

W ojewódzka B ib l io teka Pub l i c zna i Cen t rum An imac j i Ku l t u r y

w P o zn a n iu

P O R A D N I K

B I B L I O G R A F I C Z N O – M E T O D Y C Z N Y

K w a r t a l n i k

P o z n a ń 2 0 2 0

 __

Rok LIII 3/210

– 2 –

P r z e w o d n i c z ą c y Z e s p o ł u R e d a k c y j n e g o

 Iwona Smarsz

R e d a g u j e z e s p ó ł :

 Aneta Szczepaniak-Głębocka

 Andrzej Dudziak

ISSN 0238-9142

M a t e r i a ł s z k o l e n i o w y

Powielono w Wojewódzkiej Bibliotece Publicznej i Centrum Animacji Kultury w Poznaniu

A-5 325 egz.

– 3 –

S P I S T R E Ś C I

 str.

 I. KALENDARZ ROCZNIC, OBCHODÓW I WYDARZEŃ

 (Oprac. Andrzej Dudziak) .. 5

 II. ZESTAWIENIA BIBLIOGRAFICZNE

 Sylwia Karolak – Wobec wojny. Wrzesień 1939 roku w dwóch opo-

wieściach ... 15

 Marcin Radomski – Polacy w obronie chrześcijańskiej Europy oraz ich

miejsce w historiografii i malarstwie.. 24

 Andrzej Dudziak – Rok 1920 – Warszawa, Komarów, Niemen 36

 Bibliografie osobowe:

 Tadeusz Rozwadowski ... 54

 III. MATERIAŁY METODYCZNE

 Małgorzata Derwich – Szyfry zwycięstwa. Cud nad Wisłą, czyli opo-

wieść o Janie III Kowalewskim .. 59

 IV. MATERIAŁY REGIONALNE

 A. Przegląd nowości regionalnych .. 76

 B. Imprezy kulturalne w bibliotekach publicznych woj. wielkopolskiego .. 87

 C. Wojewódzka Biblioteka Publiczna i Centrum Animacji Kultury

na łamach prasy ... 100

 V. KRONIKA .. 102

– 4 –

– 5 –

I. K A L E N D A R Z R O C Z N I C , O B C H O D Ó W I W Y D A R Z E Ń

Poniższy kalendarz, to wybrane daty rocznic, obchodów i wydarzeń na

III kwartał 2020 roku. Szerszy zestaw dat na III kwartał znajduje się w „Poradni-

kach Bibliograficzno-Metodycznych” z lat ubiegłych.

L i p i e c

 1 VII – Światowy Dzień Architektury

 1 VII – Dzień Spółdzielczości uchwalony przez Sejm RP w 1995

roku

 2 VII – Międzynarodowy Dzień UFO; wydarzenia w Roswell

w 1947 roku (USA)

(220) 2 VII 1800 – Ur. Piotr Michałowski, malarz (zm. 9 VI 1855)

(20) 4 VII 2000 – Zm. Gustaw Herling-Grudziński, pisarz, eseista, krytyk

literacki, dziennikarz, żołnierz, więzień Gułagu (ur. 20

V 1919)

 5 VII – Dzień Słowiańskich Apostołów, Cyryla i Metodego

 6 VII – Międzynarodowy Dzień Spółdzielczości obchodzony

od 1922 r. z inicjatywy Międzynarodowego Związku

Spółdzielczego

 6 VII – Dzień Radcy Prawnego ustanowiony przez Krajową

Radę Radców Prawnych w październiku 2010 roku

(70) 6 VII 1950 – W Zgorzelcu podpisano układ z NRD o wytyczeniu

granicy polsko-niemieckiej na Odrze i Nysie Łużyckiej.

Układ wszedł w życie 12 I 1950 roku

(160) 7 VII 1860 – Ur. Gustaw Mahler, kompozytor i dyrygent austriacki

(zm. 18 V 1911)

(90) 7 VII 1930 – Zm. Arthur Conan Doyle, powieściopisarz angielski

(ur. 22 V 1859)

(170) 9 VII 1850 – Ur. Iwan Wazow, poeta bułgarski (zm. 22 IX 1921)

– 6 –

(75) 9 VII 1945 – Zm. Maria Pawlikowska-Jasnorzewska, poetka (ur. 24

XI 1891)

(185) 10 VII 1835 – Ur. Henryk Wieniawski, kompozytor i skrzypek (zm. 31

III 1880)

(95) 10 VII 1925 – Ur. Edmund Niziurski, powieściopisarz, autor utworów

dla młodzieży, scenarzysta (zm. 9 X 2013)

 11 VII – Światowy Dzień Ludności ogłoszony w 1987 r. przez

ONZ jako dzień narodzin pięciomiliardowego miesz-

kańca Ziemi

 11 VII – Narodowy Dzień Pamięci Ofiar Ludobójstwa dokona-

nego przez ukraińskich nacjonalistów na obywatelach

II RP

(135) 11 VII 1885 – Zm. Maciej Palacz, sołtys z Górczyna (obecnie dziel-

nica Poznania), działacz polityczny i społeczny,

uczestnik powstań (ur. 20 II 1806)

 12 VII – Dzień Walki i Męczeństwa Wsi Polskiej obchodzony

od 2017 roku

(20) 13 VII 2000 – Zm. Jan Karski (właśc. Jan Kozielewski), kurier Rządu

RP w okresie II wojny światowej, świadek Holocaustu,

odznaczony Medalem Sprawiedliwy wśród Narodów

Świata (ur. 24 VI 1914)

 15 VII – Światowy Dzień bez Telefonu Komórkowego

(610) 15 VII 1410 – Bitwa pod Grunwaldem; zwycięstwo sprzymierzonych

wojsk polskich, litewskich, ruskich i czeskich, pod do-

wództwem króla Władysława Jagiełły, nad Zakonem

Krzyżackim

(35) 16 VII 1985 – Zm. Heinrich Boll, pisarz niemiecki, laureat Nagrody

Nobla w 1972 r. (ur. 21 XII 1917)

(75) 17 VII 1945 – Konferencja w Poczdamie (17 lipca do 2 sierpnia) sze-

fów trzech mocarstw koalicji antyhitlerowskiej (USA,

Wielkiej Brytanii i ZSRR)

(410) 18 VII 1610 – Zm. Caravaggio (właśc. Michelangelo Merisi da Cara-

vaggio), włoski malarz okresu baroku (ur. 28 IX 1573)

– 7 –

(150) 18 VII 1870 – Ur. Emil Młynarski, kompozytor (zm. 5 IV 1935)

(40) 18 VII 1980 – Zm. Hanna Januszewska, prozaik, poetka, autorka

książek dla dzieci i młodzieży (ur. 20 IV 1905)

(70) 19 VII 1950 – Zm. Jan Antoni Grabowski, pisarz i pedagog, autor

książek dla dzieci (ur. 16 III 1882)

(35) 19 VII 1985 – Zm. Janusz Zajdel, pisarz, autor fantastyki naukowej

(ur. 15 VIII 1938)

(75) 20 VII 1945 – Zm. Paul Valéry, poeta francuski, symbolista, eseista

i krytyk (ur. 30 X 1871)

 24 VII – Święto Policji

(125) 24 VII 1895 – Ur. Robert Graves (właśc. Robert von Ranke Graves),

prozaik, poeta i eseista angielski, pochodzenia irlandz-

kiego (zm. 7 XII 1985)

(40) 25 VII 1980 – Zm. Władimir Wysocki, rosyjski aktor teatralny i filmo-

wy, poeta i pieśniarz (ur. 25 I 1938)

(145) 26 VII 1875 – Ur. Antonio Machado (właśc. Antonio Machado y Ruiz),

poeta hiszpański (zm. 22 II 1939)

(135) 26 VII 1885 – Ur. André Maurois (właśc. Emile Herzog), pisarz fran-

cuski (zm. 9 X 1967)

(185) 27 VII 1835 – Ur. Giosue Carducci, poeta i krytyk włoski, laureat Na-

grody Nobla w 1906 r. (zm. 16 II 1907)

(110) 27 VII 1910 – Ur. Julien Gracq (właśc. Louis Poirier), francuski po-

wieściopisarz, eseista i krytyk (zm. 22 XII 2007)

 28 VII – Światowy Dzień Wirusowego Zapalenia Wątroby

(270) 28 VII 1750 – Zm. Johann Sebastian Bach, kompozytor niemiecki

(ur. 21 III 1685)

(120) 28 VII 1900 – Ur. Artur Maria Swinarski, dramatopisarz, poeta, tłu-

macz, związany z Wielkopolską w okresie międzywo-

jennym (zm. 21 IV 1965)

(130) 29 VII 1890 – Zm. Vincent van Gogh, malarz holenderski (ur. 30 III

1853)

– 8 –

S i e r p i e ń

 1 VIII – Święto Bamberskie obchodzone corocznie w Pozna-

niu w pierwszą sobotę sierpnia

(45) 1 VIII 1975 – Podpisanie w Helsinkach przez przywódców 35 kra-

jów Aktu Końcowego Konferencji Bezpieczeństwa

i Współpracy w Europie

(40) 1 VIII 1980 – Protest robotników – strajki w zakładach pracy. Za-

warcie porozumień z władzami państwowymi PRL:

w Szczecinie – 30 VIII; w Gdańsku – 31 VIII; w Ja-

strzębiu – 3 IX

 2 VIII – Dzień Pamięci o Zagładzie Romów w rocznicę likwi-

dacji przez Niemców tzw. obozu rodzinnego dla Cy-

ganów w Birkenau (w nocy z 2/3 sierpnia 1944 roku

wymordowano prawie 3 tys. osób – dzieci, kobiet

i mężczyzn)

(265) 2 VIII 1755 – Ur. Jan Henryk Dąbrowski, generał wojsk polskich,

związany z Wielkopolską (zm. 6 VI 1818)

(145) 4 VIII 1875 – Zm. Hans Christian Andersen, bajkopisarz duński (ur.

2 IV 1805)

(170) 5 VIII 1850 – Ur. Guy de Maupassant, pisarz francuski (zm. 6 VII

1893)

(75) 6 VIII 1945 – Zrzucenie bomby atomowej na Hiroszimę

(110) 7 VIII 1910 – Zm. Zygmunt Gloger, etnograf i archeolog polski (ur. 3

XI 1845)

(130) 8 VIII 1890 – Ur. Zofia Kossak-Szczucka-Szatkowska, polska po-

wieściopisarka (zm. 9 IV 1968)

(45) 9 VIII 1975 – Zm. Dymitr Szostakowicz, kompozytor radziecki (ur.

25 IX 1906)

(125) 10 VIII 1895 – Ur. Michał Zoszczenko, pisarz radziecki (zm. 22 VII

1958)

– 9 –

(75) 11 VIII 1945 – Zm. Stefan Jaracz, aktor, artysta, społecznik, twórca

teatru „Ateneum” (ur. 24 XII 1883)

(110) 12 VIII 1910 – Ur. Leon Pasternak, poeta, tłumacz i satyryk (zm. 14

X 1969)

(65) 12 VIII 1955 – Zm. Thomas Mann, pisarz niemiecki, laureat Nagrody

Nobla w 1929 roku (ur. 6 VI 1875)

 15 VIII – Święto Wojska Polskiego w rocznicę zwycięstwa nad

Rosją Sowiecką w 1920 roku

(100) 15 VIII 1920 – Bitwa Warszawska – zwycięstwo nad Rosją Sowiecką

(120) 15 VIII 1900 – Ur. Jan Brzechwa, poeta, satyryk, autor wierszy dla

dzieci (zm. 2 VII 1966)

(85) 15 VIII 1935 – Zm. Stanisława Przybyszewska, pisarka, autorka dra-

matów o rewolucji francuskiej (ur. 1 X 1901)

(115) 16 VIII 1905 – Ur. Marian Rejewski, matematyk i kryptolog: członek

zespołu, który złamał (styczeń 1933) szyfr Enigmy,

absolwent Uniwersytetu Poznańskiego (zm. 13 II 1980)

(65) 17 VIII 1955 – Zm. Fernand Léger, malarz francuski (ur. 4 II 1881)

(170) 18 VIII 1850 – Zm. Honoré de Balzac, pisarz francuski (ur. 20 V 1799)

 19 VIII – Światowy Dzień Fotografii

(100) 19 VIII 1920 – II powstanie śląskie – walka z Niemcami od 19/20

sierpnia do 25 sierpnia 1920

(50) 19 VIII 1970 – Zm. Paweł Jasienica (właśc. Leon Lech Beynar), pi-

sarz historyczny, publicysta (ur. 10 XI 1909)

(45) 20 VIII 1975 – Zm. Maria Jarochowska, pisarka i publicystka (ur. 15

XII 1918)

(45) 21 VIII 1975 – Zm. Adolf Dymsza (właśc. Adolf Bagiński), aktor kaba-

retowy i filmowy (ur. 7 IV 1900)

 23 VIII – Europejski Dzień Pamięci Ofiar Stalinizmu i Nazizmu

ogłoszony przez Parlament Europejski w 2008 roku

znany też jako Europejski Dzień Pamięci Ofiar Reżi-

mów Totalitarnych czy Międzynarodowy Dzień Czar-

nej Wstążki

– 10 –

(140) 23 VIII 1880 – Ur. Aleksander Grin (właśc. Aleksander Griniewski),

pisarz rosyjski (zm. 8 VII 1932)

(120) 25 VIII 1900 – Zm. Fryderyk Nietzsche, niemiecki filozof, filolog kla-

syczny i pisarz (ur. 15 X 1844)

(75) 25 VIII 1945 – Założenie Społeczno-Obywatelskiej Ligi Kobiet (obec-

nie Liga Kobiet Polskich – nazwa przyjęta w 1918 roku

na zjeździe zjednoczeniowym organizacji kobiecych

z zaborów austriackiego i rosyjskiego)

(140) 26 VIII 1880 – Ur. Guillaume Apollinaire (właśc. Wilhelm Apolinaris

Kostrowicki), poeta francuski polskiego pochodzenia

(zm. 9 XI 1918)

(100) 26 VIII 1920 – Ur. Stefan Stuligrosz, dyrygent i kompozytor, twórca

Chóru Chłopięco-Męskiego Filharmonii Poznańskiej

„Poznańskie Słowiki” (zm. 15 VI 2012)

(20) 26 VIII 2000 – Zm. Wojciech Żukrowski, prozaik, poeta, reportażysta,

eseista, krytyk literacki (ur. 14 IV 1916)

(385) 27 VIII 1635 – Zm. Felix Lope de Vega (właśc. Felix Lope de Vega y

Carpio), dramaturg hiszpański (ur. 25 XI 1562)

(250) 27 VIII 1770 – Ur. Georg Wilhelm Hegel, filozof niemiecki (zm. 14 XI

1831)

(110) 27 VIII 1910 – Ur. Teresa z Kalkuty, Matka (właśc. Agnes Gonxha

Bojaxhiu), katolicka siostra zakonna, z pochodzenia

Albanka, prowadziła działalność charytatywną w In-

diach, od 2003 roku błogosławiona, w 2016 roku ka-

nonizowana (zm. 5 IX 1997)

(55) 27 VIII 1965 – Zm. Le Corbusier (właśc. Charles Edouard Jeanneret-

Gris), architekt, urbanista i malarz francuski pocho-

dzenia szwajcarskiego, współtwórca puryzmu (ur. 6 X

1887)

 28 VIII – Święto Lotnictwa Polskiego obchodzone w rocznicę

zwycięstwa Franciszka Żwirko i Stanisława Wigury

w międzynarodowych zawodach Challenge 1932

w Berlinie

(85) 30 VIII 1935 – Zm. Henri Barbusse, pisarz francuski (ur. 17 VI 1873)

– 11 –

(25) 30 VIII 1995 – Zm. Adam Wiśniewski-Snerg, pisarz science fiction

(ur. 1 I 1937)

 31 VIII – Święto Wolności i Solidarności ustanowione przez

Sejm RP

 31 VIII – Święto Kawalerii Polskiej

(75) 31 VIII 1945 – Zm. Stefan Banach, matematyk, współtwórca analizy

funkcjonalnej, profesor Uniwersytetu im. Jana Kazi-

mierza we Lwowie (ur. 20 III 1892)

W r z e s i e ń

 1 IX – Międzynarodowy Dzień Pokoju w rocznicę wybuchu

II wojny światowej

(50) 1 IX 1970 – Zm. Francois Mauriac, pisarz francuski, laureat Na-

grody Nobla w 1952 roku (ur. 11 X 1885)

(75) 2 IX 1945 – Kapitulacja Japonii; koniec II wojny światowej

(145) 3 IX 1875 – Ur. Ferdinand Porsche, niemiecki konstruktor samo-

chodów, wynalazca (zm. 30 I 1951)

(55) 4 IX 1965 – Zm. Albert Schweitzer, niemiecki lekarz, filozof, misjo-

narz, muzyk, laureat Pokojowej Nagrody Nobla w 1952 r.

(ur. 14 I 1875)

(105) 5 IX 1915 – Zm. Stanisław Witkiewicz, prozaik, krytyk artystyczny,

malarz (ur. 8 V 1851)

 8 IX – Międzynarodowy Dzień Piśmiennictwa uchwalony

przez UNESCO w 1965 roku

 8 IX – Międzynarodowy Dzień Walki z Analfabetyzmem

(100) 8 IX 1920 – Ur. Lesław Marian Bartelski, pisarz, prozaik, eseista;

uczestnik powstania warszawskiego, oficer pułku AK.

(zm. 27 III 2006)

(15) 11 IX 2005 – Zm. Henryk Tomaszewski, polski grafik i scenograf

(ur. 10 VI 1914)

– 12 –

 12 IX – Światowy Dzień Zdrowia Jamy Ustnej ustanowiony

przez Światową Organizację Dentystyczną (FDI) w dniu

urodzin jej założyciela dra Charlesa Godona

 12 IX – Święto Wojsk Lądowych obchodzone w Polsce od

1996 roku na pamiątkę odsieczy wiedeńskiej Jana III

Sobieskiego w 1683 roku

(90) 12 IX 1930 – Ur. Piotr Skrzynecki, reżyser, scenarzysta, twórca i kie-

rownik artystyczny Piwnicy pod Baranami (zm. 27 IV

1997)

(50) 12 IX 1970 – Zm. Jan Sztaudynger, poeta, satyryk, związany z Wiel-

kopolską (ur. 28 IV 1904)

 14 IX – Dzień Solidarności z Osobami Chorymi na Schizofrenię

(20) 14 IX 2000 – Zm. Jerzy Giedroyc, polski publicysta i działacz emi-

gracyjny (ur. 27 VII 1906)

 15 IX – Międzynarodowy Dzień Pokoju ustanowiony podczas

XXVI sesji Zgromadzenia Ogólnego NZ w 1981 roku

(obchodzony w trzeci wtorek września – dzień rozpo-

częcia dorocznej sesji Zgromadzenia Ogólnego NZ)

(130) 15 IX 1890 – Ur. Agatha Christie, pisarka angielska, autorka powie-

ści kryminalnych (zm. 12 I 1976)

 16 IX – Dzień Polskiego Bluesa

(195) 16 IX 1825 – Zm. Franciszek Karpiński, poeta (ur. 4 X 1741)

 17 IX – Dzień Sybiraka obchodzony w dniu agresji Związku

Radzieckiego na Polskę w 1939 r.

(50) 18 IX 1970 – Zm. Jimi Hendrix (właśc. James Marshall Hendrix),

amerykański gitarzysta, wokalista, kompozytor, autor

tekstów (ur. 27 XI 1942)

(85) 19 IX 1935 – Zm. Konstanty Ciołkowski, rosyjski uczony i wynalaz-

ca, twórca naukowych podstaw lotu rakiet (ur. 5 IX

1857)

(35) 19 IX 1985 – Zm. Italo Calvino, włoski prozaik (ur. 15 X 1923)

– 13 –

 20 IX – Dzień Środków Społecznego Przekazu obchodzony

przez Kościół katolicki w Polsce w trzecią niedzielę

września

(45) 20 IX 1975 – Zm. Perse Saint-John (właśc. Alexis Saint-Léger Léger),

poeta francuski, laureat Nagrody Nobla w 1960 roku

(ur. 31 V 1887)

 21 IX – Światowy Dzień Choroby Alzheimera obchodzony od

1994 roku

(175) 21 IX 1845 – Zm. Klementyna z Tańskich Hoffmanowa, prozaik,

pierwsza w Polsce autorka książek dla młodzieży (ur.

23 XI 1798)

 22 IX – Europejski Dzień bez Samochodu

(80) 22 IX 1940 – Zm. Michał Kajka, poeta ludowy, działacz mazurski

(ur. 27 IX 1858)

(150) 23 IX 1870 – Zm. Prosper Mérimée, francuski pisarz i dramaturg,

historyk i archeolog (ur. 27 IX 1803)

 24 IX – Światowy Dzień Morza obchodzony z inicjatywy Mię-

dzynarodowej Organizacji Morskiej w ostatni czwartek

września (także 17 marca)

(50) 25 IX 1970 – Zm. Erich Maria Remarque (właśc. Erich Paul Re-

mark), powieściopisarz niemiecki (ur. 22 VI 1898)

(75) 26 IX 1945 – Zm. Bela Bartok, kompozytor węgierski (ur. 25 III 1881)

 27 IX – Międzynarodowy Dzień Turystyki obchodzony od 1980

roku na wniosek Światowej Organizacji Turystyki

 27 IX – Dzień Polskiego Państwa Podziemnego

 27 IX – Światowy Dzień Serca obchodzony w Polsce w ostatnią

niedzielę września pod hasłem „Miej serce dla serca”

(415) 27 IX 1605 – Bitwa pod Kircholmem – zwycięstwo wojsk polskich

nad szwedzkimi

(45) 27 IX 1975 – Zm. Kazimierz Moczarski, prozaik i publicysta, żołnierz

AK (ur. 21 VII 1907)

– 14 –

(205) 28 IX 1815 – Prezentacja w Pradze pierwszego polskiego samo-

chodu skonstruowanego przez Józefa Bożka, Polaka

ze Śląska Cieszyńskiego

(125) 28 IX 1895 – Zm. Gustaw Ehrenberg, poeta, działacz polityczny (ur.

14 II 1818)

(125) 28 IX 1895 – Zm. Ludwik Pasteur, uczony francuski, bakteriolog

i chemik (ur. 27 XII 1822)

(50) 28 IX 1970 – Zm. John Dos Passos, pisarz amerykański (ur. 14 I

1896)

(225) 29 IX 1795 – Ur. Konrad Rylejew, poeta rosyjski, jeden z organiza-

torów i przywódców powstania dekabrystów (zm. 25

VII 1826)

(65) 29 IX 1955 – Zm. Lucyna Krzemieniecka, poetka, pisarka, autorka

książek dla dzieci (ur. 11 V 1907)

(320) 30 IX 1700 – Ur. Stanisław Konarski (właśc. Hieronim Franciszek

Konarski), pedagog, publicysta (zm. 3 VIII 1773)

(110) 30 IX 1910 – Inauguracja działalności Teatru Wielkiego w Poznaniu

spektaklem „Czarodziejski flet” Wolfganga Amadeusza

Mozarta

– 15 –

I I . Z E S T A W I E N I A B I B L I O G R A F I C Z N E

Sylwia Karolak

W O B E C W O J N Y . W R Z E S I E Ń 1 9 3 9 R O K U

W D W Ó C H O P O W I E Ś C I A C H

Wojna jest rzeczywista dlatego, że jest ludzka i jest ludzka dlatego,

że jest rzeczywista. Jej przestrzenią jest nie tylko pole bitewne, obóz

koncentracyjny, okupowane miasto czy okupowany kraj. Wojna jest

zjawiskiem przekształcającym zewnętrzną strukturę życia

społecznego i w tym sensie jest wszędzie, uciec od niej nie sposób1.

Dane meteorologiczne wskazują, że wrzesień 1939 roku nie różnił się

zasadniczo od innych polskich wrześni – był pogodny i ciepły2. Pogodę

kształtowały wyże baryczne3. Do połowy miesiąca było gorąco – ponad 20,

a nawet prawie 30 stopni, z kolei druga połowa przyniosła spadki temperatury

do kilkunastu stopni Celsjusza. Deszcz pojawił się dopiero po pierwszej deka-

dzie września, wcześniej panowała dotkliwa susza, trwająca już od sierpnia.

Zygmunt Bartkowski wskazuje, że „ze względu na klimat meteorolodzy nie-

mieccy zaliczali Polskę do środkowej Europy (Mitteleuropa), co nie jest

sprzeczne z meteorologią, ale nie odpowiada realiom politycznym”4. Właściwe

rozpoznanie klimatu, tego, co w pogodzie stałe, miało w tym wypadku

niebagatelne znaczenie. Według niemieckiego podręcznika geografii wojennej

Polski: „Różne czynniki składają się na to, że kampanie w Polsce zawsze

zależały od kaprysów pogody”5. Pogoda wpływa na przebieg działań wojen-

nych, na ich powodzenie, zwiększa lub zmniejsza walory obronne kraju, może

okazać się służebna wobec posunięć jednej ze stron konfliktu. W 1939 roku,

w końcówce meteorologicznego lata, Niemcy obawiali się przede wszystkim

silnego deszczu, który mógłby wpłynąć tak na stan polskich dróg, uniemo-

1 P. Rodak, Idee wychowawcze czasu okupacji. Wokół Kamieni na szaniec, „Społeczeństwo Otwarte” 1997,
nr 7/8, s. 38.
2 Jak całe lato, które według słów poety „było piękne tego roku” (K.I. Gałczyński, Pieśń o żołnierzach
z Westerplatte). We wspomnieniach z tego okresu przeczytać można, że lato i jesień tego roku były cieplejsze
niż w innych latach.
3 Zob. Kalendarz meteorologiczno-wojenny września 1939 r., w: Z. Bartkowski, Pogoda września 1939 r.
a wojna obronna Polski, „Przegląd Geofizyczny” 1999, z. 3, s. 155.
4 Tamże, s. 154.
5 Tamże, s. 153.

– 16 –

żliwiając transport ciężkiego sprzętu i przemarsz wojsk, jak i poziom wody

w rzekach, utrudniając przeprawy, a wreszcie – na skuteczność niemieckiego

lotnictwa. Jak wskazuje przywołany uprzednio Bartkowski, złota polska jesień,

obok sytuacji geopolitycznej, przewagi technicznej i liczebnej wojsk III Rzeszy,

wpłynęła w 1939 roku zasadniczo na błyskawiczny sukces niemieckiej armii6.

Znaczenie pogody było więc strategiczne. Jednak nie tylko dla wojska i służb

pomocniczych, ale i tzw. zwykłych obywateli. Zofia Zaleska pisała w swej relacji

z wrześniowych dni:

Dawno nie było w Polsce tak słonecznego, pogodnego lata jak w tym roku.

Ranek 1-go września rozbłękitnił się nad podwarszawskimi lasami czystym bez

chmurki niebem. (…) – Leci samolot (…) Straszny huk wstrząsnął powietrzem,

ściany zachwiały się, z brzękiem posypało się tłuczone szkło. Rzuceni okropną siłą

na podłogę leżeli wśród zdruzgotanych sprz[ę]tów bez ruchu dorośli i dzieci7.

We Wrześniu 1939 roku, gdy nieprzebrane rzesze cywilów przemieszczały

się w poszukiwaniu schronienia, chcąc umknąć przed wojną (a wtedy ta ucieczka

wydawała się jeszcze możliwa), gdy wędrowcy spali w lasach i rowach, pod

gołym niebem, dobra pogoda zdawała się być ich sprzymierzeńcem.

Paradoksalnie przecież – to samo słońce świeciło też Niemcom, ułatwiając

podbój. W opowiadającej o Wrześniu powieści Wandy Melcer pociąg wiozący

uciekinierów osłania „noc czarna jak przepaść”, inaczej jest za dnia, w pełnym

słońcu:

Prędko jednak okazało się, że i tu nie byliśmy bezpieczni, rzeczywiście nasz

pociąg był pociągiem śmierci. Bomby waliły w tory, słychać było szczęk nasta-

wionych na nas cekaemów, pociąg stawał zamiast uciekać, byliśmy wystawieni na

grad, skazani. Podczas pierwszych nalotów wybiegamy teraz za innymi w pole

i kładziemy się w kartoflisko. (…) Przy tym wszystkim świeci słońce, pachnie

rozgrzana ziemia, do której nachylamy twarze8.

Literatura wojny i okupacji każe nam myśleć o doświadczeniu wojny

w perspektywie podziału na to, co militarne i cywilne. Pisze się więc o walce

oraz „codzienności”, mimo iż szczęśliwszy wydaje się podział na codzienność

walk zbrojnych i codzienność walki cywilnej, choć ta ostatnia nie jest przecież –

najczęściej – walką z bronią w ręku, to cywil, podobnie jak żołnierz, walczy

o życie – swoje i innych. Trzeba było sporu o Pamiętnik z powstania warszaw-

skiego Mirona Białoszewskiego, by naszym oczom ukazał się w pełni nie tylko

6 Tamże, s. 161.
7 Z. Zaleska, Przez płonący kraj. Oni mordują dzieci, odc. 1, „Głos Polski” 1939, nr 16.
8 W. Melcer, Wrzesień kobiety, Łódź 1965, s. 13.

– 17 –

rozziew pomiędzy tym, co wojskowe i cywilne, ale przede wszystkim prymat

tego, co „«żołnierskie», «bohaterskie» i «lotne» nad tym, co «cywilne», «zwy-

czajne» i «przyziemne»”9. Podział ten pozostaje widoczny także w przypadku

doświadczenia początku wojny10. W kanonie literatury Września, a więc

w obrębie tych publikacji, które są czytane, doczekały się recenzji, ogniskowały

dyskusje, dominują opowieści żołnierskie, w których ledwo obecne są „przejawy

cywilności”11. Są wśród nich utwory wpływowe, bardzo znane i przez krytykę

cenione, by wymienić tylko Lotną i Dni klęski Wojciecha Żukrowskiego12,

Wrzesień żagwiący (ze słynnym Westerplatte) Melchiora Wańkowicza13 czy

Polską jesień Jana Józefa Szczepańskiego14. Natomiast opisów eksponujących

cywilne doświadczenie Września trzeba szukać gdzie indziej.

Maria Janion wskazywała, że „[o]kreślenie wydarzeń początku drugiej

wojny światowej przechodzi w potocznej świadomości językowej znamienne

mutacje znaczeniowe, zależne od punktu widzenia: od «klęski wrześniowej» do

«kampanii 1939 roku»”15. Rozpoznanie to kieruje naszą uwagę ku innym

przeobrażeniom w obrębie tegoż uzusu. Określenia „kampania wrześniowa” czy

„wojna obronna” odsyłają jednoznacznie ku temu, co żołnierskie, podkreślają

militarny charakter doświadczenia, które poddane zostaje opisowi. Inaczej

natomiast rezonują, konotując szersze sensy te nazwy, o których Tomasz

Burek pisał, iż sięgają „głębiej w pokłady duszy zbiorowej, tam, gdzie odkłada

się pamięć i świadomość”, i stwierdzał:

Otóż – „wrześniowym szokiem”, „kataklizmem”, „Apokalipsą roku 1939” określano

tę rzecz, która się rozegrała na polach bitew, na drogach odwrotu, w bombardo-

wanych i masakrowanych skupiskach ludności cywilnej, zarazem zaś w umysłach

i duszach większości Polaków16.

Wrzesień 1939 był początkiem nowego okresu – wojny, ale i okupacji,

jednocześnie zaś sam w sobie stanowił czas wyjątkowy i odrębny – jawił się

9 M. Janion, Wojna i forma, w: tejże, Płacz generała. Eseje o wojnie, Warszawa 2007, s. 28.
10 Stefan Zabierowski wyróżnia następujące symbole-klucze, powtarzające się w utworach literackich,
poświęconych wydarzeniom Września: Wybuch wojny, Obrona samotnych placówek, Obrona wielkich miast,
„Z lancami na czołgi”, Wielkie bitwy, Zdrada aliantów zachodnich, „Cios w plecy”, „Piąta kolumna”, „Rajza”,
„Szosa zaleszczycka”, Ostatnia bitwa, Kapitulacja. Zob. S. Zabierowski, Symbole Września, w: tegoż, Wojna
i pamięć, Katowice 2006, s. 11-13. O powtarzających się motywach w literaturze o początku wojny pisze także
Stanisław Rogala w pracy Echa września 1939 w polskiej prozie literackiej w latach 1945-1969, Kraków 1981.

11 Określenie Janion, zob. tejże, dz. cyt., s. 89.
12 W. Żukrowski, Lotna, w: tegoż, Z kraju milczenia, Warszawa 1946; W. Żukrowski, Dni klęski, Warszawa 1952.
13 M. Wańkowicz, Westerplatte, w: tegoż, Wrzesień żagwiący, Londyn 1947.
14 J.J. Szczepański, Polska jesień, Kraków 1955.

15 M. Janion, dz. cyt., s. 25.
16 Określenia te wymienia Tomasz Burek we wstępie do niewielkiej antologii Wrzesień 1939. Niezabliźniona
rana. Wiersze poetów polskich, Warszawa 2016, s. 7.

– 18 –

jako nieprawdopodobny, w swym przebiegu – niemożliwy do zaakceptowania,

jak koszmar i zły sen. Był – niczym trzynasty miesiąc w literackim świecie

Brunona Schulza – tym, który nie powinien się zdarzyć17. Gdy piszę

o „Wrześniu 1939”, sięgam po określenie możliwie najszersze, którego

spektrum znaczeniowe obejmuje tak „kampanię wrześniową”, jak i „kataklizm”,

tak doświadczenie walki zbrojnej, jak i perspektywę cywila; określenie, w którym

mieszczą się wszystkie te wydarzenia, doznania, przeżycia, które przypadły

Polakom w udziale na początku II wojny światowej.

Chciałabym dzisiaj przyjrzeć się właśnie cywilnemu doświadczeniu

Września, utrwalonemu na kartach literatury polskiej, sięgając po dwie mniej

znane, w zasadzie nieomawiane przez krytykę, cytowane już tutaj publikacje:

Przez płonący kraj Zofii Zaleskiej i Wrzesień kobiety Wandy Melcer.

Analizowane powieści łączą osoby autorek – aktywnych w dwudziestole-

ciu międzywojennym pisarek, publicystek, działaczek kobiecych – reprezentu-

jących jednak odmienne światopoglądy.

Bardziej znana z nich – Wanda Melcer (1896-1972) była (wraz z Zofią

Nałkowską) współzałożycielką Związku Literatów Polskich, członkinią „Ligi

Reformy Obyczajów”, założonej przez Tadeusza Boya-Żeleńskiego, zaanga-

żowaną w działania ruchu świadomego macierzyństwa Opublikowała m.in.

„Czarny ląd – Warszawę” (1936). W czasie wojny walczyła w szeregach Armii

Krajowej i współpracowała z konspiracyjnym „Głosem Demokracji”. Wrzesień

kobiety opublikowała późno, bo w 1965 roku18.

Mniej wiadomo o Zofii Zaleskiej (1893-1974), informacje o pisarce

pozostają bowiem rozproszone. Na pewno z ramienia endecji weszła w 1933

roku do Sejmu III kadencji (1930-1935)19, a także działała m.in. w Narodowej

Organizacji Kobiet oraz Lidze Katolickiej Stowarzyszeń Kobiecych. We wrześ-

niu 1939 roku uczestniczyła w samoobronie stolicy i już w tym samym roku

znalazła się na uchodźstwie20. Do Rady Narodowej istniejącej przy ówczesnym

rządzie weszła z ramienia Stronnictwa Narodowego w 1940 roku21. Powieść

17 „Każdy wie, że w szeregu zwykłych, normalnych lat rodzi niekiedy zdziwaczały czas ze swego łona lata
inne, lata osobliwe, lata wyrodne, którym – jak szósty, mały palec u ręki – wyrasta kędyś trzynasty, fałszywy
miesiąc” (B. Schulz, Noc wielkiego sezonu, w: tegoż, Sklepy cynamonowe. Sanatorium pod klepsydrą, Kraków
1957, s. 108).
18 Najobszerniejszy jak dotąd artykuł poświęciła Wandzie Melcer Aneta Górnicka-Boratyńska. Zob. tejże,
W poszukiwaniu starszych sióstr. Wanda Melcer – próba portretu, „Teksty Drugie” 1995, 3-4, s. 212-233.
19 K. Luksa, Gabriela Balicka (1867-1962), naukowiec, posłanka Narodowej Demokracji, „Wieki Stare i Nowe”
2014, nr 6 (11), s. 136.
20 Zob. J. Święch, Literatura polska w latach II wojny światowej, Warszawa 1997, s. 411-412.
21 Angielski łącznik. Albin Tubylewicz (1929-2014), pod red. K. Niewiadomskiego i M. Jaworskiego, Warszawa
2016, s. 17.

– 19 –

Przez płonący kraj ukazywała się w odcinkach w „Głosie Polskim”22 – emigra-

cyjnym dzienniku, wydawanym w Paryżu w latach 1939-1940.

Ponadto dla analizowanych tutaj powieści wspólny jest z pewnością czas

akcji, która rozgrywa się na początku wojny, oraz cywilna perspektywa kobiecej

bohaterki. Jerzy Święch wskazywał, że wrześniowa opowieść Zaleskiej oparta

jest na jej własnej biografii:

to zarazem biografia głównej bohaterki i narratorki powieści, poszukującej

syna, który zagubił się w wirze tamtych wydarzeń. Wątek ten stanowi jedynie

fabularny szkielet reportażowej opowieści o niektórych epizodach kampanii

wrześniowej, jak obrona Warszawy, wkroczenie Armii Czerwonej do Tarnopola,

gdzie przebywał syn pani Zofii, wyprawy tysięcy Polaków przez „zieloną granicę”

do Rumunii itp. Wszystko to w celu poinformowania czytelnika jak było naprawdę,

z troską o maksymalną rzeczowość opisu, z nieznacznym tylko udziałem fikcji23.

Z kolei Aneta Górnicka-Boratyńska tak pisała o Wrześniu kobiety Wandy

Melcer, iż jest to:

zapis bardzo osobistego doświadczenia zagubionego w uniwersalnym

koszmarze, pozbawiony wszelkich pretensji do uniwersalności, diagnoz moralnych,

etycznych ocen postaw bohaterów. Pierwszoosobowa narracja podkreśla

prywatność wizji. Narratorką i bohaterką zarazem jest kobieta, która pragnie tylko

jednego – przeżyć i ocalić swoje dzieci24.

W interesujących mnie tutaj powieściach pisarki opowiadają o cywilnym

doświadczeniu Września 1939 roku, nie szczędząc czytelnikowi tak drastycz-

nych, jak i intymnych szczegółów, które się nań składały. Opowiadają o szoku

i uporczywym trwaniu, o sile i słabości, o śmierci i życiu, o sobie i świecie, który

nagle, z dnia na dzień, zmienił się do poznania. Wreszcie – mówią o chęci

zachowania sprawstwa, o działaniu. Choć ukazują historię życia jednostkowych

bohaterów, ich los przecież jednostkowy nie jest.

Główną oś konstrukcyjną powieści Zaleskiej stanowi zatem, jak wskazywał

przywołany uprzednio Święch, forma wrześniowej „rajzy”, a więc „[t]ragicznej

ucieczki ludności cywilnej przed najeźdźcą, która narażała tę ludność na

wszelkie nieszczęścia, jakie niosła ze sobą wojna totalna”25. Cywil, którego

22 Od numeru 16 w roku 1939 do numeru 53 w roku 1940.
23 J. Święch, dz. cyt., s. 411.
24 A. Górnicka-Boratyńska, dz. cyt., s. 221. Wspomnieć trzeba w tym miejscu, że Melcer tak kończy swą
powieść: „Więc to pamiętnik? Bynajmniej. Nie mam męża zagranicą [tak w oryg. – SK], nie mam synów,
a jednostkowe wypadki, które tu opisuję na tle wielkich, powszechnie znanych wydarzeń, przytrafiły się może
mnie, może komu innemu, a może nie zdarzyły się wcale. Jak to, więc nic tu nie jest prawdziwe? Przeciwnie,
cierpienie. I może, może nadzieja” (W. Melcer, Posłowie, w: tejże, dz. cyt., s. 205).
25 S. Zabierowski, dz. cyt., s. 13.

– 20 –

widzimy w analizowanych tutaj powieściach, to cywil pozbawiony dachu nad

głową, wędrujący i szukający schronienia. Główna bohaterka w chaosie pierw-

szych dni wojny decyduje się wyruszyć w drogę, by odnaleźć syna, który jest

lotnikiem. Siłę czerpie z wiary w to, że dziecko żyje. Motyw wędrówki, ucieczki

przed siebie, „byle dalej” od Warszawy, pojawia się również w inicjalnych

partiach powieści Melcer. Jej bohaterka, wraz z synami, po pierwszych nalo-

tach, postanawia opuścić miasto, wierząc – podobnie jak inni cywile – że poza

stolicą będą bezpieczni, a wojna za chwilę się skończy. Śmierć, ale także nagłe

ocalenie, niespodziewana pomoc, stanowią stały element w opisie „rajzy”.

Oczyma obydwu protagonistek obserwujemy nieprzebrane tłumy – w lęku

i chaosie przemieszczające się w różnych kierunkach, widzimy bagaże, tłumoki,

które niosą, obserwujemy jak szukają transportu i schronienia, jak korzystają

z pomocy mieszkańców terenów, które przemierzają. Wreszcie – obserwujemy

spotkanie miasta i wsi, zderzenie (często diametralnie różnych) grup spo-

łecznych, światów, które wcześniej istniały obok siebie, których kontakt odbywał

się przed wojną jedynie w określonym zakresie.

Niemiecki nalot na Józefów nad Świdrem, który ma miejsce 1 września,

przynosi śmierć członków rodziny spowinowaconej z główną bohaterką po-

wieści Przez płonący kraj. To jeden z wielu takich zbrodniczych napadów na

cywilów, którzy – to Polacy wiedzieli od początku wojny – nie mogli czuć się

bezpieczni. Wojna, która właśnie się rozpoczynała, od początku odzierała ze

złudzeń – nie była jak wcześniejsze, nie toczyła się na polach bitew, nie została

ograniczona do okopów. Była totalna, to znaczy, że działaniami wojennymi

objęte zostało nie tylko wojsko, ale cały naród. Na wojnie byli teraz wszyscy.

Zaleska już w pierwszych partiach powieści opisuje szczegółowo, co dzieje się

z ludzkim ciałem, rozerwanym przez pociski. Chce opisać szok – chce, by

czytelnik poczuł, co się tak naprawdę wydarzyło, czym był dla społeczeństwa

polskiego początek wojny. Rozpoczyna więc swą opowieść o letnisku, bez-

trosce, końcu wakacji, śniadaniu na werandzie. Po ataku pozostaje już tylko

pełna napięcia relacja o śmierci dziecka:

– On nie-ma gło-wy – wymówiła z trudem pani Nina [siostra głównej bohaterki

– SK] (…) Odruchowo podniosła wzrok w górę, jakby chcąc Boga pytać, Boga

wołać… Oczy jej przywarły do sufitu jak urzeczone. Zwieszały się tam jeszcze

rozpryśnięte szczątki mózgu z przylepionymi do nich włosami26.

Wanda Melcer o podobnej sytuacji napisze autotematycznie:

Od pierwszej strony obawialiśmy się zobaczyć trup [tak w oryg. – SK]

dziecka, a musiał on przecież paść. Rozbawieni żołnierze wyminęli nas i przeszli,

26 Z. Zaleska, dz. cyt., odc. 1, „Głos Polski” 1939, nr 16.

– 21 –

więc stoimy teraz na drodze z trupem w ręku i ja podnoszę go wysoko, pokazując

każdemu na wielkiej, pustej wojennej scenie27.

Świat cywilów ukazanych w obydwu powieściach to, jak wspomniałam,

świat kobiet. U Białoszewskiego28, do którego odwoływałam się już wcześniej,

w sytuacji wyjątkowej, kryzysowej to kobiety przejmują stery, kierują codzien-

nością. W analizowanych tutaj opowieściach o Wrześniu w zasadzie nie ma

mężczyzn. Melcer ujmuje te sprawę następująco: „Mężczyzn mało, zdawało się

nam wtedy, że nie ma ich wcale, i że wszystkie żony zostały wdowami”29.

To właśnie bohaterce Września kobiety trudniej będzie przystosować się do

życia bez męża u boku, co zostanie w powieści stematyzowane wielokrotnie.

Zmuszona będzie sama walczyć o przetrwanie swoje i dwóch dorastających

synów. Świat wrześniowej Warszawy to w opowieści Melcer świat kobiet

z różnych sfer, połączonych jednak jednakim, wojennym losem: stojących w ko-

lejkach po zupę i mleko, po pończochy i inną odzież („Kobiety popychają się,

biją i przeklinają, wokoło widać twarze wykrzywione wściekłością, zawiścią

i strachem, migają zaciśnięte pięści”)30, gospodarujących bez gazu, węgla

i elektryczności („Paradoksem wojennej gospodarki było, że nie mieliśmy czym

palić”31), gotujących bez mięsa i jajek („Prowadzenie kuchni polegało na

wiecznym obieraniu kartofli i gotowaniu całymi godzinami buraków albo kapusty,

która nie chciała zmięknąć – wszystko na kradzionych gałązeczkach”32), repre-

zentujących swych bliskich w kontaktach z Niemcami („Niemiecki adwokat ma

ładne mieszkanie (…) W dużym holu siedzą prawie same kobiety i prawie

wszystkie w odartej żałobie”33), kradnących i oszukujących, by tylko zaspokoić

głód i nakarmić dzieci („A kiedy już zupełnie nie mamy co jeść – kradnę”34).

W analizowanych tutaj cywilnych opowieściach dominantę stanowi chęć

uchronienia świata, zachowania rodziny, zapewnienia jej bytu, choćby w ogra-

niczonym zakresie, wreszcie – dominuje służba. Bohaterki pozostają w szcze-

gólnym rozdarciu – świat się dramatycznie, drastycznie zmienił. One jednak,

niejako wbrew wszystkiemu, próbują walczyć nie tyle o to, by nadać mu nowy

27 W. Melcer, dz. cyt., s. 198.
28 W Pamiętniku z powstania warszawskiego czytamy: „W czasach wojny zawsze chyba jest nawrót do
matriarchatu. A jeszcze ta wojna. (…) To był nawrót – wybuch. Matriarchatu. Piwnicznego? Jaskiniowego?
Co za różnica. Kupy ludzi. Rządzą matki” (M. Białoszewski, Pamiętnik z powstania warszawskiego, Warszawa

1988, s. 87–88).
29 W. Melcer, dz. cyt., s. 68.
30 Tamże, s. 107.
31 Tamże, s. 63.
32 Tamże, s. 63.
33 Tamże, s. 132.
34 Tamże, s. 84.

– 22 –

kształt, by go odmienić, ale by mimo okoliczności, zachować go w formie, którą

znały.

Dodać trzeba na zakończenie, że jako jeden z najważniejszych, prze-

łomowych momentów wojny Wrzesień 1939 roku stale pobudza zbiorową

wyobraźnię, przede wszystkim jednak jako wydarzenie czy ciąg wydarzeń

o charakterze militarnym35. Cywilna historia początku wojny długo czekała na

historyczne opracowanie. Jacek Chrobaczyński pisał w 2001 roku w pionierskiej

pracy poświęconej społecznym aspektom września 1939 roku, iż:

Nadal więcej wiemy o postawach i świadomości społeczeństwa tamtego

wrześniowego czasu z literatury pięknej (…) niż prac historyków. Przyczyną tego

nie jest wyłącznie niechęć historyków, ale również bariera zbiorowej historycznej

kliszy pamięci ukształtowanej najczęściej przez szkołę, propagandę oraz

publicystykę – postrzegania tego okresu przede wszystkim przez martyrologię

i heroizm walki. (…) Nie zamierzam negować ani martyrologii, ani heroizmu

wrześniowego pokolenia, chciałbym jedynie wskazać, iż występowały również i inne

zbiorowe i pojedyncze postawy, inna świadomość, wreszcie inna hierarchia

ważności36.

Przed historykami literatury stoi obecnie zadanie opowiedzenia o cywilnym

doświadczeniu początku wojny, jakie utrwalone zostało na kartach literatury

polskiej – wszak omówione tutaj (pokrótce zaledwie) książki Melcer i Zaleskiej

nie są przecież jedynymi, które należy przywołać37. Będzie to również dobra

okazja do analizy recepcji poszczególnych utworów literackich poświęconych

temu ważnemu okresowi. Sądzę, że wnioski z tej próby mogą okazać się nader

ciekawe38.

35 Wskazują na to jednoznacznie wyniki projektu Druga wojna światowa w pamięci współczesnego
społeczeństwa polskiego, zrealizowanego przez Muzeum II Wojny Światowej i TNS Pentor w 2009 oraz 2014
roku. I tak, np. odpowiadając w 2009 roku na pytanie: „Gdy myśli Pan(i) o historii Polski w czasie II wojny
światowej, co przychodzi Panu(i) przede wszystkim na myśl?” aż 15% respondentów wskazało na „Początek
wojny, wybuch wojny, wojnę obronną we wrześniu 1939”. Był to jeden z najwyższych wyników. Co ciekawe,
pięć lat później – w roku 2014 te samą odpowiedź wskazało zaledwie 5% badanych. W przypadku pytania:
„Czy Pana(i) zdaniem były w okresie II wojny światowej fakty lub wydarzenia, z których Polacy mogą być
dumni? Proszę wymienić kilka takich faktów lub wydarzeń” – aż 13% respondentów wymieniło „Obronę
Westerplatte”, 5% wskazało na „Bitwy kampanii wrześniowej 1939”, zaś 3% odpowiedziało: „Wojna obronna –
ogólnie o obronie we wrześniu 1939 r.”. Dla porównania dodać warto, że 23% badanych za powód do dumy
uznało „Powstanie Warszawskie”, a 10% „ Monte Cassino”.
Zob. http://www.tnsglobal.pl/archiwumraportow/files/2014/09/K.059_II-wojna_swiatowa_w_pamieci_Polakow_
O08a-14.pdf (data dostępu: 24.05.2020).
36 J. Chrobaczyński, „Nie okrył się niesławą naród polski”. Społeczne aspekty września 1939 roku, Kraków
2002, s. 5-6.
37 Wskazuje na to choćby obszerna bibliografia M. Gettera i A. Tokarza, Wrzesień 1939 w książce, prasie
i filmie. Poradnik bibliograficzny, Warszawa 1970.
38 Zob. także na temat literackiego obrazu początku wojny: Wrzesień w literaturze i historii polskiej. Materiały
sesji naukowej zorganizowanej przez IKNiBO we Wrocławiu 15 września 1979 r., cz. I: Wrzesień w literaturze,
pod red. M. Inglota, Wrocław 1980.

http://www.tnsglobal.pl/archiwumraportow/files/2014/09/K.059_II-wojna_swiatowa_w_pamieci_Polakow_O08a-14.pdf
http://www.tnsglobal.pl/archiwumraportow/files/2014/09/K.059_II-wojna_swiatowa_w_pamieci_Polakow_O08a-14.pdf

– 23 –

Bibliografia

Pozycje zwarte:

1. Angielski łącznik. Albin Tubylewicz (1929-2014), pod red. K. Niewiadom-

skiego i M. Jaworskiego, Warszawa 2016.

2. Białoszewski Miron, Pamiętnik z powstania warszawskiego, Warszawa

1988.

3. Burek Tomasz, Wstęp, w: Wrzesień 1939. Niezabliźniona rana. Wiersze

poetów polskich, Warszawa 2016.

4. Chrobaczyński Jacek, „Nie okrył się niesławą naród polski”. Społeczne

aspekty września 1939 roku, Kraków 2002.

5. Getter Marek, Tokarz Adam, Wrzesień 1939 w książce, prasie i filmie.

Poradnik bibliograficzny, Warszawa 1970.

6. Janion Maria, Wojna i forma, w: tejże, Płacz generała. Eseje o wojnie,

Warszawa 2007, s. 25–139.

7. Melcer Wanda, Wrzesień kobiety, Łódź 1965.

8. Rogala Stanisław, Echa września 1939 w polskiej prozie literackiej w la-

tach 1945-1969, Kraków 1981.

9. Schulz Bruno, Noc wielkiego sezonu, w: tegoż, Sklepy cynamonowe.

Sanatorium pod klepsydrą, Kraków 1957, s. 108–117.

10. Szczepański Jan Józef, Polska jesień, Kraków 1955.

11. Święch Jerzy, Literatura polska w latach II wojny światowej, Warszawa

1997.

12. Wańkowicz Melchior, Westerplatte, w: tegoż, Wrzesień żagwiący, Lon-

dyn 1947.

13. Wrzesień w literaturze i historii polskiej. Materiały sesji naukowej zorga-

nizowanej przez IKNiBO we Wrocławiu 15 września 1979 r., cz. I: Wrze-

sień w literaturze, pod red. M. Inglota, Wrocław 1980.

14. Zabierowski Stefan, Symbole Września, w: tegoż, Wojna i pamięć, Ka-

towice 2006, s. 8-146.

15. Żukrowski Wojciech, Dni klęski, Warszawa 1952.

16. Żukrowski Wojciech, Lotna, w: tegoż, Z kraju milczenia, Warszawa 1946,

s. 45–96.

Artykuły:

1. Bartkowski Zygmunt, Pogoda września 1939 r. a wojna obronna Polski,

„Przegląd Geofizyczny” 1999, z. 3, s. 153–161.

2. Górnicka-Boratyńska Aneta, W poszukiwaniu starszych sióstr. Wanda

Melcer – próba portretu, „Teksty Drugie” 1995, 3-4 , s. 212–233.

– 24 –

3. Luksa Katarzyna, Gabriela Balicka (1867-1962), naukowiec, posłanka

Narodowej Demokracji, „Wieki Stare i Nowe” 2014, nr 6 (11), s. 126-139.

4. Rodak Paweł, Idee wychowawcze czasu okupacji. Wokół Kamieni na

szaniec, „Społeczeństwo Otwarte” 1997, nr 7/8, s. 33–40.

5. Zaleska Zofia, Przez płonący kraj, „Głos Polski” 1939, nr 16 – 1940, nr 53.

Netografia:

Muzeum II Wojny Światowej i TNS Pentor, Druga wojna światowa w pamięci

współczesnego społeczeństwa polskiego, 2014,

http://www.tnsglobal.pl/archiwumraportow/files/2014/09/K.059_II-

wojna_swiatowa_w_pamieci_Polakow_O08a-14.pdf (data dostępu:

24.05.2020).

Sylwia Karolak – doktor, literaturoznawczyni, pracuje w Instytucie Filologii Polskiej UAM.

Autorka monografii Doświadczenie Zagłady w literaturze polskiej 1947-1991. Kanon, który

nie powstał (Poznań 2014) oraz Sporów o „Kamienie na szaniec” Aleksandra Kamińskie-

go (2019). Współredagowała: Ślady II wojny światowej i Zagłady w najnowszej literaturze

polskiej (2016), Amerykę Barańczaka (2018), tomy Stulecia poznańskiej polonistyki

(1919-2019) (2018-2019). Publikowała w „Czasie Kultury”, „Poznańskich Studiach Poloni-

stycznych”, „Slavii Occidentalis”, „Politei”, a także wielu tomach zbiorowych.

Marcin Radomski

Dział Informacji Bibliograficznej i Regionalnej

P O L A C Y W O B R O N I E C H R Z E Ś C I J A Ń S K I E J E U R O P Y

O R A Z I C H M I E J S C E W H I S T O R I O G R A F I I

I M A L A R S T W I E

W 100. rocznicę wiktorii warszawskiej Sejm Rzeczpospolitej Polskiej

uchwalił 2020 Rokiem Bitwy Warszawskiej. W uzasadnieniu czytamy, że „Sejm

Rzeczypospolitej Polskiej, przekonany o szczególnym znaczeniu Bitwy War-

szawskiej dla zachowania niepodległości przez Polskę i zatrzymania bolszewic-

http://www.tnsglobal.pl/archiwumraportow/files/2014/09/K.059_II-wojna_swiatowa_w_pamieci_Polakow_O08a-14.pdf
http://www.tnsglobal.pl/archiwumraportow/files/2014/09/K.059_II-wojna_swiatowa_w_pamieci_Polakow_O08a-14.pdf

– 25 –

kiej nawały na Europę Zachodnią, ustanawia rok 2020 Rokiem Bitwy Warszaw-

skiej”. Przypomnijmy, iż batalia o stolicę odrodzonego niecałe dwa lata wcze-

śniej państwa rozegrała się na przedpolach Warszawy w sierpniu 1920 roku.

Była to decydująca faza zmagań podczas wojny polsko-bolszewickiej prowa-

dzonej w latach 1919-1921. Przełomowe boje warszawskie, o Lwów czy starcia

nad Niemnem zdecydowały o losach tak długo wyczekiwanej II Rzeczypospoli-

tej (1918-1939). W kontekście religijnym konfrontacja orła białego z gwiazdą

czerwoną zakończyła się triumfem chrześcijaństwa nad ateistycznym światopo-

glądem propagowanym przez rosyjskich bolszewików. Historia narodu polskie-

go nierozerwalnie związana jest z usytuowaniem geopolitycznym kraju oraz

wiarą i jej pośrednim wpływem na spostrzeganie świata przez naszych antena-

tów. Zasługi Polaków dla chrześcijańskiej Europy wydają się niepodważalne,

mimo iż poświęcenie implikowały przede wszystkim aktualne procesy historycz-

ne. Racja stanu czy pragmatyzm polityczny stawiały pozycję państwa na pierw-

szym miejscu, lecz etos narodowy nawiązywał już do wspólnoty kręgu kultury

śródziemnomorskiej.

W drugiej połowie X wieku kształtowane przez pierwszych Piastów pań-

stwo weszło do coraz liczniejszego grona krajów chrześcijańskich. W 966 roku

książę Mieszko I wraz z dworem celebrowali przyjęcie chrztu. Od tego wyda-

rzenia władza konsekwentnie forsowała nową filozofię rozwoju w oparciu o silną

administrację. Żyjąca na tych terenach ludność słowiańska praktykująca polite-

izm w myśl nowej polityki księcia zobowiązana była przyjąć religię monotei-

styczną. Rządzący konsekwentnie obalali posągi starych bogów – bałwany,

stopniowo chrzcząc poddanych. Dziewięć stuleci później January Suchodolski

stworzy dzieło malarskie do poznańskiej Kaplicy Królewskiej (potocznie zwanej

Złotą Kaplicą) „Mieczysław I kruszy bałwany” przedstawiające wizję okoliczno-

ści zaprowadzenia chrześcijaństwa. W oparciu o nowe credo państwo rozwijało

się prężnie do momentu załamania podczas najazdu Czechów w latach trzy-

dziestych XI stulecia. Tragiczna w skutkach rejza była wynikiem osłabienia

struktur okresu bezkrólewia po śmierci Mieszka II Lamberta oraz szeregu po-

wstań ludowych, tzw. reakcji pogańskiej. Wydarzenia te odzwierciedlały ten-

dencje społeczeństwa oczekującego powrotu ładu z czasów plemiennych. Do-

piero dzięki interwencji Kazimierza Mnicha, zwanego później Odnowicielem

udało się opanować kryzys monarchii wczesnopiastowskiej. Działania księcia

pozwoliły także na zachowanie uprzywilejowanej roli chrystianizmu. Wydarzenia

odbudowy kraju i stabilizację w tej części średniowiecznej Europy zapowiada

obraz Wojciecha Gersona „Kazimierz Odnowiciel wracający do Polski”. Następ-

stwem przywracania władzy centralnej było zbrojne scalanie ziem piastowskich

oraz odbudowa splądrowanej w trakcie czeskiego ataku „matki polskich katedr”

– 26 –

– świątyni poznańskiej na Ostrowie Tumskim. Od tej pory religijność populacji

umacniała się.

W XIII wieku jednym z zagrożeń podzielonego na dzielnice kraju były na-

jazdy koczowniczych Mongołów. Inwazyjne plany podboju części Europy bez

skutku próbowało zatrzymać rycerstwo dzielnicowe pod Legnicą w 1241 roku.

Wojska mongolskie, pokonując także Królestwo Węgier na krótko zajęły podbite

obszary kontynentu. Dwa kolejne najazdy nastąpiły na przełomie lat 1259/1260

i 1287/1288. W konsekwencji ucierpiały małopolskie i śląskie obszary wiejskie,

a także miasta. Udało się natomiast nie podzielić losu zniewolenia ziem ruskich.

Już wtedy rysowała się wyraźna granica między światem chrześcijańskiego

krzyża a obcymi kulturowo i religijnie azjatyckimi ludami. Szczęśliwie wiek XIV

przyniósł krajowi potężny sojusz w postaci unii polsko-litewskiej oraz zasługę

chrystianizacji Wielkiego Księstwa Litewskiego w 1387 roku. W następnym stu-

leciu ponownie dochodziło do konfrontacji między odmiennymi cywilizacjami.

Tym razem między wojskami węgierskimi a rosnącymi w siłę islamskimi Turka-

mi. W 1444 roku w trakcie katastrofalnej bitwy pod Warną – mimo wcześniej-

szych sukcesów – zginął król Polski i Węgier Władysław III Jagiellończyk (zwa-

ny odtąd Warneńczykiem). Od tego czasu osmańska Turcja coraz częściej bę-

dzie zagrażała najbliżej położonym państwom europejskim.

Wiek XVI i XVII to szereg krwawych wojen religijnych toczonych w Euro-

pie, które spowodowane były ruchami religijnymi postulującymi reformy Kościo-

ła katolickiego. Warto dodać, że Polska podówczas była spostrzegana jako te-

rytorium przyjazne i tolerancyjne dla innowierców. Tymczasem w świecie nadal

obowiązywał dwubiegunowy podział na chrześcijaństwo w kontrze do islamu,

który reprezentowało ekspansywne Imperium Osmańskie. Wojny z Turcją

w XVII wieku Rzeczpospolita Obojga Narodów (1569-1795) toczyła w obronie

własnych interesów lub ich poszerzania na granicach rozległego państwa.

W ówczesnej Polsce określenie kraju jako „przedmurze chrześcijaństwa” było

powszechnie znane. Naszym rodakom przypisywano, a szczególnie oni sami

wierzyli w namaszczoną rolę obrońców cywilizowanego świata przed barba-

rzyńsko-prymitywną siłą islamu. Filozofię polskiego antemurale christianitatis

opiewali również uznani europejscy myśliciele i filozofowie. W kulturze baroku

na samo wspomnienie dziejowej misji sarmacka szlachta dumnie podkręcała

wąsa. Przekonanie to wynikało z usytuowania kraju w tej części Europy Środ-

kowo-Wschodniej, które determinowało kontakty i konflikty na styku kultur i reli-

gii. Ponadto staropolskie wychowanie naszych przodków wzmacniało spostrze-

ganie własnego, szlacheckiego ego. Szlachta kontuszowa pielęgnowała prze-

konanie o swojej wyjątkowej waleczności oraz przywiązanie do tradycji. Kulty-

wowano także poświęcenie dla wartości chrześcijańskich, na których de facto

została zbudowana Europa. Ludność poprzez przywiązanie dla Kościoła kato-

– 27 –

lickiego odwoływała się do głęboko zakorzenionego przeświadczenia o opatrz-

nościowej roli Polaków stojących na pierwszej linii frontu. Przecież zagrożenie

tureckie godziło bezpośrednio w mołdawskie czy wołoskie interesy państwa

polsko-litewskiego.

W tym samym czasie największym przeciwnikiem Turcji na Bałkanach byli

austriaccy Habsburgowie. Zaangażowane papiestwo lobbowało politycznie

i wspierało finansowo przedsięwzięcia antytureckie, obawiając się dalszych pod-

bojów w Europie. Nierozstrzygnięta pozostaje kwestia potencjału Turcji na pod-

jęcie ewentualnych dalszych kroków. Na pewno sukcesy kampanii otworzyłyby

nowe perspektywy dla podejmowania działań zarówno w polityce międzynaro-

dowej jak i ekspansji militarnej. Tak wyglądała sytuacja polityczna w momencie

inwazji Wielkiej Porty na Austrię i przystąpienie Polski do antytureckiego przy-

mierza. Poprzez zabiegi dyplomatyczne proszono katolicką Rzeczpospolitą

o pomoc, odwołując się do potrzeby ocalenia europejskiej kultury przed zale-

wem tureckiego islamu. Obawiając się, że następnym przystankiem w trakcie

europejskiego pochodu Turcji będzie Kraków postanowiono udzielić wsparcia.

Na ratunek cesarzowi Leopoldowi I Habsburgowi ruszyła odsiecz złożona

z wojsk przymierza pod dowództwem doświadczonego w walkach z Tatarami

i Turkami – Jana III Sobieskiego. Przypomnijmy, że król miał wówczas na swo-

im koncie spektakularne sukcesy w zmaganiach z Osmanami. Ten wykształco-

ny katolik zasłużenie cieszył się autorytetem doświadczonego stratega. Za ide-

alny przykład może posłużyć bitwa pod Chocimiem z 1673 roku, kiedy to het-

mańskie wojska polsko-litewskie zadały przeciwnikowi druzgocącą klęskę.

To właśnie po niej wrogowie mianowali go „lwem Lechistanu”, a w kraju w nie-

dalekiej przyszłości miał zostać koronowany. Dziesięć lat później we wrześniu

1683 roku na polach pod Wiedniem siły koalicji chrześcijańskiej zwarły się

z Turkami w śmiertelnym uścisku. Szarża sprzymierzonej polsko-niemieckiej

kawalerii prowadzonej przez husarię w niespotykanej dotąd liczbie dwudziestu

tysięcy szabel i kopii rozstrzygnęła losy bitwy. Zwycięstwo wiedeńskie i paź-

dziernikowa wygrana pod Parkanami doprowadziły do całkowitego rozbicia

i pozbawienia możliwości operacyjnych oddziałów tureckich. Jan III Sobieski ze

swoimi żołnierzami wracali do domów w glorii „obrońców wiary”. Wieści roznosi-

ły się szybko i daleko, a dokonania robiły wrażenie. Notabene wiktoria wiedeń-

ska niestety nie przełożyła się na wymierne korzyści w polityce międzynarodo-

wej. Dzisiaj zbiory watykańskiej pinakoteki zdobi wszakże obraz pędzla Jana

Matejki „Sobieski pod Wiedniem” będący wyrazem hołdu dla zasług Polaków

w obronie chrześcijańskiej Europy. W polskiej tradycji batalia wiedeńska zajmu-

je poczesne miejsce na kartach podręczników historii. Uznawana jest także za

przełomową bitwę w historii wojskowości XVII stulecia.

– 28 –

W XIX wieku najsilniejsze państwa rywalizowały w wyścigu o zamorskie

kolonie, uprzywilejowaną pozycję i uzyskanie lukratywnych stref wpływów.

Świat spolaryzował się na sojuszników Trójprzymierza i Trójporozumienia (en-

tenta). Przedstawiciele wrogich aliansów graniczyli na terytorium przedrozbio-

rowego kraju nad Wisłą. Prusy, Austria i Rosja (jej rubież sięgała teraz znacznie

bliżej Europy Zachodniej) przeznaczały olbrzymie kwoty na budowę nowożyt-

nych fortyfikacji. Przy pomocy licznie obsadzonych garnizonów zaborcy manife-

stowali swój stosunek do sąsiadów oraz militarną władzę nad podbitym naro-

dem. Już w pierwszej połowie wieku XX doszło do ich bezpośredniej konfronta-

cji w trakcie zmagań pierwszowojennych. W interesie państw zachodnich oraz

pokonanych, powojennych Niemiec leżało tym samym podjęcie tajnych działań

dyplomatycznych w celu dogadania się z coraz silniejszymi rosyjskimi bolszewi-

kami. Oczywiście do czasu odbudowy niemieckiego potencjału militarnego Re-

publiki Weimarskiej. Kwestie te przybliża Andrzej Nowak w publikacji „Pierwsza

zdrada Zachodu : 1920 – zapomniany appeasement”.

11 listopada 1918 roku zakończyła się I wojna światowa (1914-1918),

a Polska odzyskała niepodległość. Odtąd państwa europejskie podnosiły się

mozolnie z wojennych gruzów. Zwycięscy kreślili na mapach symulacje granic

nowego porządku, dzieląc Stary Kontynent podczas paryskiej konferencji poko-

jowej w 1919 roku. Tymczasem ówczesny świat przypominał – parafrazując

polskiego noblistę Henryka Sienkiewicza – „postaw czerwonego sukna, za które

ciągnie kto żyw naokoło”. Polityczne i zbrojne konflikty o granice wstrząsały po-

szczególnymi narodami – wśród nich – Polaków z Ukraińcami czy Niemcami,

Turków z Grekami albo Rosjan czerwonych z białymi w destrukcyjnej wojnie

domowej. Na Polakach sytuacje takie wymuszały podejmowanie zdecydowa-

nych działań w celu wyznaczenia granic państwa metodą faktów dokonanych.

Bez oczekiwania na decyzje podejmowane przez zachodnich decydentów ob-

radujących przy konferencyjnym stole. Dla narodu polskiego był to okres po-

wstań i wojen, spośród których kulminacyjnym stadium była obronna bitwa

o Warszawę z przeprowadzonym manewrem kontruderzenia znad Wieprza.

Polskie zwycięstwo nad postimperialną Armią Czerwoną w tej bitwie oraz całej

wojnie pozwoliło na zachowanie suwerenności nowo powstałego bytu pań-

stwowego. Także wolności osobistej i religijnej zamieszkującego te tereny spo-

łeczeństwa. Dzięki ogromnemu wysiłkowi narodu udało się zatrzymać europej-

ską ekspansję Rosji, wkrótce nazwaną radziecką. Była to przede wszystkim

walka niepodległościowa, o być albo ponownie zostać zniewolonym przez

wschodniego sąsiada występującego tylko pod zmienionym „szyldem”. Państwu

zagrażało widmo przekształcenia w kolejną republikę pod zarządem politbiura

bolszewickiej wierchuszki zamiast dotychczasowego ucisku carsko-imperialnej

Rosji. W Warszawie nie myślano o następstwach tragicznego scenariusza klę-

– 29 –

ski w tej wojnie. Przede wszystkim skupiano się na celu tu i teraz – zachowaniu

niepodległości kraju. Nie zmienia to faktu, że wojna miała znaczenie międzyna-

rodowe, a państwa zainteresowane bacznie przyglądały się rozwojowi sytuacji.

Był to przecież największy konflikt zbrojny po zakończeniu Wielkiej Wojny bez-

pośrednio zagrażający ustalonemu na mocy traktatu wersalskiego porządkowi.

Te wydarzenia interpretuje wielowątkowy, pełen dynamiki batalistyczny obraz

„Cud na Wisłą” pędzla Jerzego Kossaka z 1930 roku. W niedalekiej przyszłości

zwycięstwo umożliwiło przeprowadzenie istotnych reform w procesie odbudowy

państwa. Należy podkreślić, że osiągnięć polskiego dwudziestolecia było sporo.

Na przykład unifikacja ziem trzech zaborów w spójny organizm, budowa „miasta

z morza” – Gdyni czy Centralnego Okręgu Przemysłowego (COP). Stabilizacja II

Rzeczypospolitej wpływała wyraźnie na stosunek do niej największych sąsiadów.

W polskiej pamięci historycznej podkreśla się znaczenie sukcesu pod

Warszawą i nad Niemnem dla przyszłości Europy Zachodniej. Niepowodzenie

militarne prawdopodobnie dałoby początek alternatywnej wersji historii. W dal-

szej perspektywie konsekwencje byłyby trudne do przewidzenia. Buńczuczne

zapowiedzi dowódców bolszewików wieszczyły „trupa białej Polski” i dalej „po-

jemnie koni w Sekwanie” co jednoznacznie zdradzało kierunek polityki zagra-

nicznej – Włodzimierza Lenina. Idea wszechświatowej rewolucji w wydaniu ro-

syjskiego bolszewizmu miałaby szansę na realizację. Treści te były przygoto-

wane dla węgierskich i niemieckich proletariuszy. Szczególnie liczono na nie-

mieckich komunistów, gdzie pobrzmiewały jeszcze echa rewolucji listopadowej

z 1918 roku. Hasła te kolportowane za pomocą tysięcy bagnetów i szabel czer-

wonych sołdatów zagrażały stabilizacji zachodnioeuropejskiego świata. Często

cytowany szef brytyjskiej misji dyplomatycznej w Polsce lord Edgar Vincent

d’Abernon klasyfikował bitwę warszawską jako osiemnastą w dziejach, która

miała przełomowy wpływ na losy świata. Ostatecznie jednak nie uchroniło to

Europy i świata przed zagrożeniem powstających systemów totalitarnych – fa-

szyzmem, komunizmem i nazizmem. Spowodowane to było powszechną pau-

peryzacją społeczeństw w czasie prowadzenia działań na frontach. Prędzej niż

później musiało dojść do konfrontacji agresywnych systemów społeczno-poli-

tycznych na polu militarnym. Na zgliszczach odradzającej się Europy coraz ła-

twiej było promować cele totalitaryzmów sterowanych przez silnych, ekspan-

sywnych liderów. Następstwem braku równowagi politycznej i ekonomicznej był

wybuch II wojny światowej (1939-1945). Polska zatem chwilowo tylko zatrzyma-

ła rozwój i ekspansję ideologii bolszewickiej ewoluującej w komunizm. Mimo

zasygnalizowanych sukcesów nie była też w stanie poradzić sobie z trudno-

ściami nowej rzeczywistości.

Historia Polski na przestrzeni dziejów przypomina falę sinusoidalną. Naj-

pierw początki tworzenia państwa przez pierwszych Piastów, potem długi okres

– 30 –

rozbicia dzielnicowego, odnowienie królestwa i potęga Jagiellonów. Następnie

permanentne wojny wieku XVII, aż po upadek ojczyzny i demokracji szlachec-

kiej w kolejnym stuleciu. Trudne czasy niebytu podczas zaborów i wielka radość

po odzyskaniu niepodległości okupionej krwią i bohaterstwem rodaków. Sukce-

sy międzywojnia i tragiczny czas okupacji. Dalej smutny okres PRL-u i przemia-

ny ustrojowe po 1989 roku. Wreszcie budowa III Rzeczpospolitej! Naród zaw-

sze wychodził obronną ręką z dramatycznych sytuacji. Szkoda tylko, że nie

udało się utrzymać dominującej pozycji Rzeczpospolitej Obojga Narodów

w okresie „złotego wieku”. Historia uczy, że mocarstwa w końcu tracą swój sta-

tus lub po prostu upadają. Przez wszystkie te stulecia społeczeństwo odwoły-

wało się do przeszłości narodowej, religii i symboliki chrześcijańskiej. Historia

każdego narodu stanowi jego spuściznę. W 100. rocznicę urodzin papieża-

-Polaka Jana Pawła II można skonstatować wkład Polaków dla obrony chrześci-

jańskiej Europy (nomen omen podzielonej na odłamy w okresie reformacji).

Wymienione w tekście obrazy wybitnych polskich artystów malarzy nawiązują

właśnie do zwrotnych wydarzeń historycznych oraz znakomitych osiągnięć pol-

skiego oręża. Te dzieła sztuki tworzono z myślą o nadejściu lepszych dni i pro

memoria w czasach, gdy podzielony między zaborców naród walczył o zacho-

wanie tożsamości. Po serii nieudanych zrywów narodowych dla Polaków żyją-

cych pod zaborami warunkiem sine que non zachowania polskości był również

żarliwy katolicyzm. Silny kult maryjny jednoczył naród, dając nadzieję w trud-

nych chwilach. Stąd uwzględniana w dziełach symbolika religijna. Jedynie

ostatni z wymienionych obrazów „Cud na Wisłą” powstał w wolnej Polsce.

Przedstawia zatrzymanie bolszewickiej nawały dzięki poświęceniu polskiego

żołnierza, ofiary społeczeństwa oraz symbolicznego patronatu Najświętszej Pa-

nienki. Ukształtowanie granicy wschodniej młodego państwa i – w domyśle –

utrzymania pokoju w niestabilnej Europie. Obecnie naszym obowiązkiem jest

zachowanie wiedzy historycznej, świadomości zasług oraz miejsca Polski i Po-

laków w dziejach Europy.

Bibliografia: (w zebranym wyborze wyodrębniono pozycje wydane po 2000 roku)

Opracowania ogólne:

1. 966 : chrzest Polski / Krzysztof Ożóg. – Warszawa : Biały Kruk, 2016. –

231 s. : il., mapy

2. HISTORIA powszechna Wiek XVI-XVII / Zbigniew Wójcik. – Wyd. 12 –

Warszawa : Wydawnictwo Naukowe PWN, 2020. – 694 s. : il., mapy

3. JAGIELLONOWIE. Schyłek średniowiecza / Sławomir Koper. – Warsza-

wa : Wydawnictwo Bellona, 2017. – 392 s.

– 31 –

4. JAN III Sobieski / Leszek Podhorodecki. – Warszawa : Wydawnictwo

Bellona, 2010. – 270 s. : il. – (Biografie Bellona)

5. KATEDRA Poznańska / Szczęsny Skibiński. – Poznań: Drukarnia i Księ-

garnia Św. Wojciecha, 2001. – 156 s. : il.

6. KAZIMIERZ Odnowiciel (1034-1058) / Stanisław Kętrzyński. – Wyd. 2 –

Kraków : Wydawnictwo Avalon T. Janowski, 2010. – 128 s.

7. MIESZKO I / Jerzy Strzelczyk. – Wyd. 3 – Poznań : Wydawnictwo Po-

znańskie, 2013. – 232 s. – (Poczet władców)

8. MIESZKO II król Polski (1025-1034) : czasy przełomu w dziejach pań-

stwa polskiego / Gerard Labuda. – Wyd. 2 – Poznań : Wydawnictwo

Poznańskie, 2008. – 235 s.

9. MIESZKO Pierwszy. Chrzest i początki Polski / Jerzy Strzelczyk. –

Poznań : Wydawnictwo Poznańskie, 2016. – 232 s.

10. PIERWSZA zdrada Zachodu : 1920 – zapomniany appeasement /

Andrzej Nowak. – Kraków : Wydawnictwo Literackie, 2015. – 603 s. : il.

11. POLAKÓW dzieje malowane / red. Elżbieta Olczak. – Warszawa :

Wydawnictwo Demart, 2008. – 287 s. : il.

12. POLSKIE imperium. Wszystkie kraje podbite przez Rzeczpospolitą /

Michael Morys-Twarowski. – Kraków : Wydawnictwo Znak Horyzont,

2016. – 347 s.

13. POZNAŃ : przewodnik po zabytkach i historii / red. Janusz Pazder. –

Poznań : Wydawnictwo Miejskie, 2003. – 387 s.

14. PRZEDMURZE cywilizacji : Polska od 1000 lat na straży Europy /

Michael Morys-Twarowski. – Kraków : Społeczny Instytut Wydawniczy

Znak, 2019. – 377 s. : il.

15. ROSJA wyparta z Europy : geopolityka granicy pokoju brzeskiego 1918 r. /

Artur Kozłowski. – Toruń : Wydawnictwo Adam Marszałek, 2000. – 259 s.

16. STOSUNKI polsko-tatarskie 1595-1623 / Dariusz Skorupka. – Warszawa

: Wydawnictwo Neriton, 2004. – 294 s., mapy

17. TAJEMNICE początków państwa polskiego – 966 / Robert F. Barkowski.

– Warszawa : Wydawnictwo Bellona, 2016. – 280 s.

18. WARNA 1444 / Edward Potkowski. – Wyd. 2 – Warszawa : Wydawnic-

two Bellona, 2007. – 207 s. : il., mapy – (Historyczne Bitwy)

19. WŁADYSŁAW III Warneńczyk (1424-1444) / Karol Olejnik. – Wyd. 2 –

Kraków : Towarzystwo Autorów i Wydawców Prac Naukowych Univer-

sitas, 2007. – 276 s. : il. – (Władcy Polscy)

20. WOJNY Jagiellonów z wschodnimi i południowymi sąsiadami Królestwa

Polskiego w XV wieku / Marek Plewczyński. – Wyd. 3 – Oświęcim :

Wydawnictwo Napoleon V, 2014. – 282 s., mapy

– 32 –

21. WOJNY polsko-rosyjskie od XVIII do XX wieku / Marek Gędek. – War-

szawa : Wydawnictwo Bellona, 2016. 384 s. : il., mapy

22. WOJSKO polskie w drugiej połowie XVII wieku / Jan Wimmer. – Wyd. 2

– Oświęcim : Wydawnictwo Napoleon V, 2019. – 380 s.

Średniowiecze (najazdy mongolskie):

1. BITWA pod Legnicą : mongolski atak gazowy w 1241 roku / Mirosław

Przyłęcki. – Wrocław : Agencja Wydawniczo-Poligraficzna Rubikon,

2006. – 48 s. : il.

2. HENRYK II Pobożny : najazd mongolski na Polskę 1241 r. / Witold

Chrzanowski. – Kraków : „Eventus” : „Helicon”, 2001. – 135 s. : il. – (Bio-

grafie Heliconu)

3. LEGNICA 1241 / Jerzy Maroń. – Wyd. 3 – Warszawa : Wydawnictwo

Bellona, 2017. – 160 s. : il. – (Historyczne Bitwy)

4. WOJNA tatarska : najazd mongolski na Polskę 1241 r. / Witold

Chrzanowski. – Kraków : Libron, 2006. – 214 s. : il.

Epoka nowożytna (wojny z Imperium Osmańskim):

1. BUŃCZUK i koncerz. Z dziejów wojen polsko-tureckich / Janusz Pajew-

ski. – Wyd. 2 – Poznań : Wydawnictwo Poznańskie, 2003. – 278 s. : il.,

mapy

2. CHOCIM 1673 / Damian Orłowski. – Warszawa : Wydawnictwo Bellona,

2007. – 256 s.

3. CHOCIM 1673 / Karol Olejnik. – Warszawa : Wydawnictwo Edipresse,

2014. – 93 s. – (Zwycięskie bitwy Polaków)

4. CZERWONE sztandary Osmanów : wojna roku 1683 opisana na nowo /

Andrzej Witkowicz. – Warszawa : Muzeum Pałacu Króla Jana III w Wila-

nowie, 2016. – 567 s. : il.

5. OBLĘŻENIE Wiednia / John Stoye. Spuścizna Sobieskiego / Norman

Davies. – Kraków : Wydawnictwo Znak, 2009. – 334 s.

6. ODSIECZ wiedeńska 1683 / Simon Millar. – Warszawa : Wydawnictwo

Amercom, 2011. – 98 s. – (Wielkie Bitwy Historii)

7. PARKANY 1683 / Tomasz Mleczek. – Warszawa : Wydawnictwo Edi-

presse, 2016. – 96 s. – (Zwycięskie bitwy Polaków)

8. WIEDEŃ 1683 / Iwona Kienzler. – Warszawa : Wydawnictwo Edipresse,

2014. – 91 s. – (Zwycięskie bitwy Polaków)

9. WIEDEŃ 1683 / Leszek Podhorodecki. – Warszawa : Wydawnictwo Bel-

lona, 2012. – 200 s., mapy – (Historyczne Bitwy)

10. WIEDEŃ 1683 / opracowanie zbiorowe. – Warszawa : Wydawnictwo

Bellona, 2014. – 216 s. : il.

– 33 –

11. WIEDEŃ 1683. Rok, który zdecydował o losach Europy / Johannes

Sachslehner. – Kraków : Wydawnictwo Znak Horyzont, 2018. – 400 s.

12. WOJNA polsko-turecka w latach 1672-1676, t. 1 / Marek Wagner. – Za-

brze : Wydawnictwo: INFORTeditions, 2009. – 408 s.

13. WOJNA polsko-turecka w latach 1672-1676, t. 2 / Marek Wagner. – Za-

brze : Wydawnictwo: INFORTeditions, 2009. – 375 s.

14. WYPRAWA Sobieskiego na czambuły tatarskie 1672 / Michał Sikorski. –

Zabrze : Wydawnictwo : INFORTeditions, 2007. – 280 s.

15. ZWYCIĘSTWO Jana III Sobieskiego pod Wiedniem : echa wiktorii / Mi-

chał Rożek. – Kraków : Wydawnictwo „Petrus”, 2008. – 142 s.

Historia najnowsza (wojna z bolszewicką Rosją):

1. BITWA na przedpolach Warszawy / Lech Wyszczelski. – Warszawa :

Wydawnictwo Bellona, 2000. – 459 s. : il., mapy – (O Wolność i Niepod-

ległość)

2. BITWA niemeńska / red. Urszula Kraśnicka. – Białystok : MW, 2000. –

200 s. : il.

3. BITWA u wrót Warszawy 1920 / Lech Wyszczelski. – Warszawa : Wy-

dawnictwo Bellona, 2013. – 368 s. : il.

4. BITWA Warszawska 1920 r. : Jabłonna, Legionowo, Nieporęt, Serock,

Wieliszew / Krzysztof Klimaszewski. – Legionowo : Starostwo Powiato-

we, 2016. – 434 s. : il.

5. BITWA Warszawska 1920 : dzieła sztuki, fotografie, odezwy / pod red.

Tadeusza Skoczka. – Wyd. 2 – Warszawa : Muzeum Niepodległości,

2020. – 255 s. : il., mapy – (Nasza Historia)

6. BITWA Warszawska 1920. Rok niezwykły, rok zwyczajny / Janusz Osica.

– Poznań : Wydawnictwo Zysk i S-ka, 2000. – 484 s.

7. BITWA Warszawska. Zwycięstwo ratujące Polskę i Europę / Dariusz

Wizor. – Ożarów Mazowiecki : Wydawnictwo Arti, 2019. – 64 s.

8. CUD Wisły : wspomnienia korespondenta wojennego / Adam Grzymała-

-Siedlecki. – Łomianki : Wydawnictwo LTW, 2016. – 176 s.

9. DWIE rocznice : obraz wojny polsko-bolszewickiej i zbrodni katyńskiej

w historiografii i edukacji historycznej / pod red. Marka Białokura. – To-

ruń : Dom Wydawniczy Duet, 2010. – 151 s.

10. DZIENNIK 1920 / Izaak Babel. – Kraków : Oficyna Wydawnictwo Mireki,

2007. – 180 s.

11. GRANICE Rzeczypospolitej i konflikt polsko-bolszewicki w świetle ame-

rykańskich raportów dyplomatycznych i wojskowych (1919-1921) / Ja-

nusz Cisek. – Kraków : Wydawnictwo Księgarnia Akademicka, 2012. –

324 s. : il. – (Societas / Księgarnia Akademicka ; 39)

– 34 –

12. KAWALERYJSKIE boje : w 85 rocznicę zakończenia wojny polsko-

sowieckiej / Janusz Odziemkowski. – Grajewo : Wydawnictwo Eko-Dom,

2005. – 176 s. : il

13. LEKSYKON wojny polsko-rosyjskiej : 1919-1920 / Janusz Odziemkow-

ski. – Warszawa : Rytm, 2004. – 523 s. : il., mapy

14. LISTY z frontu 1920 / Lech Jan Dymecki. – Warszawa : Wydawnictwo

Burchard, 2004. – 107 s. : il

15. LISTY z wojny polsko-bolszewickiej 1918-1920 / Stanisław Rostworow-

ski. – Kraków : Wydawnictwo Mireki, 2015. – 490 s.

16. LWÓW 1920 / Lech Wyszczelski. – Warszawa : Wydawnictwo Bellona,

2014. – 200 s. – (Historyczne Bitwy)

17. MARSZAŁEK Piłsudski i Polacy w obronie Europy – Cud nad Wisłą 1920

/ Józef Szaniawski. – Warszawa : Wydawnictwo Ex Libris, 2007. – 112 s.

18. MARSZAŁEK Piłsudski w obronie Polski i Europy / Józef Szaniawski. –

Warszawa : Wydawnictwo Exlibris, 2008. – 190 s. : il

19. NA STOS rzucili : relacje legionistów, powstańców, ochotników 1920 ro-

ku / Alicja Basta. – Warszawa : Wydawnictwo Mada, 2000. – 219 s.

20. NAD Wieprzem 1920 / Piotr Krukowski. – Warszawa : Wydawnictwo Bel-

lona, 2016. – 203 s. : il. – (Historyczne Bitwy)

21. NIEMEN 1920 / Lech Wyszczelski. – Warszawa : Wydawnictwo Bellona,

2008. – 330 s. – (Historyczne Bitwy)

22. OBRONA Płocka przed bolszewikami 18-19 sierpnia 1920 r. / Grzegorz

Gołębiewski. – Płock : Towarzystwo Naukowe Płockie, 2004. – 194 s.

23. OJCZYZNA ocalona : wojna sowiecko-polska 1919-1920 / Andrzej No-

wak. – Kraków : Wydawnictwo Biały Kruk, 2010. – 167 s. : il., mapy

24. ORZEŁ biały, czerwona gwiazda / Norman Davies. – Wyd. 4 – Kraków :

Wydawnictwo Znak, 2018. – 360 s. : il.

25. OSSÓW 1920. Początek Cudu nad Wisłą / Wysocki Wiesław Jan. –

Warszawa : Wydawnictwo Bellona, 2017. – 112 s.

26. OSTATNIA epopeja : kawaleria polska w wojnie z bolszewikami w 1920

roku / Tadeusz Machalski. – Warszawa : Oficyna Wydawnicza Mireki,

2014. – 358 s. : il.

27. PAKT Piłsudski-Lenin, czyli jak Polacy uratowali bolszewizm / Piotr Zy-

chowicz. – Poznań : Wydawnictwo Rebis, 2015. – 472 s.

28. POLSKA i Ukraina w walce o niepodległość 1918-1920 / pod red. Tade-

usza Krząstka. – Warszawa : Wydawnictwo Vipart, 2009. – 469 s. : il.

29. PŁOCK 1920 / Marcin Olechowski. – Warszawa : Taktyka i Strategia,

2011. – 64 s. : il. – (Wielkie Bitwy Historii ; t. 11)

30. POZNAŃCZYCY w wojnie polsko-bolszewickiej 1919-1921 / Bartosz

Kruszyński. – Poznań : Dom Wydawniczy Rebis, 2010. – 510 s. : il.

– 35 –

31. RADZYMIN : cud nad Wisłą 1920 : opis bitwy o miasto, bohaterowie walk,

żołnierskie wspomnienia, relacje świadków wydarzeń, rozkazy i meldun-

ki, fragmenty dzieł literackich i utwory poetyckie / Jan Wnuk. – Wyd. 2 –

Radzymin : Towarzystwo Przyjaciół Radzymina, 2010. – 142 s. : il.

32. RADZYMIN 1920 / Wiesław Jan Wysocki. – Warszawa : Wydawnictwo

Bellona, 2018. – 104 s.

33. ROK 1920 : wojna i polityka / pod red. Mirosława Szumiły. – Lublin : Wy-

dawnictwo UMCS, 2011. – 178 s

34. ROK 1920 : wojna polsko-bolszewicka / Janusz Cisek. – Warszawa :

Wydawnictwo Sejmowe, 2010. – 170 s. : il., mapy

35. ROK 1920 : z perspektywy osiemdziesięciolecia / pod red. Andrzeja

Ajnenkiela. – Warszawa : Instytut Historii PAN, 2001. – 338 s.

36. ROK 1920. Bitwy i fronty : relacje i wspomnienia / Barbara Tarkowska. –

Warszawa : Ludowa Spółdzielnia Wydawnicza, 2011. – 223 s.

37. ROZWAŻANIA o Bitwie Warszawskiej 1920 r. / pod red. Jędrzeja Gierty-

cha. – Warszawa : Wydawnictwo Iota Unum, 2013. – 484 s. : il.

38. SAMHORODEK – Komarów 1920 : walki jazdy polskiej z konnicą Bu-

dionnego, maj-wrzesień 1920 / Włodzimierz Nowak. – Warszawa : Bel-

lona, 2010. – 268 s. : il.

39. W OBRONIE Europy : wojna z bolszewicką Rosją w 1920 roku / Jacek

Arkadiusz Goclon. – Wyd. 2 – Brzezia Łąka : Wydawnictwo Poligraf,

2009. – 316 s. : il.

40. W OCZEKIWANIU na przełom : na drodze od odrodzenia do załamania

państwa polskiego : listopad 1918 – czerwiec 1920 / Kazimierz Badziak.

– Łódź : Wydawnictwo Ibidem, 2004. – 626 s.

41. WALKA Józefa Piłsudskiego o nowy kształt polityczny Europy Środko-

wo-Wschodniej w latach 1918-1921 / Antoni Czubiński. – Toruń : Wy-

dawnictwo Adam Marszałek , 2002. – 443 s.

42. WALECZNI na polu chwały : żołnierze polscy w wojnie z Rosją Sowiec-

ką 1919-1920 / Tomasz Kopański. – Warszawa : Wojskowe Centrum

Edukacji Obywatelskiej, 2011. – 109 s. : il.

43. WARSZAWA 1920 / Adam Zamoyski. – Warszawa : Wydawnictwo Lite-

rackie, 2009. – 287 s.

44. WARSZAWA 1920 / Iwona Kienzler. – Warszawa : Wydawnictwo Edi-

presse, 2014. – 93 s. – (Zwycięskie bitwy Polaków)

45. WARSZAWA 1920 : nieudany podbój Europy : klęska Lenina / Adam

Zamoyski. – Kraków : Wydawnictwo. Literackie, 2009. – 287 s.

46. WOJNA 1920. 100-lecie Cudu nad Wisłą – album / praca zbiorowa. –

Warszawa : Wydawnictwo Demart, 2019. – 456 s.

– 36 –

47. WOJNA domowa. Nowe spojrzenie na odrodzenie Polski / Jochen

Böhler. – Kraków : Wydawnictwo Znak Horyzont, 2018. – 336 s.

48. WOJNA o wszystko : opowieść o wojnie polsko-bolszewickiej 1919-1920

/ red. Witold Sienkiewicz. – Warszawa : Wydawnictwo Demart, 2010. –

440 s. : il.

49. WOJNA polsko-bolszewicka 1919-1920 w ocenach historyków / red.

Anna M. Cienciała. – Warszawa : Agencja Wydawnicza MakPrint, 2003.

– 71 s.

50. WOJNA polsko-rosyjska 1919-1920 : mity, legendy i fakty : kto był w tej

wojnie agresorem, dlaczego Piłsudski wstrzymał ofensywę jesienią 1919

roku i czy istotnie zdarzył się „cud” nad Wisłą? / Lech Wyszczelski. –

Warszawa : Wydawnictwo Bellona, 2016. – 310 s.

51. WOJNA polsko-rosyjska 1919-1920. t. 1 / Lech Wyszczelski. – Warsza-

wa : Wydawnictwo Bellona, 2010. – 691 s. : il.

52. WOJNA polsko-rosyjska 1919-1920. t. 2 / Lech Wyszczelski. – Warsza-

wa : Wydawnictwo Bellona, 2010. – 782 s. : il.

53. WOJNA z bolszewicką Rosją o niepodległość Polski (1919-1920) / Jacek

Arkadiusz Goclon. – Wrocław : Uniwersytet Wrocławski, 2003. – 211 s.,

mapy

Andrzej Dudziak

Dział Informacji Bibliograficznej i Regionalnej

R O K 1 9 2 0 – W A R S Z A W A , K O M A R Ó W , N I E M E N

Pierwsze walki polsko-bolszewickie miały miejsce w styczniu lub lutym

(według różnych źródeł) 1919 roku. Równocześnie na terenach Rosji toczyła się

wojna domowa. Ścierała się Armia Czerwona z wojskami „białych”. Zarówno

bolszewicka Rosja z Leninem na czele i gen. Anton Denikin dążyli do odbudowy

Wielkiej Rosji Cel był ten sam, tylko motywacje Lenina i Denikina jakże różne.

Lenin na bazie wielkiego państwa chciał stworzyć możliwości do „eksportu

rewolucji”, natomiast Denikin dążył do odbudowy Rosji w granicach sprzed

I wojny światowej. W takich okolicznościach po zakończeniu wojny o granice

(1918/1919) pomiędzy Polską a Ukrainą w kwietniu (noc z 21/22) 1920 roku zo-

– 37 –

stała podpisana w Warszawie „umowa polityczna pomiędzy Polską a Ukraińską

Republiką Ludową”, reprezentowaną przez Symona Petlurę. W wyniku tego po-

rozumienia po stronie polskiej miała pozostać cała Galicja i większa część Wo-

łynia. Oba rządy zobowiązały się do niezawierania umów skierowanych prze-

ciwko sobie. Polska uznała prawo Ukrainy do niezależnego bytu państwowego.

Przypomnijmy, że ciągle trwała wojna polsko-bolszewicka z rozejmem, czy

pozorowanymi walkami w 1919 roku, co wykorzystali bolszewicy, by pokonać

armię Denikina. Józef Piłsudski doszedł do wniosku, że łatwiejszym przeciwni-

kiem będzie państwo Lenina niż „biali” popierani przez Zachód.

Zimę 1919/1920 roku Rosja i Polska wykorzystały na przygotowania do

rozstrzygającego starcia. 25 kwietnia 1920 roku ruszyła ofensywa sprzymierzo-

nych wojsk polskich i ukraińskich znana jako „wyprawa kijowska”. Po początko-

wych sukcesach, wspomaganych także przez ukraińską partyzantkę, nastąpił

odwrót oddziałów wymuszony głównie przez Armię Konną dowodzoną przez

Siemiona Budionnego. Napór wojsk bolszewickich Frontu Południowo-Zachod-

niego, kierowanych przez Aleksandra Jegorowa, nie spowodował chaosu czy

paniki. Wojsko polsko-ukraińskie wycofywało się na skutek groźby okrążenia.

Gorzej sytuacja przedstawiała się na kierunku północno-wschodnim. Tutaj dzia-

łania Armii Czerwonej pod wodzą Michaiła Tuchaczewskiego (Front Zachodni)

spowodowały odwrót, w niektórych oddziałach przechodzący w ucieczkę.

Na dalszy przebieg wydarzeń decydujący wpływ miały decyzje podejmo-

wane w Moskwie i Warszawie. Na Kremlu, z uwagi na szybkie zdobywanie te-

renu przez Armię Czerwoną, postawiono na zaniesienie idei rewolucyjnych do

Europy przez Niemcy, czego „po trupie burżuazyjnej Polski” miały dokonać od-

działy Frontu Zachodniego. Zdobycie po drodze Warszawy było konieczne ze

względów propagandowych i politycznych. Natomiast Front Południowo-Za-

chodni miał obrać „kierunek budapeszteński”, z Lwowem po drodze, by wznie-

cić rewolucję na ziemiach dawnego cesarstwa Habsburgów (Austro-Węgry).

W czasie gdy wojska bolszewickie podeszły do bram Warszawy (sierpień

1920) i przygotowywały się do decydującego szturmu naród polski podjął żarli-

wą modlitwę błagalną z procesjami pokutnymi o ocalenie Ojczyzny przed barba-

rzyńskim najeźdźcą. Księża z ambon wzywali do wstępowania do wojska.

W tym okresie w Sztabie Generalnym Wojska Polskiego rozważano trzy koncep-

cje obrony stolicy: gen. Maxima Weyganda (francuskiego doradcy) – wzmocnio-

nej obrony Warszawy; gen. Tadeusza Rozwadowskiego – płytkiego oskrzydle-

nia wojsk Tuchaczewskiego i marszałka Piłsudskiego – głębokiego oskrzydlenia

i uderzenia na tabory i linie komunikacyjne wroga. Ostatecznie do realizacji zo-

stał przyjęty trzeci wariant rozpracowywany pod kierunkiem szefa sztabu gen.

Rozwadowskiego i przekazany do realizacji jako rozkaz o numerze 8358, zmo-

dyfikowany później, za zgodą Marszałka, i oznaczony numerem 10000.

– 38 –

„Manewr znad Wieprza” nazywany powszechnie Bitwą Warszawską (rów-

nież bitwą na przedpolach Warszawy) składał się z kilku faz; zatrzymanie

i związanie głównych sił rosyjskich, utrzymanie miasta i utworzenie zgrupowań

do działań na północ od Warszawy, które miały uniemożliwić przekroczenie Wi-

sły przez wojska rosyjskie. To miało być połączone z uderzeniem sił skoncen-

trowanych nad Wieprzem na lewe skrzydło i tyły Frontu Zachodniego, przecię-

cie linii zaopatrzeniowych, komunikacji, łączności i zdezorganizowanie zaplecza

frontu. Obrona Warszawy wytrzymała, choć ciężkie chwile przeżywali żołnierze

pod Radzyminem i Ossowem. Polski Front Północny, na który skierowane zo-

stały główne siły bolszewików, nie dopuścił do przekroczenia Wisły i obejścia

Warszawy z możliwością ataku od zachodu. Wojsko polskie zorganizowane

w Grupę Uderzeniową oraz Pościgową rozpoczęło atak 16 sierpnia i odniosło

zwycięstwo. Olbrzymi wkład w ten sukces miał polski radiowywiad. Polacy prze-

jęli inicjatywę strategiczną.

Na południu pod Zamościem i Komarowem toczyły się ciężkie walki z nie-

pokonaną Armią Konną, która miała wspomóc wojska Tuchaczewskiego. Za-

mość nie został zdobyty dzięki bohaterskiej postawie obrońców z udziałem

wojsk ukraińskich. O losach bitwy pod Komarowem (31 sierpnia) przesądziła

szarża 8. Pułku Ułanów im. Księcia Józefa Poniatowskiego. Konarmia straciła

miano niepokonanej. Choć nie została rozbita, to ciągle uciekała przed pości-

giem.

O ostatecznym zwycięstwie wojsk polskich nad bolszewickimi zadecydo-

wała bitwa nad Niemnem, w której dowodził marszałek Piłsudski. W wyniku

znacznych strat i rozbicia bolszewickich oddziałów Armia Czerwona straciła

możliwość dalszego prowadzenia wojny. W październiku 1920 roku podpisano

rozejm, a 18 marca 1921 roku wojnę zakończył traktat ryski. Warunki pokoju

przyjęte przez Polskę, m.in. uznanie Ukraińskiej Socjalistycznej Republiki So-

wieckiej, były złamaniem umowy sojuszniczej zawartej z Ukrainą 22 kwietnia

1920 roku.

Setna rocznica Bitwy Warszawskiej (15 sierpnia 1920 roku) stała się inspi-

racją do prezentowanego zestawienia. Zawiera ono pozycje zwarte (od 1990

roku), artykuły (od 2000 roku) oraz materiały audiowizualne i netografię. Całość

bibliografii podzielono na cztery części. Pierwsza z nich gromadzi opracowania

ogólne. Kolejne działy zawierają opracowania o Bitwie Warszawskiej (manewr

znad Wieprza), bitwie pod Komarowem (zmagania z Armią Konną Budionnego)

oraz bitwie nad Niemnem.

– 39 –

I. Opracowania ogólne

a. Pozycje zwarte

1. 1920 – „OJCZYZNA w niebezpieczeństwie” / Jacek Arkadiusz Goclon. –

Wrocław : Instytut Pedagogiki Uniwersytetu Wrocławskiego, 2000. – 140 s.

: il., mapy.

2. 1920 – WOJNA o Polskę / [wybór i oprac. Agnieszka Knyt ; tł. tekstów

z ros. Agnieszka Knyt, Dorota Pazio]. – Warszawa : Ośrodek „Karta” :

Narodowe Centrum Kultury, 2010. – 228 s. : il.

3. DZIAŁANIA armji konnej Budiennego w kampanji polsko-rosyjskiej 1920 r.

: 26.V – 20.VI 1920 / oprac. Mieczysław Biernacki ; [red. Monika Wrze-

sińska-Klocek, Krzysztof Klocek]. – Warszawa : Wydawnictwo Tradytor

Krzysztof Klocek, 2012. – 140 s. : il.

Przedr., oryg.: Warszawa : Wojskowy Instytut Naukowo-Wydawni-

czy, 1924. (Studja Taktyczne z Historji Wojen Polskich 1918-21; t. 3).

4. DZIENNIK 1920 / Izaak Babel ; przeł. i wstępem opatrzył Jerzy Pomia-

nowski. – Warszawa : „Czytelnik”, 1990. – 158 s. : il.

5. CZERWONY marsz na Zachód 1918-1919 / Anna Zechenter. – Kraków :

Instytut Pamięci Narodowej – Komisja Ścigania Zbrodni przeciwko Na-

rodowi Polskiemu, 2018. – 55 s. : il.

6. EPISKOPAT Polski wobec najazdu bolszewickiego (1919-1920) / Zdzi-

sław M. Musialik. – Częstochowa : [b.w.], 1996. – 159 s. : il.

7. HUZARZY śmierci wojny 1920 r. / Marek Gajewski ; Ośrodek Badań Hi-

storii Wojskowej. Muzeum Wojska w Białymstoku. – Białystok : MW,

1999. – 55 s. : il.

8. „I DO szabli i do szklanki” w świetle najnowszych dziejów / oprac. Boże-

na Bogdańska-Szadai i Attila Szalai ; Polskie Stowarzyszenie Kulturalne

im. J. Bema na Węgrzech. – Budapeszt : Bem József Magyarországi

Lengyel Kulturális Egyesület, 2011. – 69 s. : il. – (Zeszyt Historyczny

PSK im. J. Bema na Węgrzech ; nr 6)

9. JAK patrzeć na Polskę, Niemcy i świat? : księga jubileuszowa profesora

Eugeniusza Cezarego Króla / redakcja Joanna Szymoniczek. – War-

szawa : Bellona : Instytut Studiów Politycznych Polskiej Akademii Nauk,

2017. – 1193, [18] s. : il.

Zawiera: Wojna Polski z bolszewicką Rosją : chronologia i periody-

zacja / Grzegorz Nowik, s. 908-919.

10. KLĘSKA imperium zła : rok 1920 / Andrzej Nowak. – Kraków : Biały

Kruk, 2020. – 366 s. : il., mapy.

11. KSIĄDZ Ignacy Skorupka – bohater narodowy : „cud Wisły” / Jan Kisz. –

Wrocław : „Alpaca”, 1997. – 111 s. : il.

– 40 –

12. LEKSYKON wojny polsko-rosyjskiej : 1919-1920 / Janusz Odziemkow-

ski. – Warszawa : Rytm, 2004. – 523 s. : il., mapy.

13. LOTNICTWO polskie w wojnie z Rosją Sowiecką : 1919-1920 / Krzysztof

A. Tarkowski. – Warszawa : Wydawnictwa Komunikacji i Łączności,

1991. – 150 s. : il., mapy.

14. NIEPOKONANI 1920 : wojna polsko-bolszewicka / [Witold Sienkiewicz ;

zdj. Maciek Sawicki]. – Warszawa : Demart, 2011. – 271 s. : il.

15. NIEWYPOWIEDZIANA wojna 1919-1920 : w świetle dokumentów, de-

pesz korespondentów zagranicznych akredytowanych w Warszawie i ar-

tykułów w prasie zagranicznej / Norbert Michta, Zbigniew B. Kumoś. –

Warszawa : Wydawnictwo Comandor : Wydawnictwo Instytut Badań

Naukowych, 2009. – 336 s.

16. NIEWYPOWIEDZIANA wojna : polsko-rosyjskie działania militarne w 1919

roku / Lech Wyszczelski. – Toruń : Wydawnictwo Adam Marszałek, 2005.

– 205 s. : il.

17. O GRANICE, niepodległość i cywilizację : szkice o wojnie polsko-bol-

szewickiej / pod redakcją Jacka Kloczkowskiego. – Kraków : Ośrodek

Myśli Politycznej, 2017. – 263 s. – (Polskie Tradycje Intelektualne; 280)

Zawiera: Żydzi wobec wojny polsko-bolszewickiej : Tomasz Gą-

sowski / [rozm. Adrian Matuła], s. 235-254

18. OJCZYZNA ocalona : wojna sowiecko-polska 1919-1920 / Andrzej No-

wak ; koncepcja, red. i graf. Leszek Sosnowski ; fot. z inscenizacji Bitwy

Warszawskiej Michał Klag. – Kraków : Biały Kruk, 2010. – 167 s. : il.

19. ORZEŁ biały, czerwona gwiazda : wojna polsko-bolszewicka 1919-1920

/ Norman Davies ; przekł. Andrzej Pawelec. – Wyd. 3. – Kraków : Spo-

łeczny Instytut Wydawniczy Znak, 2011. – 356 s. : il., mapy.

20. PAKT Piłsudski-Lenin czyli Jak Polacy uratowali bolszewizm i zmarno-

wali szansę na budowę imperium / Piotr Zychowicz. – [Poznań] : Dom

Wydawniczy Rebis, [2019]. – 450 s. : il., mapy.

21. PIERWSZA zdrada Zachodu : 1920 – zapomniany appeasement / An-

drzej Nowak. – Kraków : Wydawnictwo Literackie, 2015. – 603 s. : il.

22. POKÓJ ryski : wspomnienia, pertraktacje, tajne układy z Joffem, listy /

Jan Dąbski. – Warszawa : Graf_ika Usługi Wydawnicze Iwona Knechta,

2014. – 224 s. : il.

23. POLSKIE lotnictwo wojskowe 1918-1920 : narodziny i walka / Hubert

Mordawski. – Poznań ; Wrocław : Wydawnictwo Dolnośląskie Oddział

Publicat, 2009. – 375 s.

24. POZNAŃCZYCY w wojnie polsko-bolszewickiej 1919-1921 : [album] /

Bartosz Kruszyński ; przewodn. kol. red. Zbigniew Pilarczyk. – Poznań :

Dom Wydawniczy Rebis, 2010. – 510 s. : il.

– 41 –

25. ROK 1920 / Józef Piłsudski. Pochód za Wisłę / Michaił Tuchaczewski ;

przeł. [z ros.] Antoni Bogusławski. – Łódź : Wydaw. Łódzkie, 1989. –

235 s. : mapy.

26. ROK 1920 : wojna polsko-bolszewicka / Janusz Cisek. – Warszawa :

Wydawnictwo Sejmowe : Muzeum Wojska Polskiego, 2010. – 170 s. : il.

27. SĄD Boży 1920 roku / Bohdan Skaradziński. – Warszawa : Świat Książ-

ki, 1996. – 355 s. : il., mapy.

28. SPOŁECZEŃSTWO Polski w walce z najazdem bolszewickim 1920 roku

/ Janusz Szczepański. – Warszawa ; Pułtusk : Oficyna Wydawnicza To-

warzystwa Opieki nad Zabytkami, 2000. – 551 s. : il., mapa.

29. W BLASKACH wojny : wspomnienia z wojny polsko-bolszewickiej / Mie-

czysław Lepecki ; [redakcja Beata Gołkowska]. – Łomianki : Wydawnic-

two LTW, 2017. – 215 s. : faksymilia.

30. W OBRONIE Europy : wojna z bolszewicką Rosją w 1920 roku / Jacek

Arkadiusz Goclon. – Wydanie 4. zm. i poszerz. – Komorów : „Wydawnic-

two Antyk – Marcin Dybowski”, 2015. – 531 s. : il., mapy.

31. WALKA o granice wschodnie Polski w latach 1918-1921 / Antoni Czu-

biński. – Opole : Instytut Śląski, 1993. – 313 s., [6] k. map.

32. WALKA Rzeczypospolitej o kresy północno-wschodnie : 1918-1920 : po-

lityka i działania militarne / Grzegorz Łukomski. – Poznań : Wydaw. Na-

ukowe UAM, 1994. – 182 s. : il., mapy. – (Historia / Uniwersytet im. Ad-

ama Mickiewicza w Poznaniu, nr 184)

33. WARSZAWA 1920 : nieudany podbój Europy : klęska Lenina / Adam

Zamoyski ; przeł. Michał Ronikier. – Kraków : Wydawnictwo Literackie,

2009. – 287 s. : il.

34. WIELKOPOLANIE wobec wojny polsko-bolszewickiej 1919-1920 : wy-

brane aspekty z perspektywy 90 lat / red. nauk. Janusz Karwat ; Wyższa

Szkoła Nauk Humanistycznych i Dziennikarstwa. – Poznań : Wydawnictwo

Naukowe Wyższej Szkoły Nauk Humanistycznych i Dziennikarstwa,

2011. – 155 s.

35. WOJNA 1920 : dramat Piłsudskiego / Mieczysław Pruszyński. – Wyd. 3

rozsz. z przedmową Janusza Pajewskiego. – Warszawa : „Graf Punkt”,

1999. – 318 s. : il., mapy.

36. WOJNA o Polskę 1920. – Warszawa : Ośrodek „Karta” : Narodowe Cen-

trum Kultury, 2010. – 228 s. : il.

37. WOJNA o wolność 1920. T. 1, Wyprawa kijowska / wybór i opracowanie

Agnieszka Knyt. . – Warszawa : Ośrodek Karta, 2020. – 263 s. : il., mapa.

38. WOJNA o wszystko : opowieść o wojnie polsko-bolszewickiej 1919-1920

/ [red. Witold Sienkiewicz ; aut. tekstów Janusz Cisek i in.]. – Warszawa :

Demart, 2010. – 440 s. : il.

– 42 –

39. WOJNA polsko-bolszewicka 1919-1920 / Zbigniew Markowiak. – Kraków

: nakładem własnym autora, 2011. – 117 s. : mapy, wykresy.

40. WOJNA polsko-bolszewicka 1919-1920 / Zdzisław Marian Musialik. –

Włocławek : Włocławskie Wydaw. Diecezjalne, [1991]. – 158 s. : il., mapy.

41. WOJNA polsko-bolszewicka 1919-1920 a Żydzi / Zdzisław M. Musialik. –

Częstochowa : [nakł. autora], 1995. – 142 s. : il.

42. WOJNA polsko-bolszewicka 1919-1920 : działania bojowe : kalendarium.

T. 1, (1 stycznia 1919 – 29 lutego 1920 r.). T. 2, (Marzec – październik

1920 r.) / Grzegorz Łukomski, Bogusław Polak, Mieczysław Wrzosek ;

red. nauk. B. Polak ; Wyższa Szkoła Inżynierska w Koszalinie. – Kosza-

lin : Wydaw. WSI, 1990. – 2 t. (168 s., [8] s. map ; 166, s., [16] s. map). –

(Monografie Instytutu Nauk Społecznych, nr 35)

43. WOJNA polsko-rosyjska 1919-1920. T.1-2 / Lech Wyszczelski. – War-

szawa : Bellona, 2010. – 2 t. (782 ; 691 s.) : il.

44. WOJNA polsko-sowiecka 1920 roku : przebieg walk i tło międzynarodo-

we : materiały z sesji naukowej w Instytucie Historii PAN 1-2 październik

1990 / pod red. Andrzeja Koryna. – Wyd. 2. – Warszawa : Instytut Histo-

rii PAN : Warszawska Oficyna Wydawnicza „Gryf”, 1993. – 235 s.

45. WOJNA w roku 1920 : (wspomnienia i rozważania) / Lucjan Żeligowski ;

[red. Tomasz Stasiak]. – Wyd. 3. – Warszawa : Wydawnictwo 2 Kolory,

2015. – 189 s. : il.

46. WOJNA z bolszewicką Rosją o niepodległość Polski (1919-1920) / Jacek

Arkadiusz Goclon ; Uniwersytet Wrocławski. – Wrocław : Wydawnictwo

i Drukarnia Dolnośląskiego Towarzystwa Społeczno-Kulturalnego „Sile-

sia” : na zlec. Instytytu Pedagogiki Uniwersytetu Wrocławskiego, 2003. –

211 s. : il.

47. WOJNY o granice Polski Odrodzonej 1918-1921 / Mieczysław Wrzosek.

– Warszawa : „Wiedza Powszechna”, 1992. – 376 s. : il., mapy. – (Biblio-

teka Wiedzy Historycznej)

48. WSPOMNIENIA wojenne 1918-1920 / Tadeusz Kossak major ; [redakcja

naukowa Andrzej Gładysz]. – [Lublin] : [Fundacja Servire Veritati Instytut

Edukacji Narodowej], [2018]. – 157 s. : il., mapa.

b. Artykuły

1. ANTON Denikin a sprawa polska : co by było, gdyby... : czy jesienią

1919 r. Józef Piłsudski powinien pomóc białym pokonać czerwonych? /

Mirosław Maciorowski. W: A l e H i s t o r i a . – 2019, nr 44, s. 6

2. BOLSZEWICY u wrót Warszawy / Janusz Szczepański. W: K r o n i k a

W a r s z a w y . – 2000, [nr] 3/4, s. 111-135

– 43 –

3. BITWA o granice / Leszek Masierak. W: T y g . S o l i d a r n o ś ć . –

2017, nr 38, s. 46-49

4. CZY Lenin zawdzięcza coś Piłsudskiemu? : wojna polsko-bolszewicka /

Andrzej Nowak ; rozm. przepr. Adam Leszczyński. W: A l e H i s t o r i a .

– 2015, nr 19, s. 8-9

5. KLUCZ do zwycięstwa / Janusz Odziemkowski ; rozm. Tomasz Plaskota.

W: S i e c i . – 2017, nr 33, s. 70-72

Polski wywiad wojskowy.

6. „LEWA wolna”, albo o spiskach Piłsudskiego z Leninem / Andrzej No-

wak. W: A r c a n a . – 2007, nr 2/3, s. 184-204

7. OCHOTNICY amerykańscy w wojnie polsko-bolszewickiej : z działalno-

ści dyplomatycznej gen. Tadeusza Jordan Rozwadowskiego / Mariusz

Patelski. W: Z e s z y t y H i s t o r y c z n e / I n s t y t u t L i t e r a c k i .

– 2000, z. 132, s. 215-225

8. PATRON wielkiego zwycięstwa / Joanna Wieliczka-Szarkowa. W:

N a s z D z i e n n i k (Wyd. zasadnicze). – 2016, nr 189, s. 12

Święty Andrzej Bobola.

9. PIŁSUDSKIEGO projekt wschodni / Andrzej Nowak, Anna Zechenter. W:

B i l u l e t y n I P N . – 2020, nr 1-2 (170-171).

10. PO TRUPIE pańskiej Polski / Piotr Dmitrowicz. W: G a z . P o l s k a . –

2017, nr 32, dod. Historia: Drogi do Niepodległości, s. 82-83

11. POMOC państwa węgierskiego dla Polski w 1920 roku / Piotr Uwijała ;

Uniwersytet Śląski w Katowicach. W: W i e k i S t a r e i N o w e . –

2018, t. 13, s. 184-205

12. ROK 1920, Polaków bój o wszystko / Grzegorzem Nowik ; rozm. Adam

Leszczyński. W: A l e H i s t o r i a . – 2017, nr 32[33], s. 2-4

Zawiera: Musieli zwyciężyć ; Powrót Paderewskiego ; Ułani, ułani ;

Zwycięstwo.

13. STRACONA szansa / Mirosław Szumiło. W: D o R z e c z y . - 2020,

nr 22, s. 56-57

Współpraca polsko-ukraińska.

14. WIELKOPOLANIE wobec najazdu bolszewickiego w 1920 roku / Henryk

Lisiak. W: K r o n i k a W i e l k o p . . – 1999, nr 1, s. 23-30

15. WOJNA duchowa i militarna / Grzegorz Górny. W: S i e c i . - 2020, nr 33,

s. 68-70

16. WOJNA nieunikniona / Tadeusz A. Olszański. W: T y g . P o w s z e c h -

n y . – 2019, nr 28, s. 64-67

17. WOJNA wywiadów, która poprzedziła wojnę 1920 / Jakub Szczepański.

W: P o l s k a (Metropolia Warszawska, wyd. zasadnicze). – 2016, nr 65,

dod. Magazyn, s. 24-25

– 44 –

18. WIELKI plan Piłsudskiego / Piotr Zychowicz. W: D o R z e c z y . – 2020,

nr 5.

19. WYPRAWA kijowska i jej mitologia. / Bohdan Piętka. – [Cz.] 1,2. W:

M y ś l P o l s k a . – 2020, nr 17/18, s. 12; nr 19/20, s. 12

II. Bitwy

A. Bitwa Warszawska

a. Pozycje zwarte

1. 15 WIORST od Warszawy : Radzymin 1920 / Janusz Odziemkowski. –

Warszawa : „Mikromax”, 1990. – 88 s. : il., 2 pl..

2. 1920 WARSZAWA / Iwona Kienzler. – Warszawa : Edipresse Kolekcje :

Bellona, 2014. – 93 s. : il. – (Zwycięskie bitwy Polaków ; t. 1)

3. BITWA na przedpolach Warszawy / Lech Wyszczelski. – Warszawa :

„Bellona”, 2000. – 459 s. : il., mapy ; 25 cm. – (O Wolność i Niepodle-

głość)

4. BITWA pod Radzyminem w 1920 roku / Władysław Kolatorski, Jan

Wnuk. – Radzymin : Towarzystwo Przyjaciół Radzymina ; Warszawa :

„Volumen”, 1995. – 107 s. : il., mapy.

5. BITWA u wrót Warszawy 1920 : kto jest ojcem polskiego zwycięstwa –

Piłsudski, Rozwadowski, Weygand, Matka Boska czy... Stalin? : działa-

nia wojenne na przedpolu stolicy / Lech Wyszczelski. – Warszawa : Bel-

lona, 2013. – 363 s. : il. – (Historia – Bellona)

Poprz. wyd. pt.: Warszawa 1920.

6. BITWA warszawska / Marian Kukiel ; oprac. Krzysztof Filipow, Zbigniew

Wawer. – Warszawa : Polski Instytut Wydawniczy, 2005. – 40 s. : il., pl.

7. BITWA warszawska 13-28 VIII 1920 : dokumenty operacyjne. Cz. 1, (13-17

VIII); Cz. 2, (17-28 VIII) / oprac. i przygot. do dr. zespół pod red. Marka

Tarczyńskiego ; Andrzej Bartnik [i in.]. – Warszawa : „Rytm”, 1995-1996.

– 2 cz. (562 ; 935 s.) : il.

8. BITWA Warszawska 1920 r. : Jabłonna, Legionowo, Nieporęt, Serock,

Wieliszew / Krzysztof Klimaszewski, Mirosław Pakuła. – Legionowo :

Starostwo Powiatowe, 2016. – 434 s. : il.

9. BITWA warszawska 1920 : dzieła sztuki – fotografie – odezwy / wpro-

wadzenie i redakcja Tadeusz Skoczek ; [tłum. Guy Russell Torr (j. an-

gielski)]. – Wydanie 2, popr. – Warszawa : Muzeum Niepodległości ;

[Proszówki] : Prowincjonalna Oficyna Wydawnicza, 2020. – 255 s. : il.,

mapy. – (Nasza Historia)

– 45 –

10. BITWA warszawska 1920 : kalendarium – dowódcy – dokumenty / Woj-

ciech Zabłocki, Janusz Jarosławski. – Warszawa : Madex Janusz Jaro-

sławski, 2020. – 80 s. : il.

11. BITWA warszawska 1920 o Polskę i Europę / Janusz Cisek, Marek Ci-

sek. – Warszawa : Oficyna Wydawnicza Rytm, 2012. – 184 s. : il.

12. BITWA warszawska 1920 roku : działania wojenne, zachowane pamiątki

/ Lech Królikowski. – Warszawa : Państ. Wydaw. Naukowe, 1991. – 78 s. :

fot.

13. BITWA Warszawska 1920 : bój pod Ossowem i Leśniakowizną w dniu

14 VIII 1920 r. / Bolesław Waligóra. – Warszawa : Graf_ika – Usługi Wy-

dawnicze Iwona Knechta, 2015. – [68], 27, [13] s. : il., mapy.

14. BITWA Warszawska 1920 : rok niezwykły, rok zwyczajny / Janusz Osica,

Andrzej Sowa. – Poznań : Wydawnictwo Zysk i S-ka, 2011. – 483 s.

15. BITWA warszawska 1920 roku w obronie niepodległości / pod red. nauk.

Janusza Odziemkowskiego ; Uniwersytet Kardynała Stefana Wyszyń-

skiego. Wydział Nauk Historycznych i Społecznych, Muzeum Niepodle-

głości w Warszawie. – Warszawa : Uniwersytet Kardynała Stefana Wy-

szyńskiego : Muzeum Niepodległości, 2006. – 269 s. : il. – (Polska,

Dziedzictwo i Przyszłość ; t. 3)

Materiały konferencji naukowych „W cieniu bitwy warszawskiej”

oraz „Rok 1920 w dziejach i tradycji”, zorganizowanych w 2005 r.

16. BITWA Warszawska Dniem Czynu Chłopskiego : 1920-1995 / Arkadiusz

Kołodziejczyk. – Warszawa : Polskie Stronnictwo Ludowe. Klub Parla-

mentarny, 1995. – 98 s. : il.

17. BOHATER spod Ossowa : ks. mjr Ignacy Jan Skorupka (1893-1920) /

Jacek Giejło, Małgorzata W. Wysocka, Wiesław Jan Wysocki. – War-

szawa : Oficyna Wydawnicza Rytm, 2010. – 123 s., [60] s. tabl. : il.

18. BOHATER Warszawy ksiądz kapelan Ignacy Skorupka : (1893-1920) /

Stanisław Helsztyński. – Warszawa : Ośrodek Dokumentacji i Studiów

Społecznych, 1990. – 46 s. : il.

19. CMENTARZ poległych w Radzyminie / Edward Kowalski. – Radzymin :

Towarzystwo Przyjaciół Radzymina, 2005. – 138 s. : il.

20. „CUD nad Wisłą” / Andrzej Leszek Szcześniak. – Radom : Polskie Wy-

daw. Encyklopedyczne, 2002. – 47 s.

21. CUD nad Wisłą : bitwa warszawska 1920 / Marek Tarczyński. – Warsza-

wa : Instytut Wydawniczy Związków Zawodowych, 1990. – 99 s. : 1 ma-

pa. – (Bitwy Polskie)

22. CUD nad Wisłą : dzieła sztuki – fotografie – odezwy / wprowadzenie i re-

dakcja Tadeusz Skoczek ; [tłum.: Guy Russell Torr (j. angielski)]. – Wy-

danie drugie, popr. – Warszawa : Muzeum Niepodległości ; [Proszówki] :

– 46 –

Prowincjonalna Oficyna Wydawnicza, 2020. – 255 s. : il., mapy. – (Świat

Dobrej Książki)

23. DĘBE Wielkie i okolice w sierpniu 1920 roku / Bogdan Kuć, Jan Majszyk.

– Dębe Wielkie ; Stanisławów : Bogdan Kuć, 2010. – 35 s. : il.

24. DUSZPASTERSTWO w bitwie warszawskiej 1920 roku : bibliografia /

[oprac. Elżbieta Pawińska] ; Ministerstwo Obrony Narodowej, Centralna

Biblioteka Wojskowa. – Warszawa : Centralna Biblioteka Wojskowa,

2006. – 58 s.

25. I STAŁ się... Cud nad Wisłą : 1920 / [zespół red. Zygmunt Kozak, Jan

Pasternak, Witold Sobczyk ; współpr. Janusz Gzyl]. – Warszawa : Wy-

daw. Sióstr Loretanek, 2000. – 168 s. : il., mapy.

26. KPT. Stefan Pogonowski – bohater wojny polsko-bolszewickiej 1920 ro-

ku / [aut. rozdz. Jan Wnuk, Jerzy Pogonowski, Bogdan Tomaszewski ;

Towarzystwo Przyjaciół Radzymina]. – Wyd. 2 uzup. – Radzymin : TPR,

2001. – 68 s. : il., mapy.

27. MATKA Boża Łaskawa a Cud nad Wisłą : dzieje kultu i łaski / Józef Ma-

ria Bartnik, Ewa J. P. Storożyńska. – Warszawa : Wydawnictwo Sióstr

Loretanek, 2011. – 359 s. : il. ;

28. NAD Wieprzem 1920 / Piotr Krukowski. – Warszawa : Bellona, 2016. –

203 s. : il. – (Historyczne Bitwy)

29. O ŻYCIE ojczyzny 1920 : w 90. rocznicę zwycięskiej Bitwy Warszawskiej

1920 / Tadeusz Jaros. – Pruszków : Stowarzyszenie Szarych Szeregów.

Krąg im. Aleksandra Kamińskiego ; [Warszawa : Stowarzyszenie Sza-

rych Szeregów. Zarząd Główny], 2010. – 62 s. : il.

30. OKAZAŁ moc swego ramienia : homilia wygłoszona z okazji 75 rocznicy

Cudu nad Wisłą, Radzymin 15 VIII 1995 / Józef Zawitkowski. – [Poznań]

: „Pallottinum”, 1995. – 22 s.

31. OJCZYZNA ocalona : wojna sowiecko-polska 1919-1920 / Andrzej No-

wak ; koncepcja, red. i graf. Leszek Sosnowski ; fot. z inscenizacji Bitwy

Warszawskiej Michał Klag. – Kraków : Biały Kruk, 2010. – 167 s. : il.

32. OPERACJA warszawska – sierpień 1920 / Lech Wyszczelski. – War-

szawa : Dom Wydawniczy Bellona, 2005. – 534 s. : il. – (Wielkie Bitwy,

Wielcy Dowódcy)

33. OSIEMNASTA decydująca bitwa w dziejach świata pod Warszawą 1920 r.

/ vhr. D'Abernon ; autoryzowany przekł. z ang. przy współpr. tł. S.A. Arn-

sena ; oprac. i wyd. Artur Dobiecki. – [Wyd. 1 powojenne]. – Warszawa :

Państ. Wydaw. Naukowe, [1990]. – 198 s. : mapy.

34. PŁOCK 1920 / Grzegorz Gołębiewski. – Warszawa : Bellona, 2018. –

290 s. : il. – (Historyczne Bitwy)

– 47 –

35. POD Radzyminem w 1920 roku : major Stefan Walter – bohater Mokre-

go / Władysław Kolatorski. – Radzymin : Towarzystwo Przyjaciół Ra-

dzymina, 2008. – 92 s. : il.

36. POLSKA sztuka wojenna w okresie bitwy warszawskiej : Front Środkowy

w działaniach manewrowych w sierpniu 1920 roku / Paweł Żarkowski ;

Ministerstwo Obrony Narodowej. Departament Społeczno-Wychowawczy.

– Warszawa : „Comandor”, 2000. – 239 s. : il., mapy.

37. PRZEWODNIK szlakiem bitwy warszawskiej 1920 roku / [tekst Igor Su-

lich]. – Warszawa : Fundacja „Teraz Mazowsze” : Euro Pilot Sp. z o.o.,

[2020]. – 84 s. : il., mapy, plan.

38. RADZYMIN : cud nad Wisłą 1920 : opis bitwy o miasto, bohaterowie walk,

żołnierskie wspomnienia, relacje świadków wydarzeń, rozkazy i meldun-

ki, fragmenty dzieł literackich i utwory poetyckie / Jan Wnuk. – Wyd. 2. –

Radzymin : Towarzystwo Przyjaciół Radzymina, 2010. – 142 s. : il.

39. ROZWAŻANIA o Bitwie Warszawskiej 1920 r. / pod red. Jędrzeja Gierty-

cha. – Warszawa : Wydawnictwo Iota Unum, 2013. – 484 s. : il.

40. SZLAKIEM zwycięstwa : relacje literatów z wojny 1920 roku / Adam

Grzymała-Siedlecki, Karol Irzykowski, Kornel Makuszyński, Eugeniusz

Małaczewski, Melchior Wańkowicz, Stefan Żeromski ; posł. Maciej Urba-

nowski. – Łomianki : Wydawnictwo LTW, 2012. – 201 s. : il.

41. W OBRONIE Europy : wojna z bolszewicką Rosją w 1920 roku / Jacek

Arkadiusz Goclon. – Toruń : Wydawnictwo Adam Marszałek, 2006. –

329 s. : il.

42. WALKI armii gen. Władysława Sikorskiego na linii Wkry, pod Płońskiem

i Nasielskiem w 1920 roku / Paweł Piotrowski. – Warszawa : Wydawnic-

two Comandor, [2011]. – 146 s. : il.

43. WARSZAWA 1920 / Lech Wyszczelski. – Warszawa : „Bellona”, 1995. –

293 s. : il., mapy kolor. – (Historyczne Bitwy)

44. WARSZAWA w obronie Rzeczypospolitej : czerwiec – sierpień 1920 /

Marian Marek Drozdowski. – Warszawa : „Gryf” : Instytut Historii PAN

[Polskiej Akademii Nauk], 1993. – 231 s. : il.

45. WOJNA światów 1920 : Bitwa Warszawska / Grzegorz Nowik. – Poznań

: Oficyna Wydawnicza G&P Henryk Gościański & Karol Prętnicki ; Sule-

jówek : Muzeum Józefa Piłsudskiego, 2011. – 227 s. : il. – (Fakty i Mity)

46. ZAPAMIĘTAJ, łatwiej zrozumiesz : od ukazów do rozkazów nr 8358/III

i nr 10000 / Mieczysław Bagiński. – Grajewo : Towarzystwo Przyjaciół 9.

Pułku Strzelców Konnych : przy współpracy z Eko-Druk, 2018. – 211 s. : il.

47. ZWYCIĘSTWO 1920 : Warszawa wobec agresji bolszewickiej / [oprac.

zespół : Marian Marek Drozdowski, Hanna Eychhorn-Szwankowska, Je-

– 48 –

rzy Wiechowski]. – Paris : Ed. Dembinski, 1990. – 447 s. : il. – (Interna-

tional Polish Book Club)

48. ZWYCIĘSTWO pod Warszawą / [wybór i oprac. Agnieszka Knyt]. – War-

szawa : Fundacja Ośrodka KARTA, 2005. – 48 s. : il.

49. ŻOŁNIERZE z kresów północno-wschodnich w obronie Warszawy, sier-

pień 1920 r. / Janusz Odziemkowski. – Brzeście : Bikstudio Krzysztof

Marek Szwaczka, 2014. – 149 s. : il.

b. Artykuły

1. BIBLIOGRAFIA bitwy warszawskiej / Monika Biedrzycka, Irena Sawicka.

W: P r z e g l ą d H i s t o r y c z n o - W o j s k o w y . – 2000, nr 3, s. 112

2. BÓJ z czerwoną zarazą / Piotr Dmitrowicz. W: G a z . P o l s k a . –

2019, nr 33, s. 44-46

3. BRATANKOWIE i Cud nad Wisłą : jedynie Węgry produkowały i dostar-

czały amunicję dla armii polskiej, przyczyniając się do wygrania Bitwy

Warszawskiej / Endre László Varga. W: N a s z D z i e n n i k (Wyd. 3). –

2011, nr 77, s. 24

4. BYŁO, nie minęło / Barbara Zielonka. W: N a s z D z i e n n i k (Wyd. za-

sadnicze). – 2019, nr 190, dod. Magazyn nr 345, s. M8-M9

Modlitwy w okresie Bitwy Warszawskiej.

5. CUD przed cudem / Wojciech Lada. W: D z i e n n i k G a z . P r a w n a .

– 2020, nr 31, s. A28-A29

6. DO WALKI, towarzysze! / Daniel Piekaruś. W: G a z . P o l s k a . –

2019, nr 46, s. 86-87

7. GEN. Józef Haller w Bitwie Warszawskiej / opracowanie Jan Engelgard.

W: M y ś l P o l s k a . – 2019, nr 35/36, s. 17

8. NAJWIĘKSZY z poległych rycerzy / Tomasz Panfil. W: G a z . P o l -

s k a . – 2019, nr 33, s. 48-50

9. NAPRZECIW dziesięciu armii dyszących żądzą grabieży i mordów /

Bohdan Urbankowski. W: G a z . P o l s k a . – 2015, nr 33, s. 22-23

10. OSTATNIE bitwy Wielkiej Wojny / Bohdan Urbankowski. W: G a z .

P o l s k a . – 2007, nr 42, s. 24-25

11. ROSJANIE w Warszawie / Andrzej Krajewski. W: D z i e n n i k G a z .

P r a w n a . – 2019, nr 208, s. A30-A31

12. SIERPIEŃ 1920 roku pod Warszawą : Janusz Odziemkowski ; rozm. Ra-

fał Pazio. W: N a j w y ż s z y C z a s !. – 2018, nr 33/34, s. LIX-LXI

13. SIKORSKIEGO triumf nad Wkrą / Andrzej Rafał Potocki. W: S i e c i . –

2018, nr 33, s. 71-73

– 49 –

14. SŁODKA zemsta Marszałka / Andrzej Krajewski. W: D z i e n n i k

G a z . P r a w n a . – 2019, nr 157/158, s. A26-A27

15. STARCIE cywilizacji / Krzysztof Kawęcki. W: N a s z D z i e n n i k (Wyd.

zasadnicze). – 2018, nr 187, s. 12-13

16. STARCIE cywilizacji, czyli Polacy kontra bolszewicy w 1920 r. / Paweł

Stachnik. W: P o l s k a (Metropolia Warszawska, wyd. zasadnicze). –

2016, nr 65, dod. Magazyn, s. 20-21

17. ŚLADAMI bitwy warszawskiej 1920 / Żeromski, Irzykowski, Grzymała-

-Siedlecki ; oprac. Mirosława Puchalska i Zofia Stefanowska. – Warsza-

wa : „Czytelnik”, 1990. – 94 s. : il.

18. TYFUS i inni najeźdźcy / Andrzej Krajewski. W: D z i e n n i k G a z .

P r a w n a . – 2020, nr 51, s. A26-A27

19. UWARUNKOWANIA polityczne formowania się wschodniej granicy II

Rzeczypospolitej / Piotr Eberhardt ; Polskie Towarzystwo Geopolityczne.

W: P r z e g l ą d G e o p o l i t y c z n y . – 2018, t. 26, s. 9-31

20. WARSZAWSKI gambit Trockiego / Mikołaj Mirowski. W: R z e c z p o -

s p o l i t a (Wyd. zasadnicze). – 2016, nr 198, s. 26-27

21. WOJNA o wszystko : nad Wisłą stał się cud, bo niemożliwe po ludzku

zwycięstwo stało się faktem / Jan Józef Kasprzyk. W: N a s z D z i e n -

n i k (Wyd. zasadnicze). – 2016, nr 189, s. 10-11

22. Z WOLI Kremla / Andrzej Krajewski. W: D z i e n n i k G a z . P r a w -

n a . – 2020, nr 31, s. A30-A31

B. Bitwa pod Komarowem (bitwa zamojska)

a. Pozycje zwarte

1. 1 ARMIA Konna podczas walk na polskim teatrze działań wojennych

w 1920 roku : organizacja, uzbrojenie, wyposażenie oraz wartość bojo-

wa / Aleksander Smoliński. – Toruń : Wydawnictwo Naukowe Uniwersy-

tetu Mikołaja Kopernika, 2008. – 508 s.

2. 1920 KOMARÓW / Włodzimierz Nowak. – Warszawa : Edipresse-Kolek-

cje : Bellona, 2014. – 89 s. : il. – (Zwycięskie Bitwy Polaków ; t. 22)

3. BITWA pod Komarowem : ostatnia wielka bitwa kawaleryjska XX wieku /

Zdzisław Banasiewicz. – Warszawa : Arwil, 2013. – 196 s. : il.

4. BITWA zamojska 1920 : Zamość, Komarów, Hrubieszów / Piotr Krukow-

ski. – Warszawa : Wydawnictw Bellona, 2018. – 99 s. : il., mapy.

5. DWA sierpnie pod Komarowem : sierpień 1914, sierpień 1920 / oprac.

Lucyna Baryła (Bełz).

6. SIERPIEŃ 1914, sierpień 1920. – Zamość ; [Śniatycze] : Lucyna Baryła

(Bełz), 2017. – 29 s. : il., mapy.

– 50 –

7. KAWALERYJSKIE boje : w 85 rocznicę zakończenia wojny polsko-

sowieckiej / Janusz Odziemkowski, Juliusz S. Tym. – Grajewo ; Szyma-

ny : Eko-Dom, 2005. – 176 s. : il.

8. SAMHORODEK – Komarów 1920 : walki jazdy polskiej z konnicą Bu-

dionnego : maj – wrzesień 1920 / Włodzimierz Nowak. – Warszawa :

Bellona, 2010. – 268 s. : il. – (Historyczne Bitwy)

9. SZARŻA pod Komarowem / Kornel Krzeczunowicz ; [przedm. Stanisław

Kopański]. – [Warszawa] : „Unia”, [1985]. – 40 s.

10. UŁAŃSKIE lato : od Krechowiec do Komarowa : szkice do dziejów jazdy

polskiej w latach 1917-1921 / Bohdan Królikowski. – Wyd. 3. – Lublin :

Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego Jana

Pawła II, 2010. – 357 s. : il. – (Prace Wydziału Historyczno-Filolo-

gicznego / Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskie-

go Jana Pawła II ; 154)

11. W BLASKU zachodzącego słońca : bitwa pod Komarowem 1920 roku / An-

na Wojda. – Wyd. 2, popr. i uzup. – Zamość : Zamdruk, 2017. – 331 s. : il.

Bibliografia, netografia s. 323-325

12. WOJENKO, wojenko, cóżeś Ty za Pani... : studia i szkice wokół Wielkiej

Wojny / redakcja naukowa Zofia Chyra-Rolicz i Maryla Fałdowska ; Uni-

wersytet Przyrodniczo-Humanistyczny w Siedlcach. Wydział Humani-

styczny. Instytut Filologii Polskiej i Logopedii, Instytut Nauk Społecznych

i Bezpieczeństwa, Instytut Historii i Stosunków Międzynarodowych, Sie-

dleckie Towarzystwo Naukowe. – Siedlce : Uniwersytet Przyrodniczo-

Humanistyczny w Siedlcach. Wydział Humanistyczny, 2017. – 293 s. :

mapy.

Zawiera: Konnica Siemiona Budionnego : zbrojne ramię bolszewi-

ków na frontach wojny domowej w Rosji (1918-1920) oraz w kampanii

polsko-sowieckiej / Włodzimierz Nowak, s. 191-234

13. ZAMOŚĆ-Komarów 1920 : Polska i Ukraina w 1920 r. w walce o wspól-

ne wartości / Tadeusz Krząstek ; Ministerstwo Obrony Narodowej. De-

partament Społeczno-Wychowawczy. – Warszawa : DS-W MON, 2000.

– 48 s. : il., mapy.

b. Artykuły

1. I DYWIZJA Jazdy w bitwie pod Komarowem (31.08.1920.), w świetle re-

lacji dowódcy dywizji płk. Juliusza Rómmla i szefa sztabu rtm. Aleksan-

dra Radwan-Pragłowskiego : w 85 rocznicę bitwy / Daniel Koreś. W:

G r o t . – 2006, nr 26, s. 5-20

2. DZIAŁANIA 1 Dywizji Jazdy w ramach Grupy Pościgowej gen. ppor.

Stanisława Hallera (21-30 sierpnia 1920 r.) oraz w czasie boju pod Ko-

– 51 –

marowem (31 sierpnia 1920 r.) / Daniel Koreś. W: R o c z n i k L u b e l -

s k i . – 2013, t. 39, s. 108-147

3. NA MARGINESIE artykułu o walkach z I Armią Konną na Zamojszczyź-

nie / Aleksander Smoliński. Jeszcze o obronie Zamościa i bitwie pod

Komarowem w 1920 roku / Emilian Wiszka. W: P r z e g l ą d H i s t o -

r y c z n o - W o j s k o w y . – 2005, nr 1, s. 141-154

4. OSTATNIA taka szarża / Józef Krzyk. W: A l e H i s t o r i a . – 2016,

nr 36, s. 8-10

5. POLE pod bitwą : ostatnia taka bitwa w nowożytnych dziejach / Mariusz

Kargul. W: T y g . P o w s z e c h n y . – 2013, nr 36, s. 28-29

6. POLSKO-ukraińskie walki z Armią Czerwoną w 1920 roku na Zamojsz-

czyźnie / Włodzimierz Nowak, Jeremiasz Ślipiec. W: P r z e g l ą d H i -

s t o r y c z n o - W o j s k o w y . – 2004, nr 2, s. 93-106

7. SZŁA za nią śmierć i pożoga : o Konarmii Budionnego / Agnieszka Ko-

walczyk. W: N i e z a l e ż n a G a z . P o l s k a N o w e P a ń s t w o . –

2019, [nr] 7/8, s. 40-45

8. WZGÓRZE Babel / Mariusz Kargul. – (Koniec wieku niewinności ; [cz.] 8).

W: F r a z a . – 2012, nr 4, s. 264-266

9. Z SZABLĄ pod wiatr / Grzegorz Łyś. W: R z e c z p o s p o l i t a (Wyd.

zasadnicze). – 2013, nr 203, s. P8-P9

C. Bitwa nad Niemnem

a. Pozycje zwarte

1. 1920 NIEMEN / Lech Wyszczelski ; [konsultacja Michał Mackiewicz]. –

Warszawa : Edipresse-Kolekcje : Bellona, 2015. – 89 s. : il. – (Zwycię-

skie Bitwy Polaków ; t. 35)

2. BITWA nad Niemnem : (wrzesień-październik 1920 roku) / Tadeusz Ku-

trzeba. – Oświęcim : Wydawnictwo Napoleon V, 2018. – 293 s. : il., mapy.

3. BITWA niemeńska / [red. Urszula Kraśnicka, Krzysztof Filipow] ; Ośro-

dek Badań Historii Wojskowej Muzeum Wojska w Białymstoku. – Biały-

stok : Muzeum Wojska, 2000. – 200 s. : il.

4. BITWA niemeńska 29 VIII – 18 X 1920 : dokumenty operacyjne. Cz. 1,

(29 VIII-19 IX) ; Cz. 2, (20 IX-18 X) / oprac. i przygot. do dr. zespół pod

red. Marka Tarczyńskiego ; Andrzej Bartnik [i in.]. – Warszawa : „Rytm”,

1998. – 2 cz. (647 ; 1053 s.) : il. – (Dokumenty Operacyjne do Wojny

1920 roku)

5. BÓJ pod Wołkowyskiem 23-24 września 1920 r. / oprac. Piotr Demkow-

ski ; [do druku przygot. Dariusz Marszałek]. – Oświęcim : nakładem Wy-

– 52 –

dawnictwa Napoleon V, 2010. – 108 s. : il. – (Studja Taktyczne z Historji

Wojen Polskich 1918-21 ; T. 4)

Reprint. : Warszawa : Wojskowy Instytut Naukowo-Wydawniczy, 1924.

6. LIDA 1920 / Janusz Odziemkowski. – Warszawa : „Bellona”, 1994. – 91 s.

: mapa. – (Bitwy Polskie)

7. LIDA 1920 / Janusz Odziemkowski ; [przedm. Aleksander Kołyszko]. –

Lida ; Warszawa : [b. w.], 2010. – 59 s. : il. – (Biblioteka „Ziemi Lidzkiej” ;

nr 3)

8. NIEMEN 1920 / Lech Wyszczelski. – Wyd. 2 popr., uzup. i rozsz. – War-

szawa : Bellona, 2008. – 330 s. : il. – (Historyczne Bitwy)

9. OPERACJA Niemeńska 1920 roku / Lech Wyszczelski. – Warszawa :

„Neriton”, 2003. – 467 s. : il., mapy.

b. Artykuły

1. 1. BRYGADA Strzelców Podhalańskich w bitwie o Grodno w 1920 r. /

Jerzy S. Wojciechowski. W: S t u d i a z D z i e j ó w W o j s k o w o -

ś c i . – 2017, t. 6, s. 397-432

2. BITWA niemeńska 1920 / Janusz Odziemkowski ; Katedra Historii Woj-

skowości na Uniwersytecie Kardynała Stefana Wyszyńskiego w War-

szawie, Instytut Nauk Humanistycznych Akademii Obrony Narodowej.

W: M ó w i ą W i e k i . – 2018, nr 11, s. 29-33

3. BÓJ pod Berżnikami 22 IX 1920 r. / Marek Gajewski. W: Z e s z y t

N a u k o w y – M u z e u m W o j s k a w B i a ł y m s t o k u . O ś r o -

d e k B a d a ń H i s t o r i i W o j s k o w e j . – 2004, z. 17, s. 89-97

4. DOWODZENIE Józefa Piłsudskiego w bitwach warszawskiej i niemeń-

skiej / Tadeusz Rawski. W: P r z e g l ą d H i s t o r y c z n o - W o j s k o -

w y . – 2007, nr 5, s. 97-110

5. „ŁUPASZENKA” na moście w Druskiennikach/ Michał Wilczyński. W:

G a z . P o l s k a . – 2010, nr 33, s. 22-23

6. POLSKI radiowywiad podczas bitwy niemeńskiej, wrzesień – październik

1920 roku / Grzegorz Nowik. W: P r z e g l ą d H i s t o r y c z n o - W o j -

s k o w y . – 2009, nr 3, s. 5-50

III. Materiały audiowizualne

1. SENSACJE XX wieku. 2 / scenariusz i prowadzenie Bogusław Woło-

szański ; reżyseria Robert Wichrowski ; Telewizja Polska, National Geo-

graphic Channel. – Warszawa : Telewizja Polska, 2016. – 1 dysk op-

tyczny (DVD) (132 min) : dźwiękowy, kolorowy

Bitwa pod Komarowem.

– 53 –

2. WALKA o Polskę w XX wieku / reż. Alina Czerniakowska. – Warszawa :

TVP, 2010. – 1 dysk optyczny (DVD) (165 min) : dźw., kolor.

3. WIELKA wojna na Wschodzie 1919-1921. Odc. 1-8 / TVN ; reż. Krzysz-

tof Miklaszewski ; prod. Andrzej Burakowski ; scen. Paweł Śliwiński. –

Warszawa : TiM film studio, [2010]. – 2 dyski optyczne (DVD) (175 min) :

dźw., kolor. – (Filmoteka Discovery Historia)

IV. Netografia

https://pl.wikipedia.org/wiki/Wojna_polsko-bolszewicka

https://dzieje.pl/aktualnosci/geneza-i-poczatek-wojny-polsko-bolszewickiej

https://encyklopedia.pwn.pl/haslo/wojna-polsko-bolszewicka;3997498.html

https://opinie.wp.pl/wojna-polsko-bolszewicka-6124252762843265c

http://www.sybir.bialystok.pl/pl/nauka/kresy/wojna-polsko-bolszewicka-1919-

1921-roku-traktat-ryski.html

https://historia.org.pl/2010/07/28/wojna-polsko-bolszewicka-1919-1921-

kalendarium/

https://dzieje.pl/aktualnosci/kalendarium-wojny-polsko-sowieckiej-1920-r

https://www.tygodnikpowszechny.pl/wojna-polsko-bolszewicka-kalendarium-

wydarzen-142980

https://pl.wikipedia.org/wiki/Bitwa_Warszawska

https://dzieje.pl/aktualnosci/bitwa-warszawska-1920-r

https://www.wojsko-polskie.pl/bitwa-warszawska/

http://muzhp.pl/pl/c/1148/czy-potrzeba-byo-cudu-bitwa-warszawska-1920-r

https://polskatimes.pl/bitwa-warszawska-1920-cud-nad-wisla-trzy-dni-ktore-

uratowaly-europe-przed-bolszewizmem/ar/c15-3538505

https://pl.wikipedia.org/wiki/Bitwa_pod_Komarowem

https://ciekawostkihistoryczne.pl/2018/07/09/bitwa-pod-komarowem-

najwieksze-starcie-polskiej-kawalerii-w-xx-wieku/

https://www.wojsko-polskie.pl/bitwa-pod-komarowem/

https://dzieje.pl/artykuly-historyczne/boj-pod-komarowem-najwieksza-bitwa-

kawaleryjska-wojny-polsko-bolszewickiej

http://phw.org.pl/rozwiniety-galopem-hurra-bitwa-pod-komarowem-31-

sierpnia-1920-r/

https://www.ipsb.nina.gov.pl/a/artykul/boj-pod-komarowem-31-sierpnia-

1920-roku

https://rozbria.pl/bitwa-pod-komarowem/

http://wrodzinie.pl/zwycieska-bitwa-pod-komarowem/

https://pl.wikipedia.org/wiki/Bitwa_nad_Niemnem

https://dzieje.pl/artykulyhistoryczne/bitwa-nad-niemnem-1920-ostatnie-

wielkie-zwyciestwo

https://pl.wikipedia.org/wiki/Wojna_polsko-bolszewicka
https://dzieje.pl/aktualnosci/geneza-i-poczatek-wojny-polsko-bolszewickiej
https://encyklopedia.pwn.pl/haslo/wojna-polsko-bolszewicka;3997498.html
https://opinie.wp.pl/wojna-polsko-bolszewicka-6124252762843265c
http://www.sybir.bialystok.pl/pl/nauka/kresy/wojna-polsko-bolszewicka-1919-1921-roku-traktat-ryski.html
http://www.sybir.bialystok.pl/pl/nauka/kresy/wojna-polsko-bolszewicka-1919-1921-roku-traktat-ryski.html
https://historia.org.pl/2010/07/28/wojna-polsko-bolszewicka-1919-1921-kalendarium/
https://historia.org.pl/2010/07/28/wojna-polsko-bolszewicka-1919-1921-kalendarium/
https://dzieje.pl/aktualnosci/kalendarium-wojny-polsko-sowieckiej-1920-r
https://www.tygodnikpowszechny.pl/wojna-polsko-bolszewicka-kalendarium-wydarzen-142980
https://www.tygodnikpowszechny.pl/wojna-polsko-bolszewicka-kalendarium-wydarzen-142980
https://pl.wikipedia.org/wiki/Bitwa_Warszawska
https://dzieje.pl/aktualnosci/bitwa-warszawska-1920-r
https://www.wojsko-polskie.pl/bitwa-warszawska/
http://muzhp.pl/pl/c/1148/czy-potrzeba-byo-cudu-bitwa-warszawska-1920-r
https://polskatimes.pl/bitwa-warszawska-1920-cud-nad-wisla-trzy-dni-ktore-uratowaly-europe-przed-bolszewizmem/ar/c15-3538505
https://polskatimes.pl/bitwa-warszawska-1920-cud-nad-wisla-trzy-dni-ktore-uratowaly-europe-przed-bolszewizmem/ar/c15-3538505
https://pl.wikipedia.org/wiki/Bitwa_pod_Komarowem
https://ciekawostkihistoryczne.pl/2018/07/09/bitwa-pod-komarowem-najwieksze-starcie-polskiej-kawalerii-w-xx-wieku/
https://ciekawostkihistoryczne.pl/2018/07/09/bitwa-pod-komarowem-najwieksze-starcie-polskiej-kawalerii-w-xx-wieku/
https://www.wojsko-polskie.pl/bitwa-pod-komarowem/
https://dzieje.pl/artykuly-historyczne/boj-pod-komarowem-najwieksza-bitwa-kawaleryjska-wojny-polsko-bolszewickiej
https://dzieje.pl/artykuly-historyczne/boj-pod-komarowem-najwieksza-bitwa-kawaleryjska-wojny-polsko-bolszewickiej
http://phw.org.pl/rozwiniety-galopem-hurra-bitwa-pod-komarowem-31-sierpnia-1920-r/
http://phw.org.pl/rozwiniety-galopem-hurra-bitwa-pod-komarowem-31-sierpnia-1920-r/
https://www.ipsb.nina.gov.pl/a/artykul/boj-pod-komarowem-31-sierpnia-1920-roku
https://www.ipsb.nina.gov.pl/a/artykul/boj-pod-komarowem-31-sierpnia-1920-roku
https://rozbria.pl/bitwa-pod-komarowem/
http://wrodzinie.pl/zwycieska-bitwa-pod-komarowem/
https://pl.wikipedia.org/wiki/Bitwa_nad_Niemnem
https://dzieje.pl/artykulyhistoryczne/bitwa-nad-niemnem-1920-ostatnie-wielkie-zwyciestwo
https://dzieje.pl/artykulyhistoryczne/bitwa-nad-niemnem-1920-ostatnie-wielkie-zwyciestwo

– 54 –

https://dzieje.pl/aktualnosci/bitwa-niemenska

https://www.polskieradio.pl/39/156/Artykul/1506487,Bitwa-nad-Niemnem-

%e2%80%93-decydujacy-cios-zadany-bolszewikom

http://phw.org.pl/zapomniane-zwyciestwo-bitwa-nad-niemnem-20-wrzesnia-

3-pazdziernika-1920-r/

https://twojahistoria.pl/encyklopedia/leksykon-bitew/bitwa-niemenska-20-28-

wrzesnia-1920/

http://www.polska-zbrojna.pl/home/articleshow/20589?t=Nad-Niemnem-

Polacy-zadali-ostateczny-cios-bolszewikom

http://naukawpolsce.pap.pl/aktualnosci/news%2C374795%2Cbitwa-nad-

niemnem.html

B I B L I O G R A F I E O S O B O W E

T a d e u s z R o z w a d o w s k i

(1866-1928)

Tadeusz Jordan Rozwadowski – ur. 20.05.1866 r., zm. 18.10.1928 r. –

polski wojskowy, feldmarschalleutnant armii Austro-Węgier, generał broni Woj-

ska Polskiego, szef Sztabu Generalnego Wojska Polskiego w czasie Bitwy War-

szawskiej, dyplomata, konstruktor i wynalazca.

Wczesne dzieciństwo spędził w dworach szlacheckich w Babinie i Honia-

tynie. Naukę rozpoczął we Lwowie w niższym gimnazjum. Podobnie jak przod-

kowie swoje życie związał z wojskiem. Ukończył Szkołę Kadetów Kawalerii

w Hranicach na Morawach, później studia w Wojskowej Akademii Technicznej

w Wiedniu (1882-1886). Uczelnię opuszczał jako najlepszy na roku podporucz-

nik artylerii. Po trzech latach służby zdał egzamin wstępny do Szkoły Wojennej

w Wiedniu, uchodzącej za najtrudniejszą ze szkół militarnych, przeznaczoną dla

elity korpusu oficerskiego. Wraz z końcem nauki (1891-1893) uzyskał awans na

stopień porucznika; służył w Mariborze i Budapeszcie. Wkrótce został kapita-

nem (maj 1894). Oprócz służby w jednostce do jego zadań należało kształcenie

wojskowe arcyksięcia Władysława.

Doświadczenie dyplomatyczne zdobywał w attachacie wojskowym przy

poselstwie austriackim w Bukareszcie. Znajomość pięciu języków (polski, fran-

https://dzieje.pl/aktualnosci/bitwa-niemenska
https://www.polskieradio.pl/39/156/Artykul/1506487,Bitwa-nad-Niemnem-%e2%80%93-decydujacy-cios-zadany-bolszewikom
https://www.polskieradio.pl/39/156/Artykul/1506487,Bitwa-nad-Niemnem-%e2%80%93-decydujacy-cios-zadany-bolszewikom
http://phw.org.pl/zapomniane-zwyciestwo-bitwa-nad-niemnem-20-wrzesnia-3-pazdziernika-1920-r/
http://phw.org.pl/zapomniane-zwyciestwo-bitwa-nad-niemnem-20-wrzesnia-3-pazdziernika-1920-r/
https://twojahistoria.pl/encyklopedia/leksykon-bitew/bitwa-niemenska-20-28-wrzesnia-1920/
https://twojahistoria.pl/encyklopedia/leksykon-bitew/bitwa-niemenska-20-28-wrzesnia-1920/
http://www.polska-zbrojna.pl/home/articleshow/20589?t=Nad-Niemnem-Polacy-zadali-ostateczny-cios-bolszewikom
http://www.polska-zbrojna.pl/home/articleshow/20589?t=Nad-Niemnem-Polacy-zadali-ostateczny-cios-bolszewikom
http://naukawpolsce.pap.pl/aktualnosci/news%2C374795%2Cbitwa-nad-niemnem.html
http://naukawpolsce.pap.pl/aktualnosci/news%2C374795%2Cbitwa-nad-niemnem.html

– 55 –

cuski, niemiecki, czeski i rosyjski) ułatwiała mu poruszanie się w tych kręgach.

Z kolei uzdolnienia techniczne zaowocowały kilkoma wynalazkami. Opracował

niezwykle skuteczny przyrząd celowniczy, a także granato-szrapnel.

W 1913 roku nawiązał współpracę z polskim ruchem strzeleckim, który ra-

tował z różnych opresji.

Nieprzeciętne zdolności wykazywane w czasie studiów i służby spowodo-

wały szybkie awanse w cesarsko-królewskiej armii. W 1913 roku (rok przed wy-

buchem Wielkiej Wojny 1914-1918) uzyskał stopień generała-majora. Jego pro-

pozycja tzw. ruchomej zasłony ogniowej (przesuwanie ostrzału artyleryjskiego

w kierunku wroga przed nacierającą piechotą) odegrała decydująca rolę w prze-

łamaniu frontu przez wojska austriackie i niemieckie w bitwie pod Gorlicami

w 1915 roku.

Mimo niewątpliwych sukcesów w 1916 roku został przeniesiony w stan

spoczynku .Przyczyną było nawiązanie kontaktu z Radą Regencyjną oraz obro-

na ludności polskiej i ukraińskiej przed represjami (wykonywanie egzekucji bez

należytego rozpatrzenia) na terenach objętych wojną.

W 1918 roku rozpoczął służbę w Wojsku Polskim. Został szefem Sztabu

Generalnego Wojska Polskiego, organizatorem centralnych instytucji wojsko-

wych i nowych oddziałów Wojska Polskiego, później Naczelnym Dowódcą Wojsk

Polskich w Galicji Wschodniej oraz dowódcą Armii „Wschód”. W wojnie polsko-

ukraińskiej (1918/1919) odznaczył się jako dowódca obrony Lwowa; wolał zgi-

nąć niż poddać miasto. Stąd został odwołany i udał się do Paryża, by objąć sta-

nowisko szefa Polskiej Misji Wojskowej (1919-1920). W lipcu 1920 roku brał

udział w konferencji w Spa, gdzie jako jedyny z przedstawicieli Polski zaprote-

stował przeciwko jej postanowieniom. Dzięki jego zabiegom utrzymano dostawy

sprzętu wojskowego dla walczących z bolszewikami wojsk polskich i utworzono

polsko-amerykańską Eskadrę im. Tadeusza Kościuszki.

Został wezwany do stolicy, gdy Armia Czerwona nacierała w kierunku

Warszawy. 22 lipca ponownie mianowano go na stanowisko szefa Sztabu Ge-

neralnego. Pełnił tę funkcję w czasie Bitwy Warszawskiej. Równocześnie koordy-

nował działania logistyczne i dowodził wojskami skupionymi wokół Warszawy.

Po wojnie polsko-bolszewickiej był Generalnym Inspektorem Jazdy, póź-

niej Generalnym Inspektorem Kawalerii; wówczas uczestniczył w reorganizacji

polskiej kawalerii.

Podczas zamachu majowego (12 maja 1926 roku) stanął na czele wojsk

rządowych. Po zawieszeniu broni i dymisji prezydenta Stanisława Wojciechow-

skiego wraz z grupą oficerów dowodzących siłami rządowymi został aresztowa-

ny i osadzony w więzieniu. Był przetrzymywany w celi o złych warunkach.

Według orzeczenia Wojskowego Sądu okręgowego nie było podstaw do po-

zbawienia generała wolności. Oficjalnie 30 kwietnia 1927 roku przeniesiono

– 56 –

Rozwadowskiego w stan spoczynku. Pod wpływem akcji petycyjnej w obronie

uwięzionych oficerów ostatecznie 18 maja generała uwolniono. Skutkiem wię-

zienia było załamanie jego stanu zdrowia i śmierć 18 października 1928 roku.

Sanacyjna władza zabroniła przeprowadzenia sekcji zwłok, co nasiliło po-

wszechną nieufność. Według opinii dwóch lekarzy wojskowych, badających

obrońcę Lwowa krótko przed zgonem, generał został otruty.

Zgodnie z ostatnią wolą Tadeusz Rozwadowski spoczął na Cmentarzu

Obrońców Lwowa.

Napisał m.in.: „Wspomnienia Wielkiej Wojny”; referat „Problemy dzisiejszej

obrony Państwa” (1928).

a. Pozycje zwarte

1. GENERAŁ broni Tadeusz Jordan Rozwadowski – żołnierz i dyplomata /

Mariusz Patelski. – Warszawa : „Rytm”, 2002. – 461 s. : il.

Bibliogr.

2. GENERAŁ Rozwadowski. – Warszawa : Muzeum Niepodległości ; Ko-

zerki : Zakład Poligraficzny Primum, 2011. – 223 s. : il.

Repr., oryg.: Kraków : Księgarnia Krakowska, 1929.

3. GENERAŁ Tadeusz Jordan Rozwadowski : (1866-1928) pierwszy szef

Sztabu Generalnego Odrodzonego Wojska Polskiego / Tadeusz Kmie-

cik. – Warszawa : [b. w.], 1998. – 73 s.

Bibliogr. s. 63-67.

4. HISTORIA bez cenzury. 2, Polskie koksy / Wojciech Drewniak. – Kraków

: HBC, 2017. – 298 s. : il.

5. POLOWANIE na generała : Piłsudski kontra Rozwadowski / Henryk Nic-

poń. – Warszawa : Wydawnictwo Fabuła Fraza, 2017. – 349 s. : il.

Bibliogr. s. 345-[350].

6. TADEUSZ Jordan Rozwadowski : generał broni / wybór tekstów, oprac.

i red. Stanisław Rozwadowski ; wprowadzenie Stanisław Sławomir Nicie-

ja. – Katowice : nakł. rodziny, 1993. – 295 s. : il.

Bibliogr. s. 77-79, 188.

7. „W NIESZCZĘŚCIU jedyny” : w 60 rocznicę śmierci gen. T. Rozwadow-

skiego : w aneksach listy gen. T. Rozwadowskiego z 1926 roku / Alfons

Kossmann. – Warszawa : [„Pod Prąd”], 1988. – 22 s. – (Biblioteka Mie-

sięcznika „Pod Prąd” ; 3)

8. WSPOMNIENIA Wielkiej Wojny / Tadeusz Jordan Rozwadowski ; red.

i oprac. nauk. Mariusz Patelski ; Polskie Towarzystwo Historyczne. –

Warszawa : Wydawnictwo DiG, 2015. – 1000 s. : il. – (Pamiętniki z XVII-

-XX w.)

– 57 –

9. WSPOMNIENIE o generale Tadeuszu Rozwadowskim / Kornel Krze-

czunowicz. – Londyn : Przegląd Kawalerii, 1983. – 17 s. : il.

b. Artykuły

1. 1920 – czas Witosa / Piotr Zgorzelski. W: M y ś l P o l s k a . – 2016,

nr 33/34, s. 10-11

2. ARSZENIK na Antokolu / Wojciech Klewiec. W: R z e c z p o s p o l i t a

(Wyd. zasadnicze). – 2011, nr 176, s. P18-P19

3. CASUS generała / Krzysztof M. Mazur. W: N a j w y ż s z y C z a s ! –

2013, nr 43, s. XL-XLI

4. FILMOWY powrót gen. Rozwadowskiego / Jan Engelgard. W: M y ś l

P o l s k a . – 2012, nr 19/20, s. 10

5. GENERAŁ Rozwadowski / Rafał Nadbrzeski. W: M y ś l P o l s k a . –

2005, nr 36, s. 18

6. GENERAŁ Rozwadowski : Bitwa Warszawska / Lech Maria Wojciechow-

ski. W: N o w a M y ś l P o l s k a . – 2002, nr 33/34, s. 16

7. GENERAŁ Rozwadowski w sierpniu 1920 roku / Henryk Nicpoń ; rozm.

Rafał Pazio. W: N a j w y ż s z y C z a s ! – 2019, nr 33/34, s. LI-LIII

8. GEN[ERAŁ] Tadeusz Jordan Rozwadowski – żołnierz i dyplomata : autoref.

/ Mariusz Patelski. W: D z i e j e N a j n o w s z e . – 2002, nr 2, s. 73-78

9. GEN[ERAŁA] Tadeusza Jordan Rozwadowskiego koncepcja strategicz-

nych granic na Wschodzie (1918-1920) / Mariusz Patelski. W: A r c a -

n a . – 2002, nr 2, s. 142-151

10. O BIOGRAFII generała Tadeusza Jordana Rozwadowskiego / Grzegorz

Nowik. W: P r z e g l ą d H i s t o r y c z n o - W o j s k o w y . – 2005, nr 3,

s. 173-196

11. OCHOTNICY amerykańscy w wojnie polsko-bolszewickiej : z działalno-

ści dyplomatycznej gen. Tadeusza Jordan Rozwadowskiego / Mariusz

Patelski. W: Z e s z y t y H i s t o r y c z n e / I n s t y t u t L i t e r a c k i .

– 2000, z. 132, s. 215-225

12. ODBUDOWANIE Polski : 100-lecie niepodległości. [Cz.] 17 / Tadeusz

Piszczkowski. W: M y ś l P o l s k a . – 2019, nr 25/26, s. 14-15

Fragment książki: Odbudowanie Polski 1914-1921. Historia i Polityka.

13. PIŁSUDSKI kontra Rozwadowski / Henryk Nicpoń, ; rozm. Rafał Pazio.

W: N a j w y ż s z y C z a s ! – 2018, nr 47/48, s. XIX-XX

14. PONIŻONY bohater / Paweł Łepkowski. W: R z e c z p o s p o l i t a . –

2018, nr 244, s. J1 (Rzecz o Historii)

– 58 –

15. TADEUSZ Jordan Rozwadowski (1866-1928) : wspomnienie wielkiego

generała w 75. rocznicę śmierci / Paweł Juśko. W: G ł o s . – 2003, nr 46,

s. 12-13

16. TRUPY w szafie Marszałka / Leszek Masierak. W: T y g . S o l i d a r -

n o ś ć . – 2016, nr 52, s. 46-49

17. W TROSCE o prawdę historyczną / Adam Śmiech. W: M y ś l P o l s k a .

– 2008, nr 35/36, s. 22

18. WYPRAWA kijowska i jej mitologia. [Cz.] 1 / Bohdan Piętka. W: M y ś l

P o l s k a . – 2020, nr 17/18, s. 12

19. ZEMSTA na generale / Sławomir Suchodolski. W: N a j w y ż s z y

C z a s ! – 2015, nr 51/52, s. XLIV-XLVII

20. ZWYCIĘSTWO w 1920 roku to zasługa gen. Tadeusza Rozwadowskie-

go / Mariusz Patelski ; rozm. przepr. Jan Engelgard. W: M y ś l P o l -

s k a . – 2010, nr 37/38, s. 19

21. ZWYCIĘZCA wymazany z historii : fakty i legendy Bitwy Warszawskiej

1920 / Marek Wojciechowski. W: M y ś l . p l . – 2014, nr 3, s. 137-140

c. Netografia

https://pl.wikipedia.org/wiki/Tadeusz_Rozwadowski

https://dzieje.pl/postacie/tadeusz-rozwadowski

https://www.ipsb.nina.gov.pl/a/biografia/tadeusz-rozwadowski

https://www.polskieradio.pl/39/156/Artykul/1477834,Tadeusz-Rozwadowski-

glowny-strateg-bitwy-warszawskiej

http://www.sejm-wielki.pl/b/11.1.1390

https://www.rp.pl/Rzecz-o-historii/310189964-Tadeusz-Rozwadowski-

Ponizony-bohater.html

https://histmag.org/Tadeusz-Rozwadowski-prawdziwy-tworca-cudu-nad-

Wisla-16342/

https://ipn.gov.pl/pl/historia-z-ipn/99696,Gen-Rozwadowski-Wodz-ktory-

umial-zwyciezac-i-ponosic-kleski.html

http://www.bitwawarszawska.pl/153-tadeusz_rozwadowski

http://www.krzewy.pl/Rozwadowski.htm

https://www.pilsudski.org/pl/nowosci/blog/886-akta-generala-tadeusza-

rozwadowskiego-dostepne-online

https://historia.org.pl/2013/03/09/zapomniany-general-tadeusz-rozwadowski-

tworca-wojska-polskiego-i-zwyciestwa-w-1920-r-wywiad/

http://www.mysl-polska.pl/1388

http://www.archiwa.net/index.php?option=com_content&view=article&id=90

2:akta-generaa-tadeusza-rozwadowskiego-dostpne-

online&catid=95:blog&Itemid=42

https://pl.wikipedia.org/wiki/Tadeusz_Rozwadowski
https://dzieje.pl/postacie/tadeusz-rozwadowski
https://www.ipsb.nina.gov.pl/a/biografia/tadeusz-rozwadowski
https://www.polskieradio.pl/39/156/Artykul/1477834,Tadeusz-Rozwadowski-glowny-strateg-bitwy-warszawskiej
https://www.polskieradio.pl/39/156/Artykul/1477834,Tadeusz-Rozwadowski-glowny-strateg-bitwy-warszawskiej
http://www.sejm-wielki.pl/b/11.1.1390
https://www.rp.pl/Rzecz-o-historii/310189964-Tadeusz-Rozwadowski-Ponizony-bohater.html
https://www.rp.pl/Rzecz-o-historii/310189964-Tadeusz-Rozwadowski-Ponizony-bohater.html
https://histmag.org/Tadeusz-Rozwadowski-prawdziwy-tworca-cudu-nad-Wisla-16342/
https://histmag.org/Tadeusz-Rozwadowski-prawdziwy-tworca-cudu-nad-Wisla-16342/
https://ipn.gov.pl/pl/historia-z-ipn/99696,Gen-Rozwadowski-Wodz-ktory-umial-zwyciezac-i-ponosic-kleski.html
https://ipn.gov.pl/pl/historia-z-ipn/99696,Gen-Rozwadowski-Wodz-ktory-umial-zwyciezac-i-ponosic-kleski.html
http://www.bitwawarszawska.pl/153-tadeusz_rozwadowski
http://www.krzewy.pl/Rozwadowski.htm
https://www.pilsudski.org/pl/nowosci/blog/886-akta-generala-tadeusza-rozwadowskiego-dostepne-online
https://www.pilsudski.org/pl/nowosci/blog/886-akta-generala-tadeusza-rozwadowskiego-dostepne-online
https://historia.org.pl/2013/03/09/zapomniany-general-tadeusz-rozwadowski-tworca-wojska-polskiego-i-zwyciestwa-w-1920-r-wywiad/
https://historia.org.pl/2013/03/09/zapomniany-general-tadeusz-rozwadowski-tworca-wojska-polskiego-i-zwyciestwa-w-1920-r-wywiad/
http://www.mysl-polska.pl/1388
http://www.archiwa.net/index.php?option=com_content&view=article&id=902:akta-generaa-tadeusza-rozwadowskiego-dostpne-online&catid=95:blog&Itemid=42
http://www.archiwa.net/index.php?option=com_content&view=article&id=902:akta-generaa-tadeusza-rozwadowskiego-dostpne-online&catid=95:blog&Itemid=42
http://www.archiwa.net/index.php?option=com_content&view=article&id=902:akta-generaa-tadeusza-rozwadowskiego-dostpne-online&catid=95:blog&Itemid=42

– 59 –

I I I . M A T E R I A Ł Y M E T O D Y C Z N E

Małgorzata Derwich

Dział Informacji Bibliograficznej i Regionalnej

S Z Y F R Y Z W Y C I Ę S T W A .

C U D N A D W I S Ł Ą ,

C Z Y L I O P O W I E Ś Ć O J A N I E I I I K O W A L E W S K I M

Scenar iusz imprezy b ib l io tecznej

Z okazji setnej rocznicy zwycięskiej bitwy pod Warszawą w sierpniu 1920

roku zarówno Sejm (uchwałą z 13 czerwca 2019), jak i Senat (uchwałą z 18

października 2019 roku) ustanowiły 2020 Rokiem Bitwy Warszawskiej. Dodat-

kowo Senat RP IX kadencji zdecydował, że 2020 będzie Rokiem Jana Kowa-

lewskiego (1892-1965), nie tylko ze względu na przypadającą 31 października

55. rocznicę śmierci kryptologa, ale przede wszystkim – z powodu jego wkładu

w zwycięstwo nazywane Cudem nad Wisłą.

Cele:

– uczczenie 100. rocznicy Bitwy Warszawskiej i 55. rocznicy śmierci Jana

Kowalewskiego

– włączenie się w obchody Roku Jana Kowalewskiego

– upowszechnienie wiedzy o roli Jana Kowalewskiego w zwycięskiej Bitwie

Warszawskiej

– propagowanie czytelnictwa

– rozwijanie zainteresowań oraz umiejętności kreatywnego myślenia

– zachęcanie do łączenia różnych dziedzin wiedzy

Adresaci: młodzież ostatnich klas szkół podstawowych i średnich

Czas: 45 min

Metodyka:

– scenariusz jest próbą odtworzenia nauczania podczas pandemii – lekcja jest

prowadzona zdalnie; nauczyciel i uczniowie porozumiewają się online – widzą

siebie na ekranach komputerów, laptopów lub smartfonów;

– zależnie od warunków: scenariusz można realizować zdalnie (np. za pośred-

nictwem Zooma) albo też w klasie zaaranżować miejsca udające te do

nauczania zdalnego (stół, komputer, krzesło);

– 60 –

– uczestnicy mogą posługiwać się różnymi sprzętami do obsługi Internetu

(komputer, laptop, smatfon).

Objaśnienia:

 czarna kursywa – cytaty

 kolorem niebieskim zaznaczono didaskalia

 kolorem zielonym – treści mniej ważne, które można pominąć oraz fake

newsy

Osoby: Nauczyciel (historii),

Jasio (sceptyk, lubi matematykę, szarady i zagadki detektywistyczne),

Małgosia (wielbicielka literatury),

Wilk vel Wolf (lubi historię, szczególnie II wojny światowej oraz komiksy),

Babcia (bardzo religijna),

Gajowy („przeszkadzacz”, „wyprowadza w las” fake newsami)

Próba odtworzenia nauczania podczas pandemii. Lekcja jest prowadzona zdal-

nie. Nauczyciel i uczniowie porozumiewają się online – widzą siebie na ekra-

nach komputerów/laptopów/smartfonów.

Nauczyciel: Był Cud nad Wisłą, czy go nie było? – oto jest pytanie… naszej

dzisiejszej lekcji.

Jasio: Ja tam w cuda nie wierzę… W XXI wieku?…

Nauczyciel: Przypomnę, że „Cud nad Wisłą” to popularne określenie Bitwy

Warszawskiej z 1920 roku, a więc XX wiek…

Jasio: Sto lat temu? To już odległa historia, to po co do tego wracać?…

Nauczyciel: A gdybym powiedział, że to opowieść prawie detektywistyczna,

o szyfrach i Złotym żuku?

Jasiu: Detektywistyczna? To co innego! A „złoty żuk” to nowa nazwa korona-

wirusa?

Nauczyciel: Chodzi o opowiadanie Złoty żuk, czyli o…

Małgosia: …o jedną z Opowieści niesamowitych Edgara Allana Poe, dziewięt-

nastowiecznego amerykańskiego poety, nowelisty i krytyka literackiego, twórcy

prozy detektywistycznej. Od ponad półtora wieku Opowieści niesamowite Poe

cieszą się niesłabnącą popularnością. „Romantyczna bujność wyobraźni w po-

łączeniu z realistyczną dokładnością szczegółu składają się na znamienny dla

utworów tego pisarza nastrój niesamowitości i grozy.”…

Jasio: Już się boję! Sama to wymyśliłaś?

Małgosia: Nie, to z portalu lubimyczytac.pl…

– 61 –

Jasio: No, dobra, ale co ten amerykański żuk ma wspólnego z polskim cudem?…

Nauczyciel: Wszystko w swoim czasie. Najpierw sprawdzimy waszą wiedzę

o Bitwie Warszawskiej…

Jasio: Tego się obawiałem…

Wilk vel Wolf: Wolałbym coś z czasów II wojny światowej, ale… Proszę bardzo

(czyta ze smartfona lub laptopa): „Bitwa Warszawska – zwyczajowo nazywana

Cudem nad Wisłą – została stoczona w dniach 13–25 sierpnia 1920 w czasie

wojny polsko-bolszewickiej. Zadecydowała o zachowaniu niepodległości przez

Polskę i przekreśliła plany rozprzestrzenienia komunizmu na Europę Za-

chodnią. Zdaniem Edgara…

Przestaje czytać, bo nie wie, jak wymówić zagraniczne nazwisko; wtrąca się

Małgosia:

Małgosia: …Allana Poe?…

Nauczyciel: Nie, Małgosiu, tym razem chodzi o Edgara Vincenta D’Abernona

(wym. Dabernona) – brytyjskiego polityka, dyplomatę i pisarza. Lord D’Abernon

dołączył zwycięską dla Polaków Bitwę Warszawską do przełomowych bitew

w historii świata w swoim dziele Osiemnasta decydująca bitwa w dziejach

świata – pod Warszawą 1920 r. (The eighteenth decisive battle of the world:

Warsaw, 1920; wydano nakładem PWN w Warszawie w 1990 roku).

A co rzecze Wikipedia, na temat tego, jak doszło do zwycięstwa?

Wilk vel Wolf (czyta dalej): „Kluczową rolę odegrał manewr Wojska Polskiego,

oskrzydlający Armię Czerwoną, przeprowadzony przez Naczelnego Wodza

Józefa Piłsudskiego, wyprowadzony znad Wieprza, przy jednoczesnym związa-

niu głównych sił bolszewickich na przedpolach Warszawy”…

Nauczyciel: Świetnie! Zatem KTO, waszym zdaniem, wygrał dla nas Bitwę

Warszawską?

Wilk vel Wolf: Jak to – kto? Naczelny Wódz, Józef Piłsudski, rzecz jasna!

Nauczyciel: Na pewno? A może to generał Tadeusz Rozwadowski był autorem

sukcesu? Bo to generał Rozwadowski był podpisany pod Rozkazem do prze-

grupowania, wydanego przez Naczelne Dowództwo (Sztab Generalny) Wojska

Polskiego, gdzie nakreślona została ogólna koncepcja rozegrania bitwy.

Tadeusz Rozwadowski opracował też Rozkaz operacyjny specjalny nr 10 000,

będący ostateczną modyfikacją planu Bitwy Warszawskiej. I kończył go sło-

wami: …„nogami i męstwem piechura polskiego musimy wygrać tę bitwę!”

Wilk vel Wolf: Podobno ten Rozkaz powstał po naradzie Sztabu z Piłsudskim;

zapewne generał Rozwadowski tylko się pod nim podpisał. I to Piłsudski zde-

cydował, by wykonać głęboki manewr na tyły wroga.

Nauczyciel: A może jednak to był CUD?…

https://pl.wikipedia.org/wiki/Tadeusz_Rozwadowski#Rozkaz_operacyjny_specjalny_nr_10_000

– 62 –

Zza pleców Wilka-Wolfa pojawia się Babcia.

Babcia: Oczywiście że CUD! Cud nastąpił w dzień Wniebowzięcia Najświętszej

Maryi Panny!! Najświętsza Panienka po zakończeniu swojego ziemskiego żywota,

dnia 15 sierpnia, została z ciałem i duszą wzięta do nieba, dla wiecznej chwały!

A w tym dniu roku Pańskiego 1920 wyjednała zwycięstwo dla narodu polskiego.

I pogonili bolszewicką zarazę!

Jasio: Wow! Ale się babcia wkręciła!…

Wilk vel Wolf (zakłopotany tyradą swojej babci): Ale rozstrzygający dla Bitwy

Warszawskiej był nie piętnasty, a 16. dzień sierpnia 1920…

Nauczyciel: To prawda – 16 sierpnia przeprowadzono ów decydujący manewr.

Mówiąc skrótowo – polegał on na nagłym oderwaniu się wojsk polskich od

wojsk sowieckich i dokonaniu (w głębokiej tajemnicy) przegrupowania polskich

dywizji w taki sposób, by w oparciu o obronę na Wiśle, Narwi i Orzycu oraz

przyczółku mostowym Modlin-Warszawa podjąć obronę stolicy, a zza Wieprza

poprowadzić decydujące kontrnatarcie armią manewrową.

Wilk vel Wolf: Właśnie…

Nauczyciel: „Cudem” nazwali to wydarzenie polityczni przeciwnicy Piłsudskiego,

kwestionujący zasługi Marszałka w przygotowaniu i przeprowadzeniu tej ope-

racji. Przy tym wszystkim sformułowanie to nabrało konotacji religijnej, ponieważ

Kościół (również nieprzychylny Marszałkowi) bardzo szybko podchwycił okre-

ślenie bitwy jako „cud” i postanowił połączyć to wydarzenie z obchodzonym

dzień wcześniej – jak wspomniała Babcia – dniem Wniebowzięcia Marii Panny.

Babcia: Najświętszej Maryi Panny, Królowej Polski!

Nauczyciel: W takim razie, jakim cudem Piłsudski wiedział, że należy prze-

prowadzić właśnie taki manewr?

Wilk vel Wolf: Po prostu Piłsudski był genialnym wodzem!

Nauczyciel: To prawda, ale komentowano, że Piłsudski zachował się tak, jakby

znał dokładnie ruchy i morale wroga…

Jasio: A znał?

Nauczyciel: Przeczytam wam coś: „Nieprzyjaciel sam informował dokładnie

nasze dowództwo o swym stanie moralnym i materialnym, o swych stanach

liczebnych i stratach, o swych ruchach, o osiągniętych zwycięstwach i ponie-

sionych klęskach, o swych zamiarach i rozkazach, o miejscu postoju swych

dowództw i rejonach dyslokacyjnych swych dywizji, brygad i pułków”.

Jasio: Nieprzyjaciel sam informował? Dobrowolnie?

Nauczyciel: Widzę, że twoje szare komórki zaczynają pracować…

– 63 –

Jasio: „Małe szare komórki” – tak mawiał detektyw Poirot (wym. płuaro:) – postać

stworzona przez moją ulubioną Agathę Christie; bohater wielu jej powieści

i opowiadań.

Nauczyciel: Świetnie, że wspomniałeś Agathę Christie – w 2020 roku przypada

nie tylko stulecie Bitwy Warszawskiej, ale także setna rocznica publikacji

pierwszej powieści detektywistycznej „Królowej kryminału”…

Małgosia: …Agatha Christie była tak nazywana, bo od wieku dzierży berło

najlepiej sprzedających się książek, tuż po dziełach Szekspira i Biblii…

Jasio: Gośka, ty od razu musisz sięgać po „ciężkie działa”, z Biblią włącznie?…

Nauczyciel: Dobrze, że wasza koleżanka wspomniała o Biblii. Ona też znajdzie

swoje miejsce w naszej opowieści o Bitwie Warszawskiej…

Babcia: Tak? To i ja chętnie posłucham…

Nauczyciel: Zapraszamy! Ale o tym za chwilę. Natomiast, wracając do twojego

ulubionego Poirota, to pewnie wiesz, że ów „jajogłowy Belg, z wypomado-

wanymi wąsami” pojawił się już w pierwszej powieści Christie, pod tytułem

Tajemnicza historia w Styles, opublikowanej w 1920 roku.

Jasio: Nie wiedziałem, że to była pierwsza powieść (do siebie, pod nosem: i to

napisana tak dawno temu), ale pamiętam, że akcja Tajemniczej historii… toczy

się podczas I wojny światowej, w dużej posiadłości w hrabstwie Essex. Jak

zwykle w powieściach Agathy Christie, następuje tu wiele niespodziewanych

zwrotów akcji, a Poirot nie daje się zwieść – ujawnia tajemnice i rozwiązuje

najbardziej skomplikowane zagadki, dzięki little grey cells (małym, szarym

komórkom – po angielsku)…

Nauczyciel: Świetnie, zatem postaram się przygotować treściwą pożywkę dla

twoich „szarych komórek”…

Jasio: Małe, szare komórki Poirota są jak armia Napoleona. Jedno i drugie, by

pracować, musi być dobrze odżywione (to cytat z książki A. Christie Zło, które

żyje pod słońcem,1941). Przyznam, że na razie mam mętlik… A chciałbym

wiedzieć, kogo cytował pan profesor…

Nauczyciel: Skoro jesteś „głodny wiedzy” – ujawniam: powyższe słowa („Nie-

przyjaciel sam informował dokładnie nasze dowództwo…”) napisał Mieczysław

Ścieżyński w pracy „Radiotelegrafista jako źródło wiadomości o nieprzyjacielu”.

Jasio: To znaczy, że Polacy… podsłuchiwali bolszewików? Ich radiowe depesze?

Nauczyciel: Blisko, coraz bliżej…

Jasio: Ale przecież bolszewicy nie nadawaliby ważnych, strategicznych infor-

macji przez radio! Chyba, że…

Nauczyciel: … Że?… Ciepło, coraz cieplej…

– 64 –

Jasio: Chyba, że je szyfrowali, a Polacy je odczytali…

Nauczyciel: Gorąco!

Wilk vel Wolf: …Ale złamanie szyfru Enigmy to dopiero II wojna światowa;

i Enigma to była niemiecka maszyna szyfrująca, a nie bolszewicka…

Nauczyciel: Mało kto wie, że Zanim złamano Enigmę…, polski radiowywiad

miał na swym koncie równie wielki sukces – podczas wojny z bolszewicką

Rosją w 1920 roku!

Wilk vel Wolf: Nic o tym nie słyszałem…

Nauczyciel: Nie dziwię się. Prawie nikt o tym nie słyszał – w dwudziestoleciu

międzywojennym ta wiedza była utajniona, a później – w dobie PRL-u w soju-

szu z ZSRR – zabroniona. Dopiero odnalezione w ostatnich latach i niedawno

ujawnione (w sierpniu 2005) dokumenty Centralnego Archiwum Wojskowego

dowiodły, że manewr polskiej kontrofensywy udał się między innymi dzięki

znajomości planów i rozkazów strony rosyjskiej! (Oraz, oczywiście – umiejęt-

nego wykorzystania tej wiedzy przez polskie dowództwo). A znano je, bo…

zostały złamane szyfry Armii Czerwonej! Dokonał tego porucznik…

Gajowy: … Columbo?

Nauczyciel: … Widzę, że ktoś tutaj ma poczucie humoru. Albo raczej chce nas

wyprowadzić w pole (lub bardziej – w las). To Jan III…

Gajowy: …Sobieski?

Wilk vel Wolf: Autor Wiktorii Wiedeńskiej w 1683 roku?

Jasio (zirytowany): Ale co to ma wspólnego z Bitwą Warszawską?!…

Nauczyciel: Cóż, obie bitwy – pod Wiedniem i pod Warszawą – były

zwycięskie. Ponadto bitwę wiedeńską, jak i Bitwę Warszawską, zalicza się do

najważniejszych bitew w dziejach Europy.

Jasio: Ale nie wmówi mi pan, że Jan III Sobieski teleportował się z XVII do XX

wieku, żeby pomóc Piłsudskiemu w zwycięstwie…

Nauczyciel: Masz rację – żarty na bok! W Bitwie Warszawskiej bardzo ważną

rolę odegrał porucznik Jan III – uwaga! zapamiętajcie to nazwisko, bo jest

bardzo ważne w naszej historii – Ko-wa-lew-ski!

Małgosia: Kowalewski? Znam tylko aktora o takim nazwisku, ale Krzysztofa…

Nauczyciel: Myślę, że skojarzenie z popularnym aktorem pozwoli wam zapa-

miętać to nazwisko…

Jasio: Ale dlaczego powiedział pan Jan trzeci…?

Nauczyciel: Tak go określano w dokumentach wojskowych, dla odróżnienia od

innych Janów Kowalewskich – to dość popularne imię i nazwisko.

– 65 –

Jasio: No, i co z tym Janem trzecim Kowalewskim? Kim on był? Radiotele-

grafistą? Szpiegiem?

Nauczyciel: Porucznik Kowalewski był najpierw (od 1 sierpnia 1919 roku) zwykłym

pracownikiem polskiej Sekcji Szyfrów, a następnie naczelnikiem II Wydziału

Radiowywiadu i to on – jak już powiedziałem – złamał szyfr Armii Czerwonej,

czyli bolszewicki szyfr…

Jasio: Kowalewski był matematykiem?

Wilk vel Wolf: Na pewno! Szyfry Enigmy złamali matematycy – Marian Rejewski,

Jerzy Różycki i Henryk Zygalski – z Uniwersytetu Poznańskiego…

Nauczyciel: Otóż, nie był matematykiem! Owszem, miał pewne umiejętności

matematyczne, które pomogły mu w nauce w średniej szkole handlowej (którą

ukończył w Łodzi; w tym mieście urodził się 24 października 1892 roku).

Natomiast z wykształcenia był technikiem-chemikiem – po dwóch latach studiów

na Uniwersytecie w Leodium (w Belgii – to go łączy z Poirotem, prawda,

Jasiu?), na Wydziale Chemii Technicznej, uzyskał taki ówczesny „licencjat”

i tytuł kandydata inżyniera.

 Wtedy jednak wybuchła I wojna światowa, a że jego rodzinne miasto

Łódź należało do zaboru rosyjskiego, więc Kowalewski został zmobilizowany do

rosyjskiej armii. Ukończył nawet Kijowską Szkołę Wojskową imienia Wielkiego

Księcia Konstantego. Pełnił służbę w piechocie i jako oficer chemik w for-

macjach technicznych…

Wilk vel Wolf: Oficera z rosyjskiej armii dopuścili do polskiego Biura Szyfrów?…

Nauczyciel: Przypomnę, że w czasie I wojny światowej wszyscy Polacy służyli

w armiach zaborców. Fakt, że Kowalewski uczył się w szkole rosyjskiej, był

jednym z jego największych atutów – sprawił, że potrafił myśleć po rosyjsku

(władał też biegle francuskim i niemieckim), co mu bardzo pomogło w krypto-

grafii i dekryptażu.

Jasio: A gdzie się nauczył kryptografii?

Nauczyciel: Prawdopodobnie był samorodnym talentem kryptoanalitycznym.

Grzegorz Nowik, historyk z IPN, którego 20-letniej pracy zawdzięczamy ujaw-

nienie zasług Jana III Kowalewskiego, napisał w swojej ponad 1000-stronicowej

książce Zanim złamano Enigmę…: „Nie wiemy, gdzie por. Kowalewski zetknął

się z szyframi i kryptografią, czy w okresie służby w armii rosyjskiej – wszak

wojska techniczne łączyły tam w sobie zarówno oddziały inżynieryjne, jak

i łączności (w tym telegraficzne i radiotelegraficzne), czy w okresie służby

w II Korpusie Polskim na Ukrainie, czy w konspiracji w POW, czy też w oddziale

informacyjnym 4 DS lub w Oddziale II sztabu armii gen. Józefa Halllera. Być

może kryptografia była przedmiotem jego własnych zainteresowań i pasji…”

– 66 –

Jasio: Mam uwierzyć, że nie-matematyk, kryptolog-amator rozwiązał skompli-

kowane bolszewickie szyfry, które pomogły wygrać tak ważną bitwę?

Nauczyciel: Właśnie tak! Historyk IPN dodaje, że Kowalewski miał niezwykły

zmysł spostrzegawczości i umiejętności kombinacyjne. Na początku swojej

pracy w Sekcji Szyfrów – trochę przez przypadek – pochylił się nad jednym

z rosyjskich szyfrów. Sam Jan III Kowalewski tak to wspominał w Radiu Wolna

Europa: Pewnego razu mój kolega, por. [Stanisław] Sroka, miał pojechać na

ślub swojej siostry, panny Sroczanki. Z tego powodu poprosił mnie o zastępstwo

w Sztabie Generalnym. Praca była prosta – miałem posegregować depesze

radiowe z nasłuchu i powysyłać [je] do odpowiednich komórek. Wtedy wpadła

w moje ręce spora sterta zaszyfrowanych depesz bolszewickich. (…) Nie wy-

trzymałem i zabrałem się do pracy…

Jasio: Rozszyfrował je?

Nauczyciel: Tak!

Jasio: Ale JAK?

Nauczyciel: Otóż, ten kryptolog-amator dokonał tego dzięki… LITERATURZE!

Małgosia: A widzisz!…

Jasio (patrzy wymownie na Małgosię i mówi do Nauczyciela): Jak to – dzięki

literaturze?…

Nauczyciel: Co jest, Hastings? Małe, szare komórki dziś nie pracują? Mają

wolne? – że zacytuję Poirota – You should employ your little grey cells…

Ale nie o powieść Agathy Christie tutaj chodzi. Kowalewski kontynuował:

Jedynym źródłem moich wiadomości o szyfrach były nowelki Allana Edgara Poe

(a konkretnie wspomniany – Złoty żuk). Spędziłem całą noc na tej pracy. Udało

mi się odszyfrować depesze…

Jasio: Potrzebuję więcej szczegółów…

Nauczyciel: Zatem poproszę naszą wielbicielkę literatury, żeby nam opowie-

działa o Złotym żuku.

Jasio: To mamy godzinę lekcyjną z głowy…

Małgosia najpierw patrzy z wyższością na Jasia, a potem – niezrażona –

zaczyna „recytować”.

Małgosia: „Złoty żuk” to jeden z niewielu utworów literackich, w których szyfr

stanowił integralną część historii. Chociaż to nie amerykański pisarz wynalazł

„sekretne pisanie” czy kryptografię (inspiracją dla niego z kolei była prawdo-

podobnie powieść „Robinson Crusoe”), to z pewnością przyczynił się do jego

spopularyzowania.

– 67 –

Bowiem: „Dla większości ludzi w XIX wieku kryptografia była czymś zagadko-

wym, a ci, którzy byli w stanie złamać zaszyfrowany kod wiadomości, byli

postrzegani prawie jako obdarzeni nadprzyrodzonymi zdolnościami”…

Nauczyciel: Małgosiu, proszę do sedna…

Małgosia: Opowiadaniem „Złoty żuk” Poe wygrał konkurs literacki ogłoszony

przez filadelfijski dziennik. Po raz pierwszy zostało ono opublikowane w 1843

roku…

Jasio: A nie mówiłem, że będzie opowiadać „od Adama i Ewy”?…

Nauczyciel: Jasiu!… O Biblii za chwilę…

Małgosia: W „Złotym żuku” Poe opisał historię, jak rozszyfrowanie wiadomości

pomogło odnaleźć ukryty skarb…

Jasio: Nareszcie coś ciekawego!…

Małgosia: …skarb wart półtora miliona dolarów, a nawet więcej…

Jasio: Wow!

Małgosia (patrzy na Jasia z ostentacyjną pogardą): Nie skarb jest tutaj naj-

ważniejszy, ale sposób dotarcia do niego. Główna postać z tego utworu, pan

Legrand, wyjaśnia swoją zdolność do złamania szyfru w podobny sposób, jak

robi to sam autor w artykule „Some Words on Secret Writing”…

Jasio: Czyli JAK?!

Nauczyciel: Pomogę. Ustami swojego bohatera, Legranda, Poe mówi: …„wątpię

bardzo, czy bystrość ludzka może obmyśleć taką zagadkę, której przenikliwość

innego człowieka przy pomocy odpowiednich sposobów rozwiązać by nie mogła”.

Jasio: No, racja… (Muszę to zapamiętać)… Ale nadal nie wiem, JAK rozwiązali

tę zagadkę…

Nauczyciel: Oprócz powyższej dewizy z opowiadania Poe, Kowalewski zapa-

miętał też, że należy szukać najsłabszego ogniwa szyfru i że najczęściej jest

nim powtarzająca się litera. W napisanym po angielsku Złotym żuku była to –

najczęstsza w języku angielskim – litera „e” (często dublowana, jak np. w słowach

deep, feet, meet, speed itd.).

Tak Kowalewski złapał pierwszy trop, bowiem odkrył w bolszewickiej depeszy,

że najczęściej powtarza się litera „i” w – napisanym cyrylicą – słowie дивизия. Sam

tak to podsumował w Radiu Wolna Europa: W deszyfryzacji pomogły mi dwie

rzeczy – słowo „dywizja”, które w języku rosyjskim zawiera w sobie trzy razy literę „i”

oraz to, że depesze były podpisane raz szyfrem, a raz jawnym tekstem.

Jasio: W sumie – proste. Tylko trzeba na to wpaść…

Nauczyciel: To prawda… Na drugi dzień wybuchła sensacja – relacjonował

Kowalewski – oto jest ktoś, kto odczytuje bolszewickie szyfry! Powierzono mi

– 68 –

utworzenie komórki deszyfracyjnej w Sztabie Generalnym. Rozbudowałem całą

sieć stacji nasłuchowych […] zatrudniłem profesorów i asystentów matematyki.

I tak pracowaliśmy.

Jasio i Wilk vel Wolf: A jednak – bez matematyków deszyfryzacja nie byłaby

możliwa!

Małgosia: Ale rozwiązać szyfr pomogła literatura!

Nauczyciel: Spieracie się, jak o wyższość świąt Wielkiej Nocy nad świętami

Bożego Narodzenia… Tymczasem przy rozwiązywaniu szyfrów wszystko się

przydaje. Także znajomość historii. Już starożytni stosowali szyfry. Na przykład

prawie wszystkie szyfry rosyjskie, złamane przez Kowalewskiego, były szyframi

podstawieniowymi – „kratkowymi”, wynalezionymi jeszcze przez starożytnych

Greków, a powszechnie stosowanymi w Europie od przełomu XVI i XVII wieku…

Jasio: Tak bawiliśmy się w harcerstwie – „kratkami” szyfrowaliśmy nasze wia-

domości!

Nauczyciel: …Cezar, którego pamiętamy jako geniusza militarnego starożytności

– też miał swój wkład w rozwój kryptografii. Jak każdy wykształcony człowiek

tamtych czasów Cezar regularnie pisał listy…

Małgosia: …dzisiaj umiejętność prawie już zapomniana…

Nauczyciel: Pisząc w sprawach wagi państwowej lub poufnych, Cezar szyfrował

treść swoich listów. Każda litera w liście była zastąpiona inną, przesuniętą

w kolejności alfabetycznej o określoną liczbę miejsc, na przykład – o trzy miejsca

w prawo, czyli zamiast litery A, w zaszyfrowanej wiadomości Cezar używał D

(powstał nawet specjalny przyrząd do tego celu). Oczywiście, obecnie szyfr

Cezara nie stanowi wyzwania dla nowoczesnych metod deszyfracyjnych. Ale za

życia wielkiego wodza nikomu nie udało się go złamać. Zasada działania szyfru

Cezara zainspirowała też wiele innych metod, z których korzystano w następ-

nych wiekach…

Wilk vel Wolf: A pamiętacie agenta J-23 ze Stawki większej niż życie?

Jasio: No, jasne! Cała ta szpiegowska robota: szyfry i radiostacje, słynne kon-

spiracyjne odzywki typu „Najlepsze kasztany są na placu Pigalle…

Wilk vel Wolf: …To z odcinka „Hasło”.

Jasio: Wilk zna serial Stawka większa niż życie na pamięć…

Wilk vel Wolf: … i mam wszystkie zeszyty komiksowe „Kapitana Klossa”.

Jasio: …Stąd jego ksywa – Wolf.

Nauczyciel: To była zagadka chyba z ostatniego odcinka?

Wolf: Z odcinka pod tytułem Poszukiwany Gruppenführer Wolf. Pod koniec II

wojny światowej amerykanie poszukują hitlerowskiego zbrodniarza wojennego

– 69 –

– gruppenführera Wolfa. Jednak nikt nie wie, jak on wygląda. Do akcji wkracza

agent J-23, czyli kapitan Hans Kloss (a właściwie major Stanisław Kolicki)

i ujawnia, że Wolf to tak naprawdę czterech ss-manów: Wehrnitz-Ohlers-Lüboff-

Fahrenwirst. Zapisuje ich nazwiska na tablicy, a następnie wymazuje większą

ich część, pozostawiając tylko pierwsze litery, które tworzą słowo: W O L F (po

niemiecku Wilk). J-23 podsumowuje: – To oni wymyślili mitycznego szefa,

którego chcieli obciążyć odpowiedzialnością za wszystkie swoje zbrodnie.

Jasio: Klasyka!…

Nauczyciel: Widzę, że każdy z was na swój sposób interesuje się szyframi.

Podobnie, jak Kowalewski, który złamał dziesiątki szyfrów, nie tylko bolsze-

wickich, posługując się różnymi metodami. Na przykład ujawnił (na stulecie

powstania styczniowego 1863 roku) zasady historycznego szyfru Romualda

Traugutta. Zupełnie inny był – też złamany przez Kowalewskiego – szyfr

„Warszawianka”: miał konstrukcję ułamkową – mianownik i liczebnik tworzyły

wersy oraz kolejne litery pieśni o tym tytule (z 1831 lub 1905 roku). Ale naj-

ważniejsza była rosyjska REWOLUCJA…

Wolf: …Polska odzyskała niepodległość dzięki wybuchowi rewolucji bolsze-

wickiej – Gdyby nie rewolucja w Rosji, sytuacja Polaków byłaby o wiele

trudniejsza…

Nauczyciel: O, widzę, że ktoś tu czytał komiks Polonia Restituta. Cena

wolności…

Wolf: Skąd pan wie?… To prawda, przyznaję – posłużyłem się słowami jednego

z obserwatorów podpisania traktatu pokojowego w Wersalu z Polonii Restituty.

Nie wiedziałem, że również pan interesuje się komiksem…

Nauczyciel: Oczywiście, bo uważam, że historię można opowiadać także

z pomocą komiksowych kadrów. Jednak nie wolno nią manipulować, tak jak to

robiono w czasach PRL (i nie tylko), między innymi w komiksie Polonia Resti-

tuta (był również film o tym tytule, w reżyserii aparatczyka Bohdana Poręby).

Bo komiks Marskiego (scenariusz) i Wróblewskiego (rysunki) powstał za czasów

PRL, konkretnie w 1988 roku, gdy wojna polsko-bolszewicka była przemilczana,

bo uderzała w ówczesnego sojusznika Polskiej Rzeczpospolitej Ludowej –

Związek Radziecki. Na szczęście współczesna wiedza historyczna (i nowe

odkrycia, jak to o udziale Kowalewskiego) pozwalają zupełnie inaczej spojrzeć

na to wydarzenie historyczne.

Wolf: W takim razie – wyrzucę ten komiks… Albo raczej oddam na makulaturę.

Nauczyciel: Nie musisz tego robić. Namawiam was tylko do krytycznego po-

dejścia do źródeł… Wracając do Rewolucji – chodzi nie o rewolucję z 1917

roku, a o bolszewicki szyfr – z sierpnia 1920 roku, który nazywał się właśnie

– 70 –

„Rewolucja”. I rzeczywiście – jego złamanie, przez porucznika Kowalewskiego

i matematyka profesora Mazurkiewicza – miało „rewolucyjne” znaczenie! Było nie

tylko osobistym sukcesem obu panów w wojnie polsko-bolszewickiej, ale przede

wszystkim przyczyniło się ostatecznie do zwycięstwa całego Wojska Polskiego

i Rzeczypospolitej w wojnie o byt i miejsce w Europie w 1920 roku. I to dzięki

niemu Józef Kowalewski zasłużył na miano Człowieka, który zatrzymał Rosję…

Babcia: A co z Biblią?

Wolf: Właśnie, wspomniał pan o Biblii. Ona też odegrała jakąś rolę podczas

Bitwy Warszawskiej?

Nauczyciel: Zgadza się! Otóż, do „epizodów na miarę zwycięstwa” Bitwy War-

szawskiej (poza złamaniem rosyjskich szyfrów przez Kowalewskiego), należało

zdobycie – przez kaliski pułk ułanów! – sztabu czwartej Armii sowieckiej

w Ciechanowie, a wraz z nim między innymi jednej z dwóch radiostacji, służą-

cych Rosjanom do łączności z dowództwem w Mińsku. Szybkie i skuteczne

rozszyfrowanie przez Polaków rozkazu bolszewickiego dowódcy Michaiła

Tuchaczewskiego, błyskawiczne przestrojenie warszawskiego nadajnika na

częstotliwość sowieckiej radiostacji i rozpoczęcie skutecznego zagłuszania –

przez nadawanie przez dwie doby bez przerwy tekstów… Pisma Świętego

(jedynie Biblia dostarczała dostatecznie obszerne teksty, które można było

nadawać bez przerwy dwa dni i dwie noce), sprawiły, że rozkaz Tucha-

czewskiego nie dotarł na czas do wykonawców, czyli żołnierzy…

Babcia: I bardzo dobrze – Polacy nie tylko walczyli, ale jeszcze próbowali

nawracać czerwoną zarazę!…

Nauczyciel: …Doborowa czwarta Armia straciła koordynację działań. Nie

otrzymawszy z Mińska rozkazów (ściślej: nie będąc w stanie ich dosłyszeć)

zmieniających kierunek jej operowania, armia ta – ze swoimi sześcioma dywi-

zjami – posuwała się nadal wzdłuż linii wyznaczonej wcześniej otrzymanymi

rozkazami, co zapędziło ją aż na wschód Torunia…

Babcia: Właściwe miejsce, by bronić wiary!…

Nauczyciel: …Ale najważniejsze, że w ten sposób czwarta Armia została wyeli-

minowana z bitwy o Warszawę. Dalszy ciąg już znacie.

Wolf: A co było dalej z porucznikiem Kowalewskim?

Nauczyciel: Po zakończeniu wojny polsko-bolszewickiej został oddelegowany

na Górny Śląsk, gdzie był szefem wywiadu sztabu wojsk powstańczych

w III powstaniu śląskim. Za swe zasługi otrzymał Srebrny Krzyż Virtuti Militari

(jego działalność wywiadowcza była wtedy tajna, więc oficjalnie przedstawiono

inne uzasadnienie). A w 1923 wysłano go do Tokio, gdzie poprowadził trzymie-

sięczne szkolenie z zakresu kryptografii dla oficerów japońskiego wywiadu.

– 71 –

W zamian Polska dostała nowoczesne japońskie radiostacje, a sam Kowalewski

został uhonorowany najwyższym wojskowym odznaczeniem Japonii – Orderem

Wschodzącego Słońca.

Jasio: Wow!

Nauczyciel: W dwudziestoleciu międzywojennym był też słuchaczem paryskiej

Wyższej Szkoły Wojennej, później attaché wojskowym przy Poselstwie RP

w Moskwie (fenomenalna pamięć wzrokowa umożliwiała mu – wobec zakazu

fotografowania – m.in. sporządzanie post factum szczegółowych rysunków

sprzętu wojskowego prezentowanego na defiladach Armii Czerwonej; uznany

przez ZSRR za persona non grata, musiał opuścić placówkę), później taki sam

urząd sprawował w Bukareszcie…

Wolf: A podczas II wojny światowej?

Nauczyciel: W ramach Akcji Kontynentalnej, z Lizbony, Jan Kowalewski kierował

ważnymi operacjami wywiadowczymi na terenie całej Europy. Jego działania

bardzo przeszkadzały… Stalinowi, który zażądał usunięcia Kowalewskiego z tej

struktury. A alianci – nie chcąc zaogniać i tak trudnej sytuacji międzynarodowej

– przystali na to.

Wolf: Myślałem, że działał też przy deszyfryzacji Enigmy…

Nauczyciel: Nie, przy tej akcji Kowalewskiego nie było, ale mam nadzieję, że

z naszej dzisiejszej lekcji zapamiętacie…

Wolf, Jasio, Małgosia and co. (chórem): …że złamanie przez Kowalewskiego

szyfrów podczas wojny polsko-bolszewickiej było sukcesem na miarę złamania

niemieckiej Enigmy!

Nauczyciel: Brawo! Wreszcie – pamiętajmy i o tym, że to Kowalewski stworzył

nowoczesne Biuro Szyfrów, które rozprawiło się z Enigmą w latach 30. XX

wieku.

Wolf: A Brytyjczycy uważają, że to ich zasługa…

Nauczyciel: Na szczęście, coraz częściej mówi się i pisze o tym, że to Polacy

jako pierwsi złamali szyfr Enigmy. I docenia ich zasługi dla sukcesu brytyjskich

kryptologów oraz wkład w zwycięstwo w II wojnie światowej… Myślę, że to

zadanie dla waszego pokolenia, by upowszechnić wiedzę o Marianie Rejewskim,

Jerzym Różyckim i Henryku Zygalskim (tym bardziej, że byli związani z Pozna-

niem i międzywojenną Wielkopolską*) oraz o Janie III Kowalewskim.

Jasio: Ten Kowalewski to rzeczywiście bardzo ciekawa postać. Szkoda, że nie

znalazł się pisarz, który by go opisał w wersji bardziej popularnej (niż ponad

1000-stronnicowa książka)…

Nauczyciel: Powstał spektakl Teatru Telewizji o Janie Kowalewskim pt. Człowiek,

który zatrzymał Rosję (Scenariusz napisali – na podstawie odkryć prof. Grze-

– 72 –

gorza Nowika zawartych w książkach: „Zanim złamano »ENIGMĘ…«”„ oraz

„Zanim złamano »ENIGMĘ«… Rozszyfrowano REWOLUCJĘ” – Beata Hyczko

i Tomasz Drozdowicz, który także reżyserował przedstawienie). A poza tym –

wszystko przed tobą, Jasiu…

Jasio: Eee, jeśli chodzi o pisanie, to ja nie bardzo…

Nauczyciel: To może połączycie siły z… Małgosią? Wsparłaby ciebie literacko,

a ty – jak Agatha Christie – poprowadziłbyś ją przez detektywistyczne szyfry

i tajemnice 

Jasio: No, nie wiem… Zresztą, Agatha Christie nie interesowała się kryptologami,

tylko archeologami (jej drugi mąż był archeologiem)…

Małgosia: Jeden z moich ulubionych cytatów Christie mówi, że Archeolog to

wymarzony mąż; im żona starsza, tym bardziej się nią interesuje…

Jasio: No… Nie wiedziałem, że też czytasz Christie… 

Małgosia: Wielu rzeczy jeszcze o mnie nie wiesz… 

Jasio: Zrewanżuję się cytatem Herculesa Poirot (z Zabójstwa Rogera Ackroyda):

Les femmes! (po francusku – Kobiety!) Są wspaniałe! Mówią bez zastanowienia

i potem cud – mają rację.

Kobiety podświadomie obserwują tysiące najdrobniejszych szczegółów, nie wie-

dząc nawet, że to robią. Ich podświadomość sumuje te szczegóły, no i rezultat,

który one nazywają intuicją. (Ja jestem bardzo dobrym psychologiem, ja o tym

wszystkim wiem).

Wolf: A ja czytałem, że podczas II wojny światowej brytyjski wywiad (słynny

MI5) podejrzewał autorkę kryminałów o zainteresowanie kryptologami. I to tymi

z najtajniejszego ośrodka łamania szyfrów Enigmy – Bletchley Park!

Jasio: Naprawdę?! …Czekaj!.. Bletchley, major Bletchley – tak nazywał się

emerytowany oficer armii indyjskiej z powieści „N czy M” Christie; chyba opo-

wiadała ona o poszukiwaniu niemieckich szpiegów w Wielkiej Brytanii!…

Wolf: Właśnie! Ten Bletchley miał twierdzić, że zna sekrety różnych działań

wojennych podejmowanych przez Brytyjczyków. Przez to brytyjska Służba

Bezpieczeństwa podejrzewała Agathę Christie, że posiada ona tajne infor-

macje, o których istnieniu nie powinna wiedzieć.

Po pierwsze dlatego, że – jak już wspomniałem – w Bletchley Park znajdowała

się tajna siedziba kryptologów, którzy odczytywali m.in. szyfrogramy z Enigmy.

A po drugie – bliskim znajomym autorki był Dilly Knox, ówczesny kierownik tego

ośrodka. Security Service obawiało się, że Christie specjalnie nadała postaci

nazwisko Bletchey, ponieważ Knox musiał przekazać jej jakąś wiedzę o postępie

działań wojennych, opartą na planach Hitlera, które zdobyto z szyfrogramów.

Jasio: A to ciekawe! Mów dalej…

– 73 –

Wolf: Najpierw oficerowie przepytali Knoxa, ale ten przysięgał, że nie ujawnił

Christie żadnej informacji. Wreszcie zaoferował się, że sam przepyta na tę

okoliczność pisarkę (zachodziły obawy, że gdyby Christie, która była już wtedy

znana, przesłuchała policja, śledztwo zostałoby upublicznione). Knox zdawał

sobie sprawę, że musi ostrożnie sformułować pytanie, aby autorka niczego się

nie domyśliła. Zaprosił ją do swojego domu i – podobno przy herbacie i bułeczkach

– spytał, dlaczego nazwała jednego z bohaterów nazwiskiem Bletchley.

– „Bletchley?” – miała odpowiedzieć Christie. – „Mój drogi, utknęłam tam

w drodze, jadąc pociągiem z Oxfordu do Londynu i zemściłam się nazywając

tak moją najmniej ulubioną postać.” W Security Service odetchnięto z ulgą.

Jasio: To w jej stylu!…

Nauczyciel: Dodam, że w Bletchley Park – na terenie Muzeum – znajduje się

już teraz tablica upamiętniająca Mariana Rejewskiego, Jerzego Różyckiego

i Henryka Zygalskiego… Skąd znasz tę historię o Bletchley Park?

Wolf: Z książki Sinclaira McKay Tajemnice Bletchley Park…

Jasio: Tytuł też w stylu Christie – ona uwielbiała tajemnice! Doliczyłem się kilku-

nastu książek Christie, które mają „tajemnicę” w tytule; wystarczy przypomnieć

Tajemniczą historię w Styles, Tajemnicę rezydencji Chimneys, Zagadkę

Błękitnego Pociągu…

Nauczyciel: Notabene – Enigma to z greckiego znaczy „zagadka”…

Jasio: …czy Tajemnicę egipskiego grobowca!… Zaraz, zaraz… A co ze skara-

beuszem? To znaczy – chciałem jeszcze zapytać, co z tym chrząszczem, to

jest „złotym żukiem”? Nie zostało powiedziane, jaki miał udział w rozwiązaniu

szyfru…

Małgosia: Przeczytasz książkę, to się dowiesz…

Jasio: A ta znowu swoje… W starożytnym Egipcie taki chrząszcz był uważany

za święte zwierzę – i jako symbol odrodzenia – wkładany do egipskich

grobowców. Czytałem w Tajemnicy egipskiego grobowca i w Śmierci na Nilu

Agathy Christie…

Małgosia: A ten znowu swoje…

Nauczyciel: To może po prostu wymienicie się lekturami? Jasiu pożyczy

Małgosi dajmy na to Sekretne zapiski Agathy Christie, a Małgosia Jasiowi –

Opowieści niesamowite E.A. Poe…

Małgosia: Literatura wszystko wyjaśnia, wszystko tłumaczy!…

Jasio: Taaa… Już od Adama i Ewy, bajki o Czerwonym Kapturku (Babci, Wilku

i Gajowym)…

Wilk vel Wolf: …Jasiu i Małgosi…

– 74 –

Nauczyciel: W takim razie – jak to w bajkach – czas na morał…

Małgosia: To może: literatura pomaga żyć?… Albo za Umberto Eco: Kto czyta

książki, żyje podwójnie?

Nauczyciel: Wcześniej niż Eco podobne słowa napisał polski nauczyciel i poeta,

Józef Czechowicz: Kto czyta – żyje wielokrotnie, kto zaś z książkami obcować

nie chce, na jeden żywot jest skazany. Ale motto dobre! Zatem: czytajcie

i uczcie się, a życie będzie… łatwiejsze? Oto jest pytanie!…

* W styczniu 1929 na Uniwersytecie Poznańskim zorganizowano kurs kryptologii,

przeznaczony głównie dla studentów matematyki, znających język niemiecki. Wybór

uczelni poznańskiej nie był przypadkowy, gdyż ze względu na położenie miasta znajo-

mość niemieckiego była tam powszechna. Na kurs zostali skierowani trzej najzdolniejsi

uczniowie profesora Zdzisława Krygowskiego – Marian Rejewski, Jerzy Różycki i Henryk

Zygalski. Jesienią 1930 utworzono w Poznaniu filię Biura Szyfrów, w której zatrudniono

ośmiu najzdolniejszych absolwentów kursu kryptologii. Wśród zatrudnionych znalazł się

także Marian Rejewski. Dwa lata później filia została rozwiązana, a Marian Rejewski,

Jerzy Różycki i Henryk Zygalski stali się od 1 września 1932 pracownikami warszawskie-

go Biura Szyfrów Sztabu Głównego Wojska Polskiego. Od września 1932 roku Rejewski

zaczął pracować nad Enigmą. W grudniu 1932 udało się Rejewskiemu rozwiązać szyfr

Enigmy… Więcej – https://pl.wikipedia.org/wiki/Enigma

Bibliografia:

Pozycje zwarte:

1. HISTORIA Polski w komiksowych kadrach / Justyna Czaja. – Poznań :

Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk, 2010. – 268 s.

2. KAPITAN Kloss : Gruppenführer Wolf / Andrzej Zbych tekst, Mieczysław

Wiśniewski ilustracje. – Warszawa : Muza SA, 2002. – [32 s.]

3. RADIOTELEGRAFISTA jako źródło wiadomości o nieprzyjacielu / Mieczy-

sław Ścieżyński. – Przemyśl, 1928.

4. SEKRETNE zapiski Agaty Christie / John Curran. – Wrocław : Wydawnic-

two Dolnośląskie, 2009. – 477 s.

5. TAJEMNICE Bletchley Park / Sinclair McKay. – Warszawa : MUZA SA,

2013. – 400 s.

6. WYWIAD w wojnie polsko-bolszewickiej 1919-1920 / Andrzej Pepłoński. –

Warszawa : Bellona, 1999. – 350 s.

7. ZANIM złamano ENIGMĘ… Polski radiowywiad podczas wojny z bolsze-

wicką Rosją 1918-1920. [cz.] 1 / Grzegorz Nowik. – Warszawa : Oficyna

Wydawnicza RYTM, 2004. – 1054 s.

https://pl.wikipedia.org/wiki/Enigma

– 75 –

8. ZANIM złamano „Enigmę” rozszyfrowano Rewolucję : polski radiowywiad

podczas wojny z bolszewicką Rosją 1918-1920. [cz.] 2 / Grzegorz Nowik.

– Warszawa : Oficyna Wydawnicza RYTM, 2010. – 1405 s.

9. ZŁOTY żuk / E.A. Poe. – Warszawa : Książka i Wiedza, 1950. – 150 s.

Artykuły:

1. AGENCI antyku : Szyfr Cezara / Maciej Goszczycki. W: F O C U S H i -

s t o r i a e k s t r a . – 2020, nr 2, s. 4-9

2. BUDOWA centrum Enigma już trwa / Maria Bielicka. W: G a z . W y -

b o r c z a (Poznań). – 2020, nr 140, s. 2

3. „CUD nad Wisłą”, „Cud nad Łydynią” i „Cud nad Wieprzem” : z dziejów

polskiego radiowywiadu w 1920 r. / Grzegorz Nowik. W: S t u d i a i M a -

t e r i a ł y d o H i s t o r i i W o j s k o w o ś c i . – 2007, t. 44, s. 183-224

4. [STULECIE] 100-lecie twórczości Agathy Christie : informacja prasowa

Egmonton Publishing. W: P o r a d n i k B i b l i o t e k a r z a . – 2020, nr 3,

s. 21-22

5. SZYFROŁAMACZE : bolszewicy na podsłuchu / Grzegorz Nowik. W: P o -

l i t y k a . – 2005, nr 32, s. 68-70

6. WARTO poznać historię kryptologa z Pobiedzisk / ts. W: G ł o s W i e l -

k o p o l s k i . – 2020, nr 119, dod. Powiatowa 17, nr 6, s. 3

7. ZANIM złamano „Enigmę”, rozszyfrowano „rewolucję” / Grzegorz Nowik.

W: N i e z a l e ż n a G a z e t a P o l s k a N o w e P a ń s t w o . – 2011,

nr 4, s. 66-69

Netografia:

https://pl.wikipedia.org/wiki/Bitwa_Warszawska

https://pl.wikipedia.org/wiki/Jan_Kowalewski

https://vod.tvp.pl/website/czlowiek-ktory-zatrzymal-rosje,39858858

https://pl.wikipedia.org/wiki/Enigma

http://biblioteka.kijowski.pl/poe%20edgar%20allan/opowie%9Cci%20niesamo

wite.pdf

https://pl.wikipedia.org/wiki/Stawka_wi%C4%99ksza_ni%C5%BC_%C5%BCycie

https://pl.wikiquote.org/wiki/Herkules_Poirot

https://www.rmf24.pl/ciekawostki/news-agatha-christie-byla-podejrzana-o-

przeciek-dotyczacy-rozszyf,nId,822947

https://plus.gloswielkopolski.pl/nauka-w-dobie-koronawirusa-jak-radza-sobie-

wielkopolscy-nauczyciele/ar/c1-14869275

https://www.theguardian.com/books/2013/feb/04/agatha-christie-mi5-bletchley

https://vod.tvp.pl/website/czlowiek-ktory-zatrzymal-rosje,39858858
http://biblioteka.kijowski.pl/poe%20edgar%20allan/opowie%9Cci%20niesamowite.pdf
http://biblioteka.kijowski.pl/poe%20edgar%20allan/opowie%9Cci%20niesamowite.pdf
https://pl.wikipedia.org/wiki/Stawka_większa_niż_życie
https://pl.wikiquote.org/wiki/Herkules_Poirot
https://www.rmf24.pl/ciekawostki/news-agatha-christie-byla-podejrzana-o-przeciek-dotyczacy-rozszyf,nId,822947
https://www.rmf24.pl/ciekawostki/news-agatha-christie-byla-podejrzana-o-przeciek-dotyczacy-rozszyf,nId,822947
https://plus.gloswielkopolski.pl/nauka-w-dobie-koronawirusa-jak-radza-sobie-wielkopolscy-nauczyciele/ar/c1-14869275
https://plus.gloswielkopolski.pl/nauka-w-dobie-koronawirusa-jak-radza-sobie-wielkopolscy-nauczyciele/ar/c1-14869275
https://www.theguardian.com/books/2013/feb/04/agatha-christie-mi5-bletchley

– 76 –

I V . M A T E R I A Ł Y R E G I O N A L N E

A . P R Z E G L Ą D N O W O Ś C I R E G I O N A L N Y C H

100 lat Akademickiego Związku Sportowego w Poznaniu 1919-2019 / Ry-

szard Wryk. – Poznań : Wydawnictwo Nauka i Innowacje, 2019. – 169 s., [32] s.

tabl. : fot., portr.

100 lat obecności jezuitów w Kaliszu 1919-2019 : karty historii jezuitów

w Kaliszu w latach 1583-1773 oraz 1919-2019 / red. Andrzej Lemiesz, Grzegorz

Roguski. – Wrocław : Kobus Wydawnictwo Drukarnia, 2019. – 39 s. : fot., portr.

100 lat Studenckiego Koła Leśników w Poznaniu 1919-2019 / pod red.

Jarosława Szabana. – Poznań : Wydawnictwo Uniwersytetu Przyrodniczego

w Poznaniu, 2019. – 357, [15] s. : fot., il., portr.

100-lecie studiów farmaceutycznych w Poznaniu : Wydział Farmaceutycz-

ny i Oddział Analityki Medycznej Uniwersytetu Medycznego im. Karola Marcin-

kowskiego w latach 2004-2018 / pod red. Anity Magowskiej [i in.]. – Poznań :

Wydawnictwo Naukowe Uniwersytetu Medycznego im. Karola Marcinkowskie-

go, 2019. – 266 s : fot., portr.

100-lecie szkolnictwa zawodowego w Chodzieży / Maria Sawicka [i in.]. –

Chodzież : Zespół Szkół im. Hipolita Cegielskiego w Chodzieży, 2019. – 147 s. :

fot., portr.

22. Biennale Sztuki dla Dziecka [w Poznaniu] / oprac. Agnieszka Krajew-

ska. – Poznań : Centrum Sztuki Dziecka, 2019. – 148 s. : fot.

68 PUŁK Piechoty [Wielkopolskiej] / Przemysław Dymek. – Pruszków :

Oficyna Wydawnicza „Ajaks”, 2019. – 56 s. : il. – (Zarys Historii Wojennej Puł-

ków Polskich w Kampanii Wrześniowej; z. 184)

AKADEMIA, tryptyk i flamingi : krótka historia budowy Ośrodka Nauki Pol-

skiej Akademii Nauk w Poznaniu / Andrzej B. Legocki. – Poznań : Instytut Che-

mii Bioorganicznej PAN. Ośrodek Wydawnictw Naukowych, 2019. – 58 s. : fot.

AMU.Net.100 / Barbara Sarbian [i in.]. – Poznań : Wydawnictwo Miejskie

Posnania, 2019. – 300, [4] s. : il. – (Poznań Fantastyczny; t. 6)

– 77 –

Opowiadania nagrodzone i wyróżnione w 6. edycji konkursu literackiego

w Poznaniu „Poznań Fantastyczny”, nawiązujące tematyką do Uniwersytetu

im. A. Mickiewicza w Poznaniu

ARCHITEKTURA szpitala : izba przyjęć w szpitalu pediatrycznym / Agata

Anna Gawlak. – Poznań : Wydawnictwo Politechniki Poznańskiej, 2019. – 129 s :

fot., pl., wykr.

Szpital Dziecięcy im. B. Krysiewicza w Poznaniu

ARCHIWUM Uniwersytetu im. Adama Mickiewicza w Poznaniu : organiza-

cja, działalność, zasób / Monika Sak. – Poznań : Instytut Historii UAM, 2019. –

269 s : wykr. – (Publikacje Instytutu Historii UAM; 182)

Bibliografia s. 254-269

BAMBROWIANKA : kolorowanka bamberska / Maja Rausch. – Poznań :

Wydawnictwo Miejskie Posnania, 2019. – 12 s. : rys.

Publikacja dla dzieci przedszkolnych i z pierwszych klas szkół podstawo-

wych. Zawiera krótkie teksty dot. historii, kultury i tradycji poznańskich bambrów

oraz czarno-białe rysunki przedstawiające charakterystyczne budownictwo,

stroje oraz obyczaje bamberskie

BIBLIOGRAFIA powieści w odcinkach w prasie poznańskiej w latach

1919-1939 / Jacek Biesiada. – Poznań : Biblioteka Uniwersytecka, 2019. – 80 s.

– (Prace Naukowe Biblioteki Uniwersyteckiej; nr 35)

BIEGACZ / Bartłomiej Grubich. – Czerwonak : Vesper, 2019. – 218, [6] s.

Akcja powieści toczy się w Poznaniu

DOM Misyjny Świętego Stanisława Kostki w Chludowie / Anna Kot. – Gór-

na Grupa : Verbinum, 2019. – 50 s. : fot., portr.

DWORY i pałace okolic Kłodawy / Ewa Mroczkowska. – Kłodawa ; Koło :

Presilo Studio Robert i Patryk Andre s.c., 2019. – 56, [6] s. : fot., mapy, portr.

DZIAŁANIA zbrojne na ziemi konińskiej w czasie powstania styczniowego

1863-1864 / Krzysztof Płachciński. – Warszawa : Stowarzyszenie Współpracy

Polska-Wschód, 2020. – 475 s. : fot., mapy, portr.

Bibliografia s. 439-461

– 78 –

DZIECKO w świecie przyjaciół : książka na jubileusz 100-lecia Towarzy-

stwa Przyjaciół Dzieci [w Koninie] / red. Jan Grzesiak, Ryszard Sławiński. – Ko-

nin : Państwowa Wyższa Szkoła Zawodowa w Koninie : Towarzystwo Przyjaciół

Dzieci. Oddział w Koninie, 2019. – 274 s. : fot., portr.

DZIEJE ostrowskiej policji : 1919-2019 / Maciej Kowalczyk. – Ostrów Wiel-

kopolski : Wydawnictwo Republika Ostrowska, 2019. – 152 s. : fot., mapa, portr.

Bibliografia s. 147-151

FIGURY, kapliczki i krzyże przydrożne na terenie Poznania / Katarzyna

Okoniewska. – Łódź ; Poznań : ArchaeGraph, 2019. – 344 s. : fot.

Bibliografia s. 333-342

GŁÓWNA [w Poznaniu] w pierwszych latach XX wieku i w czasie powsta-

nia wielkopolskiego / Adam Bucholz, Andrzej Bucholz. – Poznań ; [Murowana

Goślina] : Andrzej Bucholz, 2019. – 117 s. : fot., portr.

GOLA pod Jaraczewem w pradziejach = The prehistoric background of the

village of Gola near Jaraczewo / Michał Grygiel, Ryszard Grygiel, Waldemar

Stasiak. – Łódź : Muzeum Archeologiczne i Etnograficzne ; Jarocin : Muzeum

Regionalne, 2019. – 499 s., [5] k. tabl. złoż. : fot., il., mapy, pl., wykr. – (Bibliote-

ka Muzeum Archeologicznego i Etnograficznego w Łodzi; nr 40)

Bibliografie s. 447-476

GOŁUCHÓW : perła południowej Wielkopolski = Gołuchów : the pearl of

south Greater Poland : [album] / red. Danuta Marek [i in.]. – Bydgoszcz : Pro-

mocja Polska Sp. z o.o. Spółka Komandytowa, 2019. – 109 s. : fot.

GOSPODARKA wodno-ściekowa w Poznańskim Obszarze Metropolital-

nym. – Poznań : Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu, 2019.

– 100, [9] s. : fot.

GRÓD w Dąbrówce / Ewa Pawlak, Paweł Pawlak. – Dopiewo : Urząd

Gminy Dopiewo, 2019. – 100 s. : fot., mapy

GRUPA 1. Sierpnia czyli Ekspropriacja / Małgorzata Klunder. – Poznań :

Drukarnia Wielkopolska, 2019. – 127 s., [16] s. tabl. : fot., portr.

Dot. akcji przeprowadzonej przez Niezależne Zrzeszenie Studentów

w Koninie w 1982 r.

– 79 –

HISTORIA wysiedleń mieszkańców Pobiedzisk i powiatu Poznań-Wschód

do Generalnego Gubernatorstwa w latach 1939-1940 / red. Magdalena Blum-

czyńska, Karol Górski; współpr. Jakub Mizerny, Ewa Tomaszewska. – Pobie-

dziska : Towarzystwo Miłośników Pobiedzisk, 2019. – 557 s. : fot., portr.

II WOJNA światowa w Trzemesznie. T. 1, Wybuch wojny i pierwsze lata

okupacji / Andrzej Leśniewski. – Trzemeszno : Fundacja „Kierunek Kultura”,

2019. – 385 s. : fot., mapy

Bibliografia s. 353-360

ILUSTROWANE dzieje gminy Suchy Las / Ryszard Chruszczewski. – Su-

chy Las : Gmina Suchy Las, 2019. – 238 s. : fot., mapa, portr.

Bibliografia s. 229-238

INTEGRACJA zabudowy mieszkaniowej z infrastrukturą kolejową w stre-

fach podmiejskich Krakowa, Łodzi, Poznania i Wrocławia / Wojciech Jurkowski.

– Wrocław : Instytut Geografii i Rozwoju Regionalnego. Uniwersytet Wrocław-

ski, 2019. – 172 s. : fot., il., mapy. – (Rozprawy Naukowe Instytutu Geografii

i Rozwoju Regionalnego Uniwersytetu Wrocławskiego; 43)

Bibliografia s. 142-154

JERZY Jarnuszkiewicz : rzeźby : [katalog wystawy]. – Kalisz : Galeria

Sztuki im. Jana Tarasina, [2019]. – 53 s. : fot.

Tekst także w jęz. angielskim

Retrospektywna wystawa prac artysty plastyka pochodzącego z Kalisza

(1919-2005) w Galerii Sztuki im. Jana Tarasina w Kaliszu

JUBILEUSZ 100-lecia akademickich studiów rolniczo-leśnych w Poznaniu :

100 lat akademickich studiów rolniczo leśnych 1919-2019 / red. Grażyna

Adamczyk [i in.]. – [Poznań] : [Wydawnictwo Uniwersytetu Przyrodniczego],

[2020]. – 107 s. : fot., nuty, portr.

KALENDARZ złotowski 1370-2020 / zespół red. Małgorzata Chołodowska

[i in.]. – Złotów : Gmina Miasto Złotów ; Kwidzyn : Vega Studio Adv. Tomasz

Müller, 2019. – 304 s. : fot., portr., tabl. geneal.

Historia miejscowości od XIV w.

KALISKA Policja i policjanci w okresie II Rzeczypospolitej / zebr. i oprac.

Grzegorz Waliś. – Kalisz : Archiwum Państwowe w Kaliszu, 2019. – 391 s.,1 k.

złoż. luz. : fot., portr.

– 80 –

KARAZINS’KIJ universitet u Harkovi – Universitet im. Adama Mickeviča

v Poznani: 50 rokiv spivpraci (1967-2017) = Uniwersytet Karaziński w Charko-

wie – Uniwersytet im. Adama Mickiewicza w Poznaniu: 50 lat współpracy (1967-

-2017) / pod red. naukową Tetiany Bitkowej, Marka Mikołajczyka; Uniwersytet

im. Adama Mickiewicza w Poznaniu. – Harkiv : Rariteti Ukraini ; Poznań : Wy-

dawnictwo Instytutu Historii UAM, 2019. – 287 s. : fot., portr., tab.

Tekst także w jęz. ukraińskim

KOŚCIÓŁ z Wartkowic 1719-2019 [przeniesiony do Wielkopolskiego Par-

ku Etnograficznego w Dziekanowicach] / Marta Romanow-Kujawa. – Dziekano-

wice : Muzeum Pierwszych Piastów na Lednicy, 2019. – 32 s. : fot.

KRAJ Warty (Warthegau-Wartheland) 1939-1945 w relacjach i wspomnie-

niach Polaków / pod red. Zygmunta Szorcza. – Poznań : Związek Kombatantów

RP i Byłych Więźniów Politycznych. Wielkopolski Zarząd Wojewódzki, 2019. –

336 s. : fot., mapy, portr.

KRÓTKA historia Specjalnego Ośrodka Szkolno-Wychowawczego dla

Dzieci i Młodzieży Niepełnosprawnej im. Zbigniewa Tylewicza w Poznaniu /

Magdalena Wasielewska, Aleksandra Kaplicka, Mateusz Hurysz. – Poznań :

CLiWR Demostenes, 2019. – 40 s. : fot., portr.

KRZYŻ dla generała : generałowie ze stoku poznańskiej Cytadeli (1831-

-1945) / Jarosław Bączyk. – Poznań : Wielkopolskie Muzeum Niepodległości,

2019. – 254 s. : fot., pl., portr.

Bibliografia s. 243-252

Historia cmentarzy na Cytadeli w Poznaniu oraz sylwetki pochowanych

tam generałów

KSIĄŻKI o Wielkopolsce wydane w 2018 roku : (wybór) / Wojewódzka Bi-

blioteka Publiczna i Centrum Animacji Kultury w Poznaniu. – Poznań : Woje-

wódzka Biblioteka Publiczna i Centrum Animacji Kultury, 2019. – 84 s.

Bibliografia

KTO jest kim w międzychodzkiej Policji / Ryszard Sulej. – Międzychód ;

Sieraków : Muzeum Zamek Opalińskich w Sierakowie Powiatowa Instytucja Kul-

tury, 2019. – 384 s. : fot., wykr.

Historia policji w powiecie międzychodzkim w latach 1919-2019

– 81 –

KUCHARY, Macew, Popówek dawniej i dziś / Stanisław Małyszko. – Gołu-

chów : Gmina Gołuchów : Gołuchowskie Centrum Kultury Zamek, 2019. – 368 s. :

fot., mapy, portr.

Bibliografia s. 271-288

MIASTECZKO / Natalia Nowak-Lewandowska. – Poznań : Filia, 2020. –

345, [6] s. – (Mroczna Strona)

Akcja powieści toczy się w Doruchowie

MŁYN na Drwęsie : jednodniówka / Maciej A. Szewczyk. – Mrowino : Fun-

dacja Dobra Strona Prawa, 2019. – 31 s. : fot., mapy, portr.

Historia młyna istniejącego do lat 80. XX w.

MOŹDZIERZ i pióro : o poznańskiej farmacji akademickiej z okazji jej

100-lecia / pod red. Anity Magowskiej [i in.]. – Poznań : Wydawnictwo Naukowe

Uniwersytetu Medycznego im. Karola Marcinkowskiego, 2019. – 174 s : fot.,

portr.

NARODOWE Sanktuarium Świętego Józefa w Kaliszu / Jacek Plota. –

Wrocław : Wydawnictwo Kobus, [2019]. – 39 s. : fot., mapa

NASZ Monachijczyk : życie i twórczość Stanisława hr. Szembeka 1849-1891 :

[album] / Jacek Malkowski. – Ostrów Wielkopolski : Muzeum Miasta Ostrowa

Wielkopolskiego, 2019. – 182 s. : fot., portr., tabl. geneal. – (Biblioteka Ostrow-

ska; 53)

Bibliografia s. 105-112

Malarz z Wysocka Wielkiego

O NICH należy pamiętać : biogramy zasłużonych mieszkańców Dąbia /

Adam Grabowski. – Dąbie : Towarzystwo Przyjaciół Miasta Dąbia : Urząd Miej-

ski w Dąbiu ; Koło : Presilo Studio Robert i Patryk Andre s.c., 2019. – 218 s. :

fot., portr.

OBIEKT – przestrzeń : wystawa z okazji stulecia Uniwersytetu Artystycz-

nego w Poznaniu = Object – space : exhibition celebrating the centenary of the

University of the Arts in Poznań / teksty Mateusz Bieczyński [i in.]. – Poznań :

Uniwersytet Artystyczny, 2019. – 260, [4] s. : fot., portr.

Tekst także w jęz. angielskim

– 82 –

Wystawa w Muzeum Narodowym w Poznaniu przedstawiająca twórczość

pedagogów związanych na przestrzeni kilkudziesięciu lat z Uniwersytetem Arty-

stycznym w Poznaniu

OPOWIADANIA / Jan Łysek. – Warsaw : Paulina Haratyk, 2019. – 96 s. : il.

Dot. m.in. Poznańskiego Czerwca 1956 roku

OSADNICTWO ewangelickie pogranicza kalisko-sieradzkiego / Marek Ma-

łecki. – Kalisz : Marek Małecki, 2019. – 275 s. : fot., mapy

Bibliografia s. 265-274

PAMIĘTAMY : powstańcy wielkopolscy z gminy Łobżenica / Lucyna Kir-

schenstein i Krzysztof Poznań. – Łobżenica : Towarzystwo Miłośników Łobżeni-

cy, 2019. – 60 s. : fot., portr.

PIENIĄDZ zastępczy Krotoszyna i powiatu krotoszyńskiego 1914-1945 /

Jerzy Ziółkowski. – Krotoszyn : [Jerzy Ziółkowski], 2019. – 215 s. : fot., mapa,

portr.

POD platanem / Mieczysław Ślesicki. – [Będzin] : Wydawnictwo interneto-

we e-bookowo, 2020. – 326 s.

Akcja powieści toczy się w Trzciance podczas II wojny światowej

POWSTANIE wielkopolskie 1918/1919 w zbiorach Biblioteki Kórnickiej :

antologia dla celów dydaktycznych, oświatowych i edukacyjnych. T. 1 / wyb.

i oprac. Łukasz Jastrząb. – Kórnik : Polska Akademia Nauk. Biblioteka Kórnic-

ka, 2019. – 478 s. : fot., portr.

POWSTANIE wielkopolskie 1918/1919 w zbiorach Biblioteki Kórnickiej :

antologia dla celów dydaktycznych, oświatowych i edukacyjnych. T. 2 / wyb.

i oprac. Łukasz Jastrząb. – Kórnik : Polska Akademia Nauk. Biblioteka Kórnic-

ka, 2019. – 570 s. : fot., il.

PROCESY osób oskarżonych o popełnienie zbrodni niemieckich w Kraju

Warty przed polskimi sądami specjalnymi w latach 1945-1946. T. 1 / Artur Paw-

licki; Instytut Pamięci Narodowej – Komisja Ścigania Zbrodni przeciwko Naro-

dowi Polskiemu. Oddział w Poznaniu. – Poznań ; Warszawa : Instytut Pamięci

Narodowej, 2019. – 439 s. : mapy, tab. – (Studia i Materiały Poznańskiego IPN;

t. 42)

Bibliografia s. 397-408

– 83 –

PROCESY osób oskarżonych o popełnienie zbrodni niemieckich w Kraju

Warty przed polskimi sądami specjalnymi w latach 1945-1946. T. 2 / Artur Paw-

licki; Instytut Pamięci Narodowej – Komisja Ścigania Zbrodni przeciwko Narodowi

Polskiemu. Oddział w Poznaniu. – Poznań ; Warszawa : Instytut Pamięci Naro-

dowej, 2019. – 840 s. : fot., portr. – (Studia i Materiały Poznańskiego IPN; t. 43)

PROFESOR Aleksander Kozikowski 1879-1956 / Dariusz J. Gwiazdowicz,

Jerzy Wiśniewski. – Poznań : Wydawnictwo Uniwersytetu Przyrodniczego

w Poznaniu, 2019. – 241 s. : fot., mapy, portr.

Bibliografia s. 205-242

Profesor leśnictwa w Poznaniu w latach 1945-1956

PRZED kominkiem w Sławsku : powstanie, zmienność i trwanie dworu /

Jacek Wojciech Wojciechowski; przy współpr. Andrzeja Wędzkiego. – [Konin] :

[Jacek Wojciechowski BPB Arkada], [2019]. – 335 s. : fot., mapa, portr., tabl.

geneal.

RADIODYFUZJA w Wielkopolsce i Ziemi Lubuskiej 1945 – 2018 : historia

i wspomnienia / Rafał Kłaczyński i Jan Chrzanowski; Stowarzyszenie Elektry-

ków Polskich. Oddział Poznański im. prof. Józefa Węglarza. – Poznań : Stowa-

rzyszenie Elektryków Polskich. Oddział Poznański im. prof. Józefa Węglarza,

[2019]. – 209 s. : fot., mapy

Dot. radiofonii nadawczej, telewizji oraz cyfryzacji

SĄSIEDZTWO zobowiązuje.... : 50 tomów Poznańskiej Biblioteki Niemiec-

kiej / pod red. Huberta Orłowskiego i Ryszarda Wryka; Uniwersytet im. Adama

Mickiewicza w Poznaniu. – Poznań : Wydawnictwo Nauka i Innowacje, 2019. –

401 s. : fot. – (Poznańska Biblioteka Niemiecka; 50)

Bibliografia tomów Poznańskiej Biblioteki Niemieckiej s. 361-373 i biblio-

grafia s. 375-388

Dot. m.in. serii wydawniczej: Poznańska Biblioteka Niemiecka

SEKRETY wody : wodociągi Wielkopolski / tekst Antoni Bochen oraz An-

drzej Zarzycki; red. Joanna Walentowska. – Bydgoszcz : Quixi Media, 2019. –

159 s. : fot.

SKIENDY sie wziyny rogale świyntomarcińskie? = Skąd się wzięły rogale

świętomarcińskie? / Waldemar Wierzba. – Poznań : Dom Wydawniczy Walde-

mar Wierzba, 2019. – 31 s. : il. – (Poznańskie Legendy Gwarą)

Tekst w gwarze poznańskiej

– 84 –

STEFAN Korboński w obrazach słów / oprac. Marcin Pigulak, Piotr Wierz-

choń. – Poznań : Instytut Językoznawstwa Uniwersytetu im. Adama Mickiewi-

cza : Sorus, 2019. – 151 s. : fot.

Działacz ruchu niepodległościowego związany ze Słupcą (1901-1989).

Antologia faksymiliów wycinków prasowych dotyczących Stefana Korbońskiego

i jego działalności

STO lat Wydziału Rolnictwa i Bioinżynierii Uniwersytetu Przyrodniczego

w Poznaniu / pod red. Stanisława Kozłowskiego. – Poznań : Wydawnictwo Uni-

wersytetu Przyrodniczego w Poznaniu, 2019. – 831 s., [24] s. tabl. : fot., portr.

STRATY osobowe i ofiary represji Gminy Włoszakowice 1939-1945 / spo-

rządził, wstępem i przypisami opatrzył Kamil Kutny. – Włoszakowice : Gminny

Ośrodek Kultury we Włoszakowicach, 2019. – 90 s. : fot.

SZAMOTUŁY : gród Halszki w legendzie / Marek Cybułka, Łukasz Ber-

nady; il. Małgorzata Flis. – Poznań : Garmond Oficyna Wydawnicza, 2019. –

63 s. : il.

ŚLADAMI absolwentów studiów rolniczo-leśnych w Poznaniu : biogramy

zasłużonych, zmarłych praktyków, absolwentów studiów rolniczo-leśnych w Po-

znaniu / pod red. Piotra Grygiera. – Poznań : Wydawnictwo Uniwersytetu Przy-

rodniczego w Poznaniu, 2019. – 171 s. : fot., port.

ŚMIERTELNE przypadki żołnierzy na terenie placu ćwiczeń w Biedrusku

w latach 1901-1939 / Marek Hałas. – [Kraków] : Ridero, 2019. – 67 s. : fot.

UPIORY spacerują nad Wartą / Ryszard Ćwirlej. – Poznań : Warszawskie

Wydawnictwo Literackie Muza, 2019. – 478 s.

Akcja powieści toczy się w Poznaniu w 1985 r.

WALKA i praca : szkice biograficzne i przyczynki do lokalnej historii / tek-

sty Ryszard Jałoszyński. – Kłodawa ; Konin : Towarzystwo Samorządowe,

2019. – 80 s. : fot., mapa, portr., tabl. geneal.

Dot. rodu Błędowskich, właścicieli dwóch majątków ziemskich położonych

w Krzewacie oraz Pomarzanach Fabrycznych

WANDA Błeńska : spełnione życie / Wanda Błeńska; Marta Jelonek, Jo-

anna Gadzińska. – Wyd. 2 poszerz. – Poznań : Święty Wojciech Wydawnictwo,

2019. – 303 s. : fot., mapa, portr. + 1 płyta DVD

– 85 –

Na płycie film dokumentalny „Dokta. Dr Wanda Błeńska: lekarka trędowa-

tych w Ugandzie”

Rozmowa z lekarką i misjonarką z Poznania. Także wspomnienia krew-

nych, przyjaciół, współpracowników

WIELKOPOLSKIE kluby i stowarzyszenia fotograficzne na początku XXI

wieku / red. Władysław Nielipiński; współpr. Mateusz Kiszka, Anna Milejska. –

Poznań : WBPiCAK, 2019. – 447 s. : fot., portr.

WOLSZTYN i okolice w dobie powstania wielkopolskiego 1918-1919 /

Tomasz Opaska. – Wolsztyn : Biblioteka Publiczna Miasta i Gminy Wolsztyn im.

Stanisława Platera, 2019. – 446 s. : fot., mapy, portr. – (Ocalić od Zapomnienia)

Bibliografia s. 422-430

WRZESIEŃ 1939 w regionie nadnoteckim : [katalog wystawy] / tekst i sce-

nariusz wystawy Marek Fijałkowski; Muzeum Okręgowe w Pile. – Piła : Muzeum

Okręgowe, 2019. – [32] s. : fot., portr.

WSPOMNIENIA z trzech światów / Noach Lasman; wyb. i oprac. Andrzej

Niziołek. – Poznań : Wydawnictwo Miejskie Posnania, 2019. – 692, [11] s. : fot.,

portr.

Mieszkaniec Poznania w latach przedwojennych i po wojnie do 1957 r.

WŚRÓD najlepszych : reprezentanci i wychowankowie wielkopolskich LZS

[Ludowych Zespołów Sportowych] na igrzyskach olimpijskich w latach 1960-

-2016 / Rafał Szubert, Tomasz Siwiński. – Poznań : Wydawnictwo Nauka i In-

nowacje, 2019. – 153 s. : fot.

WYBITNI krotoszynianie / Piotr Mikołajczyk, Daniel Szczepaniak. – Kroto-

szyn : Muzeum Regionalne im. Hieronima Ławniczaka, 2019. – 192 s. : fot.,

portr.

WZORY haftu krajeńskiego ze Złotowa i Więcborka / grafika Natalia Blus,

tekst Doroty Angutek. – Złotów : Biblioteka Muzeum Ziemi Złotowskiej, 2019. –

Teka (7 s., 32 k. luz.) : il.

Tekst także w jęz. angielskim i niemieckim

Z DZIEJÓW Czermina i okolic (1939-1990) / Dominik Wabiński. – Czermin ;

[Grab] : Stowarzyszenie na Rzecz Edukacji i Rozwoju Wsi Grab „Razem”, 2019.

– 241 s. : fot., mapa, portr.

– 86 –

Z KALISKIEGO szkicownika Tadeusza Kulisiewicza : [album] / oprac. An-

na Tabaka. – Kalisz : Towarzystwo Przyjaciół Książki, 2019. – 9, [11] s. : il.

Wybór prac artysty związanego z Kaliszem, przechowywanych w zaso-

bach Centrum Rysunku i Grafiki im. Tadeusza Kulisiewicza w Kaliszu

ZAGINIENI w naszej pamięci : mieszkańcy gminy Sieroszewice biorący

udział w działaniach zbrojnych : – I wojna światowa – powstanie wielkopolskie –

wojna polsko-bolszewicka – II wojna światowa / Hieronim Pawelec. – Sieroszewi-

ce ; Ostrów Wielkopolski : Wydawnictwo Perspektywa, 2019. – 230 s. : fot., portr.

ZAMEK w Kórniku / Róża Kąsinowska. – Wyd. 2 popr. i poszerz. – Kórnik :

Biblioteka Kórnicka, 2019. – 462 s. : fot., mapy, portr., tabl. geneal.

Bibliografia s. 413-424

ZARZĄDZANIE rozwojem przestrzennym obszarów metropolitalnych

w świetle koncepcji miękkich przestrzeni planowania / Łukasz Mikuła. – Poznań :

Bogucki Wydawnictwo Naukowe, 2019. – 322 s : mapy. – (Studia i Prace

z Geografii; nr 73)

Bibliografia s. 287-311

Na przykładzie Metropolii Poznań

ZMIENIAMY Wielkopolskę z funduszami europejskimi / teksty Jerzy Gon-

tarz [i in.]. – Poznań : Urząd Marszałkowski Województwa Wielkopolskiego.

Departament Polityki Regionalnej : Smartlink Sp. z o.o., 2019. – 163 s. : fot.,

mapa

ZNAK woli i mocy / Dariusz Balcerzyk. – [Poznań] : Święty Wojciech Wy-

dawnictwo, [2019]. – 555 s.

Akcja powieści dot. Zjazdu Gnieźnieńskiego

ŻYCIE artystyczne w Poznaniu w latach 1919-1939 : instytucje, salony,

wystawy / Jarosław Mulczyński. – Poznań : Wydawnictwo Miejskie Posnania,

2019. – 349 s. : fot., portr.

Bibliografia s. 323-330

ŻYCIORYSY lokalne : piszemy pleszewskie biografie / red. Jerzy Borowczyk

[i in.]. – Pleszew ; Poznań ; Dopiewo : Wydawnictwo Rys, 2019. – 112 s. : fot.

– 87 –

B . I M P R E Z Y K U L T U R A L N E W B I B L I O T E K A C H
 P U B L I C Z N Y C H W O J . W I E L K O P O L S K I E G O

(m a r z e c – m a j 2 0 2 0)

Z powodu pandemii koronawirusa i obostrzeń epidemicznych działalność

bibliotek została zmieniona. Część z nich zawiesiła czy ograniczyła swoją ak-

tywność (szczególnie w kwietniu i maju) lub przeniosła ją na portale społeczno-

ściowe albo stronę internetową biblioteki. W świecie wirtualnym można było

znaleźć wiele ciekawych propozycji. Upowszechniono tam zajęcia w formie

konkursów, prezentacji czy warsztatów w myśl hasła „Zostań w domu”.

Jak zawsze w miesiącach wiosennych inspirację do działalności bibliotek

stanowiły: nadejście wiosny, Wielkanoc, Dzień Kobiet, Dzień Matki oraz Świa-

towy Dzień Książki i Praw Autorskich.

Wiele placówek organizowało bloki imprez z okazji Tygodnia Bibliotek, po-

łączone z akcją „Cała Polska czyta dzieciom”. Kontynuowane są działania or-

ganizowane pod hasłem „Mała książka – wielki człowiek”.

Trwają obchody Roku Jana Pawła II i Leopolda Tyrmanda oraz rocznic

i śmierci pisarzy.

M a r z e c

Bojanowo (pow. Rawicz)

– Spotkania czytelnicze połączone z zabawami literacko-plastycznymi z cy-

klu „Wiosenne spotkania z Tolą” – Biblioteka Mobilna (przedszkola Trze-

bosz i Golina Wielka)

– Bojanowskie planszówki

Czempiń (pow. Kościan)

– „Uwięzieni w domu” – ogłoszenie konkursu literackiego „Uwięzieni w do-

mu” – dowolna forma twórczości (wiersz, opowiadanie, reportaż) poświę-

cona tematyce pandemicznej oraz związana z akcją „Zostań w domu”

Czerniejewo (pow. Gniezno)

– „Dzień Mózgu” – zajęcia literacko-edukacyjne dla dzieci (Filia w Żydowie)

– „Dzień Wiosny” – zajęcia literacko-edukacyjne w Klubie Dziecięcym „Usza-

tek” (Filia w Żydowie)

– „Zacznijmy od początku” – zajęcia plastyczne dla dzieci

Jutrosin (pow. Rawicz)

– Spotkanie z M. Gajową dla pań na temat zdrowego żywienia (Filia w Dubinie)

– 88 –

– „5 ważnych zawodów” – spotkanie autorskie z Romanem Pankiewiczem,

dla dzieci przedszkolnych (Filia w Dubinie)

Kalisz

Kontakt z Czytelnikami poprzez aktywność na portalach społecznościowych

i na stronie internetowej Biblioteki (także w kwietniu i maju):

– „E-BOOKI na kliknięcie” – udostępnianie czytelnikom dostępu do elektro-

nicznej platformy IBUK Libra oraz reklamowanie wybranych pozycji na

profilu Facebookowym Biblioteki

– „Teatrzyk z Górnej Półki” – kukiełkowe przedstawienia bajek Brzechwy

– „Teatrzyk kamishibai” – opowiadania tworzone do ilustracji

– Czytanie z „Siódemką” – głośne czytanie wybranych utworów w wykona-

niu osób zaproszonych przez Filię nr 7

– Czytanie z „Martelem” – czytanie książek dla dzieci udostępnionych Biblio-

tece przez Wydawnictwo Martel na zasadzie porozumienia

– „Tutoriale” – instruktaże tworzenia zakładek oraz ozdób wielkanocnych

ze wstążek

– „Podpisz się jak…” – prezentacja sztuki kaligrafii

– „Lektury Michała” – vlog z recenzjami książek

– „Autor Movie” – wywiady on-line z autorami książek

– „W białych rękawiczkach” – autorski vlog, w którym prezentowane są bi-

blioteczne cymelia i ciekawostki

– „Się pisze, się czyta” – rubryka literacka z recenzjami książek

– Cała Polska Czyta Dzieciom o Zwierzętach w ramach XIX Ogólnopolskie-

go Tygodnia Czytania Dzieciom – głośne czytanie fragmentów utworów

o zwierzętach w wykonaniu osób zaproszonych przez Bibliotekę oraz co-

dzienna prezentacja innego zwierzęcia – „bohatera dnia”; polecanie ksią-

żek o zwierzętach z katalogu Biblioteki; akcja wklejania zdjęć ze zwierzę-

tami pod postami

– „Jak czytam?” – akcja fotograficzna, w której czytelnicy nadsyłają zdjęcia

dokumentujące w jakich okolicznościach i pozach czytają

– „Czytam-Mniam” – prezentacja przepisów na potrawy pojawiające się w li-

teraturze

– Konkursy:

 „Kaliskie Spotkania Teatralne” – konkurs dotyczący historii KST

 „Świat w czasach pandemii” – konkurs dla osób niepełnosprawnych

 „Literka do literki – grosik do grosika” – konkurs dla dzieci zorganizo-

wany we współpracy z bankiem PKO

– Wystawy:

 „Kobiety mają głos” – wystawa on-line

– 89 –

 „Tadeusz Pniewski: szkolne lata 1923-1933” – wystawa on-lin

 „Dobrzec” – wystawa w Filii nr 16

Kiszkowo (pow. Gniezno)

– Spotkanie z okazji „Dnia Kobiet i Mężczyzn” – współorganizacja ze Stowa-

rzyszeniem Rehabilitacyjno-Kulturalnym „Słoneczny Promyk” Kiszkowo

Kościan

Miejska Biblioteka Publiczna

– Spotkanie młodzieżowego Klubu Książki „O wszystkim i o niczym”

– Zbigniew Waleryś w „Koronie królów”. Karczmarz z serialu opowiada o ku-

lisach produkcji

Krzywiń (pow. Kościan)

– Matematyka EZO – zajęcia dla dzieci w wieku przedszkolnym i szkolnym

– Robotyka – zajęcia pozalekcyjne przeznaczone dla dzieci w wieku 4-12

lat, podczas których – w trakcie zabawy klockami lego – poznają różno-

rodne aspekty robotyki oraz informatyki

– Nauka gry na instrumentach – zajęcia nauki gry na pianinie i gitarze dla

dzieci

– Zajęcia taneczne – zajęcia dla dzieci

– Zajęcia plastyczne – warsztaty plastyczne dla najmłodszych „Bociany nad-

latują”, „Pani Wiosna”

– „cieKAWA książka oraz kawa esspreso dla każdej pani” – projekt z okazji

Dnia Kobiet

– „Kilka słów o dinozaurach” – spotkanie z przedszkolakami (Filia w Bieży-

niu)

– „Dinozaury – zwierzęta prehistoryczne” – zajęcia plastyczne dla dzieci (Fi-

lia w Bieżyniu)

– „Wiosenne kwiaty” – zajęcia literacko-plastyczne dla dzieci (Filia w Jerce)

– „Zima Muminków. Poznajemy klasykę literatury dziecięcej” – wizyta

uczniów klasy I szkoły podstawowej (Filia w Jerce)

– „Zajęcia piątkowe” – zajęcia dydaktyczno-manualne dla dzieci (Filia w Lu-

biniu)

– „Herbatki piątkowe” – spotkanie dla dzieci i rodziców poświęcone rozmo-

wie o książkach (Filia w Lubiniu)

– Udostępnianie materiałów, pomysłów i konkursów w mediach społeczno-

ściowych: Międzynarodowy Dzień Teatru – informacje i ciekawostki o tea-

trze, „Czytanki na czasie”

– 90 –

Leszno

– „Mity wokół Żołnierzy Wyklętych” – spotkanie z Kajetanem Rajskim, redakto-

rem naczelnym kwartalnika „Wyklęci”

– „Nasze miasto” – otwarcie wystawy prac członków sekcji malarskiej Uniwer-

sytetu Trzeciego Wieku, w ramach obchodów 100-lecia powrotu Leszna do

Macierzy; do oglądania również w przestrzeni wirtualnej

– „Indochiny” – spotkanie z Piotrem Wnukiem, pasjonatem podróży w stylu

wagabudny, w ramach cyklu „Wokół Globusa”

– „Poeta Grochowiak” – spotkanie z Jackiem Łukasiewiczem – poetą, kryty-

kiem literackim, historykiem literatury, prof. Uniwersytetu Wrocławskiego,

przyjacielem Stanisława Grochowiaka; prowadzenie: dr Sergiusz Sterna-

Wachowiak

– „Sentymentalny spacer po reklamach i ogłoszeniach Leszna międzywojen-

nego” – wirtualna wystawa ze zbiorów Leszczyńskiej Biblioteki Cyfrowej

prezentująca materiały, jakie ukazywały się w prasie regionalnej okresu

międzywojennego m.in. w „Głosie Leszczyńskim”, „Orędowniku Powiatu

Leszczyńskiego”, „Orędowniku Powiatu Gostyńskiego”

– „Leszczyńscy poeci czytają swoje wiersze” – cykl literacki zorganizowany

w przestrzeni wirtualnej: autorzy wierszy czytali swoje utwory, które można

było odsłuchać w Leszczyńskiej Bibliotece Cyfrowej, na Facebooku oraz

w postach umieszczanych przez MBP

– „Moje miejsce na ziemi” – wirtualna wystawa prac, które wpłynęły na kon-

kurs organizowany przez Leszczyńskie Stowarzyszenie Dzieciom Niepełno-

sprawnym

– „Ułóż puzzle” – interaktywna zabawa dla czytelników, przygotowana w opar-

ciu o widokówki starego Leszna ze zbiorów Działu Informacyjno-

Bibliograficznego MBP

– „Konkurs z krainy baśni” – konkurs plastyczny dla dzieci i rodziców inspiro-

wany zdjęciami członków Leszczyńskiego Klubu Fotograficznego

– „Pułapki Czasu” – audiobook przygotowany przez pracowników biblioteki

na podstawie I tomu powieści przygodowej Ewy Rosolskiej „Pułapki Czasu.

Klątwa pieczęci”

– „Przewodnik po literaturze online” – cykl rekomendacji literackich dla czytel-

ników w czasie zamknięcia biblioteki

– „Biblioteka Jazzu” – koncerty online:

 Hubert Szczęsny i Jacek Winkiel

 Zagórski i Kądziela Collaboration

– „Pasjoteka” – cykl prezentujący ludzi z pasją: Dariusz Grzelczak – fotograf

przyrody

– 91 –

– „Książka na dziś” – prezentacja ciekawych publikacji zgromadzonych

w zbiorach Leszczyńskiej Biblioteki Cyfrowej

Łubowo (pow. Gniezno)

– Grupa „Iluminare” – spektakl muzyczny „Kawiarnia pod Piosenką”

– Folklorystyczny Zespół Taneczny Lednica – zajęcia

– „Dzieciaki w Bibliotece” – zajęcia literacko-plastyczne dla dzieci

– Nowe zajęcia muzyczne – Kapela folklorystyczna

– Kreatywna Biblioteka – zajęcia dla dzieci: gry i zabawy improwizacyjne,

ruchowo-słowne oraz zajęcia z plastykiem

– Lekcje tańca Bachata Dominikana dla par

– Lekcje tańca Bachata Dominikana solo

– Zajęcia muzyczne dla dzieci i młodzieży: nauka śpiewu, nauka gry na gita-

rze, ukulele, pianinie, skrzypcach

– Warsztaty filmowe dla grupy młodzieży z klas IV szkół podstawowych z te-

renu Gminy Łubowo

– Festiwal Filmowy zamykający warsztaty filmowe oraz koncert z udziałem

młodzieży uczęszczającej na zajęcia muzyczne

– Wyjazd do Opery Novej do Bydgoszczy na musical „Hrabina Marica”

– # RAZEM INACZEJ – program zajęć online:

 Konkurs wielkanocny w trzech kategoriach: Kartka wielkanocna, Ozdo-

ba/Stroik, Palma wielkanocna (nadsyłanie zdjęć/prac drogą elektro-

niczną i ocena prac na Facebooku; także w kwietniu i maju)

 „Dzieciaki w Bibliotece” – zajęcia literacko-plastyczne dla dzieci (także

w kwietniu i maju)

 Zajęcia muzyczne dla dzieci i młodzieży: nauka śpiewu, nauka gry na

gitarze, nauka gry na ukulele (także w kwietniu i maju)

 Kreatywna Biblioteka – zajęcia z plastykiem dla dzieci (także w kwiet-

niu i maju)

 Podstawy zdrowego jedzenia (wykład)

 Retransmisje spotkań kulturalnych na stronie Facebooka: spotkanie

z ulubionymi autorami, spotkania muzyczne, spektakle teatralne, in-

formacje kulturalne (także w kwietniu i maju)

Niechanowo (pow. Gniezno)

– Spotkanie autorskie z Joanną Jakubczak (pseudonim Joanna Jax) dla do-

rosłych czytelników

Pakosław (pow. Rawicz)

– „Jak zrealizować swoje marzenie i zostać pisarzem” – spotkanie autorskie

z Krzysztofem Pławeckim

– 92 –

Powidz (pow. Słupca)

– „5 ważnych zawodów” – spotkanie autorskie z Romanem Pankiewiczem

– Spotkania z bajką dla przedszkolaków i klas „0”

Rawicz

– „Robotyka dla juniora” – zajęcia warsztatowe

– „Tańczę Derwiszem” – wieczór poetycki Sabiny Klak

– Spotkanie autorskie oraz warsztaty z Krzysztofem Pławeckim

– „Rawicka Biblioteka Pozdrawiam Was” – narysuj nam swoje pozdrowienia

– konkurs dla najmłodszych online

– Galeria Jednego Obrazu (także w kwietniu i maju):

 „Kot” – Daniel Wiatrowski

 „Ptak i kwiaty” – Daniel Wiatrowski

 „Portret”, „Ptak”, „Ikony” – Halina Murkowska

Słupca

– „Czytanie fotografii” – warsztaty literackie z okazji Międzynarodowego

Dnia Pisarzy

– Spotkanie autorskie z Joanną Jagiełło

– Międzynarodowy Dzień Teatru: „Legenda o początkach Słupcy” – teatrzyk

kamishibai w związku z obchodzonym w tym roku 730-leciem lokacji Mia-

sta Słupcy; nagranie filmu, udostępnienie na Facebooku biblioteki

Strzałkowo (pow. Słupca)

– „Czytelnicy polecają” – akcja biblioteki na Facebooku: wstawianie przez

czytelników pod postem zdjęć książek przeczytanych, godnych polecenia

(także w kwietniu i maju)

– Z okazji Międzynarodowego Dnia Osób z Zespołem Downa: „Dzień kolo-

rowej skarpetki” – wstawianie swoich zdjęć w kolorowych skarpetkach pod

postem na Facebooku

Śmigiel (pow. Kościan)

– Grupa Zabawowa „Śmigielaczek” – zajęcia dla dzieci w wieku 1-2 lat

– „Klub Maluszka” – zajęcia dla dzieci w wieku 2-3 lat i ich rodziców

– „Wszyscy jesteśmy ważni” – warsztaty dla przedszkolaków

K w i e c i e ń

Czerniejewo (pow. Gniezno)

– „Skąd pochodzi ten cytat” – konkurs na Facebooku

– „Co to za książka?” – konkurs na Facebooku

– 93 –

Kościan

Miejska Biblioteka Publiczna Kościan

Działalność online:

– Quizy literackie, zagadki, krzyżówki – przygotowywane przez pracowników

biblioteki i publikowane na stronie internetowej biblioteki oraz profilu na

Facebooku (także w maju)

– „Literackie przysmaki”: „Miłosne ciastka anyżowe” – odcinek zrealizowany

zdalnie za pomocą Skype

– „Literackie ciekawostki” – publikacja odcinka poświęconego życiu i twór-

czości Marii Dąbrowskiej

– „Czytaj w domu” – spotkania z literaturą dziecięcą w filmach (Oddział dla

Dzieci)

Krzywiń (pow. Kościan)

Działalność online:

– Udostępnianie materiałów, pomysłów i konkursów w mediach społeczno-

ściowych:

 Spotkanie online z popularnymi pisarkami polskimi

 Gra karciana „Charakter” – propozycja dla całej rodziny

 Agnieszka Chylińska czyta „Zezia i Giler”

 Międzynarodowy Dzień Książki dla Dzieci – udostępnienie materiału

 Wielkanoc tuż, tuż – propozycje prac plastycznych dla dzieci (pisanka,

zajączek, kurki)

 Dzień Czekolady – prezentacja multimedialna

 Eksperymenty – propozycje prostych eksperymentów, które możemy

przeprowadzić w domu

 „Nie zostawiam czytelnika samego” – włączenie się do akcji

 „Elmer i Róża” – bajkę czyta Ewa Kasprzyk,

 Światowy Dzień Ziemi – zachęcenie dzieci do zrobienia prac plastycz-

nych z recyklingu

 Światowy Dzień Książki i Praw Autorskich – pomysły dla dzieci i doro-

słych jak uczcić to święto

 Wyzwania matematyczne – konkurs dla czytelników z nagrodami

 SLEEVFACE – „Ubrani w Książkę”- konkurs dla czytelników z nagro-

dami

 Wirtualna wycieczka po najpiękniejszych bibliotekach świata

Leszno

– Konkurs przygotowany we współpracy z Leszczyńskim Klubem Fotograficz-

nym. Zadaniem uczestników było wykonanie zdjęcia inspirowanego pracami

Carla Warnera, fotografika reklamy

– 94 –

– „Pasjoteka” – cykl prezentujący ludzi z pasją:

 Łukasz Domagała – dziennikarz, fotoreporter, filmowiec, dźwiękowiec,

pasjonat historii regionu

 Hanna Maćkowiak – fotograf

 Arkadiusz Gołembka – kolekcjoner kart

– „Tadeusz Semrau – najbardziej znany fotografik okresu międzywojennego

w Lesznie” – słuchowisko w oparciu o unikatowe zbiory Leszczyńskiej Biblio-

teki Cyfrowej

– „Galeria współczesnych rękopisów” – zebranie wierszy napisanych zarówno

w czasach pandemii oraz wcześniejszych, wydanie ich we wspólnym tomiku

– „Ekspresowy konkurs poetycki” zorganizowany we współpracy z Bukart

– Rozstrzygnięcie „Konkursu z krainy baśni” i wirtualna prezentacja prac na-

desłanych przez uczestników

– „Ostatnia misja” – w ramach cyklu „Słuchowiska dla naszych czytelników”

– „Inspirowane słowem” – konkurs literacki na napisanie dziennika przyszłości

– „Filie biblioteczne polecają” – cykl książkowych rekomendacji pisanych

przez pracowników filii MBP, którego celem było przybliżenie zbiorów Lesz-

czyńskiej Biblioteki Cyfrowej

– „Światowy Dzień Książki i Praw Autorskich” – film z udziałem osób związa-

nych z leszczyńskim środowiskiem twórczym

– „Wspominamy naszych regionalistów” – cykl poświęcony ludziom działają-

cym na rzecz Leszna i regionu: Zbigniewowi Gryczce i Zdzisławowi Smolu-

chowskiemu

– „Ze starych szpargałów” – w ramach serii „Spotkania w Ratuszowej” – pre-

zentacja felietonów regionalisty i animatora kultury Zdzisława Smoluchow-

skiego; teksty czytał Marek Prałat, aktor Teatru Miejskiego w Lesznie (także

w maju)

Łubowo (pow. Gniezno)

– # RAZEM INACZEJ – Program zajęć online:

 Międzynarodowy Dzień Czytania Książek Dzieciom – bajki logope-

dyczne

 Teatrzyk kamishibai dla dzieci – „Bajka o złotym jajku”, „Mały książę”

 Konkurs wielkanocny – głosowanie drogą elektroniczną i ocena prac

na Facebooku, przyznanie nagród

Pakosław (pow. Rawicz)

– „Poezja wielkanocna” – warsztaty online dotyczące wierszy na temat Wiel-

kanocy

– Z cyklu „Z kart historii – Święto Chrztu Polski” – wystawa online

– „Wiosenny spacer wirtualny” – konkurs fotograficzny online dla czytelników

– 95 –

– „Świat nie istniałby bez książek” – konkurs fotograficzny online dla czytel-

ników z okazji Międzynarodowego Dnia Książki i Praw Autorskich

Powidz (pow. Słupca)

– „Czas superbohaterów: kim są i jak wyglądają w XXI wieku” – konkurs

ogłoszony w internecie, prace przesyłane elektronicznie (współorganizacja

z Domem Kultury w Powidzu)

Słupca

– Czytanie baśni H.Ch. Andersena na Facebooku biblioteki – z okazji Mię-

dzynarodowego Dnia Książki dla Dzieci

– Warsztaty wielkanocne – wykonanie ozdoby świątecznej, zajączka (Face-

book)

– Zabawa w skojarzenia „Słowa – klucze” – rozwiązaniem było podanie au-

tora książki (Facebook)

– Biblioteka poleca! – recenzja książki na Facebooku

– „Tworzenie harmonijkowej książki obrazkowej” – warsztaty z okazji Mię-

dzynarodowego Dnia Książki i Praw Autorskich (Facebook)

Strzałkowo (pow. Słupca)

– Dzień Świadomości Autyzmu – wstawianie zdjęć z niebieskimi elementami

garderoby pod prezentacją i postem

– Zdjęcie z książką w tle – zdjęcia czytelników pod postem

– „Przystań z biblioteką” #Nie zostawiam czytelnika – prezentacja „Jak przy-

jemnie i zdrowo czytać książki” oraz wstawianie zdjęć zrobionych w pięk-

nych okolicznościach przyrody pod postem

– „Jaka to bajka” – konkurs: 5 postów z zagadką-obrazkiem z charaktery-

stycznymi elementami ze znanych bajek (także w maju)

Śmigiel (pow. Kościan)

Działalność online:

– Międzynarodowy Dzień Książek dla Dzieci” – film „Ernest” (współpraca

z Filią w Nietążkowie)

– Propozycja zajęć plastycznych – wiosna i Wielkanoc – instruktaż zdjęciowy

– „Wielkanocny kurczaczek” – filmik na Facebooku (współpraca z Filią

w Nietążkowie)

– „Gimnastyka paluszków” – filmik na Facebooku (współpraca z Filią w Nie-

tążkowie)

– 96 –

M a j

Bojanowo (pow. Rawicz)

– „Zasmakuj w bibliotece” – facebookowy konkurs fotograficzny w nawiąza-

niu do hasła Tygodnia Bibliotek

Czempiń (pow. Kościan)

Działalność online:

– Konkursy dla dorosłych:

 „Fałszywe Tytuły”, czyli znajdź prawdziwy tytuł książki

 „Wykreślanki” z liter poszukaj odpowiedni tytuł książki

 „Rebusy”

 „Gołosłowny przekaz dnia” czyli zestaw przypadkowych słów pozyska-

nych ze starych książek, tworzący ciekawe hasła

– „Rosół z kury domowej” – słuchowisko na podstawie książki Natalii Sochy,

z udziałem bibliotekarek oraz przyjaciół z Centrum Kultury

– „Biblioteka od kuchni” – w zabawnych scenkach poznawanie etapów pracy

bibliotekarza oraz podglądanie „nocnego życia książek”

– Ogłoszenie wyników konkursu „Uwięzieni w domu” – wpłynęła jedna pra-

ca, której można było posłuchać na Facebooku w wykonaniu bibliotekarki

– Ogłoszenie konkursu „Rozgryź to!” – zestaw zadań zawierających rebusy,

rozsypanki i wykreślanki literowe dla najmłodszych czytelników.

– Cała Polska czyta dzieciom – czytanie online opowiadania J. Krzyżanek

„O tym, jak brat pana Alojzego przygotował kolację” oraz realizacja przepi-

su na nadziewane łódeczki z zielonych ogórków.

– Spotkanie autorskie z Bajanką (online) – animatorką zajęć dla dzieci;

przygotowanie kociołka bajek, czytanie opowiastki „Komu zupki?”

Kłecko (pow. Gniezno)

– „Biblioteczne Menu” – z okazji XVII Ogólnopolskiego Tygodnia Bibliotek.

Książki polecane przez bibliotekarza na każdy dzień tygodnia przedsta-

wione w formie menu (śniadanie, obiad, deser, kolacja) – skierowane do

dzieci, młodzieży oraz dorosłych

– „Literacko dla bohaterów” – konkurs literacko-plastyczny polegający na

napisaniu wiersza lub piosenki o tematyce związanej ze służbą zdrowia

Kościan

Miejska Biblioteka Publiczna

Działalność online:

– Tydzień Bibliotek „Zasmakuj w bibliotece”: dwa cykle filmów publikowa-

nych na YouTube: „Smaczny tydzień... z książką” – prezentacja książek

o „smakowitych” tytułach oraz „Niezbędnik czytelnika, czyli przepis na...” –

– 97 –

pięć odcinków „tutoriali” na akcesoria czytelnicze: zakładkę, torbę na

książkę, etui, podkładkę pod kubek

– „Do dzieła” – warsztaty dla dzieci: instruktaż wykonania pracy plastycznej

przygotowany i opublikowany na stronie internetowej oraz Facebooku

Krzywiń (pow. Kościan)

Działalność online:

– Udostępnianie materiałów, pomysłów i konkursów w mediach społeczno-

ściowych: propozycje nauki tańca – instruktorka tańca poleca i zachęca

– Tydzień Bibliotek:

– Spotkanie autorskie online z Agnieszką Olejnik

– „Dobre książki na lepsze czasy” – czytelnicy proponują tytuły książek, któ-

re biblioteka mogłaby zakupić

– Mała książka – wielki człowiek – podsumowanie projektu

– „Kto ukradł arbuza?” – najlepsze zagadki i łamigłówki

Leszno

– „Zasmakuj w bibliotece” – XVII edycja Ogólnopolskiego Tygodnia Bibliotek.

W programie:

 „Literackie postacie wychodzą z książek” – wystawa prezentująca foto-

graficzne realizacje najbardziej znanych fragmentów klasyki literackiej,

wykonane przez członków Leszczyńskiego Klubu Fotograficznego

 „Robert Mazurkiewicz w Bibliotece Ratuszowej” – udostępniony w inter-

necie koncert bez udziału publiczności

 „Jazz Tyrmanda” – wystawa stacjonarna w Stacji Biznes, która zapo-

czątkowała cykl wydarzeń związanych z obchodami Roku Tyrmanda

 XVII Konkurs o Nagrodę Liścia Miłorzębu dla wydawcy za najlepszą pu-

blikację o regionie. Nagrodę co roku przyznaje Stowarzyszenie Bibliote-

karzy Polskich Oddział w Lesznie, tygodnik „Panorama Leszczyńska”

oraz Miejska Biblioteka Publiczna w Lesznie

 XVIII Konkurs o Nagrodę im. Heleny Śmigielskiej dla bibliotekarza wy-

różniającego się w środowisku (organizator: leszczyński Oddział SBP)

– „Leszczyńskie Spotkania Fotograficzne” – impreza w wersji online prowa-

dzona przez Andrzeja Przewoźnego: uczestnicy wykonywali ćwiczenia z fo-

tografii portretowej, krajobrazowej oraz kreatywne fotografie dokumentalne

na przykładzie prac stworzonych przez leszczyńskiego fotografika Tadeusza

Semrau

– „Leszczyński sport żużlowy w obiektywie Edwarda Baldysa” – wystawa pre-

zentująca fotografie zmarłego w ubiegłym roku leszczyńskiego fotoreportera,

dziennikarza, muzyka i wodzireja

– 98 –

Łubowo (pow. Gniezno)

– # RAZEM INACZEJ – program zajęć online

 Informacja i prezentacja dotycząca 1, 2, 3 Maja;

 Tydzień Bibliotek „Zasmakuj w bibliotece”:

• Dzieciaki w Bibliotece – spotkanie z Tappim, bohaterem opowiadań

Marcina Mortki

• Łamigłówki muzyczne i literackie

• Teatrzyk kamishibai „W kraju Mieszka”

• Tytuły ze smakiem – propozycje dla czytelników

• Muzyka w wierszu, czyli poezja we własnym sosie

• Historia naszej biblioteki w pigułce

 Lednicka Wiosna Poetycka – 24. finał

 Turniej Jednego Wiersza w ramach 24. Lednickiej Wiosny Poetyckiej

(głosowanie na stronie Facebooka)

 Wystawa – 100-lecie urodzin Świętego Jana Pawła II

 Zakończenie projektu # RAZEM INACZEJ

Pakosław (pow. Rawicz)

– XVII Ogólnopolski Tydzień Bibliotek pod hasłem „Zasmakuj w Bibliotece”:

 „Zasmakuj kultury w bibliotece, czyli savoir-vivre dobrze znam” – test

wiedzy dotyczący zasad savoir vivre w formie online

 „Dykcja nie fikcja, czyli smakujemy słowa” – warsztaty online dotyczą-

ce poprawnej polszczyzny

 „Na przekąskę poczytaj książkę” – konkurs fotograficzny online

z książką

 „Aparat fotograficzny w kuchni” – konkurs fotograficzny online – zdjęcia

potraw przygotowanych przez czytelników

 „Jak smakuje Gmina Pakosław” – przepisy kulinarne czytelników wysy-

łane w formie online

 „Biblioteczna uczta z wierszem i piosenką” – prezentacja twórczości

kulinarnej

 „Z książką mi do twarzy” – konkurs fotograficzny online dla czytelników

 „Ksiądz Jan Twardowski w oczach dzieci” – zadanie plastyczne dla

dzieci

Powidz (pow. Słupca)

– „100. rocznica urodzin Karola Wojtyły – Św. Jana Pawła II” – wystawa

online, zorganizowana przy udziale mieszkańców i osób, które udostępniły

pamiątki i zdjęcia

– 99 –

Rawicz

– Spotkania online z Piotrem Bielskim:

 „Indie z miłością i śmiechem. Przewodnik subiektywny”

 „Idea jogi śmiechu”

 „Warsztat jogi śmiechu”

Słupca

– „Jak bezpiecznie wypożyczać książki po otwarciu biblioteki” – nagranie filmu

i udostępnienie go na Facebooku

– Ogólnopolski Tydzień Bibliotek pod hasłem „Zasmakuj w bibliotece!”

(wszystkie działania na Facebooku):

 Jak postępować z książką – rymowanki napisane przez jedną z bibliote-

karek (film)

 Prezentacja nowości dla wszystkich grup wiekowych

 „Zasmakuj w książce” – warsztaty: wykonanie winogrona

 „Smakowita książka” – konkurs oraz umieszczanie „smakowitych” ko-

mentarzy na temat książki pod postem na Facebooku oraz w wiadomo-

ściach mailowych

 Czytanie fragmentów z książek „Bon czy ton. Savoir-vivre dla dzieci”

oraz „O wilku, który nie zjadł nikogo”

 „Wesołe faszerowane pomidory” – warsztaty

 Nagranie filmu na temat zachowania się przy stole (w role wcieliły się

maskotki zamieszkujące bibliotekę)

– „100. rocznica urodzin Karola Wojtyły – Jana Pawła II” – wystawa książek na

Facebooku

– Światowy Dzień Kosmosu – zagadki dla młodszych dzieci (Facebook)

– Dzień Praw Zwierząt – quiz (facebook)

– Kwiatki na Dzień Mamy – warsztaty

– „Okładka do mojej ulubionej książki” – rozstrzygnięcie powiatowego konkur-

su plastycznego

– „Moje miasto w przyszłości” – rozstrzygnięcie konkursu plastycznego pod

honorowym patronatem burmistrza Słupcy, w ramach obchodów 730-lecia

lokacji Miasta Słupcy

Strzałkowo (pow. Słupca)

– „Treść jest ważna, ale okładka musi być…”, np. zielona, czerwona itd. –

umieszczanie postów zachęcających do wypożyczania książek po otwar-

ciu biblioteki

Śmigiel (pow. Kościan)

Działalność online:

– 100 –

– Wspomnienia z korowodów 2008-2019 – zdjęcia i film na Facebooku

– „Myszka, która gotowała zupę” – film (współpraca z Filią w Nietążkowie)

– Książkowy savoir-vivre „Jaś Czytalski w bibliotece” (współpraca z filiami

w Czaczu, Starym Bojanowie i Nietążkowie)

– „Przygody Lisa Witalisa” – film na Facebooku (współpraca z Filią w Nie-

tążkowie)

– „Rozpoznaj książkę po fragmencie” – quiz na Facebooku

– Teatrzyk „Pisklak” – na Facebooku (współpracaz filiami w Czaczu, Starym

Bojanowie, Nietążkowie oraz CK)

C . W O J E W Ó D Z K A B I B L I O T E K A P U B L I C Z N A I C E N T R U M

A N I M A C J I K U L T U R Y N A Ł A M A C H P R A S Y

CHODZENIE po wodzie / Karina Stempel. W: T w ó r c z o ś ć . – 2020, nr 4,

s. 109-112

Omówienie tomiku poetyckiego Macieja Mieleckiego „Bezgrunt” wydanego

przez WBPiCAK.

KULTURA wychodzi z uśpienia / RAK. W: M o n i t o r W i e l k o p o l s k i . –

2020, nr 6, s. 3

Wznowienie działalności instytucji kultury samorządu województwa wielko-

polskiego (w tym WBPiCAK) po okresie zawieszenia spowodowanym pandemią

koronawirusa.

MUZYCZNA podróż po Wielkopolsce / Sebastian Gabriel. W: G ł o s W i e l -

k o p . – 2020, nr 120, dod. Kultura u podstaw nr 2, s. 4

Omówienie przewodnika muzycznego „Tak brzmi Wielkopolska”. M.in. o Ze-

spole Folklorystycznym „Wielkopolanie” działającym przy WBPiCAK.

OFICYNA WBPiCAK : dom i azyl poezji / Agnieszka Budnik. W: G ł o s W i e l -

k o p . – 2020, nr 120, dod. Kultura u podstaw nr 2, s. 8

Działalność Wydawnictwa WBPiCAK.

SERWETKA Laffera i próba przechwycenia / Oskar Meller. W: N o w e

K s i ą ż k i . – 2020, nr 4, s. 30-31

– 101 –

Omówienie tomiku poetyckiego Tomasza Bąka „Bailout” wydanego przez

WBPiCAK.

WIELKA metamorfoza / Grażyna Wrońska. W: G ł o s W i e l k o p . – 2020,

nr 120, dod. Kultura u podstaw nr 2, s. 6-7

Przebudowa siedziby WBPiCAK przy ul. Prusa 3.

WOJEWÓDZKA Biblioteka Publiczna i Centrum Animacji Kultury. W: I K S . –

2020, nr 4, s. 90

Nowości wydawnicze w kwietniu 2020: Katarzyna Zechenter „Tam i tutaj”.

WYDAWNICTWO WBPiCAK. W: I K S . – 2020, nr 5, s. 87

Nowości wydawnicze w maju 2020: Małgorzata Lebda „Sprawy ziemi”.

– 102 –

V . K R O N I K A

A . P o l s k i e n a g r o d y i w y r ó ż n i e n i a

– Nagrodę „Nowych Książek” za 2019 rok otrzymała Maria Poprzęcka za

dzieło „Impas. Upór, utrata, niemoc, sztuka”.

– Nagrodę im. Ryszarda Kapuścińskiego w 2020 roku otrzymała Katarzy-

na Kobylarczyk za reportaż „Strup. Hiszpania rozdrapuje rany”.

B . M i ę d z y n a r o d o w e n a g r o d y i w y r ó ż n i e n i a

– Międzynarodową Nagrodę Literacką im. Zbigniewa Herberta w 2020

roku otrzymał Durs Grunbein, niemiecki poeta i eseista „prowadzący dialog

z antykiem”.

C. Z m a r l i

– Roger Scruton (12.01.2020) brytyjski filozof, pisarz i kompozytor; autor

powieści oraz książek z dziedziny filozofii, krytyki literackiej, eseistyki poli-

tycznej i kulturalnej

– Mary Higgins Clark (31.01.2020) amerykańska pisarka, autorka licznych

bestsellerów

– Francis George Steiner (3.02.2020) amerykański pisarz, krytyk literacki,

eseista, filozof i tłumacz

– Eugeniusz Kabatc (19.03.2020), polski prozaik, tłumacz literatury rosyj-

skiej i włoskiej

– Czesław Bartnik (21.03.2020) ksiądz, profesor nauk teologicznych, teolog

dogmatyk, publicysta społeczno-polityczny, historiolog, poeta, filozof, twór-

ca tzw. personalizmu uniwersalistycznego

– Jerzy Pilch (29.05.2020) pisarz, publicysta, felietonista, dramaturg i sce-

narzysta filmowy

