pruszyński: „Migawki wspomnień”. Warszawa 2002.
LdR. Mieczysław Pruszyński. Jeszcze o „Migawkach wspomnień”. ZH 144, 2003,

229–230 – wyjaśnienia.

ZH 338. –: Wspólna droga Kajetana Morawskiego z Rogerem Ra-
czyńskim. Wspomnienia. ZH 127, 1999, 214–222.

Rec.: Kajetan Morawski: „Wspólna droga z Rogerem Raczyńskim: wspomnienia”.
Wstęp Janusz Pajewski. Przedmowa Marcin Libicki. Przygotowanie do druku i objaś
nienia Przemysław Matusik. Poznań 1998.

ZH 339. ZABOKRZECKI, Tadeusz: Moje wspomnienia. ZH 122,
1997, 207–222.

Z lat 1939–1941.

Ż YC IO RYS Y
PR Z YCZ Y N K I B IO G R A F ICZ N E

ZH 340. ANDERS-NOWAKOWSKA, Hanka: Dwa listy do brata.
ZH 128, 1999, 176–179.

Dwa listy z Moskwy gen. Władysława Andersa do brata Tadeusza Andersa (z 14
sierpnia i 6 września 1941 roku).

ZH 341. BARAN, Adam F.: W stulecie urodzin Adama Bienia. ZH
131, 2000, 199–202.

Adam Bień (1899–1998), prawnik, polityk, jeden z przywódców Polski Podziemnej.

ZH 342. BERDYCHOWSKA, Bogumiła: Burzliwe życie Nadii
Surowcowej. ZH 126, 1998, 149–159.

Na marginesie książki: Nadiya V. Surovtsova: „Spohady”. Kyiv 1996.
Zm. w 1985 roku N. Surowcowa (ur. 1896) była historykiem i znawczynią historii

Ukrainy w XVII i XVIII wieku.

ZH 343. –: Od nacjonalisty do lewicowca. (Przypadek Borysa Łe-
wyckiego). ZH 145, 2003, 214–230.

Zmieniona wersja wstępu do: Borys Łewyćkyj: „Terror i rewolucja“. Warszawa 2004.
Borys Łewyćkyj (1915–1984), działacz ukraiński, dziennikarz, redaktor naczelny lwow-
skiego tygodnika „Nowe Selo“ („Nowa Wieś“), wykładowca w Ukraińskim Wolnym
Uniwersytecie w Monachium, współpracownik „Kultury“.

ZH 344. –: Odejście Szewelowa. ZH 141, 2002, 214–223.
Jurij Szerech-Szewelow (1908–2000), emigracyjny ukraiński slawista i językoznawca,

krytyk teatralny i literacki.

ZH 345. BOCHEŃSKI, Aleksander, WERNER, Andrzej: Jan Bloch
(1836–1902). ZH 127, 1999, 205–213.

Warszawski bankier, przemysłowiec, ekonomista i pionier statystyki, pod koniec
życia czołowy działacz na rzecz europejskiego pokoju, organizator i fundator pierwszego
Muzeum Wojny i Pokoju w Lucernie.

ZH 346. BUCHOWSKI, Krzysztof: Uwagi na marginesie biografii
Tadeusza Katelbacha. ZH 152, 2005, 149–156.

Rec.: Sławomir Cenckiewicz: „Tadeusz Katelbach. Biografia polityczna (1897–1977)”.
Warszawa 2005.

ZH 347. CHODAKOWSKI, Jan: Niezłomna z Londynu. ZH 142,
2002, 141–144.

Lidia Ciołkoszowa (1902–2002), działaczka socjalistyczna, publicystka, historyk.

215214

ZH 348. CIECHANOWSKI, Jan Stanisław: Pułkownik Jan Kowa-
lewski – kontakty z władzami niemieckimi w czasie wojny. ZH 144,
2003, 50–88.

Jan Kowalewski (1892–1965), dyplomowany podpułkownik piechoty Wojska Pol-
skiego, kryptolog, matematyk. Jeden z najwybitniejszych polskich wywiadowców II
wojny światowej. Po roku 1945 osiadł w Wielkiej Brytanii, gdzie wydawał periodyk
„East Europe and Soviet Russia”.

Zawiera notę biograficzną J. S. Ciechanowskiego.

ZH 349. CZARNIAWSKI, Marek: Biografia generała Składkow-
skiego. ZH 141, 2002, 193–202.

Rec.: Arkadiusz Adamczyk: „Generał dywizji Sławoj Felicjan Składkowski (1885–
1962). Zarys biografii politycznej”. Toruń 2001.

ZH 350. CZARNIK, Oskar Stanisław: Leszek Czarnik – jeden z „Ar-
gonautów”. (Z dziejów konspiracji na ziemiach wschodnich, 1939–1941).
ZH 141, 2002, 177–192.

Leszek Czarnik (1905–1940), doktor medycyny, działacz harcerski, członek zastępu
instruktorskiego „Argonauci”, aresztowany przez NKWD.

ZH 351. CZESŁAW MIŁOSZ (1911–2004) – nekrolog. ZH 149,
2004, 3.

ZH 352. DASZKIEWICZ, Piotr: Autobiografia Piotra Słonimskiego.
ZH 168, 2009, 262–271.

Piotr Słonimski (1922–2009), biolog, jeden z twórców biologii molekularnej, pionier
francuskiej genetyki. Na marginesie autobiografii „Mutant résistant”.

ZH 353. –: Robert Hainard [1906–1999], malarz i filozof przyrody.
ZH 162, 2007, 231–235.

Rec.: Roland de Miller: „Robert Hainard, peintre et philosophe de la nature”. Paris 2000.

ZH 354. –: Tajemnica Dionizego Miklera. ZH 140, 2002, 233–237.
Dionizy Mikler (wł. Denis McClair, 1762–1853), irlandzki biolog, botanik i ogrodnik

działający w Polsce w XVIII/XIX w. Został sprowadzony do Rzeczypospolitej przez
Izabelę Czartoryską w 1790 roku. Stworzył m.in. ogród angielski w Warszawie przy ul.
Długiej i ogród botaniczny przy gimnazjum w Krzemieńcu.

ZH 355. –: Wiesław A[ntoni] Lasocki [1913–1996] – niedoceniony
biograf „Wojtka”, niedźwiedzia 2. Korpusu. ZH 143, 2003, 194–199.

Publicysta i prozaik, uczestnik bitwy pod Monte Cassino.

ZH 356. –: Z archiwum profesora Tadeusza Vetulaniego. ZH 146,
2003, 167–192.

Tadeusz Vetulani (1897–1952), biolog, zootechnik, odtworzył konika polskiego tarpana.

ZH 357. DASZKIEWICZ, Piotr, TARKOWSKI, Radosław: LdR.
[W sprawie informacji o pobycie w Polsce Williama Bucklanda, wy-
bitnego przyrodnika XIX w.]. ZH 154, 2005, 234–235.

William Buckland (1784–1856), profesor minerologii i geologii Uniwersytetu w Oxfor-
dzie, paleontolog, jeden z twórców Geological Society.

ZH 358. DHOMBRES, JEAN, DHOMBRES, Nicole: Lazare Car
not w Polsce. Tłumaczyła Stefania Kossowska. ZH 129, 1999, 225–231.

Fragment książki Jean i Nicole Dhombres: „Lazare Carnot”, która ukazała się w Pa-
ryżu w roku 1997.

Lazare Carnote (1753–1825), polityk, matematyk, generał, członek dyrektoriatu
(1795–1797).

ZH 359. DOBROWOLSKI, Andrzej: [Teodor] Parnicki i [Jerzy]
Stempowski. ZH 151, 2005, 189–191.

Zawiera list Jerzego Stempowskiego z 18 stycznia 1969 roku.

ZH 360. –: „Clara pacta”. O korespondencji Aleksandra Wata. ZH
158, 2006, 190–207.

Rec.: Aleksander Wat: „Pisma zebrane, t. 4: Korespondencja”. Warszawa 2005.

ZH 361. DYJA, Andrzej: Artyści polscy we Francji 1890–1918. ZH
164, 2008, 160–162.

Rec.: Ewa Bobrowska-Jakubowska: „Artyści polscy we Francji w latach 1890–1918.
Wspólnoty i indywidualności”. Warszawa 2004. Zawiera notę biograficzną A. Dyji.

ZH 362. –: Jerzy Kujawski (1921–1998). ZH 166, 2008, 211–216.
Malarz, prowadził z żoną Suzanne pracownię dla dzieci w dzielnicy Marais w Paryżu.

ZH 363. GAŁĘZOWSKI, Marek: Henryk Józewski „Olgierd”. ZH
150, 2004, 97–128.

Henryk Józewski (1892–1981), polityk, wojewoda wołyński (1928–1929, 1930–1938)
i łódzki (1938–1939). Fragment opracowania „Ludzie politycznej konspiracji piłsudczy-
kowskiej w Polsce i na Węgrzech w latach 1939–1947”. Zawiera wykaz źródeł i literatury
dotyczącej H. Józewskiego.

Zawiera notę biograficzną M. Gałęzowskiego.

ZH 364. –: „Po trzykroć pierwszy”. Biografia generała Michała To-
karzewskiego-Karaszewicza. ZH 158, 2006, 152–179.

Zawiera notę biograficzną M. Gałęzowskiego.

ZH 365. GAŁKOWSKI, Adam: Leszek Talko (1916–2003). O Bi-
bliotece Polskiej w Paryżu. ZH 146, 2003, 120–136.

Zawiera rozmowę Autora z Leszkiem Talko.

217216

ZH 366. GŁUCHOWSKA, Lidia: Wspomnienie i historia – sztuka
i polityka. O wojennych losach kuriera polskiego podziemia – artysty –
Stanisława Kubickiego [1889–1942]. 168, 2009, 98–118.

Przedstawiciel ekspresjonizmu i pierwszy konsekwentny abstraktonista w sztuce
polskiej.

ZH 367. GŁUCHOWSKI, Krzysztof: Czarodziej polskiego słowa.
Maria Danilewicz Zielińska (1907–2003). ZH 146, 2003, 105–120.

ZH 368. GÖMÖRI, George: Świadectwo bujnego życia. Tłum[a-
czyła] Stefania Kossowska. ZH 128, 1999, 147–151.

Na marginesie wspomnień Camilli Mondral: „Bieg przez stulecie”. Warszawa 1998.
Camilla Mondral (1911–2002) – córka artysty malarza i grafika Karola Mondrala.

ZH 369. GORBANIEWSKA, Natalia: Pamięci Jacques’a Rossi
[1909–2004]. ZH 149, 2004, 160–163.

Polak, więzień łagrów, lektor języka francuskiego na Uniwersytecie Warszawskim,
autor przewodnika po Gułagu. Zmarł w Paryżu 30 czerwca 2004 roku.

ZH 370. GRACZYK, Roman: „Monsieur enigme” – Bernard Mar-
gueritte. ZH 168, 2009, 172–190.

Bernard Margueritte (1938–), francuski dziennikarz, publicysta, korespondent w Pol-
sce. Zawiera notę biograficzną R. Graczyka.

ZH 371. GRZYWACZ, Andrzej, MAZUR, Grzegorz: Tragiczne
losy ppłk. dypl. Stanisława Pstrokońskiego [1897–1952]. Z dziejów
ZWZ we Lwowie. ZH 133, 2000, 17–57.

ZH 372. GUZ, Eugeniusz: Niemieckie zabiegi wokół internowanego
ministra J[ózefa] Becka. ZH 146, 2003, 193–205.

LdR. Anna M. Cienciała. ZH 147, 2004, 234–236 – sprostowania i uzupełnienia.

ZH 373. HABIELSKI, Rafał: Świadectwo obecności. Stefania Kos-
sowska (1909–2003). ZH 146, 2003, 157–166.

Ostatni redaktor „Wiadomości” londyńskich, które redagowała w latach 1974–1981.

ZH 374. HERBERT, Katarzyna: Wprowadzenie. ZH 153, 2005, 3–4.
O teczkach Zbigniewa Herberta zachowanych w IPN.

ZH 375. HERLING, Marta: Z archiwum mojego Ojca. [Tłumaczył
z włoskiego Jacek Moskwa]. ZH 157, 2006, 3–13.

Dotyczy Gustawa Herlinga-Grudzińskiego.
LdR. Adam J. Mercik. ZH 158, 2006, 252–253 – uzupełnienia dotyczące G. Herlinga

w II Korpusie.

ZH 376. HŁADKIEWICZ, Wiesław, KOTELUK, Daniel: Zapo-
mniany legalista. Jerzy August Gawenda (1917–2000). ZH 168, 2009,
153–171.

LdR. Sławomir Łukasiewicz. ZH 169, 2009, 251 – sprostowanie pomyłek.

ZH 377. HNATIUK, Ola: Piotr Dunin-Borkowski [1890–1949]. ZH
155, 2006, 188–225.

Wojewoda lwowski. Zawiera listy i fragmenty listów: Stanisława Vincenza i Jerzego
Giedroycia; szkic Jerzego Stempowskiego „Straty kultury polskiej. Wspomnienie o Piotrze
Borkowskim”; Bibliografia publikacji Piotra Dunin-Borkowskiego.

ZH 378. JAK NIEMCY OCENIALI W 1920 R. POLSKICH DO
WÓDCÓW? Tłumaczenie: Stanisław Horoszko. ZH 128, 1999, 167–174.

Dokument z 7 kwietnia 1920 roku zawiera charakterystykę marszałka Polski Józefa
Piłsudskiego oraz generałów: Józefa Hallera, Józefa Dowbor-Muśnickiego, Stanisława
Szeptyckiego, Józefa Leśniewskiego, Wacława Iwaszkiewicza, Kazimierza Sosnkow
skiego, Lucjana Żeligowskiego, Zygmunta Zielińskiego, Edwarda Rydz-Śmigłego, Leona
Berbeckiego, Władysława Sikorskiego, Bolesława Roja, Antoniego Listowskiego, Gustawa
Zygadłowicza i Stefana Majewskiego.

ZH 379. JASIEWICZ, Krzysztof: Relacja Marii Korytowskiej
o ks[iędzu] Franciszku Paulińskim, przewodniczącym Komisji Ducho-
wieństwa przy Delegaturze Rządu RP na Kraj. ZH 166, 2008, 97–107.

Zawiera: Maria Korytowska: „Relacja” z lat 60. XX wieku”. Franciszek Pauliński
(1901–1943), pallotyn, prowadził działalność konspiracyjną, był przewodniczącym Frontu
Odrodzenia Polski. Zawiera notę biograficzną K. Jasiewicza.

ZH 380. KACZMAREK, Robert: Ten cień przeszłości. ZH 153,
2005, 226–240.

Dotyczy Mirosława Dzielskiego (1941–1989), filozofa, niezależnego publicyty i wy-
dawcy, działacza „Solidarności”.

ZH 381. –: W oczach [Mirosława] Dzielskiego. ZH 146, 2003, 223–
229.

ZH 382. KAMIENIECKI, A.: Pomnik Stanisława Mikołajczyka.
ZH 124, 1998, 206–209.

Odsłonięcie pomnika S. Mikołajczyka w Poznaniu w roku 1998.

ZH 383. KARKOWSKI, Czesław: „Holender”. ZH 131, 2000,
169–175.

Biografia prezydenta USA Rolanda Reagana napisana przez Edmunda Morrisa „Dutch.
A memoir of Ronald Reagan”. New York 1999.

219218

ZH 384. KARPIŃSKI, Jakub: [Kiedy pisałem tę książkę…]. ZH
144, 2003, 167–181.

Szkic autobiograficzny zamieszczony w nowym wydaniu książki „Taternictwo ni-
zinne” (Lublin 2002). Zawiera: Redakcja: Jakub Karpiński (17 VI 1940 – 22 III 2003)
[wspomnienie].

ZH 385. KERSKI, Basil: Pisać i zachęcać do pisania. François Bondy
(1915–2003). ZH 145, 2003, 202–213.

François Bondy, redaktor, tłumacz, eseista, krytyk literacki, redaktor naczelny „Preu-
ves”.

ZH 386. KOCHAŃSKI, Aleksander: Dwie autobiografie Bolesława
Bieruta z 1940 i 1941 roku. ZH 163, 2008, 100–127.

Zawiera: „Autobiografię” i „Ankietę kandydata partii”.

ZH 387. KORNAT, Marek: Paweł Wieczorkiewicz (1948–2009). ZH
169, 2009, 203–207.

Historyk dziejów najnowszych, autor książek poświęconych dziejom Związku So-
wieckiego i Polski Odrodzonej.

ZH 388. –: Rafał Lemkin (1900–1959) – studium biograficzne. ZH
147, 2004, 107–157.

Polski prawnik i karnista, twórca terminu „ludobójstwo”.

ZH 389. –: Wiktor Sukiennicki (1901–1983) – prawnik, sowietolog,
historyk. ZH 137, 2001, 35–75.

Zawiera obszerną bibliografię ważniejszych prac W. Sukiennickiego.
LdR. Maciej Siekierski. ZH 138, 2001, 222–223 – sprostowanie.

ZH 390. –: Wybór pism Włodzimierza Bączkowskiego. ZH 136,
2001, 217–224.

Rec.: Włodzimierz Bączkowski: „O wschodnich problemach Polski”. Wybór pism,
wstęp i opracowanie: Jacek Kloczkowski i Paweł Kowal. Kraków 2000.

Włodzimierz Bączkowski (1905–2000), polityk, publicysta, znawca zagadnień polsko-
ukraińskich, pisarz polityczny, sowietolog, jeden z działaczy ruchu prometejskiego.

ZH 391. KOSSOY, Edward: Wacław Micuta 1915–2008. Bohater,
Don Kiszot i „Łamedwownik”. ZH 166, 2008, 217–250.

Zawiera: „Aneks: listy J[erzego] Giedroycia, J[ana] Nowaka-Jeziorańskiego i J[erzego]
Stempowskiego do W[acława] Micuty” z lat 1951–1954, 1961, 1963, 1997–1998, 2001.

ZH 392. KOZŁOWSKA, Nina: Wspomnienie o Kazimierzu Zamor-
skim. ZH 135, 2001, 214–217.

Kazimierz Zamorski (1914–2000), historyk, dziennikarz RWE.

ZH 393. [KOZŁOWSKI, M., KRÓL, Wacław]: Marszałek Rydz-
-Śmigły a Ministerstwo Spraw Wewnętrznych. ZH 121, 1997, 67–88.

Notatka na temat Edwarda Rydza-Śmigłego sporządzona w maju 1967 roku przez kpt.
M. Kozłowskiego i porucznika W. Króla, oficerów Biura Historycznego Ministerstwa
Spraw Wewnętrznych, powołanego na początku lat 60. XX wieku. Zawiera wprowa-
dzenie Redaktora.

Notatka ukazała się też w: „Karcie” nr 4/1994.

ZH 394. KRZYŻANOWSKI, Jerzy R.: Alfred Paczkowski „Wania”
[1909–1983]. ZH 153, 2005, 187–199.

Lekarz, żołnierz, bohater września 1939 roku, AK; później więzień sowieckich obozów.

ZH 395. –: Dwie książki o minionym świecie. ZH 162, 2007, 209–220.
Rec.: Andrew Tarnowski: „The Last Mazurka. A Family’s Tale of War, Passion, and

Loss”. New York 2007; Konstanty Rostworowski: „Zmierzch Gałęzowa”. Lublin 2007.

ZH 396. –: Powieść o Krystynie Skarbek. ZH 130, 1999, 188–194.
Rec.: Maria Nurowska: „Miłośnica”. Londyn 1988.
Krystyna Skarbek-Giżycka ps. Christine Granville (1909–1952), agentka brytyjskiej

tajnej SOE.
LdR. Kajetan Bieniecki. ZH 131, 2000, 230 – uzupełnienie do artykułu dotyczące

misji brytyjskich w Polsce w końcu 1944 roku.
LdR. Z[bigniew] S[ebastian] Siemaszko. ZH 131, 2000, 236 – uzupełnienie do artykułu

dotyczące miejsca pochówku K. Skarbek.

ZH 397. –: Powrót „Zapory”. ZH 134, 2000, 137–161.
Życie i działalności majora „Zapory” – Hieronima Kazimierza Dekutowskiego (1918–

1949) oraz jego rehabilitacja po roku 1989.

ZH 398. –: Trudna sztuka autobiografii. ZH 158, 2006, 208–217.
Elementy autobiograficzne w powieściach Janusza Krasińskiego.

ZH 399. KUCZYŃSKI, Krzysztof A.: Rumuńskie lata płk. Józefa
Becka. ZH 125, 1998, 189–191.

Rec.: Tadeusz Dubicki: „Internowanie płk. Józefa Becka w Rumunii (IX 1939 – VI
1944)”. Opole 1997.

ZH 400. KULCZYCKI, Jerzy: Andrzej Micewski [1926–2004],
przyjaciel którego nie znałem. ZH 158, 2006, 240–244.

ZH 401. KURYLUK, Ewa: Hłasko a Kurylukowie. ZH 164, 2008,
241–249.

Zawiera: Karol Kuryluk: „Notatka w sprawie wyjazdu do Paryża M[arka] Hłaski”
z 1958 roku.

221220

ZH 402. LIBERA, Antoni: Maria Twardowska (1945–2004). ZH
151, 2005, 196–198.

Absolwentka ASP w Warszawie, architekt wnętrz, w latach 1981–1985 współzało-
życielka, organizatorka działalności wydawniczej, projektantka okładek książek i ka-
set w wydawnictwie CDN, współorganizatorka działalności wydawniczej „Reduty”
i „Obozu”.

ZH 403. LIBERA, Paweł: Aresztowanie i „paryski okres” w życiu
Józefa Łobodowskiego w 1940 roku. ZH 161, 2007, 196–235.

LdR. Ewa Łoś. ZH 165, 2008, 253–254 – uwagi i uzupełnienia.

ZH 404. –: Józef Łobodowski (1909–1988). Szkic do biografii poli-
tycznej pisarza zaangażowanego. ZH 160, 2007, 3–34.

Fragment rozprawy doktorskiej. Zawiera notę biograficzną P. Libery.

ZH 405. –: Józefa Łobodowskiego wędrówki na południu Francji,
1940–1941. ZH 165, 2008, 71–100.

ZH 406. –: Marcel Reich-Ranicki przed Centralną Komisją Kontroli
Partyjnej (1950–1957). ZH 167, 2009, 182–283.

Zawiera życiorysy M. Reich-Ranickiego pisane w latach 1950–1957, tj. w okresie
kiedy mieszkał w PRL.

LdRA. ZH 168, 2009, 285–286 – errata dotycząca opuszczonego fragmentu tekstu.

ZH 407. –: Niedoszła współpraca Jerzego Stempowskiego z BBC
w 1942 r. ZH 165, 2008, 208–214.

Zawiera list J. Stempowskiego do Stanisława Strońskiego z 13 marca 1942 roku.

ZH 408. [LIKIERNIK, Stanisław]: „Kolumb – rocznik 23” Sta
nisława Likiernika. Ze Stanisławem Likiernikiem rozmawiał Andrzej
Zamojski. ZH 133, 2000, 190–198.

Stanisław Likiernik (1923–), żołnierz Armii Krajowej. Jeden z pierwowzorów lite-
rackich „Kolumba”, tytułowego bohatera powieści Romana Bratnego pt. „Kolumbowie –
rocznik 20”.

ZH 409. LÖW, Ryszard: Pani Łucja. ZH 148, 2004, 182–192.
Łucja Pinczewska-Gliksman (1913–2002), poetka, wydawca twórczości Leo Lipskiego.

Zawiera informacje o zawartości archiwum Ł. Gliksman przekazanego do Archiwum
Emigracji w Toruniu.

ZH 410. ŁAWRINIEC, Paweł: Listy Dymitra Fiłosofowa do Mariana
Zdziechowskiego. [Tłumaczyła Hałyna Dubyk]. ZH 165, 2008, 176–190.

Sześć listów z lat 1912–1931 przechowywanych w dziale rękopisów Biblioteki Uniwer-
sytetu Wileńskiego – sygn. F 33–408 i F 33–780. Dymitr Fiłosofow (1872–1940), rosyjski
publicysta, krytyk literacki, emigrant polityczny.

Zawiera notę biograficzną P. Ławrinca.

ZH 411. ŁUKASIEWICZ, Sławomir: Marian Kamil Dziewanowski
(1913–2005). Szkic do biografii intelektualnej. ZH 155, 2006, 226–244.

ZH 412. –: Osobista historia Zygmunta Nagórskiego juniora [1912–
2011]. ZH 160, 2007, 195–223.

Zygmunt Nagórski, jr. (1912–2011), pisarz, publicysta i naukowiec.

ZH 413. MACHNIEWICZ, Jacek K.: Jan Nowak (1913–2005). ZH
151, 2005, 199–202.

LdR. Maciej Morawski. ZH 152, 2005, 233–236 – polemika i sprostowanie.
LdRA. ZH 153, 2005, 251–252 – odpowiedź na polemikę.
LdR. Jerzy S. Brzeziński. ZH 153, 2005, 254 – uwagi dotyczące Józefa Ptaczka.

ZH 414. MAZUR, Grzegorz: Jerzy Kazimierz Polaczek (1919–1997).
ZH 142, 2002, 145–149.

Jerzy K. Polaczek, członek i historyk lwowskiej AK.

ZH 415. –: Wojewoda Piotr Dunin-Borkowski (1890–1949). ZH 155,
2006, 164–187.

ZH 416. MAZURKIEWICZ, Stanisław: Czy „Radosław” był posta
cią kontrowersyjną? ZH 129, 1999, 126–146.

Major Jan Mazurkiewicz ps. „Radosław” (1896–1988), dowódca Tajnej Organizacji
Wojskowej w roku 1943 wcielonej do AK. Zawiera życiorys J. Mazurkiewicza.

LdR. Hanna Rybicka. ZH 131, 2000, 235 – polemika z tekstem dotycząca osoby
Józefa Rybickiego.

ZH 417. MICEWSKI, Andrzej: Bolesław Piasecki w 1968 roku. ZH
125, 1998, 228–232.

ZH 418. MITZNER, Piotr: Tajemnice „Wolności”. ZH 159, 2007,
19–33.

Dotyczy działalności konspiracyjnej Zbigniewa Mitznera (1910–1968), dziennikarza,
założyciela tygodnika „Szpilki”.

ZH 419. –: [Marian] Zdziechowski do [Dymitra] Fiłosofowa. ZH
165, 2008, 191–192.

List z 8 czerwca 1936 roku.

ZH 420. MORAWSKI, Maciej: LdR [w sprawie Andrzeja Micew-
skiego]. ZH 158, 2006, 250–252.

ZH 421. NOWAKOWSKI, Marek: Nekropolis. Saska Kępa. ZH
158, 2006, 229–239.

223222

Wspomnienie o Ludwiku Zimmererze (1924–1987), pierwszym akredytowanym w Pol-
sce dziennikarzu z Niemiec Zachodnich.

ZH 422. OSADCZUK, Bohdan: Melvin Lasky [1920–2004] – pierw-
szy strzelec w okopach zimnej wojny. ZH 149, 2004, 158–160.

Amerykański antykomunistyczny dziennikarz, wydawca i wybitny intelektualista.
Twórca i redaktor „Der Monat” oraz „Encounter’a”. Zmarł 19 maja 2004 roku w Berlinie.

ZH 423. –: Mykoła Łebed’ [1910–1998] – od terrorysty do politycz-
nego pragmatyka. ZH 126, 1998, 143–148.

Zmarły w USA ukraiński działacz polityczny, przed II wojną światową członek kra
jowego kierownictwa Organizacji Ukraińskich Nacjonalistów przygotowujący zamach
na ministra spraw wewnętrznych R. P. Bronisława Pierackiego.

ZH 424. –: Pożegnanie zmarłych przyjaciół. ZH 147, 2004, 219–221.
Zmarli: Mychajło Demkowycz Dobrianśkyj (1905–2003), ukraiński dziennikarz;

Ryszard Torzecki (1925–2003), historyk.

ZH 425. PACZKOWSKI, Andrzej: Adam Michnik, czyli cudowne
dziecko Kuronia i Kołakowskiego. Szkic do portretu z czasów komu-
nizmu. ZH 155, 2006, 110–122.

Polska wersja artykułu opublikowanego w pracy zbiorowej „Dissidences” red. Chantal
Delsol, Michał Masłowski, Joanna Nowicka. Paris 2005 (s. 257–271).

LdR. Teresa Bochwic. ZH 158, 2006, 247 – uzupełnienie dotyczące Heleny Michnik.
LdRA. ZH 158, 2006, 247 – odpowiedź.

ZH 426. PAŁKA, Jarosław: Memoriały [generała] Stefana Mossora
[1896–1957]. ZH 147, 2004, 157–174.

Do władz niemieckich z 1941 i 1942 roku. S. Mossor był dowódcą wojskowym, teore-
tykiem sztuki wojennej i twórcą jednego z planów wojny obronnej Polski z Niemcami.

ZH 427. PATELSKI, Mariusz: Kornel Krzeczunowicz [1894–1988] –
żołnierz, ziemianin i pisarz. ZH 138, 2001, 98–114.

ZH 428. PĘDZIWOL, Aureliusz M.: „Nestor” – Pavel Tigrid (1917–
2003). ZH 146, 2003, 137–156.

Pavel Tigrid (wł. Pavel Schönfeld), dziennikarz, publicysta, redaktor czeskiego kwar-
talnika „Svĕdectvi” (Świadectwa), który ukazywał się w Paryżu w latach 1956–1990.

ZH 429. POL, Krzysztof: Aleksander Lednicki (1866–1934). ZH
129, 1999, 3–43.

Prawnik, działacz społeczny i polityczny.
LdR. Zenowiusz Ponarski. ZH 131, 2000, 234 – komentarz bibliograficzny do szkicu.

ZH 430. POMIAN, Grażyna: Od rewolucjonizmu do sowieckiego
nacjonalizmu. ZH 155, 2006, 128–163.

Rec.: Jean-François Fayet: „Karl Radek (1885–1939). Biographie politique”. Berne 2004.

ZH 431. POSTĘPOWA ORGANIZACJA POLSKA POP. Opra
cował Tadeusz Wyrwa. ZH 131, 2000, 216–217.

Memoriał dotyczący Zygmunta Balickiego, współzałożyciela „Postępowej Organizacji
Polskiej” (POP) w roku 1951, aresztowanego w roku 1952 i skazanego na 15 lat więzienia.

ZH 432. PRENTKI, Marc: Dla Piotra [Słonimskiego]. [Tł. z francu-
skiego Ika Walc]. ZH 168, 2009, 258–261.

Piotr Słonimski (1922–2009), lekarz, biolog, pionier francuskiej genetyki.

ZH 433. PRUSZYŃSKI, Mieczysław: Czy [Jerzy] Klimkowski był
agentem? ZH 136, 2001, 191–197.

Dotyczy rotmistrza Jerzego Klimkowskiego (1909–1991), adiutanta gen. Władysława
Andersa. Zawiera urywek raportu L. Berii do Stalina z 24 lipca 1942 roku – informacje
o rozmowie gen. Gieorgija K. Żukowa z J. Klimkowskim.

ZH 434. –: W dziewięćdziesiątą rocznicę urodzin Aleksandra Bo-
cheńskiego. ZH 134, 2000, 162–175.

Urodzony w roku 1904, eseista i publicysta, brat Adolfa Marii i Józefa Marii Bocheń-
skich. Zm. 12 stycznia 2001 roku.

ZH 435. PRZEWŁOCKI, Józef: Wolski-Piwowarczyk. W Kujby-
szewskiej Ambasadzie RP. Na marginesie „Listów z Rosji” prof. S[ta-
nisława] Kota. ZH 153, 2005, 138–146.

Antoni Jan Piwowarczyk (1901–1976), polski komunista, używający pseudonimu
Władysław Wolski.

ZH 436. PTASIŃSKA-WÓJCIK, Małgorzata, MAJCHRZAK,
Grzegorz: Kryptonim „Bem”. Sprawa operacyjnego rozpracowania
Zbigniewa Herberta 1967–1970. ZH 153, 2005, 5–60.

LdR. Peter Raina. ZH 154, 2005, 231–232 – uzupełnienia.
LdR. Henryk Citko. ZH 154, 2005, 237–238 – na temat reakcji prasy w Polsce na tekst

zamieszczony w „ZH”.

ZH 437. PUKSZTO, Andrzej: Ostatnie chwile Rektora Stefana Eh
renkreutza i USB. ZH 120, 1997, 20–34.

Ostatni Rektor Uniwersytetu Stefana Batorego w Wilnie od czerwca do 15 grudnia
1939 roku. Zm. 21 lipca 1945 roku w więzieniu na Łukiszkach.

ZH 438. REDAKCJA: [Informacja o śmierci Lidii Ciołkoszowej i za-
powiedź wspomnienia w następnym zeszycie ZH]. ZH 141, 2002, 224.

225224

ZH 439. REDAKCJA „WŁÓCZĘGI”: Jubileusz pięćdziesięciolecia
działalności prof[esora] [Mariana] Zdziechowskiego. ZH 165, 2008,
169–176.

Zawiera: Marian Zdziechowski: „Mowa Jubileuszowa – Wilno, 15 II 1933”. Przedruk
z czasopisma studenckiego wydawanego na USB w Wilnie (1933 nr 6). Mowa została
wygłoszona 15 lutego 1933 roku podczas uroczystości jubileuszowych profesora. Materiały
drukowane w związku z 70. rocznicą śmierci Mariana Zdziechowskiego, która minęła
5 października 2008 roku.

ZH 440. [ROGOYSKI, Doman]: List Domana Rogoyskiego do Wła
dysława Pobóg-Malinowskiego z 31 marca 1945 roku: relacja o losach
ministra Józefa Becka w Rumunii (1939–1944). [Podał do druku Marek
Kornat]. ZH 131, 2000, 119–134.

REDAKCJA. ZH 132, 2000, 237 – sprostowanie.

ZH 441. RUDZKI, Marek: Bolesław Wierzbiański (1913–2003). ZH
144, 2003, 181–187.

Bolesław Wierzbiański, polityk, działacz społeczny, dziennikarz, wydawca, założyciel
nowojorskiego „Nowego Dziennika”. Jego prochy złożono na Cmentarzu Powązkowskim
w Warszawie.

LdRA. ZH 149, 2004, 237 – dotyczy pogrzebu B. Wierzbiańskiego.

ZH 442. –: Jerzy Krzywicki (1917–2005). ZH 157, 2006, 229–233.
Filozof, dziennikarz, pracownik Sekcji Polskiej RWE w Ameryce, członek Rady

Polskiego Instytutu Naukowego (1964–1984).

ZH 443. –: O Janie Nowaku-Jeziorańskim raz jeszcze. ZH 152, 2005,
117–126.

LdRA. ZH 154, 2005, 232–233 – dotyczy słów Jerzego Krzywickiego.

ZH 444. RUTKOWSKI, Tadeusz P.: Sprawa Antoniego Piwowar-
czyka – Władysława Wolskiego. ZH 153, 2005, 131–137.

ZH 445. SAWICKI, Jacek Z.: Franciszek Niepokólczycki w „grze
operacyjnej” SB. ZH 155, 2006, 249–253.

Franciszek Niepokólczycki (1902–1974), żołnierz AK, prezes WiN, więzień polityczny
w okresie stalinizmu.

ZH 446. [SIENKIEWICZ, Henryk]: Nieznane listy Henryka Sien
kiewicza do Adama Stefana Sapiehy. [Wstęp i opracowanie] Adrian
Tyszkiewicz. ZH 131, 2000, 221–229.

Trzy listy H. Sienkiewicza do biskupa A. S. Sapiehy ze stycznia i kwietnia 1915 oraz
października 1916 roku.

ZH 447. SMOGORZEWSKA, Janina: Dyplomata brytyjski o wo-
jewodzie wołyńskim Henryku Józewskim. ZH 152, 2005, 45–58.

Na marginesie: GAŁĘZOWSKI, Marek: Henryk Józewski „Olgierd”. ZH 150, 2004,
97–128. Zawiera raporty Franka Savery (1883–1965), długoletniego konsula brtyjskiego
w Warszawie z lat 1928, 1930 i 1932.

ZH 448. STACHIEWICZ, Bogdan: Wspomnienie o generale [Wa-
cławie] Stachiewiczu [1894–1973]. ZH 126, 1998, 137–142.

W związku z 25. rocznicą śmierci generała Wacława Stachiewicza w listopadzie
1998 roku.

ZH 449. STOBNIAK-SMOGORZEWSKA, Janina: Tadeusz Wal-
czak (1924–2003), przedsiębiorca i społecznik. (W rocznicę śmierci).
ZH 148, 2004, 192–198.

ZH 450. STRZAŁKA, Krzysztof: Sto dni Mussoliniego. ZH 145,
2003, 231–235.

Rec.: Roman Dąbrowski: „Sto dni Mussoliniego”. Warszawa 2002.

ZH 451. SUCHCITZ, Andrzej: Jeszcze o ochotniczce PWSK Ligii
Żółkiewskiej. ZH 123, 1998, 220–225.

Na marginesie artykułu Kazimierza Zamorskiego „Śmierć komunistki”. „Kultura”,
nr 7–8/1997.

ZH 452. [SZANDRUK, Pawło]: Wojenne losy gen. Pawło Szan
druka. [Opracował] Andrzej Grzywacz, Adam Jończyk. ZH 134, 2000,
120–136.

Udział Autora w kampanii wrześniowej 1939 roku i aktywność wojskowo-polityczna
w ruchu ukraińskim pod koniec II wojny światowej. Zawiera list gen. Pawło Szandruka
do gen. Tadeusza Pełczyńskiego z końca grudnia 1947 i początków stycznia 1948 roku.

ZH 453. TARKA, Krzysztof: Antykomunistyczny rusofil. Jędrzej
Giertych [1903–1992] o opozycji politycznej i polityce polskiej. ZH
159, 2007, 135–169.

ZH 454. –: „Bankrut” i „kapitulant” czy „wybitny publicysta”? O po-
wrocie S[tanisława] Mackiewicza do Polski [w 1956 r.]. ZH 151, 2005,
24–46.

ZH 455. –: „Casus” Leszka Florczyka. ZH 161, 2007, 122–145.
Leszek Florczyk (1918–1996), działacz emigracyjnej PPS-WRN.

227226

ZH 456. –: Germanofil, kapitulant i oszczerca? Stanisław Mackie-
wicz przed sądem honorowym Rady Narodowej RP [w 1941 r.]. ZH
153, 2005, 61–78.

ZH 457. –: Hugo Hanke [1904–1964], premier-agent. ZH 152, 2005,
26–44.

ZH 458. –: Jak pozyskać „Mostka”? Wywiad PRL wobec Wojciecha
Wasiutyńskiego. ZH 163, 2008, 44–49.

ZH 459. –: „Każda Polska jest Polską naszą”. Spotkanie Tadeusza
Borowicza z ojczyzną [w 1965 r.]. ZH 165, 2008, 101–117.

Tadeusz Borowicz (1913–), były redaktor „Gazety Niedzielnej”, „Przemian” i „Na-
rodowca”.

ZH 460. –: Między emigracją a krajem. Witold Olszewski i paryskie
„Horyzonty”. ZH 154, 2005, 102–152.

Witold Olszewski (1912–1991), dziennikarz, wydawca.

ZH 461. –: Pawła Zaremby „gra” z wywiadem PRL. ZH 168, 2009,
140–152.

Paweł Zaremba (1915–1979), historyk, pisarz, dziennikarz, redaktor polityczny w Radiu
Wolna Europa, redaktor londyńskiego „Orła Białego”.

LdR. Joanna Zaremba. ZH 169, 2009, 252–254 – sprostowanie nieścisłości dotyczą-
cych Pawła Zaremby.

ZH 462. –: „Polska jest Polską”. Powrót Stanisława Mackiewicza do
kraju w czerwcu 1956 roku. ZH 150, 2004, 55–96.

ZH 463. –: Powrót ojca. „Kombinacja operacyjna” z udziałem An-
drzeja Szczypiorskiego (1955 rok). ZH 156, 2006, 103–123.

Dotyczy roli pisarza, Andrzeja Szczypiorskiego, w akcji ściągnięcia do kraju z emi-
gracji działacza PPS Adama Szczypiorskiego (1895–1979).

ZH 464. –: Prowokator „Mikron” – Juliusz Sokolnicki. ZH 157, 2006,
101–112.

Juliusz Nowina Sokolnicki (1920–2009), polityk, prezydent RP na Uchodźstwie
(1972–1990).

ZH 465. –: Próba „zwerbowania agenta perspektywicznego”. Jan
M[ieczysław] Ciechanowski a wywiad PRL. ZH 167, 2009, 147–167.

Jan M. Ciechanowski (1930–), historyk, żołnierz Armii Krajowej.
CIECHANOWSKI, Jan M.: Moje utarczki z bezpieką. ZH 168, 2009, 228–239 –

polemika.

ZH 466. –: „Społeczeństwo polskie powinno iść na ugodę…”. Kore-
spondencja S[tanisława] Mackiewicza i J[erzego] Putramenta z kwietnia
i maja 1956. ZH 147, 2004, 189–200.

Dotyczy powrotu Stanisława Mackiewicza do Polski. Zawiera dwa listy S. Mackiewicza
i J. Putramenta z 27 kwietnia i 12 maja 1956 roku.

LdR. Jerzy Jaruzelski. ZH 148, 2004, 234–237 – uwagi na temat Stanisława Mackie-
wicza i archiwaliów jego dotyczących zgromadzonych w IPN.

ZH 467. –: Stanisław Olszewski „Olcha”: donosiciel-samobójca. ZH
162, 2007, 78–126.

Stanisław Olszewski (1902–1961), adwokat, wiceprezes Stronnictwa Demokratycznego,
redaktor dwutygodnika „Głos Polski” (1942–1943), od 1945 roku na emigracji, prezes
Komitetu Zagranicznego SD.

LdR. Andrzej Suchcitz. ZH 164, 2008, 250 – dotyczy spuścizny S. Olszewskiego
w Instytucie Polskim i Muzeum im. gen. W. Sikorskiego w Londynie.

ZH 468. –: „Watażka” na celowniku. „Rozpracowanie operacyjne”
generała [Władysława] Andersa przez wywiad PRL. ZH 164, 2008,
61–74.

ZH 469. –: Zneutralizować „Arbuza”. Rozpracowanie operacyjne pre-
zydenta Augusta Zaleskiego przez wywiad PRL. ZH 160, 2007, 78–83.

August Zaleski (1883–1972), polityk, dyplomata, Prezydent RP na Uchodźstwie
(1947–1972).

ZH 470. –: „Żyć życiem kraju”. „Casus” Bolesława Taborskiego
[1927–2010]. ZH 166, 2008, 3–57.

TABORSKI, Bolesław: Nie będę ofiarą mitomanów! ZH 167, 2009, 168–181 – po-
lemika.

TARKA, Krzysztof: Sprawa Taborskiego jednak jest. ZH 168, 2009, 223–227 – od-
powiedź na polemikę.

LdR. Magdalena Czajkowska. ZH 168, 2009, 284 – obrona B. Taborskiego.
TABORSKI, Bolesław: Zacharski, James Bond czy fikcje? ZH 169, 2009, 154–158 –

odpowiedź na polemikę.

ZH 471. TIMOSZEWICZ, Jerzy: Leon Gomolicki o Dimitrze Fiło-
sofowie. ZH 159, 2007, 3–18.

Leon Gomolicki (wł. Lew Gomolickij, 1903–1988), prozaik, tłumacz literatury rosyj-
skiej. Zawiera: Leon Gomolicki: „Do horoskopu”.

LdRA. ZH 160, 2007, 252 – uzupełnienia.

ZH 472. UJAZDOWSKI, Kazimierz M.: Piotr Dunin-Borkowski
o Adolfie Bocheńskim. ZH 157, 2006, 14–24.

Adolf Maria Bocheński (1909–1944), pisarz, publicysta polityczny, współpracownik
pism „Bunt Młodych” i „Polityka”. Zawiera: Piotr Dunin-Borkowski: „O życiu i śmierci
Adolfa Bocheńskiego”. Zawiera notę biograficzną K. M. Ujazdowskiego.

229228

ZH 473. UZIEMBŁO, Aniela: Katarzyna Uziembło [1855–1914] –
matka nie Polka. ZH 152, 2005, 205–211.

Z domu Gołowaczow, z pochodzenia Rosjanka.

ZH 474. –: LdR. [Szczegół z biografii Czesława Miłosza z 1974 r.].
ZH 149, 2004, 237–238.

ZH 475. VENULET, Jan: Spór o ekshumację zwłok prezydenta Igna-
cego Mościckiego. ZH 136, 2001, 187–191.

Omówienie przebiegu starań o ekshumację zwłok prezydenta Mościckiego, które
były prowadzone od roku 1990. Zwłoki przeniesiono ze Szwajcarii do Polski 10 września
1993 roku.

ZH 476. WAINGERTNER, Przemysław: Z drugiego szeregu. Karol
Lilienfeld-Krzewski, czyli zwykłego piłsudczyka żywot poczciwy. ZH
169, 2009, 196–202.

Rec.: Katarzyna Czekaj: „Karol Lilienfeld-Krzewski (1893–1944). Biografia”. War-
szawa 2008.

ZH 477. WANDYCZ, Piotr: Dwaj historycy: Antoni Mączak
i Zdĕnek Slàdek. ZH 145, 2003, 198–202.

Antoni Mączak (1928–2003), historyk, badał historię gospodarczą i społeczną; Zdĕnek
Slàdek (1926–2003), historyk, badacz dziejów Rosji i jej stosunków z Czechami.

ZH 478. –: Janusz Pajewski (1907–2003) in memoriam. ZH 147, 2004,
216–219.

ZH 479. –: Jaroslav Valenta. ZH 148, 2004, 199–200.
Jaroslav Valenta (1930–2004), czeski historyk, znawca polsko-czesko-słowackiej

tematyki w Czechach.

ZH 480. –: Jörg K. Hoensch (1935–2001). ZH 137, 2001, 173–174.
Historyk niemiecki zajmujący się dziejami Europy Środkowo-Wschodniej.

ZH 481. –: Józef Andrzej Gierowski (1922–2006). ZH 156, 2006,
227–228.

Historyk, specjalista dziejów XVIII stulecia i tematyki żydowskiej, rektor Uniwer-
sytetu Jagiellońskiego.

ZH 482. –: Pożegnanie Aleksandra Gieysztora [1916–1999]. ZH 128,
1999, 137–142.

Wybitny polski historyk-mediewista, Kawaler Orderu Orła Białego.

ZH 483. –: Robert Roswell Palmer (1909–2002). ZH 141, 2002, 224.
Historyk amerykański, specjalista od XVIII wieku i rewolucji francuskiej.

ZH 484. –: Spotkanie z Markiem Hłaską [w 1958 r.]. ZH 169, 2009,
208–210.

ZH 485. WIADERNY, Bernard: Pułkownik [Jan] Kowalewski w Li-
zbonie: dwa epizdy. ZH 144, 2003, 88–102.

Zawiera: „Poseł węgierski w Lizbonie Andreas Wodianer von Maglód do premiera
Węgier, pełniącego jednocześnie funkcję ministra spraw zagranicznych, Ladislausa
von Bárdossy, Lizbona, 2 lutego 1942. Przedmiot rozmowy: wymiana poglądów z puł-
kownikiem Kowalewskim o konieczności i ewentualnej możliwości zbliżenia polsko-
-niemieckiego” oraz „Korespondencja między pracownikami MSZ w Berlinie a posłem
niemieckim w Lizbonie – Oswaldem von Hoyningen-Huene, wywołana odkryciem grobów
katyńskich” (18 kwietnia–1 lipca 1943 roku).

LdRA. ZH 158, 2006, 248–249 – uzupełnienia wraz z odniesieniami do innych tekstów
o J. Kowalewskim, publikowanych w „ZH”.

ZH 486. WIERZBICKI, Zbigniew T.: Antoni Peretiatkowicz 1884–
1956. ZH 121, 1997, 142–148.

Wspomnienie o profesorze związanym z Uniwersytetem Poznańskim i Wyższą Szkołą
Handlową – Akademią Handlową w Poznaniu.

ZH 487. WITKOWSKA, Janina: LdR. ZH 136, 2001, 235–236.
Dotyczy rozróżnienia dwóch osób o tym samym nazwisku w indeksie „Autobiografii

na cztery ręce” Jerzego Giedroycia: Stanisława Skwarczyńskiego (1888–1981), generała
i jego brata stryjecznego: Stanisława Skwarczyńskiego (1904–1941), inżyniera rolnika,
ekonomisty, współpracownika „Buntu Młodych” i „Polityki”.

Sprostowanie. ZH 138, 2001, 223.

ZH 488. WUJASTYK, Stanisław: Świat Wacława Micuty. ZH 160,
2007, 223–249.

Wacław Micuta (1915–2008), ekonomista, pracownik ONZ.

ZH 489. WYRWA, Tadeusz: Monografia o Pawle Edmundzie Strze-
leckim. ZH 130, 1999, 184–188.

Rec.: Lech Paszkowski: „Sir Paul Edmund de Strzelecki: reflections on his life”.
Melbourne 1997.

ZH 490. –: Profesor Henryk Batowski – nestor historyków polskich
[1907–1999, nekrolog]. ZH 129, 1999, 208–212.

Slawista, historyk i znawca stosunków międzynarodowych oraz dziejów dyplomacji
XX wieku.

ZH 491. –: Korespondencja z emigracyjno-australijskich antypodów.
ZH 154, 2005, 200–208.

Rec.: „Listy z Australii Romana Gronowskiego”. Wstęp, wybór i opracowanie Bogu-
miła Żongołłowicz. Toruń 2005.

Roman Gronowski (1913–1974), dziennikarz, wydawca czasopism.

231230

ZH 492. –: Przewrotna działalność gen. [Stanisława] Tatara. ZH 131,
2000, 175–190.

Rec.: Z[bigniew] S[ebastian] Siemaszko: „Działalność generała Tatara (1943–1949)”.
Londyn 1999.

LdR. Z[bigniew] S[ebastian] Siemaszko. ZH 133, 2000, 237–238 – dotyczący FON-
-u oraz losów żony płk. Ryszarda Dorotycz-Malewicza ps. „Hańcza” – Alwiny.

ZH 493. –: Rosa Bailly. ZH 144, 2003, 188–194.
Rec.: Tadeusz E. Domański: „Rosa Bailly. Wielka Francuzka o polskim sercu”. Lublin

2003.
Rosa Bailly (z domu Dufour, 1890–1976), poetka francuska, propagatorka kultury

i literatury polskiej we Francji, współpracowniczka londyńskich „Wiadomości” Mieczy-
sława Grydzewskiego, autorka książek o Polsce.

ZH 494. WYSŁOUCH, Zenon: Pożegnanie ojca. ZH 128, 1999,
142–146.

Seweryn Wysłouch (1900–1968), socjolog i historyk prawa, docent Uniwersytetu
Stefana Batorego w Wilnie, po wojnie kierownik Katedr Historii Państwa i Prawa na
Uniwersytecie Łódzkim i Wrocławskim.

ZH 495. [WYSZYŃSKI, Stefan]: Relacja o śmierci Marszałka [Jó-
zefa] Piłsudskiego. [Podał do druku] Zbigniew S[ebastian] Siemaszko.
ZH 121, 1997, 99–101.

List Prymasa do Jana Gaździckiego z 6 czerwca 1977 roku.

ZH 496. ZARZĄD KOŁA PUŁKU 4. PANCERNEGO „SKOR
PION”: LdR polemika z wypowiedziami inż. Zdzisława Juliana
Starosteckiego w rozmowie z Aleksandrą Ziółkowską-Boehm (ZH
117/1996). ZH 120, 1997, 224–225.

Dotyczy uwag Z. J. Starosteckiego na temat ppor. Jana Kochanowskiego.
LdR. Zdzisław J. Starostecki. Tamże, 225–227 – odpowiedź na zarzuty.
LdR. Edward Głowacki. Tamże, 227–228 – sprostowanie błędów w wywiadzie. List

wydrukowano we fragmentach. (Przedruk w całości: ZH 127, 1999, 234–237).
LdR. Zdzisław J. Starostecki. Tamże, 229–231 – polemika z E. Głowackim.
LdR. Aleksandra Ziółkowska-Boehm. Tamże, 231 – podsumowanie dyskusji.
LdR. Tadeusz Trejdosiewicz. ZH 130, 1999, 237 – na marginesie polemiki wywołanej

wywiadem ze Z. J. Starosteckim, potwierdzający relacje dotyczące ataku na „Widmo”.
Od Redakcji. ZH 139, 2002, 237–238 – list wdowy po Janie Kochanowskim.

ZH 497. ZEZNANIA Bolesława Piaseckiego. [Opracował] Andrzej
Garlicki. ZH 126, 1998, 82–112.

Zawiera: „Protokoły dochodzeń” z 14, 15 i 16 listopada 1944 roku; „Protokoły przesłu-
chania-oskarżonego” z 19 maja 1945 roku; „Postanowienie o pociągnięciu do odpowie-
dzialności karnej” z dnia 19 maja 1945 roku oraz „Akt oskarżenia przeciwko Bolesławowi
Piaseckiemu” z dnia 21 maja 1945 roku.

ZH 498. ZIĘTARA, Paweł: Emigracyjne lata Stefana Korbońskiego.
ZH 170, 2009, 3–65.

ZH 499. –: Inwigilacja emigracji – wypełnianie luki. ZH 162, 2007,
236–245.

Rec.: Krzysztof Tarka: „Mackiewicz i inni. Wywiad PRL wobec emigrantów”. Ło-
mianki 2007. Omawiana książka składa się z 13 tekstów, z których dziesięć w latach
2001–2007 było pierwotnie publikowanych w „ZH” i dotyczyło dziewięciu postaci emi-
gracyjnych.

ZH 500. –: Katelbach jako pretekst. ZH 152, 2005, 143–149.
Rec.: Sławomir Cenckiewicz: „Tadeusz Katelbach. Biografia polityczna (1897–1977)”.

Warszawa 2005. Zawiera notę biograficzną P. Ziętary.

ZH 501. –: Seweryna Eustachiewicza przypadki. ZH 158, 2006,
35–71.

Seweryn Eustachiewicz (1910–1963), jeden z przywódców Stronnictwa Pracy.

ZH 502. ŻUKOWSKI, Przemysław M.: Pracownicy i absolwenci
Uniwersytetu Jagiellońskiego w polskiej służbie zagranicznej 1918–
1945. ZH 165, 2008, 34–70.

Zamieszczono biogramy 37 dyplomatów.
LdR. Jan Stanisław Ciechanowski. ZH 169, 2009, 251–252 – sprostowanie.

ZH 503. [ŻURAKOWSKI, Janusz]: „Złamana strzała”. Rozmowa
z Januszem Żurakowskim legendarnym „Żurą”, pilotem Bitwy o Anglię
i Arrow. Rozmawiała Aleksandra Ziółkowska-Boehm. ZH 121, 1997,
41–54.

Wspomnienia wojenne i powojenne na emigracji.
Janusz Żurakowski (1914–2004), podpułkownik WP, pilot, dowódca 316. Dywizjonu

Myśliwskiego Warszawskiego. Avro Canada CF-105 Arrow – kanadyjski ponaddźwiękowy
myśliwiec przechwytujący, opracowany w latach 50. XX wieku.

ZH 504. ŻUREK, Robert: „Najlepszy burmistrz, jakiego mieliśmy”.
O powojennej karierze zbrodniarza wojennego. ZH 152, 2005, 166–174.

Dotyczy Heinza Reinefahrta (1903–1979), burmistrza miasta Westerland na wyspie
Sylt (1951–1962). Zawiera rozmowę R. Żurka ze szwedzkim dziennikarzem Niclasem
Sennerteg, autorem biografii Reinefahrta. Zawiera notę biograficzną R. Żurka.

233232

H I ST O R I A

Ro z w a ż a n i a t e o r e t y c z n e . Ko n g r e s y h i s t o r y k ó w.
Z a r y s h i s t o r i i Po l s k i . Po d r ę c z n i k i s z k o l n e

ZH 505. BACZKO, Bronisław: Niepokój historyka: François Furet
i problemy Rewolucji Francuskiej. ZH 124, 1998, 3–21.

François Furet (1927–1997), historyk francuski. Założyciel i przewodniczący The
Saint-Simon Foundation.

ZH 506. DZIEWANOWSKI, M[arian] K[amil]: Nowe spojrzenie
na historię Europy. ZH 125, 1998, 171–178.

Rec.: Norman Davies: „Europe: a history”. Oxford 1996.

ZH 507. GRUSZCZYŃSKI, Lesław: Zjazd historyków we Wroc
ławiu. ZH 130, 1999, 202–209.

XVI Powszechny Zjazd Historyków Polskich odbył się od 15–18 września 1999 roku.

ZH 508. KARPIŃSKI, Wojciech: Polski Prometeusz. ZH 147, 2004,
3–15.

Rozważania na temat ruchu prometejskiego w polityce i literaturze polskiej.

ZH 509. KORNAT, Marek: Interpretacje bolszewizmu i systemów
totalitarnych w Polsce (1918–1939). ZH 146, 2003, 3–45.

ZH 510. MODZELEWSKI, Karol: Cyrylica w polskim zwierciadle.
ZH 122, 1997, 48–53.

Rec.: Wojciech Stanisławski: „Obraz Polski w rosyjskich podręcznikach historii”.
Warszawa 1996.

ZH 511. MILEWSKI, Jan Jerzy: Polsko-białoruskie komisje podrę
cznikowe. ZH 123, 1998, 215–219.

Polsko-białoruska komisja podręcznikowa, której przewodniczy profesor Jerzy Kło-
czowski, powołana w roku 1992 po podpisaniu porozumienia o współpracy między
Ministerstwem Edukacji Narodowej Rzeczypospolitej Polskiej, a jego odpowiednikiem
na Białorusi.

ZH 512. TYRCHAN, Mikołaj: Badania nad historią historiografii
PRL. ZH 170, 2009, 120–136.

ZH 513. WANDYCZ, Piotr: Krytyka i pochwała. ZH 126, 1998,
171–175.

Rec.: Piotr Wróbel: „Historical dictionary of Poland, 1945–1996”. Westport, Con-
necticut 1998.

ZH 514. –: Na kanwie „polityki historycznej”. Refleksje. ZH 165,
2008, 193–207.

Rec.: „Pamięć i polityka historyczna. Doświadczenia Polski i jej sąsiadów”. Pod red.
Sławomira M. Nowinowskiego, Jana Pomorskiego i Rafała Stobieckiego. Łódź 2008.

ZH 515. –: Nowa książka Jana Kieniewicza. ZH 166, 2008, 171–178.
Rec.: Jan Kieniewicz: „Ekspansja, Kolonializm, Cywilizacja”. Warszawa 2008.

ZH 516. –: Nowe dzieje Polski. ZH 137, 2001, 206–219.
Rec.: Jerzy Kłoczowski: „Historia Polski od czasów najdawniejszych do końca XV

wieku”. Lublin 2000; Andrzej S. Kamiński: „Historia Rzeczypospolitej Wielu Narodów
1505–1795: obywatele, ich państwa, społeczeństwo, kultura”. Lublin 2000; Hanna Dylą-
gowa: „Historia Polski, 1795–1990”. Lublin 2000.

Wszystkie opracowania ukazały się w serii „Dzieje krajów Europy Środkowo-Wschod-
niej”.

H I ST O R I A P O L S K I
O D P O CZ ĄT KÓW D O ROK U 1 914

ZH 517. DASZKIEWICZ, Piotr: Plagi szarańczy w dawnej Rzeczy-
pospolitej. ZH 136, 2001, 198–202.

Relacje klęski szarańczy w Rzeczypospolitej opisane i opublikowane przez Guillau-
me’a le Vasseur de Beauplan (1600–1675), francuskiego inżyniera wojskowego, pisarza
i kartografa, który w latach 1630–1648 pracował dla hetmana Stanisława Koniecpolskiego
i królów polskich: Zygmunta III Wazy i Władysława IV. Był jednym z pierwszych twórców
szczegółowych map południowowschodnich ziem Rzeczypospolitej.

ZH 518. DOMAŃSKI, Tadeusz Edward: Jeszcze o powstaniu 1830 r.
ZH 139, 2002, 230–231.

Rec.: Henryk Kocój: „Prusy i Niemcy wobec powstania listopadowego”. Kraków 2001.

ZH 519. HALICZ, Emanuel: „Polska na zakrętach dziejów”. ZH
126, 1998, 190–196.

Rec.: Janusz Tazbir: „Polska na zakrętach dziejów”. Warszawa 1997.

ZH 520. [KOŚCIUSZKO, Tadeusz]: Apel Kościuszkowski. ZH 128,
1999, 175.

Dokument z 24 marca 1794 roku.

235234

ZH 521. LENCZEWSKI, Tomasz: Album zaprzepaszczonej szansy.
ZH 169, 2009, 169–182.

Kolekcja Janusza Przewłockiego (1927–2007) składająca się z tysięcy fotografii, które
przedstawiały arystokrację, ziemiaństwo, dwory i pałace. Recenzja wydawnictwa „Wokół
parku i dworu. Z kolekcji Janusza Przewłockiego”, Warszawa 2009 – opublikowanego
przez Ośrodek KARTA.

ZH 522. POTKAŃSKI, Waldemar: Laboratoria pirotechniczne Or-
ganizacji Bojowej PPS w rewolucji 1905 r. ZH 155, 2006, 3–28.

Zawiera notę biograficzną Autora.

ZH 523. –: Postulat niepodległości Polski w programie PPS oraz
innych ugrupowań socjalistycznych. ZH 161, 2007, 3–26.

ZH 524. SEHN Arthur: Król Polski Abraham Prochownik. ZH 124,
1998, 220–228.

Legenda o domniemanym królu, legendarnym następcy Popiela i poprzedniku Piasta.

ZH 525. STROŃSKA, Anna: U Prusów. ZH 136, 2001, 174–187.
Esej na temat pogaństwa Litwy.

ZH 526. TORBAKOW Igor: IV rozbiór Polski w końcu XIX wieku.
ZH 122, 1997, 230–236.

Przygotowywany w roku 1885 przez gabinet Ministra Spraw Wojskowych i gen. Miko-
łaja Mikołajewicza Obruczewa (1830–1904), wybitnego rosyjskiego badacza wojskowości
i profesora Akademii Sztabu Głównego.

ZH 527. TYSZKIEWICZ, Adrian: O „Historii Ligi Narodowej”
Stanisława Kozickiego słów kilka. ZH 135, 2001, 75–85.

Zawiera: Stanisław Kozicki: „VII. Liga Narodowa i Wolnomularstwo” (s. 78–85),
z maszynopisu zachowanego w Oddziale Rękopisów i Starych Druków BJ w Krakowie.

Stanisław Kozicki (1876–1958), polityk, publicysta, członek Ligi Narodowej, Obozu
Wielkiej Polski, Stronnictwa Narodowego.

ZH 528. WŁODEK, Tomasz: Krzyżacy. ZH 125, 1998, 199–227.
Krótka historia Zakonu Szpitala Niemieckiego Najświętszej Marii Panny od roku

1118 do chwili obecnej.

ZH 529. WOLFS, Gilles: Czy należało utworzyć Królestwo Polskie
w listopadzie 1916 roku? ZH 129, 1999, 147–158.

ZH 530. WYRWA, Tadeusz: Epoka powstania listopadowego w no-
wym opracowaniu. ZH 136, 2001, 203–206.

Rec.: Edward Tadeusz Domański: „Epoka Powstania Listopadowego”. Lublin 2000.

H I ST O R I A P O L S K I
PI E RWS Z A WO J NA Ś W I AT OWA .

OK R E S M I Ę DZ Y WO J NA M I , 1 918 –1 9 39

ZH 531. [AJNENKIEL, Andrzej]: Wojna przeciw wojnie, czyli le
genda wojny prewencyjnej. (Rozmowa z Andrzejem Ajnenkielem).
Rozmawiali: Janusz Osica i Andrzej Sowa. ZH 119, 1997, 143–151.

Zamysł Józefa Piłsudskiego wspólnego z Francją ataku na Niemcy.

ZH 532. BORZĘCKI, Jerzy: Rozpoznanie zamiarów i działań wojsk
sowieckich w bitwie warszawskiej 1920 r. ZH 169, 2009, 104–113.

Zawiera notę biograficzną Autora.

ZH 533. DURKA, Jarosław: Rokowania Janusza Radziwiłła z dwo-
rami cesarskimi w sprawie polskiej w 1918 r. ZH 151, 2005, 3–23.

Janusz Radziwiłł (1880–1967), jeden z przywódców polskiego nurtu konserwatywnego,
skupionego wokół Stronnictwa Prawicy Narodowej.

Zawiera notę biograficzną J. Durki.

ZH 534. GAŁĘZOWSKI, Marek: Raport specjalny. Sanacja. ZH
143, 2003, 150–169.

Raport powstał 15 grudnia 1942 roku i był omówieniem dziejów piłsudczyków w kraju,
w okresie okupacji niemieckiej (ugrupowania, ich skład, zasięg terytorialny, stosunek do
AK, władz polskich na uchodźstwie i w kraju, stronnictw politycznych). Opracowany
przez Oddział Polityczno-Społeczny Wydziału Bezpieczeństwa Departamentu Spraw
Wewnętrznych Delegatury Rządu RP na Kraj.

ZH 535. JONCA, Karol: Postawa Niemiec w czasie wojny polsko-
-sowieckiej 1920 r[oku]. ZH 127, 1999, 3–25.

ZH 536. KOCÓJ, Henryk: Bitwa pod Skoczowem. ZH 129, 1999,
213–215.

Rec.: Wojciech Janik: „Bitwa pod Skoczowem 28–30 stycznia 1919 roku. Geneza,
przebieg, skutki”. Cieszyn 1999.

ZH 537. KOŁAKOWSKI, Piotr: Instrukcja ogólna dla attachés woj-
skowych z 10 listopada 1920 r. ZH 151, 2005, 79–94.

ZH 538. KORNAT, Marek: Ambasador Edward Raczyński i jego
ocena „polityki równowagi”. (Zeznanie z 21 kwietnia 1941 r. przed
Komisją [Bohdana] Winiarskiego). ZH 135, 2001, 86–113.

Zawiera obszerny biogram E. Raczyńskigo oraz: Edward Raczyński: „Zeznanie”
(s. 94–113). Dotyczy zeznań przed komisją badającą przyczyny klęski wrześniowej 1939 r.

237236

Bohdan Winiarski (1884–1969), prawnik, sędzia i przewodniczący Międzynarodowego
Trybunału Sprawiedliwości w Hadze.

ZH 539. –: August Zaleski a Józef Beck. Zeznanie przed Komisją
[Bohdana] Winiarskiego, 24 II 1941. ZH 170, 2009, 183–204.

Zawiera: August Zaleski: „Zeznanie przed Komisją Winiarskiego, 24 II 1941”.

ZH 540. –: Memorandum programowe polskiego MSZ z 1925 r.
(w związku z rokowaniami lokarneńskimi). ZH 168, 2009, 200–222.

Zawiera: „Aide-mémoire w przedmiocie obecnego położenia Polski na tle tzw. Sprawy
granic”, Warszawa 28 marca 1925 roku.

ZH 541. –: Nieznany list Adolfa Bocheńskiego o polskiej polityce
zagranicznej z roku 1939. ZH 158, 2006, 130–135.

ZH 542. –: Nowe kłamstwa o Polsce międzywojennej. W sprawie
książki Roberta Michulca. ZH 169, 2009, 182–196.

Rec.: Robert Michulec: „Ku wrześniowi 1939”. Gdynia 2008.

ZH 543. KOSSEWSKA, Elżbieta: Cele i wartości Związku Legio-
nistów Polskich w latach 1926–1939. ZH 147, 2004, 16–42.

Zawiera notę biograficzną Autorki.

ZH 544. KOZUB-CIEMBRONIEWICZ, Wiesław: Republika We-
imarska wobec polsko-bolszewickiej wojny z 1920 roku. ZH 143, 2003,
191–194.

Rec.: Karol Jonca: „Wojna polsko-sowiecka 1920 w dokumentach niemieckiej dyplo-
macji”. Wrocław 2002.

ZH 545. KRZYŻANOWSKI, Jerzy R.: Złota księga rycerstwa. ZH
143, 2003, 200–209.

Rec.: „Księga pamięci Kadetów II Rzeczypospolitej”. Warszawa 2001.

ZH 546. KWIECIEŃ, Marcin, MAZUR, Grzegorz: Nieznane źródło
do dziejów Obozu Zjednoczenia Narodowego. ZH 138, 2001, 174–192.

Zawiera: Stanisław Skwarczyński: „Relacja o «Obozie Zjednoczenia Narodowego»
i mojej w nim pracy”. Rękopis relacji powstał ok. 1968 lub 1969 roku, przechowywany
w zbiorach Instytutu Józefa Piłsudskiego w Londynie (kolekcja 104 – Stanisława Skwar-
czyńskiego). Stanisław Skwarczyński (1888–1981), generał, w latach 1938–1939 szef
Obozu Zjednoczenia Narodowego (OZN).

LdRA. ZH 139, 2002, 237 – sprostowanie dotyczące Leopolda Tomaszkiewicza (1892–
1944), szefa VII Oddziału Sztabu Obozu Zjednoczenia Narodowego, posła (1928–1938)
i senatora (1938–1939).

LdRA. ZH 141, 2002, 233–234 – uzupełnienia.

ZH 547. – –: Wykłady pułkownika Stefana Mayera [1895–1981] o wy-
wiadzie polskim w okresie II RP. ZH 142, 2002, 81–130.

Zawiera tekst dwóch wykładów znajdujących się w jego spuściźnie w Instytucie Józefa
Piłsudskiego w Londynie (kolekcja S. Mayera – Kol. 100/12/16). Stefan Mayer, w 1939 roku
szef Biura Wywiadowczego II rzutu Oddziału II Sztabu Naczelnego Wodza; od 1940 r.
dyrektor Szkoły Oficerów Wywiadu w Londynie i Glasgow (do 1945).

ZH 548. LEŚNIEWSKI, Andrzej: Kulisy pewnego dekretu. Z dzie-
jów establishmentu II Rzeczypospolitej. ZH 140, 2002, 214–226.

Dotyczy projektu dekretu Prezydenta RP o sprawowaniu dowództwa nad siłami zbroj-
nymi w czasie pokoju i o ustanowieniu Generalnego Inspektora Sił Zbrojnych z 5 sierpnia
1926 roku. Autorem projektu był Wiktor Adam Leśniewski (1886–1963), wiceminister
rolnictwa.

ZH 549. LIBERA, Paweł: Paryska misja Stanisława Hempla (1918–
1919). ZH 170, 2009, 137–183.

Zawiera: Stanisław Hempel: „Okno do Europy. Moja pierwsza misja dyplomatyczna
(dostać się do Europy)”.

Stanisław Hempel (1891/1893–1968), adiutant Józefa Piłsudskiego, dyplomata w Bu-
dapeszcie i Pradze, poseł.

ZH 550. MAJZNER, Robert: Instrukcje ogólne dla attachés wojsko-
wych II Rzeczypospolitej. ZH 157, 2006, 25–61.

Fragment rozprawy habilitacyjnej poświęconej strukturalno-organizacyjnym aspek-
tom funkcjonowania ataszatów wojskowych II RP w latach 1919–1945. Zawiera notę
biograficzną Autora.

ZH 551. [MIEDZIŃSKI, Bogusław]: Relacja Bogusława Miedziń
skiego z wydarzeń majowych 1926 r. [Opracował] Arkadiusz Adamczyk.
ZH 132, 2000, 226–234.

Zawiera: „Relacja Bogusława Miedzińskiego z dnia 1 czerwca 1957 r. sporządzona
przez Tadeusza Schaetzla podczas tzw. wieczoru relacyjnego w obecności około trzy
dziestu osób i marszałkowej Aleksandry Piłsudskiej”. Relacja znajduje się w zbiorach
Archiwum Instytutu Józefa Piłsudskiego w Londynie (sygn. 24, teczka 24).

ZH 552. PAŁYS, Piotr: Morawscy w Raciborskiem i Głubczyckiem
w dokumentach polskiej służby dyplomatycznej z lat 1929–1939. ZH
157, 2006, 131–168.

Mniejszość polska na terenie Niemiec i Czechosłowacji. Zawiera dokumenty z lat
1929–1939, które są częścią zespołu akt Konstulatu Rzeczypospolitej w Opolu prze-
chowanego w Archiwum Akt Nowych w Warszawie. Zawiera notę biograficzną Autora.

ZH 553. PATELSKI, Mariusz: Ochotnicy amerykańscy w wojnie
polsko-bolszewickiej: z działalności dyplomatycznej gen. Tadeusza
Jordan Rozwadowskiego [1866–1928]. ZH 132, 2000, 215–225.

239238

ZH 554. PONARSKI, Zenowiusz: Sowiecki agent o wystąpieniu
Petera Kleista w maju 1939 r. w Warszawie. ZH 135, 2001, 113–122.

Zawiera raport Iwana Proskurowa: „Dalsze plany agresji faszyzmu niemieckiego
w ocenie współpracownika niemieckiego Ministerstwa Spraw Zagranicznych – Kleista”.

ZH 555. –: Za kulisami wielkiej polityki. ZH 131, 2000, 203–213.
Tajne rokowania prowadzone w Mikaszewiczach pod Łuckiem między Julianem

Marchlewskim i Ignacym Boernerem, wysłannikiem Józefa Piłsudskiego, w paździer-
niku-listopadzie 1919 roku w sprawie wymiany zakładników i jeńców.

ZH 556. PRZEGIĘTKA, Marcin: Inwestycje komunikacyjne na
Bałkanach w polskiej polityce zagranicznej okresu międzywojennego.
ZH 162, 2007, 26–55.

Zawiera notę biograficzną Autora.

ZH 557. –: Włoski projekt niemieckiej autostrady przez polskie Po-
morze. ZH 170, 2009, 66–88.

ZH 558. SIEMASZKO, Z[bigniew] S[ebastian]: Mieczysław Pru
szyński o 1920 roku. ZH 124, 1998, 209–213.

Rec.: Mieczysław Pruszyński: „Dramat Piłsudskiego – wojna 1920”. Wyd. 2. War
szawa 1995.

Mieczysław Pruszyński: Wojna 1920 r. (Uzupełnienie do recenzji). ZH 126, 1998,
166–171 – plan i znaczenie bitwy warszawskiej.

LdR. Stanisław Bóbr-Tylingo. ZH 127, 1999, 233 – uwagi do artykułu M. Pruszyńskiego
dotyczące planu bitwy warszawskiej.

ZH 559. SZOSTAKIEWICZ, Hubert: Wschodni sojusznicy Polski
w wojnie 1920 roku. ZH 129, 1999, 185–192.

Rec.: Zbigniew Karpus: „Wschodni sojusznicy Polski w wojnie 1920 roku. Oddziały
wojskowe ukraińskie, rosyjskie, kozackie i białoruskie w Polsce w latach 1919–1920”.
Toruń 1999.

ZH 560. ŚLESZYŃSKI, Wojciech: Analiza struktury osadzonych
w obozie odosobnienia w Berezie Kartuskiej (1934–1939). ZH 143,
2003, 170–186.

Fragment większej całości. Zawiera notę biograficzną Autora.

ZH 561. –: Koncepcje przesiedlenia ludności polskiej na ziemie pół-
nocno-wschodnie II Rzeczypospolitej. ZH 148, 2004, 18–34.

ZH 562. WAINGERTNER, Przemysław: Dekompozycja środowiska
„Naprawy” (1935–1937). ZH 128, 1999, 19–37.

Związek Naprawy Rzeczypospolitej (ZNR), powstały po przewrocie majowym w roku
1926.

ZH 563. –: Mniejszości narodowe polskich Kresów Wschodnich
w myśli politycznej ruchu zetowego. ZH 161, 2007, 27–56.

ZH 564. –: Nowa synteza dziejów Drugiej Rzeczypospolitej. ZH
162, 2007, 221–227.

Rec.: Czesław Brzoza, Andrzej Leon Sowa: „Historia Polski 1914–1945”. Kraków 2006.

ZH 565. –: „Polskie Termopile”. Bitwa pod Łowczówkiem (22–25
XII 1914 r.). ZH 165, 2008, 3–33.

Bitwa pomiędzy I Brygadą Legionów Polskich i wspierającymi ją jednostkami armii
austro-węgierskiej a XXI Korpusem rosyjskim.

ZH 566. –: W złowrogim cieniu Piłsudskiego, czyli o narodzinach
II Rzeczypospolitej inaczej. ZH 155, 2006, 123–128.

Rec.: Kazimierz Badziak: „W oczekiwaniu na przełom. Na drodze od odrodzenia do
załamania się państwa polskiego: listopad 1908 – czerwiec 1920”. Łódź 2004.

ZH 567. –: Zaolzie i Ruś Zakarpacka. ZH 127, 1999, 223–227.
Rec.: Kazimierz Badziak, Giennadij F. Matwiejew, Paweł Samuś: „«Powstanie» na

Zaolziu w 1938 r. Polska akcja specjalna w świetle dokumentów Oddziału II Sztabu Głów-
nego WP”. Warszawa 1997; Paweł Samuś: „Akcja «Łom»: polskie działania dywersyjne
na Rusi Zakarpackiej w świetle dokumentów Oddziału II”. Warszawa 1998.

Zawiera notę biograficzną P. Waingertnera.

ZH 568. –: Zetowcy Drugiej Rzeczypospolitej wobec Sowietów. ZH
160, 2007, 35–65.

Dotyczy Związku Młodzieży Polskiej „Zet” (ZMP).

ZH 569. WANDYCZ, Piotr: LdR [w sprawie błędów we własnym
artykule w książce „Sortir de la Grande Guerre. Le Monde et l’après
1918”, pod red. Stéphane Audouin-Rouzeau i Christophe Prochasson.
Paris 2008]. ZH 166, 2008, 252–253.

ZH 570. –: W przeddzień wojny. Próba nowego spojrzenia. ZH 142,
2002, 167–180.

Rec.: Marek Kornat: „Polska 1939 roku wobec paktu Ribbentrop-Mołotow: problem
zbliżenia niemiecko-sowieckiego w polityce zagranicznej II Rzeczypospolitej”. War-
szawa 2002.

ZH 571. WĄDOŁOWSKI, Klemens: Moje wspomnienia z I wojny
światowej. ZH 165, 2008, 221–252.

Zawiera notę biograficzną Autora.

ZH 572. WYRWA, Tadeusz: Wojskowe przysposobienie kobiet
w Polsce międzywojennej. ZH 141, 2002, 202–213.

241240

Rec.: Elżbieta Zawacka: „Czekając na rozkaz. Pogotowie Społeczne Organizacji Przy-
sposobienia Wojskowego Kobiet w przededniu II wojny światowej”. Lublin 1992. Dotyczy
m.in. gen. Marii Witek i Elżbiety Zawackiej.

NA J NOWS Z A H I ST O R I A P O L S K I

Wy b u c h II w o j n y ś w i a t o w e j i k a m p a n i a w r z e ś n i o w a

ZH 573. [MARECKI, Andrzej]: Relacja płk. dypl. Andrzeja Marec-
kiego dla komisji badawczej do spraw przyczyn klęski wrześniowej.
[Podał do druku] Andrzej Grzywacz. ZH 123, 1998, 201–214.

Zawiera: „Protokół przesłuchania płk. dypl. Andrzeja Mareckiego. Londyn 2 wrze-
śnia 1942 roku”. Tekst znajduje się w zbiorach Archiwum Instytutu Polskiego i Muzeum
im. gen. Sikorskiego w Londynie (sygn. – B. I.7c/20).

Andrzej Marecki (1898–1943), szef Oddziału Operacyjnego Sztabu Naczelnego Wodza,
zginął w katastrofie gibraltarskiej.

LdR. Bogdan Stachiewicz. ZH 125, 1998, 237–238 – sprostowania do artykułu.

ZH 574. –: Wojna obronna Polski 1939 roku w relacji polskiego szta-
bowca. [Podał do druku] Andrzej Grzywacz. ZH 121, 1997, 3–22.

Zawiera: „Materiały do przebiegu działań polsko-niemieckich – opracowane przez
ppłk. dypl. Andrzeja Mareckiego dla celów powstałego we Francji Biura Rejestracyjnego
M[inisterstwa] S[praw] Wojsk[owych] kierowanego przez płk. dypl. Fryderyka Mally
z kwietnia 1940 roku”. Maszynopis relacji znajduje się w zbiorach Archiwum Instytutu
Polskiego i Muzeum im. gen. Sikorskiego w Londynie (sygn. – B. I.7c/2).

ZH 575. NOWINOWSKI, Sławomir M.: Zakończenie działalności
Ambasady i Konsulatów RP w Związku Sowieckim jesienią 1939 r.
ZH 164, 2008, 3–60.

Dotyczy Ambasadora Wacława Grzybowskiego w Moskwie. Zawiera notę biograficzną
S. M. Nowinowskiego.

LdR. Marek Kornat. ZH 166, 2008, 253 – uzupełnienie.

ZH 576. [SMOLEŃSKI, Marian Józef]: Funkcjonowanie Oddziału
II Sztabu Głównego w 1939 roku. [Opracował i podał do druku Andrzej
Grzywacz]. ZH 125, 1998, 67–100.

Zawiera: „Sprawozdanie płk. dypl. Mariana Józefa Smoleńskiego” napisane w Paryżu
1 listopada 1939 roku. Zawiera notę biograficzną M. J. Smoleńskiego (1894–1978).

ZH 577. ŻUKOWSKI, Przemysław M.: Relacje z kampanii wrześnio-
wej podpułkownika Romana Umiastowskiego. ZH 161, 2007, 163–196.

Roman Umiastowski (1893–1982), historyk wojskowości, pułkownik.

DRUGA WOJ NA Ś W I ATOWA . K R A J

Po l s k i e Pa ń s t w o Po d z i e m n e . O k u p a c ja .
A r m i a K r a jo w a . Na r o d o w e S i ł y Z b r o j n e .

Po w s t a n i e Wa r s z a w s k i e . O b o z y

ZH 578. BALIŃSKA, Maria Aleksandra: Choroba jako ideolo
gia: tyfus plamisty w okupowanej Polsce (1939–1944). ZH 126, 1998,
212–221.

Niemieckie badania nad tyfusem prowadzone podczas II wojny światowej, opracowane
na podstawie wywiadu przeprowadzonego w lutym 1995 roku z doktorem Rudolfem
Wohlrabem.

ZH 579. BIENIECKI, Kajetan: Raporty brytyjskich lotników o Pol
sce. ZH 120, 1997, 35–58.

Zamieszczono kwestionariusz odpowiedzi trzech oficerów RAF: Philipa Jamesa Ander
sona, Johna Georga Ward’a i Huberta Brooksa. Artykuł oparty na materiałach Public
Record Office w Londynie.

ZH 580. BÓR-KOMOROWSKI, Tadeusz (ps. Znicz): Wytyczne
społeczno-polityczne na okres powstania. [Do druku podał Kazimierz
Styś]. ZH 119, 1997, 3–16.

Dotyczy Powstania Warszawskiego.

ZH 581. BUŁHAK, Władysław: Wokół misji Józefa H. Retingera do
kraju, kwiecień-lipiec 1944 r. ZH 168, 2009, 3–80.

Zawiera: „Aneks – protokół przesłuchania podejrzanego Rysia Stefana, Warszawa 11
września 1950 roku”. Zawiera notę biograficzną W. Bułhaka.

GRABOWSKI, Franciszek: W obronie pułkownika pilota Romana Rudkowskiego
(1898–1954). ZH 169, 2009, 159–168 – polemika.

SIEMASZKO, Zbigniew S[ebastian]: Retinger – wysłannik Foreign Office i [Stani-
sława] Mikołajczyka. ZH 170, 2009, 205–229 – polemika.

ZH 582. CHWEDORUK, Rafał: Polscy syndykaliści lat II wojny
światowej. Działalność i myśl polityczna. ZH 154, 2005, 52–101.

Dotyczy Związku Syndykalistów Polskich. Zawiera notę biograficzną Autora.

ZH 583. CIECHANOWSKI, Jan M.: Powstanie warszawskie
w oczach poety. ZH 129, 1999, 204–208.

Rec.: Bolesław Taborski: „Moje Powstanie: wtedy i teraz”. Warszawa 1998.

ZH 584. –: Zmarnowana szansa. (Uwagi i refleksje nad polskim
wydaniem książki Normana Daviesa „Powstanie’44”). ZH 149, 2004,
99–117.

243242

ZH 585. CZAPSKI, Józef: List otwarty do Jacques’a Maritaina
i François’a Mauriaca. ZH 149, 2004, 140–147.

Dotyczy Powstania Warszawskiego. List z 5 października 1944 roku opublikowany
po francusku oraz w polskim przekładzie w „Orle Białym” nr 34/124 z 15 października
1944 roku.

ZH 586. CZYŻEWSKI, Krzysztof: Studium zniewolenia. ZH 130,
1999, 194–198.

Rec.: Jan Tomasz Gross: „Studium zniewolenia. Wybory październikowe 22 X 1939”.
Kraków 1999.

Wybory w Zachodniej Ukrainie i Zachodniej Białorusi przeprowadzone przez władze
sowieckie.

ZH 587. DURACZYŃSKI, Eugeniusz: Gorzkie prawdy o Powstaniu
Warszawskim. ZH 150, 2004, 180–187.

Literatura dotycząca Powstania Warszawskiego na marginesie szkiców Tomasza Łu-
bieńskiego „Ani triumf, ani zgon” wydanych w 2004 roku.

ZH 588. DURKA, Jarosław: „Freston” – brytyjska misja wojskowa
SOE w Polsce. Przygotowanie – przebieg – fiasko. ZH 161, 2007, 97–121.

Działająca od 26 grudnia 1944 do stycznia 1945 r. na wschodnich ziemiach Polski grupa
sześciu obserwatorów wojskowych pod dowództwem płk Duane T. Hudsona, zbierała
informacje na temat stosunków między AK i Armią Czerwoną. Uczestnicy jej zostali
aresztowani i przetransportowani do Moskwy. Wrócili do Anglii dopiero 21 marca 1945
roku. Jednym z uczestników był Antoni Pospieszalski zakonspirowany pod imieniem
i nazwiskiem Anthony N. Currie.

ZH 589. GAŁĘZOWSKI, Marek: LdR. „Zeszytów Historycznych”.
ZH 144, 2003, 233–234.

Apel w sprawie przygotowywanego słownika biograficznego uczestników konspiracji
piłsudczykowskiej w Polsce i na Węgrzech w latach 1939–1947.

ZH 590. –: Piłsudczycy z konwentu organizacji niepodległościo-
wych w przededniu powstania warszawskiego. List Zygmunta Hempla
„Łukasza” do gen. [Kazimierza] Sosnkowskiego z 20 VII 1944 r. ZH
156, 2006, 179–194.

Zygmunt Hempel (1894–1944), żołnierz legionów, oficer WP.

ZH 591. GRABOWSKI, Waldemar: Biuro Wojskowe Sprawiedli-
wości („Rada”, „Pałac”, „Hipoteka”). ZH 166, 2008, 88–96.

Działające od 1941 roku przy Departamencie Sprawiedliwości Związku Walki Zbrojnej
(potem AK).

ZH 592. GRZYBOWSKI, Ryszard, STOBNIAK-SMOGORZEW-
SKA, Janina: Apel Ogniska Rodzin Osadników Kresowych w Wielkiej
Brytanii. ZH 146, 2003, 230.

W sprawie gromadzenia informacji o wojennych stratach osobowych osadnictwa
wojskowego 1939–1946.

ZH 593. HALICZ, Emanuel: Cenny wkład. ZH 149, 2004, 118–120.
Dotyczy: Norman Davies: „Powstanie’44”. Warszawa 2004.

ZH 594. ILJUSZYN, Ihor, MAZUR, Grzegorz: Epilog akcji „Bu-
rza” oraz losy Armii Krajowej we Lwowie w 1944 roku w świetle so-
wieckich dokumentów. ZH 138, 2001, 124–145.

Zawiera: Raport Iwana Gruszeckija dla Nikity Chruszczowa: „Szczegółowa notatka.
O działaniach grupy polskich oficerów «Armii Krajowej» we Lwowie” z 10 września
1944 roku. I. Gruszeckij (1904–1982), sekretarz lwowskiego Komitetu Obwodowego
Komunistycznej Partii (bolszewików) Ukrainy.

ZH 595. JACKIEWICZ, Mieczysław: Tragedia getta wileńskiego.
ZH 122, 1997, 222–230.

Getto istniało od lipca 1941 roku do września 1943 roku.

ZH 596. KLESZCZYŃSKI, Józef: Zrzut pod Wierzbnem [w maju
1944 r.]. ZH 146, 2003, 220–223.

ZH 597. KOŁAKOWSKI, Piotr: NKWD-KGB a podziemie polskie.
Kresy wschodnie 1944–1945. ZH 136, 2001, 59–86.

ZH 598. KOSSOY, Edward: Żydzi w Powstaniu Warszawskim. ZH
147, 2004, 43–78.

LdR. Jan Kurdwanowski. ZH 148, 2004, 232–233 – uzupełnienia.
LdR. Marek Gałęzowski. ZH 148, 2004, 233–234 – informacje na temat Stanisława

Napiórkowskiego ps. „Staszek” i „Żółw” i Henryka Szmigla ps. „Henio”.
LdR. Stanisław Likiernik. ZH 149, 2004, 236–237 – uzupełnienia.
LdR. Władysław Findeisen. ZH 155, 2006, 254 – sprostowanie dotyczący Stanisława

Romana Findeisena ps. „Olszyna” (1924–1944).
LdRA. ZH 155, 2006, 254 – odpowiedź.

ZH 599. LEWANDOWSKI, Józef: NKWD o polskim podziemiu.
ZH 122, 1997, 173–193.

Rec.: „NKWD i pol’skoje podpole 1944–1945: po «osobym papkam» J. W. Stalina”.
Red. Al’bina F. Noskova. Moskva 1994.

Książka ukazała się po polsku: „NKWD i polskie podziemnie 1944–1945. Z «teczek
specjalnych» Józefa W. Stalina”. Red. Albina F. Noskova. Kraków 1998.

245244

ZH 600. ŁUKASIEWICZ, Juliusz: Powstanie, które nie powinno
było wybuchnąć. ZH 149, 2004, 121–139.

Dotyczy Powstania Warszawskiego.
LdRA. ZH 151, 2005, 231–232 – sprostowanie.

ZH 601. MACHNIEWICZ, Jacek K.: Na marginesie „Zapisków
konspiratora”. ZH 142, 2002, 192–198.

Dotyczy: Aleksander Klotz: „Zapiski konspiratora 1939–1945”. Opracowanie, wstęp
i przypisy Grzegorz Mazur. Kraków 2001.

ZH 602. MAZUR, Grzegorz: Polityka sowiecka na „Zachodniej
Ukrainie” 1939–1941 (zarys problematyki). ZH 130, 1999, 68–95.

ZH 603. NOWAK-JEZIORAŃSKI, Zdzisław: Zrabowane zasługi.
ZH 128, 1999, 54–74.

Dotyczy Enigmy i osiągnięć polskiego wywiadu. Na str. 68–74 zamieszczono wyjątki
z przemówienia Josepha Jedd’a, wygłoszonego na konferencji w San Francisco w roku
1998, zorganizowanej przez 6-tą Armię Amerykańską w Rocznicę D-DAY.

LdR. Maciej Siekierski. ZH 129, 1999, 238 – komentarz do artykułu dotyczący osoby
Josepha Jedda (wł. Józefa Jędrzykiewicza 1919–2005).

ZH 604. NOWINOWSKI, Sławomir M.: Ewakuacja poselstwa RP
z Belgradu w 1941 roku. ZH 148, 2004, 99–119.

Zawiera notę biograficzną Autora.

ZH 605. OVEN, Wilfred von: Powstanie warszawskie w oczach
Goebbelsa. [Podał do druku Andrzej M. Kobos]. Tłumaczył Jacek Ar
kuszewski. ZH 122, 1997, 236–237.

Fragment z książki: Wilfred von Oven: „Mit Goebbels bis zum Ende”. Bd. II. Buenos
Aires 1950.

ZH 606. PACZKOWSKI, Andrzej: Polska ofiarą dwóch totalitary-
zmów 1939–1945. ZH 140, 2002, 3–38.

Polska wersja referatu wygłoszonego na konferencji „L’Apogée des régimes totalitaires
en Europe, 1935–1953”, Paryż 10–12 października 2001 roku.

ZH 607. PRZYBOROWSKA-ORŁOWSKA, Krystyna J.: LdR
[w sprawie książki Józefa Kisielewskiego „Ziemia gromadzi prochy”,
wydanej i kolportowanej w czasie wojny]. ZH 163, 2008, 252–254.

ZH 608. –: Pomnikowe zabawy, czyli astronom zawinił a szewc za
to siedzi. ZH 167, 2009, 284–286.

O zdejmowaniu tablic z pomników w Warszawie w 1942 roku.

ZH 609. –: „Verboten, verboten”. Nie wolno, to trzeba szybko. ZH
169, 2009, 210–211.

Ucieczka z obozu w Oberlangen w 1945 roku.

ZH 610. RUDZKI, Marek: Architekci Juliusz Nagórski [1878–1944]
i Jan Łukasik [1899–1942] w latach okupacji niemieckiej: przebudowa
prezydium Rady Ministrów. ZH 128, 1999, 180–189.

LdR. Tomasz Szarota. ZH 132, 2000, 236–237 – komentarz do artykułu M. Rudzkiego
dotyczący losów: Jana Emila Skiwskiego, Ferdynanda Goetla i Juliusza Nagórskiego.

ZH 611. SOLECKI, Mariusz: Poczet niezłomnych. ZH 168, 2009,
254–257.

Rec.: „Zaplute karły reakcji… Polskie podziemie niepodległościowe 1944–1956”. Red.
Agnieszka Jaczyńska, Magdalena Śladecka, Rafał Wnuk. Lublin 2008.

ZH 612. SROCZYŃSKI, Zbigniew: Konspiracja krakowska 1939–
1945. ZH 128, 1999, 98–127.

Związek Odbudowy Rzeczypospolitej (ZOR) powstał w październiku 1939, w roku
1943 scalił się z AK. Artykuł opracowany na podstawie wspomnień i relacji członków
Krakowskiego Okręgu ZOR spisanych w 1971 roku, zawierających program ideowy
Organizacji oraz jej działalność. Zamieszczono fragmenty relacji członków ZOR: Kazi-
mierza Ostrowskiego, Stanisława Jamroza, Jadwigi Biernakiewicz, Janiny Kropaczkowej,
Jadwigi Beaupré, Zbigniewa Madeyskiego, Adama Żeleńskiego, Wacława Bnińskiego.

ZH 613. STYŚ, Kazimierz: „Burza” i „Deszcz” na terenie obwodu
AK Kozienice. ZH 120, 1997, 59–82.

Od lipca 1944 do połowy stycznia 1945 roku.
LdRA. ZH 121, 1997, 221 – errata.

ZH 614. –: LdR polemika z tekstem Grzegorza Mazura „Uzbro
jenie Armii Krajowej. Stan faktyczny”. (ZH 117, 1996). ZH 119, 1997,
233–237.

Grzegorz Mazur: Do listu dra Kazimierza Stysia komentarza słów kilka. ZH 119,
1997, 237–238 – odpowiedź.

LdR. Kazimierz Styś. ZH 120, 1997, 232 – polemika z listem G. Mazura.

ZH 615. SWORZEŃ, Marian: Sędziowie w podbitym kraju. Ofi
cjalne sądownictwo polskie w Generalnym Gubernatorstwie 1939–1945.
ZH 128, 1999, 38–53.

Zawiera notę biograficzną Autora.

ZH 616. SZAROTA, Tomasz: Zacieranie śladów zbrodni. Zapo-
mniana karta dziejów II wojny światowej. ZH 160, 2007, 66–77.

Dotyczy niemieckich działań zmierzających do zatarcia śladów zbrodni hitlerowskich.

247246

ZH 617. TOMASZEWSKI, Longin: Kedyw w okręgu wileńskim
Armii Krajowej. ZH 120, 1997, 97–124.

LdRA. ZH 121, 1997, 222 – errata.

ZH 618. WAGNER, Wieńczysław J.: Czy Polska walczyła z faszy-
zmem? ZH 155, 2006, 245–249.

ZH 619. WIADERNY, Bernard: Niechciana kolaboracja: polscy
politycy i nazistowskie Niemcy w lipcu 1940. ZH 142, 2002, 131–140.

Zawiera: „Aide-mémoire grupy polityków polskich z 24 lipca 1940 roku złożone na
ręce posła niemieckiego w Lizbonie barona Oswalda von Hoyningen-Huene dotyczące
współpracy z III Rzeszą”. Memorandum podpisali: płk. Jan Kowalewski, Stanisław
Mackiewicz, Tadeusz Bielecki, Jerzy Zdziechowski, Stanisław Strzetelski, Emeryk Hut-
ten-Czapski, Jerzy Kurcjusz, Ignacy Matuszewski.

Wolna trubuna: Iwona Drag Korga, Marek Kornat, Marek Rudzki, Maria Sapieha,
Krzysztof Strzałka, Piotr Wandycz – uwagi i uzupełnienia; Bernard Wiaderny – opowiedź.
ZH 143, 2003, 215–234.

LdR. Maciej Morawski. ZH 143, 2003, 235–236.
LdR. Eugeniusz Guz: Jeszcze o niedoszłej kolaboracji. ZH 144, 2003, 217–224.
LdR. Jerzy Jaruzelski. ZH 144, 2003, 225–228 – sprawa kolaboracji Stanisława Mac-

kiewicza.
LdR. Piotr Wandycz. ZH 144, 2003, 230–232 – uwagi do odpowiedzi w dyskusji

z ZH 143.
LdR. Piotr Wandycz. ZH 162, 2007 – uzupełnienie.
LdRA. ZH 164, 2008, 252–254 – odpowiedź.

ZH 620. –: Odwaga, wiedza i współodpowiedzialność. Okupacja
z perspektywy niemieckiego oficera. ZH 150, 2004, 170–179.

Na marginesie książki: Wilm Hosenfeld: „Ich versuche jeden zu retten. Das Leben eines
deutschen Offiziers in Briefen und Tagebüchern”. Hrsg. von Thomas Vogel. München 2004.

Listy Wila Hosenfelda (1895–1952), niemieckiego oficera, do żony i dzieci z lat
1917–1952. W listopadzie 1945 roku Hosenfeld odnalazł ukrywającego się w Warszawie
Władysława Szpilmana. W latach 1945–1952 przebywał w niewoli sowieckiej, gdzie
zmarł w szpitalu obozowym w Stalingradzie. Zawiera notę biograficzną B. Wiadernego.

LdR.Marek Rudzki. ZH 151, 2005, 229–231 – uzupełnienia na podstawie rozmów
z Władysławem Szpilmanem w kwietniu 1945 roku.

LdRA. ZH 152, 2005, 237–238 – odpowiedź.

ZH 621. WNUK, Rafał: „Powstanie czortkowskie” 21 I 1940. ZH
149, 2004, 23–43.

Dotyczy ataku ludności Czortkowa na wojska sowieckie.

ZH 622. WYRWA, Tadeusz: Na tyłach Armii Krajowej. ZH 140,
2002, 209–213.

Rec.: Piotr Sierant: „Działalność służb pułkowych w 2. Pułku Piechoty Legionów
Armii Krajowej w zarysie”. Lublin 2002; Piotr Sierant: „2. Pułk Piechoty Legionów Armii
Krajowej”. Warszawa 1996.

ZH 623. –: Sandomierski pułk Armii Krajowej. ZH 124, 1998, 199–
204.

Na marginesie monografii Piotra Sieranta pt. „2. Pułk Piechoty Legionów Armii
Krajowej”. Warszawa 1996.

ZH 624. –: Szwedka o Powstaniu Warszawskim. ZH 134, 2000,
224–227.

Wywiad ze Szwedką Elną Gistedt (1895–1982) przeprowadzony w grudniu 1944 roku
w Sztokholmie przez przedstawiciela Ministerstwa Spraw Wewnętrznych polskiego Rządu
w Londynie, znajduje się w archiwach Instytutu Polskiego i Muzeum im. gen. Sikorskiego
w Londynie (sygn. – Prezydium Rady Ministrów. Raporty o sytuacji w Kraju 161, s. 2–9).

LdR. Marek Rudzki: „Elna Gistedt – komentarz do artykuły Tadeusza Wyrwy. ZH
136, 2001, 237–238 – uzupełnienia biograficzne.

DRUGA WOJ NA Ś W I ATOWA . E M IG R AC JA

R z ą d RP w e F r a n c j i i w L o n d y n i e . Po l s k i e
S i ł y Z b r o j n e n a Z a c h o d z i e . L o t n i c t w o

p o l s k i e . Ł ą c z n o ść z K r a je m (C i c h o c i e m n i ,
e m i s a r i u s z e , k u r i e r z y). E m ig r a c ja p o l i t y c z n a

ZH 625. BARAN, Adam F.: Harcerskie relacje Warszawa-Londyn
(grudzień 1956 – marzec 1957 roku). ZH 133, 2000, 199–214.

Zawiera: „Notatka dla p. gen. W[ładysława] Andersa w sprawach krajowych”. Londyn
18 marca 1957 roku. Notatka przygotowana przez harcmistrza Zygmunta Szatkowskiego,
przewodniczącego ZHP poza granicami Kraju. Zamieszczono również list z 14 marca 1957
roku Związku Harcerstwa Polskiego podpisany przez harcmistrza Jacka Węgrzynowicza
skierowany do ZHP poza Krajem.

ZH 626. DUBICKI, Tadeusz: Raport Władysława Wolskiego z Ru-
munii. ZH 143, 2003, 118–149.

Zawiera: Władysław Wolski: „Sytuacja w Rumunii” raport z odręcznymi poprawkami
z 10 stycznia 1946 roku.

Władysław Wolski (1904–1977), dziennikarz, współpracował z „Buntem Młodych”,
„Polityką” oraz „Kulturą”.

ZH 627. GRABOWSKA-LIPIŃSKA, Iwona: LdR w sprawie wy
dania książki „Monte Cassino – historia, ludzie, pamięć” w wydawnic-
twie ASKON. ZH 131, 2000, 231.

Książka ukazała się w 2001 roku.

ZH 628. GRABOWSKI, Waldemar: Konspiracja polska we Francji –
część 2. ZH 170, 2009, 89–119.

249248

Zawiera nazwiska polskich spadochroniarzy skaczących do Francji. Część pierwsza
opracowania ukazała się w: ZH 168: 2009.

ZH 629. –: Polacy we Francji – Akcja Kontynentalna – Zrzuty dla
„Moniki” – Przyczynki do tematu. ZH 168, 2009, 81–97.

LdR. Teresa M. Mysko. ZH 170, 2009, 237–238 – uzupełnienia dotyczące ojca Konrada
Stolarka (1913–2007).

ZH 630. –: Sprawozdanie Jerzego Stempowskiego o Akcji Konty-
nentalnej. ZH 165, 2008, 215–220.

Dotyczy organizowania do walki skupisk Polaków w różnych krajach Europy. Za-
wiera: Jerzy Stempowski: „Sprawozdanie z Akcji Kontynentalnej w Szwajcarii w okresie
1942–1945 r.”, Brno 24 czerwca 1945 roku.

Zawiera notę biograficzną W. Grabowskiego.

ZH 631. GRZYWACZ, Andrzej, KWIECIEŃ, Marcin: Rada Naro
dowa Rzeczypospolitej Polskiej w walce z sanatorami 1939–1941. ZH
131, 2000, 3–84.

ZH 632. – –: Sikorszczycy kontra Sanatorzy 1939–1940: (z dziejów
konfliktów politycznych uchodźstwa polskiego). ZH 127, 1999, 63–127.

ZH 633. – –: Sikorszczycy kontra Sanatorzy (ciąg dalszy). ZH 129,
1999, 44–125.

LdRA. ZH 129, 1999, 235–237 – odpowiedź na polemikę dra Tadeusza Pawła Rut-
kowskiego, która ukazała się w druku dopiero w ZH 131.

LdR. Tadeusz P. Rutkowski. ZH 131, 2000, 235 – uwagi do artykułu i listu polemicz-
nego.

ZH 634. JANKOWIAK, Stanisław: Sprawa ekstradycji dowódcy
Brygady Świętokrzyskiej płk. A[ntoniego] Dąbrowskiego [wł. Szacki] –
„Bohuna”. ZH 119, 1997, 213–225.

Naciski zmierzające do ekstradycji żołnierzy Brygady wywierane przez władze komu
nistyczne i ZSSR na amerykańskie władze okupacyjne w Niemczech w latach 1946–1949.

Antoni Szacki (1902–1992, ps. Dąbrowski, Bohun), pułkownik WP.

ZH 635. KOWALCZYK, Andrzej Stanisław: Jerzy Stempowski
i Akcja Kontynentalna. ZH 144, 2003, 103–108.

Zawiera list J. Stempowskiego z 8 kwietnia 1945 roku do płka Jana Kowalewskiego, kie-
rującego w Ministerstwie Spraw Wewnętrznych RP na Uchodźstwie Akcją Kontynentalną.

ZH 636. LIBERA, Paweł: Interwencja Konstantego A. Jeleńskiego
w sprawie żołnierzy II Korpusu. ZH 166, 2008, 122–129.

Dotyczy żołnierzy żonatych z Włoszkami. Zawiera listy K. A. Jeleńskiego i Jana
M. Ciechanowskiego z lat 1948/1949.

ZH 637. ŁUKASIEWICZ, Sławomir: Dzieje Związku Polskich Fe-
deralistów w Stanach Zjednoczonych. ZH 143, 2003, 57–84.

Zawiera notę biograficzną Autora.

ZH 638. –: Młodzi polscy chadecy na emigracji. ZH 163, 2008, 50–99.

ZH 639. MAJZNER, Robert: Echa „buntu” przeciwko dowódcy
Polskich Sił Powietrznych gen. [Stanisławowi] Ujejskiemu. ZH 159,
2007, 170–188.

Zawiera: List „W obronie kolegów”, napisany między 25 a 28 kwietnia 1943 roku i skie-
rowany przeciwko polityce prosowieckiej premiera rządu RP gen. Władysław Sikorskiego.

Stanisław Ujejski (1891–1981), generał, od sierpnia 1939 roku szef sztabu Naczelnego
Dowódcy Lotnictwa i Obrony Przeciwlotniczej.

LdR. Bohdan Ejbich. ZH 161, 2007, 236–240 – polemika.
LdR. Jerzy B. Cynk. ZH 161, 2007, 240–245 – polemika.
MAJZNER, Robert: W odpowiedzi panom Bohdanowi Ejbichowi oraz Jerzemu

B. Cynkowi. ZH 161, 2007, 245–254.

ZH 640. –: Koncepcje wysłania jednostek Polskich Sił Powietrznych
na Daleki Wschód. ZH 168, 2009, 119–139.

Od roku 1941.

ZH 641. MAZUR, Grzegorz: Między Stambułem a Lwowem. Z dzie-
jów bazy łączności „Bey” w Stambule 1940–1941. ZH 127, 1999, 26–47.

Zawiera obszerne fragmenty dokumentu Szaława Beriszwili vel Karola Berika, wys
tawionego w Stambule 6 grudnia 1940 roku, raporty ppłk. Stanisława Sulmy ps. „Selim”,
kierownika bazy „Bey”, depesze płk. dypl. Mariana Józefa Smoleńskiego oraz instrukcję
gen. Kazimierza Sosnkowskiego dla płk. dypl. Alfreda Krajewskiego ps. „Polesiński”.
Artykuł oparty na materiałach archiwalnych znajdujących się w Studium Polski Pod-
ziemnej w Londynie.

ZH 642. MERCIK, Walerian S.: Próby zorganizowania oddziałów
polskich na Bałkanach. (Relacja osobista – Londyn, wrzesień 1948).
Część I-II. Wprowadzenie Grzegorza Mazura. ZH 139, 2002, 99–164.

Zawiera notę biograficzną Waleriana S. Mercika (1893–1957).

ZH 643. –: Próby zorganizowania oddziałów polskich na Bałkanach.
Część III. ZH 140, 2002, 117–172.

ZH 644. –: Próby zorganizowania oddziałów polskich na Bałkanach.
Część IV. [Dokończenie]. ZH 141, 2002, 161–176.

ZH 645. MIANOWICZ, Tomasz: Ku pokrzepieniu umysłów. ZH
131, 2000, 156–168.

Rec.: Tadeusz Wyrwa: „Bezdroża dziejów Polski: Kraj i emigracja po 1 września
1939 roku”. Lublin 1998.

251250

ZH 646. MODELSKI, Izydor: Dwa listy do gen. [Władysława] Si-
korskiego. ZH 127, 1999, 190–204.

List do Naczelnego Wodza i Premiera gen. Władysława Sikorskiego z 20 kwietnia
1941 roku na temat akcji prowadzonej przeciwko Naczelnemu Wodzowi w Armii, na
emigracji i w Kraju.

ZH 647. ROJEK, Wojciech: Obraz konspiracji polskiej w Rumunii
1939–1945. ZH 158, 2006, 180–189.

Rec.: Tadeusz Dubicki: „Konspiracja polska w Rumunii 1939–1945”. T. 2: 1941–1945.
Warszawa 2005.

ZH 648. RUDZKI, Marek: Akcja masowych przekazów książek do
Polski w latach 1956–1994. ZH 134, 2000, 217–224.

Akcja przerzutów książek kierowana przez Adama Rudzkiego (1901–1987) w ramach
International Literary Centre. W ciągu 38 lat przekazano do Polski, Węgier, Czechosłowa-
cji, Rumunii, Bułgarii, Rosji i krajów bałtyckich ogółem około 10 milionów egzemplarzy
książek i czasopism.

LdR. Joanna Zaremba. ZH 137, 2001, 220–221 – nazwiska osób, które brały udział
w akcji: Andrzej Chilecki, Piotr Jegliński, Andrzej Stypułkowski, Witold Zahorski.

LdRA. ZH 141, 2002, 234–236 – uwagi i uzupełnienia.
LdRA. ZH 147, 2004, 236–238 – uzupełnienia dotyczące roli RWE w masowym

przekazywaniu książek i czasopism do krajów za Żelazną Kurtyną na marginesie artykułu
Johna P. C. Matthews.

ZH 649. RUTKOWSKI, Tadeusz P.: Przyczynki do sprawy „Klim-
kowszczyzny”. ZH 152, 2005, 58–85.

Dotyczy konspiracji rotmistrza Jerzego Klimkowskiego w wojsku. Zawiera: „Pismo”
Józefa Czapskiego do gen. Władysława Andersa oraz „Raport” płk. dypl. Antoniego
Szymańskiego do gen. Andersa, oba z 1943 roku.

ZH 650. SOLECKI, Jerzy Witold: Sen o spadochronach. ZH 131,
2000, 85–105.

Dotyczy 7. Pułku Piechoty Legionów AK Garłuch” oraz tzw. bazy lotniczej „Łużyce”
i ich udziału w operacji „Burza”.

ZH 651. –: Andersowcy – wojsko niechciane. ZH 162, 2007, 228–231.
Rec.: Maryna Miklaszewska: „Wojtek z armii Andersa”. Warszawa 2007.

ZH 652. TARKA, Krzysztof: Pobór do wojska na terenie Wielkiej
Brytanii w okresie II wojny światowej. Raport konsula generalnego RP
w Londynie Karola Poznańskiego. ZH 155, 2006, 29–51.

Zawiera: Karol Poznański: „Notatka o poborze wojskowym na terenie W[ielkiej]
Brytanii 1939–1945”.

ZH 653. WALASZCZYK, Krzysztof: Konsulat Generalny Rze-
czypospolitej Polskiej w Bagdadzie, 1 IX 1939–1 III 1940 r. ZH 162,
2007, 56–77.

Konsulat RP w Bagdadzie utworzono we wrześniu 1939 roku. Konsulem Generalnym
mianowano Zygmunta Vetulaniego (1894–1941). Do roku 1941 siedzibą Poselstwa Pol-
skiego był Teheran. Zawiera notę biograficzną Autora.

ZH 654. WANDYCZ, Piotr: Na bezdrożach. ZH 129, 1999, 172–184.
Rec.: Tadeusz Wyrwa: „Bezdroża dziejów Polski: Kraj i emigracja po 1939 roku”.

Lublin 1998.

ZH 655. WNUK, Rafał: Dwie prowokacje – piąta komenda Zrze-
szenia „WiN” i Berg. ZH 141, 2002, 71–112.

Dotyczy współpracy Zrzeszenia „Wolność i Niezawisłość” z CIA oraz tzw. sprawy
Bergu.

ZH 656. WUJASTYK, Stanisław: Polscy lotnicy. ZH 168, 2009,
280–283.

Zawiera dwa listy Edwarda T. Brennana z 5 kwietnia i 21 czerwca 1978 roku do Au-
tora. Dotyczy Oddziału Polish American Immigration and Relief Committee (PAIRC)
na Europę w Monachium oraz Edwarda T. Brennana.

ZH 657. WYRWA, Tadeusz: Dzieje emigracji w londyńskim wyda
niu. ZH 122, 1997, 9–47.

Rec.: „Materiały do dziejów polskiego uchodźstwa niepodległościowego 1939–1991”.
T. I-VIII. Londyn 1994–1997.

LdRA. ZH 123, 1998, 237 – sprostowanie.
LdR. Józef Jasnowski: Komentarz do recenzji. ZH 124, 1998, 234–235.
LdRA. Komentarz do komentarza. Tamże, 236–237.

ZH 658. –: „Ułani, ułani, malowane dzieci…”. ZH 156, 2006, 200–
204.

Rec.: Andrzej Suchcitz: „Dzieje I. Pułku Ułanów Krechowieckich 1941–1947”. Lon-
dyn 2002.

ZH 659. ZAMORSKI, Kazimierz: Epilog dwóch tajnych biur 2.
Korpusu. ZH 119, 1997, 225–230.

Zawiera: „Notatkę sporządzoną przez Kierownika Biura Studiów rtm. Zdzisława Stahla
na odprawę zarządzoną przez gen. [Władyslawa] Andersa” z dnia 15 maja 1947 roku oraz
list Bohdana Podoskiego do gen. W. Andersa z 30 stycznia 1948 roku.

253252

DRUGA WOJ NA Ś W I ATOWA . PO L AC Y W Z S S R

D e p o r t a c je , w i ę z i e n i a . O b o z y j e n i e c k i e
w ZSSR. A m b a s a d a RP w K u jb y s z e w i e

ZH 660. [AMBASADA RP W MOSKWIE]: Sprawa Żydów – oby
wateli polskich w świetle oficjalnych dokumentów oraz praktyki władz
radzieckich. [Przygotował i podał do druku Kazimierz Zamorski]. ZH
119, 1997, 100–124.

Raport z 11 sierpnia 1942 roku przygotowany dla Ministerstwa Spraw Zagranicznych
RP przez Ambasadę Polską w Moskwie. Ambasadorem RP do jesieni 1942 roku był
Stanisław Kot. Zamieszczono komentarz Redakcji.

ZH 661. CZYŻEWSKI, Andrzej: Spór o PRL na łamach „Pamięci
i Sprawiedliwości”. Główne stanowiska. ZH 162, 2007, 149–167.

Zawiera notę biograficzną Autora.

ZH 662. DASZKIEWICZ, Piotr: Z Syberii do Indii. Wyprawa fran-
cuskiego podróżnika śladami Sławomira Rawicza [1915–2004]. ZH
153, 2005, 164–168.

W pięćdziesięciolecie ukazania się po angielsku książki Sławomira Rawicza: „The
Long Walk”. London 1956, opowiadającej o ucieczce z Gułagu w 1941 roku. Po polsku
wydana jako: „Długa droga”. Kraków 2001.

Prawdziwym uciekinierem w Syberii miał być Witold Gliński (1926–2013), zesłaniec,
żołnierz.

ZH 663. DYJA, Andrzej: Katyńskie rozmyślania. ZH 168, 2009,
272–279.

Na marginesie filmu Andrzeja Wajdy: „Katyń”.

ZH 664. [KOT, Stanisław]: Stosunki Ambasady RP w ZSRR z woj
skiem. [Przygotował i podał do druku Kazimierz Zamorski]. ZH 119,
1997, 124–139.

Szkic sporządzony dla gen. Władysława Andersa latem lub jesienią 1942 roku. Na-
stępcą Stanisława Kota w ambasadzie RP  w Moskwie był od jesieni 1942 do wiosny
1943 Tadeusz Romer.

ZH 665. KRZYŻANOWSKI, Jerzy R.: Niezłomny major [Kazi-
mierz] Kawecki [1902–1976]. (W 60-lecie sowieckiej niewoli). ZH
150, 2004, 218–237.

Zawiera bibliografię.

ZH 666. –: Ucieczka z sowieckiego Griazowca. ZH 146, 2003, 46–64.
Ucieczka oficerów AK w sierpniu 1947 roku.

ZH 667. RUTKOWSKI, Tadeusz Paweł: „Pan Ambasador mija się
z prawdą!”. Odpowiedź na „Memoriał” Stanisława Kota do gen. [Wła-
dysława] Andersa z lutego 1943 r. ZH 151, 2005, 95–135.

Dotyczy memoriału Stanisława Kota pt. „Stosunki Ambasady RP w ZSRR z woj
skiem”. ZH 119, 1997, 124–139. Zawiera listy: gen. Zygmunta Bohusza-Szyszko, gen. Ro-
mualda Wolikowskiego, płk. Wincentego Bąkiewicza, płk. Leopolda Okulickiego z 1943
roku.

ZH 668. SIEMASZKO Z[bigniew] S[ebastian]: Poprawki i uzu
pełnienia do opracowania „Jeńcy z Pawliszczew Boru” (ZH 118). ZH
120, 1997, 234–237.

ZH 669. [SZESKIN, Miron, KAHAN, Marek]: Memoriał. Do JW.
Pana Generała [Władysława] Andersa Głównodowodzącego Armii
Polskiej w ZSRR [Przygotował i podał do druku Kazimierz Zamorski].
ZH 119, 1997, 139–142.

Memoriał przygotowany 10 października 1941 roku w Buzułuku dotyczył sytuacji
Żydów w armii gen. Władysława Andersa oraz projektu utworzenia Legionu Żydow-
skiego przy Armii Polskiej. M. Szeskin i M. Kahan byli przedwojennymi działaczami
syjonistycznej Partii Rewizjonistycznej.

PO L S K A R Z E C Z PO S PO L I TA
LU D OWA 1945 – 19 8 9 (PR L)

ZH 670. BERNHARDT, Maciej: Byłem przymusowym ochotni
kiem. ZH 130, 1999, 153–183.

Wspomnienia z pobytu w Oficerskiej Szkole Samochodowej w Pile w latach 1950–1953.

ZH 671. BUŁHAK, Władysław, PACZKOWSKI, Andrzej: „Przy-
jaciele radzieccy”. Współpraca wywiadów polskiego i sowieckiego,
1944–1990. ZH 167, 2009, 127–146.

ZH 672. CERANKA, Paweł: Ludzie Klubu Krzywego Koła. ZH
159, 2007, 89–134.

Zawiera: „Lista 389 członków i referentów KKK” z lat 1955–1962.

ZH 673. –: Sprawa o kryptonimie „Kwadrat”. ZH 152, 2005, 86–100.
Rozpracowanie agenturalne Klubu Krzywego Koła. Na marginesie: FRISZKE, An-

drzej: Początki Klubu Krzywego Koła. ZH 149, 2004, 44–86.
FRISZKE, Andrzej: Replika. ZH 152, 2005, 100–102.
LdR. Juliusz Wilczur-Garztecki. ZH 153, 2005, 252–254 – polemika w sprawie wia-

rygodności materiałów IPN.

255254

ZH 674. –: Zamknięcie Klubu Krzywego Koła [w 1962 r.]. ZH 158,
2006, 72–100.

Zawiera notę biograficzną Autora.

ZH 675. CHRISTIAN, Maria: Urząd bezpieczeństwa w Nowej Hucie
w latach 1951–1952. ZH 127, 1999, 48–62.

Opracowano na podstawie ściśle tajnych sprawozdań Powiatowego Urzędu Bez
pieczeństwa Publicznego w Nowej Hucie.

ZH 676. FILIP, Magdalena: Pozorna odwilż u literatów. Wokół
XVIII Walnego Zjazdu Delegatów ZLP w Łodzi (4–5 II 1972 r.). ZH
160, 2007, 84–103.

Zawiera notę biograficzną Autorki.

ZH 677. FRISZKE, Andrzej: Początki Klubu Krzywego Koła. ZH
149, 2004, 44–86.

Zawiera: „Wykaz spotkań czwartkowych Klubu Krzywego Koła sporządzony przez
Jana Józefa Lipskiego” z lat 1956–1962.

LdR. Juliusz Wilczur-Garztecki, ZH 151, 2005, 236–238 – sprostowania.

ZH 678. KOPKA, Bogusław: Reemigranci pod nadzorem. ZH 159,
2007, 188–201.

Dotyczy roku 1955 i nowej polityki „polonijnej” władz PRL. Zawiera: „Komitet do
Spraw Bezpieczeństwa Publicznego – instrukcja nr 0105/55”. Zawiera notę biograficzną
Autora.

ZH 679. KRÓL, Stefan: LdR [z zapowiedzią tekstu na temat Klubu
Krzywego Koła]. ZH 162, 2007, 253.

Tekst ukazał się w ZH 163: 2008.

ZH 680. –: Prawda o początkach Klubu Krzywego Koła i Krajowego
Ośrodka Współpracy Klubów Inteligencji. ZH 163, 2008, 230–245.

Zawiera: „Spis klubów, grup, kół, zespołów i stowarzyszeń współpracujących z Kra-
jowym Ośrodkiem Współpracy Klubów Inteligencji” z 1956 roku.

ZH 681. MITZNER, Piotr: Pytania do Radia Warszawa – 1956. ZH
160, 2007, 180–191.

Listy w sprawach „odwilży” w PRL.

ZH 682. NOSZCZAK, Bartłomiej: Memoriał ks[iędza] [Stanisława]
Hueta ws. walki z rewizjonizmem na ziemiach odzyskanych (1954 r.).
ZH 166, 2008, 108–121.

Zawiera: Stanisław Huet: „Sprawa ziem odzyskanych”, Warszawa 11 stycznia 1954 roku.
S. Huet (1904–1961), moralista, pastoralista, działacz ruchu „społecznie postępowego”

katolików.

ZH 683. –: Spotkanie kierownika Urzędu do Spraw Wyznań Kazi-
mierza Kąkola z prymasem [Stefanem] Wyszyńskim (Choszczówka,
12 X 1979 r.). ZH 169, 2009, 136–153.

Zawiera: „Informacja o przebiegu spotkania kierownika Urzędu do Spraw Wyznań
z kardynałem Wyszyńskim (12 X 79)”.

ZH 684. NOTATKA Z PRZEBIEGU ROZMOWY I SEKRE-
TARZA KC TOW. WŁADYSŁAWA GOMUŁKI Z PREZYDIUM
ZARZĄDU GŁÓWNEGO ZWIĄZKU LITERATÓW POLSKICH.
ZH 153, 2005, 147–159.

Rozmowa pomiędzy: Jarosławem Iwaszkiewiczem, Władysławem Gomułką, Jerzym
Putramentem i Czesławem Centkiewiczem przeprowadzona 4 maja 1964 roku.

ZH 685. OSTASZ, Grzegorz: UB kontra PSL w 1947 r. Rzeszowska
instrukcja specjalna. ZH 136, 2001, 109–116.

Zawiera: „Instrukcja specjalna dotycząca PSL”.

ZH 686. PACZKOWSKI, Andrzej: Co zrobić z komunistyczną prze-
szłością? – przykład Polski. ZH 139, 2002, 3–25.

Polska wersja referatu wygłoszonego na konferencji „The Memory of Communism in
the Czech Republic”, Praga 19–20 października 2001 roku.

ZH 687. –: Komitet Obrony Kraju w latach 1959–1991. ZH 166, 2008,
58–65.

Polska wersja artykułu „Das Komitee für Landesverteidigung (Komitet Obrony Kraju)
in den Jahren 1959–1991”.

ZH 688. –: Utworzenie X Departamentu MBP. ZH 145, 2003, 51–65.
Zawiera: „Projekt scalenia i reorganizacji Biura Specjalnego Ministerstwa Bezpie-

czeństwa Publicznego” z 4 października 1951 roku, podpisany przez Anatola Fejgina
(1909–2002), działacza komunistycznego żydowskiego pochodzenia, zbrodniarza sta-
linowskiego.

ZH 689. –: Wojsko Polskie w Układzie Warszawskim. Od marzeń
o „polskim froncie” do rzeczywistości stanu wojennego. ZH 161, 2007,
146–162.

ZH 690. –: Wywiad (cywilny) PRL w 1955 r. ZH 150, 2004, 129–153.
Zawiera dwa teksty: „Zakres działania i struktura Departamentu I (wywiadowczego)”,

ok. 1955 r. oraz „Informacja o pracy Departamentu I Kom[itetu] ds. BP za okres od dnia
1 I do 1 XI 1955 r.”, Warszawa 10 XI 1955 roku.

ZH 691. –: Wywiad cywilny Polski komunistycznej, 1945–1989.
Próba ogólnego zarysu. ZH 152, 2005, 3–25.

257256

ZH 692. PASTERNAK, Andrzej: 3 Maja 1946 roku w Krakowie.
ZH 120, 1997, 219–221.

Rec.: Czesław Brzoza: „Wydarzenia 3 Maja 1946 roku w Krakowie”. Kraków 1996.

ZH 693. PLESKOT, Patryk: Molier w defensywie. Regres znajo-
mości języka francuskiego w Polsce Ludowej. ZH 166, 2008, 66–87.

Fragment doktoratu poświęconego kontaktom polskiej i francuskiej humanistyki
w latach 1956–1989. Zawiera notę biograficzną Autora.

ZH 694. POMIAN, Grażyna: Ostatnie lata rządów [Bolesława] Bie-
ruta 1954–1956. ZH 159, 2007, 34–88.

ZH 694. –: Śmierć Bolesława Bieruta. [Fragment większej całości].
ZH 134, 2000, 188–217.

Bolesław Bierut zmarł 12 marca 1956 roku w Moskwie.

ZH 696. PROCES TATERNIKÓW. ZH 121, 1997, 89–97.
Zawiera dwa teksty: „Informacja z drugiego dnia procesu w sprawie Macieja Ko-

złowskiego i innych”. Przygotowana przez Sektor Informacji KW PZPR w Warszawie
11 lutego 1970 roku i „Informacja o przebiegu procesu grupy osób współdziałających
z paryską «Kulturą»”. Opracowana przez Wydział Administracyjny KC PZPR, Warszawa
18 luty 1970 roku.

ZH 697. SAWICKI, Jacek Z.: Wojna z bigbitem. ZH 152, 2005,
198–204.

Zawiera dokumenty ukazujące stosunek władz PRL do muzyki młodzieżowej i kultury
z lat 1961–1962, 1969, 1971.

ZH 698. SKOBELSKI, Robert: Gomułka wobec rozbieżności so-
wiecko-chińskich w latach 1956–1970. ZH 164, 2008, 75–120.

Zawiera notę biograficzną R. Skobelskiego.

ZH 699. –: Polska wobec Konferencji Bezpieczeństwa i Współpracy
w Europie. ZH 166, 2008, 161–171.

Rec.: Wanda Jarząbek: „Polska wobec Konferencji Bezpieczeństwa i Współpracy
w Europie. Plany i rzeczywistość 1964–1975”. Warszawa 2008.

ZH 700. SKÓRZYŃSKI, Jan: Jesień 1988 – gra na przeczekanie.
ZH 165, 2008, 118–168.

Fragment książki o genezie porozumienia Okrągłego Stołu – dotyczy porozumienia
władz PRL z opozycją.

ZH 701. TARKA, Krzysztof: Tak było. ZH 149, 2004, 148–150.
Dotyczy: „PRL. Trwanie i zmiana”. Pod red. Dariusza Stoli i Marcina Zaremby.

Warszawa 2003.

ZH 702. TYSZKIEWICZ, Barbara: Dokumenty „czasów oniemia-
łych”. Rok 1956 w dziennikach Marii Dąbrowskiej i Jerzego Zawiey-
skiego. ZH 162, 2007, 3–25.

ZH 703. –: Naiwny i heroiczny. Jerzy Zawieyski jako mediator po-
między kardynałem [Stefanem] Wyszyńskim a Władysławem Gomułką.
ZH 156, 40–102.

Fragment rozprawy doktorskiej poświęconej życiu i działalności Jerzego Zawieyskiego.
Zawiera notę biograficzną B. Tyszkiewicz.

ZH 704. WANDYCZ, Piotr: Zagłada Drugiej Rzeczypospolitej
1945–1947. ZH 129, 1999, 159–172.

Rec.: Aleksander Gella: „Zagłada Drugiej Rzeczypospolitej 1945–1947”. Warszawa
1998.

LdR. Aleksander Gella. ZH 132, 2000, 235–236 – polemika z recenzją.
LdR. Aleksander Gella. ZH 133, 2000, 238 – uwagi na marginesie artykułu P. Wan

dycza i LdR.

ZH 705. WOJCIECHOWSKI, Adam F.: Memoriał o stanie więzien-
nictwa PRL. ZH 159, 2007, 201–232.

Dotyczy „Memoriału” Emila Morgiewicza z 1975 roku przygotowanego dla Amnesty
International.

E. Morgiewicz (1940–), jeden z twórców podziemnej organizacji „Ruch”, członek KOR.

ZH 706. ZIĘTARA, Paweł: Fragment większej całości. ZH 156,
2006, 220–226.

Rec.: „Aparat bezpieczeństwa wobec emigracji politycznej i Polonii”. Red. Ryszard
Terlecki. Warszawa 2005.

O PO Z YC JA PO L I T YC Z NA . STA N WOJ E N N Y

N S Z Z „ S o l i d a r n o ść”, 1976 – 19 81. N Z S .
O p o z y c ja p o l i t y c z n a p o 13 g r u d n i a 19 81.

Wi ę ź n i o w i e p o l i t y c z n i

ZH 707. CHOJECKI, Mirosław: Moje teczki. ZH 152, 2005, 211–231.
Raporty z inwigilacji w latach 70. i 80. XX wieku.

ZH 708. FRISZKE, Andrzej: Powstanie Tymczasowej Komisji Koor-
dynacyjnej NSZZ „Solidarność” w 1982 r[oku]. ZH 155, 2006, 52–109.

ZH 709. JARUZELSKI, Wojciech: O stanie wojennym raz jeszcze.
ZH 126, 1998, 3–54.

259258

Zawiera: „Meldunki sytuacyjne Służby Operacyjnej Rządu” oraz ekspertyzy i oceny
sytuacji.

ZH 710. KACZMAREK, Robert: Do trzech razy sztuka. ZH 151,
2005, 203–228.

Dotyczy „Solidarności” w Małopolsce w latach 1981/1982.

ZH 711. –: Jaka jest ta muzyka. ZH 150, 2004, 237–245.
Nagrania muzyczne realizowane poza cenzurą.

ZH 712. MAJCHRZAK, Grzegorz: Informacje sytuacyjne MSW
z sierpnia 1980 roku. ZH 145, 2003, 65–155.

Charakterystyka opozycji politycznej opisanej w „Informacjach sytuacyjnych”. Za-
wiera notę biograficzną Autora.

ZH 713. MIANOWICZ, Tomasz: Oceny i zalecenia: wizyta Michaiła
Susłowa w Warszawie w kwietniu 1981 r. ZH 121, 1997, 165–171.

Zawiera: „Informacja na temat rozmów delegacji KPZS z kierownictwem PZPR
w Warszawie” z 6 maja 1981 roku.

ZH 714. –: Rok 1981: mity i rzeczywistość. ZH 119, 1997, 34–54.
Spotkanie niemieckich i radzieckich wojskowych w kwietniu 1981 roku.
Zawiera: „Sprawozdanie z poufnej rozmowy z Naczelnym Dowódcą Zjednoczonych

Sił Zbrojnych Państw-Członków Układu Warszawskiego dn. 07.04.1981 w Legnicy (PRL)
po dokonaniu oceny wspólnych operatywno-strategicznych ćwiczeń dowództwa «SO-
JUZ-81»”.

ZH 715. SKÓRZYŃSKI, Jan: Dojrzewanie. U źródeł opozycji de-
mokratycznej. ZH 169, 2009, 64–103.

ZH 716. –: „List 59” i narodziny opozycji demokratycznej w Polsce.
ZH 163, 2008, 137–158.

Zawiera: „List 59” z 1975 roku, jego projekt oraz wersję roboczą. Zawiera notę bio-
graficzną Autora.

ZH 717. WAINGERTNER, Przemysław: Dekada buntu, czyli
o NZS-ie lat osiemdziesiątych. ZH 133, 2000, 3–16.

Niezależne Zrzeszenie Studentów (NZS) powstało 22 września 1980 roku.

ZH 718. WOJCIECHOWSKI, Adam F.: Powstanie i działalność
NSZZ Pracowników Nauki, Techniki i Oświaty. ZH 145, 2003, 185–197.

Zawiera notę biograficzną Autora.

ZH 719. ZAPOWIEDŹ SIERPNIOWEGO PRZEŁOMU. Mel
dunki MSW o sytuacji w kraju w okresie 1 lipca – 16 sierpnia 1980
r[oku]. [Opracował] Krzysztof Dubiński. ZH 133, 2000, 69–164.

T R Z E C I A R Z E C Z PO S PO L I TA (O D 19 8 9 R .)

O k r ą g ł y S t ó ł . Wy b o r y d o p a r l a m e n t u .
Wy b o r y p r e z y d e n c k i e 19 9 0 r . i 19 95 r .

ZH 720. KORASZEWSKI, Andrzej: Spór w operetce. ZH 135, 2001,
219–223.

Rec.: „Spór o Polskę 1989–99”. Wybór tekstów prasowych. Wstęp, wybór i układ
Paweł Śpiewak. Warszawa 2000.

ZH 721. MIANOWICZ, Tomasz: Mniejsze zło: taktyka PZPR
w 1989 r[oku]. ZH 130, 1999, 115–126.

Zawiera: „Notatka z nieoficjalnej rozmowy członka Biura Politycznego i sekretarza
KC SED towarzysza Hermanna Axena z członkiem KC PZPR, ministrem stanu przy
urzędzie Prezydenta PRL, towarzyszem Józefem Czyrkiem, dnia 31 sierpnia 1989 roku”.

ZH 722. SOCHA, Ryszarda: Wszystkie teczki „Bolka”. ZH 121,
1997, 55–66.

Losy dokumentów Służby Bezpieczeństwa (SB) i Urzędu Ochrony Państwa (UOP)
w Gdańsku dotyczące Lecha Wałęsy i opozycji.

ZH 723. WIADERNY, Bernard: Polska wobec Wschodniej Europy.
ZH 160, 2007, 171–179.

Rec.: Sebastian Gerhardt: „Die Aussenpolitik der polnischen Regierung von 1989 bis
2004 gegenüber den östlichen Nachbarstaaten Polens (Russland, Litauen, Weissrussland,
Ukraine)”. Marburg 2007.

I I

Z E S Z Y T Y H I ST O RYCZ N E

Spis zawartości

1. Zeszyt sto dziewiętnasty. (Biblioteka „Kultury”, t. 497). Paryż
1997, 240 s.

„Znicz” (Gen. T. Bór-Komorowski): Wytyczne społeczno-polityczne
na okres powstania; Mieczysław Jackiewicz: Impresje białoruskie; To-
masz Mianowicz: Rok 1981: mity i rzeczywistość; Spotkanie z Adamem
Mickiewiczem; Mirosław Adam Supruniuk: Bibliografie emigracyjne.
Dokumenty. Ambasada RP w Moskwie: Sprawa Żydów – obywateli
polskich w świetle oficjalnych dokumentów oraz praktyki władz radziec-

261260

kich; Prof. Stanisław Kot: Stosunki ambasady RP w ZSRR z wojskiem;
M. Szeskin, M. Kahan: Memoriał do generała Andersa. Wywiady. Janusz
Osica, Andrzej Sowa: Wojna przeciw wojnie, czyli legenda wojny pre-
wencyjnej (rozmowa z Andrzejem Ajnenkielem). Wspomnienia. Wła-
dysław Kempfi: Moje lata uniwersyteckie; Marian Marek Drozdowski:
Dziennik doktoranta z 1956 r. Recenzje. Jan Jerzy Milewski: Białoruskie
formacje wojskowe 1917–1923. Okruchy historii. Stanisław Jankowiak:
Sprawa ekstradycji dowódcy Brygady Świetokrzyskiej płk. A[ntoniego]
Dąbrowskiego – „Bohuna”; Kazimierz Zamorski: Epilog dwóch tajnych
biur 2. Korpusu. Listy do redakcji. Henryk Kozłowski: Dodatkowe
informacje do artykułu Marka Rudzkiego (ZH 117); Kazimierz Styś:
Polemika z Grzegorzem Mazurem, autorem artykułu „Uzbrojenie Armii
Krajowej. Stan faktyczny” (ZH 117); Grzegorz Mazur: Wyjaśnienie
w odpowiedzi p. Stysiowi.

2. Zeszyt sto dwudziesty. (Biblioteka „Kultury”, t. 498). Paryż 1997,
239 s.

Teodor Bujnicki: Wilno: tradycje historyczne, kulturowe i literac
kie jako czynniki formujące świadomość narodową polskiej mniej
szości na Litwie; Andrzej Pukszto: Ostatnie chwile Rektora Stefana
Ehrenkreutza i USB; Kajetan Bieniecki: Raporty brytyjskich lotników
o Polsce; Kazimierz Styś: „Burza” i „Deszcz” na terenie obwodu AK
Kozienice; Witold Andruszkiewicz: Holocaust w Ejszyszkach; Longin
Tomaszewski: Kedyw w okręgu wileńskim Armii Krajowej. Wspomnie-
nia. Romuald Czyżewski: Obóz pracy „Dora”; Halina Czermińska-Że-
leźniakowa „Urszula”: Ludzie z „Zagajnika” 1942–1944. Dokumenty.
Tomasz Mianowicz: Instrukcje dla bratniej partii: Rozmowy Andrieja
Gromyki w Warszawie przez IX Zjazdem PZPR. Recenzje. Tadeusz
Wyrwa: Miscellanea tomu XXI londyńskich „Tek Historycznych”;
Bogumiła Berdychowska: Sojusz Piłsudski-Petlura; Andrzej Pasternak:
3 Maja 1946 roku w Krakowie; Książki nadesłane. Polemiki. Zarząd
Koła Pułku 4. „Skorpion”, Zdzisław Julian Starostecki, Edward Gło-
wacki i Aleksandra Ziółkowska-Boehm: Listy dotyczące wywiadu
przeprowadzonego przez p. A. Ziółkowską-Boehm z Z. J. Starosteckim
(ZH 117). Listy do redakcji. K[azimierz] Styś: Polemika z Grzegorzem
Mazurem w związku z jego artykułem (ZH 119) dotyczącym Armii
Krajowej. Sprostowania. Marek Rudzki: Sprostowania i uzupełnienia
do jego artykułu pt. Winietki wyzwolenia i drugiej okupacji (ZH 118);
Z[bigniew] S[ebastian] Siemaszko: Poprawki i uzupełnienia do jego
artykułu „Jeńcy z Pawliszczew Boru” (ZH 118).

3. Zeszyt sto dwudziesty pierwszy. (Biblioteka „Kultury”, t. 500).
Paryż 1997, 224 s.

Andrzej Grzywacz: Wojna obronna Polski 1939 roku w relacji pol
skiego sztabowca; Kajetan Bieniecki: Współpraca SOE z NKWD i Po
lacy; Tadeusz Wyrwa: Studium Polski Podziemnej w Londynie; Alek-
sandra Ziółkowska-Boehm: „Złamana strzała”. (Rozmowa z Januszem
Żurakowskim, legendarnym „Żurą”, pilotem Bitwy o Anglię i Arrow);
Ryszarda Socha: Wszystkie teczki „Bolka”. Dokumenty. Marszałek
Rydz-Śmigły a Ministerstwo Spraw Wewnętrznych; Proces Taterników;
Deklaracja polsko-ukraińska z 1989 r. na tle historycznym; Relacja
o śmierci marszałka Piłsudskiego. Wspomnienia. Zaznałam w życiu
tyle dobroci. (Z Mychajłyną Kociubyńską rozmawiają Bogumiła Ber-
dychowska i Aleksandra Hnatiuk). Straty kultury polskiej. Zbigniew
T. Wierzbicki: Antoni Peretiatkowicz 1884–1956. Książki. Tadeusz
Wyrwa: Od Napoleona do de Gaulle’a; Emanuel Halicz: Problem Nie
mcy-Polska; Nadesłane nowości wydawnicze. Okruchy historii. Tomasz
Mianowicz: Oceny i zalecenia: wizyta Michaiła Susłowa w Warszawie
w kwietniu 1981 r.; Marek Rudzki: Winietki drugiej okupacji i emigra-
cji; Jerzy Słubicki: Katedra historii Polski na Kanadyjskim Uniwersy-
tecie. Listy do redakcji. Marek Rudzki: Uzupełnienia i sprostowania
dotyczące jego artykułów (ZH 120); Kazimierz Styś: Sprostowania
dotyczące jego artykułu „Burza” i „Deszcz” zamieszczonego w ZH
120; Longin Tomaszewski: Sprostowania pomyłek popełnionych w jego
artykule pt. „Kedyw w Okręgu Wileńskim AK” (ZH 120).

4. Zeszyt sto dwudziesty drugi. (Biblioteka „Kultury”, t. 501). Paryż
1997, 240 s.

Adam Maldzis: Białoruś i jej sąsiedzi; Tadeusz Wyrwa: Dzieje emi-
gracji w londyńskim wydaniu; Karol Modzelewski: Cyrylica w pol
skim zwierciadle. Wspomnienia. Krzysztof Głuchowski: W polskim
Londynie 1947–1970 – z wprowadzeniem Marii Danilewicz Zieliń
skiej. Recenzje. Józef Lewandowski: NKWD o polskim podziemiu;
Piotr Wandycz: Nowe książki; Leszek Gajos: Pamiętnik Konstantego
Skirmunta; Krzysztof Tarka: Opolszczyzna po II wojnie; Nadesłane
nowości wydawnicze. Okruchy historii. Tadeusz Zabokrzecki: Moje
wspomnienia; Mieczysław Jackiewicz: Tragedia wileńskiego getta; Igor
Torbakow: IV rozbiór Polski w końcu XIX wieku; Andrzej A. Kobos:
Powstanie warszawskie w oczach Goebbelsa. Komunikat o stypendiach.

263262

5. Zeszyt sto dwudziesty trzeci. (Biblioteka „Kultury”, t. 502). Paryż 1998,
240 s.

Bernadetta Nitschke: Polacy wobec Niemców. Odpowiedzialność
Niemców za zbrodnie wojenne; Marek Radomski: Sprawa pozbawienia
prawa wykładu docenta UJ, dra Włodzimierza Kubijowicza w czerwcu
1939 roku. Rok Mickiewiczowski. Krzysztof Rutkowski: W stronę poezji
czynnej. Adam Mickiewicz w Collège de France; Adam Mickiewicz: Li-
teratura słowiańska. Wykłady. Dokumenty. Andrzej Grzywacz: Relacja
płk. dypl. Andrzeja Mareckiego dla Komisji Badawczej do spraw przy-
czyn klęski wrześniowej. Okruchy historii. Andrzej Suchcitz: Jeszcze
o ochotniczce PWSK Ligii Żółkiewskiej; Józef Lewandowski: Gen. Si-
korski a Zagłada. Listy do redakcji. Jadwiga Czachowska: Sprostowania
i uzupełnienia do artykułu Mirosława A. Supruniuka „Bibliografie
emigracyjne” (ZH 119); Zdzisław Nieman: Uzupełnienie informacji
o losach rodziny Szeptyckich, zawartych w liście do redakcji Joachima
Getzla; Tadeusz Wyrwa: Sprostowanie do własnego artykułu (ZH 122).

6. Zeszyt sto dwudziesty czwarty. (Biblioteka „Kultury”, t. 503). Paryż
1998, 240 s.

Bronisław Baczko: Niepokój historyka; Aleksander Kolańczuk: Ge-
nerałowie polscy w Armii Ukraińskiej Republiki Ludowej 1917–1920;
Aleksander Kolańczuk: Generałowie Ukraińskiej Republiki Ludowej
internowani w Polsce. Wspomnienia. Bożena Puchalska: Było to tak...
(Rozmowa z Juliuszem Hibnerem). Książki. Jerzy R. Krzyżanowski: Jak
robiliśmy encyklopedię; Emanuel Halicz: Polska w oczach Niemców;
Tadeusz Wyrwa: Sandomierski pułk Armii Krajowej; Zdzisław Nieman:
Książka o Brześciu nad Bugiem; A. Kamieniecki: Pomnik Stanisława
Mikołajczyka; Z[bigniew] S[ebastian] Siemaszko: Mieczysław Pruszyń-
ski o roku 1920; Nadesłane nowości wydawnicze. Okruchy historii.
Maciej Siekierski: Polskie zbiory Instytutu Hoovera; Arthur Sehn:
Król Polski Abraham Prohownik; Piotr Daszkiewicz: Rzeczpospolita
w korespondencji sir Josepha Banksa. Listy do redakcji. Józef Jasnow-
ski: Komentarz do recenzji (ZH 122); Tadeusz Wyrwa: Komentarz do
komentarza.

7. Zeszyt sto dwudziesty piąty. (Biblioteka „Kultury”, t. 504). Paryż
1998, 240 s.

Antoni Pospieszalski: Tło naszego dwutysiąclecia; Piotr Mitzner:
Mój ojciec konspirator; Andrzej Grzywacz: Funkcjonowanie Oddziału
II Sztabu Głównego w 1939 roku; Igor Torbakow: Swój czy obcy? Ste

reotyp Ukraińca w Rosji XVII-XVIII wieku. Dokumenty. Franciszek
Charwat: Rok stosunków polsko-litewskich 1938–1939; Maciej Sie
kierski: Franciszek Charwat – nota biograficzna. Wspomnienia. Alicja
Dmuchowska: Polska droga przez mękę. Książki. Piotr Wandycz: No
we książki; Piotr Niwiński: „Pany i rezuny”; M[arian] K[amil] Dzie
wanowski: Nowe spojrzenie na historię Europy; Tadeusz Wyrwa: Po
lacy o powojennej Europie na łamach „La France Libre”; Krzysztof
A. Kuczyński: Rumuńskie lata płk. Józefa Becka; A[ndrzej] Grzywacz:
„Studia Rzeszowskie”; Nadesłane nowości wydawnicze. Okruchy his
torii. Tomasz Włodek: Krzyżacy; Andrzej Micewski: Bolesław Piasecki
w 1968 roku. Listy do redakcji. Henryk Dunajewski: Uwagi na margi-
nesie pracy Bożeny Puchalskiej (ZH 124); Bożena Puchalska-Hibner:
Sprostowanie do noty biograficznej Eugeniusza Szyra (ZH 124); Bogdan
Stachiewicz: Sprostowanie do artykułów Andrzeja Grzywacza z ZH
121 i 123 dotyczących relacji ppłk. Andrzeja Mareckiego.

8. Zeszyt sto dwudziesty szósty. (Biblioteka „Kultury”, t. 505). Paryż
1998, 238 s.

Wojciech Jaruzelski: O stanie wojennym raz jeszcze; Hanna Świ
derska: Z dziejów polskiej prasy w Anglii; Konrad W. Studnicki-Gi-
zbert: Łotwa: wrażenia i statystyki. Dokumenty. Andrzej Garlicki: Zez
nania Bolesława Piaseckiego; Grzegorz Mazur: Nieznany list gen. Pawło
Szandruka. Wspomnienia. J. Zdzisław Szyłeyko: Dziennik radiowy
Rozgłośni Polskiej RWE 1952–1972; Andrzej Albrecht: Noc, jak czarna
rozpacz. Ci, co odeszli. Bohdan Stachiewicz: Wspomnienie o generale
[Wacławie] Stachiewiczu; Bohdan Osadczuk: Mykoła Łebed’ – od ter-
rorysty do politycznego pragmatyka. Książki. Bogumiła Berdychowska:
Burzliwe życie Nadii Surowcowej; Mieczysław Pruszyński: Tomasz
Serwatka o Piłsudskim; Mieczysław Pruszyński: Wojna 1920 roku.
(Uzupełnienie recenzji ZH 124); Piotr Wandycz: Krytyka i pochwała;
Józef Lewandowski: Rosjanie o Europie Wschodniej i Polsce; Emanuel
Halicz: „Polska na zakrętach dziejów”; Piotr Daszkiewicz: Moskiewskie
„Zagadnienia historii przyrodoznawstwa i techniki”; Nadesłane nowości
wydawnicze. Okruchy historii. Stanisław Gajdzica: O internowaniu
inaczej; Maria Aleksandra Balińska: Choroba jako ideologia: tyfus
plamisty w okupowanej Polsce (1939–1944); Bogdan Bartnikowski:
„Batory” po wojnie; Tomasz Włodek: Tel-Akzib. Zapomniane państwo.
(List otwarty do Pana Ministra Spraw Zagranicznych). Listy do redakcji.
M[arian] K[amil] Dziewanowski: Uwagi do artykułów o tematyce uk

265264

raińskiej (ZH 124); Michał Sadykiewicz: Sprostowanie do wspomnień
Bożeny Puchalskiej o generale Hibnerze (ZH 124).

9. Zeszyt sto dwudziesty siódmy. (Biblioteka „Kultury”, t. 506). Paryż
1999, 239 s.

Karol Jońca: Postawa Niemiec w czasie wojny polsko-sowieckiej
1920 roku; Grzegorz Mazur: Między Stambułem a Lwowem. Z dziejów
Bazy Łączności „Bey” w Stambule 1940–1941; Maria Christian: Urząd
Bezpieczeństwa w Nowej Hucie w latach 1951–1952; Andrzej Grzy-
wacz, Marcin Kwiecień: Sikorszczycy kontra Sanatorzy 1939–1940.
(Z dziejów konfliktów politycznych uchodźstwa polskiego). Wspomnie-
nia. Mieczysław Jastrun: Pamiętnik. Lwów (grudzień 1939 – grudzień
1940); Marian Stępień: Z notatnika. Dokumenty. Izydor Modelski: List
do gen. Sikorskiego. Zapomniana rocznica. Aleksander Bocheński, An-
drzej Werner: Jan Bloch (1836–1902). Książki. Tadeusz Wyrwa: Wspólna
droga Kajetana Morawskiego z Rogerem Raczyńskim: wspomnienia;
Przemysław Waingertner: Zaolzie i Ruś Zakarpacka; Piotr Daszkiewicz:
Francuska książka o Białowieży; Eugeniusz Kupper: Wspomnienia
gdańskiego bówki; Nadesłane nowości wydawnicze. Listy do redakcji.
Stanisław Bóbr-Tylingo: Uwagi na marginesie artykułu „Wojna 1920 r.”
(ZH 126); Roman Stefanowski: Uwagi na marginesie artykułu „Fakty,
wspomnienia, refleksje o Dzienniku Radiowym RWE” (J. Zdzisław
Szyłeyko, ZH 126); Edward Głowacki: Sprostowanie do wywiadu Alek-
sandry Ziółkowskiej-Boehm ze Zdzisławem J. Starosteckim (ZH 117).

10. Zeszyt sto dwudziesty ósmy. (Biblioteka „Kultury”, t. 507). Paryż
1999, 224 s.

Jerzy Stadnicki: Mój pamięciowy obraz Oświęcimia; Przemysław
Waingertner: Dekompozycja środowiska „Naprawy” (1935–1937); Ma
rian Sworzeń: Sędziowie w podbitym kraju; Jan Nowak-Jeziorański:
Zrabowane zasługi; Joseph Jedd: Wyjątki z przemówienia; Hanna Świ-
derska: Z dziejów prasy polskiej w Anglii; Janusz Dunin-Horkawicz:
Jak szanować Litwę?; Grzegorz Motyka: Ostro tak, ale czy zawsze
prawdziwie? Wspomnienia. Zbigniew Sroczyński: Konspiracja kra-
kowska 1939–1945; Stanisław Tamowicz: Pluton łączności kanałami.
Ci, co odeszli. Piotr Wandycz: Pożegnanie Aleksandra Gieysztora;
Zenon Wysłouch: Pożegnanie ojca. Książki. Grzegorz Gömöri: Świadec-
two bujnego życia; Tadeusz Wyrwa: Stosunki polsko-fińskie w latach
1939–1941; Nadesłane nowości wydawnicze. Dokumenty. Jak Niemcy
oceniali w 1920 r. polskich dowódców? Okruchy historii. Apel Ko-

ściuszkowski; Hanka Anders-Nowakowska: Dwa listy do brata; Marek
Rudzki: Architekci Juliusz Nagórski i Jan Łukasik w latach okupacji
niemieckiej; M[arian] K[amil] Dziewanowski: Wybitni ludzie o jakich
otarłem się; Justyn Jankiewicz: Kijowskie impresje. Listy do redakcji.
Jacek K. Machniewicz: Uwagi na marginesie artykułu J. Zdzisława
Szyłeyki (ZH 126); Wacław Szklarski: Uwagi do wywiadu z Juliuszem
Hibnerem (ZH 124).

11. Zeszyt sto dwudziesty dziewiąty. (Biblioteka „Kultury”, t. 508).
Paryż 1999, 240 s.

Krzysztof Pol: Aleksander Lednicki (1866–1934); Andrzej Grzy
wacz, Marcin Kwiecień: Sikorszczycy kontra Sanatorzy (ciąg dalszy);
Stanisław Mazurkiewicz: Czy „Radosław” był postacią kontrowersyjną?
Dokumenty. Gilles Wolfs: Czy należało utworzyć Królestwo Polskie
w listopadzie 1916 roku? Książki. Piotr Wandycz: Zagłada Drugiej
Rzeczypospolitej 1945–1947; Piotr Wandycz: Na bezdrożach; Hubert
Szostakiewicz: Obywatele ukraińscy w Polsce i w wojsku polskim.
Glosa do publikacji A. Kolańczuka (ZH 124); Józef Lewandowski:
Teczka Stalina; Jan Ciechanowski: Powstanie warszawskie w oczach
poety; Tadeusz Wyrwa: Profesor Henryk Batowski – nestor historyków
polskich; Henryk Kocój: Bitwa pod Skoczowem. Okruchy historii.
Agnieszka Marton-Domeyko: Prasa francuska o wizycie Piłsudskiego
w Paryżu w 1921 roku; Jean i Nicole Dhombres: Lazare Carnot w Polsce;
Biuletyn Czeskiej Akademii Nauk. Listy do redakcji. Bogdan Bartni
kowski: Uwagi do artykułu Jerzego Stadnickiego „Mój pamięciowy
obraz Oświęcimia” (ZH 128); Andrzej Grzywacz, Marcin Kwiecień:
Uwagi na marginesie polemiki Tadeusza Pawła Rutkowskiego z auto-
rami tekstu „Sikorszczycy kontra Sanatorzy” (ZH 127); Maciej Siekier-
ski: Komentarz do artykułu Jana Nowaka-Jeziorańskiego „Zrabowane
zasługi” (ZH 128).

12. Zeszyt sto trzydziesty. (Biblioteka „Kultury”, t. 509). Paryż 1999,
240 s.

Andrzej Nowak: Polityka „rosyjska” obozu Piłsudskiego w latach
1914–1918; Grzegorz Mazur: Polityka sowiecka na „Zachodniej Ukra
inie” 1939–1941 (zarys problematyki); Jerzy Witold Solecki: Unia,
własność, sprawiedliwość. Dokumenty. Tomasz Mianowicz: Mniejsze
zło. Taktyka PZPR w 1989 r. Wspomnienia. Anna Rudzińska: Mój KOR.
Czerwiec 1976 – styczeń 1980; Maciej Bernhardt: Byłem przymusowym
ochotnikiem. Książki. Tadeusz Wyrwa: Monografia o Pawle Edmundzie

267266

Strzeleckim; Jerzy R. Krzyżanowski: Powieść o Krystynie Skarbek;
Krzysztof Czyżewski: Studium zniewolenia; Książki nadesłane. Okru-
chy historii. Lesław Gruszczyński: Zjazd historyków we Wrocławiu;
Janusz Cisek: Amerykański Legion dla Polski?; Piotr Daszkiewicz: „Je-
niec Polak” w osiemdziesiątą rocznicę zakończenia działalności; Piotr
Owcarz: Jeszcze raz Oświęcim; Mieczysław Bornet: Pierwsi żołnierze
polscy w Rzymie w 1944 roku. Listy do redakcji. Wiktor Poliszczuk:
Młodym nie wszystko wolno (Odpowiedź na artykuł Grzegorza Motyki
z ZH 128); Tadeusz Trejdosiewicz: Na marginesie polemiki wywołanej
wywiadem ze Zdzisławem J. Starosteckim (ZH 117).

13. Zeszyt sto trzydziesty pierwszy. (Biblioteka „Kultury”, t. 510).
Paryż 2000, 239 s.

Andrzej Grzywacz, Marcin Kwiecień: Rada Narodowa Rzeczy-
pospolitej Polskiej w walce z Sanatorami 1939–1941; Jerzy Witold
Solecki: Sen o spadochronach. Dokumenty. Grzegorz Mazur: Roz
mowy polsko-ukraińskie w Rumunii 1940 r.; Doman Rogoyski: List
Domana Rogoyskiego do Władysława Pobóg-Malinowskiego z 31.03.45.
Wspomnienia. Marian K. Dziewanowski: Jak szkolono oficerów kawa-
lerii w Polsce przedwojennej. Wolna trybuna. Tomasz Mianowicz: Ku
pokrzepieniu serc. Książki. Czesław Karkowski: „Holender”; Tadeusz
Wyrwa: Przewrotna działalność gen. Tatara; Z[bigniew] S[ebastian]
Siemaszko: Polacy i Żydzi w ujęciu [Harvey’a] Sarnera; Książki nade-
słane. Ci, co odeszli. Adam F. Baran: W stulecie urodzin Adama Bienia.
Okruchy historii. Zenowiusz Ponarski: Za kulisami wielkiej polityki;
Jan Szymański: Polsko-ukraiński batalion sił pokojowych ONZ; Po-
stępowa Organizacja Polska POP; Krzysztof Muszkowski: Angielski
parasol; Adrian Tyszkiewicz: Nieznane listy Henryka Sienkiewicza do
Adama Stefana Sapiehy. Listy do redakcji. Kajetan Bieniecki: Na mar-
ginesie artykułu J[erzego] R. Krzyżanowskiego „Powieść o Krystynie
Skarbek” (ZH 130); Iwona Grabowska-Lipińska: Zapowiedź wydania
książki „Monte Cassino – historia, ludzie pamięć”; Grzegorz Motyka:
„Doktorowi W. Poliszczukowi w odpowiedzi” (ZH 130); Zenowiusz
Ponarski: A[leksander] Lednicki – komentarz bibliograficzny (ZH 129);
Tadeusz P[aweł] Rutkowski: Uwagi do artykułu A[ndrzeja] Grzywa-
cza i M[arcina] Kwietnia: „Sikorszczycy kontra Sanatorzy”(ZH 127,
129); Hanna Rybicka: Polemika z tekstem S[tanisława] Mazurkiewicza:
Czy „Radosław” był postacią kontrowersyjną? (ZH 129); Z[bigniew]
S[ebastian] Siemaszko: Uzupełnienie artykułu o Krystynie Skarbek
(ZH 130); Piotr Wandycz: Komentarz do własnego artykułu „Telegram

ambasadora Steinhardta” (ZH 84/1989) na marginesie książki Jacka Te-
binki „Polityka brytyjska wobec problemu granicy polsko-niemieckiej
1939–1945”.

14. Zeszyt sto trzydziesty drugi. (Biblioteka „Kultury”, t. 511). Paryż
2000, 239 s.

Anna Strońska: Litwo, ojczyzno Wasza; Grzegorz Mazur: kontakty
polsko-jugosłowiańskie w czasie II wojny światowej; Jaka Polska? Prze-
słanie „Kultury”. Dokumenty. Fragment wspomnień N[ikity] S. Chrusz-
czowa; Rudolf G. Pichoja: Dwie solidarności: socjalistyczna i polska.
Książki. Jan Andrzej Milewski: Biuletyn historii pogranicza; M[arian]
K[amil] Dziewanowski: Obraz pokolenia. Okruchy historii. Tadeusz
Sznarbachowski: „Dzienniczek” błogosławionej Faustyny Kowalskiej;
Mariusz Patelski: Ochotnicy amerykańscy w wojnie polsko-bolszewic-
kiej. Z działalności dyplomatycznej gen. Tadeusza Jordan-Rozwadow-
skiego; Relacja Bogusława Miedzińskiego z wydarzeń majowych 1926 r.
Listy do redakcji. Aleksander Gella: Polemika z recenzją prof. Piotra
Wandycza (ZH 129); Tadeusz Szarota: Komentarz do artykułu Marka
Rudzkiego (ZH 128); Redakcja: Sprostowanie.

15. Zeszyt sto trzydziesty trzeci. (Biblioteka „Kultury”, t. 512). Paryż
2000, 240 s.

Przemysław Waingertner: Dekada buntu, czyli o NZS-ie lat osiem
dziesiątych; Andrzej Grzywacz, Grzegorz Mazur: Tragiczne losy ppłk.
dypl. Stanisława Pstrokońskiego. Z dziejów ZWZ we Lwowie; Piotr
Wandycz: Zapoznany Instytut. Dokumenty. Krzysztof Dubiński: Zapo
wiedź sierpniowego przełomu. Meldunki MSW o sytuacji w kraju
w okresie 1 lipca – 16 sierpnia 1980. Książki. Tadeusz Wyrwa: Tom
XXII londyńskich „Tek Historycznych”; Edward Możejko: Dwie książki
o Białorusinach. Okruchy historii. Marek Rudzki: Polska Sekcja Radia
Wolna Europa w Nowym Jorku; Andrzej Zamojski: „Kolumb – rocznik
23” Stanisława Likiernika; Adam F. Baran: Harcerskie relacje War
szawa – Londyn (grudzień 1956 – marzec 1957 r.); Agnieszka Marton-
-Domeyko: 1945–1948: „ustanowienie władzy” w Polsce na łamach
prasy francuskiej; Kpt. A. N. Currie [Antoni Pospieszalski]: Z misją
brytyjską w Polsce. Listy do redakcji. Z[bigniew] S[ebastian] Siemaszko:
O książce „Działalność gen. Tatara 1943–1949” omówionej w ZH 131;
Aleksander Gella: Jeszcze uwagi na marginesie artykułu P[iotra] Wan-
dycza (ZH 129) i listu do Redakcji A[leksandra] Gelli (ZH 132).

269268

16. Zeszyt sto trzydziesty czwarty. (Biblioteka „Kultury”, t. 513).
Paryż 2000, 240 s.

Marek Kornat: Początki sowietologii w II Rzeczypospolitej. Geneza,
dzieje i dorobek Instytutu Naukowo-Badawczego Europy Wschodniej
w Wilnie (1930–1939); Andrzej Grzywacz, Andrzej Jończyk: Wojenne
losy gen. Pawła Szandruka; Jerzy K. Krzyżanowski: Powrót „Zapory”.
Wspomnienia. Mieczysław Pruszyński: W dziewięćdziesiątą rocznicę
urodzin Aleksandra Bocheńskiego; Hanna Rudzińska: Rozmowy z Paw-
łem Jasienicą. Okruchy historii. Grażyna Pomian: Śmierć Bolesława
Bieruta; Marek Rudzki: Akcja masowych przekazów książek do Polski
w latach 1956–1994; Tadeusz Wyrwa: Szwedka o powstaniu warszaw
skim. Wolna trybuna. Tomasz Mianowicz: Retusze historii. Listy do
Redakcji. Jacek Tebinka: Polemika z P[iotrem] Wandyczem (ZH 131);
Michał Sadykiewicz: Uwagi do artykułu R[udolfa] Pichoja (ZH 132).

17. Zeszyt sto trzydziesty piąty. (Biblioteka „Kultury”, t. 514). Paryż
2001, 240 s.

Grzegorz Mazur: Problem pacyfikacji Małopolski Wschodniej
w 1930 r.; Tadeusz Wyrwa (oprac.): Z dziejów polsko-ukraińskich
stosunków; Ihor Iljuszyn, Grzegorz Mazur: Utworzenie i działalność
czekistowskich grup operacyjnych NKWD w zachodnich obwodach
Ukrainy w latach 1939–1940. Dokumenty. Adrian Tyszkiewicz: O „Hi-
storii Ligi Narodowej” Stanisława Kozickiego słów kilka; Stanisław
Kozicki: Liga Narodowa i Wolnomularstwo; Marek Kornat: Ambasa-
dor Edward Raczyński i jego ocena „polityki równowagi”; Zenowiusz
Ponarski: Sowiecki agent o wystąpieniu Petera Kleista w maju 1939 r.
w Warszawie. Okruchy historii. Piotr Daszkiewicz: Niezwykła historia
paryskiego mamuta; Krzysztof Kasprzyk: Akadyjczycy. Wspomnienia.
Maria Turlejska: Moje rozmowy z „Wiesławem” – Władysławem Go-
mułką; Roman Jacek Czartoryski: Wspomnienia z wojny 1918–1920.
Ci, co odeszli. Nina Kozłowska: Wspomnienie o Kazimierzu Zamor-
skim; Komunikat Funduszu Pomocy Niezależnej Literaturze i Nauce
Polskiej. Książki. Andrzej Koraszewski: Spór w operetce; Jan Jerzy
Milewski: Białoruś w XX wieku; Grzegorz Motyka: Polski Lwów. Listy
do Redakcji. Robert Potocki: Rozmowy polsko-ukraińskie w Rumunii
(1940). (Uwagi do artykułu Grzegorza Mazura – ZH nr 131); Kajetan
Bieniecki: Uwagi do artykułu Antoniego Pospieszalskiego (ZH nr 133).

18. Zeszyt sto trzydziesty szósty. (Biblioteka „Kultury”, t. 515). Paryż
2001, 240 s.

Andrzej Stanisław Kowalczyk: Jerzy Giedroyc w Bukareszcie (1939–
1940); Marek Białokur: Mannerheim a Polska. Przyczynek do biografii
marszałka Finlandii; Piotr Kołakowski: NKWD-NKGB a podziemie
polskie. Kresy wschodnie 1944–1945. Dokumenty. Marcin Kwiecień,
Grzegorz Mazur: Przyczynek do dziejów ruchu prometejskiego w Pol-
sce; Grzegorz Ostasz: UB kontra PSL w 1947 r. Rzeszowska instrukcja
specjalna. Wspomnienia. Andrzej Koraszewski: Zapiski londyńskie
1988–1989; Jacek Roman Czartoryski: Wspomnienia z wojny 1918–1920
(dokończenie). Okruchy historii. Anna Strońska: U Prusów; Jan Venulet:
Spór o ekshumację zwłok Prezydenta Ignacego Mościckiego; Mieczy-
sław Pruszyński: Czy Klimkowski był agentem?; Piotr Daszkiewicz:
Plagi szrańczy w dawnej Rzeczypospolitej. Książki. Tadeusz Wyrwa:
Epoka Powstania Listopadowego w nowym opracowaniu; Emilian
Wiszka: Nieudana próba; Marek Kornat: Wybór pism Włodzimierza
Bączkowskiego. Komunikaty. Dar Instytutu Literackiego dla Biblio-
teki Narodowej Białorusi; XI Wschodnia Szkoła Letnia; Komunikat
Funduszu im. J. i S. Brzękowskich; Komunikat Funduszu im. S. Lama;
Listy do Redakcji. Marek Rudzki: List do Redakcji w związku z arty-
kułem o polskiej sekcji RWE w Nowym Jorku w ZH 133; Grzegorz
Mazur: Sprostowanie do ZH 135; Marek Kornat: Sprostowanie do ZH
134; Janina Witkowska (Skwarczyńska): List do Redakcji w sprawie
„Autobiografii na cztery ręce”; Andrzej Friszke: Sprostowanie Stowa-
rzyszenia „Archiwum Solidarności”; Marek Rudzki: O Elnie Gistedt,
na marginesie artykułu Tadeusza Wyrwy z ZH 134.

19. Zeszyt sto trzydziesty siódmy. (Biblioteka „Kultury”, t. 516). Paryż
2001, 223 s.

Małgorzata Ptasińska: Rzymskie lata Instytutu Literackiego; Marek
Kornat: Wiktor Sukiennicki (1901–1983); Adam Uziembło: Wspomnie-
nia z Ministerstwa Oświaty (Rozmowy z Aleksandrem Leinwandem).
Dokumenty. Grzegorz Mazur, Adrian Tyszkiewicz: Z dziejów orga-
nizacji studenckich na lwowskich wyższych uczelniach w II Rzeczy-
pospolitej; Marek Kornat: Józef Beck o stosunkach polsko-niemiec-
kich. (Wystąpienie na konferencji u ministra spraw wewnętrznych 5
czerwca 1935 r.). Wspomnienia. Anna Rudzińska: Wspomnienia lwow-
skie 1939–1940. Ci, co odeszli. Michał Giedroyc: Przekazanie Litwie
odlewów maski pośmiertnej Jerzego Giedroycia (23–25.5.2001); Piotr
Wandycz: Jörg K. Hoensch (1935–2001). Okruchy historii. Tadeusz
Wyrwa: Wizyta generała de Gaulle’a w Polsce we wrześniu 1967 roku;
Piotr Daszkiewicz: Przyrodnicza kolekcja króla Augusta II Mocnego;

271270

Adam Uziembło: 8 marca. Książki. Piotr Wandycz: Nowe dzieje Polski.
Listy do Redakcji. Emilian Wiszka: List do Redakcji; Joanna Zaremba:
List do Redakcji.

20. Zeszyt sto trzydziesty ósmy. (Biblioteka „Kultury”, t. 517). Paryż
2001, 240 s.

Marek Kornat: Dyplomacja polska wobec zbliżenia niemiecko-so-
wieckiego w roku 1939 w świetle niepublikowanych dokumentów;
Małgorzata Ptasińska: Czapski-Anders-Giedroyc. Trzy listy w sprawie
Janty; Mariusz Patelski: Kornel Krzeczunowicz – żołnierz, ziemianin
i pisarz; Władysław Zajewski: Czy historycy piszą prawdę? Dokumenty.
Ihor Iljuszyn, Grzegorz Mazur: Epilog akcji „Burza” oraz losy AK
we Lwowie w 1944 roku w świetle sowieckich dokumentów. Okruchy
historii. Zofia Hertz: 60 lat „Orła Białego”; Zbigniew Racięski: Pisklęce
lata „Orła Białego”; Józef Czapski: Relacja o początkach pracy Biura
Propagandy i Kultury w 1942 roku; Tadeusz Wyrwa: Francuzi o emi-
gracji polskiej; Marcin Kwiecień, Grzegorz Mazur: Nieznane źródło do
dziejów Obozu Zjednoczenia Narodowego. Książki. Emilian Wiszka:
Dwa lata działalności Dyrektoriatu URL; Grzegorz Motyka: Rany
Wołynia; Bogumiła Berdychowska: Polityka władz PRL wobec Ukra-
ińców; Tadeusz Wyrwa: Przewodnik po zespołach rękopisów Biblioteki
Polskiej w Paryżu. Listy do Redakcji. Maciej Siekierski: Sprostowania
do artykułu Marka Kornata (ZH 137); Aniela Uziembło: Sprostowania
do wspomnień Adama Uziembły (ZH 137); Sprostowania do „Listu do
Redakcji” Janiny Witkowskiej (ZH 136). Wpłaty na Fundusz Instytutu
Literackiego.

21. Zeszyt sto trzydziesty dziewiąty. (Biblioteka „Kultury”, t. 518).
Paryż 2001, 240 s.

Andrzej Paczkowski: Co zrobić z komunistyczną przeszłością? – przy-
kład Polski; Iza Chruślińska, Piotr Tyma: Łemkowskie losy. (Rozmowa
z Mykołą Horbalem); Tadeusz Wyrwa: Z emigracyjno-kombatanckich
dziejów we Francji w latach 1945–1960; Krzysztof Tarka: Trudny dialog.
Rząd RP na uchodźstwie i Ukraińcy (1945–1990). Dokumenty. Walerian
S. Mercik: Próby zorganizowania oddziałów polskich na Bałkanach.
(Relacja osobista) – z wprowadzeniem Grzegorza Mazura; Marcin
Kwiecień, Grzegorz Mazur: Memoriał prof. Olgierda Górki w kwestii
ukraińskiej z 4 stycznia 1940 roku. Okruchy historii. Piotr Wandycz:
Cztery listy Juliusza Mieroszewskiego; Małgorzata Ptasińska: Z li-
stów wydawcy do autora. Giedroyc-Korboński 1948–1987. Książki.

Piotr Wandycz: Znakomita książka; Tadeusz E. Domański: Jeszcze
o powstaniu 1830 r.; Książki nadesłane. Listy do Redakcji. Cezary
Karpiński: Laureaci konkursu im. Jerzego Giedroycia; Marek Kornat:
Sprostowania i uzupełnienia do artykułów (ZH 137 i 138); Grzegorz
Mazur: Uzupełnienia do biogramu Leopolda Tomaszkiewicza (ZH 138);
Od Redakcji – vide Lettre de Madame Kochanowski; Errata – ZH 138.

22. Zeszyt sto czterdzisty. (Biblioteka „Kultury”, t. 519). Paryż 2002,
240 s.

Andrzej Paczkowski: Polska ofiarą dwóch totalitaryzmów 1939–
1945; Marek Kornat: Sowietologia i studia wschodnioznawcze w Pol-
sce międzywojennej; Marcin Kwiecień, Grzegorz Mazur: Działalność
prometejska i dywersja na Wschodzie. (Relacja majora Włodzimierza
Dąbrowskiego). Dokumenty. Walerian S. Mercik: Próby zorganizowania
oddziałów polskich na Bałkanach (ciąg dalszy); Marek Gałęzowski: Nie-
znane listy Aleksandra Prystora. Wspomnienia. Andrzej Zamojski: „Vi-
vere est cogitare”. Rozmowa z profesorem Józefem Hurwicem. Książki.
Emilian Wiszka: Bezdroża niepodległości; Tadeusz Wyrwa: Na tyłach
Armii Krajowej. Okruchy historii. Andrzej Leśniewski: Kulisy pew-
nego dekretu. Z dziejów establishmentu II Rzeczypospolitej; Wojciech
Frazik: Usunięcie Władysława Pobóg-Malinowskiego z sekcji polskiej
Radia Francuskiego; Piotr Daszkiewicz: Tajemnica Dionizego Miklera.

23. Zeszyt sto czterdziesty pierwszy. (Biblioteka „Kultury”, t. 520).
Paryż 2001, 240 s.

Małgorzata Ptasińska: Jerzego Giedroycia „Hôtel Lambert”; Czesław
Brzoza: Prasa Polskich Oddziałów Wartowniczych przy Armii Amery-
kańskiej w Europie; Rafał Wnuk: Dwie prowokacje – Piąta Komenda
Zrzeszenia „WiN” i Berg. Dokumenty. Marcin Kwiecień, Grzegorz
Mazur: Sprawa pobicia docenta Stanisława Cywińskiego; Walerian
S. Mercik: Próby zorganizowania oddziałów polskich na Bałkanach (do-
kończenie). Wspomnienia. Oskar Stanisław Czernik: Leszek Czarnik –
jeden z „Argonautów”. (Z dziejów konspiracji na Ziemiach Wschodnich,
1939–1941). Książki. Marek Czarniawski: Biografia generała Składkow-
skiego; Tadeusz Wyrwa: Wojskowe przysposobienie kobiet w Polsce
międzywojennej. Ci, co odeszli. Bogumiła Berdychowska: Odejście
Szewelowa; Piotr Wandycz: Robert Roswell Palmer (1909–2002). Okru-
chy historii. Jan Pisuliński: Nieznany list brytyjskiego historyka. Listy
do Redakcji. Marek Kornat: Sprostowania do artykułu o studiach so-
wietologicznych i wschodnioznawczych (ZH 140); Grzegorz Mazur:

273272

Uzupełnienia do relacji gen. Stanisława Skwarczyńskiego (ZH 138);
Andrzej Rudzki: Uzupełnienia do artykułu o akcji przerzutu książek
do Polski (ZH 134); Sprostowanie do relacji majora Dąbrowskiego (ZH
140); Komunikaty Komisji Stypendialnych Funduszów im. S. Lama oraz
J. i S. Brzękowskich.

24. Zeszyt sto czterdziesty drugi. (Biblioteka „Kultury”, t. 521). Paryż
2002, 240 s.

Do Czytelników i Przyjaciół; Marek Kornat: Ambasador Wacław
Grzybowski i jego misja w Związku Sowieckim (1936–1939). Doku-
menty. Marcin Kwiecień, Grzegorz Mazur: Wykłady pułkownika Ste-
fana Mayera o wywiadzie polskim w okresie II RP; Bernard Wiaderny:
Niechciana kolaboracja. Polscy politycy i nazistowskie Niemcy w lipcu
1940. Ci, co odeszli. Jan Chodakowski: Niezłomna z Londynu. Sylwetki.
Grzegorz Mazur: Jerzy Kazimierz Polaczek (1919–1997); Aleksandra
J. Leinwand: Jacques’a Rossi pożegnanie z utopią. Książki. Piotr Wan-
dycz: W przeddzień wojny. Próba nowego spojrzenia; Tadeusz Wyrwa:
Migawki wspomnień Mieczysława Pruszyńskiego. Okruchy historii.
Jacek K. Machniewicz: Na marginesie „Zapisków konspiratora”; Marek
Żebrowski: Rozgłośnia spec. znaczenia. (Wypisy z propagandy PRL);
Nagroda imienia Jerzego Giedroycia; Komunikat Funduszu Pomocy
Niezależnej Literaturze i Nauce Polskiej; Wpłaty na Fundusz Instytutu
Literackiego.

25. Zeszyt sto czterdziesty trzeci. (Biblioteka „Kultury”, t. 522). Paryż
2002, 240 s.

Jan M. Ciechanowski: Brytyjskie służby wywiadowcze i specjalne;
Krzysztof Tarka: Rozmowy z Budrysami. Rząd RP na Uchodźstwie
i Litwini (1945–1990); Sławomir Łukasiewicz: Dzieje Związku Polskich
Federalistów w Stanach Zjednoczonych. Dokumenty. Jan Grabowski:
Szmalcownicy warszawscy, 1939–1942; Tadeusz Dubicki: Raport Wła-
dysława Wolskiego z Rumunii; Marek Gałęzowski: Raport specjalny.
Sanacja. Okruchy historii. Wojciech Śleszyński: Analiza struktury
osadzonych w obozie odosobnienia w Berezie Kartuskiej (1934–1939).
Książki. Emanuel Halicz: Niemcy w Polsce; Wiesław Kozub-Ciem
browicz: Republika Weimarska wobec polsko-bolszewickiej wojny
z 1920 roku; Piotr Daszkiewicz: Wiesław A. Lasocki – niedoceniony
biograf „Wojtka”, niedźwiedzia 2. Korpusu; Jerzy R. Krzyżanowski:
Złota księga rycerstwa. Kronika. Grzegorz Mazur: Konferencja w Ar-
changielsku. Wolna trybuna. W związku z artykułem B. Wiadernego

„Niechciana kolaboracja: Polscy politycy i nazistowskie Niemcy w lipcu
1940 roku” (Zeszyty Historyczne, nr 142): Iwona Drag Korga, Marek
Kornat, Marek Rudzki, Maria Sapieha, Krzysztof Strzałka, Piotr Wan-
dycz, Bernard Wiaderny. Listy do Redakcji. Maciej Morawski. Konkurs
imienia Jerzego Giedroycia za rok 2002.

26. Zeszyt sto czterdziesty czwarty. (Biblioteka „Kultury”, t. 523).
Paryż 2003, 239, [1] s.

Andrzej Dobrowolski: „Inżynierowie dusz”. Uwagi Parnickiego do
wspomnień Borwicza; Małgorzata Ptasińska: Jerzy Giedroyc – Jerzy
Zawieyski. Z listów 1956–1957. Pułkownik Kowalewski. Jan Stanisław
Ciechanowski: Pułkownik Jan Kowalewski – kontakty z władzami nie-
mieckimi w czasie wojny; Bernard Wiaderny: Pułkownik Kowalewski
w Lizbonie: dwa epizody; Andrzej St. Kowalczyk: Jerzy Stempowski
i Akcja Kontynentalna. Dokumenty. Jan Pisuliński: Pacyfikacja w Ma-
łopolsce Wschodniej na forum Ligi Narodów; Grzegorz Mazur, Adrian
Tyszkiewicz: Obóz Narodowo-Radykalny we Lwowie. Okruchy historii.
Andrzej T. Romer: Nieznany rozdział w kontaktach polsko-amerykań-
skich; Tomasz Mianowicz: Ostatnia rocznica – Rozmowa W. Jaruzel-
skiego z W. Stophem (6 X 1989). Ci, co odeszli. Jakub Karpiński (17 VI
1940–22 III 2003); Marek Rudzki: Bolesław Wierzbiański (1913–2003).
Książki. Tadeusz Wyrwa: Rosa Bailly; Wojciech Rojek: Konspiracja
polska w Rumunii 1939–1945; Piotr Daszkiewicz: Kolaboracja uczo-
nych. Kilka pytań i wątpliwości. Listy do Redakcji. Eugeniusz Guz;
Jerzy Jaruzelski; Sławomir M. Nowinowski; Mieczysław Pruszyński;
Piotr Wandycz; Marek Gałęzowski. XIII Wschodnia Szkoła Letnia.

27. Zeszyt sto czterdziesty piąty. (Biblioteka „Kultury”, t. 524). Paryż
2003, 239, [1] s.

Zofia Hertz (1911–2003). Bohdan Osadczuk:Wspomnienie; Iza Chru-
ślińska: Zosia; Małgorzata Ptasińska: Strażniczka „zniczu”; Renata
Gorczyńska: Wybór Zofii. Dokumenty. Krzysztof Strzałka: Niemcy
i „sprawa polska” w dwóch raportach płk. Kowalewskiego z Lizbony
z 1941 roku; Andrzej Paczkowski: Utworzenie X Departamentu MBP;
Grzegorz Mazur: Informacja sytuacyjna MSW z sierpnia 1980 roku.
Wspomnienia. Edward Kossoy: Pieczorłag. Na marginesie konferencji
w Archangielsku; Krzysztof Tarka: Wspomnienia M. Sokołowskiego
z pracy w UNRRA w latach 1943–1945; Adam F. Wojciechowski: Po-
wstanie i działalność NSZZ Pracowników Nauki, Techniki i Oświaty.
Ci, co odeszli. Piotr Wandycz: Dwaj historycy: Antoni Mączak i Zdĕnek

275274

Slàdek; Basil Kerski: Pisać i zachęcać do pisania. François Bondy
(1915–2003). Sylwetki. Bogumiła Berdychowska: Od nacjonalisty do
lewicowca. (Przypadek B. Łewyckiego). Książki. Krzysztof Strzałka:
Sto dni Mussoliniego. Komunikat Funduszu im. Jana i Suzanne Brzę-
kowskich; Komunikat Funduszu im. Stanisława Lama.

28. Zeszyt sto czterdziesty szósty. (Biblioteka „Kultury”, t. 525). Paryż
2003, 239, [1] s.

Marek Kornat: Interpretacje bolszewizmu i systemów totalitarnych
w Polsce (1918–1939); Jerzy R. Krzyżanowski: Ucieczka z sowieckiego
Griazowca. Wołyń 1943. Bogumiła Berdychowska: Ukraińcy wobec
Wołynia. Ci, co odeszli. Krzysztof Głuchowski: Czarodziej polskiego
słowa. Maria Danilewicz Zielińska (1907–2003); Adam Gałkowski:
Leszek Talko (1916–2003). O Bibliotece Polskiej w Paryżu; Aureliusz
M. Pędziwol: „Nestor”. Pavel Tigrid (1917–2003); Rafał Habielski: Świa-
dectwo obecności. Stefania Kossowska (1909–2003). Sylwetki. Piotr
Daszkiewicz: Z archiwum profesora Tadeusza Vetulaniego. Okruchy
historii. Eugeniusz Guz: Niemieckie zabiegi wokół internowanego
ministra J. Becka. Wspomnienia. Marian K. Dziewanowski: U Pola-
ków w Niemczech; Józef Kleszczyński: Zrzut pod Wierzbnem; Robert
Kaczmarek: W oczach Dzielskiego. Apel Ogniska Rodzin Osadników
Kresowych w Wielkiej Brytanii w sprawie wojennych strat osobowych
osadnictwa wojskowego 1939–1946. Wpłaty na Fundusz Instytutu Li-
terackiego.

29. Zeszyt sto czterdziesty siódmy. (Biblioteka „Kultury”, t. 526).
Paryż 2004, 240 s.

Wojciech Karpiński: Polski Prometeusz; Elżbieta Kossewska: Cele
i wartości Związku Legionistów Polskich w latach 1926–1939; Edward
Kossoy: Żydzi w Powstaniu Warszawskim; Małgorzata Ptasińska: Kryp-
tonim „Rable”. O próbach „werbunku” Zygmunta Hertza. Sylwetki. Ma-
rek Kornat: Rafał Lemkin (1900–1959). Studium biograficzne; Jarosław
Pałka: Memoriały Stefana Mossora. Okruchy historii. Grzegorz Mazur:
Niemiecka „Piąta Kolumna” we Lwowie 1938–1939; Krzysztof Tarka:
„Społeczeństwo polskie powinno iść na ugodę…”. Korespondencja
S. Mackiewicza i J. Putramenta z kwietnia i maja 1956. Książki. Piotr
Daszkiewicz: Wojenne wspomnienia Władysława Szafera; Krzysztof
Tarka: Przesiedlić i spolonizować. Ci, co odeszli. Piotr Wandycz: Ja-
nusz Pajewski (1907–2003); Bohdan Osadczuk: Pożegnanie zmarłych

przyjaciół. Wspomnienia. Robert Kaczmarek: Ballada walutowa. Listy
do Redakcji. Anna M. Cienciała; Marek Rudzki.

30. Zeszyt sto czterdziesty ósmy. (Biblioteka „Kultury”, t. 527). Paryż
2004, 239, [1] s.

Krzysztof Tarka: Z dziejów Polonii brytyjskiej. Liczba i rozmieszcze-
nie Polaków w Wielkiej Brytanii 1918–1939; Wojciech Śleszyński: Kon-
cepcje przesiedlenia ludności polskiej na ziemie północno-wschodnie
II Rzeczypospolitej; Krzysztof Buchowski: Tadeusz Katelbach a Litwa;
Marian Fatalski: Podsekretarz Stanu Sumner Welles a sprawy polskie
w latach II wojny światowej; Sławomir M. Nowinowski: Ewakuacja
Poselstwa RP z Belgradu w 1941 roku. Polemiki. Marek Wierzbicki:
W kwestii szmalcownictwa w Warszawie w czasie II wojny światowej;
Jan Grabowski: Replika. Archiwum „Kultury”. Andrzej Dobrowolski:
„Wot tam diadia Wyszynski…”. List T. Parnickiego do J. Giedroycia z 2
XII 1954. Książki. Maria Pasztor: Zmarnowana szansa. Na marginesie
lektury najnowszej pracy o stosunkach polsko-francuskich w latach
1938–1944; Piotr Daszkiewicz: Kolaboranci, bohaterowie i... milcząca
większość. Francuscy naukowcy w okresie okupacji. Ci, co odeszli.
Ryszard Löw: Pani Łucja; Janina Stobniak-Smogorzewska: Tadeusz
Walczak (1924–2003). Przedsiębiorca i społecznik (w rocznicę śmierci);
Piotr Wandycz: Jaroslav Valenta. Wspomnienia. Marian K. Dziewanow-
ski: Moje studia sowietologiczne w Harvardzie; Robert Kaczmarek:
Cisza to potęga. Listy do Redakcji. Jan Kurdwanowski; Marek Gałę-
zowski; Jerzy Jaruzelski.

31. Zeszyt sto czterdziesty dziewiąty. (Biblioteka „Kultury”, t. 528).
Paryż 2004, 240 s.

Czesław Miłosz (1911–2004). Piotr Wandycz, Jerzy Borzęcki: Roz-
mowy Piłsudskiego z Wojkowem. Fragmenty raportów; Rafał Wnuk:
„Powstanie Czortkowskie” 21 I 1940; Andrzej Friszke: Początki Klubu
Krzywego Koła. Okruchy historii. Edward Kossoy: Chybiona parada.
Dzieje pewnej fotografii. Powstanie’44. Jan M. Ciechanowski: Zmarno-
wana szansa. Uwagi i refleksje nad polskim wydaniem książki Normana
Daviesa „Powstanie’44”; Emanuel Halicz: Cenny wkład; Juliusz Łuka-
siewicz: Powstanie, które nie powinno było wybuchnąć. Józef Czap-
ski: List otwarty do Jacques’a Maritaina i François Mauriaca. Książki.
Krzysztof Tarka: Tak było; Tadeusz Wyrwa: Stosunki estońsko-polskie
w dwudziestoleciu międzywojennym. Ci, co odeszli. Bohdan Osadczuk:
Melvin Lasky – pierwszy strzelec w okopach zimnej wojny; Natalia

277276

Gorbaniewska: Pamięci Jacques’a Rossi (1909–2004); Monika Sędłak:
Zygmunt Hertz. W dwudziestą piątą rocznicę śmierci. Wspomnienia.
Adam O. Uziembło: Po wojnie. Wspomnienia; Robert Kaczmarek: Okna
w murze. List do Redakcji. Stanisław Likiernik; Marek Rudzki; Aniela
Uziembło.

32. Zeszyt sto pięćdziesiąty. (Biblioteka „Kultury”, t. 529). Paryż
2004, 256 s.

Marek Kornat: Między literaturą a polityką. Korespondencja Je-
rzego Giedroycia z Czesławem Miłoszem; Krzysztof Tarka: „Polska
jest Polską”. Powrót Stanisława Mackiewicza do kraju w czerwcu 1956
roku; Marek Gałęzowski: Henryk Józewski „Olgierd”. Dokumenty.
Andrzej Paczkowski: Wywiad (cywilny) PRL w 1955 r. Książki. Anna
A. Cienciała: Między Berlinem a Moskwą; Bernard Wiaderny: Odwaga,
wiedza i współodpowiedzialność. Okupacja z perspektywy niemiec-
kiego oficera; Eugeniusz Duraczyński: Gorzkie prawdy o Powstaniu
Warszawskim. Okruchy historii. Piotr Daszkiewicz: Sprawa Marcela
Prenanta. Wspomnienia. Marian K. Dziewanowski: Rodowód; Ma-
rek Rudzki: Winietki z przedwojennego Gdańska i Wybrzeża; Jerzy
R. Krzyżanowski: Niezłomny major Kawecki. (W 60-lecie sowieckiej
niewoli); Robert Kaczmarek: Jaka jest ta muzyka. Komunikat Komisji
Stypendialnej Funduszu im. Jana i Suzanne Brzękowskich; Komunikat
Komisji Stypendialnej Funduszu im. Stanisława Lama. Wpłaty na Fun-
dusz Instytutu Literackiego. Listy do Redakcji. Sławomir Cenckiewicz.

33. Zeszyt sto pięćdziesiąty pierwszy. (Biblioteka „Kultury”, t. 530).
Paryż 2005, 240 s.

Jarosław Durka: Rokowania Janusza Radziwiłła z dworami cesar-
skimi w sprawie polskiej w 1918 r.; Krzysztof Tarka: „Bankrut” i „kapi-
tulant” czy „wybitny publicysta”? O powrocie S. Mackiewicza do Polski;
Mikołaj Tyrchan: Recenzje krajowych publikacji historycznych na ła-
mach „Zeszytów Historycznych”. Dokumenty. Piotr Kołakowski: In-
strukcja ogólna dla attachés wojskowych z 10 listopada 1920 r.; Tadeusz
Paweł Rutkowski: – „Pan Ambasador mija się z prawdą!” Odpowiedź na
„memoriał” Stanisława Kota do gen. Andersa z lutego 1943 r. Archiwum
„Kultury”. Małgorzata Ptasińska: W cieniu Października. Listy Jerzy
Giedroyc – Zdzisław Broncel, styczeń 1958. Książki. Mariusz Wołos:
Zarys dziejów I Armii Konnej (1919–1923). Okruchy historii. Andrzej
Dobrowolski: Parnicki i Stempowski; Jacek Zygmunt Sawicki: Pazur
cenzury. Ci, co odeszli. Antoni Libera: Maria Twardowska (1945–2004);

Jacek K. Machniewicz: Jan Nowak (1913–2004). Wspomnienia. Robert
Kaczmarek: Do trzech razy sztuka. Listy do Redakcji. Marek Rudzki;
Juliusz Łukasiewicz; Krzysztof Buchowski; Juliusz Wilczur-Garztecki.

34. Zeszyt sto pięćdziesiąty drugi. (Biblioteka „Kultury”, t. 531).
Paryż 2005, 240 s.

Andrzej Paczkowski: Wywiad cywilny Polski komunistycznej,
1945–1989. Próba ogólnego zarysu; Krzysztof Tarka: Hugo Hanke pre-
mier-agent. Dokumenty. Janina Smogorzewska: Dyplomata brytyjski
o wojewodzie wołyńskim Henryku Józewskim; Tadeusz P. Rutkowski:
Przyczynki do sprawy „Klimkowszczyzny”. Polemiki. Paweł Cyranka:
Sprawa o kryptonimie „Kwadrat”; Andrzej Friszke: Replika; Sławomir
Dębski: Kilka uwag w związku z recenzją Anny M. Cienciały; Anna
M. Cienciała: Replika; Marek Rudzki: O Janie Nowaku-Jeziorańskim raz
jeszcze. Archiwum „Kultury”. Czesław Miłosz: Przyczynek do dziejów
literatury na emigracji. Książki. Piotr S. Wandycz: Polska-Rosja-Europa
Wschodnia. Refleksje historiograficzne; Paweł Ziętara: Katelbach jako
pretekst; Krzysztof Buchowski: Uwagi na marginesie biografii Tade-
usza Katelbacha; Tadeusz Wyrwa: Londyńskie „Teki Historyczne” po
raz czwarty; Robert Żurek: „Najlepszy burmistrz, jakiego mieliśmy”.
O powojennej karierze zbrodniarza wojennego; Henryk Stępniak: Wolne
Miasto Gdańsk (1920–1939) w literaturze proweniencji niemieckiej;
Piotr Daszkiewicz: Nieznany opis podróży Józefa Maksymiliana Kaje-
tana Wiklińskiego do Indii. Okruchy historii. Jacek Z. Sawicki: Wojna
z bigbitem. Wspomnienia. Aniela Uziembło: Katarzyna Uziembło –
matka nie Polka; Mirosław Chojecki: Moje teczki. Komunikat Komisji
Stypendialnej Funduszu im. Stanisława Lama. Listy do Redakcji. Maciej
Morawski; Piotr S. Wandycz; Bernard Wiaderny.

35. Zeszyt sto pięćdziesiąty trzeci. (Biblioteka „Kultury”, t. 532).
Paryż 2005, 256 s.

Katarzyna Herbert: Wprowadzenie; Małgorzata Ptasińska-Wójcik,
Grzegorz Majchrzak: Kryptonim „Bem”. Sprawa operacyjnego roz-
pracowania Zbigniewa Herberta w latach 1967–1970; Krzysztof Tarka:
Germanofil, kapitulant i oszczerca? Stanisław Mackiewicz przed Sądem
Honorowym Rady Narodowej RP; Dariusz Jarosz, Maria Pasztor: Wi-
zyta Edwarda Gierka we Francji w październiku 1972 roku. Archiwum
„Kultury”. Tadeusz P. Rutkowski: Sprawa Antoniego Piwowarskiego –
Władysława Wolskiego. Dokumenty. Notatka o przebiegu rozmowy
I sekretarza KC tow. Władysława Gomułki z Prezydium Zarządu

279278

Głównego Związku Literatów Polskich 4 V 1964 r. Książki. Emilian
Wiszka: O Ukraińcach pod Wawelem; Piotr Daszkiewicz: Z Syberii
do Indii. Wyprawa francuskiego podróżnika śladami Sławomira Rawi-
cza. Okruchy historii. Janina Smogorzewska: Nieznany utwór Artura
Szyka. Wspomnienia. Marek Rudzki: Winietki z września 1939 roku
i pierwszych miesięcy niemieckiej okupacji; Jerzy R. Krzyżanowski:
Alfred Paczkowski „Wania”; Zdzisław Najder: RWE 1982–1987. Zapiski
dyrektora; Robert Kaczmarek: Ten cień przeszłości; Maciej Iłowiecki:
„Misja specjalna”. Listy do Redakcji. Jacek M. Machniewicz; Juliusz
Wilczur-Garztecki; Jerzy S. Brzeziński.

36. Zeszyt sto pięćdziesiąty czwarty. (Biblioteka „Kultury”, t. 533).
Paryż 2005, 240 s.

Wojciech Śleszyński: Walka instytucji państwowych z białoruską
działalnością dywersyjną na ziemiach północno-wschodnich II Rze-
czypospolitej (1920–1925); Rafał Chwedoruk: Polscy syndykaliści lat II
wojny światowej. Działalność i myśl polityczna; Krzysztof Tarka: Mię-
dzy emigracją a krajem. Witold Olszewski i paryskie „Horyzonty”; Mał-
gorzata Ptasińska-Wójcik: „Merime”, „Pascal”, „Camus”. Trzy sprawy
operacyjne SB wobec „Kultury”. Sylwetki. Ola Hnatiuk: Wspomnienie
o Piotrze Borkowskim Stanisława Vincenza. Książki. Emanuel Halicz:
Trójkąt ukraiński Daniela Beauvois; Tadeusz Wyrwa: Korespondencja
z emigracyjno-australijskich antypodów. Rosja. Przemysław Wain-
gertner: „Czerwona Rosja” w oczach Józefa Piłsudskiego. Z polskich
interpretacji rosyjskiego komunizmu. Wspomnienie. Robert Kaczmarek:
Clown i milcząca reszta. Wpłaty na Fundusz Instytutu Literackiego.
Listy do Redakcji. Peter Raina; Marek Rudzki; Piotr Daszkiewicz, Ra-
dosław Tarkowski; Maciej Iłowiecki; Tomasz Mianowicz; Henryk Citko.

37. Zeszyt sto pięćdziesiąty piąty. (Biblioteka „Kultury”, t. 534). Paryż
2006, 255, [1] s.

Waldemar Potkański: Laboratoria pirotechniczne Organizacji Bo-
jowej PPS w rewolucji 1905 r.; Krzysztof Tarka: Pobór do wojska na
terenie Wielkiej Brytanii w okresie II wojny światowej. Raport konsula
RP w Londynie Karola Poznańskiego; Andrzej Friszke: Powstanie Tym-
czasowej Komisji Koordynacyjnej NSZZ „Solidarność”; Andrzej Pacz-
kowski: Adam Michnik, czyli cudowne dziecko Kuronia i Kołakow-
skiego. Szkic do portretu z czasów komunizmu. Książki. Przemysław
Waingertner: W złowrogim cieniu Piłsudskiego, czyli o narodzinach
II Rzeczypospolitej inaczej; Grażyna Pomian: Od rewolucjonizmu do

sowieckiego nacjonalizmu. Sylwetki. Grzegorz Mazur: Wojewoda Piotr
Dunin-Borkowski (1890–1949); Ola Hnatiuk: Piotr Dunin-Borkowski.
Ci, co odeszli. Sławomir Łukasiewicz: Marian Kamil Dziewanow-
ski (1913–2005). Szkic do biografii intelektualnej. Okruchy historii.
Wieńczysław J. Wagner: Czy Polska walczyła z faszyzmem?; Jacek
Z. Sawicki: Franciszek Niepokólczycki w „grze operacyjnej” SB. Listy
do Redakcji. Władysław Findeisen; Edward Kossoy.

38. Zeszyt sto pięćdziesiąty szósty. (Biblioteka „Kultury”, t. 535).
Paryż 2006, 256 s.

Anna Olszewska: Dokumenty Zofii Hertz (1910/1911–2003); Barbara
Tyszkiewicz: Naiwny i heroiczny. Jerzy Zawieyski jako mediator po-
między kardynałem Wyszyńskim a Władysławem Gomułką; Krzysztof
Tarka: Powrót ojca. „Kombinacje operacyjne” z udziałem Andrzeja
Szczypiorskiego (1955 rok). Dokumenty. Marek Kornat: Ambasador
Kazimierz Papée. Piętnaście rozmów z papieżem Piusem XII; Marek
Gałęzowski: Piłsudczycy z Konwentu Organizacji Niepodległościowych
w przededniu Powstania Warszawskiego. List Zygmunta Hempla „Łu-
kasza” do gen. Sosnkowskiego z 20 VII 1944 r. Książki. Emilan Wiszka:
Nowa próba; Tadeusz Wyrwa: „Ułani, ułani, malowane dzieci…”; Piotr
Wandycz: O nowych książkach; Pawel Ziętara: Fragment większej
całości. Ci, co odeszli. Piotr Wandycz: Józef Andrzej Gierowski (1922–
2006). Wspomnienia. Jadwiga Wełykanowicz: Retirada. Komunikat
Funduszu im. Jana i Suzanne Brzękowskich. Komunikat Funduszu
im. Stanisława Lama.

39. Zeszyt sto pięćdziesiąty siódmy. (Biblioteka „Kultury”, t. 536).
Paryż 2006, 240 s.

Marta Herling: Z archiwum mojego Ojca; Kazimierz M. Ujazdow-
ski: Piotr Dunin-Borkowski o Adolfie Bocheńskim; Robert Majzner:
Instrukcje ogólne dla attachés wojskowych II Rzeczypospolitej; Edward
Kossoy: Żydowskie podziemie zbrojne w Palestynie i jego polskie po-
wiązania; Krzysztof Tarka: Prowokator „Mikron” – Juliusz Sokolnicki;
Andrzej Friszke: „Widziane z góry” Tomasza Stalińskiego. Dokumenty.
Piotr Pałys: Morawscy w Raciborskiem i Głubczyckiem w dokumen-
tach polskiej służby dyplomatycznej z lat 1929–1939; Marek Kornat:
Watykan i Polska (1939–1944) w świetle dokumentów. Ci, co odeszli.
Marek Rudzki: Jerzy Krzywicki (1917–2005). Wspomnienia. Jacek
K. Machniewicz: Dwanaście lat w paryskim biurze RWE.

281280

40. Zeszyt sto pięćdziesiąty ósmy. (Biblioteka „Kultury”, t. 537).
Paryż 2006, 255, [1] s.

Piotr Pałys: Łużyce w czeskiej i polskiej myśli politycznej w latach
1918–1948; Paweł Ziętara: Seweryna Eustachiewicza przypadki; Paweł
Ceranka: Zamknięcie Klubu Krzywego Koła; Lechosław Gawlikowski:
Radio Wolna Europa 1982–1987. Spojrzenie z dystansu. Dokumenty.
Marek Kornat: Nieznany list Adolfa Bocheńskiego o polskiej polityce
zagranicznej z roku 1939; Małgorzata Ptasińska-Wójcik: „Kultura”
w notatce służbowej porucznika Pudysza z 1961 r. Okruchy histo-
rii. Krzysztof Tarka: Cenzura wobec „Kultury”. Migawki archiwalne.
Książki. Marek Gałęzowski: „Po trzykroć pierwszy”. Biografia Michała
Tokarzewskiego-Karaszewicza; Wojciech Rojek: Obraz konspiracji
polskiej w Rumunii 1939–1945; Andrzej Dobrowolski: „Clara pacta”.
O korespondencji Aleksandra Wata; Jerzy R. Krzyżanowski: Trudna
sztuka autobiografii. Wspomnienia. Aniela Uziembło: Okruszki; Mie-
czysław Borner: Spotkanie z płk. Zygmuntem Berlingiem w Krasno-
wodzku latem 1942 roku; Marek Nowakowski: Nekropolis. Saska Kępa;
Jerzy Kulczycki: Andrzej Micewski, przyjaciel, którego nie znałem.
Wpłaty na Fundusz Instytutu Literackiego. Listy do Redakcji. Teresa
Bochwic; Andrzej Paczkowski; Bernard Wiaderny; Maciej Morawski;
Adam J. Mercik; Marek Kornat.

41. Zeszyt sto pięćdziesiąty dziewiąty. (Biblioteka „Kultury”, t. 538).
Paryż 2007, 255, [1] s.

Jerzy Timoszewicz: Leon Gomolicki o Dymitrze Fiłosofowie; Piotr
Mitzner: Tajemnice „Wolności”; Grażyna Pomian: Ostatnie lata rządów
Bieruta 1954–1956; Paweł Ceranka: Ludzie Klubu Krzywego Koła;
Krzysztof Tarka: Antykomunistyczny rusofil. Jędrzej Giertych o opo-
zycji politycznej i polityce polskiej. Dokumenty. Robert Majzner: Echa
„buntu” przeciwko dowódcy Polskich Sił Powietrznych gen. Ujejskiemu;
Bogusław Kopka: Reemigranci pod nadzorem; Adam F. Wojciechowski:
Memoriał o stanie więziennictwa w PRL. Książki. Anna Mirkes-Ra-
dziwon: Nie przerzucaj tej karty! Wskrześ mnie!; Rafał Chwedoruk:
Anarchista polski w cieniu totalitaryzmów. Komunikat Fundacji Jana
Pawła II. Listy do Redakcji. Andrzej Czyżewski; Piotr Wandycz.

42. Zeszyt sto sześćdziesiąty. (Biblioteka „Kultury”, t. 539). Paryż
2007, 255, [1] s.

Paweł Libera: Józef Łobodowski (1909–1988). Szkic do biografii po-
litycznej pisarza zaangażowanego; Przemysław Waingertner: Zetowcy

Drugiej Rzeczypospolitej wobec Sowietów; Tomasz Szarota: Zacie-
ranie śladów zbrodni. Zapomniana karta dziejów II wojny światowej;
Krzysztof Tarka: Zneutralizować „Arbuza”. Rozpracowanie operacyjne
Prezydenta Augusta Zaleskiego przez wywiad PRL; Magdalena Filip:
Pozorna odwilż u literatów. Wokół XVIII Walnego Zjazdu Delegatów
ZLP w Łodzi (4–5 II 1972 r.); Mikołaj Tyrchan: Początki opozycji
demokratycznej w Polsce na łamach „Kultury”. Dokumenty. Marek
Kornat: Stanisław Patek i początki jego misji w Moskwie w r. 1927
(w świetle nowych dokumentów). Książki. Bernard Wiaderny: Polska
wobec Wschodniej Europy. Okruchy historii. Piotr Mitzner: Pytania
do Radia Warszawa – 1956; Małgorzata Ptasińska-Wójcik: Podręcz-
nik „na łapsów”. Sylwetki. Sławomir Łukasiewicz: Osobista historia
Zygmunta Nagórskiego; Stanisław Wujastyk: Świat Wacława Micuty.
Komunikat Funduszu im. Jana i Suzanne Brzękowskich. Komunikat
Funduszu im. Stanisława Lama. Listy do Redakcji. Jerzy Timoszewicz;
Marek Kornat.

43. Zeszyt sto sześćdziesiąty pierwszy. (Biblioteka „Kultury”, t. 540).
Paryż 2007, 255, [1] s.

Waldemar Potkański: postulat niepodległości Polski w programie PPS
oraz innych ugrupowań socjalistycznych; Przemysław Waingertner:
Mniejszości narodowe polskich Kresów Wschodnich w myśli politycz-
nej ruchu zetowego; Frédéric Dessberg, Mariusz Wołos: Francusko-
-sowieckie i polsko-sowieckie negocjacje w sprawie zawarcia paktów
o nieagresji w latach 1925–1927; Jarosław Durka: „Freston” – brytyjska
misja wojskowa SOE w Polsce. Przygotowania – przebieg – fiasko;
Krzysztof Tarka: „Casus” Leszka Florczyka; Andrzej Paczkowski:
Wojsko Polskie w Układzie Warszawskim. Od marzeń o „polskim
froncie” do rzeczywistości stanu wojennego. Dokumenty. Przemysław
M. Żukowski: Relacje z kampanii wrześniowej podpułkownika Romana
Umiastowskiego; Paweł Libera: Aresztowanie i „paryski okres” w życiu
Józefa Łobodowskiego w 1940 roku. Polemiki. Bohdan Ejbich, Jerzy
B. Cynk: Dwa listy w związku z artykułem R. Majznera w „Zeszytach
Histotycznych” nr 159; Robert Majzner: W odpowiedzi panom Bohda-
nowi Ejbichowi oraz Jerzemu B. Cynkowi.

44. Zeszyt sto sześćdziesiąty drugi. (Biblioteka „Kultury”, t. 541).
Paryż 2007, 256 s.

Barbara Tyszkiewicz: Dokumenty „czasów oniemiałych”. Rok 1956
w dziennikach Marii Dąbrowskiej i Jerzego Zawieyskiego; Marcin

283282

Przegiętka: Inwestycje komunikacyjne na Bałkanach w polskiej polityce
zagranicznej okresu międzywojennego; Krzysztof Walaszczyk: Kon-
sulat Generalny Rzeczypospolitej Polskiej w Bagdadzie, 1 IX 1939–1
III 1940 r.; Krzysztof Tarka: Stanisław Olszewski „Olcha”: donosi-
ciel-samobójca; Mikołaj Tyrchan: „Kultura” a stan wojenny w Polsce;
Andrzej Czyżewski: Spór o PRL na łamach „Pamięci i Sprawiedli-
wości”. Główne stanowiska. Dokumenty. Anna Olszewska: Zygmunt
Hertz (1908–1979) – absolwent Szkoły Zgromadzenia Kupców w Łodzi.
Książki. Piotr Wandycz: O książkach nowych i starszych; Jerzy R. Krzy-
żanowski: Dwie książki o minionym świecie; Przemysław Waingertner:
Nowa synteza dziejów Drugiej Rzeczypospolitej; Mariusz Solecki:
Andersowcy – wojsko niechciane; Piotr Daszkiewicz: Robert Hainard,
malarz i filozof przyrody; Paweł Ziętara: Inwigilacja emigracji – wy-
pełnianie luki. Wspomnienia. Robert Kaczmarek: Korzenie. Wpłaty na
Fundusz Instytutu Literackiego. Listy do Redakcji. Stefan Król; Piotr
Wandycz.

45. Zeszyt sto sześćdziesiąty trzeci. (Biblioteka „Kultury”, t. 542).
Paryż 2008, 256 s.

Justyna Błażejowska: Polscy uczeni i intelektualiści za granicą –
Francja 1956–1970; Krzysztof Tarka: Jak pozyskać „Mostka”? Wywiad
PRL wobec Wojciecha Wasiutyńskiego; Sławomir Łukasiewicz: Młodzi
polscy chadecy na emigracji. Dokumenty. Aleksander Kochański: Dwie
autobiografie Bolesława Bieruta z 1940 i 1941 roku; Monika Junkiewicz:
Starania Kazimierza Sembrata i Akademii Umiejętności o restytucję
polskich kolekcji przyrodniczych ze Lwowa; Jan Skórzyński: „List 59”
i narodziny opozycji demokratycznej w Polsce. Książki. Katarzyna
Czekaj: „Niepodległość” (1929–1939). Pismo, tworcy, środowisko;
Anna Olszewska: Na marginesie wspomnień Edwarda Kossoya; Rafał
Wnuk: „Po Zagładzie” M. J. Chodakiewicza; Bogumiła Berdychowska:
Prezydenckie wyznania. Wspomnienia. Stanisław Wujastyk: „Droga
do…” – Wspomnienia 1939–1942; Stefan Król: Prawda o początkach
Klubu Krzywego Koła i Krajowego Ośrodka Współpracy Klubów In-
teligencji; Robert Kaczmarek: Nosem w kamień. List do Redakcji.
Krystyna J. Przyborowska-Orłowska.

46. Zeszyt sto sześćdziesiąty czwarty. (Biblioteka „Kultury”, t. 543).
Paryż 2008, 256 s.

Sławomir M. Nowinowski: Zakończenie działalności Ambasady
i Konsulatów RP w Związku Sowieckim jesienią 1939; Krzysztof

Tarka: „Watażka” na celowniku. „Rozpracowanie operacyjne” generała
Andersa przez wywiad PRL; Robert Skobelski: Gomułka wobec roz-
bieżności sowiecko-chińskich w latach 1956–1970. Dokumenty. Marek
Kornat: Działania prezydenta Roosevelta i dyplomacji amerykańskiej
na rzecz uwolnienia Józefa Becka (1940–1941). Książki. Andrzej Dyja:
Artyści polscy we Francji 1890–1918; Mikołaj Tyrchan: Przegląd kra-
jowych publikacji historycznych. Wspomnienia. Mieczysław Bornet:
Wspomnienia z Bazy Likwidacyjnej WP – Aszhabad (Sowiety) 1942
i Meszhed (Persja) 1942–1943; Stanisław Wujastyk: „Droga do…” –
Wspomnienia 1939–1942 (II). Okruchy historii. Ewa Kuryluk: Hłasko
a Kurylukowie. Listy do Redakcji. Andrzej Suchcitz; Adam J. Mercik;
Anna Olszewska; Bernard Wiaderny.

47. Zeszyt sto sześćdziesiąty piąty. (Biblioteka „Kultury”, t. 544).
Paryż 2008, 256 s.

Przemysław Waingertner: „Polskie Termopile”. Bitwa pod Łow-
czówkiem (22–25 XII 1914 r.); Przemysław M. Żukowski: Pracownicy
i absolwenci Uniwersytetu Jagiellońskiego w polskiej służbie zagra-
nicznej, 1918–1945; Paweł Libera: Józefa Łobodowskiego wędrówki na
południu Francji, 1940–1941; Krzysztof Tarka: „Każda Polska jest Pol-
ską naszą”. Spotkanie Tadeusza Borowicza z ojczyzną; Jan Skórzyński:
Jesień 1988 – gra na przeczekanie. Rocznice Zdziechowskiego. Redakcja
„Wędrowca”: Jubileusz pięćdziesięciolecia działalności profesora Zdzie-
chowskiego; Marian Zdziechowski: Mowa jubileuszowa – Wilno 15
lutego 1933 r.; Paweł Ławriniec: Listy Dymitra Fiłosofowa do Mariana
Zdziechowskiego; Piotr Mitzner: Zdziechowski do Fiłosofowa. Książki.
Piotr Wandycz: Na kanwie „polityki historycznej”. Refleksje. Okruchy
historii. Paweł Libera: Niedoszła współpraca Jerzego Stempowskiego
z BBC w 1942 r.; Waldemar Grabowski: Sprawozdanie Jerzgo Stempow-
skiego o Akcji Kontynentalnej. Wspomnienia. Klemens Wądołowski:
Moje wspomnienia z I wojny światowej. List do Redakcji. Ewa Łoś.

48. Zeszyt sto sześćdziesiąty szósty. (Biblioteka „Kultury”, t. 545).
Paryż 2008, 256 s.

Krzysztof Tarka: „Żyć życiem kraju”. „Casus” Bolesława Tabor-
skiego; Andrzej Paczkowski: Komitet Obrony Kraju w latach 1959–1991;
Patryk Pleskot: Molier w defensywie. Regres znajomości języka fran-
cuskiego w Polsce Ludowej; Waldemar Grabowski: Biuro Wojskowe
Sprawiedliwości („Rada”, „Pałac”, Hipoteka”). Dokumenty. Krzysztof
Jasiewicz: Relacja Marii Korytowskiej o ks. Franciszku Paulińskim,

285284

przewodniczącym Komisji Duchowieństwa przy Delegaturze Rządu RP
na Kraj; Bartłomiej Noszczak: Memoriał ks. Hueta ws. walki z rewizjo-
nizmem na Ziemiach Odzyskanych (1954 r.). Okruchy historii. Paweł
Libera: Interwencja Konstantego A. Jeleńskiego w sprawie żołnierzy
II Korpusu; Piotr Daszkiewicz: Głos Józefa Czapskiego w dyskusji
na temat łysenkizmu we Francji w 1948 r. Książki. Edward Kossoy:
Groteska? Na marginesie książki M. J. Chodakiewicza „Po Zagładzie”;
Tadeusz Wyrwa: Stosunki polsko-brytyjskie od Wersalu do Jałty; Ro-
bert Skobelski: Polska wobec Konferencji Bezpieczeństwa i Współpracy
w Europie; Piotr Wandycz: Nowa książka Jana Kieniewicza. Wspo-
mnienia. Janusz Jeżewski: Gorycz wolności; Jerzy R. Krzyżanowski:
Russkij dymok i anglijskij dymok; Krystyna Przyborowska-Orłowska:
Historia listka figowego i więcej; Robert Kaczmarek: Bez programu. Ci,
co odeszli. Andrzej Dyja: Jerzy Kujawski (1921–1998); Edward Kossoy:
Wacław Micuta (1915–2008). Bohater, Don Kiszot i „łamedwownik”;
Listy do Wacława Micuty. Wpłaty na Fundusz Instytutu Literackiego.
Listy do Redakcji. Piotr Wandycz; Marek Kornat.

49. Zeszyt sto sześćdziesiąty siódmy. (Biblioteka „Kultury”, t. 546).
Paryż 2009, 287, [1] s.

Anna Zofia Cichocka: „Na zimno kalkulowana rewolucja”. „Kultura”
i kraj 1957–1958; Wiesław Hładkiewicz, Daniel Koteluk: Stan badań nad
polską emigracją polityczną w zachodnich strefach okupacyjnych Nie-
miec, 1945–1949; Bernard Wiaderny: Krąg „Kultury” wobec Niemiec,
Niemcy wobec „Kultury” (1947–1956); Władysław Bułhak, Andrzej
Paczkowski: „Przyjaciele radzieccy”. Współpraca wywiadów polskiego
i sowieckiego, 1944–1990; Krzysztof Tarka: Próba „zwerbowania agenta
perspektywicznego”. Jan M. Ciechanowski a wywiad PRL. Polemiki.
Bolesław Taborski: Nie będę ofiarą mitomanów! Dokumenty. Paweł
Libera: Marcel Reich-Ranicki przed Centralną Komisją Kontroli Partyj-
nej (1950–1957). Okruchy historii. Krystyna Przyborowska-Orłowska:
Pomnikowe zabawy, czyli astronom zawinił a szewc za to siedzi.

50. Zeszyt sto sześćdziesiąty ósmy. (Biblioteka „Kultury”, t. 547).
Paryż 2009, 288 s.

Władysław Bułhak: Wokół misji Józefa H. Retingera do kraju. Kwie-
cień-lipiec 1944 r.; Waldemar Grabowski: Polacy we Francji – Akcja
Kontynentalna – Zrzuty dla „Moniki” – Przyczynki do tematu; Lidia
Głuchowska: Wspomnienia i historia – sztuka i polityka. O wojennych
losach kuriera polskiego podziemia – artysty – Stanisława Kubickiego;

Robert Majzner: Koncepcje wysłania jednostek Polskich Sił Powietrz-
nych na Daleki Wschód; Krzysztof Tarka: Pawła Zaremby „gra” z wy-
wiadem PRL; Wiesław Hładkiewicz, Daniel Koteluk: Zapomniany lega-
lista. Jerzy August Gawenda (1917–2000); Roman Graczyk: „Monsieur
enigme” – Bernard Margueritte; Mikołaj Tyrchan: Marek Hłasko i „Kul-
tura”. Dokumenty. Marek Kornat: Memorandum programowe polskiego
MSZ z 1925 r. (w związku z rokowaniami lokarneńskimi). Polemiki.
Krzysztof Tarka: Sprawa Taborskiego jednak jest; Jan M. Ciechanowski:
Moje utarczki z bezpieką. Recenzje. Bernard Wiaderny: Świadectwo
Józefa Czapskiego; Jerzy R. Krzyżanowski: Wątki żydowskie w twór-
czości W. S. Kuniczaka; Mariusz Solecki: Poczet niezłomnych. Piotr
Słonimski (1922–2009). Marc Prentki: Dla Piotra; Piotr Daszkiewicz:
Autobiografia Piotra Słonimskiego. Okruchy historii. Andrzej Dyja:
Katyńskie rozmyślania; Stanisław Wujastyk: Polscy lotnicy. Listy do Re-
dakcji. Magdalena Czajkowska; Piotr Wandycz; Paweł Libera. Nagroda
„Kustosz Pamięci Narodowej 2009” dla „Zeszytów Historycznych”;
Oświadczenie Henryka Giedroycia.

51. Zeszyt sto sześćdziesiąty dziewiąty. (Biblioteka „Kultury”, t. 548).
Paryż 2009, 256 s.

Anna Zofia Cichocka: „Trzeba wytworzyć iskrę…”. Kraj w dysku-
sji Giedroyc – Mieroszewski, 1959–1973; Jan Skórzyński: Dojrzewa-
nie. U źródeł opozycji demokratycznej; Jerzy Borzęcki: Rozpoznanie
zamiarów i działań wojsk sowieckich w bitwie warszawskiej 1920 r.
Dokumenty. Hiroaki Kuromiya, Paweł Libera: Notatka Włodzimierza
Bączkowskiego na temat współpracy polsko-japońskiej wobec ruchu
prometejskiego (1938); Bartłomiej Noszczak: Spotkanie Kierownika
Urzędu do Spraw Wyznań Kazimierza Kąkola z Prymasem Wyszyń-
skim (Choszczówka, 12 X 1979 r.). Polemiki. Bolesław Taborski: Za-
charski, James Bond czy fikcje? Franciszek Grabowski: W obronie
pułkownika pilota Romana Rudkowskiego (1898–1954). Książki. To-
masz Lenczewski: Album zaprzepaszczonej szansy; Marek Kornat:
Nowe kłamstwa o Polsce międzywojennej. W sprawie książki Roberta
Michulca; Przemysław Waingertner: Z drugiego szeregu. Karol Li-
lienfeld-Krzewski, czyli zwykłego piłsudczyka żywot poczciwy. Ci,
co odeszli. Marek Kornat: Paweł Wieczorkiewicz (1948–2009). Okru-
chy historii. Piotr Wandycz: Spotkanie z Markiem Hłaską; Krystyna
J. Przyborowska-Orłowska: „Verboten, verboten”. Nie wolno, to trzeba
szybko. Wspomnienia. Jerzy Kraiński: Afryka, wojna i morze. Komu-

286

nikat Komisji Stypendialnej Funduszu im Stanisława Lama. Listy do
Redakcji. Sławomir Łukasiewicz; Jan S. Ciechanowski; Joanna Zaremba.

52. Zeszyt sto siedemdziesiąty. (Biblioteka „Kultury”, t. 549). Paryż
2009, 240 s.

Paweł Ziętara: Emigracyjne lata Stefana Korbońskiego; Marcin Prze-
giętka: Włoski projekt niemieckiej autostrady przez polskie Pomorze;
Waldemar Grabowski: Konspiracja polska we Francji – część 2; Mikołaj
Tyrchan: Badania nad historiografią PRL. Dokumenty. Paweł Libera:
Paryska misja Stanisława Hempla (1918–1919); Marek Kornat: August
Zaleski a Józef Beck. Zeznanie przed komisją Winiarskiego, 24 II
1941. Polemiki. Zbigniew S[ebastian] Siemaszko: Retinger – wysłannik
Foreign Office i Mikołajczyka. Okruchy historii. Hiroaki Kuromiya,
Paweł Libera, Andrzej Pepłoński: O współpracy polsko-japońskiej
wobec ruchu prometejskiego raz jeszcze. Wpłaty na Fundusz Instytutu
Literackiego. Listy do Redakcji. Teresa M. Mysko; Andrzej Friszke;
Henryk Giedroyc: Oświadczenie.

53. Zeszyt sto siedemdziesiąty pierwszy. Numer ostatni. (Biblioteka
„Kultury”, t. 550). Paryż 2010, 304 s.

Wojciech Sikora: Wstęp; Marek Żebrowski: Pan Henryk; Henryk
Giedroyc: Notatnik maturzysty. Rumunia 1939–1940; Marek Żebrow-
ski: Bukareszt – w Ambasadzie. Kustosz pamięci. Wojciech Karpiń-
ski: Jerzy Giedroyc, kustosz pamięci; Marek Kornat: Jerzy Giedroyc
a polska myśl polityczna XX stulecia; Piotr Wandycz: O „Zeszytach
Historycznych”; Grzegorz Mazur: Kronika „Zeszytów Historycznych”;
Rafał Stobiecki: Emigracyjne periodyki historyczne jako forum dialogu
(„Teki Historyczne”, „The Polish Review”, „Zeszyty Historyczne”); Gra-
żyna i Krzysztof Pomianowie: Wspomnienia jako źródło historyczne;
Małgorzata Ptasińska-Wójcik: Jerzy Giedroyc i „odzyskiwanie pamięci
narodowej”. Dokumenty. Paweł Libera: Ocena polityczna grupy „Poli-
tyki” przez Oddział II Sztabu Głównego w 1938 r.; Bernard Wiaderny:
Jerzy Giedroyc i Józef Czapski na berlińskim Kongresie Wolności
Kultury w świetle nowych źródeł. Śladami Redaktora. Andrzej No-
wak: Czy Piłsudski był narzędziem Paryża? Francja i Polska – polityka
wschodnia (styczeń-kwiecień 1920 roku); Wojciech Śleszyński: Dzie-
dzictwo paryskiej „Kultury” i „Zeszytów Historycznych” a współcze-
sne wyzwania badawcze na pograniczu polsko-białorusko-litewskim.
Pożegnania. Zdzisław Antoni Siemaszko: Od wytrawnego czytelnika
i stronnika; Jan Ciechanowski: Czym były dla mnie „Kultura” i „Ze-

szyty Historyczne”; Zbigniew S[ebastian] Siemaszko: Pożegnanie;
Edward Kossoy: Tematyka polsko-żydowska; Abp Szczepan Wesoły:
Wspomnienie jednego spotkania; Marek Rudzki: Pierwsze spotkanie;
Andrzej Suchcitz: Trudno o lepszy pomnik; Piotr Daszkiewicz: Emigra-
cyjne spotkanie przyrodnika z humanistami; Jerzy R. Krzyżanowski:
Przekraczanie granic; Andrzej Korboński: Kilka słów; Jerzy Holzer:
„To se ne vráti…”. Z archiwum „Kultury”. Jerzy Giedroyc – Stanisław
Cat-Mackiewicz: Nie jestem pisarzem słodkim; Jerzy Giedroyc – Józef
Wittlin: Niezrażony długim milczeniem…; Jerzy Giedroyc – Władysław
Żeleński – Tadeusz Kudelski: Genialny magnetofon; Jerzy Giedroyc –
Andrzej Brzeski: Kalendarzyk moich podopiecznych; Jerzy Giedroyc
do prof. Edwarda Lipińskiego, bez daty [1976]: Mam nadzieję, że uda
się; Jerzy Giedroyc – Łucja Gliksman – Zofia Hertz: Tak czy inaczej –
praca ta się urwie. Wpłaty na Fundusz Instytutu Literackiego.

CZĘŚĆ TRZECIA

WYDAWNICTWA KSIĄŻKOWE

Ser ia: Biblioteka „Kultury” (Insty tut Literacki)
Tomy nr 435–550

Ser ia: Archiwum „Kultury”
Ser ia: W kręgu paryskiej „Kultury”

Ser ia: Konstelacja „Kultury”

291

W Y DAW N IC T WA K S I Ą Ż KOW E

Seria „Biblioteka Kultury”
(W porządku chronologicznym)

497. ZESZYTY HISTORYCZNE, Zeszyt 119. Paryż 1997,
240 s. (Biblioteka „Kultury”, t. 497).

498. SUPRUNIUK, Anna, SUPRUNIUK, Mirosław Adam: Biblio
grafia. „Kultura” (1988–1996), „Zeszyty Historyczne (1988–1996),
działalność wydawnicza (1988–1996). Paryż 1997, 463 s. (Biblioteka
„Kultury”, t. 498).

Spis treści: Wstęp; Bibliografie „Kultury” i „Zeszytów Historycznych”; Działalność
wydawnicza; Indeks osobowy; Wykaz pseudonimów i kryptonimów; Objaśnienie skrótów.

499. ZESZYTY HISTORYCZNE, Zeszyt 120. Paryż 1997,
240 s. (Biblioteka „Kultury”, t. 499).

500. ZESZYTY HISTORYCZNE, Zeszyt 121. Paryż 1997,
224 s. (Biblioteka „Kultury”, t. 500).

501. ZESZYTY HISTORYCZNE, Zeszyt 122. Paryż 1997,
240 s. (Biblioteka „Kultury”, t. 501).

502. ZESZYTY HISTORYCZNE, Zeszyt 123. Paryż 1998,
240 s. (Biblioteka „Kultury”, t. 502).

503. ZESZYTY HISTORYCZNE, Zeszyt 124. Paryż 1998,
240 s. (Biblioteka „Kultury”, t. 503).

504. ZESZYTY HISTORYCZNE, Zeszyt 125. Paryż 1998,
240 s. (Biblioteka „Kultury”, t. 504).

505. ZESZYTY HISTORYCZNE, Zeszyt 126. Paryż 1998,
238 s. (Biblioteka „Kultury”, t. 505).

506. ZESZYTY HISTORYCZNE, Zeszyt 127. Paryż 1999,
239 s. (Biblioteka „Kultury”, t. 506).

507. ZESZYTY HISTORYCZNE, Zeszyt 128. Paryż 1999,
224 s. (Biblioteka „Kultury”, t. 507).

293292

508. ZESZYTY HISTORYCZNE, Zeszyt 129. Paryż 1999,
240 s. (Biblioteka „Kultury”, t. 508).

509. ZESZYTY HISTORYCZNE, Zeszyt 130. Paryż 1999,
239 s. (Biblioteka „Kultury”, t. 509).

510. ZESZYTY HISTORYCZNE, Zeszyt 131. Paryż 2000,
239 s. (Biblioteka „Kultury”, t. 510).

511. ZESZYTY HISTORYCZNE, Zeszyt 132. Paryż 2000,
239 s. (Biblioteka „Kultury”, t. 511).

512. ZESZYTY HISTORYCZNE, Zeszyt 133. Paryż 2000,
240 s. (Biblioteka „Kultury”, t. 512).

513. ZESZYTY HISTORYCZNE, Zeszyt 134. Paryż 2000,
240 s. (Biblioteka „Kultury”, t. 513).

514. ZESZYTY HISTORYCZNE, Zeszyt 135. Paryż 2001,
240 s. (Biblioteka „Kultury”, t. 514).

515. ZESZYTY HISTORYCZNE, Zeszyt 136. Paryż 2001,
240 s. (Biblioteka „Kultury”, t. 515).

516. ZESZYTY HISTORYCZNE, Zeszyt 137. Paryż 2001,
223 s. (Biblioteka „Kultury”, t. 516).

517. ZESZYTY HISTORYCZNE, Zeszyt 138. Paryż 2001,
240 s. (Biblioteka „Kultury”, t. 517).

518. ZESZYTY HISTORYCZNE, Zeszyt 139. Paryż 2002,
240 s. (Biblioteka „Kultury”, t. 518).

519. ZESZYTY HISTORYCZNE, Zeszyt 140. Paryż 2002,
240 s. (Biblioteka „Kultury”, t. 519).

520. ZESZYTY HISTORYCZNE, Zeszyt 141. Paryż 2002,
240 s. (Biblioteka „Kultury”, t. 520).

521. ZESZYTY HISTORYCZNE, Zeszyt 142. Paryż 2002,
240 s. (Biblioteka „Kultury”, t. 521).

522. ZESZYTY HISTORYCZNE, Zeszyt 143. Paryż 2003, 239,
[1] s. (Biblioteka „Kultury”, t. 522).

523. ZESZYTY HISTORYCZNE, Zeszyt 144. Paryż 2003, 239,
[1] s. (Biblioteka „Kultury”, t. 523).

524. ZESZYTY HISTORYCZNE, Zeszyt 145. Paryż 2003, 239,
[1] s. (Biblioteka „Kultury”, t. 524).

525. ZESZYTY HISTORYCZNE, Zeszyt 146. Paryż 2003, 239,
[1] s. (Biblioteka „Kultury”, t. 525).

526. ZESZYTY HISTORYCZNE, Zeszyt 147. Paryż 2004,
240 s. (Biblioteka „Kultury”, t. 526).

527. ZESZYTY HISTORYCZNE, Zeszyt 148. Paryż 2004, 239,
[1] s. (Biblioteka „Kultury”, t. 527).

528. ZESZYTY HISTORYCZNE, Zeszyt 149. Paryż 2004,
240 s. (Biblioteka „Kultury”, t. 528).

529. ZESZYTY HISTORYCZNE, Zeszyt 150. Paryż 2004,
256 s. (Biblioteka „Kultury”, t. 529).

530. ZESZYTY HISTORYCZNE, Zeszyt 151. Paryż 2005,
240 s. (Biblioteka „Kultury”, t. 530).

531. ZESZYTY HISTORYCZNE, Zeszyt 152. Paryż 2005,
240 s. (Biblioteka „Kultury”, t. 531).

532. ZESZYTY HISTORYCZNE, Zeszyt 153. Paryż 2005,
256 s. (Biblioteka „Kultury”, t. 532).

533. ZESZYTY HISTORYCZNE, Zeszyt 154. Paryż 2005,
240 s. (Biblioteka „Kultury”, t. 533).

534. ZESZYTY HISTORYCZNE, Zeszyt 155. Paryż 2006,
256 s. (Biblioteka „Kultury”, t. 534).

535. ZESZYTY HISTORYCZNE, Zeszyt 156. Paryż 2006,
256 s. (Biblioteka „Kultury”, t. 535).

295294

536. ZESZYTY HISTORYCZNE, Zeszyt 157. Paryż 2006,
240 s. (Biblioteka „Kultury”, t. 536).

537. ZESZYTY HISTORYCZNE, Zeszyt 158. Paryż 2006, 255,
[1] s. (Biblioteka „Kultury”, t. 537).

538. ZESZYTY HISTORYCZNE, Zeszyt 159. Paryż 2007, 255,
[1] s. (Biblioteka „Kultury”, t. 538).

539. ZESZYTY HISTORYCZNE, Zeszyt 160. Paryż 2007, 255,
[1] s. (Biblioteka „Kultury”, t. 539).

540. ZESZYTY HISTORYCZNE, Zeszyt 161. Paryż 2007, 255,
[1] s. (Biblioteka „Kultury”, t. 540).

541. ZESZYTY HISTORYCZNE, Zeszyt 162. Paryż 2007,
256 s. (Biblioteka „Kultury”, t. 541).

542. ZESZYTY HISTORYCZNE, Zeszyt 163. Paryż 2008,
256 s. (Biblioteka „Kultury”, t. 542).

543. ZESZYTY HISTORYCZNE, Zeszyt 164. Paryż 2008,
256 s. (Biblioteka „Kultury”, t. 543).

544. ZESZYTY HISTORYCZNE, Zeszyt 165. Paryż 2008,
256 s. (Biblioteka „Kultury”, t. 544).

545. ZESZYTY HISTORYCZNE, Zeszyt 166. Paryż 2008, 255,
[1] s. (Biblioteka „Kultury”, t. 545).

546. ZESZYTY HISTORYCZNE, Zeszyt 167. Paryż 2009, 287,
[1] s. (Biblioteka „Kultury”, t. 546).

547. ZESZYTY HISTORYCZNE, Zeszyt 168. Paryż 2009,
288 s. (Biblioteka „Kultury”, t. 547).

548. ZESZYTY HISTORYCZNE, Zeszyt 169. Paryż 2009,
256 s. (Biblioteka „Kultury”, t. 548).

549. ZESZYTY HISTORYCZNE, Zeszyt 170. Paryż 2009,
240 s. (Biblioteka „Kultury”, t. 549).

550. ZESZYTY HISTORYCZNE, Zeszyt 171. Paryż 2010,
304 s. (Biblioteka „Kultury”, t. 550).

Antologie „Kultury”.
Publikacje i wydawnictwa okolicznościowe

Towarzystwa Opieki nad Archiwum Instytutu Literackiego w Paryżu
(w układzie chronologicznym)

1. BOBKOWSKI, Andrzej: Szkice piórkiem. Warszawa: Towarzy-
stwo Opieki nad Archiwum Instytutu Literackiego w Paryżu, Wydaw-
nictwo CiS, 1995, 552 s. – Biblioteka Polska XX Wieku, t. 2.

2. KUDELSKI, Zdzisław: Spotkania z paryską „Kulturą”. War-
szawa: Towarzystwo Opieki nad Archiwum Instytutu Literackiego
w Paryżu; Oficyna Wydawnicza POMOST, 1995, 150, [1] s.

3. SUPRUNIUK, Mirosław Adam: „Kultura”. Bibliografia prze-
druków wydawnictw Instytutu Literackiego w Paryżu w niezależnych
oficynach wydawniczych w Polsce w latach 1977–1990. Warszawa:
Towarzystwo Opieki nad Archiwum Instytutu Literackiego w Paryżu,
Oficyna Wydawnicza POMOST, 1995, 229, [2] s.

4. BOBKOWSKI, Andrzej: Szkice piórkiem, Wyd. 2 poprawione,
Warszawa: Towarzystwo Opieki nad Archiwum Instytutu Literackiego
w Paryżu; Wydawnictwo CiS, 1997, 559 s. – Biblioteka Polska XX
Wieku, t. 2.

5. MIEROSZEWSKI, Juliusz: Finał klasycznej Europy. Wybrał,
opracował i wstępem opatrzył Rafał Habielski. Lublin: Towarzystwo
Opieki nad Archiwum Instytutu Literackiego w Paryżu, Wydawnictwo
Uniwersytetu Marii Curie-Skłodowskiej, 1997, 386 s.

6. BOBKOWSKI, Andrzej: Coco de Oro. Szkice i opowiadania.
Lublin: Towarzystwo Opieki nad Archiwum Instytutu Literackiego
w Paryżu; Wydawnictwo UMCS, 1998, 256, [3] s.

7. „KULTURA” paryska na warszawskim bruku. Impreza uliczna
24 maja 1998 roku. Warszawa: Towarzystwo Opieki nad Archiwum
Instytutu Literackiego w Paryżu, 1998, 30 s.

Jerzy Giedroyc; „Kultura”; Krzysztof Rutkowski: Literatura bez granic i cenzora;
Józef Czapski: Dwadzieścia pięć lat; Juliusz Mieroszewski: Budujemy dom: Stefan Ki-

297296

sielewski: Abecadło Kisiela; Wojciech Karpiński: Swobodne głosy; Andrzej Bobkowski:
Szkice piórkiem (fragment); Jerzy Turowicz: Święto kultury polskiej; Towarzystwo
Opieki nad Archiwum Instytutu Literackiego w Paryżu; Zbiory materiałów archiwalnych
w Maisons-Laffitte.

8. TOWARZYSTWO Opieki nad Archiwum Instytutu Literackiego
w Paryżu. [Opracowała Agnieszka Mitkowska]. Warszawa [1999], [16] s.

Uchwała Programowa Towarzystwa Opieki nad Archiwum Instytutu Literackiego
w Paryżu; Trochę historii... Towarzystwa Opieki nad Archiwum Instytutu Literackiego
w Paryżu; Członkowie wspierający; Prace Towarzystwa Opieki nad Archiwum Instytutu
Literackiego w Paryżu; Statut Towarzystwa.

9. WIZJA POLSKI na łamach „Kultury” 1947–1976. Do druku przy-
gotowała, wstępem, przypisami i indeksem opatrzyła Grażyna Pomian.
Lublin: Towarzystwo Opieki nad Archiwum Instytutu Literackiego
w Paryżu; Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej,
1999, T. 1, 441 s.; T. 2, 455 s.

T. 1 – Grażyna Pomian: Między legendą a historią. I. Polska z bliska i z daleka. Grażyna
Pomian: Wstęp; Józef Łobodowski: Sytuacja w kraju poprzez korespondencję; Witold
Kostrzyński: Rozmowa z „pozytywistą” krajowym; Londyńczyk: Na trasie Wschód-Za-
chód, czyli nasi za granicą; Janusz Matiasiak: Newroza na Śląsku; Benedykt Heydenkorn:
Refleksje i obserwacje; Ewa Karpińska: Zieloność i pajęczyna; Gaston de Cerizay: Klasa
najbardziej niezadowolona; George J. Flemming: Z polskiej rzeczywistości; Bogdan
Adamski: Z pamiętnika architekta powiatowego; Pelikan: Koniec Małej Stabilizacji;
Mieczysław Lurczyński: Notatnik z podróży po Polsce; Lucjan Perzanowski: List do
M. Lurczyńskiego; Bolesław Sulik: Robotnicy; Sally Boss: Jankeska na dworze króla
Gierka. II. Oceny i prognozy. Grażyna Pomian: Wstęp; Józef Czapski: Katyń i odwilż;
Zdzisław Broncel: Polska „rewolucja październikowa”; Zbigniew Jordan: Odwrót od
Października; Juliusz Mieroszewski: „Rewizjoniści”, których popiera Moskwa; Gaston de
Cerezay: Polska Gomułki i „List 34”; Jan Matis: Dżuma; Juliusz Mieroszewski: Refleksje
grudniowe; polityczna opozycja w Polsce; Zdzisław Madziarski: Konstytucja i totalizm.
III. Inteligent w Polsce Ludowej. Grażyna Pomian: Wstęp; Józef Czapski: „Spowiedź
dziecięcia wieku”; Londyńczyk: „Nasza ojczyzna – parafiańszczyzna...”; Bogdan Za-
porowski: Młoda inteligencja Polski i jej stosunek do Zachodu; January Grzędziński:
Konserwatyzm i kłamstwo; Aleksander Zabrzeski: Technika a polityka; Wojciech Rysak:
Inteligencja polska: rzeczywistość czy mit; Juliusz Mieroszewski: Kordian i Cham; Ka-
zimierz Dziewanowski: Naród jak lawa. Pamflet na Spuchłokarkich; Leszek Kołakowski:
O nas samych; Jerzy Klewiński: Kiedy rozum śpi – budzą się potwory.

T. 2 – IV. Kościół a współczesność. Grażyna Pomian: Wstęp; Z-R [Ryszard Wraga
i Stanisław Zadrożny]: Droga krzyżowa; Józef Maria Bocheński: List do Redakcji; Juliusz
Mieroszewski: Religia i polityka; Antoni Pospieszalski: Dyskusje z Mieroszewskim; Józef
Mackiewicz: Dla „Dobra Kościoła”?; Stanisław Mackiewicz: Zapiski z kraju niewoli;
Dominik Morawski: Kościół po rewolucji grudniowej; Józef Kwaśny: Divide et impera.
V. Swoi i obcy. Grażyna Pomian: Wstęp; Ankieta „Kultury”; Miriam Hochberg-Mariańska:
List do Redakcji; Konstanty A. Jeleński: Od endeków do stalinistów; Problem antysemi-
tyzmu. Ankieta „Kultury”; Marian Pankowski: Kto ty jesteś? Polak mały...; Konstanty
A. Jeleński: „Hańba” czy wstyd?; Joachim Georg Görlich: Autochtoni; K. Zielonogórski:
Sprawa Mazurów, Kaszubów, Ślązaków; Maria Hirszowicz: Śladami mitu (W odpowie-

dzi Panu Stefanowi Kisielewskiemu). VI. Polska – sąsiedzi – Europa. Grażyna Pomian:
Wstęp; Józef Łobodowski: Przeciw upiorom przeszłości; Dyskusja o wschodniej granicy
Rzeczypospolitej. Listy do Redakcji; Tadeusz Katelbach: Dialog polsko-litewski; Józef
Mackiewicz: Niemiecki kompleks; Józef Czapski: Narodowość czy wyłączność; Rosja
i Rosjanie; Zachodnia granica PRL; Juliusz Mieroszewski: Rosyjski „kompleks Polski”
i obszar ULB. VII. Emigracja i Kraj o PRL. Grażyna Pomian: Wstęp; Sprawa Miłosza –
Czesław Miłosz: Nie; Zygmunt Zaremba: Wobec nowego uchodźcy; Juliusz Mieroszewski:
List z Wyspy; Czesław Miłosz: Odpowiedź; Oświadczenie; Literatura emigracyjna a Kraj.
Ankieta „Kultury”; Juliusz Mieroszewski: Uchwała „Terlecki-Kisielewski”. Podsumo-
wanie ankiety. Stefan Kisielewski i „Kultura” – Stefan Kisielewski: Mój testament;
Oprotestowany Testament Kisielewskiego. Dyskusje o PRL – Leszek Kołakowski: Tezy
o nadziei i beznadziejności; Sławomir Mrożek: Słowo; Leszek Kołakowski: Odpowiedź
na Słowo; Jeszcze Jeden Krajowiec: Czy w Polsce jest możliwa opozycja?; Michał Ross:
Kilka uwag do programu. Indeks.

10. KOREK, Janusz: Paradoksy paryskiej „Kultury”. Styl i trady-
cje myślenia politycznego. Lublin: Wydawnictwo Uniwersytetu Marii
Curie-Skłodowskiej; Towarzystwo Opieki nad Archiwum Instytutu
Literackiego w Paryżu, 2000, 534 s.

11. KULTURA: SZKICE, OPOWIADANIA, SPRAWOZDANIA.
Paryż: październik/octobre 2000. Instytut Literacki. Kultura numer
ostatni. Warszawa-Lublin: Towarzystwo Opieki nad Archiwum In-
stytutu Literackiego w Paryżu; Wydawnictwo Uniwersytetu Marii
Curie-Skłodowskiej, 2000, 240 s.

12. JERZY GIEDROYC: REDAKTOR, POLITYK, CZŁOWIEK.
Zebrał, do druku przygotował i wstępem poprzedził Krzysztof Pomian.
Lublin: Towarzystwo Opieki nad Archiwum Instytutu Literackiego
w Paryżu; Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej,
2001, 302 s., [12] s.

Krzysztof Pomian: Słowo wstępne; Jacek Krawczyk: Jerzy Giedroyc 1906–2000;
Ewa Berberyusz: Dwóch szefów; Czesław Bielecki: Książę Witold w podziemiu; Maria
Danilewicz Zielińska: Wspomnienie o Jerzym Giedroyciu; Renata Gorczyńska: Giedroyc
literacki; Tomasz Jastrun: Zbieranie okruszków; Wojciech Karpiński: Czwarta polsz-
czyzna; Andrzej Koraszewski: Osobisty interwencjonizm; Adam Michnik: Spotkania
z Giedroyciem; Dominik Morawski: Redaktor Giedroyc i Kościół w Polsce; Bohdan
Osadczuk: Rola Jerzego Giedroycia w stosunkach polsko-ukraińskich; Grażyna Pomian:
Lata „Solidarności”; Jerzy Pomianowski: Człowiek z antypodów; Antoni Pospieszalski:
O religii bez namaszczenia; Wojciech Skalmowski: Prywatne lektury Jerzego Giedroy-
cia; Anna Strońska: Piłsudczyk, którego pokochała Litwa; Leszek Szaruga: „Kultura”
i „przyszłe stosunki polsko-niemieckie”; Leopold Unger: Widziane z Brukseli. Dwaj
panowie z legendy; Piotr Wandycz: „Zeszyty Historyczne”; Książki do przeczytania;
Indeks nazwisk; Fotografie.

299298

13. SZARUGA, Leszek: Przestrzeń spotkania. Eseje o Kulturze pa-
ryskiej. Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej;
Towarzystwo Opieki nad Archiwum Instytutu Literackiego w Paryżu,
2001, 141 s.

14. BOBKOWSKI, Andrzej: Szkice piórkiem. Wyd. 4. Warszawa:
Towarzystwo Opieki nad Archiwum Instytutu Literackiego w Paryżu;
Wydawnictwo CiS, 2001, 559 s. – Biblioteka Polska XX Wieku, t. 2.

Zawiera: Roman Zimand: Wojna i spokój.

15. BOBKOWSKI, Andrzej: Szkice piórkiem. Warszawa: Towarzy-
stwo Opieki nad Archiwum Instytutu Literackiego w Paryżu; Wydaw-
nictwo CiS, 2003, 559 s. – Biblioteka Polska XX Wieku, t. 2.

Zawiera: Roman Zimand: Wojna i spokój.

16. KARPIŃSKI, Jakub: Taternictwo nizinne. Lublin: Wydawnictwo
Uniwersytetu Marii Curie-Skłodowskiej; Towarzystwo Opieki nad
Archiwum Instytutu Literackiego w Paryżu, 2002, 135, [24] s.

17. BOBKOWSKI, Andrzej: Potłuczona mozaika. Andrzeja Bobkow-
skiego myśli o epoce. Wybór, opracowanie i wstęp Joanna Podolska.
[Warszawa] – Lublin: Towarzystwo Opieki nad Archiwum Instytutu
Literackiego w Paryżu; Wydawnictwo Uniwersytetu Marii Curie-Skło-
dowskiej, 2002, [2], 85 s.

18. CHRUŚLIŃSKA, Iza: Była raz „Kultura”… Rozmowy z Zofią
Hertz. Ze wstępem Czesława Miłosza. Wyd. 2 poprawione i rozszerzone.
Lublin-Warszawa: Wydawnictwo Uniwersytetu Marii Curie-Skłodow-
skiej; Towarzystwo Opieki nad Archiwum Instytutu Literackiego w Pa-
ryżu, 2003, 169 s., [32] s.

Słowo wstępne; Rozmowy z Zofią Hertz; Listy Zofii Hertz i Jerzego Giedroycia.

19. BOBKOWSKI, Andrzej: Szkice piórkiem. Warszawa: Towarzy-
stwo Opieki nad Archiwum Instytutu Literackiego w Paryżu; Wydaw-
nictwo CiS, 2003, 559, [1] s.

Zawiera: Roman Zimand: Wojna i spokój.

20. JERZEGO GIEDROYCIA DOKTORATY HONORIS CAUSA.
Przyznane przez Uniwersytet Jagielloński, Uniwersytet we Fryburgu,
Uniwersytet Wrocławski, Uniwersytet Białostocki, Uniwersytet War-
szawski, Uniwersytet Szczeciński, Uniwersytet Marii Curie-Skłodow-
skiej w Lublinie. [Redakcja: Halina Kosienkowska, Jacek Krawczyk,

Andrzej Peciak]. Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skło-
dowskiej; Towarzystwo Opieki nad Archiwum Instytutu Literackiego
w Paryżu, 2005, 70, [6] s.

21. UNGER, Leopold: Wypędzanie szatana. Lublin: Wydawnictwo
Uniwersytetu Marii Curie-Skłodowskiej; [Towarzystwo Opieki nad
Archiwum Instytutu Literackiego w Paryżu], 2005, 440 s.

22. JERZY GIEDROYC I DZIUPLA „KULTURY”. [Katalog wy-
stawy]. [Warszawa: Towarzystwo Opieki nad Archiwum Instytutu Lite-
rackiego w Paryżu; Biblioteka Narodowa; Milosz Institute, 2006], [32] s.

23. JERZY GIEDROYC KSIĄŻĘ EMIGRANTÓW. [Katalog wy-
stawy przygotowanej w 60. rocznicę powstania „Kultury”]. [Scenariusz
Agnieszka Mitkowska]. [Warszawa – Lublin: Towarzystwo Opieki nad
Archiwum Instytutu Literackiego w Paryżu; Wydawnictwo Uniwersy-
tetu Marii Curie-Skłodowskiej, 2006], [16] s.

24. GIEDROYC, Jerzy: Autobiografia na cztery ręce. Opracował
i posłowiem opatrzył Krzysztof Pomian. Warszawa: Towarzystwo
Opieki nad Archiwum Instytutu Literackiego w Paryżu, 2006, 388,
[1] s., [28] k.

25. ŻEBROWSKI, Marek: Dzieje sporu. „Kultura” w emigracyjnej
debacie publicznej lat 1947–1956. Warszawa: Towarzystwo Opieki nad
Archiwum Instytutu Literackiego w Paryżu, 2007, 302 s., [5] k.

26. BOBKOWSKI, Andrzej: Szkice piórkiem. Warszawa: Towarzy-
stwo Opieki nad Archiwum Instytutu Literackiego w Paryżu; Wydaw-
nictwo CiS, 2007, 559, [1] s.

Zawiera: Roman Zimand: „Wojna i spokój”.

27. REALIŚCI Z WYOBRAŹNIĄ. „Kultura” 1976 – 2000: wybór
tekstów, [t.] 1–2. Wybrali i wstępem opatrzyli Basil Kerski, Andrzej
S. Kowalczyk. Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skło-
dowskiej; Towarzystwo Opieki nad Archiwum Instytutu Literackiego
w Paryżu, 2007, 511 + 633 s.

T. 1 – Basil Kerski, Andrzej Stanisław Kowalczyk: Wstęp. Redaktor. Czesław Miłosz:
Uwagi wdzięcznego współbiesiadnika; Krzysztof Pomian: Jerzy Giedroyc w historii
Polski; Bohdan Osadczuk: Pożegnanie z Jerzym Giedroyciem; ks. Henryk Hoser SAC:
Homila na pogrzebie śp. Jerzego Giedroycia. Trzecia Rzeczypospolita. Alain Besançon:
Adamowi Michnikowi w odpowiedzi; Jan Prokop: Czemu jest tak źle, skoro jest tak
dobrze? Robert Kaczmarek: Pierwszy stracony rok; Redakcja: Prezydent RP; Barbara

301300

Spinelli: Warszawa – w dzień po pierwszej turze; Smecz: Z ukosa; Krzysztof Pomian,
Jerzy Giedroyc: Rozmowa…; Jerzy Giedroyc: Jak wyjść z impasu? Krzysztof Wolicki:
Spadanie; Redakcja: Dekomunizacja: pozory i rzeczywistość; Teresa Torańska: Rozmowa
z Leszkiem Balcerowiczem; Wiktor Woroszylski: Kto się boi Jacka Kuronia? Andrzej
Mencwel: Czego Polacy potrzebują? „Solidarność” i polska opozycja demokratyczna.
Bolesław Sulik: Oblężeni; Socjusz: Polityczne działania i programy; Socjusz: Ile jest
dróg? Ryszarda Jagła: Optymizm pesymisty; L. B.: Po wizycie papieża; Redakcja: Polski
Sierpień; A. B.C.: 1956–1970–1980; Redakcja: Obserwatorium; Zygmunt Mycielski: List
z Polski; Redakcja: Zamach na papieża; Redakcja: Obserwatorium; Redakcja: Niepod-
ległość i Rosja; Redakcja: „Solidarność”; Stefan Kisielewski: O nowe hasło; Redakcja:
Nasza ocena; Krzysztof Pomian: 13 grudnia 1981; Socjusz: Przy zasadach stójmy; Gustaw
Herling-Grudziński: Dziennik pisany nocą; Redakcja: Trudny i drażliwy temat; Redakcja:
O Nagrodę Pokoju Nobla dla Wałęsy; Maciej Poleski: 21 uwag o dialogu z terrorystą;
Gustaw Herling-Grudziński: Proces o podpalenie PRL; Od Redakcji; Redakcja: Obserwa-
torium; Redakcja: Obserwatorium; Redakcja: Dialog; Redakcja: Amnestia i ciąg dalszy;
Redakcja: Obserwatorium; Redakcja: Obserwatorium; Redakcja: Obserwatorium; Redak-
cja: Obserwatorium; Redakcja: Obserwatorium; Jakub Karpiński: Prawica – lewica; Re-
dakcja: Obserwatorium; Redaktor [Jerzy Giedroyc]: Stan wojenny w PRL a administracja
amerykańska; Redakcja: Obserwatorium; Redakcja: Kryzys w „Solidarności”; Redakcja:
Obserwatorium; Redakcja: Obserwatorium; Redakcja: Obserwatorium; Redakcja: Obser-
watorium; Redakcja: Obserwatorium; Lech Markowski: Chory człowiek Europy; Jadwiga
Kwiatkowska: Życie codzienne w PRL; Jadwiga Kwiatkowska: Przebieg wydarzeń 1988;
Gustaw Herling-Grudziński, Konstanty A. Jeleński: Rozmowa o Iwaszkiewiczu; Leszek
Kołakowski: Pałka i teoria; Włodzimierz Brus, Radek Sikorski: O gospodarce Polski
i bloku sowieckiego; Ryszard J. Kukliński: Wojna z narodem widziana od środka.

T. 2 – Świat przed i po upadku bloku sowieckiego. Gustaw Herling-Grudziński, Adam
Michnik: Dwugłos o eurokomunizmie; Redaktor [Jerzy Giedroyc]: Niemcy; George
Gömöri: Dylematy „giętkiego” reżimu; Zbigniew Byrski: Na progu ósmej dekady; Redak-
cja: Kraj Sacharowa i świat; Zbigniew Byrski: O kontrrewolucji Ronalda Reagana; Adam
Kruczek: Zmiana warty; Maciej Broński: Sytuacja w Afganistanie; Jiři Lederer: Karta
77 i chrześcijanie; P. Znawca: Stan rzeczy; P. Znawca: Czy mamy życzyć Gorbaczowowi
powodzenia? Gorbaczow z perspektywy polskiej; Robert Kostrzewa. Eugene V. Rostow:
Pax sovietica, pax americana; Adam Kruczek: W sowieckiej prasie; Adam Kruczek:
W sowieckiej prasie; Konrad W. Tatarowski: Biedna Bośnia, czyli o samotności ginących;
Krzysztof Czyżewski: Pomiędzy Timisoarą a Tirgu Mures; Leopold Unger: Księga czarna
i czerwona; Redakcja: Polska, Niemcy: co dalej? Magdalena Rostron: Islam i kultura. ULB.
Ukraina – Litwa – Białoruś. Deklaracja w sprawie ukraińskiej; Józef Łobodowski: Dzieje
osiemdziesięciolecia; Czesław Miłosz, Tomas Venclova: Dialog o Wilnie; Józef Łobodow-
ski: Fałszywa legenda; P. Lida: Polacy, Litwini, Białorusini; Bohdan Strumiński: Dawne
obciążenia i nowe perspektywy; Czesław Miłosz: O konflikcie polsko-litewskim; Bohdan
Osadczuk: Podróż do Kijowa; Ihor Szewczenko: Ukraina między Wschodem a Zachodem;
Adam W. Kulik: Widmo Perejesławia; Bohdan Osadczuk: Ukraina sam na sam; Andrzej
Nowak: Tradycje polskiej polityki wschodniej; Anna Strońska: Lachy i rezuny; Apel
w rocznicę Operacji „Wisła”. Żydzi – Antysemityzm – Zagłada. Włodzimierz Odojewski:
Niewiedza czy świadomy fałsz; Leopold Unger: Mój ostatni samolot; Rafael F. Scharf:
Polacy i Żydzi – podsumowanie dyskusji; Michał Borwicz, Józef Lichten i in.: Sprawa
stosunków polsko-żydowskich; Władysław Bartoszewski: List; Jan Józef Lipski: Polscy
Żydzi; M. Broński: Shoah (Zagłada); Rafael F. Scharf: Z otchłani. O religii i o Kościele bez
namaszczenia. Redakcja: Papież Jan Paweł II; Leszek Kołakowski: Pomyślne proroctwa

i pobożne życzenia laika na progu nowego pontyfikatu w wiecznej sprawie praw cesarskich
i boskich; Maciej Broński: O katolicyzmie; Alain Besançon: Drugie milczenie Kościoła;
O. Albert Ostatek: Dlaczego przestałem prenumerować „Kulturę”? Antoni Pospieszalski:
List; Antoni Pospieszalski: O wizycie papieża w kraju – krytycznie; Dominik Morawski:
Kościół ukraiński widziany z Rzymu. Polska szkoła eseju. Leszek Kołakowski: Wycho-
wanie do nienawiści, wychowanie do godności; Czesław Miłosz: Dostojewski i Sartre;
Krzysztof Pomian: Malarz spalonej ziemi; Czesław Miłosz: Szlachetność, niestety; Gu-
staw Herling-Grudziński: Twórcza siła; Konstanty A. Jeleński: Dar Józefa Czapskiego;
Konstanty A. Jeleński: Samotna droga Jana Lebensteina; Józef Maria Bocheński: Przeciw
humanizmowi; Czesław Miłosz: O naszej Europie; Krzysztof Pomian: Jeleński: szkic do
portretu; Rafał Grupiński: Ci wspaniali mężczyźni od podstawowych wartości; Wojciech
Karpiński: Płomień; Józef Maria Bocheński: Co to znaczy być Polakiem? Czesław Miłosz:
Sen rozumu; Jerzy Timoszewicz: Fiłosofow – Czapski – Stempowski; Mariusz Wilk:
Zapiski sołowieckie; Autorzy; Indeks nazwisk i pseudonimów.

28. BITWA O MONTE CASSINO W POEZJI 1944–1969: „NASZE
GRANICE W MONTE CASSINO”. Opracował Andrzej Krzysztof
Kunert. Warszawa: Wydawnictwo LTW; Towarzystwo Opieki nad
Archiwum Instytutu Literackiego w Paryżu, 2007, 326 s.

29. GRUNER-ŻARNOCH, Ewa: Starobielsk w oczach ocalałych
jeńców. Łomianki-Warszawa: Wydawnictwo LTW; Towarzystwo
Opieki nad Archiwum Instytutu Literackiego w Paryżu, 2008, 327,
[1] s., [20] s. tabl.

30. CZARNOCKA, Halina: Od Warszawy, przez Krzemieniec, do
Londynu. Opracowała Mirosława Pałaszewska. Warszawa-Łomianki:
Instytut Józefa Piłsudskiego; Towarzystwo Opieki nad Archiwum In-
stytutu Literackiego w Paryżu; Wydawnictwo LTW, 2009, 230, [2] s.

31. KRUPA, Stanisław: X Pawilon. Katownia UB na Rakowieckiej.
Wyd. 2 poprawione. Warszawa: Wydawnictwo Most; Towarzystwo
Opieki nad Archiwum Instytutu Literackiego w Paryżu, 2009, 175 s.

32. BEAUVOIS, Daniel: Trójkąt ukraiński. Szlachta, carat i lud na
Wołyniu, Podolu i Kijowszczyźnie 1793–1914. Z języka francuskiego
przełożył Krzysztof Rutkowski. Wyd. 2. Lublin: Wydawnictwo Uniwer-
sytetu Marii Curie-Skłodowskiej [Towarzystwo Opieki nad Archiwum
Instytutu Literackiego w Paryżu], 2011, 791 s.

33. BOBKOWSKI, Andrzej: Szkice piórkiem. Warszawa: Towarzy-
stwo Opieki nad Archiwum Instytutu Literackiego w Paryżu; Wydaw-
nictwo CiS, 2007, 559, [1] s.

Zawiera: Roman Zimand: Wojna i spokój.

303302

Archiwum „Kultury”, Wydawnictwa Czytelnik
(W porządku chronologicznym)

1. GIEDROYC, Jerzy, BOBKOWSKI, Andrzej: Listy 1946–1961.
Wybrał, opracował i wstępem opatrzył Jan Zieliński. Warszawa 1997,
728, [3] s. (Archiwum „Kultury”, 4).

Jan Zieliński: Kronika walki; Jerzy Giedroyc: Andrzej Bobkowski; Listy 1946–1961;
Andrzej Bobkowski: Sinopsis życiorysu; Andrzej Bobkowski, Zbigniew Koziański:
Sprawozdanie z działalności Biura Polskiego; List Barbary Bobkowskiej do Jerzego
Giedroycia; Telegram Barbary Bobkowskiej do Jerzego Giedroycia; Fragment listu Bar-
bary Bobkowskiej do Aleksandra Bobkowskiego; List Barbary Bobkowskiej do Jerzego
Giedroycia; Fragment notatnika Andrzeja Bobkowskiego z ostatnich lat życia; J. Z.: Nota
wydawcy; Indeks osób.

2. GIEDROYC, Jerzy, STEMPOWSKI, Jerzy: Listy 1946–1969.
Wybrał, wstępem i przypisami opatrzył Andrzej Stanisław Kowal
czyk. Warszawa 1998. Cz. 1, 466, [3] s.; Cz. 2, 502, [3] s. (Archiwum
„Kultury”, 5)

Część 1 – Andrzej Stanisław Kowalczyk: Rzeczpospolita epistolarna; Listy 1946–1957.
Część 2 – Spis treści: Listy 1958–1969; Aneks: Paweł Hostowiec: Notatnik nie

śpiesznego przechodnia później; A. S.K.: Nota wydawcy; Indeks osób.

3. GIEDROYC, Jerzy, MIEROSZEWSKI, Juliusz: Listy 1949–1956.
Wybrał i wstępem poprzedził Krzysztof Pomian. Przypisami i indek-
sami opatrzyli Jacek Krawczyk i Krzysztof Pomian. Szkicem o Miero-
szewskich i Mieroszewskim uzupełnił Piotr Wandycz. Warszawa 1999.
Cz. 1, 468, [3] s.; Cz. 2, 609, [2] s. (Archiwum „Kultury”, 6)

Część 1 – Krzysztof Pomian: Aktualność Mieroszewskiego; Piotr Wandycz: O Mie-
roszewskim i Mieroszewskich; Listy 1950–1954

Część 2 – Listy 1955–1956; K. P.: Nota wydawcy; Jacek Krawczyk, Krzysztof Pomian:
Podziękowania; Indeks osób; Indeks czasopism; Indeks instytucji; Wykaz skrótów.

4. GIEDROYC, Jerzy, WAŃKOWICZ, Melchior: Listy 1945–1963.
Wyboru dokonała i wstępem opatrzyła Aleksandra Ziółkowska-Boehm.
Przypisy opracowali Aleksandra Ziółkowska-Boehm i Jacek Krawczyk.
Warszawa 2000, 546, [5] s. (Archiwum „Kultury”, 7)

Aleksandra Ziółkowska-Boehm: Wokół Wańkowicza i „Kultury”; Jerzy Giedroyc:
Melchior Wańkowicz; Listy 1945–1963; Aneks: Melchior Wańkowicz: Klub Trzeciego
Miejsca; Nota wydawcy; Indeks osób.

5. GIEDROYC, Jerzy: Emigracja ukraińska. Listy 1950–1982. Wy-
brała, wstępem i przypisami opatrzyła Bogumiła Berdychowska. Listy
autorów ukraińskich przełożyła Ola Hnatiuk. Warszawa 2004, 829, [3]
s. (Archiwum „Kultury”, 8)

Bogumiła Berdychowska: Giedroyc i Ukraińcy; Bohdan Osadczuk: [Słowo wstępne];
Jerzy Giedroyc – Bohdan Osadczuk; Jerzy Giedroyc – Borys Łewycki; Jerzy Giedroyc –
Iwan Łysiak-Rudnycki; Jerzy Giedroyc – Jurij Szerech-Szewelow; Jerzy Giedroyc – Jurij
Ławrinenko; Jerzy Giedroyc – Iwan Koszeliweć; Jerzy Giedroyc – Iwan Kedryn-Rudnycki;
Nota wydawnicza; Indeks osób.

6. GIEDROYC, Jerzy, GOMBROWICZ, Witold: Listy 1950–1969.
Wybrał, wstępem i przypisami opatrzył Andrzej Stanisław Kowalczyk.
[Wyd. 2 rozszerzone] Warszawa 2006, 737, [3] s. (Archiwum „Kultury”,
9)

Andrzej Stanisław Kowalczyk, „Za niedyskrecję matka biła mnie po łapach”; Jerzy
Giedroyc – Witold Gombrowicz: Listy 1950–1969; Aneks: Witold Gombrowicz, Dwa
fragmenty z „Dziennika”; Witold Gombrowicz: Przedmowa; Nota wydawcy; Indeks osób.

7. GIEDROYC, Jerzy, MIŁOSZ, Czesław: Listy 1952–1963. Opra-
cował i wstępem opatrzył Marek Kornat. Warszawa 2008, 790, [3]
s. (Archiwum „Kultury”, 10)

Marek Kornat: Między literaturą a polityką. Korespondencja Jerzego Giedroycia
z Czesławem Miłoszem (1952–2000); Listy 1952–1963; Aneks: Czesław Miłosz: Nie;
Odpowiedź Czesława Miłosza na komentarze do jego artykułu „Nie”; List „Drodzy
Rodacy!”; List ambasadora Kajetana Morawskiego z 9 lipca 1951 o Czesławie Miłoszu;
Opinie Jerzego Giedroycia i Józefa Czapskiego o Czesławie Miłoszu w związku z jego
staraniami o wizę do Stanów Zjednoczonych w roku 1951; Oświadczenie pisarzy w obronie
Czesława Miłosza w związku z kampanią przeciwko niemu w prasie polskiej emigracji;
List Czesława Miłosza do Redaktora; Oświadczenie redakcji „Kultury” w sprawie apelu
48 intelektualistów; List Ireny Szymańskiej, redaktor naczelnej Państwowego Instytutu
Wydawniczego, do Czesława Miłosza w sprawie publikacji jego utworów w kraju; Czesław
Miłosz: List do polskich intelektualistów; Nota wydawcy; Indeks osób.

8. GIEDROYC, Jerzy, MIŁOSZ, Czesław: Listy 1964–1972. Opra-
cował i wstępem opatrzył Marek Konrat. Warszawa 2011, 641, [1] s. (Ar-
chiwum „Kultury”, 11)

Listy 1964–1972. Aneks: „List 34” 14 Marca 1964 roku; List dziesięciu sygnatariuszy
„Listu 34” do redaktora dziennika „Times”; Protest pisarzy w kraju w związku z „Listem
34”; Artykuł „Na dwudziestolecie „Kultury”; Protest uczonych amerykańskich przeciwko
kampanii antysemickiej w Polsce: Apel „Kultury” w sprawie wydarzeń Marca 1968;
List Jerzego Andrzejewskiego do Eduarda Goldstűckera, Prezesa Związku Pisarzy Cze-
chosłowackich; List otwarty Zygmunta Mycielskiego, Prezesa Związku Kompozytorów
Polskich, do muzyków czeskich i słowackich Zrzeszonych w Związku Kompozytorów
Czechosłowacji; Oświadczenie „Kultury” w związku z wydarzeniami 1968 roku w Pol-
sce; Informacja o planowanym na wrzesień 1970 roku Kongresie Współczesnej Nauki
i Kultury Polskiej na Obczyźnie; List Czesława Miłosza do redaktora „Kultury”; Artykuł
po procesie „taterników”; Przemówienie Jerzego Andrzejewskiego na pogrzebie Pawła
Jasienicy 22 sierpnia 1970 roku w Warszawie; List Giedroycia do Redakcji „Informations
Catholiques Internationales”, polemizujący z zarzutami Jeana Offredo, iż „Kultura”
prowadzi niesprawiedliwą krytykę Kościoła; Oświadczenie historyków polskich na
uchodźstwie w „Kulturze” w związku ze śmiercią prof. Tadeusza Manteuffla; Oświad-

305304

czenie „Kultury” w sprawie wydarzeń Grudnia 1970 roku; Artykuł redakcyjny „Kultury”
o potrzebie współdziałania inteligencji i robotników; Protest intelektualistów polskich
przeciwko represjom wobec ludzi nauki i kultury w Czechosłowacji po zdławieniu „Pra-
skiej Wiosny”; Nota wydawcy; Indeks nazwisk.

9. GIEDROYC, Jerzy, MIŁOSZ, Czesław: Listy 1973–2000. Opraco-
wał Marek Kornat. Warszawa 2012, 614, [1] s. (Archiwum „Kultury”, 12)

Listy 1973–2000. Aneks: List otwarty Witolda Wirpszy do Związku Literatów Pol-
skich; List Czesława Miłosza do Sekretarza Generalnego Sekcji Pen Clubu Władysława
Bartoszewskiego; List Jerzego Giedroycia do Juliusza Mieroszewskiego o spotkaniu
z Sołżenicynem w Zurychu 20 listopada 1974 r.; List Czesława Miłosza do Antoniego
Słonimskiego w związku z jego wywiadem dla „Les Nouvelles Litteraires” z 22 stycz-
nia 1976 r.; List otwarty prof. Edwarda Lipińskiego do I Sekretarza KC PZPR Edwarda
Gierka; Wypowiedź Antoniego Słonimskiego w sprawie oskarżeń Artura Sandauera pod
adresem Czesława Miłosza (maj 1976, fragment felietonu); Deklaracja intelektualistów
emigracyjnych z Europy Środkowej i Wschodniej w sprawie prawa narodu ukraińskiego do
niepodległości, maj 1977 r.; Komunikat „Kultury” o Nagrodzie Literackiej im. Neustadta
dla Miłosza, kwiecień 1978 r.; List Czesława Miłosza do prymasa Polski kardynała Stefana
Wyszyńskiego z 22 lutego 1979 r.; Oświadczenie Józefa Czapskiego w sprawie Rudolfa
Hessa, wrzesień 1980 r.; Uwagi Redakcji „Kultury” o znaczeniu wydarzeń „Sierpnia
1980”, wrzesień 1980 r.; Apel do narodu niemieckiego; Deklaracja założycielska i apel
Funduszu Pomocy Niezależnej Literaturze i Nauce Polskiej; Apel Redakcji „Kultury”
o Nagrodę Pokojową Nobla dla Lecha Wałęsy, sierpień 1982 r.; Esej Czesława Miłosza
o stosunkach polsko-żydowskich, Oby inaczej, na marginesie książki Henryka Gryn-
berga, Prawda nieartystyczna (1984), złożony do „Kultury”, niedrukowany, luty 1985 r.;
Oświadczenie Redaktora „Kultury” w sprawie przyszłości pisma i Instytutu Literackiego;
Artykuł Konstantego A. Jeleńskiego, PRL-owskie reguły „Gry o Gombrowicza”; List
Czesława Miłosza do Redaktora „Kultury” w związku z wywiadem udzielonym Guy
Sormanowi dla „Le Figaro Magazine” z 9 lipca 1988; Polemiczny list Jana Venuleta
do Redakcji „Kultury” w związku z artykułem o Ksawerym Pruszyńskim i odpowiedź
Czesława Miłosza; List Czesława Miłosza do Fundacji Pomocy Niezależnej Literaturze
i Nauce Polskiej z 27 lutego 1990 r.; Pismo (faks) Jerzego Giedroycia do Przewodniczącego
Rady Najwyższej Republiki Litewskiej Vytautasa Landsbergisa w związku z Aktem Przy-
wrócenia Niepodległości z 11 marca 1990 r.; Gustaw Herling-Grudziński o „ciągłościach
marksistowskich” Czesława Miłosza; Artykuł Czesława Miłosza w „New York Times”
i „Gazecie Wyborczej” w związku z sowiecką interwencją zbrojną w Wilnie w styczniu
1991 r.; Apel trzech poetów: Tomasa Venclovy, Josifa Brodskiego i Czesława Miłosza
w sprawie niepodległości Litwy, styczeń 1991 r.; Artykuł Czesława Miłosza o Litwie,
styczeń 1991 r.; Stefan Kisielewski, Czy laureat Nobla pisze prawdę?, marzec 1991 r.;
List Czesława Miłosza do Jerzego Giedroycia w związku z artykułem Marka Zielińskiego
w „Zeszytach Historycznych”; Odpowiedź Marka Zielińskiego na list Czesława Miłosza
do Redaktora „Zeszytów Historycznych”; Notatka Jerzego Giedroycia do dyplomacie
litewskim Petrasie Klimasie w związku ze staraniami o przekazanie jego księgozbioru
do Wilna, sierpień 1991; Czesław Miłosz – rekomendacja dla Jerzego Giedroycia dwóch
kandydatur do stypendium Funduszu Pomocy Niezależnej Nauce i Literaturze Polskiej;
Krystyczne uwagi Jerzego Giedroycia o Dzienniku pisanym nocą Gustawa Herlinga-Gru-
dzińskiego, lipiec 1994 r.; List prof. Adama Bromke do Redakcji „Polityki” w sprawie tzw.
akcji balonowej Radia „Wolna Europa”, styczeń 1995 r.; List pomysłodawców utworzenia
Akademii Przemyskiej do Czesława Miłosza z 31 lipca 1996 r.; List Czesława Miłosza do

premiera rządu RP Jerzego Buzka w sprawie konfliktu o strażnicę graniczną w Puńsku
z 21 lutego 1999 r.; Pismo Jerzego Buzka do Czesława Miłosza w odpowiedzi na jego list
w związku z konfliktem o strażnicę graniczną w Puńsku z 27 kwietnia 1999 r.; Notatka Je-
rzego Giedroycia dla Czesława Miłosza o twórczości literackiej Wasila Bykaua w związku
z pomysłem wystąpienia o literacką Nagrodę Nobla dla niego, listopad 1999 r.; List Ihara
Babkova, redaktora naczelnego czasopisma „Fragmenty” w Mińsku, do Jerzego Gie-
droycia, 13 stycznia 2000; Nota wydawcy; O zasadach wydania; Errata; Indeks nazwisk.

W K R Ę GU PA RYS K I E J „ K U LT U RY ”

1. MIEROSZEWSKI, Juliusz: Listy z Wyspy. ABC polityki „Kul-
tury”. Wybór, opracowanie i posłowie Rafał Habielski. Paryż-Kraków:
Instytut Literacki Kultura – Instytut Książki, 2012, 463 s.

Słowo wstępne; Finał klasycznej Europy; List z Wyspy; List z Wyspy. Czarne słowa;
List z Wyspy. Sprawa Miłosza; Psychologia Przełomu; Literatura „oblężonego miasta”;
O reformę „zakonu polskości”; List z Wyspy. Problem „habsburskiego przedmurza”;
List z Wyspy. Prywatne inicjatywy polityczne; Nad grobem słonia ze „Sprawy Polskiej”;
Czerwone drzewa i polski las; Niemcy; Polacy i… poganie; Bilans emigracyjny. Rozwa-
żania noworoczne; Polityka narodów zdeklasowanych; Dramat „wyzwolenia”; Dramat
polskich „klerków”; Karty na stół; Lekcja węgierska; Ewolucjoniści i „wyzwoleńcy”;
Dialektyczne medytacje na trasie W–Z; Na ruinach „przedmurza”; Refleksje ćwierćwie-
cza; Strona bierna; Geoideologia; Koń przed wozem; ABC polityki „Kultury”; Tysiąc
lat i co dalej?; Ustrój – geopolityka – niepodległość; Rozprawa o metodzie. Jak należy
postępować z Rosją?; Stare wino w nowych beczkach; Może zdarzyć się i tak; Futurolo-
gia Polski; Refleksje grudniowe; O żydach, Kosmopolakach i wschodniakach; Kordian
i cham; Polska „Ostpolitik”; Polska „Westpolitik”; Rosyjski „kompleks polski” i obszar
ULB; Utracone sprawy – Utopie – Wizje – Gigantomachia – Dewolucja; Materiały do
refleksji i zadumy. Nota edytorska; Juliusz Mieroszewski i jego pisarstwo; Źródła druku;
Bibliografia; Wykaz osób.

2. JANTA-POŁCZYŃSKI, Aleksander, Wracam z Polski. Wstęp
i opracowanie Grażyna Pomian. Paryż-Kraków: Instytut Literacki Kul-
tura – Instytut Książki, 2013, 195 s.

Awantura emigracyjna (Grażyna Pomian); Uwagi edytorskie; Zamiast wstępu; Cmen-
tarze powstańców; Obraz Warszawy; Warszawska codzienność; Podróż koleją; Analiza
podejść politycznych; Wrocław i Ossolineum; Wystawa i zagadnienia Ziem Odzyskanych;
Pielgrzymka do Oświęcimia; Ciała śpią, duchy czuwają; Pracownia Wita Stwosza; Wgląd
w Rząd; W Poznaniu; Sytuacja Kościoła; U kardynała Hlonda; Pokrzywno; Stosunek do
Rosjan; Paradoks sił i słabości; Człowiek i system; Gospodarstwo i plany; Dwie inicjatywy
i robotnik; Wobec wsi; Niedyskrecje trochę literackie; Muzyka i Picasso; Spojrzenie na
zagranicę; Jądro ciemności. Wykaz osób.

307306

Konstelacja „Kultury”:
bibliografie pisarzy w wydawnictwach Instytutu Literackiego w Paryżu

(Instytut Dokumentacji i Studiów nad Literaturą Polską)

1. CZESŁAW MIŁOSZ w wydawnictwach Instytutu Literackiego
w Paryżu. Bibliografia. Pod kierunkiem Jadwigi Czachowskiej, opraco-
wał Adam Szlendak. Warszawa: Instytut Dokumentacji i Studiów nad
Literaturą Polską, Oddział Muzeum Literatury im. Adama Mickiewicza
w Warszawie, 2007, XXI, [1], 159, [2] s. – Konstelacja „Kultury”, 1.

2. WITOLD GOMBROWICZ w wydawnictwach Instytutu Literac-
kiego w Paryżu. Bibliografia. Opracowała Alicja Szałagan. Warszawa:
Instytut Dokumentacji i Studiów nad Literaturą Polską, Oddział Mu-
zeum Literatury im. Adama Mickiewicza w Warszawie, 2007, XVII,
[1], 69 s. – Konstelacja „Kultury”, 2.

3. JERZY STEMPOWSKI w wydawnictwach Instytutu Literackiego
w Paryżu. Bibliografia. Opracował Jerzy Timoszewicz. Warszawa: In-
stytut Dokumentacji i Studiów nad Literaturą Polską, Oddział Muzeum
Literatury im. Adama Mickiewicza w Warszawie, 2007, XI, [1], 51, [2]
s. – Konstelacja „Kultury”, 3.

4. KONSTANTY ALEKSANDER JELEŃSKI w wydawnictwach
Instytutu Literackiego w Paryżu. Bibliografia. Opracowal Jerzy Kan-
dziora. Warszawa: Instytut Dokumentacji i Studiów nad Literaturą
Polską. Oddział Muzeum Literatury im. Adama Mickiewicza w War-
szawie, 2007, XXV, [1], 91 s. – Konstelacja „Kultury”, 4.

5. JÓZEF CZAPSKI w wydawnictwach Instytutu Literackiego w Pa-
ryżu. Bibliografia. Opracowała Alicja Szałagan. Warszawa: Instytut
Dokumentacji i Studiów nad Literaturą Polską, Oddział Muzeum Li-
teratury im. Adama Mickiewicza w Warszawie, 2007, XVII, [1], 81. [2]
s. – Konstelacja „Kultury”, 5.

6. GUSTAW HERLING-GRUDZIŃSKI w wydawnictwach Instytutu
Literackiego w Paryżu. Bibliografia. Opracował Zdzisław Kudelski.
Warszawa: Instytut Dokumentacji i Studiów nad Literaturą Polską,
Oddział Muzeum Literatury im. Adama Mickiewicza w Warszawie,
2008, XXXIII, [1], 128, [1] s. – Konstelacja „Kultury”, 6.

Korespondencje i rozmowy z Redaktorami Insytutu Literackiego
wydane poza seriami

(W porządku chronologicznym)

1. NOWAK-JEZIORAŃSK I, Jan, GIEDROYC, Jerzy: Listy
1952–1998. Wybór, opracowanie i wstęp Dobrosława Platt. Wrocław:
Towarzystwo Przyjaciół Ossolineum, 2002, 774 s. – Archiwum Jana
Nowaka-Jeziorańskiego w Zakładzie Naukowym im. Ossolińskich, 1.

Dobrosława Platt: Dyktatorzy polskiej sprawy; Nota wydawcy; Listy 1952–1998;
Aneksy: 1. Listy z roku 2000; 2. [L. Perzanowski]: Jerzemu Giedroyciowi w odpowiedzi;
Indeks osób; Indeks instytucji; Indeks czasopism; Wykaz skrótów.

2. GIEDROYC, Jerzy, GOMBROWICZ, Witold: Correspondance
1950–1969. Trad. du pol., préf. et annoté par Jean-Claude Famulicki.
Paris: Fayard, 2004, 445, [3] s.

3. TORUŃCZYK, Barbara: Rozmowy w Maisons-Laffitte, 1981.
Warszawa: Zeszyty Literackie, 2006, 207, [2] s.

Adam Michnik: Jego wiek; I. „Kultura” – oddziaływanie słowem. Mówi Jerzy Gie-
droyc. Pod tym namiotem ciagle żyjemy; II. „Kultura” od środka. Opowiada Zofia Hertz.
Dzień w Maisons-Laffitte; III. Rozmowy z Jerzym Giedroyciem. Myśleć o polityce;
Zawsze za kulisami; Siła słowa; Korekta historii: Inna strategia. Pomysły polityczne;
IV. Aneks. Skrawki rozmów. Mówi Jerzy Giedroyc: Podróżować z Jerzym Giedroyciem;
O ludziach; Skrawki listów: Barbara Toruńczyk do Aleksandra Smolara, 1981; Jerzy
Giedroyc – Barbara Toruńczyk, 1981–1982; V. Fotografie; Przypisy; Nota wydawcy; Spis
fotografii; Indeks nazwisk.

4. OSTATNIE LATO W MAISONS-LAFFITTE: Jerzy Giedroyc,
Zofia Hertz, Henryk Giedroyc, Sierpień 2000 r. – listopad 2001 r. Roz-
mawiała i opracowała Hanna Maria Giza. Wrocław: Kolegium Europy
Wschodniej, 2007, 212 s., [24] s.

„Marzenia więcej niż skromne”. Rozmowy z Jerzym Giedroyciem, 11–15 sierpnia
2000 r.; „Mnie interesowało, czy to się może udać, czy nie”. Rozmowy z Zofią Hertz, 12–13
sierpnia 2000 r.; „Ja myślałem, że my jesteśmy nieśmiertelni…”. Rozmowy z Henrykiem
Giedroyciem, listopad 2001 r. Aneksy: 1. Czat internetowy z Jerzym Giedroyciem, 11
sierpnia 2000 r.; 2. List Zofii Hertz do Hanny Marii Gizy; Noty biograficzne: Od Autorki;
Od Wydawcy; Indeks nazwisk.

5. SIEMASZKO, Zbigniew S.: Korespondencja z Jerzym Giedroy-
ciem (1959–2000). Lublin: Norbertinum, 2008, 403, [2] s.

Skróty, nazwy, słownictwo; Wprowadzenie; Korespondencja; Aneks A: Zbigniew
S. Siemaszko: Jerzy Giedroyc (1906–2000). Człowiek wielkiej kultury; Aneks B: Zbi-
gniew S. Siemaszko: Polska sytuacja widziana przez Jerzego Giedroycia i przez polski
Londyn; Rejestr listów zamieszczonych; Rejestr listów pominiętych; Zestawienie ilości
listów; Indeks nazwisk.

6. GIEDROYC, Jerzy, JANTA-POŁCZYŃSKI, Aleksander: Kore-
spondencja 1947–1974. Opracował, przedmową i przypisami opatrzył
Paweł Kądziela. Warszawa: Biblioteka Narodowa, 2009, 518, [2] s.,
[32] s.

Paweł Kądziela: Przedmowa; Wykaz akronimów; Korespondencja 1947–1974; Nota
edytorska; Indeks; Spis ilustracji.

7. TECZKI GIEDROYCIA. Opracowanie Iwona Hofman, Leopold
Unger. Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej;
Instytut Literacki Paryż, 2010, 352 s.

Leopold Unger: Dlaczego i po co ta książka?; Iwona Hofman: „To słowo zostaje, to
słowo oddziałuje”; Wojciech Sikora: Już 10 lat. Z teczek. Historia czy mitomania; Ciężki
poród; Jak cegła na głowę; Elity: stołki zamiast wizji; Folwarki zamiast państwa; Nie
grzebać w przeszłości; Na przeciągu historii; Wschodni sąsiedzi; Litwa; Ukraina; Historia,
a nie histeria; Nie bać się; Zjawa skansenu; Siła, ale i głowa; Drążyć do końca; „Kultura”
bez lukru; Notatki Redaktora; Bibliografia.

8. GIEDROYC, Jerzy, MIŁOSZ, Czesław: Laiškai 1952–1963. Le-
idinio reng ėjas, įžangos ir komentatų autorius Marek Kornat. Iš lenkų
kalbos vertė Kazys Uscila. Vilnius: Mintis, 2010, XI, 723, [4] s.

9. SUPRUNIUK, Mirosław Adam: Uporządkować wspomnienia.
Nieautoryzowane rozmowy z Jerzym Giedroyciem. Toruń: Towarzy-
stwo Przyjaciół Archiwum Emigracji, 2011, 235, [3] s. – Archiwum
Emigracji, t. 38.

Mirosław A. Supruniuk: Słowo wstępne; [Części] I-VIII; Indeks nazwisk; Wykaz
skrótów.

CZĘŚĆ CZWARTA

FRAGMENTS (1973–1979)

Bibliografia zawartości

311

M i r o s ł aw A .  SU PRU N I U K

„ K U LT U R A” W A M E RYC E:
„ F R AG M E N T S ” (1 9 73 –1 9 7 9)

„Nieomal jedyna celowa akcja na rzecz niepodległości, stojąca do dys-
pozycji emigracji politycznej i Polonii, to naświetlenie sytuacji panującej
w kraju – w prasie państw naszego osiedlenia, oddziaływanie na opinię
publiczną społeczeństw, wśród których żyjemy, przedstawianie rzeczy-
wistości Polski obecnej, dementowanie kłamstw reżymu, prostowanie
mylnych reportaży dziennikarzy obcych”1. Zdanie to, wydrukowane
w liście Henryka Czajkowskiego do redakcji „Kultury”, najpełniej
oddaje jedną z najważniejszych w polityce Instytutu Literackiego kon-
cepcji niesienia pomocy Polsce.

Pomysły i próby zorganizowania podobnej akcji na szeroką skalę
w prasie amerykańskiej czy któregoś z krajów Europy Zachodniej po-
jawiały się na łamach prasy i publikacji emigracyjnych, w tym również
w „Kulturze”, od końca lat 50., ale nie dały pozytywnych wyników.
Ukazywały się, co prawda, sporadyczne artykuły, sprostowania czy
listy do redakcji nawet głównych pism w niektórych krajach osiedlenia
Polaków, ale dotyczyły najczęściej korygowania fałszów propagandy
komunistycznej w telewizji czy radiu we Francji i Anglii (rzadziej
w Niemczech), wydarzeń politycznych głośnych i spektakularnych
np. „poznańskiego czerwca”, czy października 1956, lub akcji prowa-
dzonych na emigracji, np. różne wydarzenia związane z rozliczeniem
zbrodni katyńskiej, a później akcją niesienia pomocy emigrantom z 1968
i 1981 roku. Do tego typu programów zaliczyć można również audycję
o powstaniu warszawskim w radio Canberra, czy głosy polskie na temat
wizyty Edwarda Gierka w prasie w Stanach Zjednoczonych. Polacy
pojawiali się też w prasie zachodniej przy okazji wydarzeń politycznych
w krajach bloku sowieckiego – najczęściej jako sygnatariusze apeli
lub memoriałów, rzadziej jako komentatorzy – oraz w roli udziałow-
ców organizacji zrzeszających emigracje narodów spod supremacji
sowieckiej, np. memoriały składane w Genewie, Helsinkach, udział
w Komitecie „Przesłuchania im. Sacharowa” lub sporadycznych akcji
antysowieckich np. proces Davida Rousseta, protest z okazji wizyty
Chruszczowa w Londynie czy akcje poparcia dla walczących Węgrów.

	 1	H. Czajkowski, Akcja propagandowa na własnym odcinku, Kultura 1977 nr 1/2, s. 224–
225.

313312

Jednak – przytoczmy raz jeszcze słowa listu H. Czajkowskiego z 1977
roku – „rezultaty tych poczynań na przestrzeni 30 lat – jak na wielkość
naszej emigracji i ilość ośrodków polskich w świecie zachodnim – nie
są zadawalające”.

Emigracji polskiej, poza wydarzeniami lat 80., nie udało się dotrzeć
do społeczeństw krajów osiedlenia, ani ukształtować ich opinii. Po-
wodów takiego stanu rzeczy dopatrywał się Czajkowski w swoistej
ksenofobii emigracyjnej i braku pomysłów: „Naszych zorganizowanych
skupisk jest w wielu krajach dużo. Na ogół tkwią one w polskich gettach,
obchodzą rocznice narodowe, na których są wygłaszane bardzo pod-
niosłe przemówienia, i to jest właściwie wszystko. A mogłoby więcej:
w każdej większej miejscowości wychodzi miejscowy dziennik. Czy
były próby umieszczania jakiejś wzmianki w formie krótkiego artykułu,
czy listu do redakcji o tym czy innym wypadku zaistniałym w Kraju?
[...]. Ukazują się czasem w prasie obcej wypowiedzi nam przychylne,
jak ostatnio w londyńskim Times’ie Bernarda Levina, w lutym, na temat
zmian konstytucji PRL, w lecie tegoż autora o Pomniku Katyńskim
i o zajściach grudniowych w roku 1970 w Szczecinie. Publicystów
«swoich» prawdopodobnie umieszczą z mniejszymi oporami – należy
się starać o przedruk”. W dalszej części listu Czajkowski postulował,
by w akcji propagandowej współpracować z innymi narodowościami
bloku sowieckiego i wykorzystywać ich możliwości wejścia na łamy
prasy. Uważał ponadto, że działania prowadzone wspólnie powinny
być sygnowane wspólnym „szyldem” np. polsko-ukraińsko-litewskim
i dotyczyć powinny też obszarów pozornie odległych od polityki, tj. pro-
pagować polski dorobek kulturalny. Jednym ze sposobów miałaby akcja,
w której Polacy domagaliby się w publicznych bibliotekach w miejscu
zamieszkania książek i prasy w językach obcych o polskiej tematyce.
Kończąc list Czajkowski zauważył: „Ofiarowanie miejscowej radiostacji
kompletu płyt naszych kompozytorów też spełni swoje zadanie”2.

Jakkolwiek możliwości bezpośredniego docierania do opinii publicz-
nej Europy Zachodniej, Stanów Zjednoczonych, Kanady, Brazylii czy
Australii (wymieńmy jedynie kraje największego osiedlenia Polaków)
były ograniczone choćby ze względów finansowych, „Kultura” – samo-
dzielnie oraz we współpracy z innymi organizacjami i instytucjami emi-
gracyjnymi – wielokrotnie podejmowała próby informowania obywateli
państw odgrywających kluczową rolę w polityce światowej o sytuacji
politycznej, społecznej i kulturalnej Europy Środkowo-Wschodniej.

	 2	Tamże.

Dotyczyło to również emigracji z państw zza „żelaznej kurtyny”: ro-
syjskiej, ukraińskiej czy czeskiej.

Wydawanie na Zachodzie czasopisma i książek objętych zakazem de-
bitu w Polsce, w mało znanym języku kraju Europy Środkowo-Wschod-
niej, ograniczało znacznie zasięg odbioru do wąskiego kręgu osób wła-
dających tym językiem na świecie. Dodatkowo, ważnym ograniczeniem
była też cena pisma, niewielki zasięg sprzedaży bezpośredniej zawężony
do polskich księgarń i klubów, oraz konieczność prenumeraty. Czasopi-
smo wysyłane było co prawda do najważniejszych bibliotek i instytutów
naukowych na świecie, ale ani redaktor, ani autorzy „Kultury” nie
mieli wpływu na liczbę wypożyczeń czy zainteresowanie. W kwietniu
1948 roku Jerzy Giedroyc nosił się z zamiarem wydawania „Kultury”
w języku francuskim. Miała to być edycja skompilowana z najważ-
niejszych artykułów literackich miesięcznika, choć Jerzy Stempowski
sugerował, by redakcja omówiła politykę rządu francuskiego wobec
Europy Środkowej3. Krótko, w latach 1950–1955, „Kultura” zamiesz-
czała streszczenie najważniejszych artykułów w języku francuskim,
a od 1953 roku również w angielskim, których autorem był Konstanty
A. Jeleński. Resumé robione były pod naciskiem czytelników ze Stanów
Zjednoczonych: „Masę instytucji czy ośrodków wykorzystuje «Kulturę»
i takie resume ułatwia im orientację” – pisał Giedroyc do Jeleńskiego4.
Z pomysłu tego z czasem zrezygnowano, gdy okazało się, że nie wpływa
to ani na zwiększenie sprzedaży, ani na wzrost liczby niepolskich
czytelników.

Najważniejsi autorzy i publicyści „Kultury” (J. Mieroszewski, K. A. Je-
leński, G. Herling-Grudziński, Cz. Miłosz, B. Osadczuk, L. Unger czy
M. Heller) pisali i publikowali w czasopismach niepolskich, głównie
w elitarnej prasie Kongresu Wolności Kultury, czasopismach Free Eu-
rope Committee i periodykach emigracji wschodnioeuropejskich; wielu
uczestniczyło ponadto w międzynarodowych konferencjach i semi-
nariach z udziałem najwybitniejszych intelektualistów europejskich.
Wymiana doświadczeń, rozmowy oraz możliwość przekazywania tą
drogą, wąskiej najczęściej publiczności, poglądów „Kultury” na bieżące
wydarzenia na świecie, tylko w niewielkim stopniu zaspokajała ambicje
redaktora Jerzego Giedroycia. Dzięki bliskiej współpracy z głównym
czasopismem Kongresu – „Preuves”, którego redaktorem naczelnym

	 3	 J. Giedroyc, J. Stempowski, Listy 1946–1969, wybrał, wstępem i przypisami opatrzył
A. S. Kowalczyk, Cz. 1, Warszawa 1994, s. 44, 50.

	 4	 J. Giedroyc, K. A. Jeleński, Listy 1950–1987, wybrał, oprac. i wstępem opatrzył W. Kar-
piński, Warszawa 1995, s. 184–185.

315314

był François Bondy, wielki przyjaciel „Kultury”, a w redakcji zasiadał
K. A. Jeleński, „Kultura” zawsze mogła opublikować po francusku tekst,
który wydawał się mieć znaczenie dla propagowania „sprawy polskiej”.
Dotyczyło to zarówno literatury (teksty W. Gombrowicza, J. Stempow-
skiego, G. Herlinga-Grudzińskiego, Cz. Miłosza), sztuki (J. Czapski)
czy polityki (np. pierwodruk obszernych fragmentów Zniewolonego
umysłu, czy teksty Jeleńskiego o polskim Październiku). W latach 50.,
na prośbę Bondy’ego, Jeleński robił w „Preuves” co jakiś czas stresz-
czenie „Kultury”5. I, jakkolwiek zarówno Jerzy Giedroyc, jak i inni
współpracownicy „Kultury” nie wykorzystywali tego środka przekazu
zbyt często, wydaje się, że taki stan rzeczy sprawił, że po roku 1950
jedynie sporadycznie pojawiał się w korespondencji redaktora „Kul-
tury” pomysł wydawania książek czy pisma po francusku. Dostęp do
innych czasopism Kongresu, angielskich („Encounter”, „Soviet Survey”,
„Survey”), niemieckich („Der Monat”), amerykańskich („Minerva”),
włoskich („Tempo Presente”) czy innych, wydawanych na całym świe-
cie, był już mniej komfortowy i znacznie trudniejszy, stąd przekonanie
wśród głównych współpracowników „Kultury”, że chęć dotarcia do
czytelników anglo-, czy niemieckojęzycznych musi być poparta wła-
snym pismem w języku angielskim czy niemieckim. Podobne opinie
dotyczyły ogromnej prasy wschodnioeuropejskich emigracji (rosyj-
skiej, ukraińskiej, czeskiej, słowackiej, litewskiej i rumuńskiej), która
z reguły aż do lat 70., z wielką ostrożnością odnosiła się do inicjatyw
„Kultury”6. Co prawda, wprowadzenie w środowisko rosyjskie – tzn.
rosyjskiej emigracji – zawdzięczała „Kultura” Józefowi Czapskiemu
i jego, sięgającym lat międzywojennych, znajomościom, jednak przy-
jaźń Czapskiego z Romanem Gulem – wydawcą „Nowego Żurnała”
w USA, i stosunki z Iriną Iłowajską oraz jej gazetą „Russkaja Mysl”,
dawały jedynie szansę na sporadyczne kontakty z czytelnikami rosyj-
skimi. Stosunki te ułożyły się naprawdę dobrze dopiero, gdy w redakcji
„Russkoj Mysli” pojawiła się Natalia Gorbaniewska i kiedy w 1974
roku Władmir Maksimow założył „Kontinent”, czasopismo emigra-
cji rosyjskiej wzorowane na „Kulturze”, w którego redakcji znaleźli
się m.in. Jerzy Giedroyc, Gustaw Herling-Grudziński i Józef Czapski.

	 5	Tamże, s. 120.
	 6	 Jednym z nielicznych przejawów zainteresowania poprawą np. stosunków polsko-ukrai

ńskich ze strony ukraińskiej było wydawane w Kanadzie czasopismo „The Ukrainian
Quarterly”. Por. For a durable understanding between Ukraine and its neighbours,
The Ukrainian Quarterly 1977 vol. 33 no 3, s. 229–235 – który odnosi się do Deklaracji
w sprawie ukraińskiej, Kultura 1977 nr 5.

Wspierając starania Rosjan o dotację z Fundacji Forda, K. A. Jeleński
pisał do Giedroycia: „Rolą tego pisma jest przemawianie d o Ro s j a n .
Nawet jeśli trudności przenikania pisma do Rosji będą jeszcze większe
niż w wypadku «Kultury», jest radio, które będzie trąbić jego arty-
kuły, jest wciąż rosnąca liczba obywateli sowieckich wyjeżdżających
za granicę. Modelem tego nowego pisma powinna być «Kultura». Pan
sam wie najlepiej, że inaczej przemawia się do rodaków, inaczej do
cudzoziemców. Różnica tonu, różnica argumentów jest jeszcze większa
w wypadku Związku Sowieckiego niż Polski. Poza tym wiemy dobrze,
że nikt już na Zachodzie nie ma na temat Rosji żadnej iluzji (nawet
sami zachodni komuniści). [...] Pismo wydawane w języku rosyjskim
j e d y n ie jest o wiele poważniejszym instrumentem niż «propaganda»
na zagranicę. Ostatecznie wiemy dobrze, że cokolwiek się w tym piśmie
ukaże ciekawego i nowego – dostanie się i tak zaraz do zachodniej prasy
w większej jeszcze mierze niż w wypadku «Kultury», po prostu dlatego,
że Rosja jest innej miarą stawki niż Polska”7.

Inicjatywa wydania tekstów „Kultury” po rosyjsku, przy całkowitej
obojętności środowisk polskiego wychodźstwa8, związana była jednak
nie tyle z zamiarem dotarcia do rosyjskiej emigracji (chociaż liczono,
że kupi ona część nakładu), co z rosnącą po 1956 roku pewnością, że
„Kultura” znajdzie czytelników w Związku Sowieckim. „«Kultura»
ma niezwykłą pozycję i wyjątkowe możliwości oddziaływania na in-
telektualistów zarówno w Polsce jak w Związku Sowieckim” – napisał
Jerzy Giedroyc w 1964 roku w projekcie serii „Archiwum Rewolucji”.
Projekt ten zakładał pozyskanie funduszy z amerykańskiej Fundacji
Forda na druk przekładów kilkunastu pozycji ze światowej literatury
politologicznej, w tym m.in. prac A. Weissberga, M. Sperbera, A. Ko-
estlera, czy B. Lewitzkiego. Ponadto, w obliczu możliwości dotarcia do
czytelników w Sowietach, „Kultura” wyszła z pomysłem przełożenia na
język rosyjski czterech książek wydanych wcześniej w Instytucie: Fer-
dydurke W. Gombrowicza, Cmentarze oraz Pierwszy krok w chmurach
M. Hłasko, opowiadania L. Lipskiego i Dziennik podróży P. Hostowca9.
Starania o przemycanie „Kultury” do Związku Sowieckiego przynosiły
rezultaty. Dowodem była np. dyskusja na Plenum Związku Literatów

	 7	 J. Giedroyc, K. A. Jeleński, Listy, s. 406.
	 8	 J. Giedroyc, J. Stempowski, Listy, Cz. 2, s. 42.
	 9	„Kultura” and its influence in Eastern Europe, [w:] M. A. Supruniuk, „Kultura”:

materiały do dziejów Instytutu Literackiego w Paryżu. Bibliografia działalności wy-
dawniczej 1946–1990 (Uzupełnienia), [T. 1], Toruń 1994, s. 91. Pomysł ten nie został
nigdy zrealizowany.

317316

Ukraińskich w Kijowie w 1956 roku, gdzie atakowano stanowisko
„Kultury” w sprawie węgierskiej i wpływ „Kultury” wywierany na
społeczeństwo w Polsce. Również Instytut w Tübingen w Niemczech
zbierał relacje, przesyłane później do Maisons-Laffitte, od jeńców nie-
mieckich, że stykali się oni w łagrach w Potmie z krążącymi odpisami
ważniejszych artykułów „Kultury”10.

Ze wszystkich pomysłów wydawania miesięcznika w językach ob-
cych udało się Jerzemu Giedroyciowi zrealizować jedynie okazjonalne
zeszyty: niemiecki i czeski, oraz trzy, świadczące o pewnej systema-
tyczności, zeszyty rosyjskie.

*

Projekt wydawania „czegoś” z „Kultury” w języku angielskim po-
jawił się po raz pierwszy wkrótce po roku 1950 i był bez wątpienia
pomysłem Juliusza Mieroszewskiego, który znalazłszy zainteresowa-
nie u redaktora Giedroycia wracał do niego uparcie co kilka miesięcy.
W „Kulturze” od jakiegoś czasu zdawano sobie sprawę z tego, że po-
nieważ pismo krytykuje wschodnią politykę Stanów Zjednoczonych,
szczególnie zaś działania Free Europe Committee w Nowym Jorku,
każdy zeszyt „Kultury” był streszczany dla potrzeb szeregu instytucji
amerykańskich. Już wcześniej szczególnie ważne, z punktu widzenia
polityki Maisons-Laffitte, teksty z „Kultury” były tłumaczone na ję-
zyk francuski, angielski lub niemiecki i rozsyłane do niektórych osób
i instytucji. Zasięg odbioru był jednak niewielki11. W koncepcji Mie-
roszewskiego, pierwotnie mowa była o biuletynie pisanym, tłumaczo-
nym i przygotowywanym na woskówkach w Londynie, a następnie
przesyłanym do Paryża, gdzie wykonany miał być druk: „Po odbiciu
wysyłałoby się z Paryża – do Anglii na adresy, które bym Panu podał.
Najważniejsze jednak byłoby mieć kogoś w Ameryce, który by wpro-
wadził nasz biuletyn do Głosu Ameryki i do pism amerykańskich.
Można by posyłać bezpośrednio, ale byłoby lepiej mieć na miejscu
swojego przedstawiciela. Nie wiem, jakie szanse miałaby wersja fran-
cuska w Paryżu, bo nie znam zupełnie tamtejszych warunków. Co do
rynku amerykańskiego, nie mam najmniejszych wątpliwości, że rzecz
by poszła. Agencję można rozpocząć dosłownie z 10 funtami. Więcej
Pan nie ryzykuje. Gdyby taka rzecz się rozwinęła, można by robić serwis

	10	Notatka Juliusza Mieroszewskiego pt. „Działalność Kultury” – Archiwum Instytutu
Literackiego (dalej: AIL). Por. też: J. Giedroyc, J. Stempowski, Listy, Cz. 1, s. 405.

	11	 J. Giedroyc, J. Mieroszewski, Listy 1949–1956, wybrał i wstępem opatrzył K. Pomian,
Cz. 2, Warszawa 1999, s. 57 p. 2.

co dwa tygodnie”12. Z czasem, wobec trudności finansowych „Kultury”,
Mieroszewski i Giedroyc wpadli na pomysł, by wydawaniem biule-
tynu, czy raczej angielskiej wersji czasopisma, zainteresować władze
amerykańskie. Projekt pt. „Możliwości zużytkowania «Kultury» jako
narzędzia akcji antysowieckiej” zakładał, że „Kultura” spełniałaby swe
zadanie jako pismo antysowieckie dopiero wtedy, gdyby posiadała drugą
edycję w języku angielskim. Edycja ta byłaby propagandą materiałów
informacyjnych, studiów i tez, drukowanych w „Kulturze” w stosunku
do narodów bloku sowieckiego, których emigracje opierały się na na-
rodach anglosaskich, a przede wszystkim na Stanach Zjednoczonych.
Projektodawcy przyjęli, że tylko pismo, poświęcone wspólnemu celowi,
na którego łamach mogliby się wypowiadać w sposób nieskrępowany
pisarze, publicyści i politycy poszczególnych narodów, może się stać
łącznikiem, wiążącym przedstawicieli poszczególnych narodów i wpro-
wadzającym wspólnotę myśli politycznej ich emigracji. W „Kulturze”
zdawano sobie sprawę, że edycja angielska mogłaby służyć doskonale
jako materiał studiów nastroju kierunków politycznych i źródło infor-
macji dla USA. Dałaby ona rzeczowe materiały do wyciągnięcia wnio-
sków odnośnie konkretnych możliwości poszczególnych ugrupowań
emigracyjnych, realności oddzielnych programów politycznych, a także
konkretnych możliwości pracy politycznej na terenach okupowanych.
Angielska „Kultura” byłaby sama przez się materiałem informacyjnym
dla społeczeństw anglosaskich i inteligencji francuskiej, niemieckiej,
włoskiej i hiszpańskiej, odnośnie do sytuacji na poszczególnych tere-
nach okupowanych i wśród poszczególnych emigracji politycznych.
Tylko obie edycje razem, polska i angielska, byłyby w stanie wspólnie,
skutecznie realizować program propagowania antykomunizmu na tere-
nie Polski, emigracji polskiej, emigracji innych narodów okupowanych.

Propagowany w tym czasie przez Mieroszewskiego, niezależnie od
pomysłu angielskiej „Kultury”, zamysł utworzenia w Londynie agencji
prasowej i informacyjnej o Europie Środkowej na bazie autorów „Kul-
tury”, jako rodzaju konkurencji dla serwisów sowieckich czy amery-
kańskich, kompilowanych przez instytucje zajmujące się Europą, był
nowatorski i niezwykle kuszący, lecz w roku 1950 trudny do zrealizowa-
nia. Przyczyny powołania agencji Mieroszewski motywował faktem, że
wielkie międzynarodowe serwisy prasowe odwołały swoich korespon-
dentów w stolicach państw wschodniej Europy i zdobywanie informacji
o wydarzeniach za „żelazną kurtyną” odbywa się drogą pozadzienni-

	12	 J. Giedroyc, J. Mieroszewski, Listy, Cz. 1, s. 96–97.

319318

karską. Sytuacja ta stworzyła specjalną koniunkturę, którą „Kultura”
mogłaby wykorzystać z punktu widzenia politycznego, zwłaszcza że
niewielka rola emigracji spychała ją na margines życia politycznego.
Poza tym zaistniała potrzeba stałego komentowania i analizy infor-
macji nadchodzących oficjalnie zza „żelaznej kurtyny” nastawionych
wyłącznie na propagandę. Celem agencji i ambicją Mieroszewskiego
było stworzenie ośrodka zbierającego informacje o Polsce oraz, w miarę
możliwości, w innych krajach bloku sowieckiego, w państwach leżących
najbliżej Polski: Niemczech, Austrii, Szwecji, i wydawanie biuletynu,
który mógłby służyć prasie anglojęzycznej. Z zebranych informacji,
trzy razy w miesiącu, pisany byłby 4–5 stronicowy serwis wydawany na
papierze „Kultury”, firmowany przez Giedroycia i Czapskiego (z tytu-
łami). „Istnieje w chwili obecnej wielkie zapotrzebowanie na informacje
dotyczące wydarzeń w krajach za «żelazną kurtyną»” – napisał w liście
do redaktora „Kultury” Mieroszewski13.

Pomimo daleko zaawansowanych prac nad treścią nie udało się też
zrealizować ani pomysłu wydania szesnastostronicowego dodatku do
„Kultury” w języku angielskim, który miał być finansowany przez Pol-
skie Kluby Artystyczne w Stanach Zjednoczonych, ani amerykańskiego
numeru specjalnego „Kultury”, którego konspekt redaktor i londyński
korespondent omawiali w latach 1950–1952, szukając jednocześnie
źródła finansowania w fundacjach amerykańskich.

W 1952 roku Konstanty A. Jeleński, zostawszy kierownikiem sek-
cji wschodnioeuropejskiej KWK, przedstawił redaktorowi „Kultury”
projekt działalności sekcji, którego jednym z punktów było utworzenie
jakiegoś międzynarodowego biuletynu w języku angielskim na wzór
wydawanych przez Kongres „Kontakte” (niemiecki) czy „Amis de la
Liberté” (francuski)14. W tym samym czasie, być może za namową
Giedroycia, który dostrzegł możliwość pomocy finansowej Kongresu,
Mieroszewski opracował na nowo koncepcję czasopisma wydawanego
w języku angielskim15. Czasopismo miało nosić tytuł „Culture”. We
wstępie do pierwszego projektowanego numeru Mieroszewski pisał,
że „Culture” ma być angielskojęzycznym bliźniaczym wydawnictwem

	13	Tamże, s. 100–102 – tam pełny „Projekt agencji prasowej przy «Kulturze»” oraz
koncepcja biuletynu (list J. Mieroszewskiego z 18.10.1950).

	14	 J. Giedroyc, K. A. Jeleński, Listy, s. 110.
	15	Por. też: J. Korek, Paradoksy paryskiej «Kultury». Ewolucja myśli politycznej w latach

1947–1980, Stockholm 1998, s. 73–74. Korek dostrzegł tu jednak szerszy aspekt, który
tłumaczy koncepcją stworzenia w Ameryce przez Zygmunta Nagórskiego jra ośrodka
politycznego skupiającego wszystkich Polaków – emigrantów w Ameryce.

„Kultury”. „Interesują nas współczesne poglądy polityczne, społeczne
i kulturalne – natomiast nie interesuje nas propaganda. W pierwszym
rzędzie pragniemy służyć sprawie ujarzmionych przez Sowiety narodów
Europy środkowowschodniej. [...] piszemy i drukujemy przeważnie w ję-
zykach, które są znane jedynie garstce specjalistów. Sądzimy również,
że ci z pośród Amerykanów, którzy interesują się Europą wschodnią
poszerzą swój pogląd i wiedzę przez bezpośredni kontakt z niezależną
opinią, która nie ma nic wspólnego ani z frazeologią propagandzistów”.
Szansę „Culture” dopatrywano w fakcie, że pismo nie będzie związane
z żadną partią czy emigracyjnym ugrupowaniem politycznym i repre-
zentować będzie poglądy wszystkich wolnych ludzi16. Mieroszewski
zakładał, że pismo wydawane dla Amerykanów, których ani historia
Polski, ani „Kultura” nic nie obchodzą, musi mieć wyraźne ramy tema-
tyczne, których najważniejszym elementem powinno być konsekwentne
zajmowanie się Europą Środkowowschodnią. Wszelkie podejrzenie
o propagandę propolską natychmiast zniweczyłoby starania i ograni-
czyło zasięg czytelników do minimum. Zauważał też, że „Culture” nie
spodoba się w RWE, która nie ma żadnej polityki ani własnej myśli,
prócz tej „by na pierwszego wziąć pensję”. Wierzył, że pismo może
przekonać Amerykanów, że prócz amerykanofobów i „yes-manów”
istnieje grupa emigrantów z Europy Środkowej, którzy nadają się na
przyjaciół i sojuszników, ale nie na satelitów17.

W początkach 1953 roku opracowana została przez Juliusza Miero-
szewskiego szczegółowa „Notatka w sprawie kwartalnika KULTURY
po angielsku”. Mieroszewski napisał, iż doszedł do przekonania, że
angielskie wydanie „Kultury” w formie kwartalnika nie mogłoby liczyć
ani na szeroki krąg czytelników, ani na zbyt. Czytelnik anglosaski
podchodziłby do takiego kwartalnika jako do propagandy i łatwo do-
strzegłby emigrancki stempel na tej inicjatywie. Jego zdaniem, zamiast
robić jeszcze jeden polski emigrancki kwartalnik po angielsku, „Kul-
tura” powinna zrobić prawdziwy międzynarodowy periodyk, który
byłby atrakcyjny dla każdego, który umie po angielsku. Bez cienia
„emigranckości” i bez cienia „propagandy”. W tytule byłoby to zazna-
czone pod słowem „Culture – International Review”. Pismo to miałoby
poruszać sprawy w taki sposób, w jaki nie mogą ich poruszać periodyki
angielskie i amerykańskie, które są „narodowe” i ich punkt widzenia
jest zdeterminowany polityką takiej czy innej grupy finansowej. „Pie-

	16	 „Co to jest Culture?” – maszynopis – AIL.
	17	 J. Giedroyc, J. Mieroszewski, Listy, Cz. 1, s. 247–250.

321320

przem naszego pisma, któryby się uwypukliło, byłby fakt, że byliby-
śmy miejscem spotkań autorów reprezentujących różne narodowości,
a którzy n i e tworzyliby Fr e e E u r o p e i nie byliby drylowani przez
p. Nowaka. (Myślę, że w podtytule dalibyśmy: Independent Interna-
tional Review.) Ta niewątpliwa potrzeba internacjonalizmu została
może i bez złej woli — pogrzebana przez Free Europe. W Anglii Free
Europe i jej sub-twory są uważane za agencje propagandy amerykań-
skiej, którą nikt z olejem w głowie się nie interesuje. My bylibyśmy
autentycznie międzynarodowi i niezależni. [...] Zdaję sobie sprawę,
że to jest zamierzenie niezmiernie ambitne. Ale w moim rozumieniu
tylko ambitne zamierzenia mają w ogóle sens. Gdyby taka impreza
się powiodła — byłoby to wspaniałe osiągnięcie i prawdziwe wyjście
z ghetta. Z wszystkich polskich redaktorów wydaje mi się, że Pan jeden
ma dane do realizacji tego projektu. Bo jeżeli chodzi o forsę, to wykno-
cenie polskiej emigranckiej propagandówki po angielsku kosztowałoby
tyle samo co wydanie pierwszego numeru międzynarodowego pisma”.

Nie sposób na podstawie samych korespondencji stwierdzić, czy Ju-
liusz Mieroszewski rzeczywiście nie zdawał sobie sprawy z niewielkich
możliwości finansowych Instytutu Literackiego, zwłaszcza w obliczu
wydatków na Dom „Kultury”, czy też liczył, lub był przekonany, że
„Culture” będzie w całości finansowana przez Kongres Wolności Kul-
tury lub jakąś fundację? Plany i projekty, jakie rozpościerał w „Notatce”
zakładały nie tyle wydawanie „Culture” w miejsce „Kultury”, ile wyda-
wanie dwóch pism jednocześnie, dla różnych odbiorców. Kto miałby to
robić? – tego Mieroszewski nie wyjaśnił, jakkolwiek zamierzenia były
bardzo ambitne i zakładały szybką realizację pomysłu.

Szukając własnego miejsca w „Kulturze” i mając świadomość nie-
wielkiego znaczenia miesięcznika poza emigracją oraz izolacji w emi-
gracyjnych sferach politycznych i „Kulturalnych”, w 1955 roku Mie-
roszewski raz jeszcze powrócił do pomysłu drukowania „Kultury” po
angielsku, tym razem tylko dla Anglii. Proponował by pismo wydawane
było nie periodycznie (tylko wtedy, gdy zjawi się tekst istotny dla od-
biorcy brytyjskiego) na cienkim biblijnym papierze w nakładzie 200
egz. (format „Kultury”, a wygląd zbliżony do „biblijnych” nadbitek
robionych „na kraj”), a następnie rozsyłane lotniczo i bezpłatnie, według
wcześniej ustalonych adresów, czołowym czasopismom angielskim
i francuskim oraz pewnej grupie osobistości w zachodnim świecie
polityki. Publikowane teksty miałyby być anonimowe, a biuletyn, poza
możliwością prezentowania poglądów „Kultury”, dawałby szansę pro-
stowania fałszów i polemizowania błędnych twierdzeń w prasie i me-

diach na Zachodzie. W sensie propagandowym, miałby to być „bilet
wizytowy” „Kultury” w świecie18.

W październiku 1956 roku, na fali wydarzeń w Polsce, wydawanie
„Kultury” po angielsku zaproponowały amerykańskie związki za-
wodowe. Pismo miało się nazywać „Culture Syndicale” i ukazywać
w regularnych odstępach miesięcznych. Plany były bardzo konkretne,
ale wymagały zwiększenia nakładu pracy i liczby osób zatrudnionych
w redakcji, na co „Kultura” nie mogła sobie pozwolić.

Jerzy Giedroyc zawsze doceniał rolę i znaczenie Ameryki, uważa-
jąc ponadto, że jest ona gwarantem jakichkolwiek poważnych działań
w „sprawie Europy Środkowej”. Wydaje się jednak, że wskutek niemoż-
ności najluźniejszego choćby skoordynowania działań całej emigracji
w Stanach Zjednoczonych, a tym samym stworzenia politycznego gre-
mium skutecznie oddziaływującego na rząd amerykański, zależało mu
przede wszystkim na akceptacji amerykańskich środowisk literackich
i uniwersyteckich19. Przez pewien okres wydawało się, że nawiązane
dzięki Jamesowi Burnhamowi kontakty z amerykańską antykomuni-
styczną lewicą, tą samą która współtworzyła Kongres Wolności Kul-
tury, pozwolą „Kulturze” docierać ze swymi koncepcjami czy raczej
ocenami i prognozami do amerykańskiej opinii publicznej, lub choćby
tylko do kręgów intelektualnych i elit politycznych. Tymczasem, jednym
z nielicznych efektów tych prób stała się antologia What Europa thinks
of America (New York 1953), opracowana przez Burnhama, w której
zamieszczone zostały teksty Czapskiego i Mieroszewskiego.

W latach 60. „Kultura” podjęła udane, lecz niezwykle trudne do oceny
w sferze propagandowej, próby opublikowania antologii tekstów lite-
rackich i politycznych reprezentatywnych dla „Kultury” po angielsku,
przeznaczone dla czytelnika amerykańskiego. Janusz Korek zwrócił
uwagę na związek antologii z powstałym przy State University of New
York amerykańskim Komitetem „Kultury”, którego inicjatorem była
Alicja Iwańska. Pierwsze spotkanie organizacyjne Komitetu odbyło się
25 listopada 1966 roku, a w skład jego władz weszli, prócz wspomnianej
Iwańskiej, Leopold Tyrmand, Janusz Zawodny i Stanisław Mroczkow-
ski. „Celem tych zamierzeń jest poparcie interesów «Kultury» na terenie

	18	Tamże, Cz. 2, s. 84–85.
	19	Wypadnie przypomnieć tu koncepcję, lansowaną zwłaszcza przez Zygmunta Na-

górskiego jra, utworzenia w USA „centrali ideologicznej dla Polaków – emigrantów
w Ameryce”. Por.: Z. Nagórski jr, Sprawa polska, Kultura 1952 nr 11(61), s. 4.

323322

Stanów Zjednoczonych” – napisał L. Tyrmand w liście do Giedroycia20.
Wśród pomysłów i projektów Komitetu była publikacja amerykańskiej
wersji miesięcznika oraz utworzenie wydawnictwa i uruchomienie „Pro-
gramu Badań nad Europą Wschodnią”. Jerzy Giedroyc – co wynika z li-
stów redaktora „Kultury” z Leopoldem Tyrmandem – przyjął inicjatywę
Alicji Iwańskiej z zadowoleniem, obawiając się jednak, że Uniwersytet
w Albany nie będzie w stanie pogodzić własnego profilu z koncepcjami
politycznymi „Kultury”. „[Pismo to] musi mieć bardzo wyraźne oblicze
polityczne, chociażby dzisiaj popieranie wszystkich tendencji rewizjo-
nistyczno-rewolucyjnych w Europie Wschodniej, jak Siniawski, Daniel,
Mihajlov, Kuroń, Modzelewski i Kołakowski. Nie wiem, czy Uniwersy-
tet zdecydowałby się na wydawanie pisma o tak wyraźnym obliczu, tym
bardziej, że mogłoby to kolidować z polityką Stanów Zjednoczonych” –
artykułował Giedroyc zastrzeżenia w listach do Komitetu „Kultury”21.

Ze wszystkich pomysłów udało się zrealizować wydanie dwóch to-
mów amerykańskiej antologii, głównie dzięki staraniom Alicji Iwań-
skiej i pomocy finansowej Uniwersytetu Stanowego w Albany. W lipcu
1967 roku doszło do podpisania umowy, w której strona amerykańska
zobowiązywała się zapewnić Leopoldowi Tyrmandowi, autorowi opra-
cowania, warunki niezbędne do pracy22. Dla Tyrmanda miała to być
pomoc finansowa w pierwszych miesiącach adaptacji w Stanach Zjed-
noczonych. Jednak pisarz pracę zaniedbał i ostatecznie autorem wyboru
został Jerzy Giedroyc23: „Nie zrobił nawet planu antologii. Skończyło
się na tym, że choć nie znam publiczności amerykańskiej, musiałem
sam zrobić wybór. A rzecz została wykonana tak niechlujnie, że są
tam rażące błędy” – napisał we wspomnieniach redaktor „Kultury”24.

Głównym autorem układu oraz pomysłodawcą wydania pierwszej
antologii w dwóch osobnych tomach był jednak najpewniej Jerzy Stem-
powski. List Stempowskiego do Giedroycia z 17 sierpnia 1967 roku
tłumaczy też wspólne oczekiwania związane z edycją antologii: „Wydaje
mi się, że należałoby podzielić ją na dwie części, zaopatrzone jedno-
stronnym wstępem. Bez pewnego wprowadzenia antologia byłaby dla

	20	Cyt. za: J. Korek, Paradoksy, s. 238.
	21	Tamże, s. 239.
	22	 J. Giedroyc, J. Stempowski, Listy, Cz. 2, s. 400–403.
	23	Pisze o tym również J. Korek, Paradoksy, s. 282.
	24	 J. Giedroyc, Autobiografia na cztery ręce, oprac. i posłowiem opatrzył K. Pomian, War-

szawa 1994, s. 197. O tym, że antologie są źle zrobione pisał szczegółowo m.in. K. A. Je-
leński w liście do J. Giedroycia w kwietniu 1970 roku: J. Giedroyc, K. A. Jeleński, Listy,
s. 401–403.

obcego czytelnika niezrozumiała. Jedna z tych części miałaby tytuł:
«Kultura» jako pismo polityczne. [...] W myśli politycznej «Kultury»
na uwagę zasługują dwa punkty. Pierwszym z nich jest stosunek do
Ukrainy, Białorusi i krajów bałtyckich. «Kultura» propagowała myśl
pogodzenia się z utratą wschodniej części kraju na rzecz Ukrainy, Bia-
łorusi i Litwy, poszukujących również dróg do niepodległości, i nawią-
zania z nimi, przynajmniej na emigracji, ścisłej współpracy. [...] Część
literacką poprzedziłbym notatką o roli literatury w krajach, gdzie oby-
watele nie mają głosu. W Ameryce nikt nie może sobie wyobrazić, aby
literatura posiadała jakieś znaczenie polityczne. To jest nawet podstawą
wolności słowa, która byłaby zagrożona bez tych wariackich papierów.
[...] Do tego wstępu dodałbym wyliczenie kilku nazwisk pisarzy, którzy
wyszli z «Kultury» na szerokie wody, Gombrowicz, Miłosz, Hłasko,
Grudziński... Być może warto by odróżnić dział wspomnień. [...] Im
dłużej myślę o antologii, tym lepiej widzę trudności jej przygotowa-
nia. Trzeba by całą «Kulturę» na nowo przeczytać, z nowego punktu
widzenia, o którym pewnie nikt z nas nie myślał”25.

Dodajmy jeszcze uwagę Jerzego Giedroycia z listu z 2 marca 1968
roku: „Muszę pamiętać, że to jest dla Amerykanów, że musi ona być
reprezentatywna nie tylko dla Polski, ale w pierwszym rzędzie dla
wschodniej Europy, bo to Amerykanów najbardziej interesuje”26.

Tom zatytułowany Kultura Essays zawierał siedemnaście szkiców
napisanych przez emigrantów i pisarzy z krajów zza „żelaznej kurtyny”,
w tym m.in. Jerzego Stempowskiego, Aleksandra Wata, George Gömöri,
Gustawa Herlinga-Grudzińskiego, Jurija Ławrynenko, Juliusza Miero-
szewskiego, Konstantego A. Jeleńskiego i Józefa Czapskiego. Wszyst-
kie poświęcone były analizie społecznych, kulturalnych i politycz-
nych wydarzeń w krajach komunistycznych. Tom drugi, noszący tytuł
Exploriations in Freedom. Prose, Narrative, and Poetry from Kultura,
zawierał teksty literackie wszystkich najważniejszych autorów Insty-
tutu Literackiego, w tym również dysydentów i emigrantów z innych
krajów bloku sowieckiego: Aleksandra Remizova, Josifa Brodskiego
czy Istvána Örkény. Obie książki zawierały identyczną Przedmowę,
napisaną przez Leopolda Tyrmanda, która w zwięzły sposób przedsta-
wiała historię Instytutu Literackiego i główne poglądy jego twórców.

Nie sposób powiedzieć, jaką rolę odegrały obie antologie w promo-
waniu „Kultury” i „sprawy polskiej” na rynku amerykańskim. Giedroyc

	25	 J. Giedroyc, J. Stempowski, Listy, Cz. 2, s. 406–408.
	26	Tamże, s. 432.

325324

uznał – w autobiografii – realizację pomysłu za chybioną i przez dwa-
dzieścia lat jej nie ponawiał. Do pomysłu wrócił dopiero w roku 1990,
za namową Roberta Kostrzewy. Between East and West było zbiorem
piętnastu artykułów z lat 1971–1990 i zawierało teksty autorów takich
jak Czesław Miłosz, Leszek Kołakowski, Sławomir Mrożek, Gustaw
Herling-Grudziński, Juliusz Mieroszewski czy Marek Nowakowski27.
Układ szkiców odpowiadał na pytania o program „Kultury”, jej usytuo
wanie na mapie politycznej oraz realne możliwości oddziaływania na
kulturę i społeczeństwo w Polsce. Był podsumowaniem działalności,
która doprowadziła do odzyskania przez Polskę niepodległości.

„F R AG M E N T S”

Jedyna udana inicjatywa „wydawania «Kultury» po angielsku” zo-
stała zrealizowana poza Instytutem Literackim, poza Juliuszem Mie-
roszewskim i – w gruncie rzeczy – poza Jerzym Giedroyciem

Pierwszy numer pierwszego woluminu „Fragments” ukazał się
w grudniu 1973 roku. Wydawcą zaznaczonym na karcie redakcyjnej
periodyku było Correspondence Home Study of Languages w Sutter
Creek w Kalifornii. W rzeczywistości za nazwą tą kryła się prywatna
inicjatywa Józefa Lubańskiego, byłego żołnierza Brygady Podhalań-
skiej, uczestnika walk o Narwik i Monte Cassino, który pod pseudoni-
mem Charles Joel zaczął tłumaczyć i wydawać czasopismo bez pomocy
i bez dotacji zewnętrznych. Przyjęcie pseudonimu wynikało z jednej
strony z przekonania, że ułatwi to dostęp do czytelnika amerykańskiego,
z drugiej – z obawy o losy rodziny mieszkającej w Polsce28. „Fragments”,
w odróżnieniu od licznych czasopism Kongresu Wolności Kultury,
w których pojawiały się teksty zaczerpnięte z wydawnictw Instytutu
Literackiego, zawierały wyłącznie przekłady tekstów publikowanych
wcześniej w „Kulturze” Jerzego Giedroycia. Lubański założył, że prze-

	27	 „Between East and West: writings from «Kultura»”. Ed. Robert Kostrzewa. New York
1990.

	28	 J. Lubański, „Materiały dla profesora Brzeskiego”, maszynopis, wrzesień 1980, 11 k. –
AIL. W 1980 roku, po likwidacji czasopisma, Andrzej Brzeski na prośbę Giedroycia
zwrócił się do Lubańskiego z prośbą o informacje na temat „Fragments” i Charlesa
Joela. W odpowiedzi otrzymał tekst pt. „Materiały...”, w którym Lubański nie krył
żalu, że musiał zarzucić wydawanie i rozgoryczenia, że podobny artykuł nie ukazał
się w „Kulturze” wcześniej, w czasie gdy, pomimo trudności finansowych, wydawał
czasopismo. „Pański artykuł mógł był być bardzo pożyteczny w akcji przedłużenia
życia «Fragments»”. Tekst Brzeskiego, bardzo słaby, znajduje się w archiwum I. L. Ni-
gdy się nie ukazał. Na temat „Fragments” pisała Alicja Iwańska.

drukowywane będą teksty najświeższe, możliwie najbardziej aktualne,
dlatego, z powodu trudności z regularnym dopływem „Kultury” do
Stanów Zjednoczonych, zmuszony był drukować jedynie 10 zeszytów
rocznie. Tylko raz wydany został numer podwójny (9–10 z 1976 roku).
Zeszyty „Fragments” zawierały średnio 1–3 teksty, co dawało około 24–
26 stron, bez ilustracji. Każdy zaopatrzony był w kartonową okładkę,
co miesiąc w innym kolorze (podobnie jak „Kultura”). Lubański unikał
wszelkich ozdób, dodatków i komentarzy do tekstów, zaledwie w kilku
wypadkach zamieścił notę edytorską i niewielkie przypisy, które wyja-
śniały treść pominiętą w przedrukowanym fragmencie. Każdorazowo
podpisywane były inicjałami J. C. Niewielka objętość czasopisma spo-
wodowała, że wiele tekstów, np. „W prasie sowieckiej” czy „Dziennik
pisany nocą” zamieszczonych zostało z dużymi skrótami. Wydaje się,
że sam tytuł zakładał, iż mają to być fragmenty – wstęp do pełniejszej
lektury lub (być może) kolejnych tłumaczeń, albo przedruków. Zamy-
kający działalność numer czasopisma nosił datę: grudzień 1979, lecz
z powodów finansowych ostatnie trzy zeszyty z vol. 6 wysyłane były
do czytelników już w początkach roku 1980.

Lubański był zarówno wydawcą, ponoszącym koszty edycji, redak-
torem czasopisma, jak i tłumaczem wszystkich zamieszczanych w nim
tekstów. Nie było żadnego „zespołu”, jedynie najbliższy przyjaciel –
Amerykanin Robert Miller, który drukował pismo we własnej drukarni.
Przy okazji pożegnania z „Fragments” w „Kulturze” – Lubański napisał
jednak: „Pragnę w tym miejscu podziękować tym kilku osobom, aktyw-
nym i znanym w życiu emigracji: p. Alicji Iwańskiej, p. Zbigniewowi
Byrskiemu, p. Jerzemu Bonieckiemu (z dalekiej Australii), p. Halszce
Vincenz, red. Jackowi Przygodzie, p. Jabłońskiemu z Union of Poles
in America, a nade wszystko tym zwykłym prenumeratorom [...]. Już
specjalne dzięki należą się p. A. Jaskiewiczowi z Ann Arbor, który
(pisząc po angielsku) przesłał mi małą donację w uznaniu mojej noble
work! Oraz p. George Bajorowi z Kongmeadow, Mass., który (również
pisząc po angielsku) wyraża głęboki żal z powodu zakończenia mojej
działalności, dodając, że nie ma ważniejszej publikacji do przekazania
amerykańskim współobywatelom jak ta, którą usiłowałem wydawać,
i kończy, że jeżeli jest jakaś szansa na kontynuowanie mojej pracy,
to będzie się starał pomóc mi w granicach 50–100 dolarów rocznie.
Wymieniam te nazwiska, bo są to nazwiska ludzi, o których nie słyszy
się na wielkich uroczystościach, zjazdach czy w wielkich instytucjach.
Ponadto chciałbym wyrazić podziękowanie nieznanym mi z nazwisk
ludziom, którzy spowodowali subskrypcję zagranicznych bibliotek, jak

327326

The British Library, Biblioteka w Göteborgu (Szwecja) i in. oraz tym
rdzennym Amerykanom, dla których «Fragments» stały się ważną
lekturą”29.

Ujmując działalność „Fragments” statystycznie: w ciągu sześciu
lat wydanych zostało 60 numerów, co daje ponad 1200 stron druku.
Lubański przetłumaczył i przedrukował prawie 100 tekstów ponad
30 autorów: Polaków, Rosjan i Ukraińców. Najczęściej drukowanymi
autorami byli: Michał Heller (Adam Kruczek – 21 razy), Leopold Unger
(Brukselczyk – 16), Zbigniew Byrski (9), Juliusz Mieroszewski i Gustaw
Herling-Grudziński (po 6), Stefan Kisielewski (Kisiel – 5) i Dominik
Morawski (4). Inni autorzy, w tym Bohdan Osadczuk, Jan Nowak-
-Jeziorański, Tymon Terlecki, Józef Czapski czy Leszek Kołakowski,
zamieścili we „Fragments” 1–3 teksty.

„Fragments” ukazywały się początkowo w 500 egzemplarzach, choć
pierwszy zeszyt (z artykułem Brukselczyka o potajemnych sowieckich
zakupach zboża w USA) wydrukowany został w nakładzie 2000 eg-
zemplarzy. Było to uwarunkowane koniecznością darmowego rozsy-
łania okazowych zeszytów do kilkuset osobistości, głównie w Stanach
Zjednoczonych i Kanadzie: polityków, dziennikarzy i publicystów po-
litycznych, ale też redakcji czasopism i przede wszystkim inteligencji
uniwersyteckiej. Tak wysoki nakład był niezwykłym osiągnięciem
dla pisma wydawanego bez jakichkolwiek subsydiów, a jedynie dzięki
ofiarności wydawcy żyjącego z minimalnej amerykańskiej emery-
tury30. Później liczba drukowanych egzemplarzy zmalała do 300 i stan
ten utrzymywał się do końca. „Fragments” rozsyłane były głównie
w Ameryce, ale docierały również do czytelników w Europie (głównie
w Skandynawii), Afryce Zachodniej i Australii. Liczba stałych prenume-
ratorów pisma nigdy nie przekroczyła 200, reszta była sprzedawana lub
rozsyłana darmo. Prenumerata była stosunkowo droga31: $ 8–11 i zawie-
rała wydawany w latach 1974–1977, pod koniec roku, zbiorczy indeks
treści, wysyłany również w celach reklamowych i na zamówienie. Ze
względów finansowych i z braku zainteresowania działalność ta została
przerwana. Po likwidacji czasopisma Józef Lubański sprzedał pewną

	29	 [J. Lubański] Charles Joel, „Fragments” zakończyły swą 6-letnią działalność, Kultura
1980 nr 4(391), s. 98–99.

	30	A. Iwańska, „Fragments” Józefa Lubańskiego, Kultura 1981 nr 5(404), s. 60.
	31	Zob.: A. Iwańska, „Fragments”, s. 62 p. 5 – „Fragments” kosztowały 75 centów, drożej

od „Time Magazine”, czy „Newsweek” i ten argument wysuwali potencjalni polscy
abonenci.

liczbę kompletów (po $ 40,00) do bibliotek i instytucji naukowych na
świecie. „Fragments” nigdy jednak nie dotarły do Polski.

O wartości „Fragments” decydowała jednak nie forma graficzna (nie
odbiegająca specjalnie od podobnych amerykańskich czasopism para-
naukowych, lecz daleka od atrakcyjnych pism zajmujących się podobną
tematyką, np. „Newsweek”, „The Reporter”, czy „The New Yorker”),
lecz zamieszczane teksty: ich jakość merytoryczna, oryginalność uję-
cia tematu, głośne (na ile było to możliwe) nazwiska, oraz przekład.
Pomysłodawcą wydawania przedruków w angielskim przekładzie był
Józef Lubański, on też wymyślił tytuł – „Fragments”. Inicjatywa zo-
stała natychmiast „entuzjastycznie przyjęta przez Giedroycia”. Jed-
nak czasopismo było całkowicie niezależne od „Kultury”, a jedynym
wsparciem było zakupienie przez Instytut Literacki 12 prenumerat
dla sympatyków paryskiego miesięcznika oraz reklama w „Kulturze”
i w korespondencji z autorami i czytelnikami32. Wybór tekstów do druku
odbywał się najpewniej za wiedzą i zgodą Jerzego Giedroycia, choć
wydaje się, że Józef Lubański, lepiej orientując się w możliwościach
rynku amerykańskiego i korzystając z pomocy publicystów „Kultury”,
np. mieszkających w USA Zbigniewa Byrskiego i Alicji Iwańskiej,
samodzielnie decydował o układzie poszczególnych numerów. Notatka
na marginesie maszynopisu indeksu omawianego czasopisma, którego
egzemplarz znajduje się w archiwum Instytutu Literackiego: „Niektóre –
przekłady poematów Galicza były recytowane przeze mnie na zebraniu
lokalnych «intellectuals»” – sugeruje także inne, niezależne od druku,
życie przekładów dokonanych przez Lubańskiego.

„Fragments” zamieszczały przede wszystkim publicystykę sowieto-
logiczną oraz teksty literackie i filozoficzne autorów z krajów Związku
Sowieckiego: dysydentów i emigrantów. Podstawę przedruków stano-
wiła rubryka Adama Kruczka „W sowieckiej prasie”, w której autor,
10 razy w roku, przygotowywał przegląd bieżących zagadnień poli-
tycznych, społecznych, ekonomicznych i kulturalnych na temat ZSSR,
bloku sowieckiego i wydarzeń znajdujących się w obszarze zaintereso-
wań Moskwy na całym świecie. Rzadziej Lubański korzystał z innej
rubryki Kruczka – „Krótko o książkach”. W obu rubrykach Heller
pisał m.in. o sowieckiej kulturze i prasie, o poezji Jewtuszenki, pa-
miętnikach Nikity Chruszczowa, książce Lidii Czukowskiej, kłopotach
Władimira Wojnowicza w ZSSR, Nagrodzie Nobla dla A. Sacharowa,
o A. Sołżenicynie, ale też o wojnie ideologicznej między Wschodem

	32	 J. Lubański, „Materiały”, k. 1–2.

329328

a Zachodem, konferencji w Banff w Kanadzie, paszportach sowiec-
kich, szefie KGB Andropowie, locie kosmicznym Sojuz-Apollo, alko-
holizmie w Sowietach, rosyjskim pilocie, który porwał MIGa–25 do
Japonii, nowej konstytucji sowieckiej czy wizycie Breżniewa we Francji.
We „Fragments” ukazywały się też inne, samodzielne teksty Hellera
z „Kultury”, np. omówienie „Archipelagu GUŁ-ag” A. Sołżenicyna,
szkic z pogranicza lingwistyki i polityki „Język sowiecki a język ro-
syjski”, czy „Rok życia – rok walki” o Andrieju Sacharowie.

Tekstami sowietologicznymi były też artykuły Leopolda Ungera
(Brukselczyka), zarówno w cyklu „Widziane z Brukseli”, jak i liczne
inne pisane poza cyklem. Unger pisał o kubańskiej „interwencji poko-
jowej” w Angoli, o trudnościach z emigracją Żydów z ZSSR, o nieofi-
cjalnych zakupach amerykańskiego zboża przez Moskwę, o XI Zjeździe
KP Chin oraz przede wszystkim o wynikach Konferencji Pokojowej
w Helsinkach i echach Konferencji w krajach Europy Środkowo-Wscho
dniej. Teksty Brukselczyka dotyczyły ponadto ekonomicznych i po-
litycznych aspektów sowieckiego imperializmu i szczególnie oznak
słabości Zachodu wobec ZSSR. Również praw człowieka na Zachodzie
i w bloku sowieckim.

W kontekst sowietologiczny wpisują się także wszystkie przedru-
kowane we „Fragments” teksty Zbigniewa Byrskiego, Bohdana Bro-
dzińskiego, Leszka Kołakowskiego, Edwarda Możejki, Dominika
Morawskiego, Wojciecha Skalmowskiego, Bohdana Osadczuka, Lu-
cjana Perzanowskiego oraz przede wszystkim artykuły Juliusza Mie-
roszewskiego. Tych samych zagadnień dotyczą apele, protesty i teksty
literackie pisarzy i dysydentów sowieckich, np. Jefima Etkinda, Alek-
sandra Galicza, Helija Snjehirova czy Aleksandra Zinowiewa. Nawet
artykuły, noty i fragmenty opracowań dotyczące kondycji społecznej
i politycznej świata zachodniego (USA, Afryki czy krajów Europy
Zachodniej), np. Zbigniewa Byrskiego „O amerykańskim neoegalita-
ryzmie”, czy tegoż teksty o polityce prezydenta Cartera; Włodzimierza
Ledóchowskiego o afrykańskich perspektywach, Tymona Terleckiego
na temat „Amerykańskiego eksperymentu wielokulturowego” czy
wreszcie krytyczna ocena działalności amerykańskiego ambasadora
przy ONZ, wyraźnie wskazują na sowieckie implikacje opisywanych
wydarzeń.

Nie inny charakter mają też fragmenty „Dziennika pisanego nocą”
Gustawa Herlinga-Grudzińskiego, przedrukowane we „Fragments”
sześć razy. Dokonany przez Lubańskiego wybór zawiera niemal wy-
łącznie tematy „sowieckie”.

Drugim tematem szkiców publikowanych w czasopiśmie Józefa
Lubańskiego, obok ogólnie i szeroko rozumianej sowietologii, była
teraźniejszość historii Polski ostatniego wieku, życie polityczne w PRL
lat 70. oraz perspektywy zmian społeczno-politycznych w Polsce, po-
strzegane w globalnym systemie polityki światowej i współzależność
pomiędzy wydarzeniami w ZSSR i na Zachodzie. Tym zagadnieniom
poświęcony jest np. apel „Kultury” w sprawie wolności Europy Wschod-
niej, relacja Józefa Czapskiego z uroczystości odsłonięcia pomnika
katyńskiego na londyńskim cmentarzu oraz zainicjowana przez Jerzego
Giedroycia wspólna deklaracja dysydentów rosyjskich w sprawie so-
wieckiej odpowiedzialności za Katyń. „Fragments” informowały też
czytelnika amerykańskiego o poszerzaniu się obszaru wolności w Polsce
drugiej połowy lat 70. Widoczne to jest w tekście Adama Michnika
„Vive la Pologne” (jedynym przedrukowanym nie z „Kultury” lecz
z wydawnictwa książkowego Instytutu Literackiego) na temat sytuacji
politycznej w PRL, prawie wszystkich tekstach Stefana Kisielewskiego
(Kisiela) opisujących codzienność życia w Polsce na granicy oficjalności
i nielegalności, a także szkicach: Aleksandra Wirpszy „Życie codzienne
w PRL”, Antoniego Powolnego „List z Warszawy” oraz Andrzeja Mi-
cewskiego „Optymizm pesymizmu”. Swoistym „łącznikiem” pomiędzy
Polską a Związkiem Sowieckim są teksty Jana Nowaka-Jeziorańskiego
pt. „Trzecia Wojna Światowa” (w trzech częściach) na temat wojny
ideologicznej i udziału w niej stacji radiowych: Radio Wolna Europa
i Voice of America. Podobny charakter mają też wszystkie opracowania
na temat Konferencji w Helsinkach i jej znaczenia dla Polski.

Jedynie kilka tekstów wykracza poza zakreślone wyżej ramy tema-
tyczne, są to Józefa Czapskiego wspomnienie o Malraux oraz wiersze
Henryka Grynberga z Ameryki. Oba jednak mają wyraźne polskie
konotacje.

Lektura spisu treści „Fragments” nie ułatwia odpowiedzi na podsta-
wowe pytanie: jaki był cel lub cele powołania i wydawania tego bardzo
specyficznego periodyku? Wybór zamieszczonych w czasopiśmie szki-
ców, artykułów, not i fragmentów literackich nie może być traktowany
jako angielskojęzyczna antologia tekstów „Kultury”, na równi z wy-
borami, których dokonali Leopold Tyrmand w 1970 roku czy Robert
Kostrzewa w 1990. Darmo by szukać w indeksie nazwisk autorów tak
ważnych dla miesięcznika w latach 70., jak: Konstanty A. Jeleński, Jakub
Karpiński, Stefan Korboński, Zdzisław Najder, Jacek Kuroń, Józef Le-
wandowski, Czesław Miłosz, Wiktor Sukiennicki czy Witold Wirpsza.

331330

Ale też drobne fragmenty tekstów Gustawa Herlinga-Grudzińskiego,
Aleksandra Wirpszy, Wojciecha Skalmowskiego, Leszka Kołakow-
skiego czy Stefana Kisielewskiego, zamieszczone we „Fragments” nie
oddają roli i znaczenia tych autorów dla „Kultury”. Czasopismo Józefa
Lubańskiego nie spełnia też podstawowych reguł reprezentatywnej
antologii tekstów politycznych. Z wielu tematów poruszanych w la-
tach 70. przez Juliusza Mieroszewskiego, szczególnie istotnego dla
„Kultury”, Lubański wybrał zaledwie sześć, wszystkie poświęcone
tematyce sowieckiej lub eurokomunizmowi, jakkolwiek zawarte w nich
problemy dotyczyły również komunizmu w Polsce lub moralności
w polityce światowej bez specjalnych odniesień do „sprawy polskiej”.

„Fragments”, adresowane przede wszystkim do czytelnika amery-
kańskiego, miały przynajmniej dwa zadania do spełnienia. Pierwsze,
oczywiste, to konieczność informowania o wydarzeniach w Polsce,
Europie Środkowo-Wschodniej i ogólnie – bloku komunistycznym.
Informacje zawierać miały rzetelne i aktualne dane o zakresie wolności
człowieka, poziomie i stanie nauki, oświaty i gospodarki, powstawaniu
i poglądach organizacji opozycyjnych, emigracji i dysydentów, miały
przedstawiać opinie krajów bloku komunistycznego o inicjatywach
pokojowych Moskwy (w tym głównie bardzo głośnej Konferencji w Hel-
sinkach – jednego z najważniejszych wydarzeń w polityce międzynaro-
dowej połowy lat 70.). Czytelnik amerykański miał otrzymać materiały
trudno dostępne w Stanach Zjednoczonych, opinie rzadko artykułowane
i poglądy często sprzeczne z polityką rządu amerykańskiego.

W kontekście postawionej wyżej tezy zastanawiać musi jednak dobór
przedrukowanych we „Fragments” artykułów, mało reprezentatywnych
dla całej publicystyki politycznej „Kultury”, przede wszystkim zaś dla
publicystyki polskiej i dotyczącej polskich zagadnień. „Kultura”, od
końca roku 1976, zamieszczała na swoich łamach oryginalne i prawie
nieznane w Stanach Zjednoczonych dokumenty rodzącej się opozycji
demokratycznej w Polsce, w tym niemal in extenso treść pierwszych
biuletynów i komunikatów Komitetu Obrony Robotników (KOR) i KSS
„KOR”, Ruchu Obrony Praw Człowieka i Obywatela (ROPCiO), Kon-
federacji Polski Niepodległej (KPN) oraz szczegółowy przegląd cza-
sopism: „Robotnik”, „Droga”, „Bratniak”, „Głos”, „Krytyka”, „Zapis”,
„Placówka” i innych. Instytut Literacki, w miesięczniku i wydawnic-
twach książkowych, drukował też opracowania Polskiego Porozumienia
Niepodległościowego (PPN), rezolucje, dokumenty, deklaracje, apele,
listy otwarte i oświadczenia polityczne różnych klubów dyskusyjnych,
stowarzyszeń, grup studenckich i samokształceniowych (np. Ruchu

Młodej Polski, Towarzystwa Kursów Naukowych) oraz teksty literackie
(poezję i prozę) pisarzy, których utwory ukazywały się w podziemnych
oficynach wydawniczych, np. Kazimierza Brandysa, Stanisława Ba-
rańczaka, Wiktora Woroszylskiego i Ryszarda Krynickiego. Wiedza
o tych wydarzeniach, a zwłaszcza znajomość źródeł była – poza prasą
polonijną i emigracyjną – w Stanach Zjednoczonych niemal niedostępna.
Jedyna publikacja książkowa na ten temat: Polish dissident publications:
an annotated bibliography za lata 1976–1980, wydana przez Joannę
M. Preibisz, autorkę artykułów na temat inteligencji polskiej w latach
1979–1981, wydana została dopiero w 1982 roku.

Żaden z tych tekstów nie został jednak przedrukowany we „Frag-
ments”, żaden nie został nawet streszczony. Czytelnik czasopisma
w Stanach Zjednoczonych otrzymał w zamian interesujące, lecz wtórne
w porównaniu z dokumentami, felietony Stefana Kisielewskiego. Poza
może wypowiedzią Adama Michnika (pierwotnie drukowaną w prasie
francuskiej, zatem znaną w USA). Tymczasem, wykorzystując jedynie
teksty stałych autorów „Kultury” na temat opozycji w Polsce, Lubański
mógł przedrukować znacznie istotniejsze i ciekawsze artykuły Zdzi-
sława Najdera (Socjusza), Zbigniewa Florczaka (Pelikana) czy choćby
Jana Nowaka „Trzy lata ruchu oporu w Polsce” (K 3/1979).

Jednocześnie, teksty poświęcone zagadnieniom ogólnie nazwanym
„sowietologicznymi”, przedrukowane we „Fragments”, są daleko bar-
dziej interesujące i różnorodne. Wydawca wykorzystał tu zarówno
publicystykę dysydentów i emigrantów sowieckich czy ukraińskich:
Michała Hellera, Bohdana Osadczuka, Andrieja Sacharowa, Aleksandra
Sołżenicyna i Aleksandra Zinowiewa, jak i teksty autorów polskich –
głównych publicystów „Kultury”: Juliusza Mieroszewskiego, Leopolda
Ungera, Dominika Morawskiego, Zbigniewa Byrskiego czy Leszka
Kołakowskiego i Wojciecha Skalmowskiego.

Wróćmy do postawionego wyżej pytania o cel wydawania „Frag-
ments”. Lubański motywował to przekonaniem, że każdy z czytelników
„Kultury” żyjących w społeczeństwie obcojęzycznym odczuwał nieraz
potrzebę przekazywania myśli „polskich” otoczeniu. Szczególnie odczu-
wane to było na amerykańskiej prowincji: „Kiedy o Pasternaku zaczęto
nieśmiało pisać, kiedy Dr. Zhivago został potraktowany jako materiał
do filmu (zresztą całkiem dobrego jako entertainment i propaganda dla
Sowietów), wtedy to lokalni «intellectuals» zaczęli zadawać mi pytania.
Doszło do tego, że miałem 2 odczyty o Pasternaku (na materiale z «Kul-
tury»), i zacząłem uczyć języka rosyjskiego. [...] Czasu jednak na jakieś

333332

plany publicystyczne nie było. Dopiero w 1973 (a było to już w kilka
lat po śmierci mojej żony, po moim przejściu na emeryturę) [...] kiedy
zająłem się [...] prywatną szkółką języka (stąd Correspondence Home
Study of Languages – oficjalny publisher of «Fragments»), tak sobie
«na próbę» przetłumaczyłem Brukselczyka artykuł o aferze zbożowej,
i w kilkunastu odbitkach rozesłałem go moim okolicznym znajomym
amerykańskim. Wrażenie było ogromne [...]. Artykuł Brukselczyka
ukazał się jako 1-wszy numer «Fragments»”33.

Periodyk miał spełnić dwa zadania, oba jak się wydaje równie istotne:
informować oraz zainteresować. Zwrócić uwagę nie tylko na zagad-
nienia i wydarzenia polityczne w Polsce lub ZSSR czy problemy Eu-
ropy Środkowo-Wschodniej, ale też na „Kulturę”. A dokładniej – na
środowisko polityczne miesięcznika. Czytelnik amerykański, bardzo
szczególny – bo przecież czasopismo adresowane było do środowisk
inteligencji akademickiej, do kręgów w pewnym sensie opiniotwórczych
oraz mediów – miał otrzymać różnorodne materiały na tematy intere-
sujące Zachód, których wspólnym mianownikiem było zarówno to, że
naświetlały inaczej niż prasa amerykańska aktualne, palące wydarzenia
międzynarodowe, związane pośrednio lub bezpośrednio z sowiecką
ekspansją i sowieckim zagrożeniem na świecie, jak i fakt, że zostały
przygotowane w Paryżu, wśród polskich, rosyjskich i ukraińskich emi-
grantów. „Jakże lepiej – napisała po zamknięciu pisma Alicja Iwańska –
można było pomóc Polsce w Ameryce, niż zwracając uwagę opinii
publicznej w Stanach Zjednoczonych na wciąż niesłabnące zagrożenie
sowieckie?”34 A jednak cel ten osiągnięty został jedynie połowicznie
i tu, obok najważniejszych problemów finansowych, szukać należy
przyczyn zamknięcia pisma, chociaż we wspomnianych „Materiałach”
z 1980 roku Lubański zaznaczał, że dopiero po upływie kilku lat od
druku tekstów, „Fragments” zaczynają być odkrywane przez amery-
kańskich komentatorów, pisarzy i polityków.

Początek lat 70. zaznaczył się marginalizacją, malejącego wkrótce po
sowieckiej interwencji w Czechosłowacji, znaczenia emigracji z krajów
Europy Środkowo-Wschodniej w polityce międzynarodowej35. Promocja
„Fragments” skierowana była głównie do uniwersyteckich środowisk
w Ameryce Północnej, poza Ameryką prenumeratorami byli głównie
Polacy lub osoby pochodzenia polskiego bez znajomości języka starego

	33	Tamże, k. 3.
	34	A. Iwańska, „Fragments”, s. 59.
	35	Pisze o tym m.in. P. Machcewicz, Emigracja w polityce międzynarodowej, Warszawa

1999, s. 223.

kraju, najprawdopodobniej niezwiązani z uniwersytetami. Wśród prenu-
meratorów amerykańskich również przeważali Polacy (wielu z nich nie
miało jednak związku z ośrodkami akademickimi), ale poważną część
stanowili tak zwani „przeciętni Amerykanie” – urzędnicy, mali przed-
siębiorcy, dla których „Fragments” były jedynym źródłem informacji
o Polsce i krajach bloku sowieckiego. Przez tych właśnie „przeciętnych
Amerykanów” – ich związki zawodowe, polityczne i towarzyskie, czę-
sto o ogólnopaństwowym, a nawet międzynarodowym zasięgu – myśl
polityczna „Kultury” przenikała do środowisk amerykańskich, a tym
samym do elit ekonomicznych i politycznych. Z drugiej jednak strony,
stosunek amerykańskich elit uniwersyteckich do czasopisma Józefa
Lubańskiego, był – zdaniem Alicji Iwańskiej – „podejrzliwie-pobłaż-
liwy”. To, co w założeniu powinno było podnieść wartość poznawczą
i dokumentacyjną tekstów, tzn. ich emigracyjne, środkowoeuropejskie
pochodzenie, dla lewicowych studentów i profesorów oznaczało „re-
akcję” i asocjacje z Białymi Rosjanami. Świadectwo Alicji Iwańskiej,
socjologa pracującego na amerykańskim uniwersytecie, ma tu szcze-
gólne znaczenie. Jej zarzut, iż Lubański nazbyt zabiegał o akceptację
inteligencji akademickiej, miast poświęcić więcej uwagi organizacjom
i środowiskom pozauniwersyteckim, wydaje się wart uwagi. Pisała: „dla
ludzi, którzy Stanów Zjednoczonych nie znają [...] Stany Zjednoczone
są krajem-gigantem, w którym wszystko to, co się liczy, robione jest
na wielką skalę: fachowo, efektywnie, zbiorowo. [...] Równie ważnym
jednak aspektem tej kultury i tego społeczeństwa jest odwrotność tej
gigantyczności. Istnieją tu tysiące mikro-grupek najróżniejszego typu,
do których społeczeństwo odnosi się poważnie, a często z uznaniem
i podziwem dla inicjatywy i odwagi ich założycieli i współpracowników.
Obok ogromnych wydawniczych koncernów i pism-gigantów ofiaro-
wujących abonentom nie tylko tanie, grube i świecące magazines [...]
istnieją tu liczne jedno-pokojowe wydawnictwa i setki, o ile nie tysiące
najróżniejszych pism i pisemek powstaje, znika, odradza się, znowu
znika. [...] «Fragments» należą naturalnie do kategorii tych bardzo
tu licznych, ciągle powstających, znikających, czasem odradzających
się pisemek. Na ich tle wyglądają naprawdę bardzo dobrze [...] przede
wszystkim dzięki solidności i rozwadze, z jaką ich wydawca umiał
wybierać z «Kultury» te artykuły krajowych i emigracyjnych pisarzy,
które najszerzej i najostrzej naświetlały aktualne problemy polityki
zagranicznej, omawiane w prasie amerykańskiej”36.

	36	A. Iwańska, „Fragments”, s. 59–60.

334

Józef Lubański zdecydował o zamknięciu „Fragments” mając 74 lata
i w obliczu rosnących kosztów opieki lekarskiej. Zdawał sobie sprawę,
że nikt po nim wydawania czasopisma nie podejmie. Pisząc o powodach
likwidacji „Fragments” po sześciu latach, wyznał z żalem: „Przyczyny:
1) inicjatywa jednego człowieka – praktycznie bez żadnego zaplecza
finansowego – nie wytrzymała presji obecnych warunków ekonomicz-
nych w USA; 2) ta inicjatywa nie znalazła poparcia finansowego i zro-
zumienia olbrzymiej rzeszy polskiej emigracyjnej inteligencji, zajętej
«zbawianiem ojczyzny» wewnątrz polskiej diaspory, żyjącej ciągle na
pożywce Polish joke, Koperników, Pułaskich, polskiego Papieża etc.
i ciągle omalże ślepej na fakt, że cokolwiek (bez względu na polski poli-
tyczny odcień) z twórczości i publicystyki polskiej emigracji ukazuje się
w językach społeczeństw, w których emigracja żyje, jest budowaniem
zrozumienia dla Sprawy Polskiej na Świecie”37.

„Fragments” przestały wychodzić głównie dlatego, że inicjatywa
Lubańskiego nie znalazła zrozumienia ani poparcia wśród polskiej
inteligencji emigracyjnej, zwłaszcza w Stanach Zjednoczonych. Wy-
dawca czasopisma liczył na pomoc nie tyle finansową (choć to prze-
cież największy polski „rynek zbytu” na Zachodzie), ile na wsparcie
działań i pomoc promocyjną. Inteligencja zawiodła nie dlatego, że nie
rozumiała i nie aprobowała misji wydawniczej wśród Amerykanów, ale
wskutek niezrozumienia amerykańskiej kultury i struktury społecznej
oraz szansy, jaką daje prowadzenie takiej misji poza dużymi mediami
i wielkimi strukturami opiniotwórczymi. Jednakże, we wspomnianych
wyżej „Materiałach dla profesora Brzeskiego”, Lubański konstatował:
„Eksperyment «Fragments» dowodzi, moim zdaniem, że cała idea jest
całkiem możliwa do urzeczywistnienia, i to pomimo fiaska zaintere-
sowania i poparcia patriotów polskich”.

Zauważał dalej, że w wypadku podjęcia kiedykolwiek podobnej
inicjatywy, konieczna jest solidna baza finansowa. Poza tym – doda-
wał – „Fragments”, a faktycznie „Kultura”, stały się ważnym „kursem
nauk politycznych” – różnym od stereotypów myślenia amerykańskich
intellectuals. Ponadto, przetarły szlaki i wytworzyła się grupa ludzi,
którzy podzielają myśl o konieczności wydawania przekładów arty-
kułów z „Kultury”.

Likwidacja „Fragments” odbyła się niemal równie niedostrzegal-
nie, jak ich powstanie. Lubański do pomysłu wydawania przekładów
z „Kultury” nigdy później nie wrócił, nie została też zrealizowana –

	37	 [J. Lubański] Charles Joel, „Fragments”, s. 98.

najpewniej z powodów finansowych – sugestia Alicji Iwańskiej, by
zużytkować doświadczenia „Fragments” oraz umiejętności i kontakty
Lubańskiego na amerykańskim rynku dla rozpoczęcia „jeszcze jednej
partyzantki wydawniczej” lub opublikowania tekstów z pisma w wyda-
niu książkowym. Pomysłem tym nie była zainteresowana żadna polska,
polonijna czy emigracyjna instytucja naukowa, żaden dom wydawniczy
czy czasopismo. Wydaje się, że również redaktor „Kultury” nie zabiegał
o prolongatę inicjatywy Charlesa Joela, zwłaszcza że rok 1980 przyniósł
w Polsce wydarzenia, dzięki którym wzrosła rola i znaczenie emigracji
polskiej w polityce międzynarodowej.

Józef Lubański zmarł w Kalifornii 12 stycznia 1993 roku. Zapowie-
dziany w „Kulturze” (3/1999 s. 159) większy artykuł wspomnieniowy
na jego temat nigdy się nie ukazał.

FRAGMENTS (1973–1979)

Bibliografia zawartości
(w nawiasie źródło przedruku)

339

F 1. BONIECKI, Jerzy: The ball on the „Titanic” still goes on...,
1975: 2/6, 1–22 (K 3/1975)

Dotyczy raportów Klubu Rzymskiego na temat perspektyw rozwoju ludzkości. Zawiera
podstawową bibliografię. Pogląd różny od opinii Antoniego Gutowskiego.

F 2. BONIECKI, Jerzy: What’s going to fill the void? 1977: 4/7,
3–13 (K 7–8/1977)

Eurokomunizm; Problemy i atrakcyjność lewicy europejskiej.

F 3. BRODZIŃSKI, Bohdan: In search for bread, 1975: 2/10, 3–8
(K 9/1975)

Dotyczy braku zboża w Związku Sowieckim.

F 4. BYRSKI, Zbigniew: About détente, 1974: 1/9–10, 3–33 (K
9/1974)

Dotyczy problemu zjednoczenia Niemiec.

F 5. BYRSKI, Zbigniew: About the American neo-egalitarism
(excerpt), 1976: 3/3, 1–22 (K 1–2/1976)

Zmiany społeczne w USA.

F 6. BYRSKI, Zbigniew: The nuclear fears of America (slightly
abridged), 1979: 6/7, 3–13 (K 7–8/1979)

F 7. BYRSKI, Zbigniew: The Sino-American rapprochement, 1978:
5/9, 3–11 (K 9/1978)

Dotyczy zbliżenia chińsko-amerykańskiego.

F 8. BYRSKI, Zbigniew: The Soviet imperialism and transmutations
in the international communist movement, 1976: 3/6, 1–19 (K 6/1976)

F 9. BYRSKI, Zbigniew: Technological revolution and ethico-cul-
tural changes, 1977: 4/7, 13–21 (K 7–8/1977)

Etyczne i moralne bariery rewolucji technologicznej i ich znaczenie w polityce so-
wieckiej.

F 10. BYRSKI, Zbigniew: Technological revolution and ethico-cul-
tural changes (continuation), 1977: 4/8, 1–21 (K 7–8/1977)

Rewolucja technologiczna i przemiany etyczno-obyczajowe.

F 11. BYRSKI, Zbigniew: The USA Today, 1975: 2/8, 3–12 (K
7–8/1975)

F 12. BYRSKI, Zbigniew: A year of Carter and what next? 1978:
5/4, 3–16 (K 3/1978)

341340

F 13. COMMISSION on Helsinki Control (A communique from
„Kultura”), 1977: 4/6, 3–4 (K 6/1977)

Raport komisji Kongresu USA w sprawie konferencji w Helsinkach.

F 14. CZAPSKI, Józef: Just a strip of a foreign soil, 1976: 3/9–10,
5–9 (K 11/1976)

Pomnik katyński w Londynie.

F 15. CZAPSKI, Józef: Malraux, 1977: 4/2, 3–9 (K 1–2/1977)
Wspomienie pośmiertne o André Malraux (1901–1976). Zawiera list A. Malraux do

„Kultury” z 1954 roku.

F 16. EASTERN Europe „Free”, 1976: 3/9–10, 3–5 (K 11/1976)
Dotyczy wypowiedzi prezydenta Geralda Forda: „Nie ma dominacji sowieckiej w Eu-

ropie Wschodniej”. Protest z podpisami przedstawicieli narodów ujarzmionych (Jerzego
Giedroycia, Vincasa Mincevičiusa, Pavla Tigrida, Władimira E. Maksimowa, Eugène’a Io-
nesco, Iwana Koszeliwecia, Tibora Merai).

F 17. ETKIND, Efim: „Notes of non-conspirator” and „Digression
on immigration” (excerpts), 1976: 3/9–10, 9–14 (K 10/1976)

Dotyczy życia codziennego w Związku Sowieckim i rosyjskiej emigracji.

F 18. FEDOTOV, Sergey: The politics of Radio Liberty management,
1978: 5/10, 3–18 (K 10/1978)

Dotyczy Radia Swoboda.

F 19. G. H.: From the Czechoslovakian chronicle, 1975: 2/8, 16–19
(K 7–8/1975)

Pogląd Czechów na konferencję pokojową w Helsinkach.

F 20. [GIEDROYC, Jerzy] Editor (ps.): The Seal, 1975: 2/9, 3–8 (K
9/1975)

Oświadczenie dotyczące Konferencji w Sprawie Bezpieczeństwa i Współpracy w Hel-
sinkach.

F 21. THE GHOST OF KATYN, 1978: 5/9, 11–16 (K 9/1978)

F 22. GRYNBERG, Henryk: Verses from America, 1979: 6/9, 16–20
(K 11/1979)

Wiersze.

F 23. GUTOWSKI, Antoni: Mankind at the turning point, 1975: 2/5,
3–11 (K 1–2/1975)

Dotyczy „Drugiego Raportu” opracowanego dla Klubu Rzymskiego przez prof. Edu-
arda Pesela (z Uniwersytetu w Hanowerze) i Mihajlo Mesarovica (z Uniwersytetu w Cle-
veland) na temat perspektyw rozwoju ludzkości.

F 24. HELLER, Michał: Are the Russian and the Soviet languages
identical? 1979: 6/10, 3–10 (K 12/1979)

F 25. HELLER, Michał: „The GULAG Archipelago” of Aleksandr
Solzhenitsyn, 1974: 1/3, 5–22 (K 3/1974)

Dotyczy książki „The Gulag Archipelago 1918–1956” wydanej przez YMCA-Press
w Paryżu.

F 26. [HELLER, Michał] Kruczek Adam (ps.): Briefly about books,
1976: 3/2, 13–20 (K 12/1975)

Recenzja kilku książek dotyczących stosunków polsko-rosyjskich.

F 27. [HELLER, Michał] Kruczek Adam (ps.): In and around Soviet
Press, 1974: 1/4, 5–18 (K 9/1973–3/1974 – wybór)

Powieść Władimira Maksimowa „Kwarantanna” wydana na Zachodzie; Wybuch
czwartej wojny arabsko-izraelskiej w prasie sowieckiej; Artykuł Andrieja Samochina
„Dlaczego potrzebna jest wojna z Chinami”; Sowiecki komentarz do wyroku sądu w Bo-
lonii dotyczący Marlona Brando i Marii Schneider i ich kreacji w filmie „Ostatnie tango
w Paryżu”; Przemówienie Leonida Breżniewa na Wszechświatowym Kongresie Pokoju;
„Archipelag Gułag” Aleksandra Sołżenicyna.

F 28. [HELLER, Michał] Kruczek Adam (ps.): In and around Soviet
Press (2), 1975: 2/2, 3–24 (K 9–11/1974 – wybór)

Płyty z przemówieniami Leonida Breżniewa; Sowieckie ataki na Zbigniewa Brzeziń-
skiego; Amerykańskie wydanie drugiego tomu wspomnień Nikity Chruszczowa; Sowiec-
kie dyskusje na temat walki z alkoholizmem; Prześladowanie malarzy nonkonformistów
(à propos wystawy w Czremuszkach).

F 29. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press,
1975: 2/9, 10–21 (K 9/1975) [wł. K 7–8/1975]

Artykuł Aleksandra Sołżenicyna pt. „Trzecia wojna światowa”; Podstawy socjali-
stycznego porządku według przywódcy KGB Jurija Andropowa; Artykuł N. Pawłowa pt.
„Osąd przed sądem” zamieszczony 21 maja 1975 r. w „Literaturnoj Gazecie”; Jewgienij
Jewtuszenko o Chinach; Paszkwil Władimira Bieguna „Pełzająca kontrrewolucja” na
temat „walki z syjonizmem”.

F 30. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press,
1975: 2/10, 9–23 (K 9/1975)

Lot „Sojuz-Apollo” w prasie sowieckiej; Sukcesy polityki Leonida Breżniewa; Przemó-
wienie Aleksandra Sołżenicyna na bankiecie wydanym na jego cześć przez amerykańskie
związki zawodowe; Wywiad z Royem Miedwiediewem zamieszczony 15 czerwca 1975 r.
w „The Observer”; List otwarty Władimira Wojnowicza do Jurija Andropowa.

F 31. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press,
1976: 3/2, 3–13 (K 12/75)

343342

Przyznanie pokojowej Nagrody Nobla Andrejowi Sacharowowi; Alkoholizm
w Związku Sowieckim; Recenzja kilku książek.

F 32. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press,
1976: 3/9–10, 14–26 (K 11/1976)

MIG-25 w Japonii; Ataki na Chiny i maoizm; Artykuł prof. Jurija Krasina pt. „Odprę-
żenie a walka klasowa” zamieszczony 27 września 1976 r. w „Prawdzie”.

F 33. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press,
1978: 5/2, 3–13 (K 1–2/1978)

Przegląd wydarzeń z 1977 r.

F 34. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(an excerpt), 1978: 5/4, 16–18 (K 3/1978)

Stenogram konferencji instytutów humanistycznych Akademii Nauk ZSSR ogłoszony
w piśmie samizdatowym „Żydzi w ZSSR”, nr 14; Problem zmiany warty na Kremlu.

F 35. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpt), 1974: 1/6, 19–22 (K 4/1974)

Deportacja Aleksandra Sołżenicyna ze Związku Sowieckiego; Stosunek Jewgienija
Jewtuszenki do Sołżenicyna.

F 36. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpt), 1974: 1/7, 18–20 (K 6/1974)

Odwołanie obchodów 250-lecia rosyjskiej Akademii Nauk.

F 37. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpts), 1975: 2/4, 20–26 (K 1–2/1975)

Działalność Wszechzwiązkowej Agencji do Praw Autorskich.

F 38. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpts), 1975: 2/5, 11–23 (K 1–2/1975)

Konferencja w Banff (Kanada) i udział w niej uczonych sowieckich.

F 39. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpts), 1977: 4/2, 12–22 (K 1–2/1977)

70. urodziny Leonida Breżniewa (1907–1982); Śmierć Trofima Łysenki (zm. 20 li-
stopada 1976); Książka Lidii Czukowskiej „Zapiski o Annie Achmatowej 1938–1941,
1952–1962” wydana w YMCA-Press w Paryżu.

F 40. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpts), 1977: 4/10, 1–20 (K 7–10/1977 – wybór)

Leonid Breżniew w telewizji sowieckiej i francuskiej; Wizyta Breżniewa we Francji;
Światowy kongres psychiatrów w Honolulu i potępienie „systematycznego nadużywania
psychiatrii w ZSSR do celów politycznych; Międzynarodowe Targi Książki w Moskwie.

F 41. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpts), 1978: 5/1, 10–17 (K 9/1977–11/1977 – wybór)

F 42. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpts), 1979: 6/1, 3–12 (K 10/1978)

F 43. [HELLER, Michał] Kruczek Adam (ps.): In the Soviet Press
(excerpts), 1979: 6/7, 13–19 (K 7–8/1979)

F 44. [HELLER, Michał] Kruczek Adam (ps.): One year of life – one
year of fight, 1978: 5/2, 13–19 (K 1–2/1978)

Dotyczy Andrieja Sacharowa.

F 45. HERLING-GRUDZINSKI, Gustaw: Diary written at night
(an excerpt), 1978: 5/6, 15–18 (K 4/1978)

Dotyczy m.in. Vincenzo Mario Palmieri (1899–1994), profesora medycyny sądowej
i członka Międzynarodowej Komisji Medycznej w Katyniu w 1943 roku, która dokonywała
sekcji zwłok polskich oficerów i ustalała czas popełnienia zbrodni.

F 46. HERLING-GRUDZIŃSKI, Gustaw: Diary written at night
(an excerpt), 1978: 5/10, 18–20 (K 10/1978)

Dotyczy m.in. Aleksandra Zinowiewa i Aleksandra Sołżenicyna.

F 47. HERLING-GRUDZIŃSKI, Gustaw: Diary written at night
(excerpts), 1976: 3/1, 17–19 (K 11/1975)

Dotyczy m.in. żony Andreja Sacharowa – Jeleny (Eleny) Bonner we Włoszech; A. Sa-
charowa i George’a Orwella.

F 48. HERLING-GRUDZIŃSKI, Gustaw: Diary written at night
(excerpts), 1978: 5/8, 9–10 (K 7–8/1978)

Dotyczy m.in. książki „Tajny agent” Josepha Conrada.

F 49. HERLING-GRUDZIŃSKI, Gustaw: Diary written at night
(excerpts), 1979: 6/2, 17–20 (K 1–2/1979)

Dotyczy m.in. Karola Wojtyły.

F 50. HERLING-GRUDZIŃSKI, Gustaw: Diary written at night
(excerpts), 1979: 6/4, 13–16 (K 1–2/1979)

Dotyczy m.in. pisarza Jana Józefa Szczepańskiego (1912–2003).

F 51. [JEZIORAŃSKI, Zdzisław] Nowak, Jan (ps.): The Third World
War I (Excerpts), 1977: 4/3, 1–19 (K 3/1977)

Globalna wojna ideologiczna i rola rozgłośni radiowych RWE i Głosu Ameryki.

345344

F 52. [JEZIORAŃSKI, Zdzisław] Nowak, Jan (ps.): The Third World
War (Conclusion), 1977: 4/4, 1–18 (K 4/1977)

F 53. [JEZIORAŃSKI, Zdzisław] Nowak, Jan (ps.): Third World
War – a continuation, 1979: 6/9, 3–16 (K 11/1979)

F 54. [KISIELEWSKI, Stefan] Kisiel (ps.): A cry in the wilderness
(an excerpt), 1979: 6/2, 15–17 (K 12/1978)

F 55. [KISIELEWSKI, Stefan] Kisiel (ps.): A cry in the wilderness
(excerpt), 1979: 6/4, 16–20 (K 1–2/1979)

F 56. [KISIELEWSKI, Stefan] Kisiel (ps.): A cry in the wilderness
(an excerpt), 1979: 6/8, 13–18 (K 9/1979)

F 57. [KISIELEWSKI, Stefan] Kisiel (ps.): Cry in the wilderness
(magic words of the New Middle Ages), 1979: 6/10, 11–17 (K 12/1979)

F 58. [KISIELEWSKI, Stefan] Kisiel (ps.): My prophecy, 1978: 5/1,
3–10 (K 11/1977)

Losy Europy Wschodniej za 30–50 lat; Odpowiedź na artykuł S. T. Cohena zamiesz-
czony w „Der Stern”.

F 59. KOŁAKOWSKI, Leszek: On the margin of the latest A[ndrej]
Sakharov’s book, 1976: 3/1, 3–14 (K 12/1975)

Posłowie do książki Andrieja Sacharowa pt. „Mój kraj i świat” (Instytut Literacki,
Paryż 1975).

F 60. LEDÓCHOWSKI, Włodzimierz: African perspectives, 1976:
3/8, 3–15 (K 7–8/1976)

F 61. LEDÓCHOWSKI, Włodzimierz: A light at the end of a tunnel,
1979: 6/5, 3–20 (K 5/1979)

Sytuacja światowa pod kątem zbrojeń.

F 62. LICHTEN, Józef: A letter to Gerald Green, 1978: 5/9, 16–20
(K 9/1978)

W sprawie filmu „Holokaust” Geralda Greena wyświetlonego w telewizji amerykań-
skiej w kwietniu 1978 roku.

F 63. ŁOBODOWSKI, Józef: Alexandr Galicz, 1978: 5/7, 4–9 (K
5/1978)

Zawiera fragmenty tekstów poetyckich Aleksandra Galicza (1918–1977).

F 64. The measure of responsibility, 1975: 2/9, 8–10 (K 9/1975)
Oświadczenie rosyjskich dysydentów z 21 sierpnia 1975 r. na temat odpowiedzialności

sowieckiej za 17 września 1939 roku i Katyń, podpisane przez: Josifa Brodskiego, Andrieja
Wołkonskiego, Aleksandra Galicza, Nauma Korżawina, Władimira Maksimowa, Wiktora
Niekrasowa, Andrieja Siniawskiego i Andrieja Sacharowa.

F 65. [MICEWSKI, Andrzej] Jagła Ryszard (ps.): Optimism of a pes-
simist (excerpt), 1979: 6/2, 3–15 (K 12/1978)

Sytuacja polityczna w Polsce.

F 66. MICHNIK, Adam: „Vive la Pologne!”, 1977: 4/6, 4–13 („Ruch
oporu”, Paryż 1977, Biblioteka Kultury, t. 276)

Artykuł opublikowany w „Le Monde” (Paris) 16 grudnia 1976 r. dotyczący powstania
opozycji w Polsce i oczekiwań wobec Zachodu.

F 67. MIEROSZEWSKI, Juliusz: Bygones & expectations, 1975:
2/4, 3–20 (K 1–2/1975)

Perspektywy wojny nuklearnej.

F 68. MIEROSZEWSKI, Juliusz: Clausewitz or „Big Brother”?,
1976: 3/7, 1–21 (K 4/19551)

Artykuł sprzed 21 lat przewidujący przyszły świat w konfrontacji nuklearnej.

F 69. MIEROSZEWSKI, Juliusz: Food for thought, 1974: 1/8, 3–22
(K 6/1974)

Chrześcijaństwo-socjalizm; Problemy sprawiedliwości społecznej; Sowiecka odmiana
komunizmu.

F 70. MIEROSZEWSKI, Juliusz: Food for thought (2), 1975: 2/1,
3–21 (K 10/1974)

Kryzys naftowy; Stosunki amerykańsko-sowieckie; Moralność w polityce – afera
Watergate.

F 71. MIEROSZEWSKI, Juliusz: Food for thought (3) (excerpts),
1975: 2/7, 1–25 (K 5–6/1975)

Sowiecka ekonomia; Perspektywy rozwoju gospodarczego Europy Środkowo-Wschod-
niej; Wietnam, USA, Chiny.

F 72. MIEROSZEWSKI, Juliusz: Silence is not always golden, 1974:
1/5, 5–21 (K 11/1973)

Stanowisko świata zachodniego wobec problemu praw człowieka w Związku So-
wieckim.

	 1	 Jedyny tekst sprzed roku 1973 zamieszczony we „Fragments”. Warto zauważyć, że
tłumaczenie na angielski tego właśnie artykułu Mieroszewskiego postulował Jerzy
Giedroyc już w 1955 roku – patrz: J. Giedroyc, J. Mieroszewski, Listy, Cz. 2, s. 57.

347346

F 73. MORAWSKI, Dominik: Correspondence from Rome (an
excerpt), 1978: 5/8, 3–8 (K 7–8/1978)

Dotyczy przepowiedni Włodzimierza Lenina z roku 1924 na temat katolicyzmu.

F 74. MORAWSKI, Dominik: Correspondence from Rome (excerpt),
1976: 3/2, 20–22 (K 1–2/1976)

Dotyczy m.in. Jeleny (Eleny) Sacharow i wyrzutów sumienia zachodnich demokratów.

F 75. MORAWSK I, Dominik: Correspondence from Rome
(excerpts), 1977: 4/2, 9–12 (K 1–2/1977)

Przygoda na Okęciu w Warszawie.

F 76. [MORAWSKI, Dominik] D. M.: America and Balts, 1975: 2/8,
14–16 (K 7–8/1975)

Amerykańska polityka wobec krajów bałtyckich.

F 77. MOŻEJKO, Edward: Sketches relating to the physiology of
contemporary despotism, 1978: 5/7, 10–18 (K 5/1978)

Książka Efima Etkinda: „Zapiski niezagoworszczika”. London 1977 (Overseas Pu-
blications Interchange).

F 78. OSADCZUK, Bohdan: A letter from Shanghai (slightly abrid-
ged), 1979: 6/1, 3–12 (K 12/1978)

F 79. OSADCZUK, Bohdan: News from the Ukraina, 1976: 3/8,
15–20 (K 7–8/1976)

F 80. OSADCZUK, Bohdan: What’s happening in Germany, 1978:
5/6, 3–15 (K 3/1978)

F 81. PERZANOWSKI, Lucjan: The Cuban Phenomenon, 1977:
4/6, 14–23 (K 6/1977)

Kontrowersyjna ocena perspektyw normalizacji w stosunkach USA-Kuba.

F 82. POWOLNY, Antoni (ps.): A letter from Warsaw (an excerpt),
1979: 6/10, 18–20 (K 12/1979)

F 83. [SKALMOWSKI, Wojciech] Broński Maciej: The travel of de
Custine to Russia, 1976: 3/5, 3–10 (K 3/1976)

Podróż markiza Astolphe’a de Custine’a w 1839 roku do Rosji i najnowsza reedycja
jego książki „Podróż do Rosji”.

F 84. SNIEHIROV, Helij: An Open letter to the USSR Government,
1978: 5/1, 17–20 (K 9/1977)

Zrzeczenie się obywatelstwa sowieckiego przez pisarza ukraińskiego (Kijów 1977).

F 85. TERLECKI, Tymon: American experiment of „multiculture”,
1979: 6/3, 3–20 (K 1–2/1979)

Dyskusja na temat „Cultural Pluralism and Education” zorganizowana przez The
Center for the Study of Democratic Institutions w Chicago.

F 86. TERLECKI, Tymon: American experiment of „multiculture”
(conclusion), 1979: 6/4, 3–13 (K 1–2/1979)

F 87. [UNGER, Leopold] B[rukselczyk] (ps.): From Malthus to Man-
sholt, 1974: 1/7, 3–17 (K 6/1974)

Problemy przeludnienia i nędzy w skali światowej.

F 88. [UNGER, Leopold] Brukselczyk (ps.): Angola, 1976: 3/4, 1–22
(K 3/1976)

Obecność Kubańczyków w Angoli.

F 89. [UNGER, Leopold] Brukselczyk (ps.): As seen from Brussels,
1976: 3/5, 10–20 (K 4/1976)

Dotyczy m.in. premiera Francji Jacques’a Chiraca.

F 90. [UNGER, Leopold] Brukselczyk (ps.): As seen from Brussels,
1977: 4/5, 1–22 (K 4/1977)

Stosunek Zachodu do Związku Sowieckiego; Henry Kissinger i Zbigniew Brzeziński.

F 91. [UNGER, Leopold] Brukselczyk (ps.): As seen from Brussels
(excerpts), 1978: 5/8, 11–20 (K 7–8/1978)

Dotyczy Argentyny.

F 92. [UNGER, Leopold] Brukselczyk (ps.): As seen from Brussels
and from... Belgrade, 1978: 5/5, 3–22 (K 4/1978)

Dotyczy konferencji belgradzkiej, która odbywała się od października 1977 do marca
1978 r.

F 93. [UNGER, Leopold] Brukselczyk (ps.): As seen from Brussels
and Washington, 1978: 5/3, 3–20 (K 1–2/1978)

Stosunki sowiecko-amerykańskie.

F 94. [UNGER, Leopold] Brukselczyk (ps.): Bitter corn, 1973: 1/1,
1–15 (K 12/1972)

M.in. sowieckie zakupy zboża w USA.

F 95. [UNGER, Leopold] Brukselczyk (ps.): An episode from... „Kis-
synin and Dobrysinger”, 1975: 2/8, 13 (K 3/1975)

Stosunki polityczne ZSSR-USA.

349

INDEKS OSOBOWY

Obejmuje nazwiska, pseudonimy i kryptonimy autorów, redaktorów, tłumaczy
i wszystkich osób wymienionych w opisach bibliograficznych i adnotacjach. Liczba
oznacza numer bieżący w bibliografii; jeśli jest poprzedzona literą s. – oznacza stronę
książki.

ZH przed numerem oznacza „Zeszyty Historyczne”, F przed numerem oznacza „Frag-
ments”.

A. B. C. (ps.) s. 300
Abner Stefan (ps.) 101, 235,

270–72, 325–339, 367 368,
489, 538, 555, 604, 845

Achmatowa Anna 628, F 39
Adamczyk Arkadiusz ZH 349, ZH 551
Adamkus Valdas 141
Adamski Bogdan (ps.) s. 296
Adamus Wacław s. 309
Adenauer Konrad 316, ZH 110
Aftanazy Roman 937
Ajnenkiel Andrzej ZH 531
Al-Assad Bashar 462
Albrecht Andrzej 273, 473, 490,

491, 547, 661, ZH 269
Ambroziewicz Bohdan 80
Amichai Jehuda 841
Amiel Irit 842, 843
Ampukajew Ramzan 148
Amsterdamski Piotr 82
Ancipienka Aleksander (Aleś) ZH 35
Anders Tadeusz ZH 340
Anders Władysław, gen. ZH 57,

ZH 265, ZH 340, ZH 431, ZH 468,
ZH 625, ZH 649, ZH 651, ZH 659,
ZH 664, ZH 667, ZH 669

Anders-Nowakowska Hanka ZH 340
Anderson Philip James ZH 579
Andriejewa Julia ZH 37
Andropow Jurij Władimirowicz

F 29, F 30, s. 328
Andruszkiewicz Witold ZH 258
Andrzejewski Bogumił W. 703, 709
Andrzejewski Jerzy s. 303
Anonim z Bydgoszczy (ps.) 118
Anusz Andrzej 137
Arciszewski Mirosław ZH 195
Arkuszewski Jacek ZH 605
Armata Jerzy 83

Auderska Halina 1004
Audouin-Rouzeau Stéphane ZH 569
August II Mocny, król Polski ZH 96
Augustyn z Hippony, św. 218
Augustynowicz Anna 83
Axen Hermann ZH 721

B. H., patrz: Heydenkorn Benedykt
B. O., patrz: Osadczuk Bohdan
Babel Isaak E. 837, 1001
Babkou Ihar s. 305
Baczko Bronisław 197, ZH 505
Badoń Ryszard 1004
Badziak Kazimierz ZH 566, ZH 567
Baeck Leo 250
Bahr Egon 270
Bailly Rosa (z d. Dudour) ZH 493
Bajor George s. 325
Bakowski Peter 827
Bakuła Bogusław 840
Balasuriya Tissa 212
Balcerowicz Leszek 486,

508, 524, s. 300
Balcerzan Edward 663
Balicki Zygmunt ZH 430
Balińska Maria Aleksandra ZH 578
Banks Joseph ZH 97
Bar Adam 10
Baran Adam F. ZH 341, ZH 625
Barańczak Stanisław 82, 672, s. 331
Bárdossy Ladislaus (László)

von ZH 485
Bardziłowska Natalia ZH 36
Barrett Browning Elisabeth 828
Bartnikowski Bogdan 547,

ZH 91, ZH 322, ZH 325
Bartoszewski Władysław 118, s. 300, 304
Barycz Henryk 122
Bastek Erhard 719

F 96. [UNGER, Leopold] Brukselczyk (ps.): The hundred first flower,
1977: 4/1, 1–25 (K 11/1976)

Omówienie XI. Zjazdu Komunistycznej Partii Chin.

F 97. [UNGER, Leopold] Brukselczyk (ps.): The orphans of Helsinki
(an excerpt from Brukselczyk’s „As seen from Brussels”), 1979: 6/8,
18–20 (K 9/1979)

Europa po konferencji w Helsinkach.

F 98. [UNGER, Leopold] Brukselczyk (ps.): Mirages and phantoms,
1974: 1/6, 5–18 (K 4/1974)

Dotyczy m.in. handlu bronią.

F 99. [UNGER, Leopold] Brukselczyk (ps.): S–2620 and SU–1974,
1975: 2/3, 3–21 (K 1–2/1975)

Dotyczy m.in. emigracji Żydów z ZSSR.

F 100. [UNGER, Leopold] Brukselczyk (ps.): Tête a tête with
a mummy (excerpts), 1976: 3/1, 14–17 (K 12/1975)

M.in. konferencja w Helsinkach i wizyta prezydenta Francji Valéry’ego Giscard d’E-
staing w Moskwie.

F 101. [UNGER, Leopold] Brukselczyk (ps.): White nights in Hel-
sinki, 1974: 1/2, 1–20, I-III (K 9/1973)

Białe noce w Helsinkach (tragikomedia w 35 przemówieniach z mottem, prologiem,
epilogiem i morałem) – dotyczy konferencji 35 ministrów Spraw Zagranicznych w sprawie
Bezpieczeństwa i Współpracy w Europie.

F 102. [UNGER, Leopold] Brukselczyk (ps.): White, black and red,
1977: 4/9, 1–18 (K 7–8/1977)

Krytyczna ocena działalności amerykańskiego ambasadora USA przy ONZ Andrew
Jacksona Younga.

F 103. [WIRPSZA, Aleksander] Kwiatkowska Jadwiga (ps.): Daily
life in the Polish People’s Republic, 1979: 6/8, 3–13 (K 9/1979)

F 104. [WIRPSZA, Aleksander] WK [SPECTATOR] (ps.): From
diplomatic circles, 1978: 5/6, 18–20 (K 4/1978)

Odwołanie z Warszawy ambasadora USA Richarda T. Daviesa (1920–2005).

351350

Bornet Mieczysław ZH 271–73
Borodziej Włodzimierz 317, 318
Borowicz L. Bogusław (Bob) 587
Borowicz Tadeusz ZH 459
Borowski Tadeusz 15
Borusewicz Bogdan 46
Boruta (ps.) 525
Borwicz Michał Maksymilian

ZH 241, s. 300
Borzęcki Jerzy ZH 257, ZH 532
Bosch Robert 95
Boss Sally (ps.), patrz: Thompson Ewa M.
Boulet Michelle 1004
Boyle Jean E. 84
Bóbr-Tylingo Stanisław ZH 558
Bór-Komorowski Tadeusz

(ps. „Znicz”), gen. ZH 580
Brakoniecki Kazimierz 116, 836
Brando Marlon F 27
Brandstaetter Roman 663
Brandys Jan ks., s. 14
Brandys Kazimierz 812,

813, 1004, s. 331
Brandys Marian 979, 1004
Brasauskas Algirdas 124, 1004
Bratkowski Stefan 388
Bratny Roman ZH 408
Braun Andrzej 925
Brauns Heinrich 118
Brennan Edward T. ZH 656
Bresnan William J. 83, 1004
Breza Tadeusz ZH 129
Bricmont Jean 34
Breżniew Leonid Iljicz F 27, F 28,

F 30, F 39, F 40, s. 328
Broda Marzena 730
Brodski Josif 741, F 64, s. 304, 323
Brodziński Bohdan F 3, s. 328
Bromke Adam 370, s. 304
Broncel Zdzisław ZH 67, s. 296
Broniewski Władysław 672
Broński Maciej (ps.), patrz:

Skalmowski Wojciech
Brooks Hubert ZH 579
Brożek Mieczysław 83
Brukselczyk (ps.) patrz: Unger Leopold
Brus Włodzimierz s. 300
Bruski Jan Jacek 415
Brycht Andrzej 1004
Brynk Zygmunt, gen. ZH 216

Brzeski Andrzej ZH 23, s. 324
Brzeziński Jerzy S. ZH 413
Brzeziński Zbigniew 46,

83, 292, F 28, F 90
Brzękowski Jan 70, ZH 102, ZH 104
Brzękowski Susanne 70,

ZH 102, ZH 104
Brzoza Czesław ZH 120,

ZH 564, ZH 692
Brzozowski Stanisław 825
Buchowski Krzysztof ZH 179, ZH 346
Buckland William ZH 358
Buczkówna Mieczysława 729
Budzyński Andrzej Z. 83
Bugaj Ryszard 46
Bujak Zbigniew 46
Bujnicki Teodor ZH 180
Bułhak Władysław ZH 581, ZH 671
Burek Tomasz 685
Burnetko Krzysztof 498
Burnham James s. 321
Buzek Jerzy 83, 138, 148, 430,

482, 552, 959, s. 305
Bykau Wasil s. 305
Byliński Mariusz 731
Byrska Irena 1004
Byrski Zbigniew 936, F 4–12,

s. 300, 325–327, 328, 331
Bystryckyj Jewhen 177
Bystrzycki Przemysław 663

Calderon de la Barca Pedro 831
Camus Albert ZH 63
Cariewskaja Tatiana (Carevskaja

Tatjana) ZH 248
Carnot Lazare, gen. ZH 358
Caro Leopold ZH 107
Carter James (Jimmy) 46, F 12, s. 328
Cavendish-Bentinck William ZH 168
Cazorla Moquillaza Isaak 942
Cegielska Franciszka 140
Cenckiewicz Sławomir ZH 179,

ZH 346, ZH 500
Centkiewicz Czesław ZH 684
Ceranka Paweł ZH 672–74
Cerizay Gaston de (ps.), patrz:

Mackiewicz Stanisław Cat
Chabrowski Tadeusz 733–37
Chagall Marc 762
Chałasiński Józef 249

Batowski Henryk 1003, ZH 490
Baumgarten Karol 274, 275,

335, 340, 492, 539
Bączkowski Włodzimierz 1004,

ZH 106, ZH 159, ZH 390
Bąkiewicz Wincenty, płk ZH 667
Bąkowski Adam Tadeusz 725–28, 827
Beaupré Jadwiga ZH 612
Beauvois Daniel 1, 125, 400 440,

1004, ZH 35, ZH 212, s. 301
Beck Józef ZH 165, ZH 196, ZH 288,

ZH 372, ZH 399, ZH 440, ZH 539
Bednarczyk Czesław s. 16
Bednarczyk Krystyna

(z d. Brzozowska) s. 16
Bednarz Klaus 836
Bekker Gustav 324
Bell-Machniewicz Weronika

(z d. Ignatowicz) 934
Bender Ryszard 146
Berbecki Leon Piotr, gen. ZH 378
Berberyusz Ewa 844, 846–80, s. 297
Berdychowska-Szostakowska Bogumiła

102, 413–15, ZH 118, ZH 207–9,
ZH 307, ZH 342–44, s. 302

Berent Wacław 711
Bereś Stanisław 668, 679
Bereś Witold 498
Bereska Henryk 716
Berger Adam 1004
Beria Lavrentij P. ZH 433
Beriszwili Szalaw/Szaław

(wł. Berik Karol) ZH 641
Berling Zygmunt, płk ZH 272
Bernhardt Maciej ZH 670
Berson Jan Stanisław ZH 107
Besançon Alain s. 299, 301
Best Paul J. s. 16
Bezruczko Marek, gen. 123
Białokur Marek ZH 147
Biedziński Tomasz (Thomas) 545, 546
Biegun Władimir F 29
Biela Bogusław 1004
Bielatowicz Jan s. 11
Bielecki Czesław 935, s. 297, 300
Bielecki Jerzy ZH 315
Bielecki Robert 1004
Bielecki Tadeusz ZH 619
Bień Adam 1004, ZH 342
Bień Wacław Hilary 1004

Bieniecki Kajetan 997, ZH 239,
ZH 316, ZH 396, ZH 579

Biernacki Andrzej 57, 510, 662
Biernakiewicz Jadwiga ZH 612
Bierut Bolesław ZH 386,

ZH 694, ZH 695
Bieszczad Jerzy Patryk 844
Biliński Aleksander, gen. ZH 216
Bingen Dieter 316, 1004
Bitel Piotr 5
Bloch Jan Gotlib 49, ZH 345
Błażejowska Justyna ZH 92
Błażyński Zbigniew J. 972
Bniński Wacław ZH 612
Bobkowska Barbara (z d. Birtus) s. 302
Bobkowski Aleksander ZH 165
Bobkowski Andrzej 164, 822,

s. 295, 296, 298, 301, 302
Boboryko Aleksandra ZH 37
Bobrowska-Jakubowska Ewa ZH 361
Bobrowski Czesław ZH 322
Bocheński Adolf 81, 83, 91, 1004,

ZH 434, ZH 472, ZH 541
Bocheński Aleksander ZH 345, ZH 434
Bocheński Józef Maria (Innocenty)

123, ZH 434, s. 296, 301
Bochwic Teresa 172, ZH 425
Bodegard Anders 83
Bodin Per-Arne 171
Bodson Liliane 29
Boerner Ignacy August ZH 555
Boglar Krystyna 681
Bogucka Maria 81
Bohdziewicz Antoni ZH 129
Bohomolec Anna 994
Bohun-Dąbrowski Antoni (ps.),

patrz: Szacki Antoni
Bohusz-Szyszko Zygmunt, gen. ZH 667
Bojanowska Małgorzata 685
Bojarska Anna 681
Bojtár Endre 945
Bondy François ZH 385, s. 314
Bonner-Sacharow Jelena

(Elena) F 47, F 74
Boniecki Jerzy 219, 236, 266,

369, 467, F 1, F 2, s. 325
Bończa-Tomaszewski Edward 1004
Borejsza Jerzy [Wojciech] 605, 652
Borkowski Andrzej 626
Borkowski Piotr ZH 294

353352

Czermińska-Żelaźniewiczowa
Halina (ps. „Urszula”) ZH 278

Czerniawski Adam 104, 611,
666, 667, 670, 823, 931

Czernomyrdin Wiktor 434
Czerwiakowska Ewa 920
Częstochowski Ryszard 737
Czornowoł Wiaczesław 428
Czukowska Lidia Korniejewiczowa

F 39, s. 327
Czułowski Antoni 1004
Czyrek Józef ZH 720
Czyżewski Andrzej ZH 77, ZH 661
Czyżewski Krzysztof 116, 213, 276, 298–

300, 346, 411, 606, 881, ZH 585, s. 300
Czyżewski Romuald ZH 279

Ćwiakowska Anna 449
Ćwiękała Jerzy 468
Ćwikliński Krzysztof 709

D. M., patrz: Morawski Dominik
Dąbrowska Maria 985, ZH 129, ZH 702
Dąbrowski Bronisław, abp 1004
Dąbrowski Jan Henryk 143
Dąbrowski Marek 416
Dąbrowski Marian 81
Dąbrowski Mieczysław 660
Dąbrowski Roman ZH 450
Dąbrowski Włodzimierz ZH 244
Daniel Julij M. (ps. Arżak Nikołaj) s. 322
Danielewicz-Kerski Dorota 716
Danilewicz Zielińska Maria 4, 12,

195, 653, 654, 668, 720, 821, 940,
955, 1004, ZH 4, ZH 88, ZH 291,
ZH 367, s. 7–9, 12–15, 297

Daszkiewicz Piotr 29, 103, 277, 278,
296, 548–51, 607, 941, 942, ZH 19,
ZH 33, ZH 93–98, ZH 123, ZH 124,
ZH 149, ZH 150, ZH 280, ZH 281,
ZH 352–57, ZH 517, ZH 662

Davies Laurence 86
Davies Norman 87, ZH 506,

ZH 584, ZH 593
Davies Richard Townsend F 104
Dedecius Karl 693, 709
Dekutowski Hieronim Kazimierz

(ps. „Zapora”), mjr ZH 397
Delick Anna 342, 362, 867
Delsol Chantal 84, ZH 425

Dembińska Wanda 141
Dembiński Ryszard 1004
Demkowycz Dobrianśkyj

Mychajło ZH 424
Derdowski Mirosław A. 691
Dessberg Frédéric ZH 240
Dewey Melvil s. 9
Dębski Sławomir ZH 189
Dhombres Jean ZH 358
Dhombres Nicole ZH 358
Diaczenko Piotr, mjr ZH 215
Diamond Jared Mason ZH 145
Ditzen Lore ZH 87
Długosz Dariusz 199
Dłuski Stanisław 104, 738–40
Dmitroca Zbigniew 741
Dmuchowska Alicja ZH 282
Dobek Czesław s. 15
Dobiecki Grzegorz 742
Dobosz Andrzej 25
Dobrowolska Zofia 985
Dobrowolski Andrzej ZH 20,

ZH 241, ZH 359, ZH 360
Domańska Jadwiga 1004
Domański Tadeusz Edward

ZH 493, ZH 518, ZH 530
Domański Walerian 882
Domenach Jean-Marie 1004
Dominiak Zbigniew 743, 744
Dorosz Beata 690
Dorotycz-Malewicz Alwina ZH 492
Dorotycz-Malewicz Ryszard

(ps. „Hańcza”), płk ZH 492
Dostojewski Fiodor s. 301
Dowbor-Muśnicki Józef, gen. ZH 378
Dowgiałło Jan 50, 53, 58, 66
Drag Korga Iwona ZH 619
Draus Jan ZH 125
Drawicz Andrzej 1004
Drewnowski Tadeusz 15, 669
Drobiszewski Jerzy 239
Drozd Roman ZH 206
Drozdowski Marian Marek ZH 283
Drummond Andrade Carlos de 830
Dryglewski Ryszard 1004
Drzewucki Janusz 371
Dubicki Tadeusz ZH 206,

ZH 399, ZH 626, ZH 647
Dubiński Krzysztof ZH 719
Dubyk Hałyna ZH 410

Charwat Franciszek ZH 181, ZH 195
Chatami Mohammed 463
Château Stefan du 1004
Chciuk Andrzej 723
Chełkowski Piotr 83
Chen Feng 607
Chevassus-au-Louis Nicolas ZH 150
Chilecki Andrzej ZH 648
Chirac Jacques René F 89
Chiune Sugihara 1002
Chlebowski Cezary 81
Chlebowski Władysław 313
Chmielewska Joanna 682
Chmielowiec Michał 687
Chmielowski Adam (Brat

Albert), św. 81, 83
Chodakiewicz Marek Jan

ZH 262, ZH 269
Chodakowski Jan 165, ZH 347
Chojecki Mirosław ZH 707
Chorzempa Rosemary A. s. 16
Christian Maria ZH 209, ZH 675
Chrościcki Juliusz A. 1006
Chruślińska Iza ZH 15, ZH 212, s. 298
Chruszczow Nikita S. (Chruščev Nikita

S.) ZH 274, ZH 595, F 28, s. 311, 327
Chrzanowski Andrzej 3, 596
Chrzanowski Tadeusz 237,

625, 663, 937, 938
Chrzanowski Wiesław 46
Churchill Winston S. ZH 239
Chwedoruk Rafał ZH 275, ZH 582
Chwin Stefan 84, 664
Chylińska Kamila 295, 303, 304, 939
Chylińska Teresa 82
Cichocka Anna Zofia ZH 16, ZH 17
Cichopek Anna 88
Cichoracka Maja 668
Ciechanowicz Jan 379
Ciechanowski Jan Mieczysław

ZH 18, ZH 168, ZH 170, ZH 465,
ZH 502, ZH 583, ZH 584, ZH 636

Ciechanowski Jan Stanisław ZH 348
Cienciała Anna Maria ZH 189, ZH 372
Cieślak Ewa 685
Ciołkosz Adam s. 14
Ciołkoszowa Lidia (z d. Kahan)

118, ZH 347, ZH 438
Cisek Janusz ZH 163
Ciszuk Hanna 631, ZH 172

Citko Henryk ZH 436
Clark Noel 86
Clausewitz Carl Phillip

Gottlieb von F 68
Cohen Roger 276
Cohen S. T. F 58
Conrad Joseph (wł. Korzeniowski

Teodor Józef Konrad) 86, 767, F 48
Corrie John A. 493
Courtois Stéphane 268
Cukiernik Ryszard 217
Currie Anthony. N., kpt. (ps.),

patrz: Pospieszalski Antoni
Curien Annie 607
Curie–Skłodowska Maria 23
Custine Astolphe–Louis–Léonor de F 83
Cybis Jan 84
Cybulska Maja Elżbieta 665
Cynk Jerzy B. ZH 639
Cywiński Stanisław ZH 184
Czachowska Jadwiga ZH 4, s. 306
Czajkowska Magdalena ZH 470
Czajkowski Henryk s. 311, 312
Czapliński Przemysław 84
Czapska Maria 722
Czapski Józef 627, 628, 632, 634, 637,

638, 722, 985, 1004, 1006, ZH 57,
ZH 63, ZH 85, ZH 87, ZH 93, ZH 121,
ZH 585, ZH 649, F 14, F 15, s. 10,
15, 295, 296, 297, 301, 303, 304,
306, 314, 318, 321, 323, 326, 329

Czarnecka Barbara s. 16
Czarnecki Ryszard 130, 491
Czarnocka Halina 301
Czarniawski Marek ZH 349
Czarnik Leszek ZH 350
Czarnik Oskar Stanisław ZH 350
Czarnocka Halina 1004
Czarnomorski Jurij (ps.), patrz:

Osadczuk Bohdan
Czartoryska Izabela ZH 354
Czartoryska Urszula 1004
Czartoryski Paweł 961
Czartoryski Roman Jacek

ZH 276, ZH 277
Czartoryscy, rodzina 22
Czaykowski Bogdan 267, 666
Czech Mirosław 230
Czekaj Katarzyna ZH 122, ZH 476
Czekajewski Jan A. 238

355354

Gawin Jerzy ZH 90, ZH 293
Gawlikowski Lechosław ZH 139
Gawroński Andrzej R. 995, 1004
Gawroński Wiktor Mieczysław,

gen. ZH 215
Gawryluk Lubow ZH 36
Gaździcki Jan ZH 495
Gella Aleksander ZH 704
Gerhardt Sebastian ZH 723
Getzel Joachim ZH 223
Giedroyc Henryk 152, 153, ZH 21,

ZH 22, ZH 32, ZH 33, ZH 47,
ZH 89, ZH 90, s. 307

Giedroyc Jerzy 3, 85, 92, 109, 118–151,
153, 164, 181–87, 195, 352, 371,
436, 595, 822, 838, 924, 945, 946,
1004, ZH 17, ZH 20, ZH 23–9,
ZH 36, ZH 37, ZH 38–42, ZH 44,
ZH 45, ZH 47, ZH 48, ZH 50–2,
ZH 56–60, ZH 64, ZH 66–9,
ZH 85, ZH 89, ZH 141, ZH 377,
ZH 391, ZH 487, F 16, F 20, s. 11,
295, 297–300, 302, 303–305, 307,
308, 313–319, 321–324, 327, 329

Giedroyc Michał ZH 29
Gierat Ewa 903
Gierek Edward ZH 151, s. 296, 304, 311
Gierowski Józef Andrzej ZH 481
Giertych Jędrzej ZH 543
Gieysztor Aleksander ZH 482
Gill Arnon ZH 192, ZH 193
Gira Liudas 967
Giscard d’Estaing Valéry

Marie René F 100
Gistedt–Kiltynowicz Elna ZH 624
Giza Hanna Maria s. 307
Gizella Jerzy 749
Gladski Thomas S. 671
Glasenapp-Konkol Małgorzata 88
Glaser Stefan ZH 184
Glass Stanisław ZH 107
Glemp Józef, kard. 149
Gliksman [-Pinczewska] Łucja

724, 817, 818, ZH 26, ZH 409
Gliński Witold ZH 662
Głódź Sławoj Leszek, bp 118, 123
Głowacka Renata 624, 630
Głowacki Albin 1004
Głowacki Edward ZH 496
Głowacki Janusz 1004

Głuchowska Lidia ZH 366
Głuchowski Janusz ZH 291
Głuchowski Krzysztof ZH 291, ZH 367
Gmurczyk-Wrońska Małgorzata ZH 154
Godlewska Anna 344
Godlewska Aranda Izabella de 1004
Goebbels Joseph ZH 605
Goetel Ferdynand ZH 610
Goethe Johann Wolfgang von 832
Golak Julian 214
Goldstücker Eduard s. 303
Gombrowicz Rita (z d. Labrosse) 655
Gombrowicz Witold 655, 695, 824, 1004,

s. 10, 11, 303, 306, 307, 314, 315, 323
Gomolicki Leon (wł. Gomolickij

Lew) ZH 471
Gömöri George 672, ZH 368, s. 300, 323
Gomułka Władysław ZH 329,

ZH 684, ZH 698, ZH 703, s. 296
Gonkiewicz Bogusława 88
Gorbaczow Michaił s. 301
Gorbaniewska Natalia 838,

ZH 246, ZH 369, s. 314
Gorczyńska Renata ZH 30, s. 297
Gorizontow Leonid 79
Görlich Joachim Georg s. 296
Gottesman Gustaw 1004
Górka Olgierd ZH 216
Górski Bohdan 318
Grabowska-Lipińska Iwona ZH 627
Grabowski Franciszek ZH 581
Grabowski Jan ZH 260
Grabowski Waldemar

ZH 591, ZH 628–30
Graczyk Roman ZH 370
Gray Colin S. 290
Green Gerald F 62
Grobelny Roman 141
Gromyko Andriej ZH 249
Gronowski Roman ZH 491
Gross Jan T. ZH 586
Grot-Kwaśniewski Jerzy 466, 589
Grotowski Jerzy 82, 956, 992
Grott Bogumił 226
Gruner-Żarnoch Ewa s. 301
Grupiński Rafał s. 301
Gruszczyński Lesław 51, 242, ZH 507
Gruszeckij Iwan ZH 594
Grydzewski Mieczysław 687,

1004, ZH 493, s. 14

Dunajewski Henryk ZH 293
Dunderdale Wilfred A. ZH 168
Dunin-Borkowski Piotr ZH 294,

ZH 377, ZH 415, ZH 472
Dunin-Horkawicz Janusz ZH 182
Dunin-Karwicki Jan 943, 1004
Duraczyński Eugeniusz ZH 587
Durka Jarosław ZH 533, ZH 588
Dużyk Józef 20
Dybciak Krzysztof 28
Dyja Andrzej ZH 361, ZH 362, ZH 663
Dylągowa Hanna ZH 516
Działak Izabela 554
Działak Jerzy s. 296
Dzielski Mirosław ZH 380, ZH 381
Dzień Mirosław 745
Dziewanowscy, rodzina ZH 287
Dziewanowski Kazimierz 292,

370, 1004, 1005, s. 296
Dziewanowski Marian K[amil]

84, 322, ZH 190, ZH 215,
ZH 284–88, ZH 411, ZH 506

Dzwonkowski Roman 86, 87, s. 300

Ehrenkreutz Andrzej S. 858
Ehrenkreutz Stefan ZH 437
Ejbich Bohdan ZH 639
Eliach Yaffa (z d. Sonenson) ZH 258
Engelking Anna 353, 631
Eska Juliusz 1004
Etkind Aleksander M. 407
Etkind Efim (Jefim) Grigoriejewicz

F 17, F 77, s. 328
Eustachiewicz Seweryn ZH 501

Fajkowski Józef 588
Fałkowski Wojciech 608
Fallenbuchl Zbigniew M.1004, 1006
Famulicki Jean-Claude s. 307
Fatalski Marcin ZH 164
Fayet Jean-François ZH 430
Fedecki Ziemowit 195, 352
Fejgin Anatol ZH 688
Feuerman Eleasar J. 240
Ficowski Stanisław 241, 469
Fiedotow Siergiej (Fedotov

Sergey) F 18
Fik Marta 260
Fikus Dariusz 82
Filar Tadeusz ZH 238

Filip Magdalena ZH 676
Filipowicz Halina 670
Fiłosofow Dimitr 195, 985, ZH 410,

ZH 419, ZH 471, s. 301
Fiłosofowów, ród ZH 250
Findeisen Stanisław Roman

(ps. „Olszyna”) ZH 598
Findeisen Władysław ZH 598
Fiszer Ewa 1004
Fiszer-Malinowska Zofia 145
Flemming George J. (ps.),

patrz: Działak Jerzy
Florczak Zbigniew 609, 610, s. 296, 331
Florczyk Leszek ZH 455
Florek Stefan 746
Florkowski Aleksander 1004
Fo Dario 604
Ford Gerald F 16
Forrester Viviane 284
Frajlich [-Zając] Anna 67, 671, 747, 848, 944
Frazik Wojciech ZH 138
Frenkiel Stanisław 626
Friszke Andrzej 43, ZH 1, ZH 52,

ZH 259, ZH 673, ZH 677, ZH 708
Frołow Sylwia 749
Furet François ZH 505

G. H. F 19
Gajdzica Stanisław ZH 289
Gajlewicz Adam 82
Gajlewicz Joanna 82
Gajos Leszek ZH 290
Galicz Aleksander Arkadiewicz

(wł. Ginzburg Aleksander
Aronowicz) F 63, F 64, s. 328

Gałczyński Konstanty Ildefons 672
Gałęzowski Marek ZH 183, ZH 363,

ZH 364, ZH 447, ZH 534,
ZH 589, ZH 590, ZH 598

Gałkowski Adam 608, 647, ZH 365
Galperowicz Dymitr ZH 36
Gamdzyk-Kluźniak Maria 22
Gardziałkowska-Weynerowska

Hanna 1004
Garewicz Jan 81
Garlicki Andrzej M. 590, ZH 497
Garliński Józef 657
Gaulle Charles de ZH 156, ZH 157
Gauss Karl Markus 717
Gawenda Jerzy August ZH 376

357356

Horoszko Stanisław ZH 115, ZH 378
Hosenfeld Wilm ZH 620
Hoser Henryk, abp. 145,

181, ZH 35, s. 299
Hostowiec Paweł (ps.) patrz:

Stempowski Jerzy
Houthakker Hendrich S. ZH 288
Hove Antoni Pantaleon (wł. Au Antoni

Pantaleon) ZH 97
Hrabiec Marian 862
Hrycak Jarosław 87, 415
Hryciuk Grzegorz ZH 220
Hrynacz Tomasz 752
Hryniewicz Wacław 216
Hryniewiecki Edward 1004
Hrynkiewicz Andrzej 30, 279, 556
Huelle Paweł 81
Hoyningen-Huene Oswald

von ZH 485, ZH 619
Hudson David (Duane) T., płk ZH 588
Huet Stanisław, ks. ZH 682
Hułas Magdalena 83
Hulewicz Jan 122
Hulewicz Witold 84
Hulewicz-Feillowa Agnieszka 84
Huret Jules 917
Hurwic Józef ZH 295
Hutten-Czapski Emeryk ZH 619

Idźkowski Antoni W. ZH 54
Ilińska-Moseley Zofia 674
Iljuszyn Ihor ZH 213, ZH 594
Iłowajska [-Giorgi Alberti]

Irina A. 971, 1004, s. 314
Iłowiecki Maciej ZH 296
Inoue Masutarö ZH 160
Ionesco Eugène (wł. Ionescu Eugen) F 16
Iwaniec Tadeusz 83
Iwaniuk Wacław 753, s. 12
Iwańska Alicja 814, 948, s. 321,

322, 324–327, 332, 333, 335
Iwaszkiewicz Anna 685
Iwaszkiewicz Jarosław

685, ZH 684, s. 300
Iwaszkiewicz Rudoszański

Wacław, gen. ZH 378

Jabłoński Richard E. s. 325
Jabłonskyj Wasyl ZH 234
Jachimecka Zofia 20

Jachimowicz Marian 715
Jackiewicz Mieczysław 44, 354,

363, ZH 171, ZH 595
Jacobs M. s. 16
Jaczynowski Jerzy ZH 184
Jaczyńska Agnieszka ZH 611
Jagielski Mieczysław 1004
Jagiełło Michał 417, ZH 274
Jagła Ryszard (ps.), patrz:

Micewski Andrzej
Jagodziński Zdzisław 85
Jakobsson Robert 333
Jakowenko Natalia 87
Jakubowicz Szymon 939
Jakubowska Wanda 1004
Jamroz Stanisław ZH 612
Jan Paweł II, papież 138, 140, 142,

207–11, 217, 345, 452, 500, 972,
ZH 99, ZH 288, F 49, s. 300, 301, 334

Janik Jan 120
Janik Wojciech ZH 536
Janiszewski Jacek 134, 493
Jankiewicz Justyn ZH 214
Jankowiak Stanisław ZH 634
Jankowski Henryk, ks. 120, 147
Janowicz Sokrat 5, 352
Janta-Połczyński Aleksander

ZH 57, s. 14, 305, 308
Januszajtis Andrzej 614
Jarosz Dariusz ZH 151
Jaruzelski Jerzy ZH 466, ZH 619
Jaruzelski Wojciech, gen.

46, ZH 198, ZH 709
Jarząbek Wanda ZH 699
Jasicki Aleksander 754
Jasienica Paweł (wł. Beynar

Leon Lech) ZH 319
Jasiewicz Krzysztof 600, ZH 379
Jasinowski Bogumił ZH 106
Jasińska-Luterek Janina 82
Jasiński Kazimierz 980
Jasiński Marian ZH 184
Jaskiewicz A. s. 325
Jasnowski Józef ZH 657
Jaspers Karl 964
Jastrun Mieczysław ZH 297
Jastrun Tomasz 244, 245, 372, 679,

755, 844, 883–915, s. 297, 300
Jastrzębska Ewa 482, 552
Jaśkowski Arnold ZH 184

Grygiel Kazimierz 82
Grynberg Henryk 897, F 22, s. 304, 329
Grzela Remigiusz 73, 664, 673, 750
Grzeniewski Ludwik B. 693
Grześczak Marian 104
Grzędziński January s. 296
Grzybkowska Agnieszka 689
Grzybowski Ryszard ZH 592
Grzybowski Wacław ZH 195,

ZH 242, ZH 575
Grzywacz Andrzej 962, ZH 125,

ZH 371, ZH 452, ZH 573,
ZH 574, ZH 575, ZH 631–33

Guilley Chmielowska Halszka 947
Guintard Claude 29
Gul Roman s. 314
Gurion Dawid Ben (wł. Grün Dawid) 248
Gutowski Antoni F 1, F 23
Guz Eugeniusz ZH 372, ZH 619
Guze Joanna 81

Habielski Rafał 105, ZH 52,
ZH 373, s. 295, 305

Habowski Eryk 84
Hainard Robert ZH 353
Hajduk Mikołaj 82
Hajnicz Artur 318
Halicz Emanuel ZH 191–93,

ZH 211, ZH 519, ZH 593
Halikowska [-Smith] Teresa

4, 243, 674–77
Hall Aleksander 254
Haller Józef Władysław, gen. ZH 378
Hałagida Igor ZH 231
Hanke Hugo ZH 457
Harasimiuk Marian ZH 35
Harasymowicz Jerzy 1004
Harriman William A. 67
Hartinger Ludwig 717
Hartwig Julia 678
Harvard John 179, ZH 285
Heine Heinrich 833
Hejnar Jacek 526
Helon George Wielsaw s. 16
Heller Michał J. 371, 379, 396, 945,

F 24–44, s. 300, 326, 327, 331
Hemar Marian 751
Hempel Stanisław ZH 549
Hempel Zygmunt (ps.

„Łukasz”) ZH 590

Hen Józef 684
Herbert Katarzyna ZH 374
Herbert Zbigniew 82, 672, 678,

1004, ZH 374, ZH 436
Herbst Lothar 697, 699, 1004
Herder Johann G. 1004
Herling Marta ZH 375
Herling-Grudziński Gustaw 965,

ZH 375, F 45–49, s. 300, 301, 304,
306, 313, 314, 323, 324, 326, 328, 330

Hernas Czesław 81
Herrnstein Richard J. 582
Hersch Jeanne 964
Hertz Zofia 152, 153, ZH 15, ZH 26,

ZH 30, ZH 32, ZH 33, ZH 47,
ZH 53, ZH 55, ZH 66, s. 298, 307

Hertz Zygmunt 189–91, ZH 51,
ZH 54, ZH 61, ZH 70, ZH 126

Herzen Aleksander ZH 292
Herzog Roman 250
Hess Rudolf s. 304
Heydenkorn Benedykt 454,

591, 592, 946, s. 296
Hibner (Hübner) Juliusz (wł.

Szwarc Dawid), gen. ZH 293
Hiob (Job), prorok 197
Hirsch Helga 324
Hirszowicz Maria s. 296
Hitler Adolf 78, ZH 288
Hiż Danuta 948
Hiż Henryk 141
Hładkiewicz Wiesław ZH 194, ZH 376
Hłasko Marek 1004, ZH 77, ZH 79,

ZH 401, ZH 484, s. 315, 323
Hnatiuk Ola (Aleksandra) 840,

ZH 294, ZH 307, ZH 377, s. 302
Hnatiuk Oleg 230
Hoban Brendan 215
Hochberg-Mariańska Miriam s. 296
Hoensch Jörg K. ZH 480
Hoffman Ewa 84, 243
Hofman Iwona s. 308
Holcman Felicja 449
Holcman Władysław 449
Holmes Gladsky Rita 671
Holmgren Beth C. 84
Holzer Jerzy ZH 34
Hoover John Edgar ZH 12
Horbal Mykoła A. ZH 212
Hordyński Jerzy 1004

359358

Kirkland Lane 1004
Kisiel (ps.), patrz: Kisielewski Stefan
Kisielewski Józef ZH 607
Kisielewski Stefan (Kisiel) 694,

ZH 260, F 54–58, s. 15, 295,
297, 300, 304, 326, 329–331

Kissinger Henry F 90
Kleiner Juliusz 790
Kleist Peter ZH 554
Klejnocki Jarosław 763, 764
Kleszczyński Józef E. 482,

528, 562, ZH 596
Klewiński Jerzy (ps.), patrz: Król Marcin
Klicka Hanna 1004
Klimas Petras s. 304
Klimkowski Jerzy ZH 433, ZH 646
Kloczkowski Jacek ZH 390
Klotz Aleksander ZH 601
Kłak Czesław 821
Kłoczkowski Wacław, gen. ZH 215
Kłoczowski Jerzy 1004, ZH 511, ZH 515
Klonowska Alicja 815
Kłopotowski Jerzy ZH 195
Kłosowska [-Wohlman] Nika 993
Kłossowski Andrzej 982
Kobos Andrzej M. ZH 605
Kobylański Tadeusz ZH 160, ZH 195
Kochanowska, wdowa po Janie

Kochanowskim ZH 496
Kochanowski Jan, ppłk ZH 496
Kochanowski Jerzy 318
Kochański Aleksander ZH 386
Kociołek Stanisław 998
Kociubyńska Mychajłyna ZH 307
Kocój Henryk ZH 518, ZH 536
Kodź Stanisław ZH 184
Koestler Arthur s. 315
Kohl Helmut 305, 316
Koj Aleksander 84
Kolańczuk Aleksander ZH 215
Koleda Algis 107
Kołakowski Leszek 81, 218, 952,

1004, ZH 35, ZH 425, ZH 537,
F 59, s. 296, 297, 300, 301, 322,
324, 326, 328, 330, 331

Kołakowski Piotr ZH 597
Kołodko Grzegorz W. 563
Komonowa Teresa ZH 36
Komar Michał 951
Koniecpolski Stanisław, hetman ZH 517

Konopka Bogdan 630
Konwicki Tadeusz 84
Kopański Stanisław, gen. ZH 228
Kopelew Lew 1004
Kopernik Mikołaj 662, 702, 982
Kopka Bogusław ZH 677
Koprowski Hilary 84
Koraszewski Andrzej 191, 222, 223,

247–49, 263, 264, 281–84, 471, 472,
494, 503, 529, 530, 536, 564–69, 582,
583, 916, ZH 308, ZH 720, s. 297

Korboński Andrzej ZH 40, ZH 498
Korboński Stefan ZH 68, 329
Korczak Janusz 78
Korek Janusz 171, s. 297, 318, 321, 322
Kornat Marek ZH 41, ZH 42, ZH 106,

ZH 107, ZH 161, ZH 162, ZH 165,
ZH 195, ZH 196, ZH 242, ZH 243,
ZH 387–90, ZH 440, ZH 509, ZH 538,
ZH 570, ZH 575, ZH 619, s. 303, 304

Kornhauser Julian 83
Kornowska-Michalska Ewa 358
Korolkiewicz Mikiciukowa

Stanisława 1004
Korytowska Maria ZH 379
Korżawin Naum (wł. Mandel

Naum M.) F 64
Koseski Adam ZH 170
Kosienkowska Halina s. 298
Kosiński Krzysztof 88
Kossewska Elżbieta ZH 543
Kossowska Stefania 701, 953–55,

ZH 358, ZH 368, ZH 373
Kossoy Edward ZH 43, ZH 262–64,

ZH 309, ZH 314, ZH 391, ZH 598
Kostrzewa Robert s. 300, 324, 329
Kostrzyński Witold s. 296
Koszeliweć Iwan (wł. Jareszko

Iwan) 966, F 16, s. 303
Kościałkowska Janina 665
Kościałkowski Marian 1004
Kościelscy, rodzina 84, 344, 1004
Kościewicz Katarzyna 88
Kościuszko Tadeusz 257, 1004,

ZH 293, ZH 520
Kot Stanisław 122, ZH 435,

ZH 660, ZH 664, ZH 667
Kotarbińska Janina 1004
Koteluk Daniel ZH 194, ZH 376
Kott Jan 689, 722, 956, 1004

Jedd Joseph (wł. Jędrzykiewicz
Józef) ZH 603

Jedliczko Marta 756
Jegliński Piotr ZH 648
Jelcyn Borys 209, 367, 382, 409, 451
Jelen Christian 295, 986
Jeleński Józef 407
Jeleński Konstanty Aleksander

990, ZH 63, ZH 636, s. 10, 11,
15, 296, 300, 301, 304, 306,
313–315, 318, 322, 323, 429

Jestal Jerzy 450
Jeszcze Jeden Krajowiec (ps.),

patrz: Woroszylski Wiktor
Jewtuszenko Jewgienij

Aleksandrowicz F 29, F 35, s. 327
Jeziorańska z Wolskich Jadwiga 1004
Jeziorański Zdzisław 498, 595, ZH 51,

ZH 390, ZH 413, ZH 443, ZH 603,
F 51–53, s. 307, 320, 329, 331

Jeżewski Janusz ZH 298
Jocz Paweł 182
Joel Charles (ps.) patrz: Lubański Józef
Jofé Wieniamin (Jofé Veniamin) 628
Jonca Karol ZH 535, ZH 544
Jończyk Adam ZH 452
Jordan Zbigniew s. 296
Józewski Henryk ZH 238,

ZH 363, ZH 447
Jünger Ernst 834
Junkiewicz Monika ZH 100
Jurajski Ziemowit 10
Juriewa Zoja (Yurieff Zoya) 944
Jurzykowski Alfred 77, 81, 83, 84, 1004

Kaczmarek Jan 322
Kaczmarek Robert 280, 347, 557–61,

567, 921, ZH 299–305, ZH 380,
ZH 381, ZH 710, ZH 711, s. 299

Kaczmarek Wiesław 332
Kahan Marek ZH 669
Kajdański Edward 612, 613
Kalabiński Jacek 1004
Kaléda Algis ZH 35
Kalinin Andrzej 922
Kalinowski Jarosław 147
Kalinowski Lech 1004
Kallenbach Zygmunt 344
Kamieniecki A. ZH 382
Kamiński Andrzej S. ZH 516

Kandziora Jerzy s. 306
Kania Ireneusz 218
Kania Stanisław 46
Kantor Tadeusz 1004
Kapera Jan Kazimierz 629
Kapuściński Ryszard 83, 996, 1004
Kapusta Janusz 81
Karczewski Witold 31
Karimow Abduganijewicz Islam 465
Karkowski Czesław 77, ZH 383
Karl Frederick 86
Karnkowski Kazimierz 380, 412
Karpińska Ewa s. 296
Karpiński Cezary ZH 36, ZH 37
Karpiński Jakub ZH 384,

s. 298, 300, 329
Karpiński Wojciech 704, 923,

ZH 38, ZH 101, ZH 508,
s. 11, 296, 297, 301, 313

Karpowicz Michał (Karpovich
Michael M.) ZH 285

Karpowicz Tymoteusz 1004
Karpus Zbigniew ZH 559
Karren Zagórska Tamara 967, 1004
Karski Jan 81, 246, 1004
Karwat Krzysztof 527
Kasprzyk Krzysztof ZH 39
Kasprzysiak Stanisław 80, 82
Katelbach Tadeusz ZH 179,

ZH 345, ZH 500, s. 297
Katz-Hewetson Janina 839, 841, 1004
Kawalou Siarhiej ZH 37
Kawecki Kazimierz, mjr ZH 665
Kawiński Wojciech 757–62
Kayah (wł. Rooijns Katarzyna) 83
Kaźmierczak Danuta 949
Kądziela Paweł s. 308
Kąkol Kazimierz ZH 683
Kedryn-Rudnycki Iwan s. 303
Kempf Christian ZH 149
Kempfi Andrzej 1004, ZH 306
Kempfi Władysław ZH 306
Kerski Basil 41, 305–8, 314, 689,

824, 950, ZH 385, s. 299
Kersten Krystyna 268, 1004
Kibish–Ożarowska Krystyna 624
Kieniewicz Jan ZH 515
Kieżun Witold 470
Kilar Wojciech 84, 92
Kipel Vitaut ZH 175

361360

Kurecka Maria 920
Kuroczycki Józef 200
Kuromiya Hiroaki ZH 159, ZH 160
Kuroń Jacek ZH 425, s. 300, 322, 329
Kurowska-Młynarczyk Joanna 767
Kurtyka Janusz ZH 47
Kuryluk Ewa 543, ZH 401
Kuryluk Karol ZH 401
Kurzawa Eugeniusz 365
Kusielewicz Eugeniusz 1004
Kuś Mira 768–71
Kuźnicki Leszek 584
Kwapień Stanisław 84
Kwas Adam 102
Kwaśniewski Aleksander 118, 121,

127, 134, 157, 250, 513, 514
Kwaśny Józef s. 296
Kwiatkowska Jadwiga (ps.),

patrz: Wirpsza Aleksander
Kwiatkowski Antoni, ks. ZH 107
Kwiatkowski Kazimierz ZH 184
Kwiecień Marcin 962, ZH 184,

ZH 216, ZH 244, ZH 245,
ZH 546, ZH 547, ZH 631

L. B., (ps.) s. 300
L. S., patrz: Wirpsza Aleksander
Labarthe André ZH 136
Labuda Gerard 617
Lalumière Catherine 47
Lam Andrzej ZH 297
Lam Stanisław 71, ZH 103, ZH 104
Lambrechts Remy 205
Lanckorońska Karolina 940
Lanckorońscy z Brzezia, rodzina 940
Landes Davied s. 281
Landsbergis Vytautas s. 304
Laski Feliks 1004
Lasky Melvyn ZH 422
Lasocki Wiesław Antoni ZH 355
Latawiec Bogusława 663, 708
Latawski Paul 496, 540
Laub Gabriel 950
Laughland John 286
Lawrence of Arabia (wł. Lawrence

Thomas Edward) 188
Layton Irving 829
Lazitch Branko 1004
Leary William M. 278
Lebenstein Jan 629, 633, 1004, s. 301

Lebied’ Aleksandr I. 373, 380
Lec Stanisław Jerzy 950
Lechoń Jan 690
Lederer Jiří s. 300
Lednicki Aleksander ZH 429
Lednicki Wacław 985, ZH 107
Ledóchowski Włodzimierz

F 60, F 61, s. 328
Leinwand Aleksandra J. ZH 246
Leinwand Artur ZH 331, ZH 332
Leitgeber Witold 917
Lem Stanisław 229, 315, s. 300
Lemkin Rafał (Lemkin

Raphael) ZH 388
Lenczewski Tomasz ZH 521
Lenin Włodzimierz Iljicz (wł.

Uljanow Władimir Iljicz) F 73
Lennon John 257
Lepper Andrzej 486
Leschack Leonard A. 278
Leski Kazimierz 1004
Lesman Karol 83
Leszczyński Stanisław, król

Polski ZH 280
Leśniewski Andrzej ZH 548
Leśniewski Józef Krzysztof,

gen. ZH 378
Leśniewski Wiktor Adam ZH 548
Levin Bernard s. 312
Lewada Jurij 385
Lewandowski Józef 352, 374, ZH 247,

ZH 248, ZH 265, ZH 599, s. 329
Lewandowski Wacław 665
Libera Antoni ZH 402
Libera Paweł ZH 48, ZH 159, ZH 160,

ZH 403–7, ZH 549, ZH 636
Libera Zdzisław 1004
Libicki Marcin ZH 106, ZH 338
Libiszowska Zofia 1004
Lichten Józef F 62, s. 300
Lida Paweł (ps.), patrz:

Dzwonkowski Roman
Likiernik Stanisław 844,

ZH 408, ZH 598
Lilienfeld-Krzewski Karol ZH 476
Limon Jerzy 676, 677
Lindner Rainer ZH 175
Lipińska Olga 81
Lipiński Edward ZH 24, s. 304
Lipiński Wacław ZH 183

Kott ze Steinhausów Lidia 1004
Kotyńska Katarzyna 415
Kowal (ps.) 765, 829
Kowal Paweł ZH 390
Kowalczyk Andrzej Stanisław

195, 680, 722, ZH 44, ZH 635,
s. 11, 299, 302, 303, 313

Kowalewska Regina 1004
Kowalewski Jan, płk ZH 204,

ZH 348, ZH 484, ZH 619
Kowalik Jan s. 7, 9–13, 17
Kowalska Anna 957
Kowalska Faustyna, bł. (wł. Kowalska

Helena] 203, ZH 146
Kowzan Tadeusz 378
Kozak Jolanta 80, 82
Kozak Stefan 230, 418
Kozakiewicz Mikołaj 1004
Kozakowa Ałła ZH 36, ZH 37
Kozicki Stanisław ZH 527
Kozik Zenobiusz 309
Kozioł Urszula 84
Kozłowska Nina ZH 392
Kozłowski Grzegorz 766
Kozłowski Henryk ZH 310
Kozłowski M., kpt. ZH 393
Kozłowski Maciej ZH 696, s. 296
Koźmiński Andrzej 512
Koźmiński Jarosław 626
Kozub-Ciembroniewicz

Wiesław ZH 544
Kozyra Katarzyna 83
Kraiński Jerzy ZH 311
Krajewski Alfred (ps.

„Polesiński”) ZH 641
Krajewski Kazimierz 87
Krakowski Jędrzej 570
Krasin Jurij Andriejewicz F 32
Krasiński Janusz ZH 398
Krasiński Józef D. 958
Krasuski Baltazar 1004
Kraszewski Józef Ignacy 816
Krawczyk Jacek 175, ZH 22,

ZH 47, s. 7, 297–299, 302
Krawczyk Marek 959, ZH 45
Krenz Jan 84
Krok-Paszkowski Jan 999, ZH 143
Król Stefan ZH 679, ZH 680
Król Wacław, por. ZH 393
Królak Zygmunt 569

Kroll Johann 1004
Kronenberg Leopold 17, 72, ZH 105
Kropaczkowa Janina ZH 612
Król Marcin s. 296
Krótki Karol J. 997
Kruczek Adam (ps.), patrz:

Heller Michał
Krupa Stanisław s. 301
Kruszyński Zbigniew 706
Krynicki Ryszard s. 331
Krzeczunowicz Andrzej

495, 498, 539, 1002
Krzeczunowicz Kornel ZH 427
Krzemiński Lucjan s. 12
Krzywicka Irena 673
Krzywicki Jerzy ZH 442, ZH 443
Krzyżanowski Jerzy R. 681, 682, 1004,

ZH 46, ZH 108, ZH 264, ZH 312,
ZH 394–98, ZH 545, ZH 665, ZH 666

Kubiak Zygmunt 109
Kubicki Stanisław ZH 366
Kubijowicz Włodzimierz ZH 61, ZH 226
Kubik Mariusz 524
Kubsza Wilhelm F., ks. ZH 293
Kuczma Leonid 421, 427, 432, ZH 208
Kuczyński Antoni 79
Kuczyński Krzysztof A. ZH 399
Kudelska Marta 82
Kudelski Stefan ZH 28
Kudelski Tadeusz ZH 28
Kudelski Zdzisław 28, s. 295, 306
Kujawski Jerzy ZH 361
Kujawski Suzanne ZH 362
Kukhar Valery P. 419
Kukliński Ryszard J. 128, s. 300
Kulczycka-Saloni Janina 1004
Kulczycki Jerzy ZH 400
Kulerski Witold 1004
Kulik Adam W. s. 300
Kulikow Wiktor 46
Kulikowski Marek s 16
Kumar Sen Amartya 274
Kunert Andrzej Krzysztof s. 301
Kuniczak Wiesław Stanisław ZH 264
Kupper Eugeniusz 108, 614,

615, 640, ZH 313
Kurcjusz Jerzy ZH 619
Kurczab-Redlich Krystyna 409
Kurczewski Tadeusz ks., s. 14
Kurdwanowski Jan ZH 598

363362

Maresch Eugenia 1004
Margolis-Edelman Alina 545
Margueritte Bernard ZH 370
Markowski Lech s. 300
Maritain Jacques ZH 585
Martinowa Halina 127
Marton-Domeyko Agnieszka

297, ZH 127, ZH 152
Masłowski Michał 45, 84, ZH 425
Massalski Thaddeus B. 84
Matejko Aleksander Jan 1004
Matiasiak Janusz s. 296
Matis Jan (ps.), patrz: Kozłowski Maciej
Matthews John P. C. ZH 648
Matusik Przemysław ZH 338
Matuszewski Ignacy ZH 619
Matwiejew Giennadij F. ZH 567
Matyja Mirosław 348, 349
Mauriac François ZH 585
Mayer Stefan, płk ZH 547
Mazur Grzegorz 962, ZH 49,

ZH 110, ZH 111, ZH 178, ZH 184,
ZH 197, ZH 213, ZH 216–18,
ZH 227, ZH 228, ZH 244, ZH 245,
ZH 371, ZH 414, ZH 415, ZH 546,
ZH 547, ZH 594, ZH 601, ZH 602,
ZH 614, ZH 641, ZH 642

Mazurkiewicz Jan, mjr (ps.
„Radosław”) ZH 416

Mazurkiewicz Roman ZH 232
Mazurkiewicz Stanisław ZH 416
McKenna Donald 42
Mencnarowski Adam 782
Mencwel Andrzej 7, 54, 84, 109,

252, 376, 825, s. 300
Menzies Stewart ZH 168
Merai Tibor F 16
Mercik Adam J. ZH 314, ZH 375
Mercik Walerian S., ppłk ZH 642–44
Meretik Gabriel 1004
Mérimée Prosper ZH 63
Mesarovic Mihailo F 23
Meysztowicz Walerian 1004
Mianowicz Tomasz 207, 309, 316, 998,

ZH 141, ZH 198, ZH 199, ZH 249,
ZH 645, ZH 713, ZH 714, ZH 721

Mianowski Józef 68, 76
Micewski Andrzej 170, 190, 265,

473–76, 504, 505, 515, 571, ZH 400,
ZH 417, ZH 420, F 65, s. 300

Micgiel John S. 106
Michalska Elżbieta 783, 957
Michalska Vera 1004
Michalski Jan 1004
Michałowski Piotr 708
Michel Tadeusz 469, 844
Michelsen Knud 839
Michniewicz Marian 248
Michnik Adam 266, ZH 425, F 66,

s. 297, 299, 300, 307, 329, 331
Michnik Helena ZH 425
Michnik Stefan 151, 330
Michulec Robert ZH 542
Micińska Anna 963
Mickiewicz Adam 5, 45, 48, 67,

85, 357, 359, 606, 652, 661,
686, ZH 112, ZH 292

Mickiewicz Władysław ZH 292
Micuta Wacław ZH 391, ZH 488
Mieczysławska Raczyńska

Aniela Maria 953, 1004
Miedwiediew Roy Aleksandrowicz

(Medvedev Roy A.) F 30
Miedziński Bogusław ZH 551
Mieroszewski Juliusz 189–92, 924,

ZH 17, ZH 63, ZH 82, F 67–72,
s. 10, 12, 14, 15, 295–297, 302,
305, 313, 317, 318, 319, 321,
323, 324, 326, 328, 330, 331

Mierzejewski Czesław ZH 184
Mieszkała Grzegorz 573
Międzyrzecki Artur 970
Mihajlov Boris s. 322
Mikiciuk Stanisław 1004
Miklaszewska Maryna ZH 651
Mikler Dionizy (wł. Denis

McClair) ZH 354
Mikołajczyk Stanisław 150,

ZH 382, ZH 581
Milczarek Ryszard 649
Milewski Jan Jerzy ZH 128,

ZH 173, ZH 174, ZH 511
Milewski Jerzy 969, 977, 1004
Milik Józef Tadeusz 199
Miller Robert s. 325
Miller Roland de ZH 353
Miller Wiliam ZH 166
Miłosz Andrzej 1002
Miłosz Czesław 42, 183, 352, 672,

709, 722, 964, 1004, ZH 35, ZH 42,

Lipscher Winfried 836
Lipska Ewa 672
Lipski Jan Józef 88, 169, ZH 677, s. 300
Lipski Leo 817, 818, 960, ZH 409, s. 315
Lisak Agnieszka 772, 773
Listowski Antoni, gen. ZH 378
Litwinow Maksym ZH 165
Lizakowski Adam Tadeusz 774–78
Lizet Bernadette 277
Londyńczyk (ps.), patrz:

Mieroszewski Juliusz
López Soria José Ignacio 942
Löw Ryszard ZH 409
Lubach Jerzy 136
Lubański Józef s. 324–331, 333, 334
Ludwik XVI, król Francji 296
Lukas Richard C. 78
Lurczyński Mieczysław s. 296
Luter Marcin 302

Łabaczeuska Wolha 631
Łarin S. 178
Łasminski Aleksander ZH 37
Łatyński Marek 651
Łatyszonek Oleg ZH 173
Ławrinenko Jurij s. 303, 323
Ławriniec Paweł ZH 410
Łebed’ Mykoła ZH 423
Łesiów Michał 230
Łewyćkyj (Lewitzky) Borys

ZH 343, s. 303, 315
Łętowska Ewa 285, 531
Łętowski Janusz 1004
Łobodowski Józef 779, 1004, ZH 403–5,

F 62, s. 11, 296, 297, 300
Łojek Jerzy 1004
Łoś Ewa ZH 403
Łozymskyj Askold 148
Łubieński Michał ZH 195, ZH 587
Łuczak Tomasz 1004
Łukasiewicz Aleg ZH 37
Łukasiewicz Juliusz ZH 195, ZH 600
Łukasiewicz Małgorzata 834
Łukasiewicz Sławomir ZH 376,

ZH 411, ZH 412, ZH 637
Łukasik Jan ZH 610
Łużkow Jurij 385
Łużny Ryszard 1004
Łychowski Tadeusz ZH 322
Łysenko Trofim D. ZH 93, ZH 98, F 39

Łysiak Waldemar 138
Łysiak-Rudnycki Iwan s. 303

(M. J.), patrz: Jackiewicz Mieczysław
Machcewicz Paweł ZH 52, s. 332
Machej Zbigniew 709
Machniewicz Jacek K. ZH 140,

ZH 143, ZH 413, ZH 601
Maciejowska Agnieszka 960, 1004
Mackiewicz Józef ZH 499, s. 12, 296, 297
Mackiewicz Stanisław Cat ZH 25,

ZH 184, ZH 454, ZH 456, ZH 462,
ZH 466, ZH 619, s. 296

Mączak Antoni ZH 477
Madajczyk Piotr ZH 205
Madeyski Zbigniew ZH 612
Madziarski Zdzisław s. 296
Maglód Wodianer Andreas von ZH 485
Mailer Norman 205
Majchrzak Grzegorz ZH 436, ZH 712
Majewski Stefan, gen. ZH 378
Majzner Robert ZH 550,

ZH 639, ZH 640
Maksimow Władimir Jemilianowicz

(wł. Samsonow Lew Aleksiejewicz)
F 16, F 27, F 64, s. 314

Malaquais Jean (Włodzimierz
Malacki Jan Paweł) 1004

Maldzis Adam ZH 35, ZH 172
Małecki Zbigniew 844
Malewska Hanna ZH 35
Malicki Jan J. 114, 961, 1004, ZH 109
Malinowski Ernest 942
Mally Fryderyk ZH 574
Malraux André F 15, s. 329
Malthus Robert Thomas 291, F 87
Malynovytch Volodymyr 1004
Małachowski Aleksander 81
Manc Joanna 780, 781
Mannerheim Carl Gustaf

Emil, baron ZH 147
Mansholt Sicco Leendert F 87
Manteuffel Tadeusz s. 303
Marchlewski Julian ZH 555
Marchwińska-Wyrwał Ewa 145
Marciniak Janusz 251
Marciniak Włodzimierz 375
Marecki Andrzej ZH 573
Marek Paweł Lew ZH 275
Marendziak Jerzy 1004

365364

Nobel Alfred 274, 604, 666, F 31
Nomarski Jerzy 1004
Noskova Al’bina Fedorowna ZH 599
Noszczak Bartłomiej ZH 682, ZH 683
Nowak Andrzej 1004, ZH 153,

ZH 251, ZH 255, s. 300
Nowak Jan (ps.), patrz:

Jeziorański Zdzisław
Nowak Maciej 108
Nowak Paweł 1004
Nowak Tadeusz 672
Nowak Zbigniew s. 107
Nowak Zenon Hubert 981
Nowak-Kiełbikowska Maria 1004
Nowakowska Ewa R. 32, 65
Nowakowski Marek 109,

819, ZH 421, s. 324
Nowakowski Zygmunt 20
Nowicka Joanna ZH 424
Nowicka-Jeżowa Alina 55
Nowicki Jacek 572
Nowicki Stanisław ZH 322
Nowina-Sokolnicki Juliusz ZH 464
Nowinowski Sławomir M. ZH 242,

ZH 514, ZH 575, ZH 604
Nowosad Witold ZH 138
Nowosielski Napoleon 1000
Nowotarska Róża 996
Nurowska Maria ZH 396

Obrębski Józef 631
Obruczew Mikołaj M. (Obručev

Nikolai M.), gen. ZH 526
Ochojska Janina 81
Odojewski Włodzimierz

820, ZH 219, s. 300
Odom William, gen. 46
Odrowąż-Pieniążek Janusz 84, 850
Odyniec Wincenty, gen. ZH 215
Offredo Jean s. 303
Ofierski Jerzy 84
Okińczyc Czesław 596
Oknińska-Wawer Agnieszka 13
Okudżawa Bułat 1004
Okulicki Leopold, gen. ZH 667
Olędzka-Frybes Aleksandra 708
Olsińska Halszka 784
Olson Mancur 263
Olszewska Anna ZH 53, ZH 54,

ZH 263, ZH 314

Olszewski Stanisław
(ps. „Olcha”) ZH 467

Olszewski Witold ZH 460
Olszewski Włodzimierz 81
Onyszkiewicz Janusz 46, 498
Ordon Julian K., gen. 1000
Örkény István s. 323
Orlof Ewa ZH 290
Orłowska Krystyna J. 1006
Orłowska–Wojczulanis Krystyna 1006
Orłowski Stanisław T. 56, 1006
Orwell George (wł. Blair

Eric Arthur) F 47
Orzechowski Franciszek s. 15
Osadczuk Bohdan 185, 310, 350,

373, 420–443, 514, 663, 966,
ZH 35, ZH 55, ZH 85, ZH 252,
ZH 422–24, F 78–80, s. 297,
299, 300, 303, 313, 328, 331

Osica Janusz ZH 531
Osiecka Agnieszka 785
Osorio Mrożek Susana 619
Osóbka-Morawski Edward 1004
Ostasz Grzegorz ZH 685
Ostatek Albert o., s. 301
Ostrogski Konstanty, książę 82
Ostrowski Kazimierz ZH 612
Oszajca Wacław 109
Oszelda Władysław 532
Otowska Celina 20
Oven Winfred ZH 605
Owcarz Piotr ZH 96, ZH 315
Owsianka Maria 215
Owsiannik Siergiej 358

P. Znawca (ps.), patrz: Lem Stanisław
Pacholski Arkadiusz 231,

686, 707, 826, 1004
Paczkowski Alfred „Wania”

ZH 394, ZH 606
Paczkowski Andrzej 46, 106, 141,

1004, ZH 425, ZH 671, ZH 686–91
Paczyński Bohdan 83, 1004
Paderewski Ignacy J. s. 14
Pailer Wolfgang 81, 1004
Pajewski Janusz 84, ZH 338, ZH 478
Palach Jan s. 15
Palmer Robert Roswell ZH 483
Palmieri Vincenzo Mario F 45
Palmirski Andrzej 122

ZH 50, ZH 51, ZH 129, ZH 351,
ZH 474, s. 10, 12, 14, 297–301,
303–306, 313, 314, 323, 324, 329

Minc Alain 285
Mincevičius Vincas F 16
Mirewicz Jerzy (wł. Wójcik

Bronisław) 975
Mirkes-Radziwon Anna ZH 250
Mironowicz Eugeniusz 415, ZH 174
Mitzner Piotr 628, ZH 129,

ZH 417, ZH 419, ZH 681
Mitzner Zbigniew ZH 129, ZH 418
Moczkodan Rafał s. 16
Moczulski Leszek A. 83
Modelski Izydor, gen. ZH 646
Modzelewska-Kopel Marta 679
Modzelewski Karol ZH 510, s. 322
Mokrzecki Stefan, gen. ZH 215
Mokrzycki Jan 1004
Molière (wł. Poquelin Jean

Baptiste) ZH 693
Mołotow Wiaczesław M. (wł. Skriabin

Wiaczesław M.) ZH 273, ZH 570
Mond Jerzy 1004
Mondral Camilla ZH 368
Mondral Karol ZH 368
Mondry Janusz 286–90, 455,

495, 496, 532, 540
Montfort Marc de 984
Moosmann André ZH 138
Morawscy, rodzina ZH 552
Morawska Ewa 83
Morawski Dominik 208, 209, 224,

345, 456, ZH 338, F 73–76,
s. 296, 297, 301, 326, 328, 331

Morawski Jan (Iwan)
Emanuel S., gen. ZH 215

Morawski Kajetan ZH 338, s. 303
Morawski Maciej ZH 413,

ZH 420, ZH 619
Morgiewicz Emil ZH 705
Morris Edmund ZH 383
Moskal Edward 147
Moskalowa Alicja Helena 683
Moskwa Jacek ZH 375
Mossakowski Mirosław 32
Mossor Stefan ZH 426
Mostwin Danuta 78, 83, 675, 700
Moszczyński Wiktor 1004
Mościcki Ignacy ZH 475

Motyka Grzegorz 79, 415,
ZH 219–21, ZH 223

Możejko Edward 377, 378,
ZH 175, F 77, s. 328

Mroczkowski Stanisław s. 321
Mrożek Sławomir 692, s. 297, 324
Murdzeński Tadeusz 86, 89
Murray Charles 582
Musharraf Pervez, gen. 460
Mussolini Benito ZH 450
Muszkowski Krzysztof

685, 999, ZH 313A
Mycielski Zygmunt s. 300, 303
Mysko Teresa M. ZH 629
Myśliwski Wiesław 84, 109

Nabokov Nicolas s. 15
Naganowski Egon 663, 1004
Nagórski Juliusz ZH 610
Nagórski Zygmunt jr ZH 412, s. 318, 321
Najder Zdzisław ZH 141, s. 300, 329, 331
Najwer Ewa 663
Nakov Andrej ZH 35
Nałkowska Zofia ZH 129
Namier Lewis Bernstein (wł. Niemie

rowski Ludwik) ZH 224
Napiórkowski Stanisław (ps.

„Staszek”, „Żółw”) ZH 598
Napoleon Bonaparte (wł. Buonaparte

Napoleone), cesarz ZH 156
Nasielski Adam 110, 602, 873
Nawrocka Klara 253
Nawrocki Grzegorz 1004
Nepomucka Krystyna 681
Netz Feliks 684
Neuger Leonard 171
Neustein Edmund 1004
Neuwirth Barbara 917
Nicman Zdzisław ZH 3, ZH 222
Nida Anne-Marie ZH 280
Niedenthal Jan ZH 184
Niekrasow Wiktor Płatonowicz F 64
Nielubowicz Jan 1004
Niemcewicz Jerzy Ursyn 1004
Niemierowski Józef ZH 224
Niepokólczycki Franciszek ZH 445
Nieuważny Florian 649
Niezbrzycki Jerzy A. s. 296
Nitschke Bernadetta ZH 200
Niwiński Piotr ZH 223

367366

Pol Krzysztof ZH 429
Pol Wincenty 816
Polaczek Jerzy Kazimierz ZH 414
Polaczek Stanisław 574
Polak Wanda 317
Poleski Maciej (ps.), patrz:

Bielecki Czesław
Poliszczuk Wiktor ZH 219
Pomian Grażyna 173, 191, 225,

648, 925, ZH 35, ZH 56, ZH 430,
ZH 694, ZH 695, s. 296, 297

Pomian Krzysztof 186, 352, 633, 969,
970, 1004, ZH 35, ZH 56, ZH 101,
s. 297, 299, 300–302, 316, 322

Pomianowski Jerzy 111, 189, 352, 370,
379, 380, 837, 838, 971, 1001, s. 297

Pomian-Saatdjian Joanna 926
Pomorski Jan ZH 514
Ponarski Zenowiusz ZH 429,

ZH 554, ZH 555
Ponikiewski Jerzy ZH 228
Popiel, legendarny władca Polan ZH 524
Popławski Wojciech 529, 844
Pospiełowski Dimitri 82
Pospieszalski Antoni 200–2,

210, 212, 216–21, 687, 972,
ZH 30, ZH 97, ZH 145, ZH 316,
ZH 588, s. 296, 297, 301

Poświatowska Halina 672
Potkański Waldemar ZH 522, ZH 523
Potoccy, rodzina 550
Potocki Józef Mikołaj 550
Potocki Robert ZH 227, ZH 235
Powolny Antoni (ps.) F 82, s. 329
Poznańska-Hagari Ida 993
Poznański Karol ZH 652
Poznański Kazimierz Z. 263
Prądzyński Jerzy s. 10
Preibisz Joanna M. s. 331
Prenant Marcel ZH 98
Prentki Marc ZH 432
Pręgowski Zdzisław 1004
Primakov Jurij 209
Prochasson Christophe ZH 569
Prochownik Abraham, mityczny

król Polski ZH 524
Prokop Jan s. 299
Prokop Marek P. 12, ZH 13
Proskurow Iwan ZH 554
Pruszyńscy, rodzina 74, 91

Pruszyński Ksawery s. 304
Pruszyński Mieczysław 73, 91, ZH 201,

ZH 337, ZH 433, ZH 434, ZH 558
Prystor Aleksander ZH 183
Przegiętka Marcin ZH 556, ZH 557
Przełomiec Maria 351
Przewłocki Janusz ZH 521
Przewłocki Józef ZH 435
Przybora Jeremi 84
Przyborowska-Orłowska Krystyna

J. ZH 317, ZH 607–9
Przybyszewska Stanisława 670
Przygoda Jacek s. 325
Przyłuski Bronisław 691
Pstrokoński Stanisław ZH 371
Ptaczek Józef ZH 413
Ptasińska [-Wójcik] Małgorzata

ZH 57–68, ZH 436
Ptaszyńska Marta 81
Puchalska [-Hibner] Bożena

ZH 35, ZH 293
Puchowski Kazimierz 51
Pudysz Zbigniew ZH 62
Pukszto Andrzej ZH 437
Pullat Raimo ZH 188
Pulwicki Bonifacy 163
Puszkin Aleksander ZH 250
Putrament Jerzy ZH 466, ZH 684
Puu Aarne ZH 188
Pużak Kazimierz 118
Pytasz Ewa s. 16
Pytasz Marek s. 16

Quinn John R. 217

Racięski Zbigniew 1004, ZH 130
Raczkiewicz Maria 619
Raczkiewicz Władysław 122, 751
Raczkiewiczowa Jadwiga 751
Raczyńscy, rodzina 141
Raczyńska Katarzyna 141
Raczyński Edward 83, 141,

1004, ZH 195, ZH 538
Raczyński Roger ZH 227, ZH 338
Radek Karl ZH 430
Radomski Marek ZH 226
Radożycki Jan 84
Radzinskij Edvard S. 991
Radziwiłł Janusz, książę ZH 533
Raina Peter 146, ZH 436

Pałasz-Rutkowska Ewa 1002
Pałaszewska Mirosława s. 301
Pałka Jarosław ZH 426
Pałys Piotr ZH 177, ZH 552
Panek Zbigniew 541
Pankowski Marian s. 296
Pańciewicz Jerzy 1004
Papée Kazimierz ZH 161,

ZH 162, ZH 195
Paprocki Stanisław J. ZH 228
Paradowska Janina 83
Paradowski Dariusz 83
Parnicki Bronisław ZH 20
Parnicki Teodor ZH 20,

ZH 241, ZH 359, s. 10
Pascal Blaise 218, ZH 63
Pasternak Andrzej 254, 444,

ZH 290, ZH 692
Pasternak Borys s. 331
Paszkiewicz Piotr 79
Paszkowski Lech ZH 489
Pasztor Maria ZH 151, ZH 154
Patek Stanisław ZH 243
Patelski Mariusz ZH 427, ZH 553
Pauliński Franciszek, ks. ZH 379
Paweł, św. (wł. Paweł z Tarsu) 117
Pawlak Antoni 786
Pawluczuk Włodzimierz 356
Pawłow N. F 29
Pawłowicz Tadeusz ZH 286
Pawłyczko Dymytro 424
Peciak Andrzej s. 299
Pełczyński Tadeusz, gen. ZH 452
Pelikan, patrz: Florczak Zbigniew
Penderecki Krzysztof 81
Pepłoński Andrzej ZH 160
Peretiatkowicz Antoni ZH 486
Perzanowski Lucjan F 81,

s. 296, 307, 328
Pesela Eduardo F 23
Petlura Semen 132, 134, 415,

418, 779, ZH 118
Pezda Janusz 22, ZH 13
Pędziwol Aureliusz Marek

361, 416, 852, ZH 428
Pęksa Stefan 787
Pętkowski Jan ZH 310
Piasecki Bolesław ZH 417, ZH 497
Piastowie, ród 980
Piast Kołodziej, ZH 524

Pichoja Rudolf G. ZH 253
Pichór Tomasz 388
Piechnik Ludwik 51
Pieczara Mariusz J. 510
Piekarec Kazimierz 647
Piekarska Elżbieta 993
Pienczewska Aldona 788
Pieradzki Bolesław ZH 423
Pieronek Tadeusz, bp 130
Pietrasiewicz Tomasz 646
Pietrkiewicz Jerzy 109, 702, 709,

828, 832, 833, 835, 967, 1004
Pietrow Siergiej ZH 36
Pigoń Stanisław 57, 821
Pilarczyk Krzysztof 262
Piłsudska Aleksandra ZH 551
Piłsudski Bronisław 1004
Piłsudski Józef 83, 84, 129, 203,

418, 1004, ZH 118, ZH 146,
ZH 147, ZH 152, ZH 153, ZH 201,
ZH 251, ZH 253, ZH 255, ZH 256,
ZH 288, ZH 378, ZH 495, ZH 531,
ZH 546, ZH 547, ZH 549, ZH 551,
ZH 555, ZH 558, ZH 566

Piłsudski Rowmund 989
Pinochet Ugarte Augusto, gen. 266
Piotrowicz Danuta 84
Piotrowski Leszek 534
Piotrowski Tadeusz 86
Pipes Richard 46, 379, 968
Pirie Donald 1004
Piskorski Paweł 451
Pisuliński Jan ZH 224, ZH 225
Pius XII (wł. Pacelli Eugenio),

papież ZH 161
Piwowarczyk Antoni (ps. Wolski

Władysław) ZH 435, ZH 444
Platt Dobrosława s. 307
Platt Robert D. ZH 51
Pleskot Patryk ZH 92, ZH 693
Pluta Janusz Julian 477
Pobóg-Malinowski Władysław

ZH 138, ZH 440
Podbierezki Dymitr ZH 36
Podemski Stanisław 81
Podgórecki Adam 1004, 1005
Podkaminer Leon 573
Podolska Joanna s. 298
Podoski Bohdan ZH 659
Podsiadło Jacek 84

369368

Sapieha Maria ZH 619
Sapieha Adam, kard. ZH 446
Sapkowski Andrzej 83
Saramonowicz Andrzej 786
Sarde Michèle ZH 246
Sarner Harvay ZH 266
Sartre Jean-Paul s. 301
Sas–Skowroński Mieczysław 1004
Satanowski Robert 1004
Savery Frank ZH 447
Savonarola Girolamo

(Hieronim) 302, 734
Sawicki Jacek Z. ZH 131,

ZH 445, ZH 697
Schaeffer Bogusław 84
Schaetzl (vel Schätzel) Tadeusz ZH 551
Schaff Adam 269
Scharf Rafael F. 251, s. 300
Scher Leon (Leo) 238
Scherer Olga 379, 968
Schily Otto 308
Schlott Wolfgang 689
Schmidt Harald 323
Schneider Maria F 27
Schröder Gerhard 305, 308, 320
Schütz Alfred 1004
Schwarze Eva ZH 199
Sehn Arthur ZH 524
Sembrat Kazimierz ZH 100
Serednicki Antoni 649
Serwański Maciej 1006
Serwatka Tomasz ZH 201
Seweryn Andrzej 45
Sędłak Monika ZH 70
Shakespeare William 640
Siedlar-Kołyszko Teresa 974
Siedlecka Joanna 990
Siekierski Maciej ZH 12,

ZH 181, ZH 389, ZH 603
Sielski Mariusz 382
Siemaszko Ewa ZH 221
Siemaszko Władysław ZH 221
Siemaszko Zbigniew Sebastian

975, ZH 71, ZH 266, ZH 396
ZH 492, ZH 495, ZH 558,
ZH 581, ZH 668, s. 308

Siemaszko Zdzisław Antoni ZH 72
Siemiątkowski Zbigniew 119, 123, 125
Sieniewicz Konrad 1004
Sienkiewicz Henryk 649, ZH 446

Sierant Piotr ZH 622, ZH 623
Siewierski Henryk 821, 830
Sikora Adam 197
Sikora Wojciech 74, 189, ZH 73,

ZH 101, ZH 113, s. 308
Sikorski Radek s. 300
Sikorski Władysław, gen. 139, 142,

1004, ZH 228, ZH 244, ZH 265,
ZH 378, ZH 467, ZH 573, ZH 574,
ZH 624, ZH 639, ZH 646

Simbierowicz Zygmunt 82
Simon Isidore 103
Siniawskij Andriej D. (ps. Terc

Abram) F 64, s. 322
Sirenko L. 445
Sirijos-Gira Vytautas 967
Sirocka Katarzyna 230
Sirotkin Vladlen G. 390
Skalmowski Wojciech 34, 84, 198, 463,

619, 690–94, 822, 928, 976, F 83,
s. 297, 300, 301, 328, 330, 331

Skarbek-Giżycka Krystyna
(ps. „Granville”) ZH 396

Skirmunt Konstanty ZH 290
Skiwski Jan Emil ZH 610
Składkowski Sławoj Felicjan ZH 349
Skobelski Robert ZH 698, ZH 699
Skolimowska Maria 1004
Skoryna Franciszek 359
Skórzyński Jan ZH 700, ZH 715, ZH 716
Skórzyński Piotr 542, 695
Skrendo Andrzej 696
Skrzynecki Piotr 1004
Skrzypczak Michał 844
Skrzyposzek Christian 698
Skupiński Andrzej 878
Skwarczyński Stanisław,

gen. ZH 487, ZH 546
Skwarczyński Stanisław ZH 487
Skwarnicki Marek 226, 635, 929
Slàdek Zdĕnek ZH 477
Sladkevičius Vincentas 1004
Sloan Geoffrey R. 290
Sławiński Andrzej 127
Słomczyński Maciej 1004
Słonimski Antoni 672, s. 304
Słonimski Piotr ZH 352, ZH 432
Słowacki Juliusz 790, 1006
Słowikowski Kazimierz ZH 184
Słubicki Jerzy 945, ZH 114

Rakowski Janusz 344
Rastafiński Wojciech 381
Ratajczak Dariusz 146
Ratajczak Henryk 33, 37,

83, 190, 360, 419
Rawicz Piotr 973
Rawicz Sławomir ZH 662
Reagan Ronald 46, ZH 383, s. 300
Redaktor, patrz: Giedroyc Jerzy
Reich-Ranicki Marcel

688, 978, ZH 406
Reinefahrt Heinz ZH 504
Rejt Jerzy 230, 1004
Remizov Aleksander s. 323
Retinger Józef H. ZH 581
Revel Jean-François (wł. Ricard

Jean-François) 198, 928
Rewerski Jacek 29
Rey Stanisław Maria 1004
Rey Wirydianna 141, 352
Reykowski Janusz 927
Riabczuk Mykoła 414
Ribbentrop Joachim von ZH 273, ZH 570
Ridley Matt 284
Rilke Rainer Maria 835
Robespierre Maksymilian 808
Rodkiewicz Witold 179
Rodziński Stanisław 634, 635
Rogalski Antoni 1004
Rogoyski Doman ZH 440
Roja Bolesław, gen. ZH 378
Rojek Wojciech ZH 206, ZH 647
Rokoszowa Jolanta 1004
Romanowicz Zofia 973
Romanowski Andrzej 610
Romer Andrzej T. 131, 1002, ZH 166
Romer Tadeusz ZH 664
Romerów, rodzina 81
Ronge Wanja M. 324
Roosevelt Franklin D. ZH 165
Rosenbusch Adam 617
Roseveare Irena 993
Rosowska Ewa ZH 248
Ross Michał s. 297
Rossi Jacques François (wł. Heyman

Franz Xaver) ZH 246, ZH 369
Rostafiński Wojciech 423
Rostow Eugene V. s. 300
Rostron Magdalena 232–34,

457–62, 603, 618, s. 300

Rostworowski Konstanty ZH 395
Roszkowski Janusz B. 84
Rotkiewicz Witold 179
Rousset David 1004, s. 311
Rozwadowski Tadeusz

Jordan, gen. ZH 553
Różewicz Tadeusz 84, 191,

672, 696, 705, 709, 714
Rudkowska Magdalena 88
Rudkowski Roman ZH 581
Rudnicki Tadeusz ZH 184
Rudzińska Anna (Hanna)

169, 172, ZH 318–20
Rudzki Adam ZH 648
Rudzki Marek 918, ZH 94, ZH 69,

ZH 142, ZH 310, ZH 321–24,
ZH 441–43, ZH 610, ZH 619,
ZH 620, ZH 624, ZH 648

Rupp Kazimierz 141
Ruszkowski Andrzej H. 590
Rutkowska Magdalena 88
Rutkowski Krzysztof 45, 440,

ZH 112, ZH 211, s. 295, 301
Rutkowski Tadeusz Paweł 122,

ZH 444, ZH 633, ZH 649, ZH 667
Rybicka Aneta ZH 94
Rybicka Hanna ZH 416
Rybicki Józef ZH 416
Rydzyk Tadeusz, o. 121, 479
Rylski Maksym 140
Rymkiewicz Jarosław Marek 805, 919
Rymowicz Irena 1004
Rynkiewicz Artur 1004
Rysak Wojciech s. 296
Ryszka Franciszek 1004
Ryś Stefan (ps. Rutkowski Stefan) ZH 581
Rżany Rafał 789

Sacharow Andriej D. F 31, F 44, F 47,
F 59, F 64, s. 327, 328, 331

Sadykiewicz Michał ZH 252, ZH 293
Safuta Jacek 497
Samochin Andriej F 27
Saint-Simon Henri de (wł. Rouvroy

Claude Henri de) ZH 505
Sakowska Ruta 1004
Samsonowicz Henryk 33, 83
Samuś Paweł ZH 122, ZH 567
Sandauer Artur s. 304
Santer Jacques 369

371370

Strumph-Wojtkiewicz Stanisław ZH 130
Stryczula Antoni 157
Stryjek Tomasz 414
Strzałka Krzysztof ZH 204,

ZH 450, ZH 619
Strzelecki Jan 84, 1004
Strzelecki Paweł Edmund ZH 489
Strzetelski Stanisław ZH 619
Studnicki-Gizbert Konrad W.

256, 478, 588, 930, ZH 187
Stuhr Jerzy 83
Stypułkowski Andrzej ZH 648
Styś Kazimierz ZH 580, ZH 613, ZH 614
Suchcitz Andrzej 1004, ZH 14, ZH 75,

ZH 451, ZH 467, ZH 658, s. 16
Suchodolski Wacław, gen. ZH 215
Sugiera Małgorzata 82
Sukiennicka Halina 1004
Sukiennicki Wiktor ZH 106,

ZH 389, s. 329
Sulik Bolesław 623, s. 296, 300
Sulimirski Witold 1004
Sulma Stanisław (ps. „Selim”) ZH 641
Supruniuk Anna 175, 980, 981, s. 7, 291
Supruniuk Mirosław Adam 20,

175, 982, 1004, ZH 4, s. 7, 9,
12, 16, 291, 295, 308, 315

Surowcowa Nadia (Surovtsova
Nadiya) ZH 342

Susłow Michaił ZH 713
Swartz Richard 839
Swianiewicz Stanisław 1004, ZH 106
Sword Keith 1004
Sworzeń Marian ZH 615
Sygnarski Jacek 1004
Sypniewski Tadeusz 1004
Szabelska Eugenia 983
Szacki Antoni (ps. „Bohun”,

„Dąbrowski”) ZH 634
Szafer Władysław ZH 281
Szajdak Sebastian ZH 236
Szalonek Witold 636
Szalowska Zofia 1004
Szałagan Alicja s. 306
Szandruk Pawło, gen. ZH 228, ZH 452
Szarota Tomasz ZH 314, ZH 610, ZH 616
Szaruga Leszek (ps.), patrz:

Wirpsza Aleksander
Szatkowski Zygmunt ZH 625
Szawir P. 621

Szczepański Jan Józef 710, F 50
Szczygieł Jerzy 848
Szczypiorski Adam ZH 463
Szczypiorski Andrzej 669, 1004, ZH 463
Szeligowski Bohdan ZH 184
Szembek Jan ZH 195
Szeptycka Maria 230
Szeptycki Stanisław, gen. ZH 378
Szeptyccy, rodzina ZH 222
Szerech-Szewelow Jurij ZH 344, s. 303
Szeskin Miron ZH 669
Szewczenko (Ševčenko) Ihor s. 300
Szewczenko Taras 140, 413, 451
Szklarski Wacław ZH 293
Szkopiak Zygmunt 1004
Szlendak Adam s. 306
Szlosarek Artur 791
Szmigiel Henryk (ps. „Henio”) ZH 598
Sznarbachowski Włodzimierz

203, ZH 146
Szomański Władysław R. 1004
Szostakiewicz Hubert ZH 215, ZH 559
Szpilman Władysław ZH 620
Szuber Janusz 792–94
Szulc Stefan 88
Szulc Tad 84
Szuszkiewicz Stanisław 358
Szwagrzak Bogdan 1004
Szwede Jerzy 974, 1004
Szygiel Jerzy 844
Szyk Artur ZH 267
Szyłeyko J. Zdzisław 291, 453, ZH 143
Szymanowski Genadiusz 930
Szymanowski Karol 82
Szymańska Adriana 681, 708
Szymańska Irena 987, s. 303
Szymański Antoni, płk ZH 649
Szymański Jan ZH 229
Szymański Janusz 175, s. 7
Szymborska Wisława 84, 109, 666, 672
Szynakiewicz Władysław 1004
Szyr Eugeniusz ZH 293
Szyszko Jan 482

Śledecka Magdalena ZH 611
Śleszyński Wojciech ZH 76,

ZH 176, ZH 560, ZH 561
Ślipiec Jeremiasz ZH 233
Śmieja Florian 592, 656, 701,

702, 721, 795, 831

Słucki Arnold (wł. Kreiner Aron) 996
Smal–Stocki Roman ZH 245
Smecz (ps.), patrz: Jastrun Tomasz
Smogorzewska Janina ZH 267,

ZH 447, ZH 449, ZH 592
Smolar Aleksander ZH 35, s. 307
Smoleński Marian Józef,

gen. ZH 576, ZH 641
Smoliński Aleksander ZH 257
Smolka Iwona 681
Sniehiriow Heliy/Helij (Sniehiriov/

Sniehirov) F 84, s. 328
Snyder Timothy 84
Sobczak Antoni 1004
Soboniewski Stefan 1004
Socha Ryszarda 977, ZH 722
Socjusz (ps.) patrz: Najder Zdzisław
Sodano Angelo, kard. 230
Sokal Alan 34
Sokolnicki Henryk ZH 195
Sokołowski Mieczysław ZH 328
Sokopp Edward Mariusz 651, 1004
Sokorski Włodzimierz 951
Solecki Jerzy Witold 335,

ZH 202, ZH 650, ZH 651
Solecki Mariusz ZH 611
Sołżenicyn Aleksander Isajewicz

371, 971, F 25, F 27, F 29, F 30,
F 35, F 46, s. 304, 327, 328, 331

Sonnerteg Niclas ZH 504
Sorman Guy s. 304
Soroka Wacław 1004
Sosabowski Stanisław, gen. ZH 650
Sosnkowski Kazimierz, gen. ZH 291,

ZH 378, ZH 590, ZH 641
Sosnowski Andrzej 83, 1004
Sowa Andrzej L. 444, ZH 531, ZH 564
Sowiński Paweł 88
Spandowski Michał 18, 19
Spectator, patrz: WK
Sperber Manès s. 315
Spinelli Barbara s. 300
Sroczyński Zbigniew ZH 612
Sroka Jerzy ZH 3
Stach Andrzej 113, 311, 312, 319–23,

383, 593, 636, 688, 697–99, 978
Stachiewicz Bogdan ZH 448, ZH 573
Stachiewicz Mieczysław 1004
Stachiewicz Wacław Teofil, gen. ZH 448
Stadnicki Jerzy ZH 325

Stahl Zdzisław ZH 659
Stalin Józef W. (wł. Dżugaszwili

Iosif Wissarionowicz) 389, 991,
ZH 248, ZH 433, ZH 599

Staliński Tomasz (ps.), patrz:
Kisielewski Stefan

Stanford Charles ZH 12
Stanisław August Poniatowski,

król Polski 296
Stanisławska-Birnberg

Małgorzata (Margo) 589
Stanisławski Wojciech 301, ZH 510
Stankiewicz Władysław J. 267
Stankiewicz Zygmunt 352, 620
Starnawski Jerzy 86
Starostecki Zdzisław J. 131, ZH 496
Stawiński Jerzy Stefan 84
Stecko Samanta 255
Stefan Batory, król Polski 57, 410, ZH 91
Stefanowicz Janusz 495
Stefanowski Roman ZH 143
Steinbeck John 402
Steinhardt Laurence ZH 167
Stelmachowski Andrzej 595
Stempowska Maria 722
Stempowski Jerzy 195, 680, 689, 722,

985, 1004, ZH 359, ZH 377, ZH 391,
ZH 407, ZH 630, ZH 635, s. 11,
301, 302, 306, 313–316, 322, 323

Stempowski Stanisław 722
Stenbock-Fermor Aleksander ZH 95
Sterna-Wachowiak Sergiusz 713
Stępień Marian 675, 700, ZH 326
Stępniak Henryk ZH 203
Stobiecki Rafał ZH 74, ZH 514
Stobniak-Smogorzewska Janina,

patrz: Smogorzewska Janina
Stojowski Andrzej 8
Stola Dariusz ZH 701
Stolarek Konrad ZH 629
Stoph Willy ZH 198
Striełkowa Jelena 358
Strom Ronald 938
Strońska Anna 82, 137, 446–50,

533, 553, 597–99, 979, ZH 185,
ZH 525, s. 297, 300

Stroński Stanisław ZH 216, ZH 407
Stroop Jürgen, gen. ZH 261
Stróżyński Tomasz ZH 35
Strumiński Bohdan s. 300

373372

Ulatowski Jan 963, 1004
Umiastowski Roman ZH 577
Unger Leopold 258, 266, 268, 292,

293, 302, 380, 385, 386, 465,
498, 499, 602, 986, 987, 1002,
ZH 35, F 87–102, s. 297, 299,
300, 308, 313, 326, 328, 331

Urban Jan, ks. ZH 107
Urbańczyk Andrzej 988
Urbański Edmund 1004
Uziembło Adam ZH 332,

ZH 473, ZH 474
Uziembło Adam O. ZH 330–32
Uziembło Aniela ZH 331–33
Uziembło Katarzyna

(z d. Gołowaczow) ZH 473

Valenta Jaroslav ZH 479
Le Vasseur de Beauplan

Guillaume ZH 517
Venclova Tomas s. 300, 304
Venulet Jan 206, ZH 475, s. 304
Vetulani Tadeusz ZH 356
Vincenz Halszka s. 325
Vincenz Stanisław ZH 294, ZH 377, s.14
Vogel Thomas ZH 620
Vuncinich Wayne S. 1004

WK (Spectator), patrz:
Wirpsza Aleksander

Wachowicz Barbara 84
Wagner Wieńczysław J. ZH 618
Waingertner Przemysław ZH 253,

ZH 476, ZH 562–68, ZH 717
Wajda Andrzej 352, 650, ZH 663
Wakar Krzysztof 268
Wakar Włodzimierz ZH 107
Walaszczyk Krzysztof ZH 653
Walc Ika ZH 432
Walczak Tadeusz 1004, ZH 449
Walczak-Delanois Dorota 704
Walendziak Wiesław 954
Walicki Andrzej 251, 1004
Wałęsa Lech 969, ZH 722, s. 300, 304
Wandycz Piotr Stefan 40, 114, 251,

590, 657, 989, ZH 6–10, ZH 62,
ZH 81–83, ZH 115, ZH 167,
ZH 254–56, ZH 477–84, ZH 513–
16, ZH 569, ZH 570, ZH 619,
ZH 654, ZH 704, s. 297, 302

Wańkowicz Melchior s. 302
Ward John Georg ZH 172, ZH 579
Warszawski Józef 1004
Wasilewska Anna 80, 82
Wasiutyński Wojciech 954, ZH 458
Wasylenko Wołodymyr 816
Wat Aleksander ZH 360, s. 323
Wawiłow Mikołaj ZH 93
Wądołowski Klemens ZH 571
Weintraub Wiktor 722
Weissberg Aleksander s. 315
Weksler-Waszkinel Romuald Jakub 228
Welles Sumner ZH 164, ZH 165
Wełykanowicz Jadwiga ZH 334
Wenfu Lu 607
Werenicz Wiaczesław (Verenič

Vjačeslau) 639, ZH 37
Werle Józef 1004
Werner Andrzej 49, ZH 345
Wesołowski Dariusz 850
Wesoły Szczepan, abp ZH 84
Wetz Jean 1004
Węc Janusz Józef 316
Węgleński Piotr 65
Węgrzynowicz Jacek ZH 625
Wiaderny Bernard ZH 85–7, ZH 485,

ZH 619, ZH 620, ZH 723
Wiatr Jerzy J. 585
Widacki Jan 141, 364, 365
Wieczorkiewicz Paweł ZH 387
Wiedmann Adam 1004
Wieniawa-Długoszowski

Bolesław ZH 288
Wierzbiański Bolesław 1004, ZH 441
Wierzbicki Kazimierz 123
Wierzbicki Marek ZH 260
Wierzbicki Paweł, gen. ZH 215
Wierzbicki Zbigniew Tadeusz 115,

259, 451, 649, 990, ZH 486
Wierzyński Kazimierz 672, 1004
Wikliński Józef Maksymilian

Kajetan ZH 280
Wilczek Piotr 931
Wilczur-Garztecki Juliusz

ZH 673, ZH 677
Wilga Beata 387
Wilk Mariusz 189, 369,

388–408, 991, s. 301
Wiłkomirska Wanda 82
Winczakiewicz Jan 352

Śmigły-Rydz Edward,
marsz. ZH 378, ZH 393

Śpiewak Paweł ZH 720
Świacki Światosław 84
Świderska Hanna 919, ZH 132, ZH 133
Świegocki Kazimierz 683
Świerczkowski Stanisław 81
Święch Jerzy 653, 654
Święcicki Marcin 120
Świrski Jerzy Włodzimierz, gen. ZH 215

Taborski Bolesław 352, 641–45, 702,
718, 796, 797, 1004, ZH 470, ZH 583

Talko Leszek 21, 352, 984, ZH 365
Tamowicz Stanisław ZH 327
Tański Paweł 703
Tarasewicz Leon 84, 146
Tarasiuk Borys 425
Tarka Krzysztof ZH 77, ZH 169,

ZH 186, ZH 205, ZH 230,
ZH 231, ZH 328, ZH 453–70,
ZH 499, ZH 652, ZH 701

Tarkowski Radosław ZH 357
Tarnowska Beata 667
Tarnowska z Zamoyskich Róża 1004
Tarnowski Andrew ZH 395
Tarnowski Zenon 322
Tartanus Alina 80
Tatar Stanisław, gen. ZH 492
Tatarkiewicz Anna 648
Tatarowski Konrad W. s. 300
Tauber-Ziółkowski Andrzej s. 16
Tauran Jean-Louis, abp 209
Taylor [-Terlecka] Nina 48
Tazbir Janusz 122, ZH 519
Tebinka Jacek ZH 167
Teil Joseph du 84
Teliga Leonid 988
Terlecki Ryszard ZH 706
Terlecki Tymon 195, F 85,

F 86, s. 9, 297, 326, 328
Terlecki Władysław Lech 712
Thompson Ewa M. s. 296
Thylwe Halina 82
Tigrid Pavel (wł. Schönfeld Pavel,

ps. „Nestor”) ZH 428, F 16
Timoszewicz Jerzy 195, 680,

985, ZH 471, s. 301, 306
Tischner Józef 81, 204, 205
Tokarczuk Olga 1004

Tokarzewski-Karaszewicz
Michał ZH 364

Tomaszewski E. J. 895
Tomaszewski Józef Sławomir 1004
Tomaszewski Longin ZH 617
Tomaszewski Marek 576
Tomaszkiewicz Leopold ZH 546
Tomisia Teresa 798, 799
Topf Hartmut 324
Toporowski Wiesław F. 401
Torańska Teresa 623, s. 300
Torbakow Igor ZH 232, ZH 526
Toruńczyk Barbara 722, s. 307
Torzecki Ryszard ZH 424
Traba Robert 366
Traciewicz Kazimierz 237
Trejdosiewicz Tadeusz ZH 496
Trochanowski Piotr (ps. Petro

Murianka) 82
Trojanowiczowa Zofia 384
Trybusiewicz Janusz 257, 1004
Trzebiński Andrzej 729
Trzeciak Konrad, ks. 110
Trznadel Jacek 1004
Tuderek Grzegorz 594
Turczyński Andrzej 82
Turek Wojciech 954
Turlejska Maria ZH 329
Turowicz Jerzy 260, 297, 952, 976, 296
Tuszyńska Agata 673
Tutak Tadeusz 800
Tuwim Julian 672
Twardowska Maria ZH 402
Twardowski Tomasz 464
Tyczka Galina ZH 36
Tylman Donat 1004
Tyma Piotr 450, ZH 212
Tymowski Michał ZH 35
Tyrchan Mikołaj 173, ZH 5,

ZH 78–81, ZH 512
Tyrmand Leopold s. 321–323, 329
Tyszkiewicz Adrian ZH 111,

ZH 218, ZH 446, ZH 527
Tyszkiewicz Barbara ZH 702, ZH 703
Tzaut-Vis Dieneke 1004

Ujazdowski Kazimierz
Michał 109, ZH 472

Ujejski Stanisław, gen. ZH 639
Ulam Adam Bruno 968, 1004

374

Zajewski Władysław ZH 117
Zakrzewski Andrzej 146, 623, 959, 1004
Zaleska Maria 75
Zaleski August ZH 243, ZH 469, ZH 539
Zaleski C. Piotr 21
Zaleski Zygmunt 75
Zamojski Andrzej ZH 295, ZH 408
Zamorski Kazimierz 651, 993,

ZH 392, ZH 451, ZH 659,
ZH 660, ZH 664, ZH 669

Zamorski Krzysztof 19
Zaporowski Bogdan s. 296
Zaremba Marcin ZH 701
Zaremba Joanna ZH 461, ZH 648
Zaremba Paweł ZH 461
Zaremba Zygmunt s. 297
Zasztowt Leszek 87
Zawacka Elżbieta ZH 572
Zawadzki Janusz s. 14
Zawieyski Jerzy ZH 59, ZH 702, ZH 703
Zawilski Apoloniusz 83
Zawodny Janusz Kazimierz 1004, s. 321
Zawodny Roman 83
Zawodziński Karol Wiktor 662
Zbyszewski Wacław Alfred 187, s. 14
Zdziarski Przemysław 261
Zdziechowski Jerzy ZH 619
Zdziechowski Marian 949,

ZH 419, ZH 439
Zega Leonard 117
Zhbankov Rostislav G. 360
Ziabicki Andrzej 31
Ziarkowska Justyna 721
Zielińska Halina 1004
Zielińska-Elliott Anna 82
Zieliński Jan 164, 722, 822, s. 302
Zieliński Marek s. 304
Zieliński Tadeusz 1004
Zieliński Zygmunt, gen. ZH 378
Zielonogórski K. s. 296
Ziembiński Wojciech 134, 1004
Ziemkiewicz Rafał A. 280
Ziemny Aleksander 84, 109
Zięba Andrzej A. 591
Ziętara Paweł ZH 498–501, ZH 706
Zimand Roman s. 298, 299, 301

Zimińska-Sygietyńska Mira 1004
Zimmerer Ludwik ZH 421
Zinowiew (Zinov’ev) Aleksander

Aleksandrowicz F 46, s. 328, 331
Zioła Bronisław 452
Ziółkowska [-Boehm] Aleksandra

ZH 496, ZH 503, s. 302
Złotkowska Edyta 451
Zubrycki Aleksander 639
Zuziak Janusz 1004
Zwarra Brunon ZH 313
Zybura Marek 321, ZH 191
Zygmunt III Waza, król Polski ZH 517
Zychowicz Czesław 1004
Zygadłowicz Gustaw, gen. ZH 378

Żaboklicki Krzysztof 1006
Żakiewicz Zbigniew 109
Żebrowski Marek ZH 89,

ZH 90, ZH 144, s. 299
Żelaźniewicz Ryszard

(ps. „Łoś”) ZH 278
Żelaźniewicz Walerian Ryszard

(ps. „Żubr”) ZH 278
Żeleńska z Bohomolców

Maria Adela 994, 1004
Żeleński Adam ZH 612
Żeleński Tadeusz (Boy) 684
Żeleński Władysław 352, 994,

1004, ZH 28, ZH 184
Żeligowski Lucjan, gen. ZH 378
Żeromski Stefan 418, 511, 993
Żochowski Stanisław 1004
Żongołłowicz Bogumiła

376, 723, 995, ZH 491
Żółkiewska-Żołądkowska

Ligia 993, ZH 451
Żółkiewski Witold 993
Żukow Gieorgij K. ZH 433
Żukowski Przemysław

M. ZH 502, ZH 577
Żurakowski Janusz

(ps. „Żura”) ZH 503
Żurek Robert ZH 504
Żurek Sławomir J. 228,

262, 586, 724, 996

Winecka Christine (ps. Wilder
Irena) 932, 933

Winiarski Bohdan ZH 184,
ZH 538, ZH 539

Winikajtis Wiktor 213
Wiórkiewicz Joanna 324
Wirpsza Aleksander 6, 36, 116, 190,

260, 366, 511, 622, 658–60, 689,
705–20, 801–7, 836, F 103, F 104,
s. 16, 297, 298, 300, 329, 330

Wirpsza Witold s. 304, 329
Wisłocki Jerzy 227
Wiszka Emilian ZH 233–37
Wiszniewski Andrzej 37
Wiśniewska Krystyna 81
Wiśniewski Henryk 81
Witek Maria ZH 572
Witko Franciszek 739
Witkowska Janina ZH 487
Wittlin Józef 722, 944, ZH 27
Wittlin Tadeusz 1004
Władysław IV Waza, król Polski ZH 517
Włodek Tomasz ZH 268, ZH 529
Wnuk Mieczysław 535
Wnuk Rafał ZH 223, ZH 269,

ZH 611, ZH 621, ZH 655
Wnuk-Nazarowa Joanna 126
Wodiczko Krzysztof 83
Wodzicki Kazimierz 941
Wohl Stanisław ZH 129
Wohlrab Rudolf ZH 578
Wojciechowski Adam F. ZH 705, ZH 717
Wojciechowski Janusz 536
Wojkow Piotr Ł. ZH 256
Wojnakowski Ryszard 83
Wojnowicz Władimir

Nikołajewicz F 30, s. 327
Wojtyła Karol, patrz: Jan Paweł II
Wołkonskij Andriej F 64
Wokulski Stanisław 664
Wolczański Peter T. 84
Wolfs Gilles ZH 157, ZH 529
Wolicki Andrzej 1004
Wolicki Krzysztof 211, 269, 302,

479–88, 500–2, 506–9, 516–23,
537, 577–80, 992, s. 300

Wolikowski Romuald, gen. ZH 667
Wolski Władysław (ps.), patrz:

Piwowarczyk Antoni
Wolski Władysław ZH 626

Wołłosowicz Konstanty ZH 95
Wołos Mariusz ZH 240, ZH 257
Woroszylski Wiktor 672, s. 296, 300, 331
Wójtowski Michał 646
Wóycicki Kazimierz 324
Wraga Ryszard (ps.), patrz:

Niezbrzycki Jerzy A.
Wrede Maria ZH 13
Wroniak Julita 82
Wróbel Piotr ZH 512
Wróblewski Andrzej Krzysztof

294, 510, 581
Wróblewski Grzegorz 808–11
Wujastyk Stanisław ZH 335,

ZH 336, ZH 488, ZH 656
Wyczański Andrzej 38, 50,

53, 58, 66, 502
Wyrwa Tadeusz 22, 28, 1003, 1004,

ZH 11, ZH 13, ZH 14, ZH 52,
ZH 134–47, ZH 148, ZH 155–58,
ZH 170, ZH 188, ZH 238, ZH 337,
ZH 338, ZH 431, ZH 489–91,
ZH 530, ZH 572, ZH 622–24,
ZH 645, ZH 654, ZH 657, ZH 658

Wysłouch Seweryn ZH 494
Wysłouch Zenon ZH 494
Wyszynski Andriej J. ZH 20
Wyszyński Stefan, kard. ZH 495,

ZH 683, ZH 703, s. 304
Wyżyński Tomasz 292

Young Andrew Jackson F 102

Zabielska Janina s. 9
Zabłocki Tadeusz Łada

(ps. „Gwasz”) 1004
Zabokrzecki Tadeusz ZH 339
Zabrowarny Stefan 230
Zabrzeski Aleksander (ps.) s. 296
Zacharski Marian ZH 470
Zachwatowicz Krystyna 141
Zadrożny Stanisław s. 296
Zagajewski Adam 716
Zagłoba Onufry 576
Zagorskij Andriej 409
Zagórny Marian 151
Zagórska Maria 1004
Zahorski Witold ZH 648
Zahradnik Rudolf ZH 119
Zajączkowski Wojciech 410

377376

objaśnienie skrótów

IL – Instytut Literacki, Paryż
„K” – „Kultura”
ZH – Zeszyty Historyczne

abp – arcybiskup
ang. – angielski
bp – biskup
Dok. – Dokończenie
fragm. – fragment
franc. – francuski
im. – imienia
kard. – kardynał
ks. – ksiądz
LdR – List do Redakcji
LdRA – List do Redakcji od Autora
M. in. – między innymi
nt. – na temat
Odp. – Odpowiedź
Oprac. – Opracował, Opracowanie
pn. – pod nazwą
Przedm. – Przedmowa
Ps. – Pseudonim
pt. – pod tytułem
Rec. – Recenzja
Red. – Redakcja
św. – święty
tł. – tłumaczył
Uzup. – Uzupełnienie
Wyd. – Wydanie

Spis rzeczy

WSTĘP...	 7
BIBLIOGRAFIA „KULTURY”, „ZESZYTÓW
HISTORYCZNYCH” I DZIAŁALNOŚCI
WYDAWNICZEJ INSTYTUTU LITERACKIEGO..............	 9
BIBLIOGRAFIE „KULTURY” I „ZESZYTÓW
HISTORYCZNYCH”...	 18

CZĘŚĆ PIERWSZA

„KULTURA” 1997–2000

	 I.	–	PROBLEMY WYDAWNICZE.
BIBLIOGRAFIE, BIBLIOTEKI I MUZEA.
KSIĘGARNIE. ENCYKLOPEDIE. NAUKA.
PRASA. „KULTURA”...	 23

PROBLEMY WYDAWNICZE....................................	 25
Opracowania ogólne...	 25
Nowości wydawnicze. Zapowiedzi i subskrybcje...	 25

BIBLIOGRAFIE..	 26
ARCHIWA, BIBLIOTEKI I MUZEA.........................	 26

Materiały sprawozdawcze, apele,
komunikaty, polemiki...	 26

KSIĘGARNIE..	 28
KSIĘGARNIE POLSKIE POZA KRAJEM...........	 28
AUSTRIA...	 28
FRANCJA...	 29
NIEMCY...	 29

ENCYKLOPEDIE I SŁOWNIKI................................	 29

379378

NAUKA..	 30
Zagadnienia ogólne, naukoznawstwo,
badania naukowe..	 30
Instytuty i towarzystwa naukowe............................	 31
Kongresy, zjazdy, kolokwia,
programy badawcze itp...	 31
Uniwersytety. Studia polonistyczne
i slawistyczne..	 33
Fundacje. Stypendia. Nagrody.................................	 35

A. Fundacje i Stypendia..	 35
B. Nagrody, Wyróżnienia.....................................	 36

Konkursy..	 40
PRASA..	 41
„KULTURA”..	 43

Notatki Redaktora. Oświadczenia i komunikaty
Redakcji. Życzenia świąteczne.................................	 43
Sprawy debitu wydawnictw
Instytutu Literackiego – prenumeraty......................	 48
Instytut Literacki w Kraju. Krajowe wydania
„Kultury” i „Zeszytów Historycznych”...................	 49
Opracowania dotyczące Instytutu Literackiego......	 50
Indeksy „Kultury”..	 50
Wydawnictwa Instytutu Literackiego.
Biblioteka „Kultury”. Katalogi, wznowienia...........	 51
Rocznice „Kultury”. Wystawy poświęcone
„Kulturze” Nagrody dla Redaktora
Jerzego Giedroycia...	 53
Pożegnanie Jerzego Giedroycia................................	 54
Nagrody „Kultury”...	 54
Kluby Przyjaciół „Kultury”. Towarzystwo
Opieki Nad Archiwum Instytutu
Literackiego..	 55
Czytelnicy. Odpowiedzi Redakcji „Kultury”..........	 55
Wpłaty na Fundusz „Kultury”..................................	 56

	 II.	–	FILOZOFIA..	 57
FILOZOFIA..	 59

	 III.	–	RELIGIA..	 61
RELIGIA..	 63

Zagadnienia ogólne, nauczanie religii......................	 63
Papież Jan Paweł II...	 64

Działalność Kościoła i organizacji katolickich.
Kościół katolicki na Wschodzie...............................	 64
Kościół – państwo w Polsce.....................................	 65
Kościół–judaizm...	 66
Inne wyznania..	 66

	 IV.	–	SOCJOLOGIA. DEMOGRAFIA.
POLITYKA. EKONOMIA..	 69

SOCJOLOGIA. DEMOGRAFIA.................................	 71
(Zagadnienia ogólne...	 71
Stosunki polsko-żydowskie).....................................	 71

POLITYKA..	 74
Socjalizm. Komunizm. Marksizm. Pacyfizm.
Polonocentryzm. Nacjonalizm.................................	 74
Polityka i gospodarka światowa...............................	 75

EUROPA ZACHODNIA. BAŁKANY........................	 77
Francja (stosunki polsko-francuskie).......................	 77
Kraje Jugosławii...	 77
Niemcy (Kronika niemiecka)...................................	 78
Stosunki polsko-niemieckie.....................................	 79
Skandynawia
(stosunki polsko-skandynawskie).............................	 81
Szwajcaria (stosunki polsko-szwajcarskie)..............	 82
Włochy (stosunki polsko-włoskie)...........................	 83

EUROPA ŚRODKOWO-WSCHODNIA......................	 83
Problemy Europy Środkowej i Wschodniej..............	 83
Białoruś (stosunki polsko-białoruskie)....................	 84
Czechy (stosunki polsko-czeskie)............................	 85
Litwa (stosunki polsko-litewskie)............................	 85
Rosja. Sowietologia (stosunki polsko-sowieckie
i polsko-rosyjskie)...	 86
Rumunia (stosunki polsko-rumuńskie)....................	 90
Ukraina. Emigracja ukraińska
(stosunki polsko-ukraińskie)....................................	 90

AMERYKA PÓŁNOCNA...	 94
Stany Zjednoczone Ameryki Północnej
(stosunki polsko-amerykańskie)...............................	 94
Kanada (stosunki polsko-kanadyjskie)....................	 94

AZJA (Opracowania ogólne)..	 94
AUSTRALIA..	 95
KRAJ..	 96

381380

Sytuacja polityczna (Ogólne oceny sytuacji.
Polemiki. Wywiady. Prognozy)................................	 96
Polska. NATO. Unia Europejska..............................	 98
Partie polityczne. Ruchy młodzieżowe....................	 99
Organizacje i związki zawodowe pisarzy.
Media. Propaganda...	100
Wybory parlamentarne, prezydenckie
i samorządowe w Polsce: Aleksander
Kwaśniewski...	100
Ustawodawstwo i zagadnienia prawne.
Obcokrajowcy i mniejszości narodowe....................	101
Wojsko i policja..	103
Służba zdrowia. Akcja pomocy Polsce....................	103
Ekologia..	104
Gospodarka i finanse..	104
Szkolnictwo i oświata...	107

EMIGRACJA..	107
Tematyka ogólna. Emigracja polityczna. Polonia....	107
Polacy w Australii..	108
Polacy w Kanadzie...	108
Polacy w Kazachstanie...	108
Polacy na Litwie...	109
Polacy w Rosji..	109

	 V.	–	FILOLOGIA (Semiotyka. Językoznawstwo)..	 111
FILOLOGIA...	113

	 VI.	–	KULTURA I SZTUKA..	115
KULTURA...	 117

Zagadnienia ogólne..	 117
SZTUKA..	119

Zbiory sztuki. Zabytki. Pomniki..............................	119
Architektura..	119
Sztuki plastyczne..	119
Teatr..	121
Radio. Telewizja. Film. ..	121
Zachodnie rozgłośnie polskojęzyczne......................	121

	 VII.	–	LITERATURA...	123
I. LITERATURA POLSKA...	125

Problematyka współczesna. Ankiety. Syntezy........	125
Krytyka literacka. Sylwetki pisarzy. Recenzje.
Wywiady...	126

POEZJA..	132
FRAGMENTY POWIEŚCI. NOWELE.
OPOWIADANIA. DZIENNIKI I NOTATKI.
KORESPONDENCJE PISARZY ITP.....................	137
ESEJE...	138

II. LITERATURA ŚWIATOWA.................................	139
Literatury anglosaskie. Literatura amerykańska.....	139
Literatura hiszpańska...	139
Literatura niemieckai niemieckojęzyczna................	139
Literatura rosyjska..	140
Literatura szwedzka...	140
Literatura ukraińska...	140
Literatura żydowska...	141

	 VIII.	–	PODRÓŻE. KORESPONDENCJE Z POLSKI................	143
KORESPONDENCJE I PODRÓŻE.............................	145

	 IX.	–	WSPOMNIENIA. BIOGRAFIE......................................	151
WSPOMNIENIA..	153
ŻYCIORYSY. PRZYCZYNKI
BIOGRAFICZNE. NEKROLOGI...............................	154

	 X.	–	HISTORIA..	163
HISTORIA..	165
WYDARZENIA MIESIĄCA......................................	166

LISTY DO REDAKCJI À PROPOS
„WYDARZEŃ MIESIĄCA”....................................	170

CZĘŚĆ DRUGA

„ZESZYTY HISTORYCZNE”
1997–2010 T. 119–171

	 I.	–	BIBLIOGRAFIA ZAWARTOŚCI...................................	173
BIBLIOGRAFIA
Informacje o nowych książkach, zwięzłe recenzje......	173
BIBLIOTEKI I ARCHIWA..	174
INSTYTUT LITERACKI W PARYŻU
(Pamięci Jerzego Giedroycia, Zofii Hertz,
Zygmunta Hertza, Henryka Giedroycia)......................	174
NAUKA..	182

383382

Instytuty i towarzystwa naukowe. Szkoły
wyższe. Kongresy i sesje naukowe. Nagrody..........	182

PRASA I WYDAWNICTWA......................................	186
RADIO..	188
RELIGIA..	189
POLITYKA (ZACHÓD)..	189

Finlandia (stosunki polsko-fińskie)..........................	189
Francja (stosunki polsko-francuskie).......................	189
Japonia (stosunki polsko-japońskie).........................	191
Państwo Kościelne w Watykanie
(stosunki polsko-watykańskie).................................	191
Stany Zjednoczone Ameryki Północnej
(stosunki polsko-amerykańskie)...............................	191
Wielka Brytania (stosunki polsko-brytyjskie).........	192

STOSUNKI POLSKI Z KRAJAMI
I NARODAMI OŚCIENNYMI....................................	193

Białoruś (stosunki polsko-białoruskie)....................	193
Czechy, Słowacja (stosunki polsko-czeskie,
polsko-słowackie)...	193
Jugosławia (stosunki polsko-jugosłowiańskie)........	194
Litwa (stosunki polsko-litewskie)............................	194
Łotwa, Estonia (stosunki polsko-łotewskie;
stosunki polsko-estońskie).......................................	195
Niemcy (stosunki polsko-niemieckie)......................	195
Rumunia (stosunki polsko-rumuńskie)....................	197
Ukraina (stosunki polsko-ukraińskie)......................	197
Związek Sowiecki, Rosja
(stosunki polsko-rosyjskie, sowietologia)................	201
Żydzi (stosunki polsko-żydowskie)..........................	204

WSPOMNIENIA. KRONIKI. PODRÓŻE..................	205
ŻYCIORYSY. PRZYCZYNKI BIOGRAFICZNE......	213
HISTORIA..	232

Rozważania teoretyczne. Kongresy historyków.
Zarys historii Polski. Podręczniki szkolne...............	232

HISTORIA POLSKI OD POCZĄTKÓW
DO ROKU 1914..	233
HISTORIA POLSKI PIERWSZA WOJNA
ŚWIATOWA. OKRES MIĘDZY WOJNAMI,
1918–1939...	235
NAJNOWSZA HISTORIA POLSKI...........................	240

Wybuch II wojny światowej i kampania
wrześniowa...	240
DRUGA WOJNA ŚWIATOWA. KRAJ...................	241
Polskie Państwo Podziemne. Okupacja. Armia
Krajowa. Narodowe Siły Zbrojne. Powstanie
Warszawskie. Obozy..	241
DRUGA WOJNA ŚWIATOWA. EMIGRACJA.
Rząd RP we Francji i w Londynie. Polskie Siły
Zbrojne na Zachodzie. Lotnictwo polskie. Łączność
z Krajem (Cichociemni, emisariusze, kurierzy).
Emigracja polityczna..	247
DRUGA WOJNA ŚWIATOWA.
POLACY W ZSSR
Deportacje, więzienia. Obozy jenieckie w ZSSR.
Ambasada RP w Kujbyszewie.................................	252
POLSKA RZECZPOSPOLITA
LUDOWA 1945–1989 (PRL)....................................	253
OPOZYCJA POLITYCZNA. STAN WOJENNY.
NSZZ „Solidarność”, 1976–1981. NZS.
Opozycja polityczna po 13 grudnia 1981.
Więźniowie polityczni..	257
TRZECIA RZECZPOSPOLITA (OD 1989 R.)
Okrągły Stół. Wybory do parlamentu. Wybory
prezydenckie 1990 r. i 1995 r....................................	259

	 II.	–	ZESZYTY HISTORYCZNE..	259
Spis zawartości...	259

CZĘŚĆ TRZECIA

WYDAWNICTWA KSIĄŻKOWE

WYDAWNICTWA KSIĄŻKOWE..............................	291
Seria „Biblioteka Kultury”.......................................	291
Antologie „Kultury”. Publikacje i wydawnictwa
okolicznościowe Towarzystwa Opieki nad
Archiwum Instytutu Literackiego w Paryżu...........	295
Archiwum „Kultury”, Wydawnictwa Czytelnik.....	302

W KRĘGU PARYSKIEJ „KULTURY”......................	305

Konstelacja „Kultury”: bibliografie pisarzy
w wydawnictwach Instytutu Literackiego
w Paryżu (Instytut Dokumentacji i Studiów
nad Literaturą Polską)..	306
Korespondencje i rozmowy z Redaktorami
Insytutu Literackiego wydane poza seriami............	307

CZĘŚĆ CZWARTA

FRAGMENTS (1973–1979)

			 Mirosław A. Supruniuk „KULTURA”
W AMERYCE: „FRAGMENTS” (1973–1979)...............	 311

			 FRAGMENTS (1973–1979)
Bibliografia zawartości...	337

INDEKS OSOBOWY..	349
objaśnienie skrótów..	377

