

PRZEGLĄD
HISTORYCZNO-
-OŚWIATOWY

Bibliografia
„Przeglądu Historyczno-Oświatowego”

za 60 lat działalności wydawniczej (1947–2007)

Opracowanie: Iwona Czarnecka i Karol Poznański

Rok L 4 (198) 2007

Opracowanie: Iwona Czarnecka i Karol Poznański 2

RADA REDAKCYJNA

SŁAWOMIR BRONIARZ, JERZY DOROSZEWSKI,

RENATA DUTKOWA, WIESŁAW JAMROŻEK, JÓZEF KRASUSKI,

LECH MOKRZECKI, STEFANIA WALASEK

REDAKCJA

MARIAN WALCZAK (redaktor naczelny)

STANISŁAW MAUERSBERG, JÓZEF MIĄSO,

TADEUSZ W. NOWACKI, KAROL POZNAŃSKI, WITOLD CHMIELEWSKI

SEKRETARZ REDAKCJI

STANISŁAW MAUERSBERG

REDAKTOR WYDAWNICTWA

JOANNA FUNDOWICZ

MARCIN OLIFIROWICZ

OPRACOWANIE TECHNICZNE

BOŻENA MAZUR, IWONA NITEK

Publikacja finansowana przez Komitet Badań Naukowych

Wydawnictwo Instytutu Technologii Eksploatacji – PIB
ul. K. Pułaskiego 6/10, 26-600 Radom, tel. 36-442-41, fax 36-447-65
e-mail: instytut@itee.radom.pl http://www.itee.radom.pl

 1751

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 3

SPIS TREŚCI

Wstęp s. 5– 7

1. Artykuły i rozprawy s. 9–31 poz. 1– 508

2. Materiały s. 33–52 poz. 509–950

3. Sylwetki s. 53–62 poz. 951–1258

4. Recenzje s. 63–96 poz. 1259–1784

5. Noty bibliograficzne s. 97–103 poz. 1785–1817

6. Bibliografie s. 105–107 poz. 1818–1866

7. Kronika s. 109–111 poz. 1867–1926

8. Listy, polemiki, dyskusje s. 113 poz. 1927–1943

9. Indeks nazwisk s. 115–132

Opracowanie: Iwona Czarnecka i Karol Poznański 4

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 5

Wstęp

Przegląd Historyczno-Oświatowy w bieżącym roku obchodzi 60-lecie swojego ist-
nienia i należy do najstarszych polskich czasopism pedagogicznych. Idea jego powstania
sięga czasów niemieckiej okupacji, kiedy czołowi działacze Tajnej Organizacji Nauczy-
cielskiej (m.in. Tomasz Szczechura i Stanisław Świdwiński) w 1943 r. postanowili powo-
łać zespół, który miał zajmować się gromadzeniem materiałów do dziejów polskiej
oświaty demokratycznej, ze szczególnym uwzględnieniem dziejów najnowszych.

Po wyzwoleniu w 1945 r., z inicjatywy Zarządu Głównego Związku Nauczyciel-
stwa Polskiego utworzona została Komisja do Badania Dziejów Oświaty i Wychowania
z udziałem wielu wybitnych historyków i pedagogów, która z szerokim udziałem na-
uczycieli i działaczy związkowych starała się zbierać, opracowywać i upowszechniać
różnorodne źródła, zwłaszcza dotyczące dziejów tajnego nauczania i innych form walki
o polską naukę, szkołę i kulturę. W rok później Komisja, przez organizowanie konferen-
cji naukowych z udziałem swoich członków zaczęła popularyzować wyniki swoich ba-
dań. Wtedy zrodziła się myśl powołania do życia własnego czasopisma, „Przeglądu Hi-
storyczno-Oświatowego”, na łamach którego chciała publikować wyniki swoich badań
naukowych, upowszechniać najcenniejsze materiały źródłowe i zachęcać do współpracy
także inne osoby, zwłaszcza nauczycieli i działaczy oświatowych interesujących się tą
problematyką. Obszar badań postanowiono poszerzyć o tematykę oświatowo-wycho-
wawczą, obejmującą cały XIX wiek i wszystkie zabory, zwracając szczególną uwagę na
rodzenie się polskiej demokratycznej oświaty po 1863 roku.

Dzięki silnemu poparciu inicjatywy Komisji przez władze Zarządu Głównego ZNP
udało się urzeczywistnić zamiar. W skład zespołu redakcyjnego nowego czasopisma
weszli wybitni profesorowie i działacze oświatowi, głównie z Warszawy, Łodzi i Krako-
wa, m.in. profesorowie: Stanisław Lorentz, Henryk Barycz, Franciszek Inglot, Stanisław
Łempicki i Helena Radlińska, a naczelnym redaktorem „Przeglądu” został prof. UJ, Jan
Hulewicz.

W pierwszym numerze, wydanym w Krakowie przez drukarnię W.L. Anczyca, zna-
lazły się artykuły poświęcone wyłącznie czasom hitlerowskiej okupacji, a mianowicie:
Czesława Wycecha: Praca oświatowa w kraju w czasie wojny, Stanisława Lorentza:
W obronie kultury polskiej, Stefana Pieńkowskiego: Nauka polska w czasie okupacji
i Aleksandra Birkenmajera: Co władze okupacyjne wiedziały o polskim tajnym naucza-
niu w tzw. Generalnej Guberni oraz obszerne materiały, liczne recenzje, kronika i ilu-
stracje.

W numerze drugim tematyka zamieszczonych prac odnosiła się do lat Drugiej Rze-
czypospolitej i do czasu zaborów. Karol Klimek zamieścił dwa artykuły: o Związku Na-
uczycielstwa Polskiego na przestrzeni 40 lat w Królestwie i Polsce Niepodległej oraz
o Pilaszkowie, Eugeniusz Müller: o Krajowym Związku Nauczycielstwa Ludowego
w Galicji, Stanisław Julian Brzeziński: o Początkach ruchu nauczycielskiego w Kongre-
sówce, Stanisław Brzozowski: o Rządach komisarycznych w ZNP, a Czesław Wycech
o Związku Nauczycielstwa Polskiego w czasie okupacji niemieckiej 1939–1945. Nowym
działem były „sylwetki”, czyli kilku- lub kilkunastostronicowe szkice poświęcone wybit-
nym polskim pedagogom, m.in. Henrykowi Rowidowi, Ksaweremu Praussowi, Zygmun-
towi Nowickiemu, Stanisławowi Kalinowskiemu i Adamowi Próchnikowi.

Opracowanie: Iwona Czarnecka i Karol Poznański 6

Podobny treściowo był wydany w 1948 r. trzeci numer. Zaskakującą zmianę przy-
niósł rok 1949, kiedy przygotowany do wydruku czwarty numer nie ukazał się. Znamy
jego treść z tzw. „szczotki”, która zachowała się w kilku egzemplarzach, m.in. w zbio-
rach Biblioteki Uniwersytetu Warszawskiego. Zaskakująca decyzja władz politycznych
o likwidacji czasopisma była wynikiem narastającej fali upolitycznienia całego życia
publicznego w kraju w duchu komunistycznej ideologii Stalina, opartej na materiali-
stycznej filozofii Marksa, Engelsa i Lenina.

Dopiero po upływie dziesięciu lat, w miarę narastania zmian, jakie niosły tzw. „po-
październikowe” reformy, zaistniały warunki do reaktywowania działalności wydawni-
czej „Przeglądu Historyczno-Oświatowego”. Wiązały się one ze zorganizowanym
w 1959 r. Ogólnopolskim Zjazdem ZNP poświęconym dyskusji nad potrzebą reformy
szkolnictwa i wychowania. Z szerokiego nurtu planowanych przemian, nawiązujących
bardzo silnie do polskich demokratycznych tradycji oświatowych, zrodziła się myśl
przywrócenia działalności wydawniczej „Przeglądu”. Jego główne założenia ideowe
miały pozostać bez zmian. Jego redakcją miał pokierować prof. UW, Ryszard Wroczyń-
ski. Członkami redakcji zostali Jan Hulewicz, Tadeusz Nowacki i Teofil Wojeński, a se-
kretarzem Wanda Ferens. Natomiast do Rady Redakcyjnej weszli: Henryk Barycz (Kra-
ków), Jan Dobrzański (Lublin), Józef Kwiatek (Poznań), Wacław Polkowski (Warszawa)
i Stanisław Tync (Wrocław). Druk powierzono Państwowemu Wydawnictwu Literatury
Dziecięcej „Naszej Księgarni” w Warszawie.

W krótkiej nocie „Od Redakcji” w nowej edycji czasopisma m.in. napisano:
 „Wznawiając wydawnictwo „Przeglądu Historyczno-Oświatowego”, kwartalnika

poświęconego dziejom oświaty i wychowania w Polsce, pragniemy wypełnić dotkliwą
lukę w naszym czasopiśmiennictwie naukowym. Historia oświaty i wychowania w Polsce
nie posiada bowiem własnego organu, co niewątpliwie jest jednym z czynników hamują-
cych postęp prac badawczych w tej dziedzinie oraz rozwój zainteresowań problematyką
historii oświaty wśród nauczycielstwa”.

Redakcja deklarowała więc, że w czasopiśmie zamieszczać będzie „rozprawy i ma-
teriały zarówno z dziejów szkoły, jak i pozaszkolnej pracy społeczno-oświatowej”, a (...)
„z rozległej problematyki historii oświaty w Polsce pragniemy głównie – choć nie wy-
łącznie – ześrodkować się na nowszych okresach. U podstaw takiego stanowiska stoją
dwojakie względy. Historia oświaty w Polsce w XIX i XX wieku stanowi zaniedbany
teren badań. Jest to natomiast okres szczególnie ważny z punktu widzenia współczesnych
programów i koncepcji oświatowych. Pragnąc uczynić pismo organem żywym, będziemy
w pierwszym rzędzie nawiązywać do tych nurtów i do tych koncepcji, których znajomość
dopomóc może w rozwiązywaniu trudnych, współczesnych zagadnień oświaty i wycho-
wania”. Dalej Redakcja informowała, że w szerokim zakresie zamieszczać pragnie „ma-
teriały z dziejów... ruchu nauczycielskiego, wspomnienia, monografie szkół i placówek
oświatowych, sylwetki nauczycieli i działaczy oświatowych”1.

Prof. R. Wroczyński szczęśliwie kierował „Przeglądem” do 1987 r., czyli przez
28 lat, do końca swojego życia. Zastąpił go na tym stanowisku od 1988 r. prof. Marian
Walczak, który kieruje wydawnictwem do chwili obecnej, a więc przez kolejne 20 lat. Ta
stabilność na stanowisku redaktora naczelnego decydowała zapewne o zachowaniu przez
„Przegląd” wyraźnie określonego profilu. W istocie rzeczy nie uległ on zmianie także po
1992 r., kiedy na skutek trudności finansowych przejęło wydawnictwo Polskie Towarzy-
stwo Pedagogiczne.

1 Od redakcji, w: „Przegląd Historyczno-Oświatowy”, Rok 1959, nr 1 (5), s. 3.

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 7

Bardziej dynamiczne zmiany występowały w składzie rady redakcyjnej, która zwy-
kle wśród członków miała przedstawicieli wszystkich większych krajowych środowisk
naukowych, jak i stosowną grupę działaczy ZNP. Na stanowisku sekretarza redakcji było
kilka zmian. Po Wandzie Ferenc, która odeszła w 1961 r., przez jeden rok obowiązki te
wzięła na siebie Anna Mońka Stanikowa, a potem przez prawie 25 lat Wanda Wyrobko-
wa-Pawłowska. Wraz ze zmianą redaktora naczelnego nastąpiła zmiana sekretariatu.
W 1988 sekretarzem redakcji został Wiesław Theiss, a następnie Tadeusz Suberlak. Od
2005 r. tekę redakcyjną ma pod swoją opieką prof. Stanisław Mauersberg.

Przygotowując do druku bibliografię „Przeglądu Historyczno-Oświatowego” stara-
no się uczynić ją możliwie najbardziej przejrzystą2. Wprowadzono więc ciągłość nume-
racji wszystkich pozycji wydawniczych, ale zrezygnowano z ich podziału tematycznego.
Zachowano natomiast podział prac ze względu na ich charakter formalny i merytoryczny,
a więc wyszczególniono artykuły i rozprawy, materiały, sylwetki wybitnych pedagogów,
nauczycieli i działaczy oświatowych, recenzje, noty bibliograficzne, kronikę oraz listy,
polemiki i dyskusję. W bibliografii uwzględniono także zawartość zeszytu szczotkowego
z 1949 r., który oznaczono skrótem „ZS”. Jego egzemplarz jest dostępny w Bibliotece
Uniwersytetu Warszawskiego. Całość wzbogacona została indeksem nazwisk autorów,
jak i osób wyszczególnionych imiennie w tekście not. Zamieszczone przy nich liczby
oznaczają numer noty.

2 Dotąd ukazały się dwie bibliografie „Przeglądu” opracowane przez J. Marciniak: Bibliografia zawartości

dwudziestu roczników „Przeglądu Historyczno-Oświatowego (1947–1977), w: Przegląd Historyczno-
-Oświatowy, 1978, nr 2, s. 265–328 oraz: Bibliografia zawartości pięciu roczników „Przeglądu Historyczno-
-Oświatowego” (1978–1982), 1983, nr 1, s. 117–135.

Opracowanie: Iwona Czarnecka i Karol Poznański 8

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 9

1. Artykuły i rozprawy:

1. Adrianek Mieczysława: O książkach elementarnych w czasach Księstwa War-
szawskiego i Królestwa Polskiego, 1979, nr 1, s. 18–38

2. Adrianek Mieczysława: Rola i miejsce księgozbiorów szkolnych w systemie
oświaty Księstwa Warszawskiego i Królestwa Polskiego do roku 1831, 1981, nr 1,
s. 43–68

3. Adrianek Mieczysława: Książki szkolne w Królestwie Polskim w latach 1832–
–1842, 1984, nr 2, s. 145–162

4. Albański Leszek: Aktualność poglądów społeczno-pedagogicznych Kazimierza
Jeżewskiego, 2000, nr 1–2, s. 53–57

5. Aleksandrowicz Waldemar: Strajk szkolny na ziemi gdańskiej w 75 lat po okresie
walki o język i szkołę polską (1905–1907), 1983, nr 4, s. 400–409

6. Andrzejewski Marek: Rewizjonistyczna działalność Politechniki Gdańskiej
w okresie międzywojennym, 1979, nr 2, s. 163–175

7. Andrzejewski Marek: Antypolski charakter niemieckiego szkolnictwa w Wolnym
Mieście Gdańsku, 1983, nr 2, s. 178–188

8. Antosik Stanisław: Edukacja obywatelska w szkole w latach 1918–1939 w świetle
programów nauczania przedmiotów społeczno-politycznych, 1994, nr 1–2, s. 61–71

9. Araszakiewicz Feliks: Problem laicyzacji szkoły w okresie przygotowywania kon-
stytucji w 1921 roku, 1967, nr 2, s. 247–260

10. Araszkiewicz Feliks: Znaczenie programu oświatowego Ksawerego Praussa, 1968,
nr 4, s. 421–437

11. Araszakiewicz Feliks: Geneza ustaw z roku 1932 o szkolnictwie państwowym
i prywatnym, 1971, nr 4, s. 549–586

12. Araszakiewicz Feliks: Życie i działalność oświatowo-pedagogiczna Tadeusza Jana
Łopuszańskiego. Próba analizy krytycznej, 1973, nr 4, s. 498–512

13. Araszkiewicz Feliks: Wkład nauczycielstwa polskiego w kształtowanie założeń
ustrojowych i wychowawczych szkolnictwa w latach 1914–1939, 1985, nr 3–4,
s. 365–386

14. Artymiak Antoni: Wpływ wydarzeń rewolucyjnych 1905–1907 roku na rozwój
polskiego szkolnictwa w Kielecczyźnie, 1962, nr 2, s. 231–242

15. Augustynek Kazimierz: Władysława Smoleńskiego poglądy na nauczanie historii,
1962, nr 2, s. 243–260

16. Balcerek Marian: Zarys koncepcji pedagogicznej Towarzystwa Przyjaciół Dzieci
i ich rozwój w Polsce Ludowej, 1976, nr 1, s. 7–29

17. Banach Andrzej Kazimierz: Szkolnictwo polskie dla wychodźców z Galicji
i Bukowiny w monarchii austro-węgierskiej w czasach I wojny światowej, 1993,
nr 1–2, s. 15–36

18. Banach Czesław: O uspołecznienie i zdemokratyzowanie oświaty (IV Kongres
Pedagogiczny), 1995, nr 1–2, s. 49–60

19. Banach Czesław: Blaski i cienie polskiej edukacji w XX wieku, 2001, nr 1–2,
s. 5–14

20. Banach Czesław: Przemiany pedagogiczno-oświatowe i społeczne w uchwałach
IV Kongresu Pedagogicznego, 2001, nr 1–2, s. 39–49

Opracowanie: Iwona Czarnecka i Karol Poznański 10

21. Banaszek Marian: Szkoły elementarne dla dzieci górników i hutników Okręgu
Staropolskiego w latach 1810–1863, 1982, nr 3–4, s. 285–306

22. Banaszek Marian: Z dziejów szkół niedzielnych i wieczorowych na Kielecczyźnie
w latach 1815–1915, 1986, nr 3, s. 281–296

23. Banaszek Marian: Działalność Powszechnych Uniwersytetów Regionalnych ZPN
SP (ZNP) na przykładzie sandomierskiego PUR im. S. Konarskiego, 1988, nr 3,
s. 321–337

24. Bandurka Mieczysław: Z dziejów walki nauczycieli łódzkich o szkołę polską
podczas rewolucji 1905–1907, 1961, nr 3, s. 339–348

25. Bartnicka Kalina: Szkolnictwo artystyczne w systemie oświaty polskiej w okresie
międzywojennym, 1975, nr 4, s. 493–514

26. Bartosik Jadwiga: Kartka z dziejów żeńskich szkół zawodowych, 1975, nr 2,
s. 237–262

27. Bartyś Julian: Pierwsza polska szkoła rolnicza dla chłopów (Szkoły „parobcze”
Stanisława Zamoyskiego w dobrach Maciejowice w latach 1812–1838), 1969, nr 1,
s. 7–21

28. Barycz Henryk: Stan i perspektywy rozwoju historii oświaty i wychowania w Pol-
sce, 1947, nr 3–4, s. 3–14

29. Barycz Henryk: Zapomniany historyk wychowania i oświaty polskiej.
W czterdziestolecie zgonu Antoniego Karbowiaka. Garść uwag i materiałów, 1960,
nr 1, s. 11–32

30. Barycz Henryk: U narodzin uniwersyteckiego studium filologii romańskiej w Pol-
sce, 1961, nr 1, s. 3–16

31. Barycz Henryk: Stanisław Tync jako historyk wychowania i szkolnictwa (1889–
–1964), 1964, nr 3, s. 285–302

32. Barycz Henryk: Uniwersytet Wiedeński w życiu umysłowym Polski, 1965, nr 4,
s. 639–688

33. Barycz Henryk: Nowa synteza dziejów Uniwersytetu Jagiellońskiego. Rozważania
krytyczne, 1966, nr 3, s. 283–331

34. Bełza Maria: Problematyka obrad wydziałowych nauczycieli szkół średnich Komi-
sji Edukacji Narodowej, przeprowadzonych w dniach 5–7 sierpnia 1870 r. w Koro-
nie, 1972, nr 3, s. 485–504

35. Bender Ryszard: Młodzież szkolna Lublina w akcji przedpowstaniowej 1861–
–1863, 1962, nr 2, s. 219–230

36. Bez autora: Kursy Akademickie w Częstochowie w 1944/45 roku, 1947, nr 1,
s. 124–145

37. Bieńkowska Barbara: Szkolna recepcja teorii Kopernika w Polsce w XVII i XVIII
wieku, 1972, nr 4, s. 575–611

38. Bieńkowska Barbara, Bieńkowski Tadeusz: Postępowe nurty w polskim szkol-
nictwie XVII i pierwszej połowy XVIII wieku, 1972, nr 3, s. 347–376

39. Birkenmajer Aleksander: Co władze okupacyjne wiedziały o polskim tajnym
nauczaniu w tzw. Generalnej Guberni, 1947, nr 1, s. 146–159

40. Bobowik Alfons: Szkolnictwo polskie na Augustowszczyźnie w okupowanej strefie
radzieckiej w latach 1939–1941, 1996, nr 1–2, s. 41–55

41. Bobowik Alfons: Szkolnictwo ogólnokształcące na Białostocczyźnie w systemie
oświaty radzieckiej w latach 1939–1941 w świetle ostatnich badań archiwalnych,
2000, nr 3–4, s. 109–125

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 11

42. Bobowik Alfons: Szkolnictwo na ziemiach polskich włączonych do Zachodniej
Białorusi w systemie oświaty radzieckiej w latach 1939–1941 w świetle ostatnich
badań archiwalnych, 2003, nr 1–2, s. 37–48

43. Bobrowska-Nowak Wanda: Polskie Towarzystwo Badań nad Dziećmi w świetle
dokumentów, 1973, nr 3, s. 9–27

44. Boguszewska Anna: Wakacyjne formy dokształcania i doskonalenia w zakresie
rysunku dla nauczycieli szkół powszechnych w okresie międzywojennym, 2000,
nr 3–4, s. 35–52

45. Boguszewska Anna: Miejsce przedmiotu „rysunek” w kształceniu ogólnym
w pierwszej połowie XX wieku, 2001, nr 1–2, s. 65–81

46. Brodowska Helena: Z dziejów szkół rolniczych w Polsce, 1959, nr 2, s. 27–48
47. Brodowska Helena: Żeńska Szkoła Gospodarstwa Wiejskiego w Krasieninie,

1961, nr 2, s. 165–182
48. Brodowska Helena: U podłoża ruchu nauczycielskiego w Królestwie Polskim,

1986, nr 2, s. 151–165
49. Brożek Andrzej: Najstarsza polska szkoła w Stanach Zjednoczonych Ameryki,

1971, nr 1, s. 59–73
50. Brzeziński Stefan Julian: Początki ruchu nauczycielskiego w Kongresówce, 1947,

nr 2, s. 34–58
51. Brzeziński Władysław: O niektórych aspektach szkolnictwa polskiego spod znaku

„Rodła” w Złotowskiem, 1979, nr 3, s. 311–333
52. Brzozowski Stanisław: Rządy komisaryczne w ZNP, 1947, nr 2, s. 81–105
53. Brzozowski Stanisław: W 30 rocznicę strajku nauczycielskiego w powiecie łu-

kowskim, 1967, nr 4, s. 494–501
54. Bybluk Marian: My i Rosja edukacyjna: niezbędny dyskurs, 1996, nr 3–4, s. 239–

–246
55. Caban Wiesław: Szkoły rzemieślniczo-niedzielne Guberni Radomskiej w latach

1833–1862, 1980, nr 3, s. 304–318
56. Chałupczak Henryk: Zasady i formy wspierania szkolnictwa i oświaty polskiej

w Niemczech w latach międzywojennych, 1987, nr 4, s. 419–442
57. Chamcówna Mirosława: Stan i potrzeby badań nad dziejami szkolnictwa i oświaty

na Śląsku, 1970, nr 2, s. 177–187
58. Chlebowczyk Józef: Szkolnictwo na Śląsku Cieszyńskim na przełomie XVIII–XIX

wieku, 1970, nr 2, s. 201–210
59. Chmielewski Witold: Niektóre aspekty koncepcji oświatowych rządu polskiego

w czasie drugiej wojny światowej, 2004, nr 1–2, s. 41–58
60. Chmielewski Witold: Problemy w polityce oświatowej w pierwszych latach po

drugiej wojnie światowej, 2005, nr 3–4, s. 97–114
61. Chrobaczyński Jacek: Wrzesień 1939 w doświadczeniu i postawach małopolskie-

go środowiska nauczycielskiego, 1998, nr 3–4, s. 229–242
62. Ciczkowski Wiesław: Granice akceptacji i dystansu do tradycji pedagogicznej,

1999, nr 3–4, s. 209–212
63. Cwer Andrzej: Idee wojny i pokoju Stanisława Staszica z perspektywy czasu,

2004, nr 3–4, s. 69–77
64. Cwer Andrzej: Wychowanie obronne młodzieży polskiej w XVIII stuleciu, 2006,

nr 1–2, s. 13–62

Opracowanie: Iwona Czarnecka i Karol Poznański 12

65. Dąbrowa Marian: 95. rocznica powstania Krajowego Związku Nauczycielstwa
Ludowego w Galicji, 2000, nr 3–4, s. 5–16

66. Dąbrowski Stanisław: Sprawy oświaty i wychowania oraz zagadnienia społecznej
roli inteligencji w programie i publicystyce ruchu ludowego w latach 1939–1945,
1974, nr 1, s. 71–88

67. Demel Maciej: Z dziejów opieki nad dzieckiem i higieny wychowawczej w War-
szawie na przełomie XIX i XX wieku, 1963, nr 3, s. 303–331

68. Denek Kazimierz: Zniszczenie szkolnictwa zawodowego Wielkopolski w czasie
drugiej wojny światowej i jego rozwój w latach 1945–1960, 1969, nr 1, s. 56–70

69. Dębowski Eugeniusz: Szkolnictwo rzemieślnicze w Łodzi (1918–1939), 1960,
nr 4, s. 33–67

70. Dobrzański Jan: Szkolnictwo i oświata pierwszej połowy XIX wieku w Polsce
w problematyce badań ostatniego dwudziestolecia, 1964, nr 4, s. 393–404

71. Doroszewski Jerzy: Państwowe Pedagogium im. Ewarysta Estkowskiego w Lubli-
nie 1928–1945, 1984, nr 2, s. 135–144

72. Doroszewski Jerzy: Aktywność społeczna, oświatowa i kulturalna nauczycieli
szkół pedagogicznych na Lubelszczyźnie w latach 1918–1939, 1997, nr 3–4,
s. 115–134

73. Doroszewski Jerzy: Rozwój życia oświatowego wśród dorosłych na Zamoysz-
czyźnie w latach 1918–1939, 1999, nr 1–2, s. 115–129

74. Doroszewski Jerzy: Powstanie i likwidacja pierwszych szkół ukraińskich na
Chełmszczyźnie i Podlasiu w 1918 roku, 2000, nr 3–4, s. 17–27

75. Doroszewski Jerzy: Kształcenie nauczycielek w Lublinie podczas pierwszej wojny
światowej, 2000, nr 3–4, s. 29–34

76. Doroszewski Jerzy: Podstawy prawne funkcjonowania seminariów nauczycielskich
i ich rozwój organizacyjny w Polsce w latach 1918–1937, 2001, nr 3–4, s. 25–39

77. Doroszewski Jerzy: Życie organizacyjne młodzieży w seminariach nauczycielskich
w Polsce w latach 1918–1937, 2002, nr 1–2, s. 71–91

78. Doroszewski Jerzy: Nauczyciele w seminariach nauczycielskich w Polsce w latach
1918–1937, 2002, nr 3–4, s. 27–41

79. Doroszewski Jerzy: Dążenia oświatowe ludności ukraińskiej na Lubelszczyźnie
w latach 1918–1939, 2004, nr 1–2, s. 5–23

80. Doroszewski Jerzy: Działalność Polskiej Macierzy Szkolnej na Lubelszczyźnie
w latach 1918–1939, 2006, nr 3–4, s. 117–125

81. Drynda Danuta: Teleologia kształcenia w Drugiej Rzeczypospolitej – źródłem
inspiracji dla współczesnej edukacji, 1999, nr 3–4, s. 255–261

82. Dubiecki Tadeusz: Polskie szkolnictwo uchodźcze w Rumunii w latach 1939–
–1945, 1988, nr 2, s. 175–186

83. Duda Jerzy: Nauczyciele z Kresów Wschodnich II Rzeczypospolitej – pionierami
oświaty na Śląsku Opolskim, 2006, nr 3–4, s. 127–135

84. Dusza Wawrzyniec, Wojtyński Wacław: Tajna Organizacja Nauczycielska
w pięćdziesięciolecie powstania, 1989, nr 3, s. 255–282

85. Dutkowa Renata: Studium Pedagogiczne Uniwersytetu Jagiellońskiego 1921–
–1952 (Zarys działalności), 1968, nr 4, s. 444–470

86. Dutkowa Renata: Jan Hulewicz, uczony i pedagog, 1982, nr 3–4, s. 223–233
87. Dutkowa Renata: Oświata i wychowanie w Galicji w polskiej historiografii ostat-

niego czterdziestolecia (1945–1985), 1986, nr 4, s. 395–429

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 13

88. Dybiec Julian: Działalność dydaktyczna i naukowa Józefa Uldyńskiego w Krze-
mieńcu, 1968, nr 3, s. 296–320

89. Ender Janina: Początki kształcenia nauczycielek w Polsce, 1970, nr 1, s. 25–37
90. Ender Janina: Walka o język polski w szkolnictwie na Śląsku w latach 1816–

–1918, 1970, nr 2, s. 188–200
91. Ender Janina: Sprawa kształcenia kobiet w dobie Komisji Edukacyjnej, 1972,

nr 3, s. 462–484
92. Etmańska Maria: Rozwój szkolnictwa w Tczewie w okresie międzywojennym,

1968, nr 2, s. 166–180
93. Falski Marian: Wprowadzenie powszechnego nauczania na ziemiach byłego zabo-

ru rosyjskiego po pierwszej wojnie światowej, 1964, nr 4, s. 405–438
94. Fijaś Jerzy: Szkoły wydziałowe w Polsce (1918–1939), 1979, nr 2, s. 176–192
95. Frąckiewicz Joanna: Edukacja narodowa najmłodszego syna Adama Mickiewicza,

2006, nr 3–4, s. 41–62
96. Froch Władysław: Opieka nad sierotami i żakami ze strony Lubelskiej Rady Miej-

skiej w XVI wieku, 1978, nr 2, s. 153–165
97. Fudali Robert: Oświata Dolnego Śląska w okresie stalinowskim 1948/49–1955/56,

2002, nr 3–4, s. 91–122
98. Fudali Robert: Oświata Dolnego Śląska w okresie „małej stabilizacji” 1956/57–

1969/70. Uwarunkowania społeczno-polityczne przemian lat 50 i 60, 2003, nr 3–4,
s. 61–83

99. Fudali Robert: Rola społeczna nauczycieli w polskiej myśli pedeutologicznej na
przełomie XIX i XX wieku, 2006, nr 3–4, s. 15–25

100. Furmanowska Mirosława: Historia wychowania seksualnego w Polsce w latach
1945–2000, 2001, nr 3–4, s. 105–108

101. Galek Czesław ks.: Poglądy Bolesława Prusa na wychowanie dzieci i młodzieży,
2006, nr 3–4, s. 75–93

102. Galus Henryk: Ruch przyjaciół dzieci w polskich stowarzyszeniach na Pomorzu
Gdańskim w okresie zaboru pruskiego, 1986, nr 1, s. 7–24

103. Gawlik Stanisław: Myśl pedagogiczna na ziemiach polskich pod zaborem pruskim,
1992, nr 1–2, s. 33–60

104. Gawlik Stanisław: Oświeceniowa myśl pedagogiczna w wybranych utworach
Grzegorza Piramowicza, 2002, nr 1–2, s. 33–43

105. Gąsiorowski Andrzej: Z dziejów szkolnictwa polskiego na Warmii i Mazurach
1919–1939, 1981, nr 3, s. 320–345

106. Głodek Józef: Z dziejów walk o polskie szkolnictwo mniejszościowe na Ziemi
Lubuskiej w latach 1929–1939, 1966, nr 2, s. 184–203

107. Głowacki Albin: Kadry Komitetu do spraw Dzieci Polskich w ZSRR przy
Ludowym Komisariacie Oświaty RFSRR (1943–1946), 2002, nr 1–2, s. 17–32

108. Golec Anna: Walka o oświatę w koncepcjach programowych i działalności wicia-
rzy, 1983, nr 2, s. 164–177

109. Grabski Władysław Maria: Geneza idei edukacji narodowej w Polsce XVIII
wieku, 1972, nr 3, s. 386–402

110. Grabski Władysław Maria: Szlachecka opinia i pretendenci do finansów Komisji
Edukacji Narodowej (1773–1792), 1980, nr 4, s. 447–479

111. Gralak Bronisław: Problemy ekonomiczne polskiego szkolnictwa akademickiego
w okresie okupacji hitlerowskiej, 1939–1945, 1984, nr 1, s. 43–58

Opracowanie: Iwona Czarnecka i Karol Poznański 14

112. Grochowski Leonard: Działalność Mariana Falskiego na forum międzynarodo-
wym, 1981, nr 4, s. 556–577

113. Groniowski Krzysztof: Polskie szkoły dokształcające w Stanach Zjednoczonych,
1989, nr 4, s. 407–423

114. Grudnik Krzysztof: Wychowanie ideologiczne w szkole polskiej w latach 1945–
–1953, 2004, nr 3–4, s. 59–67

115. Grządzielski Zbigniew: Ideowo-wychowawcza praca nauczycieli z młodzieżą
w organizacjach harcerskich w Częstochowie w latach 1939–1945, 1982, nr 3–4,
s. 273–284

116. Grześ Bolesław: Związek Nauczycielstwa Polskiego wobec spraw socjalnych
pracowników oświaty i nauki 1905–1994, 1995, nr 1–2, s. 111–143

117. Grześ Bolesław: Szkolnictwo i nauka w Słowacji w latach 1939–1945, 1998, nr 1–
–2, s. 5–24

118. Grześ Bolesław: Motywacje prawno-polityczne represjonowania pracowników
oświaty i nauki w latach 1944–1956, 1998, nr 3–4, s. 271–282

119. Grześ Bolesław: Represje wobec Polaków w ZSRR (1937–1938) i sowietyzacja
wschodnich województw II Rzeczypospolitej (1939–1941), 2000, nr 3–4, s. 95–107

120. Grześ Bolesław: Związki nauczycielskie a reformowanie szkolnictwa na ziemiach
polskich w XX w. (cz. I), 2001, nr 1–2, s. 15–38

121. Grześ Bolesław: Polityka germanizacyjna rządu pruskiego – społeczeństwo Wiel-
kopolski w walce z germanizacją (w 100. rocznicę Strajku Dzieci Wrzesińskich),
2001, nr 3–4, s. 49–71

122. Grześ Bolesław: Związki nauczycielskie wobec reformowania ustroju szkolnego
w Polsce w latach 1918–1939 (cz. II), 2002, nr 1–2, s. 53–69

123. Grześ Bolesław: Projekty powojennej organizacji szkolnictwa i oświaty w progra-
mie Tajnej Organizacji Nauczycielskiej, 2002, nr 3–4, s. 77–90

124. Grześ Bolesław: Obrona niezależności Związku Nauczycielstwa Polskiego
(65. rocznica zawieszenia działalności ZG ZNP), 2003, nr 1–2, s. 21–35

125. Grzybowska Marta: Adam Skwarczyński jako ideolog wychowania młodzieży
w okresie pomajowym, 1983, nr 4, s. 383–399

126. Grzybowski Michał: Starania M.J. Poniatowskiego o podniesienie oświaty ele-
mentarnej na Mazowszu (1773–1785), 1980, nr 4, s. 480–489

127. Grzybowski Michał Marian: Szkolnictwo elementarne w diecezji płockiej w cza-
sach Księstwa Warszawskiego, 1987, nr 2, s. 155–178

128. Grzybowski Romuald: Szkolenie ideologiczne jako próba „zniewolenia umysłów”
wykładowców wyższych szkół pedagogicznych w latach 1949–1956, 2000, nr 1–2,
s. 71–82

129. Grzywna Józef: Z dziejów zawodowego ruchu nauczycielskiego 1905–1918
w Kielecczyźnie, 1974, nr 3, s. 339–353

130. Grzywna Józef: ZNP w województwie kieleckim wobec reformy jędrzejewiczow-
skiej w drugiej połowie lat trzydziestych, 1976, nr 3, s. 333–351

131. Grzywna Józef: Rola ZNP w województwie kieleckim w ruchu społecznym na
rzecz budownictwa szkolnego w latach 1919–1939, 1980, nr 1, s. 7–26

132. Grzywna Józef: Nauczycielstwo województwa kieleckiego w nauczycielskim ru-
chu naukowym w okresie międzywojennym (1918–1939), 1982, nr 1–2, s. 22–34

133. Grzywna Józef: Komisja Szkolna Ziemi Radomskiej (sierpień 1915–luty 1917),
1985, nr 1, s. 63–75

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 15

134. Grzywna Józef: Wkład ZNP w rozwój oświaty pozaszkolnej w latach 1919–1939,
1985, nr 2, s. 247–266

135. Grzywna Józef: Problem szkoły jednolitej i demokratycznej w autonomicznym
województwie śląskim w latach 1922–1939, 1989, nr 2, s. 141–163

136. Gumuła Teresa: Kwestia kształcenia kobiet w obradach galicyjskich kongresów
pedagogicznych, 1996, nr 3–4, s. 147–160

137. Hajdukiewicz Leszek: Z przeszłości szkół pińczowskich (1586–1914), 1959, nr 2,
s. 95–149

138. Hajdukiewicz Leszek: Podstawy ideowe i organizacyjne kolonii akademickich
uniwersytetu krakowskiego (1588–1773) (Stan badań, problematyka – postulaty),
1963, nr 2, s. 137–200

139. Hajdukiewicz Leszek: Szkolnictwo i wychowanie okresu staropolskiego w pro-
blematyce badań dwudziestolecia 1945–1964, 1966, nr 1, s. 7–62

140. Haratyk Anna, Walasek Stefania: Rola oświaty dorosłych na ziemiach polskich
w XIX i na początku XX w., 2000, nr 1–2, s. 21–31

141. Hellwig Jan: „Minerwa Polska” (1927–1929) – jako pismo poświęcone historii
wychowania, 1998, nr 3–4, s. 223–228

142. Hellwig Jan: O potrzebie badań metodologicznych w historii wychowania, 1999,
nr 3–4, s. 171–176

143. Horst Leon: Polskie szkolnictwo prywatne na Ziemi Złotowskiej w okresie dwu-
dziestolecia międzywojennego (ze szczególnym uwzględnieniem szkoły w Zakrze-
wie), 1979, nr 3, s. 352–376

144. Hulewicz Jan: Rola Szkoły Głównej w Warszawie w życiu kulturalnym społeczeń-
stwa polskiego w drugiej połowie XIX wieku (w setną rocznicę powstania), 1962,
nr 1, s. 7–20

145. Hulewicz Jan: Stan i potrzeby badań nad dziejami zawodowego ruchu nauczyciel-
skiego w Polsce, 1965, nr 3, s. 303–353

146. Jadczak Ryszard: Kazimierz Twardowski o narodowych i uniwersalnych celach
wychowania, 1996, nr 3–4, s. 161–173

147. Jakowicka Mariola: Formy dokształcania nauczycieli organizowane przez ZNP
w okresie międzywojennym, 2005, nr 1–2, s. 69–80

148. Jakóbczyk Witold: Biblioteki ludowe pod zaborem pruskim na przełomie XIX
i XX wieku, 1961, nr 1, s. 55–66

149. Jakóbowski Jan: Wspomnienia o dobrej szkole – Liceum Pedagogicznym w Byd-
goszczy, 2006, nr 1–2, s. 105–116

150. Jamrożek Wiesław: Stanowisko ludowców wobec problemów edukacji szkolnej
w Polsce międzywojennej, 1993, nr 3–4, s. 137–157

151. Jamrożek Wiesław: Demokracja i wychowanie – w świetle ideologii oświatowej
galicyjskiej socjalnej demokracji, 1996, nr 3–4, s. 137–145

152. Jamrożek Wiesław: Tradycja a wychowanie w świetle ideologii edukacyjnej pol-
skiej socjalnej demokracji w Galicji do 1918 roku, 1999, nr 3–4, s. 269–275

153. Janiak Jan: Kształcenie i wychowanie w III Rzeszy w opinii polskiej publicystyki
pedagogicznej z lat 1933–1939, 1987, nr 4, s. 443–461

154. Januszek Franciszek: Polityka oświatowa ZSRR na okupowanych terenach
wschodnich II Rzeczypospolitej w latach 1939–1941 (na przykładzie województwa
białostockiego), 1991, nr 3–4, s. 133–147

Opracowanie: Iwona Czarnecka i Karol Poznański 16

155. Jaroszuk Teresa: Julian Aleksander Smulikowski (1880–1934). Poseł na Sejm
Rzeczypospolitej Polskiej, 1995, nr 3–4, s. 201–220

156. Jundziłł Juliusz: Tradycja a innowacyjność wychowania w rodzinie rzymskiej,
1999, nr 3–4, s. 263–267

157. Kabzińska Łucja: Aktualność koncepcji pedagogicznej Józefa Mirskiego (1882–
–1943), 2000, nr 1–2, s. 59–69

158. Kaczorowski Henryk: Poglądy pedagogiczne Bolesława Prusa, 1962, nr 3, s. 415–
–450

159. Kalinowska Katarzyna: Tradycja a wychowanie w koncepcji o. Jacka Woroniec-
kiego, 1999, nr 3–4, s. 277–284

160. Kamiński Aleksander: Samorząd uczniów w szkołach kuratorium wileńskiego
z lat 1804–1812, 1959, nr 2, s. 75–94

161. Kamiński Aleksander: Filomackie metody wychowawcze, 1961, nr 4, s. 443–458
162. Kardyś Piotr: Rola Wiślicy w okresie plemiennym i początków państwa polskiego

w świetle podręczników historii po 1958 r., 2001, nr 3–4, s. 41–48
163. Kardyś Piotr: Apostołowie Słowian w podręcznikach do historii, 2002, nr 3–4,

s. 123–130
164. Kardyś Piotr: Nowe ustalenia z zakresu historii oświaty w Polsce średniowiecznej

i ich recepcja w podręcznikach szkolnych wydawanych od 1999 roku, 2003, nr 3–4,
s. 11–23

165. Klaman Zbigniew, Wiliński Marian: Rola szkolnictwa w społeczno-gospo-
darczym rozwoju województwa gdańskiego w okresie XXX-lecia PRL, 1976, nr 4,
s. 517–532

166. Klimek Karol: Związek Nauczycielstwa Polskiego na przestrzeni 40 lat w Króle-
stwie i Polsce Niepodległej, 1947, nr 2, s. 3–16

167. Kmiecik Zenon: Walka o świeckość szkoły w Królestwie Polskim w latach 1905–
–1914, 1960, nr 1, s. 33–46

168. Kmiecik Zenon: „Nowe Tory” – organ Polskiego Związku Nauczycielskiego,
1968, nr 1, s. 15–35

169. Kmiecik Zenon: Udział chłopów w tajnym ruchu oświatowym w Królestwie Pol-
skim na przełomie XIX i XX wieku, 1973, nr 2, s. 159–172

170. Knopek Jacek: Działalność oświatowo-wychowawcza wśród skupisk polskich
w Afryce Północnej w czasie II wojny światowej, 2000, nr 3–4, s. 81–94

171. Kolendo Maria: Szkolnictwo polskie w powiecie Bielsk Podlaski w okresie oku-
pacji (1941–1944), 1972, nr 2, s. 209–231

172. Kołodziej Wincenty: Szkolnictwo krakowskie w okresie Rządu Jedności Narodo-
wej i wyborów do Sejmu Ustawodawczego, 1985, nr 3–4, s. 387–413

173. Kołodziejczyk Arkadiusz: Maciej Rataj jako nauczyciel, wychowawca i minister
oświaty, 1991, nr 1–2, s. 5–30

174. Kołowski Edward: Rolnicze studia nauczycielskie przy Akademii Rolniczej w Po-
znaniu (1920–1985), 1986, nr 3, s. 297–306

175. Konarski Kazimierz: Ministerstwo WRiOP w latach 1917–1921, 1947, nr 3–4,
s. 15–31

176. Kopraniuk Eugenia: Kierunki rozwoju oświaty pozaszkolnej w latach 1918–1939
(kilka spostrzeżeń), 1975, nr 1, s. 29–50

177. Koprukowniak Albin: Walka o polskość szkoły na wsi lubelskiej w 1905 roku,
1966, nr 2, s. 167–183

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 17

178. Kosik Eugeniusz: Szkolnictwo i oświata w Małogoszczu do 1869 r., 1996, nr 1–2,
s. 5–12

179. Kotewicz Ryszard: Realizacja powszechności nauczania w Piotrkowie Trybunal-
skim w latach 1918–1939, 1983, nr 1, s. 23–45

180. Koźmian Danuta: Samorząd uczniowski w szkolnictwie powszechnym w poglą-
dach polskich pedagogów II Rzeczypospolitej, 1994, nr 1–2, s. 29–45

181. Koźmian Danuta: Regionalizm w poglądach społeczno-pedagogicznych Aleksan-
dra Kazimierza Patkowskiego (1890–1942) i jego aktualność, 2000, nr 1–2, s. 43–
–52

182. Krasuski Józef: Tajne nauczanie w okręgu kielecko-radomskim w okresie okupacji
hitlerowskiej, 1971, nr 3, s. 335–356

183. Krasuski Józef: Prasa konspiracyjna ruchu ludowego wobec zagadnień szkolnych
i oświatowych w okresie okupacji 1939–1945, 1988, nr 4, s. 443–457

184. Krasuski Józef: Działalność oświatowa Batalionów Chłopskich i Ludowego
Związku Kobiet na terenie Generalnej Guberni, 1991, nr 1–2, s. 31–49

185. Krasuski Józef: Szkolnictwo i oświata w dokumentach programowych ruchu lu-
dowego w latach 1895–1945, 1993, nr 3–4, s. 117–136

186. Krasuski Józef: Tajna Organizacja Nauczycielska – współpraca organizacyjna,
oświatowa i polityczna w ramach Podziemnego Państwa Polskiego, 1995, nr 1–2,
s. 61–74

187. Krasuski Józef: Reforma szkoły średniej ogólnokształcącej Jerzego Ostrowskiego,
1996, nr 3–4, s. 201–214

188. Krasuski Józef, Majewski Stanisław: Wpływ tajnego nauczania na powstanie
i działalność wiejskich ogólnokształcących szkół średnich na Kielecczyźnie.
1944–1949, 1990, nr 3–4, s. 299–318

189. Król Eugeniusz: Sprawa podręczników i pomocy naukowych w jawnym szkolnic-
twie polskim w Generalnej Guberni w latach okupacji hitlerowskiej, 1977, nr 4,
s. 393–406

190. Król Eugeniusz: Szczątkowe formy jawnej egzystencji polskiego życia naukowego
w Generalnej Guberni (1939–1945), 1986, nr 2, s. 167–198

191. Król Eugeniusz: „Dzieci to istoty nieumundurowane”. Kilka uwag o bezdrożach
pedagogiki w narodowosocjalistycznych Niemczech, 1998, nr 3–4, s. 283–297

192. Kryńska Elwira: Geneza Polskiego Białego Krzyża, 1994, nr 3–4, s. 151–170
193. Kryńska Elwira: Wizja demokratyzacji szkolnictwa w „wolnej Polsce” – koncep-

cja Okręgu Szkolnego Białostockiego na Ogólnopolskim Zjeździe Oświatowym
w Łodzi (18–22 czerwca 1945 r.), 1996, nr 3–4, s. 215–225

194. Kryńska Elwira: Polska Macierz Szkolna Ziem Wschodnich w okresie II Rzeczy-
pospolitej, 2000, nr 1–2, s. 83–100

195. Kryńska Elwira: Tradycyjne wartości narodowej kultury w dobie globalizacji,
2005, nr 3–4, s. 89–95

196. Krzyżanowski Julian: Z dziejów wojennej polonistyki, 1960, nr 3, s. 3–8
197. Krzyżanowski Julian: Ruch polityczny młodzieży Gimnazjum w Sanoku przed

rokiem 1914, 1981, nr 3, s. 311–319
198. Kubik Kazimierz: Postępowe tradycje oświatowe Gdańska z czasów

I Rzeczypospolitej, 1964, nr 2, s. 159–182
199. Kubik Kazimierz: Kształcenie zawodowe na Pomorzu Gdańskim w okresie zabo-

rów, 1976, nr 4, s. 471–499

Opracowanie: Iwona Czarnecka i Karol Poznański 18

200. Kubin Jerzy: Upowszechnianie wiedzy ogólnej w polskiej oświacie pozaszkolnej
w latach siedemdziesiątych, 1985, nr 1, s. 9–28

201. Kucha Ryszard: Polityka caratu wobec szkolnictwa parafialnego dla grekounitów
w guberni lubelskiej w latach 1838–1862, 1980, nr 3, s. 319–330

202. Kucha Ryszard: Dokształcanie nauczycieli szkół elementarnych w guberni sie-
dleckiej (kursy wakacyjne w latach 1865–1880), 1982, nr 1–2, s. 35–50

203. Kujawska Joanna: Jan Władysław Dawid w literaturze polskiej. Stan i potrzeby
badań, 1962, nr 1, s. 41–55

204. Kulka Bronisława: Działalność patriotyczno-wychowawcza Władysława Bełzy,
1990, nr 1, s. 7–28

205. Kulka Bronisława: Nauczyciele języka polskiego w galicyjskiej szkole średniej
w latach 1870–1918, 1994, nr 3–4, s. 179–189

206. Kulka Bronisława: Działalność Towarzystwa Nauczycieli Polskich na czeskim
Śląsku Cieszyńskim (1920–1939), 1996, nr 1–2, s. 13–27

207. Kulka Bronisława: Literatura staropolska i oświeceniowa w wypracowaniach
stypendystów Towarzystwa Pomocy Naukowej dla Młodzieży Prus Zachodnich,
1999, nr 1–2, s. 35–54

208. Kulka Bronisława: Juliusz Słowacki w kształceniu pozalekcyjnym i pozaszkolnym
przed rokiem 1918, 2000, nr 1–2, s. 101–124

209. Kulka Bronisława: Lektura dzieł Adama Mickiewicza w działalności samokształ-
ceniowej stowarzyszenia „Jedność” w Cieszynie, 2006, nr 3–4, s. 63–73

210. Kurde-Banowska Lutzowa Hanna: Działalność oświatowa Polaków za granicą
w okresie Wielkiej Emigracji w latach 1831–1846, 1973, nr 3, s. 313–336

211. Kustra Czesław: Rozwój teorii opieki nad dzieckiem na ziemiach polskich w XIX
i w pierwszej połowie XX wieku, 2003, nr 3–4, s. 45–60

212. Kwiatkowski Stanisław: Udział ZNP w walce o rozwój oświaty zawodowej, 1962,
nr 3, s. 369–380

213. Kwiatkowski Stefan: Dydaktyczne zastosowanie komputerów – rys historyczny,
2004, nr 3–4, s. 41–52

214. Kwiatkowski Stefan M.: Z kart historii pedagogiki pracy, 2005, nr 3–4, s. 37–49
215. Kwieciński Zdzisław: Lubelski Związek Teatrów i Chórów Ludowych (1929–

–1939), 1967, nr 1, s. 58–98
216. Landau Zbigniew: Infrastruktura oświatowa i naukowa Drugiej Rzeczypospolitej

na tle porównawczym, 1980, nr 3, s. 291–303
217. Lepianka Józef: Feliks Jezierski – życie i dzieło, 1989, nr 1, s. 21–38
218. Leśniodorski Bogusław: Dyskusja nad rolą i znaczeniem historii oświaty i wycho-

wania w kształceniu nauczycieli, 1971, nr 4, s. 501–502
219. Lewinowa Sabina: Pierwsze szkoły elementarne dla dzieci wyznania mojżeszowe-

go w Warszawie w latach 1818–1830, 1965, nr 2, s. 157–196
220. Lipka Stanisław: Zajęcia praktyczne z miernictwa w szkołach polskich XVIII

wieku, 1961, nr 4, s. 469–474
221. Lorentz Stanisław: W obronie kultury polskiej, 1947, nr 1, s. 104–114
222. Lutzowa Hanna: Wydział Instrukcji w Radzie Najwyższej Narodowej w okresie

powstania kościuszkowskiego, 1974, nr 4, s. 498–518
223. Łakomy Henryk: Działalność Uniwersytetu Ludowego im. Adama Mickiewicza

w Krakowie, 1973, nr 3, s. 356–378

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 19

224. Łuczyńska Barbara: Przygotowanie zawodowe nauczycieli szkół średnich w świe-
tle ustawodawstwa oświatowego (1945–1975), 1980, nr 4, s. 490–508

225. Łuczyńska Barbara: Krakowskie Koło TNSW wobec problemów nauczycielskich
1884–1918, 1985, nr 2, s. 267–294

226. Macała Jarosław: Wokół problematyki wychowania w nurcie katolickim myśli
politycznej II RP, 2006, nr 1–2, s. 89–103

227. Madeja Józef: Z dziejów walk o polskie szkolnictwo na Górnym Śląsku w czasach
plebiscytowych, 1960, nr 2, s. 17–32

228. Majerska Alina: Pedagogika na Wyższych Kursach dla Kobiet im. A. Baraniec-
kiego – Ludzie i Książki, 2001, nr 3–4, s. 95–104

229. Majewski Stanisław: Zagadnienia ustrojowo-organizacyjne szkolnictwa na zjaz-
dach pedagogicznych w Polsce 1918–1961 (wskazania dla współczesności), 1996,
nr 3–4, s. 185–199

230. Majewski Stanisław: Reformy szkoły średniej ogólnokształcącej w Polsce XX
wieku – koncepcje i realizacje, 2000, nr 1–2, s. 13–20

231. Majorek Czesław: Galicyjskie szkolnictwo pedagogiczne w latach 1775–1871,
1967, nr 3, s. 364–390

232. Majorek Czesław: O elementarzu Mariana Falskiego szkic historyczny, 1981, nr 4,
s. 518–534

233. Majorek Czesław: Polska myśl pedagogiczna w zaborze austriackim (1772–1918),
1992, nr 3 –4, s. 101–123

234. Malinowski Jan: Publicystyka oświatowa Adama Grzymały-Siedleckiego, 1980,
nr 2, s. 177–198

235. Marciniak Janina: „Podlasie” (1933–1939) organ Oddziału ZNP w Łukowie,
1966, nr 4, s. 433–454

236. Marciniak Zbigniew: Oświatowa działalność Adama Próchnika, 1960, nr 3, s. 19–
–48

237. Marciniak Zbigniew: Związek Nauczycielstwa Polskiego w Polskiej Rzeczypo-
spolitej Ludowej (próba zarysu historycznego), 1965, nr 3, s. 354–393

238. Marciniak Zbigniew: Pierwszy rok szkolny w Polsce Ludowej, 1969, nr 3, s. 266–
–286

239. Marciniak Zbigniew: Stan i potrzeby badań nad dziejami zawodowego ruchu
nauczycielstwa polskiego, 1971, nr 3, s. 313–334

240. Marczuk Józef: Szkolnictwo średnie w Lublinie w latach 1918–1939, 1973, nr 4,
s. 513–526

241. Marczuk Mieczysław: Nauczycielstwo związkowe województwa lubelskiego
w walce o wysoko zorganizowaną szkołę powszechną (1926–1932), 1964, nr 1,
s. 9–32

242. Marczuk Mieczysław: Związek Nauczycielstwa Polskiego wobec problemów
„niezależności” szkolnictwa i stanu nauczycielskiego w II Rzeczypospolitej,
1995, nr 1–2, s. 27–48

243. Markiewicz Hanna: Biblioteki Polskiej Macierzy Szkolnej 1918–1939, 1984,
nr 3, s. 267–286

244. Markiewicz Hanna: Działalność Warszawskiego Towarzystwa Dobroczynności
w kontekście pozytywizmu warszawskiego, 2004, nr 3–4, s. 95–106

245. Markiewicz Hanna: Społeczny ruch oświatowy w Królestwie Polskim u schyłku
XIX i na początku XX wieku, 2006, nr 1–2, s. 63–72

Opracowanie: Iwona Czarnecka i Karol Poznański 20

246. Martuszewski Edward: Przemiany w szkolnictwie elementarnym na polskiej
Warmii po 1772 roku, 1981, nr 3, s. 346–368

247. Massalski Adam: Nauczyciele szkół średnich w Kielcach w roku 1845, 1980, nr 1,
s. 27–38

248. Mauersberg Stanisław: Trzydziestolecie szkoły ogólnokształcącej w PRL, 1975,
nr 3, s. 343–362

249. Mauersberg Stanisław: Marian Falski jako teoretyk ustroju szkolnego, 1981, nr 4,
s. 486–501

250. Mauersberg Stanisław: Orientacje ideologiczne w ruchu nauczycielskim w Polsce
w latach 1918–1939, 1985, nr 2, s. 183–202

251. Mauersberg Stanisław: Szkoła średnia ogólnokształcąca jako droga awansu kultu-
ralnego dzieci chłopskich w Polsce 1918–1939, 1994, nr 1–2, s. 5–27

252. Mauersberg Stanisław: Udział ruchu nauczycielskiego w budowie podstaw ustroju
szkolnego Drugiej Rzeczypospolitej Polskiej, 1995, nr 1–2, s. 11–25

253. Mauersberg Stanisław: Nauczyciel wobec indoktrynacji komunistycznej w latach
1947–1956, 2004, nr 3–4, s. 53–58

254. Mauersberg Stanisław: Wychowawca narodu (wybór fragmentów pism i przemó-
wień Józefa Piłsudskiego – w 70. rocznicę jego śmierci), 2005, nr 3–4, s. 5–35

255. Mazurek Jerzy: Z dziejów walki o szkołę polską na Ziemi Bytowskiej w okresie
międzywojennym, 1979, nr 3, s. 334–351

256. Meissner Andrzej: Opieka nad dzieckiem w okresie okupacji hitlerowskiej 1939–
–1945. Stan i potrzeby badań, 1983, nr 3, s. 271–285

257. Miąso Józef: Stowarzyszenie Kursów dla Analfabetów Dorosłych (1905–1908),
1961, nr 4, s. 423–442

258. Miąso Józef: Pokłosie 200 rocznicy Komisji Edukacji Narodowej, 1974, nr 2,
s. 167–176

259. Miąso Józef: Szkoła polska w okresie 30-lecia. Przemiany i osiągnięcia, 1974,
nr 4, s. 461–473

260. Miąso Józef: Droga Mariana Falskiego do pedagogiki, 1981, nr 4, s. 473–485
261. Miąso Józef: Związki nauczycielskie i naukowy ruch pedagogiczny, 1985, nr 2,

s. 203–213
262. Miąso Józef: Dziedzictwo walki o szkołę polską w 1905 r.w programach związków

nauczycielskich, 1995, nr 1–2, s. 5–9
263. Miąso Józef: Pozarolnicze kształcenie młodzieży wiejskiej w latach 1918–1939,

1997, nr 3–4, s. 95–114
264. Miąso Józef: Udział Kościoła w rozwoju oświaty dorosłych w Królestwie Polskim

(1905–1914), 1998, nr 3–4, s. 213–221
265. Miąso Józef: Szkoły techniczne w Drugiej Rzeczypospolitej, 2004, nr 3–4, s. 5–19
266. Michalski Stanisław: Rozwój przysposobienia rolniczego w Wielkopolsce 1928–

–1939, 1963, nr 1, s. 46–70
267. Millak Konrad: Instytut Weterynaryjny Warszawski w okresie strajku szkolnego

w Królestwie, 1969, nr 1, s. 42–55
268. Miller Jerzy: Strajki szkolne w Wielkopolsce w latach 1901–1907, 2001 , nr 3–4,

s. 73–81
269. Miszewski Dariusz: Polityka władz czechosłowackich wobec szkolnictwa polskie-

go na Śląsku Zaolziańskim w latach 1920–1938, 2003, nr 3–4, s. 25–43

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 21

270. Miśkiewicz Witold: Ewolucja form i metod kształcenia rolniczego w Polsce na
poziomie niższym, 1965, nr 1, s. 42–57

271. Mizia Tadeusz: Sprawa nauczyciela szkoły elementarnej w czasach Komisji Edu-
kacji Narodowej, 1972, nr 3, s. 434–461

272. Mokrzecki Lech, Burzyńska Lidia, Puchowski Kazimierz: Z badań nad procesami
integracyjnymi w środowisku uczniów i studentów pomorskich (XVII–XIX w.), 1988,
nr 3, s. 309–320

273. Mokrzecki Lech, Żerko Józef: Cele i kierunki wychowania w szkolnictwie I Rze-
czypospolitej, 2000, nr 1–2, s. 5–12

274. Molendowie Halina i Szymon: Zorganizowane czytelnictwo dla nauczycieli pol-
skich w Wielkim Księstwie Poznańskim w latach czterdziestych XIX wieku, 1975,
nr 3, s. 382–399

275. Molik Witold: Polacy na uniwersytecie we Frankfurcie nad Odrą na przełomie
XVIII i XIX w. (1796–1806), 1982, nr 1–2, s. 7–21

276. Mońka-Stanikowa Anna: Wychowanie fizyczne w szkole polskiej na podstawie
badań bibliograficznych, 1959, nr 2, s. 151–162

277. Mroczko Marian: Działalność kulturalno-oświatowa Związku Obrony Kresów
Zachodnich wśród Polaków w Niemczech w latach 1921–1934, 1975, nr 1, s. 9–28

278. Mrozowska Kamilla: Z dalekiej i bliskiej przeszłości szkolnictwa świeckiego we
Francji, 1964, nr 3, s. 318–361

279. Mrozowska Kamilla: Historia szkolnictwa polskiego w dobie Oświecenia. Prze-
gląd wydawnictw 1945–1965, 1965, nr 2, s. 123–156

280. Mrozowska Kamilla: Pierwsza polska podróż pedagogiczna u schyłku XVIII w.,
1966, nr 3, s. 332–348

281. Mrozowska Kamilla: Trzy jubileusze Komisji Edukacji Narodowej 1873–1923–
–1973 (Przegląd i postulaty), 1971, nr 1, s. 19–40

282. Mrozowska Kamilla: Tradycje Komisji Edukacji Narodowej w szkolnictwie pol-
skim XIX wieku, 1972, nr 3, s. 403–424

283. Mrozowska Kamilla: Z dziejów odbudowy szkolnictwa podstawowego w Polsce
Ludowej 1945–1950, 1974, nr 4, s. 474–497

284. Mrozowska Kamilla: Z problematyki badań działalności Komisji Edukacji Naro-
dowej (artykuł dyskusyjny), 1979, nr 1, s. 7–17

285. Mrozowska Kamilla: Co dalej z historią wychowania? 1983, nr 1, s. 15 –22
286. Mrozowska Kamilla: Rozwój polskiej myśli pedagogicznej w dobie Oświecenia,

1990, nr 2, s. 135–157
287. Müller Eugeniusz: Krajowy Związek Nauczycielstwa Ludowego w Galicji, 1947,

nr 2, s. 17–33
288. Musioł Teodor: Dwa strajki szkolne na Górnym Śląsku w latach 1906 i 1920,

1970, nr 2, s. 211–231
289. Myśliński Jerzy: Uniwersytet Wakacyjny w Zakopanem w r. 1904, (Towarzystwo

Wyższych Kursów Wakacyjnych), 1963, nr 1, s. 7–21
290. Nawroczyński Bogdan: Komisja Egzaminów Państwowych na nauczycieli szkół

średnich i Studium Pedagogiczne Uniwersytetu Warszawskiego (1927–1939),
1968, nr 4, s. 438–443

291. Nicewicz Czesław: Historia Szkoły Mierniczej, Drzewnej i Pedagogicznej w Łom-
ży, 1984, nr 3, s. 341–359

Opracowanie: Iwona Czarnecka i Karol Poznański 22

292. Niklewska Jolanta: Nauczycielstwo prywatnych szkół średnich w Warszawie
z wykładowym językiem polskim w latach 1905–1915, 1982, nr 3–4, s. 234–272

293. Nowacki Tadeusz: U źródeł idei włączania młodzieży w procesy produkcji, 1959,
nr 1, s. 59–91

294. Nowacki Tadeusz: Badania w zakresie oświaty zawodowej (stan i potrzeby),
1963, nr 4, s. 375–381

295. Nowacki Tadeusz: Stefan Rodniański – filozof, pedagog, nauczyciel, 1967, nr 4,
s. 466–477

296. Nowacki Tadeusz: Szkolnictwo zawodowe w Polskiej Rzeczypospolitej Ludowej,
1968, nr 4, s. 471–496

297. Nowacki Tadeusz: Instytut Agronomiczny (1819–1830), 1969, nr 1, s. 22–41
298. Nowacki Tadeusz: W leninowską rocznicę, 1970, nr 1, s. 9–24
299. Nowacki Tadeusz: Szkoła Wiejska w Marymoncie 1824–1830, 1970, nr 4, s. 517–

–531
300. Nowacki Tadeusz: Osiągnięcia oświatowe Wielkiej Rewolucji Październikowej,

1977, nr 3, s. 243–257
301. Nowacki Tadeusz: Marian Falski o szkolnictwie zawodowym, 1981, nr 4,

s. 535–555
302. Nowacki Tadeusz: Zjazd Oświaty Zawodowej i Rolniczej w styczniu 1959 roku,

1985, nr 2, s. 229–246
303. Nowacki Tadeusz: Gimnazjum Państwowe im. Stefana Czarnieckiego w Chełmie

Lubelskim (1915-1930), 1986, nr 2, s. 224–244
304. Nowacki Tadeusz: Juliusza Poniatowskiego (1886–1975) poglądy na oświatę

rolniczą, 1987, nr 1, s. 33–49
305. Nowacki Tadeusz: Stanisław Marian Dobrowolski, 5 VIII 1883–27 XI 1978. Na-

uczyciel i wychowawca nauczycieli, 1988, nr 2, s. 153–174
306. Nowacki Tadeusz: Zygmunt Mysłakowski – współtwórca pedagogiki naukowej.

W setną rocznicę urodzin (1890–1971), 1990, nr 2, s. 159–185
307. Nowacki Tadeusz: Myśl Platona w pedagogice XX wieku. Rzecz o twórczości

Sergiusza Hessena, 1997, nr 1–2, s. 5–22
308. Nowacki Tadeusz: Przewodniczący Komitetu Biblioteki Kształcenia Zawodowego,

1998, nr 3–4, s. 151–158
309. Nowacki Tadeusz: ZET – wychowawca, 2004, nr 3–4, s. 21–40
310. Nowacki Tadeusz: Zwycięska walka młodzieży o szkołę polską 1901–1917, 2005,

nr 3–4, s. 51–87
311. Nycz Bronisław: Instytut Teatrów Ludowych 1929–1939, 1967, nr 1, s. 31–57
312. Okoń Wincenty: Życie i twórczość Jana Władysława Dawida, 1959, nr 1,

s. 31–58
313. Okońska-Walkowicz Anna: Udział Polaków w międzynarodowej opiece nad

dzieckiem, 1979, nr 4, s. 470–498
314. Okrasa Marzena: Internat i stancje dla młodzieży zamiejscowej funkcjonujące

w Lublinie w latach 1864–1905, 2001, nr 1–2, s. 83–95
315. Okrasa Marzena: Pensjonat działający w Lublinie w latach 1859–1863, 2001,

nr 3–4, s. 83–94
316. Okrasa Marzena: Warunki życia w konwiktach funkcjonujących w XVIII i XIX

wieku w Lublinie, 2003, nr 1–2, s. 59–73

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 23

317. Oleksiński Jerzy: Polskie tradycje Seminarium Nauczycielskiego w Paradyżu,
1977, nr 2, s. 123–151

318. Opólska-Danecka Oktawia: Działalność oświatowa Teofila Wojeńskiego, 1964,
nr 2, s. 147–157

319. Wspomnienia Haliny Mrozowskiej z tajnego nauczania w okresie okupacji hitle-
rowskiej, oprac. Mormon Wacław, Słowikowski Tadeusz, 1986, nr 1, s. 57–64

320. Ostrowski Wincenty: Stosunki oświatowe na wsi śląskiej w drugiej połowie XVII
wieku, 1971, nr 1, s. 41–58

321. Ozga Władysław: Dwudziestoletni dorobek szkolnictwa podstawowego oraz śred-
niego ogólnokształcącego i zawodowego w PRL, 1965, nr 3, s. 393–424

322. Pawlak Wanda: Działalność Związku Nauczycielstwa Polskiego we Francji w la-
tach 1925–1932, 1979, nr 2, s. 193–218

323. Piechowiak Alojzy: Jędrzej Moraczewski i jego działalność na polu oświaty i kul-
tury, 1968, nr 3, s. 275–295

324. Pieńkowski Stefan: Nauka polska w czasach okupacji, 1947, nr 1, s. 115–123
325. Pigoń Stanisław: W dwudziestolecie skrytobójczego zamachu na Uniwersytecie

Jagiellońskim, 1960, nr 1, s. 3–9
326. Piotrowski Walerian: Koła Matematyczno-Fizyczne w Warszawie 1905–1915,

1989, nr 1, s. 39–54
327. Piskurewicz Jan: Anieli Szycówny listy do Kazimierza Twardowskiego z lat

1901–1903, 1986, nr 3, s. 307–319
328. Pleśniarski Bolesław: Walka „Wolnej Szkoły” o laicyzację wychowania, 1961,

nr 4, s. 459–468
329. Podgórska Eugenia: Rozwój szkół elementarnych w miastach przemysłowych

okręgu łódzkiego (1807–1830), 1960, nr 4, s. 7–32
330. Podgórska Eugenia: Dokształcanie nauczycieli szkół elementarnych w Królestwie

Polskim w latach siedemdziesiątych XIX w. (na przykładzie Łódzkiej Dyrekcji
Szkolnej), 1964, nr 1, s. 48–62

331. Podgórska Eugenia: Komisja Edukacji Narodowej a ruch nauczycielski, 1972,
nr 3, s. 425–433

332. Podgórska Eugenia: Komisja Edukacji Narodowej a problemy nauczyciela, 1974,
nr 2, s. 155–166

333. Podgórska Eugenia: Początki zawodowego ruchu nauczycielskiego jako problem
badawczy, 1985, nr 2, s. 215–227

334. Pogorzała Ewa: Problem upaństwowienia szkół Centralnego Komitetu Żydów
w Polsce w latach 1945–1949, 2005, nr 1–2, s. 51–68

335. Pogorzała Ewa: Szkolnictwo hebrajskie w Polsce w latach 1946–1949, 2006, nr 3–4,
s. 137–156

336. Polak Henryk: Podstawy prawne szkolnictwa polskiego w Wolnym Mieście Gdań-
sku 1919–1939, 1964, nr 2, s. 205–214

337. Polak Henryk: Działalność oświatowo-wychowawcza Związku Polaków w Wol-
nym Mieście Gdańsku (1933–1937), 1968, nr 2, s. 154–165

338. Polkowski Wacław, Wojeński Teofil: Z dziejów walk o powszechność nauczania
i jednolitość szkolnictwa w Polsce, 1959, nr 1, s. 17–30

339. Ponczek Eugeniusz: Problem uczestnictwa w kulturze w myśli politycznej Polski
Podziemnej 1939–1944, 1987, nr 4, s. 391–417

Opracowanie: Iwona Czarnecka i Karol Poznański 24

340. Porożyński Henryk: Nauczanie języka polskiego w gimnazjum chojnickim
w dobie zaboru pruskiego, 1984, nr 4, s. 383–399

341. Porożyński Henryk: Wychowanie obywatelskie w programach oświatowych Pol-
ski lat 1918–1939, 1999, nr 1–2, s. 107–114

342. Potyrała Bolesław: Środowisko nauczycielskie w Polsce w pierwszym powojen-
nym dziesięcioleciu, 1991, nr 3–4, s. 149–167

343. Poznański Karol: Geneza Szkoły Głównej Warszawskiej, 1963, nr 3, s. 271–302
344. Poznański Karol: Polska myśl pedagogiczna pod zaborem rosyjskim – do powsta-

nia styczniowego (1795–1863), 1992, nr 1–2, s. 9–31
345. Poznański Karol: Demokratyczne aspekty w rodzimych planach przebudowy

oświaty i wychowania w Królestwie Polskim w początkach II połowy XIX wieku,
1996, nr 3–4, s. 117–135

346. Poznański Karol: Polska myśl pedagogiczna w Królestwie Polskim po upadku
powstania styczniowego (1864–1915), 1998, nr 3–4, s. 193–212

347. Poznański Karol: Walka caratu z polską szkołą po upadku powstania listopadowe-
go, 2002, nr 1–2, s. 45–52

348. Radzik Tadeusz: Działalność oświatowa emigracji polskiej w Wielkiej Brytanii
w latach 1852–1939, 1984, nr 2, s. 163–182

349. Reychman Jan: Z dziejów nauczania języków wschodnich w Polsce, 1966, nr 1,
s. 63–77

350. Reychman Jan: Scholarze polscy na akademiach węgierskich XVII–XIX w., 1966,
nr 4, s. 423–432

351. Reychman Jan: Stan i postulaty literatury historycznej o dawnym kolegium w Po-
dolińcu, 1969, nr 4, s. 443–454

352. Rędziński Kazimierz: Oświata polska w czasie drugiej okupacji radzieckiej we
Lwowie w latach 1944–1945, 2003, nr 1–2, s. 49–58

353. Rudnicki Bogdan: Myśl pedagogiczna w Wojsku Polskim II Rzeczypospolitej
(1918–1939), 1994, nr 1–2, s. 47–60

354. Rudziński Eugeniusz: Organizacja Młodzieży TUR latach 1923–1930, 1961, nr 1,
s. 67–78

355. Rzemieniuk Florentyna: Dzieje szkół elementarnych w Bodzentynie, 1972, nr 2,
s. 279–300

356. Rzemieniuk Florentyna: Szkolnictwo elementarne w Siedlcach w XIX w. przed
reformą Wielopolskiego, 1973, nr 3, s. 337–355

357. Rzemieniuk Florentyna: Prywatne szkoły żeńskie w Siedlcach do roku 1864,
1975, nr 4, s. 515–534

358. Rzemieniuk Florentyna: Szkolnictwo zawodowe w Siedlcach w okresie okupacji
hitlerowskiej, 1984, nr 1, s. 59–68

359. Sadaj Henryk: Oświata elementarna na Lubelszczyźnie w latach 1809–1831, 1975,
nr 3, s. 363–381

360. Sadowska Joanna: Reforma szkolnictwa prywatnego w 1932 roku, 2000, nr 3–4,
s. 53–79

361. Sadowska Joanna: Uniwersytety Robotnicze ZMS – szlachetna idea czy narzędzie
indoktrynacji? 2005, nr 1–2, s. 5–29

362. Salmonowicz Stanisław: Nauka astronomii w Toruńskim Gimnazjum Akademic-
kim w dobie baroku i oświecenia (1660–1793), 1972, nr 4, s. 612–646

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 25

363. Samsel Agata: Koedukacja w szkołach średnich w Polsce i na świecie w latach
1918–1939 – świadomy wybór czy zło konieczne, 2004, nr 3–4, s. 79–87

364. Schoenbrenner Janina: Oświatowa i wychowawcza działalność pierwszego kura-
tora Okręgu Szkolnego Poznańskiego Bernarda Chrzanowskiego (1921–1928),
1972, nr 1, s. 22–48

365. Schoenbrenner Janina: Nauczyciele wiejscy Królestwa Polskiego w Rewolucji
1905 roku, 1977, nr 3, s. 258–283

366. Schoenbrenner Janina: Warszawskie szkoły średnie na przełomie XIX i XX wie-
ku (1870–1904), 1981, nr 1, s. 7–42

367. Serwański Edward: Struktury tajnego nauczania w Wielkopolsce 1939–1945,
1998, nr 3–4, s. 259–270

368. Serwański Edward, Walczak Marian: Szkolnictwo polskie pod okupacją hitle-
rowską w Wielkopolsce, wrzesień 1939–marzec 1940, 1972, nr 2, s. 193–208

369. Serwański Edward, Walczak Marian: Szkolnictwo niemieckie dla dzieci pol-
skich pod okupacją hitlerowską w Wielkopolsce, 1973, nr 2, s. 208–235

370. Skład Alicja: Poglądy Izy Moszczeńskiej na rodzącą się w latach 1914–1918 kon-
cepcję polskiego systemu szkolnego, 1976, nr 3, s. 352–377

371. Słodkowski Władysław: Z dziejów recepcji szkolnej dzieł Henryka Sienkiewicza,
1970, nr 1, s. 38–54

372. Smołalski Antoni: Postulat umiędzynarodowienia edukacji w polskiej myśli peda-
gogicznej, 1999, nr 3–4, s. 177–183

373. Smołalski Antoni: Polska historiografia pedeutologiczna (wersja podstawowa),
2001, nr 3–4, s. 5–23

374. Smołalski Antoni: Z dziejów salariatu nauczycielskiego w Polsce, 2006, nr 3–4,
s. 5–13

375. Snoch Bogdan: Kadra nauczycielska w szkołach podstawowych powiatu lubliniec-
kiego w latach 1945–1950, 1985, nr 1, s. 43–56

376. Sobański Jan: Skazany na zapomnienie. Szkic poświęcony pamięci profesora Lu-
dwika Jaxy-Bykowskiego, 1994, nr 3–4, s. 129–150

377. Sobczak Jacek: Pensje warszawskie w początkowym okresie działalności Komisji
Edukacji Narodowej, 1984, nr 3, s. 255–265

378. Sokołowski Aleksander, Walczak Marian: Szkolnictwo litewskie podczas okupa-
cji hitlerowskiej (1941–1944), 1999, nr 1–2, s. 7–33

379. Sokół Zofia: Białostocki Instytut Panien Szlacheckich (1841–1917), 1969, nr 4,
s. 455–468

380. Sosnowski Józef: Filomackie zależne związki młodzieży, 1959, nr 2, s. 49–71
381. Stankiewicz Ryszard: Problem koncepcji ustroju szkolnego u progu PRL, 1995,

nr 1–2, s. 75–92
382. Stasierski Kazimierz: Polskie Gimnazjum i Liceum Ogólnokształcące w Algierze

w czasie drugiej wojny światowej, 1961, nr 2, s. 183–194
383. Stasierski Kazimierz: Dzieje Państwowego Seminarium Nauczycielskiego

w Działdowie na Mazurach (1921–1936), 1964, nr 1, s. 33–47
384. Stasierski Kazimierz: Zakład Naukowy dla wychowawczyń i nauczycielek przy

Szkole Ludwiki w Poznaniu w latach 1841–1918, 1979, nr 1, s. 39–55
385. Stopińska-Pająk Agnieszka: Poradniczo-instruktorska działalność Instytutu

Oświaty Dorosłych w latach 1919–1939, 1986, nr 3, s. 267–279

Opracowanie: Iwona Czarnecka i Karol Poznański 26

386. Stopińska-Pająk Agnieszka: Tradycja edukacji dorosłych w Polsce – zagrożenie,
nadzieja i wyzwanie współczesności, 1999, nr 3–4, s. 247–253

387. Stopka Krzysztof: Z badań nad szkolnictwem pozauniwersyteckim Polski śre-
dniowiecznej, 1988, nr 4, s. 391–411

388. Strobin Marian: Absolwenci łódzkich szkół zawodowych w dwudziestoleciu mię-
dzywojennym, 1983, nr 1, s. 46–66

389. Strzelecki Michał: Wychowanie a demokracja w koncepcjach legalnej opozycji
politycznej w latach 1945–1948, 1996, nr 3–4, s. 227–238

390. Suberlak Tadeusz: Działalność wydawnicza Związku Nauczycielstwa Polskiego
i jego poprzedników w latach 1905–2005 jako wyraz troski o rozwój nauczyciela
w zawodzie, 2005, nr 1–2, s. 81–95

391. Sucheni-Grabowska Anna: Działalność oświatowa Sokoła na Śląsku w świetle
dokumentacji prasowej (1900–1914), 1960, nr 1, s. 85–126

392. Suchodolski Bogdan: Polskie badania nad dziejami myśli pedagogicznej (1945–
–1962), 1962, nr 4, s. 562–585

393. Suchodolski Bogdan: Jan Amos Komeński i nasza współczesność, 1971, nr 2,
s. 179–198

394. Suchodolski Bogdan: Tajemnica sukcesu Komisji Edukacji Narodowej, 1972,
nr 3, s. 377–385

395. Suchodolski Bogdan: O Januszu Korczaku, 1978, nr 3, s. 335–342
396. Sujczyński Teodor: Szkoły rzemieślniczo-niedzielne w Zgierzu w latach 1839–

–1914, 1974, nr 2, s. 177–192
397. Sujczyński Teodor: Geneza szkół specjalnych dla dzieci głuchych, umysłowo

upośledzonych i niewidomych w Łodzi (1915–1939), 1977, nr 4, s. 375–392
398. Szczechura Tomasz: Ruch nauczycielski w powiecie węgrowskim w latach 1917–

–1939 i jego funkcje społeczne, 1973, nr 2, s. 173–207
399. Szczechura Tomasz: Nauczycielstwo związkowe a ruch ludowy w pierwszym

dziesięcioleciu II Rzeczypospolitej (na przykładzie województwa lubelskiego),
1975, nr 2, s. 213–236

400. Szczechura Tomasz: Czesław Wycech jako działacz związkowy i oświatowy,
1978, nr 4, s. 485–504

401. Szmyd Kazimierz: Z dziejów Narodowego (tajnego) Uniwersytetu Ukraińskiego
we Lwowie (1919–1926), 2006, nr 1–2, s. 73–88

402. Szmyd Kazimirz: Uniwersytet Lwowski w dobie samookreślania swojej tożsamo-
ści narodowej i wieloetnicznej (1868–1918), 2006, nr 3–4, s. 27–39

403. Sztobryn Sławomir: Szkice z historii myśli pedagogicznej. Refleksja filozoficzno-
-pedagogiczna starożytnych w polskim czasopiśmiennictwie (1900–1939), 1997,
nr 1–2, s. 23–44

404. Sztobryn Sławomir: Osiemnastowieczna refleksja wychowawcza w polskim cza-
sopiśmiennictwie (1900–1939). Badania nad Janem Henrykiem Pestalozzim (1746–
–1827), 1999, nr 1–2, s. 83–105

405. Sztobryn Sławomir: Historyczne inspiracje współczesności. Zapomniani badacze
historyczni myśli pedagogicznej w Polsce 1900–1939, 1999, nr 3–4, s. 223–246

406. Szulakiewicz Władysława: Gdyby tradycji wychowawczej nie było? Tradycji
wychowawczej istota, funkcje i znaczenie, 1999, nr 3–4, s. 213–222

407. Szymański Leon: Władysław Przanowski i popularyzacja robót ręcznych w szkole,
1978, nr 2, s. 139–152

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 27

408. Szymański Stanisław: Z rodowodu walk o średnią szkołę w Częstochowie, 1963,
nr 1, s. 22–45

409. Szymański Stanisław: Szkoła budownicza Antoniego Tyzenhauza, 1973, nr 4,
s. 477–497

410. Szymański Stanisław: Pierwsi studenci z ziem polskich na Uniwersytecie w Grazu
w latach 1586–1630, 1979, nr 4, s. 499–525

411. Szyszka Bogdan: Państwowe Gimnazjum i Liceum im. Jana Zamoyskiego
w Zamościu w latach międzywojennych, 1983, nr 2, s. 229–243

412. Śliwiński Józef: Z dziejów walki o język i szkołę polską w Lubawie w okresie
zaborów, 1983, nr 1, s. 67–79

413. Śliwowska Maria: Jadwiga Młodowska i Państwowe Seminarium Nauczycielskie
Żeńskie w Chełmie Lubelskim we wspomnieniach absolwentek, 1986, nr 1, s. 25–55

414. Świdwiński Stanisław: Sejm Nauczycielski (14–17 kwietnia 1919 r.) w dziejach
polskiej demokracji oświatowej, 1947, nr 3–4, s. 32–70

415. Świętosławska-Żółkiewska Janina: Działalność oświatowa polskich organizacji
w Moskwie (1915–1918), 1989, nr 4, s. 383–405

416. Tazbir Maksymilian: T.N.S.W. w latach wojny 1939–1945, 1947, nr 3–4, s. 71–85
417. Teofilewicz Kazimierz: Początki zawodowego ruchu nauczycielskiego na Biało-

stocczyźnie, 1969, nr 2, s. 127–143
418. Theiss Wiesław: Akcja pomocy dzieciom polskim, ofiarom wojny światowej, na

Dalekim Wschodzie 1919–1923, 1983, nr 3, s. 286–295
419. Theiss Wiesław: Japońska pomoc dla polskich dzieci z Syberii 1920–1922, 1990,

nr 3–4, s. 277–297
420. Theiss Wiesław (oprac.): Listy Jana Hulewicza do Heleny Radlińskiej z lat 1945–

–1954, 1998, nr 3–4, s. 177–192
421. Tomasik Ewa: Przyjaźń w pedagogice Marii Grzegorzewskiej, 2004, nr 3–4, s. 89–

–94
422. Topolski Jerzy: O przedmiocie i metodologii badań regionalnych w zakresie histo-

rii oświaty, 1981, nr 2, s. 171–181
423. Treszel Marian: Związki Józefa Lompy z polskimi działaczami kulturalno-

-oświatowymi w latach zaborów, 1980, nr 3, s. 331–341
424. Trzebiatowski Klemens: Działalność organizacji polskich na Powiślu w dziedzinie

oświaty i wychowania w latach 1919–1928, 1964, nr 2, s. 183–204
425. Trzebiatowski Klemens: Szkolnictwo oraz polska działalność oświatowo-

-kulturalna na Powiślu w latach 1928–1932, 1968, nr 2, s. 127–153
426. Trzebiatowski Klemens: Drogi rozwojowe oświaty na terenie Pomorskiego Kura-

torium Okręgu Szkolnego w okresie międzywojennym (1918–1939), 1972, nr 1,
s. 9–21

427. Trzebiatowski Klemens: Szkolnictwo zawodowe na Pomorzu Gdańskim w latach
1920–1939, 1976, nr 4, s. 500–516

428. Turonek Jerzy: Okupacyjna polityka szkolna w Okręgu Białostockim (1941–
–1944), 1976, nr 3, s. 307–332

429. Urban Wacław: Małopolskie szkoły parafialne w świetle akt sądowych krakow-
skiej kurii biskupiej z drugiej połowy XVI w., 1993, nr 1–2, s. 5–14

430. Urbanek Jan ks TCH: Działalność społeczno-kulturalna Stowarzyszenia „Gospoda
Polska” w Harbinie 1907–1947, 1989, nr 4, s. 425–444

Opracowanie: Iwona Czarnecka i Karol Poznański 28

431. Walasek Stefania: Problemy średniego szkolnictwa polskiego na zachodnich tere-
nach Litwy w latach 1915–1923, 1996, nr 1–2, s. 29–39

432. Walasek Stefania: Problemy polskiego średniego szkolnictwa ogólnokształcącego
na Łotwie w latach 1918–1940, 2002, nr 3–4, s. 43–58

433. Walczak Marian: Tajne nauczanie w Wielkopolsce w czasie II wojny światowej,
1970, nr 3, s. 373–413

434. Walczak Marian: Szkolnictwo polskie w początkach okupacji (1939–1940), 1984,
nr 1, s. 15–42

435. Walczak Marian: Tymczasowa reorganizacja szkolnictwa zawodowego w Gene-
ralnym Gubernatorstwie w roku szkolnym 1940/1941, 1988, nr 4, s. 413–442

436. Walczak Marian: Szkolnictwo zawodowe w konspiracji oświatowej 1939–1945,
1989, nr 3, s. 283–312

437. Walczak Marian: Szkolnictwo ukraińskie w Generalnym Gubernatorstwie (1939–
–1945), 1992, nr 3 –4, s. 125–145

438. Walczak Marian: Państwowe Kursy Zawodowe we Lwowie (1942–1944). Kształ-
cenie młodzieży ukraińskiej i polskiej na poziomie wyższym, 1993, nr 3–4, s. 159–
–180

439. Walczak Marian: Polskie środowisko szkolne na terenach wschodnich II Rzeczy-
pospolitej (1939–1945), 1995, nr 3–4, s. 177–200

440. Walczak Marian: Przekształcenia organizacyjne w szkolnictwie austriackim po
Anschlussie, 1997, nr 3–4, s. 135–151

441. Walczak Marian: Z badań nad szkolnictwem w krajach okupowanych i zależnych
od Niemiec hitlerowskich (1938–1945), 1999, nr 3–4, s. 185–207

442. Walczak Marian: Edukacja dzieci polskich w Wilnie w latach 1939–1945, 2002,
nr 1–2, s. 5–16

443. Walczak Marian: Edukacja dzieci polskich we Lwowie w latach 1939–1945,
2002, nr 3–4, s. 5–26

444. Walentynowicz Maria: Wypożyczalnia książek w Wielkim Księstwie Poznań-
skim, 1960, nr 1, s. 47–83

445. Wawrzykowska-Wiercichowa Dionizja: Kobiece Koło Oświaty Ludowej (1883–
1894), 1960, nr 3, s. 49–66

446. Wełna-Adrianek Mieczysława: Józef Skłodowski dyrektor Gimnazjum Guber-
nialnego w Lublinie, 1969, nr 2, s. 144–154 (zob. Adrianek M.)

447. Wieczorek Tadeusz: Z dziejów ludowej oświaty rolniczej w Polsce, 1962, nr 4,
s. 586–624

448. Wieczorek Tadeusz: Geneza pozaszkolnego przysposobienia rolniczego w Polsce,
1965, nr 1, s. 7–41

449. Winiarz Adam: Szkolne obchody setnej i dwusetnej rocznicy odsieczy wiedeń-
skiej, 1984, nr 1, s. 7–14

450. Winiarz Adam: Organizacja i działalność komisji egzaminacyjnych w Księstwie
Warszawskim i Królestwie Polskim (1807–1831), 1986, nr 4, s. 445 –459

451. Winiarz Adam: Andrzej Smulikowski – rektor Szkoły Departamentowej i Woje-
wódzkiej w Lublinie (1764–1839), 1990, nr 3–4, s. 267–276

452. Wodniak Katarzyna: Towarzystwo Pomocy Naukowej dla Dziewcząt w Toruniu
(1870–1937) i jego rola w emancypacji zawodowej kobiet na Pomorzu, 1999,
nr 1–2, s. 55– 82

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 29

453. Wojdyło Witold: Funkcja mitu w koncepcjach wychowania narodowego, 1996,
nr 3–4, s. 175–184

454. Wojecki Mieczysław: Pobyt i kształcenie dzieci greckich w Polsce w Państwo-
wych Ośrodkach Wychowawczych, 1983, nr 3, s. 296–310

455. Wojeński Teofil: Rola Łodzi w rozwoju szkolnictwa i oświaty w Polsce dwudzie-
stolecia międzywojennego, 1960, nr 4, s. 3–6

456. Wojeński Teofil: Towarzystwo Oświaty Demokratycznej (TOD) „Nowe Tory”,
1962, nr 2, s. 183–206

457. Wojnar Irena: Z tradycji polskiej pedagogiki kultury „Kultura i Wychowanie” –
kwartalnik 1933–1939, 1998, nr 3–4, s. 159–167

458. Wojtyński Wacław: Zjazdy oświatowe i kongresy pedagogiczne w okresie mię-
dzywojennym, 1959, nr 2, s. 3–26

459. Wojtyński Wacław: Życie i działalność Władysława Spasowskiego, 1961, nr 1,
s. 17–54

460. Wojtyński Wacław: Stosunek Władysława Spasowskiego do porewolucyjnych
przeobrażeń oświatowych w ZSRR, 1967, nr 4, s. 478–493

461. Wojtyński Wacław: Kształcenie nauczycieli w pierwszym ćwierćwieczu Polski
Ludowej, 1969, nr 3, s. 287–307

462. Wojtyński Wacław: Związek Nauczycielstwa Polskiego w czterdziestoleciu PRL,
1985, nr 2, s. 137–182

463. Wojtyński Wacław: Krytyka wychowania totalitarnego na Zjeździe Oświatowym
ZNP w 1957 r., 1995, nr 1–2, s. 93–110

464. Wojtyński Wacław: Słowo o nauczycielskim czynie edukacyjnym lat wojny i oku-
pacji, 1998, nr 3–4, s. 243–258

465. Wojtyński Wacław: Kształcenie nauczycieli w dwudziestoleciu międzywojennym,
2001, nr 1–2, s. 51–63

466. Wolter Edyta: Kształcenie i doskonalenie nauczycieli szkół rolniczych organizo-
wane przez administrację szkolną w Drugiej Rzeczypospolitej, 1998, nr 1–2, s. 25–36

467. Wołoszyn Stefan: Związkowy ruch nauczycielski wobec kształcenia i doskonalenia
nauczycieli (kartki z przeszłości), 1985, nr 3–4, s. 339–364

468. Wołoszyn Stefan: Aforystyka pedagogiczna Stanisława Zarańskiego (z tradycji
polskiej myśli edukacyjnej w Galicji), 1998, nr 3–4, s. 169–175

469. Wroczyński Ryszard: Ruch nauczycielski w Warszawie w latach 1905–1914 i po-
lemiki o kierunek oświaty i wychowania, 1959, nr 1, s. 5–16

470. Wroczyński Ryszard: Ignacego Solarza koncepcja Uniwersytetu Ludowego i jej
źródła, 1962, nr 4, s. 625–651

471. Wroczyński Ryszard: Życie i działalność Stanisława Karpowicza, 1964, nr 3,
s. 303–317

472. Wroczyński Ryszard: Wkład Związku Nauczycielstwa Polskiego w kształtowanie
polityki oświatowej i przygotowanie nauczycieli w okresie 25-lecia Polski Ludo-
wej, 1970, nr 3, s. 357–372

473. Wroczyński Ryszard: Jan Henryk Pestalozzi w pedagogice polskiej, 1971, nr 2,
s. 199–212

474. Wroczyński Ryszard: Rola badań historyczno-oświatowych w prognozowaniu
oświaty, 1974, nr 3, s. 309–338

475. Wroczyński Ryszard: Pedagogika społeczna Heleny Radlińskiej na tle myśli wy-
chowawczej Drugiej Rzeczypospolitej, 1979, nr 4, s. 459–469

Opracowanie: Iwona Czarnecka i Karol Poznański 30

476. Wroczyński Ryszard: Marian Falski i reformy szkolne w Polsce, 1981, nr 4,
s. 502–517

477. Wroczyński Ryszard: Ideologia oświaty pozaszkolnej okresu międzywojennego
w świetle miesięcznika „Praca Oświatowa” (1935–1939), 1983, nr 2, s. 143–163

478. Wroczyński Ryszard: Seminaria nauczycielskie i ich wychowankowie na przykła-
dzie Seminarium Nauczycielskiego w Siennicy, 1985, nr 1, s. 29–41

479. Wroczyński Ryszard: W 80. rocznicę Zjazdu w Pilaszkowie, 1985, nr 2, s. 131–
–135

480. Wroczyński Ryszard: Studia i działalność Mariana Falskiego w Galicji w latach
pierwszej wojny światowej, 1986, nr 4, s. 431–443

481. Wróblewski Jan: Biblioteki polskie na Warmii, Powiślu i Mazurach w latach
1933–1939, 1962, nr 3, s. 381–414

482. Wróblewski Jan: Z dziejów bibliotek ludowych na Górnym Śląsku w XIX i po-
czątkach XX wieku, 1967, nr 2, s. 261–292

483. Wróblewski Jan: Z dziejów bibliotekarstwa polskiego na Pograniczu i Kaszubach,
1971, nr 4, s. 587–621

484. Wycech Czesław: Praca oświatowa w kraju w czasie wojny, 1947, nr 1, s. 5–103
485. Wycech Czesław: Związek Nauczycielstwa Polskiego w czasie okupacji niemiec-

kiej 1939–1945, 1947, nr 2, s. 106–145
486. Wycech Czesław: Z działalności Tajnej Organizacji Nauczycielskiej. Wspomnie-

nia i przyczynki do historii tajnej oświaty (Departament Oświaty i Kultury), 1961,
nr 3, s. 279–318

487. Wycech Czesław: Z dziejów tajnej działalności oświatowo-kulturalnej (Departa-
ment Oświaty i Kultury), 1962, nr 3, s. 343–368

488. Wycech Czesław: W dwudziestolecie strajków nauczycielskich, 1962, nr 4,
s. 539–561

489. Wyszczelski Lech: Działalność oświatowo-wychowawcza w Polskich Siłach
Zbrojnych na Zachodzie podczas II wojny światowej, 2002, nr 1–2, s. 93–107

490. Wyszczelski Lech: Edukacja i wychowanie żołnierza-obywatela Wojska Polskiego
w latach 1926–1934, 2003, nr 1–2, s. 5–20

491. Wyszczelski Lech: Oświata i propaganda w Wojsku Polskim w latach 1935–1939,
2004, nr 1–2, s. 25–40

492. Wyszczelski Lech: Edukacja i przysposobienie obronne społeczeństwa w Polsce
w latach 1921–1926, 2005, nr 1–2, s. 31–49

493. Zabłotniak Ryszard, Kubiatowski Jerzy: Polacy na studiach we Lwowie w latach
okupacji hitlerowskiej, 1979, nr 4, s. 526–536

494. Zajączkowski Andrzej: Resursa Obywatelska w Radomiu (1829–1848). Ze stu-
diów nad epoką paskiewiczowską, 1962, nr 1, s. 21–40

495. Zamek-Gliszczyńska Anna: Szkolnictwo polskie w systemie oświatowym
Wschodniej Syberii do 1921 roku, 1994, nr 3–4, s. 171–178

496. Zieliński Andrzej: Zagadnienia oświatowe w publicystyce powstania listopadowe-
go, 1962, nr 2, s. 207–218

497. Zienkiewicz Tadeusz: Nauczyciele polscy na Ukrainie radzieckiej w latach 1922–
–1932, 1987, nr 2, s. 135–154

498. Zięba Józef: Pierwsze próby organizowania i wytyczania kierunków amatorskiej
działalności teatralnej na wsi, 1967, nr 1, s. 7–30

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 31

499. Ziętek Zbigniew: Zjazd bytomski 25–28 listopada1945; przygotowanie, przebieg,
następstwa, 1987, nr 1, s. 7–31

500. Ziętek Zbigniew: Zjazd poznański 24–26 maja 1948 roku, 1990, nr 1, s. 29–54
501. Złotorzycka Maria: Aniela Szycówna. Dzieciństwo, lata szkolne, pierwsze kroki

ku samodzielności (według korespondencji ojca Joachima Szyca), 1960, nr 2, s. 3–
–16

502. Złotorzycka Maria: Kursy Pedagogiczne dla Kobiet pod kierunkiem Jana Miłkow-
skiego (1906–1921), 1961, nr 2, s. 139–164

503. Zwolska Wanda: Rola historii i metody jej nauczania w gimnazjach galicyjskich
w latach 1867–1914, 1970, nr 4, s. 532–550

504. Żeleńska-Chełkowska Anna: Dzieje zapomnianej katedry architektury i hydrauliki
na Uniwersytecie Jagiellońskim w latach 1827–1833, 1963, nr 2, s. 201–228

505. Żmigrodzki Marek: Szkolnictwo polonijne w Belgii, 1978, nr 3, s. 343–360
506. Żołądź Dorota: Człowiek wykształcony czasów renesansu i baroku. Stan badań

i zarys problematyki, 1988, nr 2, s. 135–151
507. Żołądź-Strzelczyk Dorota: Postępowe i zachowawcze elementy w edukacji dziew-

cząt na ziemiach polskich do końca XVIII wieku, 2000, nr 1–2, s. 33–42
508. Żukowska Anna Marta: Kwalifikacje zawodowe nauczycieli realizujących na-

uczanie rysunku w polskim szkolnictwie ogólnokształcącym w latach 1918–1939,
2002, nr 3–4, s. 59–75

Opracowanie: Iwona Czarnecka i Karol Poznański 32

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 33

2. Materiały:

509. 70-lecie ZNP. Materiały z Sesji w Łowiczu w dn. 6 X 1975 roku, 1976, nr 2,

s. 157–206
510. Abramowicz Eugeniusz: Szkolnictwo i Związek Nauczycielstwa Polskiego w po-

wiecie wolińskim w latach 1945–1972, 1978, nr 3, s. 408–426
511. Adamczyk Mieczysław: Szkoły węgierskie w latach 1773–1848 i ich związki

z Polską, 1988, nr 1, s. 29–64
512. Ajnankiel Eugeniusz: Wspomnienia z pracy oświatowej w Łodzi, 1960, nr 4,

s. 116–138
513. Aleksander Tadeusz: Awans oświatowy młodzieży wiejskiej w okresie międzywo-

jennym, 1970, nr 4, s. 580–598
514. Aleksandrowicz Walenty: Udział nauczycieli powiatu morskiego w ruchu oporu

i tajnym nauczaniu (1939–1945), 1973, nr 3, s. 417–444
515. Ambroziewicz Wiktor: Władysław Przanowski (życie i działalność), 1960, nr 1,

s. 127–138
516. Ambroziewicz Wiktor: Udział Władysława Przanowskiego w opracowywaniu

programów nauczania pracy ręcznej, cz. I, 1965, nr 2, s. 207–242
517. Ambroziewicz Wiktor: Udział Władysława Przanowskiego w opracowaniu pro-

gramów nauczania robót ręcznych, cz. II, 1966, nr 2, s. 88–109
518. Ambroziewicz Wiktor: Moja przygoda pedagogiczna (fragmenty), 1984, nr 4,

s. 432–463
519. Antosik Stanisław: Edukacja polityczna po roku 1945 w świetle założeń progra-

mów nauczania przedmiotów społeczno-politycznych w szkole, 1995, nr 1–2,
s. 151–156

520. Badura Jan: Pokłosie obchodów 100-lecia urodzin Heleny Radlińskiej, 1982,
nr 1–2, s. 135–139

521. Bandura Ludwik: Hekatomba nauczycieli bydgoskich (110 nazwisk, załącznik),
1949 ZS, s. 401–403; 1961, nr 3, s. 349–351

522. Banaczkowski Piotr: Sprawy szkolne i życie oświatowe w małym miasteczku
przed pierwszą wojną światową, 1960, nr 3, s. 96–104

523. Banaczkowski Piotr: Wydział Oświaty Pozaszkolnej Związku Polskiego Nauczy-
cielstwa Szkół Powszechnych, 1962, nr 3, s. 495–502

524. Banaszek Marian: Działalność oświatowa Polskiej Macierzy Szkolnej w rejonie
Ostrowca Świętokrzyskiego w latach 1906–1908, 1981, nr 1, s. 97–103

525. Bandurka Mieczysław: Zarządy Okręgów miasta stołecznego Łodzi i wojewódz-
twa łódzkiego ZNP i pozostałe po nich akta (1945–1973), 1980, nr 4, s. 527–535

526. Barański Józef: Nauczyciele szkół elementarnych na Mazowszu północnym w la-
tach 1815–1862. Status materialny i rola w społeczności lokalnej, 2006, nr 3–4,
s. 157–174

527. Bartos Marian ks.: List do Zarządu Wychowanków Szkół Lipińskich (fragmenty),
1991, nr 1–2, s. 100–101

528. Bąk Józef: Działalność Stowarzyszenia Rady Opiekuńczej w Krakowie w dziedzi-
nie opieki nad sierotami. 1905–1918, 1984, nr 1, s. 108–120

529. Bednarek Jadwiga: Niektóre aspekty walki o szkołę świecką w Łodzi w latach
1918–1926, 1974, nr 2, s. 277–283

Opracowanie: Iwona Czarnecka i Karol Poznański 34

530. Bednarski Tadeusz Zygmunt: Problemy pedagogiczne publicystyki i działalności
Kazimierza Bartoszewicza, 1971, nr 2, s. 243–260

531. Bendkowski Stanisław: Szkoły Związku Zakładów Doskonalenia Zawodowego,
1978, nr 3, s. 388–398

532. Bernacki Bartłomiej: Oświata na terenie tzw. Zachodniej Białorusi w latach 1939–
–1941 w oficjalnej prasie sowieckiej, 2000, nr 3–4, s. 151–156

533. Bernat Tadeusz: Praca nauczycieli powiatu opatowskiego w latach okupacji hitle-
rowskiej (1939–1945), 1971, nr 3, s. 427–440

534. Bethge Danuta: Z listu do Pana Stanisława Stępniewskiego (fragmenty), 1991,
nr 1–2, s. 93–95

535. Bielak Franciszek: „Promieniowcy” i „Tekowcy” w Sanoku (1905–1907), 1970,
nr 4, s. 571–579

536. Bielski Stanisław: Przemówienie na 40-lecie szkół lipińskich (fragmenty), 1991,
nr 1–2, s. 107–110

537. Bobowik Alfons: Oświata i szkolnictwo w Litwie Środkowej (1920–1922), 1998,
nr 1–2, s. 57–68

538. Bobrowska-Nowak Wanda: Problemy pedagogiczne na łamach „Szkoły” w latach
siedemdziesiątych ubiegłego stulecia, 1971, nr 2, s. 261–277

539. Bobrowska Bronisława: „Zjednoczenie”. Dzieje pewnego stowarzyszenia, 1963,
nr 2, s. 229–261

540. Bochnak Adam: Z dziejów tajnego nauczania w powiecie tarnowskim w latach
1939–1945, 1966, nr 3, s. 354–362

541. Boguszewska Anna: Konferencje rejonowe jako forma doskonalenia nauczycieli
szkół powszechnych uczących rysunku w okresie międzywojennym, 2002, nr 3–4,
s. 209–212

542. Boguszewska Anna: Pracownie i gabinety rysunkowe w polskich seminariach
nauczycielskich oraz pedagogiach w okresie międzywojennych, 2003, nr 3–4,
s. 187–197

543. Bork Bolesław: Udział nauczycieli powiatu morskiego w obronie wybrzeża i kraju
w 1939 r., 1989, nr 1, s. 99–103

544. Bork Bolesław: Straty osobowe nauczycieli w Lesie Piaśnickim, 1990, nr 3–4,
s. 365–370

545. Bork Bolesław: Udział nauczycieli powiatu morskiego w ruchu oporu w latach
1939–1945, 1994, nr 1–2, s. 97–104

546. Borzęcki Kazimierz: Determinanty realizacji obowiązku szkolnego na Warmii
i Mazurach w latach 1945–1950, 1977, nr 2, s. 170–192

547. Breitkopf Elżbieta: „Polska Oświata Pozaszkolna” 1924–1934, 1986, nr 4, s. 496–
–507

548. Browarek Tomasz: Szkolnictwo mniejszości niemieckiej w Polsce po II wojnie
światowej, 2002, nr 3–4, s. 193–208

549. Brożyńska Leokadia: Tajne szkolnictwo średnie ogólnokształcące i zawodowe
w czasie okupacji niemieckiej 1939–1945 w Łodzi, 1969, nr 1, s. 89–93

550. Bródka Paulina: Z dziejów walk o wykształcenie wyższe nauczycieli szkoły po-
wszechnej, 1969, nr 2, s. 173–186

551. Brzozowski Stanisław: „Głos Nauczycielski” 1917–1919, 1968, nr 1, s. 66–74
552. Chadaj Paweł: Szkolnictwo rolnicze w okresie okupacji, 1965, nr 1, s. 74–81

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 35

553. Chałupczak Henryk: Fundacja: „Fundusz Szkolnictwa Polskiego za Granicą” –
zasady organizacyjne oraz kierunki działalności w latach 1932–1939, 1989, nr 4,
s. 449–462

554. Chmielewski Witold: Licea pedagogiczne w systemie kształcenia nauczycieli w la-
tach 1944–1956, 2002, nr 1–2, s. 145–161

555. Chmielewski Witold: Nielegalne organizacje młodzieżowe w liceach pedagogicz-
nych w latach 1945–1956, 2005, nr 1–2, s. 97–107

556. Chrobaczyński Jacek: Tajne władze oświatowe na Podkarpaciu 1939–1945.
Struktura i charakterystyka, 1985, nr 3–4, s. 301–315

557. Chrzan Bronisław: Dokumenty władz hitlerowskich mówią same za siebie, 1968,
nr 4, s. 545–558

558. Chylińska Helena: Wspomnienia, oceny i polemiki wokół Władysława Spasow-
skiego, 1979, nr 2, s. 241–255

559. Ciechocińska Maria: Zagadnienie powszechności nauczania w Polsce w latach
1929–1939, 1962, nr 4, s. 671–684

560. Csorba Helena: Dzieci ocalone od zagłady (z dziejów oświaty polskiej na Wę-
grzech w czasie drugiej wojny światowej), 1960, nr 3, s. 105–118

561. Csorba Helena: Młodzież polska na Węgrzech, 1963, nr 3, s. 332–344
562. Czajka Stanisław: Izba pamiątek siennickich szkół pedagogicznych, 1992, nr 3–4,

s. 169–178
563. Czarnecka Iwona: Działalność Sekcji Szkolnictwa Specjalnego ZNP na rzecz osób

głuchych (niesłyszących i niedosłyszących) w latach 1946–2001, 2005, nr 3–4,
s. 169–184

564. Czerniawski Bolesław: Rozwój szkolnictwa w Elblągu i powiecie elbląskim w la-
tach 1945–1947, 1971, nr 1, s. 109–123

565. Czeropski Jarosław: Jawna i tajna oświata w okresie okupacji hitlerowskiej
(1941–1944) na terenie byłego powiatu sokólskiego, 1985, nr 2, s. 316–322

566. Czerwiński Wincenty: Szkoła zawodowa w walce (wspomnienia z okresu okupacji
hitlerowskiej), 1963, nr 4, s. 432–458

567. Czerwiński Wincenty: Z dziejów związkowego ruchu nauczycielstwa szkół zawo-
dowych, 1965, nr 3, s. 523–530

568. Czerwiński Wincenty: Szkoły zawodowe przemysłowo-techniczne w Warszawie
w okresie okupacji 1939–1944, 1969, nr 1, s. 79–88

569. Dąbrowa Marian: Na wiedeńskim bruku (w dziewięćdziesiątą rocznicę utworzenia
Komitetu Polskiego Nauczycielstwa Galicyjskiego w Wiedniu), 2004, nr 3–4,
s. 233–235

570. Dąbrowa Marian: Narodziny ZNP w Uniwersytecie Jagiellońskim. Trudne po-
czątki, 2005, nr 1–2, s. 159–162

571. Dąbrowska Ewa: Od kształcenia w cechu sukienników do początków szkolnictwa
włókienniczego w Bielsku-Białej, 1986, nr 4, s. 522–542

572. Demidowicz Tomasz: Rada Wychowania Publicznego jako „główna zwierzchność
szkolna” w Królestwie Polskim 1833–1839/40, 1992, nr 1–2, s. 67–81

573. Dębowski Eugeniusz: Projekt Uniwersytetu pracy w Łodzi. Ogólne założenia
i próba zorganizowania, 1968, nr 4, s. 517–527

574. Dębowski Eugeniusz: Działalność Instytutu Przemysłowo Rzemieślniczego Woje-
wództwa Łódzkiego w latach 1929–1953, 1974, nr 2, s. 228–259

Opracowanie: Iwona Czarnecka i Karol Poznański 36

575. Dobrzański Jan: Materiały do dziejów szkolnictwa w archiwach lubelskich, 1949,
ZS, s. 391–399

576. Doroszewski Jerzy: Jak tworzono szkoły niemieckie na Zamojszczyźnie i w dys-
trykcie lubelskim podczas okupacji hitlerowskiej, 1973, nr 4, s. 559–567

577. Doroszewski Jerzy: Szkolnictwo pedagogiczne na Lubelszczyźnie w latach 1944–
–1948, 1980, nr 1, s. 85–96

578. Doroszewski Jerzy: Wolna szkoła malarstwa i rysunku w Lublinie (1927–1944),
1993, nr 1–2, s. 85–98

579. Draus Jan: Gimnazjum w Kolbuszowej w latach 1911–1939, 1981, nr 2, s. 249–
–270

580. Drobny Władysław: Notatki z dziejów szkolnictwa polskiego w Szwajcarii w cza-
sie drugiej wojny światowej, 1962, nr 1, s. 57–102

581. Drobny Władysław: Współpraca nauczycieli szwajcarskich z polskimi w czasie
drugiej wojny światowej, 1984, nr 3, s, 291–339

582. Drozd Alojzy: Z dziejów Polskiego Gimnazjum w Czeskim Cieszynie, 1976, nr 1,
s. 43–50

583. Duda Jerzy: Państwowe Seminarium Nauczycielskie Męskie im. Henryka Sien-
kiewicza w Tarnopolu w latach 1871–1936, 2003, nr 3–4, s. 199–215

584. Duraj-Nowakowa Krystyna: Zasadnicze szkolnictwo górnicze kopalń węgla ka-
miennego w XXX-leciu PRL, 1977, nr 3, s. 341–346

585. Dusza Wawrzyniec: „TON” – Tajna Organizacja Nauczycielska w województwie
warszawskim w latach 1939–1945, 1975, nr 3, s. 413–426

586. Dutkowa Renata: Sesja naukowa poświęcona historii szkolnictwa doby Oświece-
nia, 1979, nr 2, s. 269–280

587. Dworakowski Jan: Młodzież łomżyńskich gimnazjów w wydarzeniach rewolucyj-
nych 1905 roku. W 80 rocznicę rewolucji 1905 roku, 1986, nr 3, s. 351–358

588. Dzieniakowska Jolanta: Książka i buty dla nauczyciela ... czyli kwestie organiza-
cyjne pierwszego kursu pedagogicznego Departamentu Wyznań Religijnych
i Oświecenia Publicznego (1917/1918), 2005, nr 1–2, s. 141–150

589. Ender Janina: Memoriał Adama Plewego w sprawie szkolnictwa z 1861 roku,
1970, nr 3, s. 421–431

590. Ender Janina: Raport z r. 1867 Teodora Wittego do cesarza Aleksandra II, 1971,
nr 1, s. 87–101

591. Falski Marian: Uwagi o „Raporcie o stanie oświaty”, 1981, nr 4, s. 579–598
592. Falski Marian: Z okolic wspomnień (fragmenty), 1981, nr 4, s. 599–633
593. Fedorowicz Edward: Z dziejów walk o polską szkołę ludową w Bielsku-Białej na

przełomie XIX i XX wieku, 1964, nr 4, s. 475–486
594. Fedorowicz Edward: Rola i zasługi Towarzystwa Szkoły Ludowej (TSL) w utwo-

rzeniu Polskiego Gimnazjum Realnego w Bielsku-Białej na początku XX wieku,
1967, nr 3, s. 396–405

595. Ficek-Meroney Gertruda: Wspomnienia uczennicy sprzed 1939 r., 1991, nr 1–2,
s. 82–93

596. Fierek Henryk: Kształcenie nawigacyjne w Gdańsku na przełomie XVIII i XIX
wieku, 1973, nr 3, s. 407–416

597. Fijaś Jerzy: Język angielski w koncepcjach ustrojowo-programowych szkolnictwa
polskiego w latach 1918–1939, 1977, nr 4, s. 456–468

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 37

598. Filipkowski Tadeusz: Próba reaktywowania Liceum Krzemienieckiego im.
T. Czackiego na Warmii i Mazurach w latach 1946–1949, 1973, nr 4, s. 539–547

599. Filipowicz Zygmunt: Szkolnictwo sejneńskie do I wojny światowej, 1976, nr 2,
s. 258–271

600. Flisiński Jerzy: Geneza kolonii akademickiej w Białej Podlaskiej, 1984, nr 2,
s. 194–201

601. Frąckiewicz Joanna: Patriotyczne przesłanie do młodzieży pedagoga Jana Nepo-
mucena Leszczyńskiego, 2003, nr 3–4, s. 131–142

602. Frelek Henryk: Kartki z martyrologii nauczycieli powiatu garwolińskiego w latach
1939–1944, 1978, nr 4, s. 509–513

603. Fudali Robert: Rola społeczna nauczycieli na Dolnym Śląsku w latach 1945–1948,
2002, nr 1–2, s. 175–205

604. Fudali Robert: Nauczyciele Dolnego Śląska w okresie tworzenia podstaw „nowe-
go ładu” społecznego 1970–1975, 2004, nr 1–2, s. 103–119

605. Gacki Władysław: Z dziejów oświaty w Łodzi (1920–1930), 1959, nr 2, s. 174–
–182

606. Galikowski Stanisław: Podstawowe problemy dydaktyczne i wychowawcze szkół
w byłym powiecie bytowskim w latach 1945–1948, 1984, nr 4, s. 464–488

607. Gąsiorowski Andrzej: O polską szkołę średnią na Warmii (1920–1933), 1983,
nr 2, s. 215–228

608. Gąsiorowski Andrzej: Turystyka i krajoznawstwo w szkołach polskich na Warmii
i Mazurach (1929–1939), 2003, nr 1–2, s. 143–159

609. Gąska Andrzej, Gburek Jacek: Kształcenie i dokształcanie nauczycieli w Często-
chowie w okresie okupacji hitlerowskiej, 1980, nr 4, s. 560–565

610. Gepnerowa Stefania: Internatowa szkoła średnia na wsi (wspomnienia), 1963,
nr 1, s. 88–93

611. Gębik Władysław: Polski teatr amatorski na obczyźnie, 1967, nr 1, s. 194–209
612. Giliński Jan, Skrzyński Tadeusz, Tomaszewicz Jakub: Realizacja założeń peda-

gogicznych Szkoły Rydzyńskiej. Próba oceny, 1993, nr 1–2, s. 67–84
613. Głowacka–Sobiech Edyta: Ruch harcerski w Polsce w latach 1944–1989. Stan

badań i postulaty badawcze, 2006, nr 1–2, s. 129–138
614. Głuchowski Władysław: Warszawskie szkolnictwo zawodowe w czasie okupacji,

1963, nr 4, s. 390–431
615. Głuszak Danuta: Kształcenie i dokształcanie nauczycieli szkół powszechnych

w Toruniu w latach 1919–1939, 1976, nr 3, s. 398–414
616. Gorawski Kazimierz: Z dziejów polskiego szkolnictwa naftowego w latach 1895–

–1963, 1964, nr 3, s. 368–371
617. Góra-Szkaradek Krystyna: Rola Akademickiego Koła Historyków Uniwersytetu

Jana Kazimierza we Lwowie w życiu umysłowym uczelni i miasta (1878–1939),
1994, nr 1–2, s. 87–95

618. Grabowski Stanisław: Z dziejów polskiej prasy dziecięcej w latach 1824–1939.
Spojrzenie na redaktorów, 1986, nr 4, s. 470–495

619. Greb Kazimierz: O czasopismach pedagogicznych i dziecięcych ZNP w dwudzie-
stoleciu międzywojennym, 1966, nr 2, s. 225–232

620. Grędzik Agnieszka: Tajne nauczanie polskie na ziemiach północno-wschodnich
II Rzeczypospolitej Polskiej w czasie okupacji niemieckiej 1941–1944, 2002,
nr 3–4, s. 157–192

Opracowanie: Iwona Czarnecka i Karol Poznański 38

621. Grędzik Agnieszka: Polscy nauczyciele z ziem północno-wschodnich II Rzeczypo-
spolitej – ofiary zbrodni sowieckich w latach 1939–1941 (deportowani, więzieni,
zamordowani, rozstrzelani), 2004, nr 3–4, s. 169–209

622. Grędzik-Radziak Agnieszka: Polscy nauczyciele z ziem południowo-wschodnich
II Rzeczypospolitej – ofiary zbrodni sowieckich w latach 1939–1941 (deportowani,
więzieni, zamordowani), część I, 2005, nr 3–4, s. 217–266

623. Grędzik-Radziak Agnieszka: Polscy nauczyciele z ziem południowo-wschodnich
II Rzeczypospolitej – ofiary zbrodni sowieckich w latach 1939–1941 (deportowani,
więzieni, zamordowani), część II, 2006, nr 3–4, s. 189–254

624. Groszyński Kazimierz: Mój Krzemieniec, 1990, nr 3–4, s. 336–357
625. Grudnik Krzysztof: Krytyka komunistycznego modelu wychowania (1953–1956),

2003, nr 1–2, s. 111–117
626. Grudnik Krzysztof: Wychowanie produkcyjne w szkole polskiej w latach 1949–

–1953, 2003, nr 1–2, s. 119–127
627. Grześ Bolesław: Związek Nauczycielstwa Polskiego w XXX-lecie PRL (Materiały

z Sesji z dn. 17 X 1974 r. Przemównienie Ministra Oświaty i Wychowania Jerzego
Kuberskiego, komunikaty i dyskusja), 1975, nr 2, s. 169–212

628. Grześ Bolesław: Poszerzyć i pogłębić badania nad dziejami tajnej oświaty w latach
1939–1945, 1985, nr 1, s. 93–98

629. Grześ Bolesław: Nauczyciele represjonowani na Wschodzie 1939–1945. Zarys
problematyki, 1994, nr 3–4, s. 225–240

630. Grześ Bolesław: Szkolnictwo słowackie w latach 1937–1939 (Stan i organizacja),
1997, nr 1–2, s. 45–61

631. Grześ Bolesław: Z kart polskiej działalności oświatowo-kulturalnej w konspiracji
w okupowanej Danii (1942–1943), 1999, nr 1–2, s. 145–154

632. Grzędzielski Zbigniew: Szkolnictwo zawodowe w Częstochowie w latach 1939–
–1944, 1973, nr 2, s. 267–274

633. Grzędzielski Zbigniew: Szkolnictwo polskie w latach 1939–1945 na terenach
powiatu częstochowskiego, przyłączonych do Rzeszy, 1977, nr 3, s. 330–340

634. Grzywna Józef: Udział Związku Polskiego Nauczycielstwa Szkół Powszechnych
w województwie kieleckim w rozwoju oświaty pozaszkolnej w latach 1919–1920,
1978, nr 1, s. 47–66

635. Grzywna Józef: Działalność ZNP w woj. kieleckim w latach 1926–1939 w dzie-
dzinie eksperymentów i innowacji szkolnych, 1983, nr 3, s. 332–344

636. Harabasz Leon: U źródeł zawodowego ruchu nauczycielskiego w Galicji, 1969,
nr 4, s. 497–516

637. Haratyk Anna: Udział społeczeństwa krakowskiego w niesieniu pomocy dzieciom
w drugiej połowie XIX i na początku XX wieku, 2004, nr 1–2, s. 85–101

638. Hellwig Jan: Sprawa Akademickiego Studium Korespondencyjnego (1947–1948),
1971, nr 4, s. 629–635

639. Hellwig Jan: Działalność Państwowego Pedagogium w Poznaniu (1937–1947),
1980, nr 1, s. 62–75

640. Hellwig Jan: Studia nauczycielskie w Wielkopolsce (1954–1975), 1983, nr 1,
s. 89–101

641. Hellwig Jan: Kształcenie i dokształcanie zawodowe (na przykładzie Wojewódz-
kiego Zakładu Szkolenia Spółdzielni Pracy „Oświata” w Poznaniu w latach 1957–
–1975), 1985, nr 1, s. 76–92

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 39

642. Hellwig Jan: „Przedszkole” – czasopismo ruchu wychowania przedszkolnego
w okresie międzywojennym, 1990, nr 1, s. 96–104

643. Hellwig Jan, Kowalczyk Leonard: Wyższe Kursy Nauczycielskie jako forma
podnoszenia kwalifikacji czynnych nauczycieli szkół powszechnych i podstawo-
wych w Polsce (1918–1954), 1975, nr 1, s. 65–82

644. Haneman Edward: Oświata i szkolnictwo w Częstochowie podczas okupacji hitle-
rowskiej, 1971, nr 3, s. 455–459

645. Hulewicz Jan: Materiały do studiów Polek w Paryżu i Genewie w latach dziewięć-
dziesiątych XIX wieku, 1962, nr 2, s. 307–316

646. Humięcki Jerzy: Tajne nauczanie w powiecie mławskim w okresie od 1939 do
1945 roku, 1959, nr 1, s. 93–130

647. Ignasiak Franciszek: Szkolnictwo elementarne powiatu wieluńskiego w roku
1918, 1971, nr 1, s. 102–108

648. Ignasiak Franciszek: Działalność Związku Nauczycielstwa Polskiego w powiecie
wieluńskim do roku 1939, 1972, nr 1, s. 53–64

649. Iłowski Stanisław: Geneza i powstanie Teatrów i Chórów Włościańskich, 1967,
nr 1, s. 148–158

650. Iwan Balbina, Iwan Józef: Z dziejów najstarszej szkoły zawodowej w Gorzowie
Wielkopolskim (1945–1965), 1969, nr 1, s. 94–103

651. Janucki Stanisław: Szkolnictwo powszechne w powiecie bielskopodlaskim w la-
tach 1918–1939, 1976, nr 3, s. 391–397

652. Januszek Franciszek: Niektóre problemy tajnego nauczania na Białostocczyźnie
w latach okupacji hitlerowskiej 1941–1944, 1976, nr 1, s. 65–87

653. Januszek Franciszek: Kształcenie nauczycieli na Białostocczyźnie w okresie wła-
dzy radzieckiej w czasie II wojny światowej (1939–1941), 1980, nr 2, s. 219–228

654. Jaroszuk Teresa: Szkolna osnowa pamiętnikarskiej powieści Stanisława Łukasie-
wicza „Nauczyciele” (1936), 2003, nr 3–4, s. 143–157

655. Jaroszyk Henryk: Ze wspomnień działacza kulturalno-oświatowego na Pograniczu
i Kaszubach (Dzielnica V Związku Polaków w Niemczech), 1979, nr 3, s. 430–
–439

656. Jędraszko Antoni: Dzieje Szkoły Podstawowej Specjalnej, nr 111 w Warszawie,
1972, nr 1, s. 101–115

657. Jędrzejec Danuta: Przegląd publikacji poświęconych wychowaniu przedszkolne-
mu w powojennym czterdziestoleciu, 2001, nr 3–4, s. 143–147

658. Joniec Grzegorz: Szkolnictwo żydowskie w powiecie tomaszowskim w latach
1918–1939, 2003, nr 3–4, s. 117–125

659. Joniec Grzegorz: Biblioteki żydowskie w powiecie tomaszowskim w latach 1918–
–1939, 2003, nr 3–4, s. 127–130

660. Jóźwiak Iwona: Formy opieki państwowej nad dziećmi i młodzieżą w wojewódz-
twie olsztyńskim w latach 1950–1960, 2004, nr 3–4, s. 147–168

661. Juszczyk Jan: Powstanie Instytutu Św. Leonarda w Łowiczu. Formalno-prawne
podstawy jego działalności, 1990, nr 3–4, s. 327–335

662. Kaczmarek Roman: Materiały do dziejów szkolnictwa w łódzkich archiwach,
1947, nr 3–4, s. 144–148

663. Kaczor Stanisław: Dzieje Zakładu Kształcenia Nauczycieli w Warszawie przy ul.
Stawki 5, 1969, nr 3, s. 368–379

Opracowanie: Iwona Czarnecka i Karol Poznański 40

664. Kaczor Stanisław: Powstanie i działalność II Studium Nauczycielskiego
w Warszawie przy ul. Stawki 5, 1970, nr 3, s. 461–472

665. Kaczyński Teodor: Obowiązkowe dokształcanie gospodarcze w powiecie garwo-
lińskim, 1982, nr 1–2, s. 89–108

666. Kaczyński Teodor: Wspomnienia o szkole w Trzciance 1907–1922, 1986, nr 2,
s. 215–223

667. Kaczyński Teodor: Udział nauczycieli w pracach Mazowieckiego Związku Mło-
dzieży Wiejskiej „Wici”, 1989, nr 1, s. 83–98

668. Kalinowski Józef: Jawne i tajne nauczanie w okresie okupacji hitlerowskiej w po-
wiecie opolsko-lubelskim, 1973, nr 2, s. 255–266

669. Kamińska Janina: Nauczyciele Szkoły Polskiej w Paryżu 1842–1863, 1991, nr 3–4,
s. 175–186

670. Kania Aleksander: Pomorzanie na studiach we Wrocławiu w XIX wieku, 1968 ,
nr 2, s. 208–221

671. Kardyś Piotr: Z problematyki relacji człowieka z przyrodą w średniowieczu, 2004,
nr 3–4, s. 131–146

672. Kardyś Piotr: Przywilej kruszwicki i prawa Luksemburgów do korony polskiej;
dwa przykłady różnej interpretacji faktów historycznych i ich przekaz w nauczaniu
historii, 2006, nr 1–2, s. 117–127

673. Karpowicz Wanda: Tajne nauczanie na poziomie wyższym w Warszawie w latach
1940–1944 (Komplety Uniwersytetu Warszawskiego i Politechniki Warszawskiej),
1977, nr 1, s. 63–68

674. Karwacka Aniela: Moje wspomnienie o Stanisławie Karpowiczu (fragmenty),
1964, nr 3, s. 362–367

675. Kasperowiczowa Helena: Stowarzyszenie Dyrektorów Polskich Szkół Średnich
Państwowych 1925–1945, 1965, nr 2, s. 243–263

676. Kasperowiczowa Helena: Warszawskie szkoły średnie ogólnokształcące w latach
1915–1944, 1969, nr 2, s. 187–202

677. Kępkowska Bożena: Działalność oświatowa Stowarzyszenia Mechaników z Ame-
ryki w Pruszkowie w okresie międzywojennym, 2005, nr 3–4, s. 135–150

678. Kic-Poniec Adam: Nauczyciele i młodzież powiatu gostyńskiego w czasie II woj-
ny światowej, 1969, nr 2, s. 215–219

679. Kierecki Marian: Pobyt Ewarysta Estkowskiego w Broniszewicach, 1964, nr 4,
s. 487–490

680. Kijas Juliusz: Organizacja ruchu metodycznego w zakresie nauczania języka pol-
skiego w dwudziestoleciu międzywojennym, 1962, nr 2, s. 317–323

681. Kilian Zygmunt: Tajne nauczanie w powiecie pułtuskim, 1972, nr 2, s. 301–320
682. Klimek Karol: U początków zrzeszenia – fakty i zdarzenia, 1965, nr 3, s. 469–475
683. Kmieć Stefan, Matuła Jan: Szkoły zawodowe w Tarnowie, 1982, nr 1–2, s. 57–88
684. Knosała Władysława: Polska kultura i oświata na ziemi bytowskiej w okresie

dwudziestolecia międzywojennego, 1979, nr 3, s. 411–424
685. Kobylińska-Czernihowska Anna, Zybert-Lipińska Jadwiga: Wspomnienia

o Wyższych Kursach Handlowych Żeńskich w Warszawie założonych przez Józefę
Siemiradzką, 1965, nr 4, s. 694–698

686. Kocik Jan: Pomoc i świadczenia polskiej spółdzielczości kredytowej w Niemczech
w latach 1918–1939 na rzecz kultury i oświaty na ziemi złotowskiej, 1979, nr 3,
s. 425–429

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 41

687. Kolanko Jan: Organizacja Okręgu ZNP w roku 1944/45, 1965, nr 3, s. 531–538
688. Kolendo Maria: Tajne nauczanie w byłych powiatach wołkowyskim i grodzień-

skim w latach okupacji hitlerowskiej (1941–1944), 1974, nr 3, s. 379–413
689. Kołodziej Wincenty, Ruta Zygmunt: Kształcenie nauczycieli szkół ponadpodsta-

wowych w Okręgu Szkolnym Krakowskim w latach 1945–1948, 1980, nr 1, s. 51–61
690. Kołowski Edward: Pedagogika rolnicza i kształcenie nauczycieli w Poznaniu w la-

tach 1920–1939, 1980, nr 4, s. 536–540
691. Kołtun Weronika: Sieć i organizacja szkół powszechnych w powiecie zamojskim

w latach 1918–1939, 2006, nr 3–4, s. 175–187
692. Korzeniowska Wiesława: Podwójny jubileusz goczałkowickiej szkoły, 1988, nr 1,

s. 65–78
693. Kosik Eugeniusz: Dzieje szkolnictwa chęcińskiego do 1863 roku, 1975, nr 3,

s. 427–434
694. Kotewicz Ryszard: 80 lat I Liceum Ogólnokształcącego im. Jarosława Dąbrow-

skiego w Tomaszowie Mazowieckim, 1985, nr 1, s. 99–105
695. Kotewicz Ryszard: Materiały do tajnego nauczania w szkolnictwie średnim Piotr-

kowa Trybunalskiego, 1988, nr 2, s. 228–237
696. Kowalik Krystyna: Opieka zakładowa nad dzieckiem w okresie międzywojennym,

1972, nr 1, s. 65–83
697. Kownacki Mirosław: Nauczyciele ludowcy wobec problemów oświaty 1918–

–1931, 1986, nr 3, s. 337–350
698. Kozioł Hipolit: Akcja protestacyjno-strajkowa w Okręgu Lubelskim ZNP, 1967,

nr 4, s. 503–517
699. Kozłowski Antoni: Ze wspomnień o strajku nauczycielskim na Lubelszczyźnie,

1965, nr 3, s. 488–497
700. Kozłowski Józef: Wspomnienia o pierwszych działaczach Ogniska ZNP w Rykach,

1968, nr 3, s. 331–356
701. Kozłowski Narcyz: Tajna oświata wśród Polaków na przymusowych robotach

w latach II wojny światowej 1939–1945, 1976, nr 2, s. 219–228
702. Kozłowski Narcyz: Sylwetki nauczycieli i działaczy oświatowych Ziemi Gdań-

skiej, poległych, zamordowanych przez hitlerowców i zaginionych w latach II woj-
ny światowej 1939–1945, 1976, nr 4, s. 533–567

703. Kozłowski Narcyz: Nauczyciele Tczewa i powiatu tczewskiego w latach okupacji
hitlerowskiej 1939–1945 (Działalność i martyrologia), 1977, nr 3, s. 193–208

704. Kozłowski Narcyz: Dom Polski „Młody Las” w Austrii, 1984, nr 2, s. 202–204
705. Król Bolesław: Tajne nauczanie w czasach okupacji hitlerowskiej w latach 1939–

–1945 na terenie powiatu Włoszczowskiego, 1971, nr 3, s. 445–454
706. Król Joanna: Szkoły średnie ogólnokształcące w województwie szczecińskim

w latach 1945–1948 wobec potrzeb integracyjnych regionu, 2002, nr 1–2, s. 163–
–173

707. Krupiński Alfred: Rys historyczny pogotowia opiekuńczego, 1984, nr 1, s. 86–98
708. Kryńska Elwira: Funkcja duchowa i edukacyjna „Orła Białego” (grudzień 1941–

–sierpień 1942), 1998, nr 1–2, s. 85–99
709. Kubik Kazimierz: Problem narodowości i języka ludności polskiej Pomorza

Gdańskiego w latach 1894–1907 na łamach czasopisma „Die Ostmark”, 1968, nr 2,
s. 184–207

Opracowanie: Iwona Czarnecka i Karol Poznański 42

710. Kubik Kazimierz: Szkolnictwo rybołówstwa morskiego w latach 1970–1983,
1986, nr 1, s. 72–91

711. Kulbaka Jacek: Szkolnictwo specjalne w Polsce w polityce oświatowej państwa
w latach 1944–1948, 2005, nr 3–4, s. 151–168

712. Kulka Bronisława: Kontakty kulturowe polsko-czeskie w świetle podręczników
języka ojczystego w obu państwach (lata 1870–1918, 1970–1992), 1994, nr 1–2,
s. 105–110

713. Kulka Bronisława: Wilnianie – Józefowi Ignacemu Kraszewskiemu, 2002, nr 1–2,
s. 129–134

714. Kulka Bronisława: Deklamacja w edukacji polonistycznej w latach 1870–1918.
Zarys problematyki, 2002, nr 1–2, s. 135–144

715. Kulnianin Jan: Państwowe Liceum Pedagogiczne w Biłgoraju (1953–1969), 1980,
nr 3, s. 400–412

716. Kulwieć Janina: Osiedla szkolne w latach 1928–1939, 1975, nr 1, s. 83–98
717. Kuś Edward: „Szkółka polska” we Wrocławiu w latach 1918–1939, 1979, nr 2,

s. 256–268
718. Lepalczyk Irena: Współpraca Heleny Radlińskiej z instytucjami i organizacjami

zagranicznymi, 1992, nr 3–4, s. 151–168
719. Lewandowska Stefania: Wspomnienie ze strajku w „Dzienniku Porannym”, 1967,

nr 2, s. 322–327
720. Lisicki Ryszard: Z dziejów Państwowego Seminarium Nauczycielskiego Męskiego

w Zamościu (1916–1921), 1983, nr 2, s. 203–214
721. Listy Aleksandra Świętochowskiego z Gołotczyzny do Stanisława Michalskiego

(z lat 1930–1938): opracował Jan Piskurewicz, 1987, nr 2, s. 224–237
722. Lubos Jerzy: Polski Wydział w Niemieckiej Akademii Pedagogicznej w Bytomiu

(1930–1938), 1970, nr 2, s. 258–269
723. Lutzowa Hanna: Początki organizacji szkolnictwa polskiego w Niemczech po

II wojnie światowej, 1977, nr 3, s. 303–329
724. Łabuz Jan: Państwowy Instytut Robót Ręcznych w Warszawie z siedzibą w Biel-

sku, 1960, nr 1, s. 146–152
725. Łangowski Maksymilian: Moja droga do oświaty polskiej w Niemczech w okresie

międzywojennym, 1966, nr 4, s. 462–492
726. Łopuszański Tadeusz: Szkoła doświadczalna w Rydzynie, 1960, nr 2, s. 41–97
727. Macura Józef: Lista strat nauczycielstwa polskiego w czechosłowackiej części

Śląska Cieszyńskiego w okresie drugiej wojny światowej, 1974, nr 4, s. 547–573
728. Maj Maria: Tajne Liceum Pedagogiczne w Radomiu 1943–1945, 1969, nr 4,

s. 554–560
729. Majewski Stanisław: Tajne szkolnictwo Kielc i powiatu kieleckiego w czasie

okupacji hitlerowskiej 1939–1945, 1978, nr 4, s. 514–531
730. Małecki Józef: Gimnazjum i Liceum 3 Dywizji Strzelców Karpackich 2 Korpusu

Polskich Sił Zbrojnych na Zachodzie, 1998, nr 1–2, s. 69–84
731. Marciniak Waldemar: Stalinizacja oświaty na przykładzie miasta Włocławka,

2006, nr 1–2, s. 139–156
732. Marczyk Wojciech: Klub PPS Rady Miejskiej Warszawy w walce o oświatę i kul-

turę w latach 1927–1930, 1962, nr 3, s. 512–515
733. Markiewicz Hanna: Działalność wychowawczo-opiekuńcza Warszawskiego To-

warzystwa Dobroczynności w latach 1814–1914, 1990, nr 2, s. 196–207

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 43

734. Markiewicz Hanna: Nauczyciele w Polskiej Macierzy Szkolnej (kształcenie, wa-
runki pracy), 1994, nr 3–4, s. 219–224

735. Markiewicz Hanna: Udział Zgromadzenia Sióstr Miłosierdzia w pracach War-
szawskiego Towarzystwa Dobroczynności w okresie zaborów, 2004, nr 1–2,
s. 121–129

736. Martuszewski Edward: Z zagadnień szkolnictwa wiejskiego na północno-
-zachodnim pograniczu Mazur na przełomie XVIII i XIX wieku, 1978, nr 2,
s. 179–214

737. Massalski Adam: Źródła do dziejów oświaty przechowywane w Wojewódzkim
Archiwum Państwowym w Kielcach, 1973, nr 3, s. 389–406

738. Matelski Dariusz: Szkolnictwo niemieckie w Wielkopolsce w latach 1919–1939,
1997, nr 3–4, s. 153–167

739. Matraś Janina: Wspomnienia włocławskiej nauczycielki z początków XX wieku,
1967, nr 2, s. 313–321

740. Matusiewicz Andrzej: Szkolnictwo suwalskie w latach 1833–1866, 1990, nr 1,
s. 63–86

741. Matuszczak Henryk: Działalność wychowawcza Szarych Szeregów w ramach
antyhitlerowskiego ruchu oporu na terenie powiatu Ostrów Wielkopolski, 1973,
nr 2, s. 275–285

742. Mazurek Stefania: Oświata na Śląsku w okresie okupacji, 1970, nr 2, s. 292–296
743. Meissner Andrzej: 90 lat zakładów kształcenia nauczycieli w Krośnie 1895–1985,

1986, nr 4, s. 543–549
744. Meissner Andrzej, Potoczny Jerzy: Źródła do dziejów oświaty galicyjskiej

w zbiorach Centralnego Archiwum Historycznego Państwowego we Lwowie, 1989,
nr 4, s. 495–499

745. Memoriał Ministerstwa Wyznań Religijnych i Oświecenia Publicznego w sprawie
Związku Nauczycielstwa Polskiego z r. 1938 znaleziony jesienią roku 1939 w ak-
tach poufnych Ministerstwa WRiOP. Charakteryzuje on postawę władz szkolnych
wobec Związku, rzucając wiele światła na zagadnienia poruszone w artykule St.
Brzozowskiego, 1947, nr 2, s. 233–238

746. Michalska Iwonna: Organizacja działalności wydawniczej Związku Nauczyciel-
stwa Polskiego w zakresie czasopism pedagogicznych w okresie międzywojennym
(na przykładzie półtorarocznej szkoły rolniczej w Środzie 1927–1939), 1990, nr 1,
s. 87–95

747. Michalski Stanisław: Eksperyment pedagogiczny w szkolnictwie rolniczym
w Wielkopolsce w okresie międzywojennym, 1972, nr 1, s. 84–100

748. Mielczarek Ferdynand: Niektóre aspekty doskonalenia ideowego nauczycieli –
członków Polskiej Partii Socjalistycznej w latach 1945–1948, 2000, nr 3–4, s. 143–
–149

749. Mielczarek Ferdynand: Współpraca Polskiej Partii Robotniczej z Polską Partią
Socjalistyczną w zakresie kształtowania ideowego oblicza nauczycieli w Polsce
w latach 1945–1948, 2002, nr 1–2, s. 207–214

750. Mielczarska Władysława: Długie życie, 1990, nr 2, s. 214–237
751. Mikuta Marian: Z dziejów Małopolskiego Związku Teatrów i Chórów Ludowych

w Krakowie, 1967, nr 1, s. 159–179
752. Milczarek Jan: Z dziejów szkolnictwa elementarnego na wsi sieradzkiej od czasów

Komisji Edukacji Narodowej do powstania listopadowego, 1972, nr 3, s. 518–527

Opracowanie: Iwona Czarnecka i Karol Poznański 44

753. Milczarek Jan: Koło Polskiej Macierzy Szkolnej w Sieradzu (1906–1909), 1974,
nr 3, s. 414–421

754. Milczarek Jan: Szkolnictwo w powiecie sieradzkim w latach 1914–1939, 1977,
nr 4, s. 418–432

755. Mitera Tadeusz: Zeflik i Karlik. Wspomnienia z tajnego nauczania w czasie oku-
pacji, 1988, nr 4, s. 485–495

756. Mizia Tadeusz: Jedna z pierwszych czytelń w Polsce, 1968, nr 1, s. 75–79
757. Młodkowski Stefan: Państwowa Szkoła Włókiennicza w Łodzi, 1974, nr 2, s. 260–

–276
758. Mokrzecki Lech: Z problematyki wychowania muzycznego w Wolnym Mieście

Gdańsku, 1968, nr 2, s. 222–232
759. Morawska-Sawa Eugenia: Zarys historii instytucji wychowawczej – Towarzystwa

Opieki nad Ociemniałymi, 1972, nr 1, s. 116–132
760. Musiała Adam: Zarys dziejów Zakładu Wychowawczo-Poprawczego w Szubinie

1888–1982, 1984, nr 1, s. 99–107
761. Musioł Teodor: Walka o naukę języka polskiego w szkołach niemieckich na Gór-

nym Śląsku w latach 1919–1921, 1964, nr 4, s. 453–473
762. Mykita-Glensk Czesława: Polski teatr szkolny na Śląsku w latach niewoli naro-

dowej, 1988, nr 3, s. 345–359
763. Narożyński Władysław: Wspomnienie o pracy nauczycielskiej na Powiślu (1934–

–1937), 1964, nr 2, s. 234–236
764. Naturska Eugenia: Kształtowanie się szkolnictwa powszechnego dla dorosłych

w Polsce (1864–1939), 1970, nr 4, s. 606–620
765. Nauczyciel nie złożył broni. Sienniczanie w tajnym nauczaniu i w zbrojnym ruchu

oporu w latach 1939–1945, 1989, nr 3, s. 329–353
766. Niewęgłowska Aneta: Niektóre problemy dotyczące działalności Macierzy Szkol-

nej w Czechosłowacji, 1998, nr 1–2, s. 37–55
767. Nowacki Tadeusz: Zagadnienie emerytur nauczycielskich w dyskusji Rady Stanu

Królestwa Kongresowego, 1961, nr 4, s. 475–482
768. Nowacki Tadeusz: Instytut Weterynaryjny w Marymoncie w latach przedpowsta-

niowych, 1823–1830, 1973, nr 1, s. 61–75
769. Nowacki Tadeusz: Prawo i dobroć. Rzecz o Helenie Spoczyńskiej, 1991, nr 1–2,

s. 55–76
770. Nowacki Tadeusz: Szkice do działalności pedagogicznej Wiktora Ambroziewicza.

Gimnazjum im. Stefana Batorego w latach 1930–1936. Fragmenty, 1993, nr 1–2,
s. 51–66

771. Nowakowski Henryk: II Liceum Ogólnokształcące w Gnieźnie w okresie między-
wojennym, 1970, nr 1, s. 97–101

772. Nowakowski Henryk: Szkolnictwo polskie w okresie okupacji hitlerowskiej na
terenie miasta i powiatu gnieźnieńskiego, 1977, nr 1, s. 69–76

773. Nowakowski Henryk: Zarys dziejów szkoły katedralnej w Gnieźnie, 1990, nr 2,
s. 191–195

774. Odyniecki Kazimierz: Wspomnienia nauczyciela szkoły rolniczej, 1965, nr 1,
s. 61–73

775. Oknińska Lubina: Wychowanie dzieci pańszczyźnianych w świetle prac Adama
Bućkiewicza, 1970, nr 4, s. 599–605

776. Okoń Wincenty: Podróż polskiego pedagoga do Japonii, 2001, nr 1–2, s. 129–143

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 45

777. Okrasa Marzena: Funkcjonowanie internatów i burs w latach 1944–1949 w woje-
wództwie lubelskim, 2005, nr 3–4, s. 195–215

778. Olechnowicz Hanna, Olszańska Anna: Dworek Cisowy. Eksperymentalna szkoła
w Polsce dwudziestolecia międzywojennego, 1990, nr 2, s. 208–213

779. Opara Maksymilian: Działalność tajnego Gimnazjum i Liceum im. Hugona Kołłą-
taja w Pińczowie w czasie okupacji niemieckiej w latach 1939–1945, 1971, nr 3,
s. 418–426

780. Oracki Tadeusz: Straty szkolnictwa i oświaty polskiej na Warmii, Mazurach i Po-
wiślu w latach 1939–1946, 1961, nr 3, s. 352–370

781. Oracki Tadeusz: Straty szkolnictwa i oświaty polskiej na Warmii, Mazurach i Po-
wiślu w latach 1939–1946 (uzupełnienie), 1962, nr 2, s. 301–306

782. Orlikowski Stanisław: Odbudowa szkolnictwa podstawowego w Okręgu Szkol-
nym Kieleckim w latach 1945–1950, 1980, nr 3, s. 381–399

783. Osińska Wanda: Dzieła Jana Amosa Komeńskiego w bibliotekach czechosłowac-
kich i polskich. Szkic porównawczy, 1961, nr 4, s. 497–504

784. Ośko Stanisław: Z dziejów szkolnictwa na Kielecczyźnie w latach 1944–1946,
1969, nr 3, s. 328–342

785. Ośko Stanisław: Z postępowych tradycji Związku Nauczycielstwa Polskiego
w Kielecczyźnie w okresie 20-lecia międzywojennego, 1971, nr 3, s. 375–387

786. Ośko Stanisław: Niektóre dane o nauczycielach Radomia i powiatu radomskiego
czynnych w walce z najeźdźcą hitlerowskim, 1971, nr 3, s. 460–464

787. Ośko Stanisław: Czasopiśmiennictwo ZNP w okręgu kieleckim w okresie dwu-
dziestolecia międzywojennego, 1975, nr 2, s. 269–289

788. Paluszkiewicz Marian: Towarzystwo Tomasza Zana w Wągrowcu, 1979, nr 1,
s. 67–76

789. Panic Idzi: Kartki z dziejów Gimnazjum Jezuickiego w Cieszynie (1674–1773),
1989, nr 1, s. 61–82

790. Pankiewicz Michał: Z dziejów szkolnictwa polskiego w Brazylii, 1959, nr 2,
s. 163–173

791. Pankiewicz Michał: Z dziejów walk o język polski w mieście Orzeszkowej, 1972,
nr 2, s. 266–278

792. Papeé Stefan: Jak powstał Wielkopolski Związek Teatrów Ludowych, 1967, nr 1,
s. 180–182

793. Papuziński Stanisław: Sytuacja dziecka w Polsce, 1983, nr 3, s. 323–331
794. Paruzel Eugeniusz: Działalność oświatowo-pozaszkolna Kuratorium Okręgu

Szkolnego Pomorskiego (1920–1939), 1993, nr 3–4, s. 201–216
795. Pasek Edward: Zarys dziejów Oddziału Powiatowego Związku Nauczycielstwa

Polskiego w Cieszynie, 1970, nr 2, s. 297–316
796. Pasek Edward: „Miesięcznik Pedagogiczny” – czasopismo nauczycielskie w latach

1892–1939, 1975, nr 2, s. 290–307
797. Pasiak Ryszard: Z działalności Pomorskiego Związku Teatrów Ludowych 1921–

–1939, 1967, nr 1, s. 183–193
798. Patro Gustawa: Biblioteka szkolna liceum ogólnokształcącego w Wągrowcu w la-

tach 1872–1979, 1982, nr 1–2, s. 109–128
799. Pawelska-Urbańska Lesława: Tajna szkoła i kolonia letnia w Sosnowcu w latach

1902–1914, 1967, nr 2, s. 300–312

Opracowanie: Iwona Czarnecka i Karol Poznański 46

800. Pawlak Wanda: Szkolnictwo polskie we Francji w latach 1832–1919, 1983, nr 3,
s. 345–357

801. Pawlak Wanda: Zarys dziejów harcerstwa polskiego we Francji w okresie dwu-
dziestolecia międzywojennego, 1989, nr 4, s. 487–494

802. Pawłowski Stefan: Działalność Związku Teatrów Ludowych w Warszawie, 1967,
nr 1, s. 128–147

803. Peter Tadeusz: Organizacja szkolnictwa w byłym powiecie ostródzkim w latach
1945–1950, 1980, nr 3, s. 371–380

804. Petrozolin-Skowrońska Barbara: Listy Aleksandra Świętochowskiego w sprawie
szkół rolniczych w Gołotczyźnie, 1971, nr 2, s. 233–242

805. Petrykowski Romuald: Szkoła doświadczalna w Łodzi w latach 1923–1929,
1961, nr 2, s. 195–232

806. Petrykowski Romuald: Fragmenty wspomnień, 1969, nr 4, s. 549–553
807. Pieczkowski Stanisław: Nauczycielskie konferencje rejonowe w powiecie wło-

dawskim (1922–1939), 1960, nr 3, s. 83–95
808. Pieczkowski Stanisław: Pierwsze tygodnie odbudowy szkolnictwa wielkopolskie-

go (kartki z wizytacji w marcu 1945 r.), 1969, nr 3, s. 343–352
809. Pieczkowski Stanisław: Szkolnictwo powszechne w powiecie włodawskim w la-

tach 1918–1933, 1970, nr 3, s. 432–460
810. Pieczkowski Stanisław: Nauczyciele włodawscy. Fragmenty wspomnień inspekto-

ra szkolnego z lat 1934–1939, 1988, nr 2, s. 194–206
811. Pietrusiewicz Mieczysława: Tajne nauczanie w okresie okupacji hitlerowskiej

w latach 1939–1945 w średnich szkołach ogólnokształcących w Radomiu, 1971,
nr 3, s. 388–399

812. Pietrusiewicz Wiktoria: Szkolnictwo w powiecie opatowskim 20 lat temu, 1971,
nr 3, s. 441–444

813. Pietrusza Józef: Historia szkoły w Kobylance, w powiecie gorlickim, 1969, nr 2,
s. 203–214

814. Piotrowska Anna: Z dziejów tajnego szkolnictwa w czasie II wojny światowej,
1966, nr 4, s. 493–497

815. Plata Józef: Wojewódzka szkoła mechaniczna i hutnicza w Królewskiej Hucie
(Chorzowie), 1966, nr 2, s. 233–251

816. Pleśniarski Bolesław: Kształcenie nauczycieli szkół elementarnych w czasach
Księstwa Warszawskiego, 1976, nr 2, s. 247–257

817. Podgórska Eugenia: Sekcja pedagogiczna wydziału pedagogicznego Wolnej
Wszechnicy Polskiej w okresie okupacji, 1989, nr 3, s. 319–328

818. Pokojski Edmund: Praca dydaktyczno-wychowawcza w szkołach polskich na
Warmii i Mazurach w okresie międzywojennym, 1977, nr 2, s. 163–169

819. Polkowski Wacław: Nauczyciele i młodzież pow. węgrowskiego w latach II wojny
światowej, 1962, nr 3, s. 503–511

820. Pollak Michał: Materiały w sprawie tajnego nauczania na terenie województwa
poznańskiego, 1949 ZS, s. 399–401

821. Pollak Michał: Ekspozytura Rady Szkolnej Krajowej (6 listopada 1918–15 lipca
1919 r.), 1960, nr 3, s. 73–82

822. Porożyński Henryk, Zarys dziejów Liceum Ogólnokształcącego im. Filomatów
Chojnickich w Chojnicach, 1987, nr 3, s. 342–361

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 47

823. Poznański Karol: Obraz gimnazjów i szkół powiatowych guberni lubelskiej, augu-
stowskiej i płockiej w oczach wizytatora szkół Józefa Korzeniowskiego w 1853 r.,
2004, nr 3–4, s. 107–130

824. Poznański Karol: Obraz szkół prywatnych i elementarnych rządowych w Króle-
stwie Polskim w raportach wizytatorów z 1853 r., 2005, nr 3–4, s. 115–134

825. Prażmowski Mieczysław: Działalność pedagogiczna Józefa Franciszka Królikow-
skiego w latach 1825–1830, 1981, nr 1, s. 81–96

826. Przedpełski Marian: Państwowe Męskie Seminarium Nauczycielskie im. Stani-
sława Konarskiego w Warszawie, 1978, nr 1, s. 67–80

827. Przywecka-Samecka Maria: Działalność Komisji Sądowo-Edukacyjnej (z dzie-
jów Uniwersytetu Wileńskiego), 1972, nr 3, s. 505–517

828. Ptaszyńska Wanda: Szkoła Jadwigi Kowalczykówny i Jadwigi Jawurkówny
w Warszawie (1903–1944), 1970, nr 1, s. 67–78

829. Radiukiewicz Jan: Działalność ZNP w pierwszych latach po II wojnie światowej
na Białostocczyźnie, 1969, nr 3, s. 317–327

830. Ratman-Liwerska Izabela: Publicystyka Towarzystwa Przyjaciół Dzieci po roku
1957 na tle rozwoju systemu opieki nad dzieckiem w Polsce, 1980, nr 4, s. 541–550

831. Ratuś Bronisław: Życie oświatowo-kulturalne na ziemi lubuskiej w 1945 roku,
1969, nr 3, s. 353–367

832. Ratuś Bronisław: Kronika zakładów kształcenia nauczycieli w woj. zielonogór-
skim w 25-lecie PRL, 1970, nr 4, s. 621–623

833. Ratuś Bronisław: Seminaria nauczycielskie (1918–1939), 1993, nr 3–4, s. 185–200
834. Redka Wiktor: Szkolnictwo z niemieckim językiem nauczania w powiecie wał-

brzyskim w latach 1950–1958, 1970, nr 1, s. 126–135
835. Rell Józef: Zarys historii II Liceum Ogólnokształcącego im. Adama Mickiewicza,

dawniej Prywatnego Koedukacyjnego Gimnazjum i Liceum im. Augusta Witkow-
skiego w Skarżysku-Kamiennej, 1994, nr 3–4, s. 201–217

836. Reymont Stanisław: Towarzystwo Burs i Stypendiów (1945–1951), 1973, nr 1,
s. 89–112

837. Ręgorowicz Ludwik: Działalność rewizjonistyczna Otto Ulitza (1922–1937),
1961, nr 3, s. 381–384

838. Ręgorowicz Ludwik: Wspomnienia z pracy oświatowej na Górnym Śląsku, 1970,
nr 2, s. 317–322

839. Roman Jan: Szkoła Główna Gospodarstwa Wiejskiego w okresie II wojny świato-
wej (tajne nauczanie), 1975, nr 3, s. 435–443

840. Roś Kazimierz: Szkolnictwo ludowe w powiecie olkuskim w okresie I wojny świa-
towej, 1970, nr 1, s. 102–106

841. Ruczyński Teofil: Strajk szkolny w latach 1906–1907 w byłym zaborze pruskim
(ze szczególnym uwzględnieniem powiatu lubawskiego), 1979, nr 1, s. 77–90

842. Rymarz Tadeusz: Szkolnictwo zawodowe województwa rzeszowskiego w latach
1944–1950, 1978, nr 3, s. 399–407

843. Ryżewska Krystyna: Powstanie i działalność Centralnego Ośrodka Oświaty Doro-
słych Towarzystwa Uniwersytetu Robotniczego i Ludowego (1948–1950), 1972,
nr 2, s. 261–265

844. Rzemieniuk Florentyna: Dzieje szkoły rzemieślniczej w Siedlcach w latach 1903–
–1924, 1980, nr 4, s. 551–559

Opracowanie: Iwona Czarnecka i Karol Poznański 48

845. Sala Władysław: Wspomnienie z pracy oświatowej wśród bezrobotnych w Kato-
wicach w latach trzydziestych, 1970, nr 2, s. 282–291

846. Sala Władysław: Tajne nauczanie i wychowanie młodzieży w warszawskim zakła-
dzie opiekuńczym (ze wspomnień kierownika „Instytutu Mokotowskiego”), 1979,
nr 4, s. 558–562

847. Sala Władysław: Praca wychowawcza Oddziałów Młodzieży Powstańczej na Ślą-
sku, 1982, nr 3–4, s. 335–361

848. Sapia-Drewniak Eleonora: Uwarunkowania rozwoju polskiej oświaty pozaszkol-
nej na Śląsku w latach 1872–1939, 1991, nr 3–4, s. 187–192

849. Sempioł Janina: Licea Pedagogiczne w województwie olsztyńskim w latach 1945–
–1970, 1980, nr 1, s. 76–84

850. Skład osobowy kierownictw tajnej oświaty w czasie okupacji hitlerowskiej 1939–
–1945, wstęp i redakcja Szczechura Tomasz, 1975, nr 4, s. 547–589

851. Skowroński Mieczysław: Pionierzy szkolnictwa na Pomorzu i Kujawach w latach
1945–1948, 1988, nr 2, s. 207–227

852. Słowikowski Tadeusz: Działalność Krakowskiego Ogniska Historycznego w latach
1934–1939, 1981, nr 2, s. 225–248

853. Słowikowski Tadeusz, Ilnicka-Mioduchowa Roma: Sprawa wojen i pokoju po-
wszechnego w polskich podręcznikach do nauczania historii w dobie Komisji Edu-
kacji Narodowej, 1972, nr 3, s. 528–540

854. Sobczyk Stanisław: Tajne nauczanie w powiecie pińczowskim w latach okupacji
1939–1945, 1971, nr 3, s. 400–417

855. Socha Janusz: Wpływy polityczne ruchu ludowego w Związku Polskiego Nauczy-
cielstwa Szkół Powszechnych w latach 1926–1928 na terenie Polski Środkowej,
1973, nr 1, s. 76–88

856. Sokół Arkadiusz: Z dziejów Seminarium Nauczycielskiego w Jędrzejowie w latach
1872–1936, 1974, nr 4, s. 531–546

857. Sokół Zofia: Dzieje szkół dla niewidomych w Polsce 1817–1980, 1984, nr 1, s. 74–
–85

858. Speruda Stanisław: Nauczyciele powiatu janowskiego w obronie Zarządu Głów-
nego ZNP w 1937 roku, 1982, nr 3–4, s. 362–366

859. Spoczyńska Helena: Udział w plebiscycie śląskim od 18 sierpnia 1920 r. do 24
marca 1921 r., 1991, nr 1–2, s. 77–80

860. Stankiewicz Ryszard: Kadra pedagogiczna studiów nauczycielskich, 1996, nr 1–2,
s. 77–94

861. Stankiewicz Ryszard: Słuchacze studiów nauczycielskich, 1998, nr 1–2, s. 101–120
862. Stępień Marian: Podstawowe założenia programu Polskiej Partii Robotniczej

w dziedzinie oświaty, 1962, nr 4, s. 659–670
863. Stępień Roman: Korespondencja Waleriana Wąsowskiego z sekretarzem Szkoły

Głównej Koronnej, 1972, nr 3, s. 541–559
864. Stępniak Andrzej: Odbudowa i reformy szkolnictwa górniczego w Polsce w latach

1945–1959, 1975, nr 3, s. 444–453
865. Stępniewski Stanisław: Wspomnienie o szkole w Lipinach i jej założycielce

dr Helenie Spoczyńskiej (fragmenty), 1991, nr 1–2, s. 101–107
866. Stoczkowski Wincenty: Tajne nauczanie w Grodnie (na marginesie artykułu

M. Kolendo, Tajne nauczanie w byłych powiatach wołkowyskim i grodzieńskim
w latach okupacji hitlerowskiej 1941–1944, „Przegląd Historyczno-Oświatowy”,
1974, nr 3), 1976, nr 3, s. 430–433

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 49

867. Strzałkowski Kazimierz: Nysanie na Uniwersytecie Jagiellońskim w XV i na
początku XVI wieku, 1970, nr 2, s. 247–257

868. Suchodolski Witold: W 60 lat po okresie walk o polską szkołę i język, 1965, nr 3,
s. 476–487

869. Sujczyński Teodor: Szkoła elementarna w Strykowie w zaraniu swego istnienia,
1970, nr 1, s. 79–96

870. Sujczyński Teodor: Miejska Pracownia Psychologiczna w Łodzi w latach 1919–
–1939, 1979, nr 2, s. 233–240

871. Sujczyński Teodor: Dzieje jednej szkoły (1929–1939), 1984, nr 2, s. 205–226
872. Sujczyński Teodor: Szkoły specjalne i internaty dla dzieci moralnie zaniedbanych

w Łodzi w latach 1921–1939, 1988, nr 4, s. 465–484
873. Syrkin Wiktor, Syczkina Galina, Czabarowa Fania: Polski Dom Dziecka w To-

bolsku w latach 1942–1946, 1980, nr 2, s. 237–247
874. Szabesta Halina: Pierwsze polskie podręczniki na Śląsku Cieszyńskim do połowy

XIX wieku, 1980, nr 3, s. 361–370
875. Szal Eugeniusz: Sekcja Szkolnictwa Rolniczego ZO ZNP w Okręgu Rzeszowskim

w latach 1957–1985, 1989, nr 2, s. 177–185
876. Szczechura Tomasz: Sprawa Królewskiej Huty (1933–1939), 1965, nr 3, s. 498–510
877. Szelągowski Kazimierz: Ostatnie dni Ministerstwa Wyznań Religijnych i Oświe-

cenia Publicznego, 1973, nr 1, s. 49–60
878. Szews Jerzy: Nauczanie języka polskiego w szkołach gdańskich w XIX wieku,

1964, nr 2, s. 215–233
879. Szocki Józef: Społeczna rola bibliotek publicznych Dolnego Śląska w latach 1945–

–1974, 1977, nr 4, s. 469–476
880. Szocki Józef: Działalność oświatowa Polaków na Dolnym Śląsku (1918–1939),

1989, nr 4, 477–486
881. Sztachelska-Kokoczka Alina: Maria Kolendo i jej spuścizna aktowa, 1986, nr 2,

s. 206–214
882. Szteyn Janina: Z działalności Sekcji Nauczycieli Wychowania Fizycznego Związ-

ku Nauczycielstwa Polskiego w latach 1933–1939, 1961, nr 4, s. 505–514
883. Szulkin Michał: Rezygnacja profesora Jerzego Aleksandrowicza ze stanowiska

wiceministra oświaty w r. 1938, 1967, nr 3, s. 412–414
884. Szumski Antoni: Instytuty pedagogiczne, 1965, nr 3, s. 511–522
885. Szymańska Kamila: Popisy uczniów wschowskiej szkoły katolickiej z lat 1787–

–1789, 2003, nr 3–4, s. 175–185
886. Szymański Adam: Rola liceów pedagogicznych w województwie kieleckim

w przygotowaniu kadr dla szkolnictwa podstawowego, 1973, nr 4, s. 548–558
887. Szymański Stanisław: Szkoła Budownicza Antoniego Tyzenhauza, 1973, nr 4,

s. 477–497
888. Szymkowska-Ruszała Jadwiga: Zbeletryzowane biografie w nauczaniu języka

polskiego w dwudziestoleciu międzywojennym, 1982, nr 3–4, s. 329–334
889. Szyndler Bartłomiej: „Powszechniak” – czasopismo młodzieży szkół powszech-

nych w latach 1931–1937, 1978, nr 2, s. 215–221
890. Szyszka Bogdan: Działalność gimnazjów zamojskich w latach 1916–1918, 1978,

nr 2, s. 222–239
891. Szyszka Bogdan: Związki kulturalno-oświatowe Lwowa i Zamościa, 2004, nr 1–2,

s. 75–84

Opracowanie: Iwona Czarnecka i Karol Poznański 50

892. Śmiechowska Elżbieta: System wychowania w polskiej szkole drugiej połowy
XIX wieku; ujęcie krytyczno-projektujące w twórczości beletrystycznej Adolfa Dy-
gasińskiego, 2003, nr 3–4, s. 159–166

893. Śmiechowska Elżbieta: Wychowanie domowe w twórczości beletrystycznej Adol-
fa Dygasińskiego, 2003, nr 3–4, s. 167–173

894. Świętosławska-Żółkiewska Janina: Anna i Jan Feliks Jakubowscy. Fragmenty ich
biografii i działalności do połowy 1918 r., 1989, nr 4, s. 463–476

895. Tazbir Maksymilian: Niepaństwowe szkolnictwo średnie ogólnokształcące w Pol-
sce międzywojennej, 1969, nr 4, s. 517–543

896. Terlecki Ryszard: Podziemne Gimnazjum i Liceum w Kolbuszowej, 1981, nr 2,
s. 271–274

897. Theiss Wiesław: Pokłosie wydawnicze Roku Korczakowskiego, 1981, nr 2, s. 275–
–285

898. Tłoczek Ignacy: Gimnazjum Humanistyczne w Pyzdrach (z dziejów szkolnictwa
średniego przed pół wiekiem), 1969, nr 4, s. 544–548

899. Turek–Kwiatkowska Lucyna: Początki oświaty polskiej na Pomorzu Zachodnim,
1988, nr 2, s. 207–227

900. Turonek Jerzy: Udział Mariana Falskiego w białoruskiej działalności wydawni-
czej, 1982, nr 3–4, s. 326–328

901. Turos Lucjan: Społeczno-wychowawcza funkcja śpiewu i teatru w Uniwersytecie
Ludowym Ignacego Solarza (1924–1931 w Szycach i 1932–1939 w Gaci), 1967,
nr 1, s. 210–225

902. Tyrankiewicz Wincenty: Seminarium Nauczycielskie w Ursynowie w latach
1921–1937, 1964, nr 1, s. 67–120

903. Vetulani Adam: Nauka i nauczanie wśród żołnierzy polskich w Szwajcarii w latach
1940–1945, 1962, nr 1, s. 103–146

904. Vogelsang-Soczyńska Maria: Działalność Państwowego Instytutu Robót Ręcz-
nych dla nauczycieli w okresie od 1915 do 1939 r., 1960, nr 1, s. 138–146

905. Wacińska Wanda: Szkoła eksperymentalna Doktora Janusza Korczaka, 1978, nr 3,
s. 371–387

906. Walczak Marian: Z kart historii Związku Nauczycielstwa Polskiego w Wielkopol-
sce, 1962, nr 3, s. 475–494

907. Walczak Marian: Obraz statystyczny strat i martyrologii nauczycieli polskich
w okresie okupacji 1939–1945, 1988, nr 1, s. 7–24

908. Walczak Marian: Nauczyciele i naukowcy – oficerowie polscy, więźniowie obo-
zów w Kozielsku, Ostaszkowie i Starobielsku, 1991, nr 3–4, s. 216–246

909. Walczak Marian: Szkolnictwo austriackie przed Anschlussem (przed 1938 r.).
Zarys, 1996, nr 3–4, s. 251–269

910. Walczak Marian: Z kart historii organizacji nauki polskiej po 1945 roku, 2001,
nr 3–4, s. 135–141

911. Wangrat Tadeusz: Tajne nauczanie w Węgrowie. 1939–1944, 1990, nr 3–4,
s. 358–364

912. Waszek Alojzy: Polskie Towarzystwo Pedagogiczne na Śląsku Cieszyńskim (przy-
czynek do dziejów ruchu nauczycielskiego), 1963, nr 1, s. 71–87

913. Waszek Alojzy: Rozwój szkół kuźniczych w Ustroniu w 25-lecie ich odbudowy,
1970, nr 3, s. 473–482

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 51

914. Wiaderek Wioletta: Integracyjna działalność związku zawodowego na Uniwersy-
tecie Jagiellońskim, 2004, nr 3–4, s. 225–231

915. Wiatrowski Zygmunt: 50 lat walki Związku Nauczycielstwa Polskiego o kadry dla
szkolnictwa zawodowego, 1972, nr 2, s. 247–260

916. Wiech Stanisław: Szkolnictwo elementarne i zawodowe małomiasteczkowych
rzemieślników guberni kieleckiej w latach 1870–1914, 1996, nr 1–2, s. 57–75

917. Wieczorek Wacław: Elementarz do czytania dla szkół miejskich i wiejskich Jana
Gruchla – nauczyciela i burmistrza miasta Rybnika, 1982, nr 1–2, s. 129–134

918. Willaume Małgorzata: „Głos Zamoyszczyzny” (1928–1931) – regionalne czaso-
pismo oświatowe w lubelskiem, 1976, nr 1, s. 51–64

919. Wincławski Włodzimierz: Wiejskie szkółki zimowe na wsi galicyjskiej w końcu
XIX wieku (z badań w powiecie nowotarskim), 1963, nr 4, s. 489–496

920. Wiśmierski Franciszek: Z dziejów szkolnictwa polskiego na ziemiach wschodnich
w okresie II wojny światowej (tajne nauczanie w powiecie czortkowskim), 1970,
nr 1, s. 107–125

921. Wojeński Teofil: Protokoły Towarzystwa Oświaty Demokratycznej „Nowe Tory”,
1962, nr 2, s. 281–300

922. Wojniłowicz Jerzy: Straty nauczycielstwa tomaszowskiego w okresie II wojny
światowej (1939–1945), 1980, nr 2, s. 229–236

923. Wolter Edyta: Główna Szkoła Gospodarcza Żeńska w Snopkowie pod Lwowem
(1913–1939), 1997, nr 3–4, s. 169–181

924. Wołoszyn Stefan: Rozprawa Edwarda Czarneckiego o nauczycielu przedstawiona
w 1808 roku Towarzystwu Warszawskiemu Przyjaciół Nauk (przyczynek do dzie-
jów naukowego ruchu pedagogicznego w początkach XIX wieku), 1976, nr 2,
s. 229–246

925. Woźniakowski Mieczysław: Szkolnictwo łódzkie w walce z terrorem hitlerow-
skim, 1974, nr 2, s. 211–227

926. Wroczyński Ryszard: Czeski pedagog o Stanisławie Karpowiczu, 1966, nr 1,
s. 110–111

927. Wroczyński Ryszard, tłum.: Dziennik Pestalozziego o wychowaniu jego syna
(Tagebuch Pestalozzis über die Erziehung seines Sohnes (w:) J.H. Pestalozzi, Säm-
tliche Werke, t. I, ss. 115–130, 1971, nr 2, s. 221–232

928. Wroczyński Ryszard: Tajne nauczanie i walka o kulturę, 1978, nr 2, s. 240–243
929. Wroczyński Ryszard: Kursy pedagogiczne i Seminarium Nauczycielskie w Sien-

nicy (1867–1936), 1981, nr 3, s. 377–431
930. Wspomnienia absolwentów Seminarium Nauczycielskiego w Siennicy, 1983, nr 4,

s. 417–439
931. Wspomnienia z tajnego nauczania w okresie II wojny światowej w konkursach histo-

rycznych ZNP, wybór i opracowanie Theiss Wiesław, 1985, nr 3–4, s. 419–471
932. Wycech Czesław: Kongres Pedagogiczny Polskiej Demokracji, 1968, nr 4, s. 528–

–534
933. Wysiecki Leon: Wspomnienia nauczyciela polskiej szkoły prywatnej w Ugoszczy

na Kaszubach, 1983, nr 1, s. 102–106
934. Wysocki Tomasz: Struktura narodowościowa wychowanków przedszkoli, według

języka prowadzenia zajęć, w II Rzeczypospolitej w roku 1937/38, 2005, nr 1–2,
s. 151–158

Opracowanie: Iwona Czarnecka i Karol Poznański 52

935. Wysocki Tomasz: Struktura narodowościowa uczniów szkół powszechnych według
języka w II Rzeczypospolitej w roku szkolnym 1937/38, 2005, nr 3–4, s. 185–194

936. Wysocki Tomasz: Struktura narodowo-wyznaniowa uczniów szkół średnich w II Rze-
czypospolitej w roku szkolnym 1937/38, 2006, nr 3–4, s. 95–115

937. Zając Antoni: Macierz Szkolna dla Księstwa Cieszyńskiego (1885–1914), 1970,
nr 2, s. 270–275

938. Zając Antoni: Walka o polskie seminarium nauczycielskie w Cieszynie (1900–
–1911), 1970, nr 2, s. 276–281

939. Zakrzewska Aldona: Wychowanie obywatelskie w XII Okręgu Związku Strzelec-
kiego w Belgii i Francji (1927–1940), 2004, nr 3–4, s. 211–223

940. Załęski Zygmunt, Zaremba Ludwik: Początki polskiego szkolnictwa powszech-
nego w gminach Gołębie i Winnica pow. pułtuskiego podczas okupacji niemieckiej
w czasie I wojny światowej, 1967, nr 4, s. 518–529

941. Zawadzka Aniela: Tajne nauczanie w czasie okupacji hitlerowskiej 1939–1944
w szkołach średnich ogólnokształcących w Siedlcach, 1976, nr 3, s. 415–429

942. Zieliński Józef: Szkoła polska w Stanisławowie w czasie II wojny światowej, 1961,
nr 3, s. 371–380

943. Zienkiewicz Tadeusz: Jan Brzeszczyński i jego „Przyjaciel Dziatek”, 1979, nr 4,
s. 552–557

944. Zwoliński Julian: Z dziejów Związku Nauczycielstwa Polskiego w powiecie
wolsztyńskim w latach 1928–1968, 1968, nr 3, s. 357–375

945. Zwolska Wanda: Metody nauczania historii w gimnazjach i liceach polskich w la-
tach 1918–1939, 1968, nr 4, s. 535–544

946. Żak Marianna: Helena Spoczyńska – jaką pamiętam, 1991, nr 1–2, s. 95 –99
947. Żołna Józef: Pamięci zamordowanych nauczycieli w powiecie jędrzejowskim,

1971, nr 3, s. 465–469
948. Żółkiewscy Janina i Witold: Polacy w Kijowskim Instytucie Politechnicznym

w latach 1898–1918, 1991, nr 3–4, s. 193–215
949. Żukowska Anna Marta: Wpływ ofensywy ideologicznej na nauczanie rysunku

w polskim szkolnictwie ogólnokształcącym w latach 1945–1963, 2003, nr 1–2,
s. 129–141

950. Żukowska Anna Marta: Studia nauczycielskie jako forma kształcenia nauczycieli
rysunku i wychowania plastycznego w Polsce po II wojnie światowej, 2005, nr 1–2,
s. 109–140

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 53

3. Sylwetki

951. Adamczyk Tadeusz (1893–1944), oprac. Pollak Michał, ZS 49, s. 11–14
952. Adamowski Mieczysław Zygmunt (1892–1975), oprac. Sokół Zofia, 1989, nr 1,

s. 55–60
953. Aleksandrowicz Zenon (1885–1946), oprac. Balicki Juliusz, ZS 49, s. 14–21
954. Ambroziewicz Wiktor Grzegorz (1882–1968), oprac. Nowacki Tadeusz, 1969,

nr 4, s. 483–488
955. Andrzejowski Józefat (1848–1939), Szkic do portretu nestora polskiej pracy

oświatowej na Ukrainie, oprac. Białokur Marek, 2003, nr 1–2, s. 103–109
956. Araszkiewicz Feliks W. (1933–1987), oprac. Porożyński Henryk, 1992 nr 1–2,

s. 61–66
957. Arcimowicz Władysław (1904–1942), oprac. Snieżko Aleksander, ZS 49, s. 21–22
958. Artymiak Antoni (1897–1963), oprac. Barycz Henryk, 1966, nr 4, s. 457–461
959. Arvay Wiktor Emeryk, oprac. Barycz Henryk, 1960, nr 3, s. 67–69
960. Augustyniak Jan (1893–1973), oprac. Dąbrowski Eugeniusz, 1974, nr 2,

s. 193–201
961. Augustyński Jan (1878–1943), oprac. Pelczar Marian, Czartkowski Adam, ZS 49,

s. 25–29
962. Auriga Rudolf (+1943), oprac. Rohloff Józef, ZS 49, s. 22–24
963. Babicki Józef Czesław: Wkład Józefa Czesława Babickiego (1880–1952)

w kształtowanie się polskiego systemu opieki nad dzieckiem osieroconym, oprac.
Kulpiński Franciszek, 1999, nr 1–2, s. 131–143

964. Baczewski Jan (1890–1958), oprac. Oleksiński Jerzy, 1969, nr 2, s. 157–168
965. Balicki Juliusz (1890–1963), oprac. Gałecki Włodzimierz, 1966, nr 1, s. 78–87
966. Bandura Ludwik (1904–1984), oprac. Chmielewski Witold, 2006, nr 1–2, s. 157–

–160
967. Baranowski Mieczysław – reformator polskiego szkolnictwa galicyjskiego, oprac.

Ćwik Wioletta, 2001, nr 3–4, s. 109–115
968. Barszczewska-Michałowska Jadwiga (1884–1966). Wspomnienie, oprac. Gałec-

ki Włodzimierz, 1967, nr 2, s. 293–299
969. Batko Walerian (1906–1947), oprac. Oleszczuk Aleksander, 1967, nr 1, s. 121–125
970. Bauer Jan (1904–1940), oprac. Oleksiński Jerzy, 1970, nr 4, s. 564–569
971. Bednarowski Adolf (1878–1942), oprac. Żygulski Zdzisław, ZS 49, s. 31–33
972. Behrendt Erwin (1889–194?), oprac. Jędrkiewicz Edwin, ZS 49, s. 33–34
973. Belka Henryk (1902–1941), oprac. Papeé Stefan, ZS 49, s. 29–31
974. Białokurowa Anna (1897–1942), oprac. Świdwiński Stanisław, ZS 49, s. 34–41
975. Biedrawa Józef (1878–1944), oprac. jeden z uczniów, ZS 49, s. 42–45
976. Biedrawa Józef (1878–1944), oprac. Korycka Wanda, 1964, nr 1, s. 63–66
977. Birkenmajer Aleksander – bibliotekarz i uczony (1890–1967), oprac. Kapuścik

Janusz, 1968, nr 3, s. 321–324
978. Borkowski Leonard (1858–1939), oprac. Bandura Ludwik, ZS 49, s. 45–49
979. Buzath Stanisław (22 IV 1887–12 VIII 1940), oprac. Skulski Ryszard, ZS 49,

s. 49–50
980. Chadaj Paweł (1894–1964), oprac. Wierusz-Kowalska Hanna, 1965, nr 1, s. 59–60
981. Chrościcki Bronisław (1877–1968), oprac. Klimek Karol, 1968, nr 4, s. 497–501
982. Chrzan Bronisław (1897–1976), oprac. Gawęda Stanisław, 1977, nr 3, s. 294–297

Opracowanie: Iwona Czarnecka i Karol Poznański 54

983. Chrzanowski Bernard (1861–1944), oprac. Papeé Stefan, ZS 49, s. 50–56
984. Chrząszczewska Zofia (1888–1942), oprac. Żygulski Zdzisław, ZS 49, s. 56–57
985. Cierniak Jędrzej (1886–1942), oprac. Pigoń Stanisław, ZS 49, s. 57–61, 1962,

nr 4, s. 653–657
986. Ciomiorowski Jan (1879–1952), oprac. Kamiński Henryk, 1993, nr 3–4, s. 181–

–183
987. Czajkowski Stanisław (1901–1987), oprac. Dusza Wawrzyniec, 1989, nr 4,

s. 445–447
988. Czechowska Michalina (1895–1942), oprac. Gołaszewski Piotr Józef, 1959,

nr 1, s. 130–132
989. Czernecka-Brzezińska Genowefa, oprac. Polkowski Wacław, 1960, nr 3, s. 70–

–72
990. Czerniakow Adam (1880–1942), oprac. Świdwiński Stanisław, ZS 49, s. 61–62
991. Danek Wincenty (1907–1976), oprac. Nowakowski Jan, 1977, nr 3, s. 285–293
992. Dawid Jan Władysław, zob. Fudali Robert: Realizm pedagogiczny w ujęciu

J.Wł. Dawida, 2001, nr 1–2, s. 123–127
993. Dębowski Eugeniusz (1905–1978), oprac. Nowacki Tadeusz, 1980, nr 2, s. 199–

–207
994. Dickstein Samuel (1851–1940), oprac. Pohoska Hanna, ZS 49, s. 62–66, 1962,

nr 2, s. 261–264
995. Dobrowolski Władysław (1903–1964), oprac. Kamiński Henryk, 1988, nr 1,

s. 25–28
996. Dyakowski Bohdan (1864–1940), oprac. Wojtusiak Roman, ZS 49, s. 66–69
997. Dzierzbicka Wanda (1882–1977), oprac. Kolendo Jadwiga, 1983, nr 4,

s. 411–416
998. Dzierżanowska Maria, oprac. Ceysingerówna Helena, 1947, nr 3–4, s. 104–110
999. Dziubak Stefan (1895–1967), oprac. Reymont Stanisław, 1988, nr 2,

s. 187–193
1000. Dziubińska Jadwiga i jej koncepcja szkół rolniczych na przykładzie Sokołówka,

oprac. Niewiadomski Marek, 2001, nr 3–4, s. 117–134
1001. Erbel Józef (1899–1984), oprac. Rell Józef, 1988, nr 3, s. 339–343
1002. Faczyński Marian (1889–194?), oprac. Bukowski Andrzej, ZS 49, s. 69–72
1003. Falska Maryna „Hilda” (1879–1944), oprac. Rogowska Katarzyna, ZS 49,

s. 72–73
1004. Fazanowicz Jan (1886–1973), oprac. Wieczorek Ryszard, 1977, nr 1, s. 59–62
1005. Filipowicz Franciszek (1932–1993), oprac. Grześ Bolesław, 1995, nr 1–2,

s. 145–149
1006. Filipowicz Franciszek (1932–1993), oprac. Suberlak Tadeusz, 2003, nr 1–2,

s. 87–89
1007. Forelle Edmund (1885–1939), oprac. Świdwiński Stanisław, ZS 49, s. 73–82
1008. Forelle Edmund (1885–1939), oprac. Świdwiński Stanisław, 1965, nr 3, s. 456–

–464
1009. Friedlander Michał (1894–1942/43?), oprac. Hulewicz Jan, ZS 49, s. 82–84
1010. Gajda Edward (1928–1994), oprac. Kowalski Ryszard, 1997, nr 3–4, s. 183–185
1011. Gałecki Włodzimierz (1888–1968), oprac. Hulewicz Jan, 1968, nr 4, s. 502–508
1012. Gaweł Bronisław (1879–1939), oprac. Dragan Marcin, ZS 49, s. 84–86
1013. Gercz Józef (1891–1949), oprac. Pietrasiak Karol, 1975, nr 3, s. 401–407
1014. Głogowska Helena (1909–1975), oprac. Sujczyński Teodor, 1977, nr 4, s. 413–417

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 55

1015. Godecki Marian Bronisław (1888–1941), oprac. Radlińska Helena, ZS 49,
s. 86–90

1016. Godzińska Klotylda (1890–1966), oprac. Hajduk Zofia, 1970, nr 2, s. 237–241
1017. Gottlieb Wojciech (1884–1941), oprac. Suchodolski Bogdan, ZS 49, s. 90–93,

1965, nr 3, s. 453–455
1018. Grabowska Wanda (1883–1957), oprac. Kotewicz Ryszard, 1990, nr 3–4,

s. 319–325
1019. Greb Kazimierz (6 VI 1900–25 VIII 1969), oprac. Kopczewski Jan S., 1970,

nr 1, s. 63–66
1020. Grodecka Anna (1882–1974), oprac. Libera Zdzisław, 1985, nr 3–4, s. 415–418
1021. Gromadecki Wojciech (1906–1954), oprac. Oleksiński Jerzy, 1982, nr 1–2,

s. 51–55
1022. Groszyński Kazimierz (1906–1991), oprac. Nowacki Tadeusz, 1994, nr 1–2,

s. 73–85
1023. Gruziel Wojciech (1902–1974), oprac. Dusza Wawrzyniec, 1984, nr 3, s. 287–289
1024. Haduch Stanisław: Uczczenie zasług nauczyciela-społecznika Stanisława Hadu-

cha, oprac. Stachowicz Józef, 1965, nr 4, s. 689–693
1025. Hajkowski Zygmunt (1889–1942), oprac. Kaczmarek Roman, ZS 49, s. 93–96
1026. Hajkowski Zygmunt (1889–1942), oprac. Kaczmarek Roman, 1960, nr 4,

s. 78–80
1027. Han-Ilgiewicz Natalia (1895–1978), oprac. Bendkowski Stanisław, 1979, nr 4, s.

537–551
1028. Hasiński Maksymilian (1888–1971), oprac. Szymiczek Franciszek, 1973, nr 1,

s. 29–37
1029. Hellwig Jan – historyk edukacji (1931–2000), oprac. Jamrożek Wiesław, 2001,

nr 1–2, s. 97–99
1030. Helman Wiktor (1885–1967), oprac. Kozłowski Antoni, 1968, nr 1, s. 59–65
1031. Hessen Sergiusz (1887–1950), oprac. Nowacki Tadeusz, 1971, nr 2, s. 213–220
1032. Hoffman Jakub (1896–1964), oprac. Mączak Sławomir, Gładuń-Sułkowska

Janina, Hermaszewski Antoni, 1994, nr 3–4, s. 191–198
1033. Iłowski Stanisław (1901–1978), oprac. Makaruk Jan, 1979, nr 2, s. 228–232
1034. Jackowski Antoni (1923–2005), oprac. Miller Jerzy, 2006, nr 3–4, s. 265–267
1035. Jaczewska Janina Irena (1900–1969), oprac. Oleksiński Jerzy, 1975, nr 4,

s. 541–546
1036. Jakiel Albin (1900–1944), oprac. Cieślakowa Regina, ZS 49, s. 96–99
1037. Jakiel Albin (1900–1944), oprac. Świderek Wacława, 1970, nr 1, s. 55–62
1038. Jakóbkiewicz Józef (1892–1953), oprac. Theiss Wiesław, 1986, nr 3, s. 321–336
1039. Jakubiec Ignacy (1906–1966), oprac. Gałecki Włodzimierz, 1967, nr 3, s. 391–395
1040. Janus Władysław (1896–1977), oprac. Nawrocki Leon, 1979, nr 2, s. 224–227
1041. Januszek Franciszek (1922–1996), oprac. Kryńska Elwira, 1998, nr 1–2, s. 121–125
1042. Jasiński Władysław „Jędruś” (1909–1943), oprac. Walczyna Stanisław, 1971,

nr 3, s. 371–374
1043. Jobke Antoni (1904–1939), oprac. Bandura Ludwik, ZS 49, s. 99–100
1044. Kajka Michał (1858–1940), oprac. Oleksiński Jerzy, 1976, nr 2, s. 207–218
1045. Kalenkiewicz z Erdmanów Irena (1908–1994). Szkic do portretu zasłużonej

polonistki szkół rolniczych, oprac. Gościej Józef, 2004, nr 1–2, s. 69–73
1046. Kalewski Feliks (1905–1940), oprac. Pelczar Marian, ZS 49, s. 100–102

Opracowanie: Iwona Czarnecka i Karol Poznański 56

1047. Kalinowski Stanisław (1873–1946), oprac. Radlińska Helena, 1947, nr 2,
s. 215–219

1048. Kędryna Szymon (1903–1977), oprac. Kalabińska Maria, 1977, nr 4,
s. 407–412

1049. Klemensiewicz Zenon, zob. Jaroszuk Teresa: „Stare i nowe” w poglądach Zeno-
na Klemensiewicza na osobowość nauczyciela Polski Odrodzonej (1918–1939),
2005, nr 1–2, s. 187–200

1050. Klimek Karol (1882–1969), oprac. Brzozowski Stanisław, 1969, nr 4, s. 469–476
1051. Kolanko Jan (1886–1968), oprac. Brzozowski Stanisław, 1968, nr 4, s. 509–516
1052. Kolibabka Wawrzyniec (1906–1975), oprac. Chamot Jan, 1984, nr 4, s. 429–

–431
1053. Kołodziej Adam (1901–1942), oprac. Polkowski Wacław, ZS 49, s. 102–107
1054. Kondracka Maria – zapomniana działaczka oświatowa, oprac. Sadło-Ryba Re-

nata, Rott Dariusz, 1995, nr 3–4, s. 221–225
1055. Konewka Antoni (+1944), oprac. Klimek Karol, ZS 49, s. 107–114
1056. Konopczyński Emilian (1839–1911), oprac. Przedpełski Marian, 1977, nr 2,

s. 153–161
1057. Kopciński Stefan (1878–1934), oprac. Świdwiński Stanisław, 1947, nr 2,

s. 220–225
1058. Korczak Janusz (1880–1942), oprac. Mortkowicz-Olczakowa Hanna, ZS 49,

s. 115–120
1059. Kosiński Konstanty (1887–1961), oprac. Kolendo Maria, 1975, nr 1, s. 51–64
1060. Kosmowska Irena (1879–1945), oprac. Brodowska Helena, ZS 49, s. 120–128
1061. Kossowski Stanisław Leopold (1880–1945), oprac. Skulski Ryszard, ZS 49,

s. 128–132
1062. Kotański Antoni (1905–1973), oprac. Kamiński Henryk, 1990, nr 2, s. 187–190
1063. Kotański Henryk (1903–1985), oprac. Ziętek Zbigniew, 1991, nr 1–2, s. 51–54
1064. Kotłowski Karol (1910–1988), oprac. Podgórska Eugenia, 1990, nr 1, s. 55–61
1065. Kozakiewicz Mikołaj (24 XII 1923–22 XI 1998), od Redakcji, 1999, nr 1–2, s. 5
1066. Kozanecki Florian (1889–1960), oprac. Lubos Jerzy, 1970, nr 2, s. 242–245
1067. Krasicka Jadwiga (1900–1944), oprac. Missalowa Gryzelda, Zaborowska Hele-

na, ZS 49, s. 132–134
1068. Krawczyk Wiktor (1899–1957), oprac. Nawrocki Leon, 1987, nr 4, s. 463–466
1069. Kreczmar Michał (1881–1939), oprac. Pohoska Hanna, ZS 49, s. 134–137
1070. Kreutz Mieczysław (1893–1971), oprac. Ekel Jerzy, 1972, nr 2, s. 233–242
1071. Król Kazimierz (1853–1944), oprac. Borowy Wacław, ZS 49, s. 137–139
1072. Krzeczkowski Konstanty (1879–1939), oprac. Radlińska Helena, ZS 49, s. 149–

–151
1073. Krzywicki Ludwik (1859–1941), oprac. Radlińska Helena, ZS 49, s. 152–156
1074. Krzyżanowski Antoni: Antoni Krzyżanowski jako lubelski nauczyciel i wzorowy

dyrektor gimnazjalny (1884–1939), oprac. Marczuk Józef, 2002, nr 1–2, s. 121–
–127

1075. Kubik Kazimierz (1910–1986), oprac. Żerko Józef, 1987, nr 3, s. 301–304
1076. Kucharski Władysław (1875–1942), oprac. Skulski Ryszard, ZS 49, s. 139–141
1077. Kuczyński Józef (1913–1977), oprac. Wieczorek Tadeusz, 1981, nr 2, s. 219–223
1078. Kukulski Zygmunt (1890–1944), Dobrzański Jan, ZS 49, s. 142–148
1079. Kupiec Jan (1897–1985), oprac. Krasuski Józef, 1986, nr 2, s. 199–205

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 57

1080. Kurdybacha Łukasz (1907–1972), oprac. Miąso Józef, 1973, nr 4, s. 527–537
1081. Kusmierz Stanisław (1903–1945), oprac. Popiołek Kazimierz, ZS 49, s. 148–

–149
1082. Kuzańska Maria (1915–1976), oprac. Żemis Stanisław, 1978, nr 1, s. 42–45
1083. Kwiatkowski Stanisław, oprac. Brzozowski Stanisław, 1963, nr 4, s. 382–389
1084. Kwietniewski Józef (1903–1969), oprac. Oleksiński Jerzy, 1973, nr 1, s. 39–48
1085. Lanc Jerzy: O Jerzym Lancu, oprac. Oracki Tadeusz, 1960, nr 2, s. 33–39
1086. Landecki Tadeusz (1904–1948), oprac. Missalowa Gryzelda, ZS 49, s. 156–158
1087. Laskowski Wacław Skarbimir (1892–1945), oprac. Szeląg Zdzisław, 1969,

nr 2, s. 169–171
1088. Leszczyński Jan Nepomucen i jego instytut na Świętojerskiej, oprac. Frąckie-

wicz Joanna, 2002, nr 1–2, s. 109–119
1089. Lewandowski Zenon Eugeniusz (1859–1927), oprac. Oleksiński Jerzy, 1968,

nr 2, s. 181–183
1090. Lewicki Józef (1882–1941), oprac. Pohoska Hanna, ZS 49, s. 159–161
1091. Lewicki Kazimierz (1882–1948), oprac. Szyszka Bogdan, 1986, nr 1, s. 65–71
1092. Lewiński Mieczysław (1905–1940), oprac. Szulkin Michał, ZS 49, s. 162
1093. Liczmański Alfred (1904–1940), oprac. Pelczar Marian, ZS 49, s. 162–166
1094. Lipska-Librachowa Maria (1878–1955), oprac. Trębaczkiewicz Stanisław,

1966, nr 2, s. 204–208
1095. Lipska-Librachowa Maria (2 XI 1878–14 III 1855), oprac. Małkiński Tomasz,

1978, nr 2, s. 167–177
1096. Lisowski Józef (1921–1992), oprac. Wasiak Marek, 2004, nr 3–4, s. 245–249
1097. Liszewski Jan – nauczyciel i działacz warmiński (1852–1894), oprac. Oracki

Tadeusz, 1962, nr 3, s. 463–474
1098. Lorentz Zygmunt (1894–1943), oprac. Missalowa Gryzelda, Zaborowska Hele-

na, ZS 49, s. 166–169
1099. Lorentz Zygmunt (1894–1943), oprac. Missalowa Gryzelda, Zaborowska Hele-

na, 1960, nr 4, s. 74–77
1100. Lubicz-Nycz Bronisław (1906–1981), oprac. Reymont Stanisław, 1983

nr 2, s. 189–202
1101. Łabaj Leon (1885–1943), oprac. Rząsa Adam, 1994, nr 3–4, s. 199–200
1102. Łazarczyk Antoni (1877–1949), oprac. Banaszek Marian, 1984, nr 1, s. 69–73
1103. Łazowski Tadeusz (1884–1939), oprac. Nawroczyński Bogdan, Pohoska Hanna,

ZS 49, s. 170–172
1104. Łempicki Stanisław (25 V 1886–2 XII 1947), oprac. Hulewicz Jan, 1947, nr 3–4,

s. 123–137
1105. Łempicki Stanisław (1886–1947). Lwowska szkoła historii kultury umysłowej,

dziejów oświaty i myśli pedagogicznej, oprac. Szmyd Kazimierz, 2003, nr 1–2,
s. 91–101

1106. Magiera Jan – pedagog, słowianofil i słowianoznawca polski (1877–1958),
oprac. Grabowski Tadeusz Stanisław, 1962, nr 2, s. 270–279

1107. Maj Kazimierz (1898–1972), oprac. Dusza Wawrzyniec, 1984, nr 2, s. 183–189
1108. Mak-Panasiuk Maria (1907–1957), oprac. Zadworny Zdzisław, 1975, nr 4,

s. 535–540
1109. Malicki Tadeusz (1892–1943), oprac. Zborowski Juliusz, ZS 49, s. 172–175

Opracowanie: Iwona Czarnecka i Karol Poznański 58

1110. Małkowski Andrzej (1888–1919) – twórca i pionier polskiego skautingu, oprac.
Głowacka-Sobiech Edyta, 2003, nr 3–4, s. 93–110

1111. Małłek Karol Gustaw (1898–1969), oprac. Oleksiński Jerzy, 1980, nr 3,
s. 343–360

1112. Mamczar Kazimierz (1891–1941), oprac. Świdwiński Stanisław, Polkowski
Wacław, 1947, nr 3–4, s. 138–143

1113. Mamczar Kazimierz (1891–1941), oprac. Polkowski Wacław, ZS 49, s. 176–179
1114. Marciniak Zbigniew (1922–1972), oprac. Schoenbrenner Janina, 1974, nr 3,

s. 355–367
1115. Matejko Teofil (1903–1951), oprac. Popławski Feliks, 1967, nr 1, s. 112–120
1116. Matysiak Stanisław (1907–1941), oprac. Wieliczko Mieczysław, 1975, nr 3,

s. 408–412
1117. Mauersberg Stanisław. Życie, działalność pedagogiczna i naukowa profesora

Stanisława Mauersberga (w osiemdziesiątą rocznicę urodzin), oprac. Walczak
Marian, 2005, nr 1–2, s. 163–165

1118. Mayzner Tadeusz (1893–1939), oprac. Pohoska Hanna, ZS 49, s. 179–184
1119. Mayzner Tadeusz (1893–1939), oprac. Pohoska Hanna, 1967, nr 1, s. 99–104
1120. Mayzner Tadeusz (1893–1939), oprac. Swatoń Józef, 1967, nr 1, s. 105–111
1121. Mazanowski Mikołaj (1861–1944), oprac. Bielak Franciszek, ZS 49, s. 184–187
1122. Michalski Stanisław (1928–1990), oprac. Walczak Marian, 1992, nr 1–2, s. 5–7
1123. Michejda Jerzy (1860–1928), oprac. Waszek Alojzy, 1974, nr 4, s. 519–523
1124. Mieliński Michał (1872–1947), oprac. Pelczar Marian, ZS 49, s. 188–189
1125. Miklaszewski Bolesław (1871–1941), oprac. Roszkowski Wojciech, 1980, nr 4,

s. 509–526
1126. Minkowska Anna (1891–1969), oprac. Więckowska Helena, 1972, nr 2, s. 243–

–245
1127. Missol Józefa Maria (1909–1969), oprac. Korabiowska-Nowacka Kazimiera,

1971, nr 1, s. 81–86
1128. Młodowska Jadwiga – wybitny nauczyciel Polski międzywojennej, oprac. Doro-

szewski Jerzy, 2003, nr 1–2, s. 75–85
1129. Molak Adolf (1914–1975), oprac. Wołoszyn Stefan, 1976, nr 1, s. 31–38
1130. Moniewski Tadeusz: Praca pedagogiczna i oświatowa Tadeusza Moniewskiego.

W 100 rocznicę urodzin, oprac. Marczuk Józef, 2001, nr 1–2, s. 113–121
1131. Motoszko Michał (1893–1952), oprac. Kolendo Maria, 1981, nr 1, s. 69–79
1132. Mozolewski Józef (1889–1974), oprac. Oleksiński Jerzy, 1978, nr 1, s. 35–41
1133. Mrozowska Kamilla: Profesor Kamilla Mrozowska (1917–2002), oprac. Meiss-

ner Andrzej, 2004, nr 3–4, s. 237–243
1134. Müller Eugeniusz (1875–1949), oprac. Brzozowski Stanisław, 1972, nr 1, s. 49–52
1135. Mysłakowski Zygmunt Karol (1890–1971). Refleksje w 25 rocznicę śmierci

pedagoga, oprac. Szmyd Kazimierz, 1997, nr 1–2, s. 63–71
1136. Napiórkowska Alicja (1894–1982), oprac. Wasiak Marek, 2003, nr 3–4, s. 111–115
1137. Narożyński Władysław (1904–1970), oprac. Oleksiński Jerzy, 1974, nr 4,

s. 525–529
1138. Nawroczyński Bogdan (1882–1974), oprac. Koziołek Jan, 1978, nr 3, s. 361–370
1139. Nehring Władysław (1830–1909), oprac. Bednorz Zbyszko, 1970, nr 2, s. 233–

–236
1140. Niemiec Józef (1891–1974), oprac. Drozd Alojzy, 1976, nr 1, s. 39–41

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 59

1141. Nieniewska Halina (1890–1942), oprac. Pohoska Hanna, ZS 49, s. 189–194
1142. Niewiadomska Cecylia (1855–1925) – Tajna nauczycielka, oprac. Nawroczyński

Bogdan, 1978, nr 4, s. 505–508
1143. Nowacki Tadeusz W. 90 lat życia i 66 lat pracy naukowo-dydaktycznej profesora

Tadeusza W. Nowackiego, oprac.Wiatrowski Zygmunt, 2004, nr 1–2, s. 59–64
1144. Nowak Stanisław (1859–1936), oprac. Müller Eugeniusz, 1947, nr 2, s.159 –177
1145. Nowicki Zygmunt (1881–1944), oprac. Polkowski Wacław, 1947, nr 2, s. 201–214
1146. Nowicki Zygmunt (1881–1944), oprac. Świdwiński Stanisław, ZS 49, s. 195–202
1147. Odrzywolski Marian (1879–1944), oprac. Wąsik Wiktor, ZS 49, s. 202–217
1148. Odrzywolski Marian (1879–1944), oprac. Wąsik Wiktor, 1970, nr 4, s. 551–563
1149. Odrzywolski Marian – pedagog „nowego wychowania”, oprac. Jałmużna Tade-

usz, 2000, nr 1–2, s. 125–135
1150. Okiński Władysław, zob. Gańko Władysława: Karta z dziejów tajnych studiów.

Pamięci dr Władysława Okińskiego i jego słuchaczy, 1966, nr 3, s. 349–353
1151. Okoń Wincenty: Uczony i nauczyciel (W 90. rocznicę urodzin profesora Win-

centego Okonia), oprac. Mazur Barbara, 2004, nr 1–2, s. 65–67
1152. Osiński Marian (1898–1943), oprac. Polkowski Wacław, ZS 49, s. 217–221
1153. Osiński Marian (1898–1943), oprac. Szczechura Tomasz, 1979, nr 2, s. 219–223
1154. Osterloff Waldemar (1856–1925), oprac. Nowakowski Henryk, 1965, nr 2,

s. 201–206
1155. Ostoja-Czeczot Zofia (1896–1959), oprac. Seliga Józef, 1989, nr 2, s. 165–175
1156. Ostrowski Jerzy Zbigniew (1897–1942), oprac. Przyboś Adam, ZS 49,

s. 221–229
1157. Papiewska Maria – jej zasługi dla kształtowania i rozwoju wychowania przed-

szkolnego w Polsce międzywojennej, oprac. Doroszewski Jerzy, 2005, nr 1–2,
s. 173–186

1158. Papiewski-Paprocki Hipolit (1907–1944), oprac. Rogala Władysław, 1988,
nr 4, s. 459–463

1159. Papuziński Stanisław (1903–1982), oprac. Wyrobkowa-Pawłowska Wanda,
Sala Władysław, 1983, nr 3, s. 311–321

1160. Pasierbiński Tadeusz (fragmenty działalności), oprac. Gaździcki Jan, 1969, nr 3,
s. 309–315

1161. Patkowski Aleksander (1890–1942), oprac. Banaczkowski Piotr, ZS 49, s. 229–237
1162. Patkowski Aleksander (1890–1942), oprac. Banaczkowski Piotr, 1966, nr 2,

s. 214–221
1163. Petrykiewicz Władysław (1903–1942), oprac. Brzozowski Stanisław, 1965, nr 3,

s. 438–445
1164. Pleśniarski Bolesław (1908–1987), oprac. Wróblewska Teresa, 1989, nr 3,

s. 313–317
1165. Pniewski Władysław (1893–1940), oprac. Dragan Marcin, ZS 49, s. 238–243
1166. Podrygałło Stanisław (1897–1984), oprac. Massalski Adam, 1986, nr 4, s. 461–469
1167. Pogorzelski Henryk (+1939), oprac. Leszczyński Józef, ZS 49, s. 243–244
1168. Pokrzywa Franciszek (+1942), oprac. Klimek Karol, ZS 49, s. 244–247
1169. Polakowski Zygmunt (1883–1939), oprac. Zgodziński Czesław, ZS 49, s. 247–250
1170. Polkowski Wacław (1896–1966), oprac. Brzozowski Stanisław, 1966, nr 4,

s. 455–456
1171. Potocki Jan (1886–1940), oprac. Bukowski Andrzej, ZS 49, s. 237–238

Opracowanie: Iwona Czarnecka i Karol Poznański 60

1172. Poznański Karol: Profesor Karol Poznański – życie i działalność naukowa,
oprac. Markiewiczo Hanna, 2006, nr 3–4, s. 259–263

1173. Prauss Ksawery (1874–1925), oprac. Grotowska Helena, 1947, nr 2, s. 194–200
1174. Prauss Ksawery i tak zwany program oświatowy Praussa, oprac. Schoenbrenner

Janina, 1968, nr 1, s. 36–58
1175. Prawecki Władysław (1898–1943), oprac. Brzozowski Stanisław, ZS 49, s. 250–

–252
1176. Próchnik Adam (1895–1942), oprac. Świdwiński Stanisław, 1947, nr 2, s. 226–232
1177. Próchnik Adam Feliks (1892–1943), oprac. Bielak Franciszek, ZS 49, s. 252–255
1178. Przyboś Stefan (1900–1940), oprac. Kijas Juliusz, ZS 49, s. 255–261
1179. Raabe Henryk: Działalność w Związku Zawodowym Nauczycieli Polskich Szkół

Średnich i jego poglądy pedagogiczne, oprac. Marczyk Wojciech, 1962, nr 3,
s. 451–462

1180. Radwan Władysław (1884–1963), oprac. Pilch Tadeusz, 1969, nr 1, s. 71–77
1181. Radwańska Helena: Wspomnienie o Helenie Radwanowej, oprac. Kownacka

Maria, 1966, nr 2, s. 222–224
1182. Radziwiłłowiczowa Maria Weryho (1856–1944), oprac. Wawrzykowska-

-Wierciochowa Dioniza, ZS 49, s. 261–266
1183. Rataj Maciej (1884–1940), oprac. Konarski Kazimierz, ZS 49, s. 266–273
1184. Riemer Jan (1876–1941), oprac. Tync Stanisław, ZS 49, s. 273–276
1185. Roliński Ignacy (1885–1957), oprac. Janikowski Józef, 1974, nr 2, s. 202–209
1186. Rowid Henryk (1877–1944), oprac. Inglot Franciszek, 1947, nr 2, s. 191–193
1187. Rowid Henryk (1877–1944), oprac. Hulewicz Jan, ZS 49, s. 277–291
1188. Rożeński Jan (1904–1968), oprac. Oleksiński Jerzy, 1970, nr 3, s. 415–420
1189. Ruczka Adam (1883–1945), oprac. Przyboś Adam, ZS 49, s. 292–295
1190. Rudniański Stefan (1887–1941), oprac. Szulkin Michał, ZS 49, s. 295–298
1191. Rusin Franciszek (1900–1965), oprac. Reymont Stanisław, 1980, nr 1, s. 39–49
1192. Rutkowski Stanisław (1892–1979), oprac. Zawadzka Aniela, 1981, nr 3, s. 369–375
1193. Rychcik Jan (1903–1988), oprac. Kamiński Henryk S., 1992, nr 3–4, s. 147–150
1194. Scieborza Władysław (1888–1944), oprac. Polkowski Wacław, ZS 49, s. 298–305
1195. Segał Jakub (1880–1943), oprac. Bornstein Benedykt, ZS 49, s. 305–309
1196. Sempołowska Stefania, oprac. Brzeziński Stefan Julian, 1947, nr 3–4, s. 86–103
1197. Skrzyniarz Władysław (1836–1944), oprac. Popiołek Kazimierz, ZS 49, s. 310
1198. Skwarczyński Adam: Trwałe wartości ideologii wychowawczej Adama Skwar-

czyńskiego, oprac. Kryńska Elwira, 2002, nr 3–4, s. 141–155
1199. Śmiechocki Władysław (1880–1946), oprac. Jakubiec Jan, ZS 49, s. 336–340
1200. Smoleń Jan (1901–1945), oprac. Jakubiec Ignacy, ZS 49, s. 310–321
1201. Smołalski Antoni: Profesor Antoni Smołalski – pedagog, historyk wychowania,

pedeutolog, teoretyk organizacji szkolnictwa, oprac. Mielczarek Ferdynand, 2006,
nr 3–4, s. 255–257

1202. Smulikowski Julian (1886–1934), oprac. Müller Eugeniusz, 1947, nr 2,
s. 178–190

1203. Sokalski Eugeniusz (1909–1939), oprac. Oleszczuk Aleksander, 1967, nr 1,
s. 126–127

1204. Sośnicki Kazimierz (1883–1976), oprac. Góra Henryk, 1979, nr 1, s. 57–65
1205. Sośnicki Kazimierz, zob. Gajdamowicz Halina: Wychowanie obywatelsko-

-państwowe Kazimierza Sośnickiego, 2002, nr 3–4, s. 131–140

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 61

1206. Spasowski Władysław, oprac. Wojtyński Wacław, ZS 49, s. 321–331
1207. Spoczyńska Helena (27 II 1896–26 XI 1968), oprac. Nowacki Tadeusz, 1971,

nr 3, s. 357–370
1208. Stanisz Tadeusz Ludwik (1906–1988), oprac. Sokół Zofia, 1993, nr 1–2, s. 45–50
1209. Starościak Jan (1899–1986), oprac. Religa Eugeniusz, 1987, nr 1, s. 51–57
1210. Steinbokówna Emilia (1878–1964), oprac. Gałecki Włodzimierz, 1965, nr 2,

s. 197–200
1211. Strzałkowski Ludwik Tadeusz (1900–1946), oprac. Szulkin Michał, ZS 49,

s. 331–333
1212. Stypiński Józef (1880–1944), oprac. Gałecki Włodzimierz, ZS 49, s. 333–336
1213. Suchodolski Bogdan jako historyk myśli pedagogicznej (projekt badawczy),

oprac. Wołoszyn Stefan, 1996, nr 3–4, s. 247–250
1214. Suda Ludwik (1883–1947), oprac. Klimek Karol, 1966, nr 2, s. 209–213
1215. Sukertowa–Biedrawina Emilia (1887–1970), oprac. Oracki Tadeusz, 1974,

nr 1, s. 89–100
1216. Supiński Józef, zob. Zagadnienie rozwoju oświaty ludowej w koncepcjach spo-

łeczno-ekonomicznych Józefa Supińskiego, oprac. Szymański Zdzisław, 2000,
nr 3–4, s. 133–141

1217. Swoboda Maria (1909–1989), oprac. Łubniewski Wincenty, 1991, nr 3–4,
s. 169–173

1218. Sylwetki nauczycieli spod znaku „Rodła” (z obszaru Dzielnicy V Związku
Polaków w Niemczech w Złotowie), oprac. Oleksiński Jerzy, 1979, nr 3, s. 377–409

1219. Szczechura Tomasz (1908–1982), oprac. Pilch Tadeusz, Staśkiewicz Danuta,
1985, nr 2, s. 295–299

1220. Szelągowski Kazimierz Sylweriusz (1885–1976), oprac. Szczechura Tomasz,
1976, nr 3, s. 379–389

1221. Szuman Stefan (1889–1972), oprac. Przetacznikowa Maria, 1973, nr 3, s. 379–
–387

1222. Tarnawska Maria (1892–1944), oprac. Pelczar Marian, ZS 49, s. 340–341
1223. Tazbir Stanisław (1892–1978), oprac. Reymont Stanisław, 1982, nr 3–4,

s. 307–325
1224. Truchim Stefan (1896–1967), oprac. Podgórska Eugenia, 1968, nr 3, s. 325–330
1225. Trzebiatowski Klemens Żmuda (1913–1984), oprac. Kubik Kazmierz, 1985,

nr 1, s. 57–62
1226. Trzepis Henryk (1871–1943), oprac. Bielak Franciszek, ZS 49, s. 341–344
1227. Twardowski Kazimierz. Filozof i wychowawca, oprac. Łempicki Stanisław,

1947, nr 3–4, s. 111–122
1228. Vieweger Teodor (1885–1945), oprac. Kupczyński Tadeusz, ZS 49, s. 341–351
1229. Vieweger Teodor (1885–1945), oprac. Kupczyński Tadeusz, 1971, nr 1, s. 75–80
1230. Wachowski Marian (1903–1970), oprac. Pleśniarski Bolesław, 1971, nr 4,

s. 623–627
1231. Walczak Marian: Profesor Marian Walczak w 75 rocznicę urodzin, oprac. Mauers-

berg Stanisław, 1998, nr 3–4, s. 145–150
1232. Wasiłowski Jan (1913–1942), oprac. Kuligowski Tadeusz, 1959, nr 1, s. 132–134
1233. Wasiłowski Jan (1913–1942), oprac. Kuligowski Tadeusz, ZS 49, s. 351–355
1234. Wasyluk Marcin (1902–1944), oprac. Wycech Czesław, ZS 49, s. 355–360,

1962, nr 2, s. 265–269

Opracowanie: Iwona Czarnecka i Karol Poznański 62

1235. Werner Wacław (1879–1948) – fizyk i dydaktyk, oprac. Wasiak Marek, 2005,
nr 3–4, s. 267–274

1236. Wiącek Florian – nieznany nauczyciel (1902–1944), oprac. Brzozowski Stani-
sław, ZS 49, s. 7–11, 1965, nr 3, s. 425–429

1237. Wiącek Stanisław (1902–1939), oprac. Kuligowski Tadeusz, ZS 1949, s. 360–
–366 i oprac. Krupa Władysław, 1977, nr 3, s. 298–301

1238. Włodarski Józef (1887–1955), oprac. Dobrowolski Stanisław, 1965, nr 3,
s. 446–452

1239. Wojeński Teofil (1890–1963), oprac. Przymanowski Janusz, 1965, nr 3, s. 465–
–468

1240. Wojeński Teofil: O Teofilu Wojeńskim, oprac. Wojtyński Wacław, 1993, nr 1–2,
s. 37–44

1241. Wojnarowski Bolesław (1882–1950), oprac. Klimek Karol, 1969, nr 4, s. 477–
–482

1242. Wołoszyn Stefan. Zob. Żukowska Zofia: Pamięci Profesora Stefana Wołoszyna,
2005, nr 1–2, s. 167–172

1243. Woźnicka Jadwiga (1907–1985), oprac. Wroczyński Ryszard, 1987, nr 2,
s. 179–185

1244. Wroczyński Ryszard (1909–1987), oprac. Theiss Wiesław, 1988, nr 3, s. 263–277
1245. Wróbel Tadeusz (1910–1987) życie, działalność pedagogiczna, społeczna i do-

robek naukowy, oprac. Karczewska Joanna, Majewski Stanisław, 2001, nr 1–2,
s. 101–112

1246. Wuttke Gustaw (1887–1975), oprac. Michalczyk Jadwiga, 1980, nr 2, s. 208–218
1247. Wysiecki Leon (1899–1980), oprac. Oleksiński Jerzy, 1983, nr 1, s. 81–88
1248. Zagórowski Zygmunt (1886–1944), oprac. Pollak Michał, ZS 49, s. 416
1249. Zaleski Juliusz (1889–1941), oprac. Balicki Juliusz, ZS 49, s. 367–373
1250. Zaleski Stefan (Światłomir) (1859–1916), oprac. Müller Eugeniusz, 1947, nr 2,

s. 146–158 i oprac. Podgórska Eugenia, 1965, nr 3, s. 430–437
1251. Zarębski Ignacy (1905–1974), oprac. Majorek Czesław, 1975, nr 2, s. 263–268
1252. Zarzecki Lucjan (1873–1925), oprac. Filipowicz Franciszek, 1973, nr 2,

s. 237–254
1253. Ziarno Karol (1900–1944), oprac. Jakubiec Ignacy, ZS 49, s. 373–375
1254. Zieleńczyk Adam (1880–1943), oprac. Hessen Sergiusz, ZS 49, s. 375–379
1255. Ziemnowicz Mieczysław, zob. Zarys poglądów edukacyjnych Mieczysława

Ziemnowicza (w kręgu myśli wychowawczej dla idei państwa i wartości narodo-
wych), oprac. Szmyd Kazimierz, 2000, nr 3–4, s. 127–131

1256. Żagan Artur (1901–1945), oprac. Popiołek Kazimierz, ZS 49, s. 380
1257. Żłobicki Władysław (1880–1942), oprac. Konarski Kazimierz, ZS 49, s. 381–

–390
1258. Żuliński Roman (1834–1864), oprac. Ender Janina, 1964, nr 4, s. 439–452

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 63

4. Recenzje:

1259. 20 lat Polski Ludowej we wspomnieniach nauczycieli: wyboru dokonał Tadeusz

Wójcik, Warszawa 1968, NK, rec. Brzozowski Stanisław, 1969, nr 3, s. 391–392
1260. 25 lat Liceum Ogólnokształcącego w Jaworznie 1945–1970 oprac. red. Barbara

Kiedrzycka i Kazimierz Ptak, Kraków 1971, ss. 137, rec. Krukowski Jan, Ruta
Zygmunt, 1973, nr 3, s. 462–465

1261. 50 lat szkół średnich w Wieluniu. Sprawozdanie ze zjazdu koleżeńskiego odby-
tego w dniach 5–6 lipca 1958 roku, praca zbiorowa, Wydawnictwo Nasza Księ-
garnia, Warszawa 1959, ss. 110, rec. Sosnowski Józef, 1961, nr 2, s. 264–265

1262. 50 lat Związku Nauczycielstwa Polskiego w województwie katowickim 1922–
–1972. Praca zbiorowa pod red. Szymona Kędryny, Katowice 1972, ss. 294, rec.
Musioł Teodor, 1973, nr 3, s. 452–453

1263. 60 lat nauczycielskiego ruchu związkowego 1905–1965 Biuletyn Historyczny,
Zarząd Okręgu Związku Nauczycielstwa Polskiego w m. Łódź 1965 (maszynopis
powielany), ss. 200, rec. Marciniak Zbigniew, 1966, nr 2, s. 272–274

1264. 60 lat Liceum Ogólnokształcącego w Sulejówku 1944–2004. Szkoła, nauczy-
ciele, wychowanie, praca zbiorowa pod red. Arkadiusza Kołodziejczyka przy
współpracy J. Barczyka, J. Dziedzica i T. Opolskiego, Sulejówek 2004, ss. 304,
rec. Bednarzak-Libera Mirosława, 2005, nr 3–4, s. 293–297

1265. 170 lat Gimnazjum w Bochni, nakładem Urzędu Miasta, Bochnia 1988, ss. 112,
rec. Majewski Stanisław, 1989, nr 2, s. 198–200

1266. 400-lecie Wyższego Seminarium Duchownego w Białymstoku, „Wiadomości
kościelne Archidiecezji w Białymstoku”, VIII, IX, 1982, nr 1/43 s. 30–114, rec.
Sobczak Jacek, 1985, nr 1, s. 120–122

1267. Adamczyk Mieczysław: Edukacja a awans społeczny plebejuszy (1764–1848),
Wrocław 1990, Wydawnictwo Uniwersytetu Wrocławskiego, Prace Pedagogiczne
LXVIII, ss. 135, rec. Dutkowa Renata, 1992, nr 1–2, s. 84–87

1268. Adamczyk Mieczysław Jerzy: Szkoły pijarskie w Podolinie i ich związki z Pol-
ską 1643–1848. Acta Universitatis Wratislaviensis No 1812. Prace Pedagogiczne
CXI, ss. 179 + 4 ilustracje, rec. Urban Wacław, 1997, nr 3–4, s. 187–188

1269. Albert Zygmunt: Lwowski Wydział Lekarski w okresie okupacji hitlerowskiej
1941–1944, Wrocław 1975 Ossolineum, ss. 120 portr., ilustr. Prace Wrocław-
skiego Towarzystwa Naukowego, ser. B, nr 189, rec. Walczak Marian, 1977, nr 3,
s. 362–365

1270. Ambroziewicz Wiktor: Władysław Przanowski i jego dzieło, słowem wstępnym
poprzedził Tadeusz Kotarbiński PZWS, Warszawa 1964, ss. 360, rec. Nowacki
Tadeusz, 1965, nr 4, s. 705–710

1271. Araszkiewicz Feliks: Szkoła średnia ogólnokształcącą w Polsce w latach 1918–
–1932, Wrocław 1972, Ossolineum, ss. 219, rec. Bereźnicki Franciszek, 1973,
nr 4, s. 578–581

1272. Araszkiewicz Feliks: Ideały wychowawcze Drugiej Rzeczypospolitej, Warszawa
1978 PWN, ss. 294, rec. Trzebiatowski Klemens, 1979, nr 4, s. 587–589

1273. Artymiak Antoni: Kartki z kroniki tajnego szkolnictwa średniego w powiecie
jędrzejowskim 1939–1945, Jędrzejów 1946, ss. 22, rec. Hulewicz Jan, 1947, nr 1,
s. 183–184

Opracowanie: Iwona Czarnecka i Karol Poznański 64

1274. Balcerek Marian: Rozwój opieki nad dzieckiem w Polsce w latach 1918–1939,
Warszawa 1978 PWN, ss. 392, bibliog., rec. Król Eugeniusz, 1979, nr 4, s. 590–
–594

1275. Baranowski Krzysztof: Oddział Wolnej Wszechnicy Polskiej w Łodzi w latach
1928–1939, Przedmowa: Henryk Stanisław Dinter, Wrocław 1977 PWN, Towa-
rzystwo Wolnej Wszechnicy Polskiej, ss. 134, rec. Skubała-Tokarska Zofia, 1978,
nr 3, s. 431–433

1276. Bartnicka Kalina: Polskie szkolnictwo artystyczne na przełomie XVIII i XIX w.
1764–1831 Wrocław 1971, rec. Libera Zdzisław, 1974, nr 3, s. 437–440

1277. Bartnicka Kalina: Wychowanie patriotyczne w szkołach Komisji Edukacji Na-
rodowej, Warszawa 1973, PZWS, ss. 295, rec. Majorek Czesław, 1975, nr 1,
s. 105–108

1278. Bartnicka Kalina: Działalność edukacyjna Jana Śniadeckiego, Wrocław 1980,
ss. 445, rec. Mrozowska Kamilla, 1981, nr 4, s. 634–636

1279. Bartnicka Kalina, Szybiak Irena: Zarys historii wychowania, Warszawa 2001,
Wydawnictwo Akademickie „Żak”, ss. 220 [1], rec. Paruzel Eugeniusz, 2002,
nr 3–4, s. 213–215

1280. Barycz Henryk (red.): Kronika Uniwersytetu Jagiellońskiego za okres wojny
1939–1945 oraz za rok akademicki 1945, Kraków 1946, ss. 122, rec. Hulewicz
Jan, 1947, nr 1, s. 181–182

1281. Barycz Henryk: Dziejowe związki Polski z uniwersytetem Karola w Pradze, rec.
Grabowski Tadeusz, 1949, ZS, s. 409–416

1282. Bąk Józef: Semper in altum. Z dziejów szkół nowodworskich, Kraków 1976,
Wydawnictwo Literackie, ss. 354 nlb. 2, rec. Dutkowa Renata, 1977, nr 4, s. 497–
–506

1283. Beauvois Daniel: Lumiéres et société eu Europe de l’Est L. Université de Vilna
et les écoles polonaises de L’Empire Russe (1803–1832), Lille 1977, t. I, s. 418,
2 nlb, t. II, s. 419–912, rec. Mrozowska Kamilla, 1979, nr 4, s. 580–583

1284. Bereźnicki Franciszek: Innowacje pedagogiczne w Polsce (1918–1939), Szcze-
cin 1984, Wyd. WSP w Szczecinie, rec. Krasuski Józef, 1986, nr 1, s. 101–103

1285. Bereźnicki Franciszek: Hasła „nowej szkoły” w dydaktyce Drugiej Rzeczypo-
spolitej, Toruń 1998, Wydawnictwo Adam Marszałek, ss. 213, rec. Gulczyńska
Justyna, 1999, nr 3–4, s. 289–290

1286. Berg Christa: Die Okkupation der Schule, Heidelberg 1983, Quelle Meyer,
ss. 272, rec. Nowacki Tadeusz, 1985, nr 3–4, s. 481–486

1287. „Białe plamy” w najnowszej historii wychowania. Materiały z obrad sekcji histo-
rii wychowania Zjazdu Polskiego Towarzystwa Pedagogicznego 10–12 lutego
1993 r., Warszawa 1993, rec. Markiewicz Hanna, 1994, nr 1–2, s. 113–115

1288. Bieńkowska Barbara: Kopernik i heliocentryzm w polskiej kulturze umysłowej
do końca XVIII wieku, Wrocław 1971, Ossolineum, ss. 293 „Studia Copernica-
na”, III, rec. Potkowski Edward, 1972, nr 4, s. 703–705

1289. Bieńkowska Barbara, Bieńkowski Tadeusz: Kierunki recepcji nowożytnej
myśli naukowej w szkołach polskich (1600–1773), część I: Przyrodoznawstwo,
Warszawa 1973, Wyd. UW, ss. 122, rec. Wołoszyn Stefan, 1975, nr 3, s. 481–485

1290. Biernacka Maria: Oświata w rozwoju kulturowym polskiej wsi, Wrocław 1984,
Ossolineum, ss. 208, rec. Wroczyński Ryszard, 1986, nr 1, s. 99–101

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 65

1291. Bilewicz A., Gładkiewicz R., Walasek S.: „Edukacja – państwo – naród w Eu-
ropie Środkowej i Wschodniej XIX i XX w.”, Wrocław 2002, Wyd. Uniwersyte-
tu Wrocławskiego, rec. Haratyk Anna, 2004, nr 1–2, s. 137–139

1292. Bochnia. Dzieje miasta i regionu, Feliks Kiryk i Zygmunt Ruta (red.), Kraków
1980, ss. 607 i ilustracje, rec. Krukowski Jan, 1982, nr 1–2, s. 166–173

1293. Borelly J.A.: Plan reformy nauczania elementarnego. Odpowiedź na apel Stani-
sława Augusta Poniatowskiego, skierowany w 1775 roku do wybitniejszych uczo-
nych Europy, tłumaczenie z języka francuskiego i opracowanie Ludwik Grobelak,
Wstępem opatrzył Łukasz Kurdybacha, Warszawa 1973, PZWS, ss. 240, rec.
Szybiak Irena, 1975, nr 2, s. 315–316

1294. Brodacka-Adamowicz Ewa: Stanisław Łempicki (1886–1947). Człowiek i histo-
ryk, Toruń 2003, Wydawnictwo Adam Marszałek, ss. 223, rec. Niewęgłowska
Aneta, 2005, nr 1–2, s. 207–209

1295. Brodowska Helena: Ruch chłopski po uwłaszczeniu w Królestwie Polskim
1864–1904, Warszawa 1967, rec. Kmiecik Zenon, 1968, nr 3, s. 389–390

1296. Brzeziński Julian Stefan: Polski Związek Ludowy (materiały i dokumenty),
Wyboru dokonał i wstępem opatrzył Czesław Wycech, Warszawa 1957, LSW,
ss. 443, rec. Brodowska Helena, 1960, nr 4, s. 157–160

1297. Brzęk Gabriel: Tajna oświata cywilna i wojskowa w Rzeszowskiem i Dębickiem
w mrokach hitlerowskiej okupacji, Rzeszów 1988, Towarzystwo Naukowe,
ss. 199, rec. Sokół Zofia, 1989, nr 3, s. 365–369

1298. Brzozowski Stanisław: Dzieje szkoły rolniczej w Czernichowie, Warszawa
1962, Państwowe Wydawnictwo Rolnicze i Leśne, ss. 218, rec. Legacki Franci-
szek, 1965, nr 1, s. 110–111

1299. Budziński Franciszek: Szkoły polskie nad Balatonem w okresie II wojny świa-
towej, Warszawa 1988, PAX, ss. 216, rec. Majewski Stanisław, 1989, nr 4,
s. 505–507

1300. Bugaj Tadeusz: Dzieci polskie w krajach pozaeuropejskich 1939–1949, Jelenia
Góra 1982, Karkonoskie Towarzystwo Naukowe, ss. 258, rec. Theiss Wiesław,
1984, nr 4, s. 492–494

1301. Bułat Wojciech, Sarnecki Tadeusz: J.Wł. Dawid 1859–1914, Warszawa 1963,
PZWS, ss. 188, Nasza Księgarnia, ss. 293, rec. Szulkin Michał, 1967, nr 2,
s. 347–349

1302. Była taka szkoła. Gimnazjum im. Elizy Orzeszkowej w Wilnie 1915–1939, praca
zbiorowa pod red. Ewy Sławińskiej-Zakościelnej, Londyn 1987, ss. 272, rec. Za-
sztowt Leszek, 1989, nr 4, s. 503–505

1303. Chadaj Jacek: Łacińskie szkolnictwo parafialne na Rusi Koronnej od XVI do
XVIII wieku, rec. Kadryś Piotr, 2005, nr 1–2, s. 201–206

1304. Chmielecki Paweł: Gimnazjum Chełmińskie w okresie zaboru 1837–1920, Byd-
goszcz 1970, ss. 110, rec. Pietrzak Jerzy, 1971, nr 4, s. 645–646

1305. Chrobaczyński Jacek: Szkolnictwo jawne na Podkarpaciu w latach okupacji
hitlerowskiej 1939–1945, Kraków 1984, Wydawnictwo Naukowe WSP, ss. 194,
rec. Walczak Marian, 1987, nr 2, s. 245–248

1306. Ciesielski Czesław: Szkolnictwo marynarki wojennej w latach II Rzeczypospoli-
tej, Warszawa 1974 Wydawnictwo MON, ss. 272, tabl., ilustr., rec. Kubik Kazi-
mierz, 1976, nr 4, s. 580–583

Opracowanie: Iwona Czarnecka i Karol Poznański 66

1307. Csorba Helena i Tibor: Losy młodzieży polskiej na Węgrzech w latach II wojny
światowej, Warszawa 1981, PWN, ss. 295, rec. Theiss Wiesław, 1984, nr 4,
s. 495–497

1308. Czepiel Władysław i in. (red.): Od Buzułuku do Chicago. Monografia junackich
szkół mechanicznych, Birminghan 1985, Związek Junackich Szkół Mechanicz-
nych, ss. 283, rec. Theiss Wiesław, 1988, nr 2, s. 252

1309. Czerniewski Wiktor: Rozwój dydaktyki polskiej w latach 1918–1954, Warszawa
1963, Instytut Pedagogiki, Zakłady Wydawnictw Szkolnych, ss. 487, rec. Nowac-
ki Tadeusz, 1964, nr 1, s. 134–140

1310. Dawid J.Wł.: Nauka o rzeczach. Rys jej historycznego rozwoju. Podstawy psy-
chologiczne, metoda oraz wzory lekcji, wstęp i komentarz W. Okonia, Wrocław
1960 Ossolineum, rec. Zborowski Jan, 1962, nr 4, s. 720–723

1311. Dawid Jan Władysław: O duszy nauczycielstwa, oprac., wstępem i przypisami
opatrzył Edward Walewander Lublin 1977, Oddział Lubelski Stowarzyszenia
„Wspólnota Polska”, ss. 85, rec. Knopek Jacek, 1999, nr 1–2, s. 160–162

1312. Dąbrowa Marian: Związek Nauczycielstwa Polskiego w Uniwersytecie Jagiel-
lońskim. Z okazji 60-lecia, Związek Nauczycielstwa Polskiego w Uniwersytecie
Jagiellońskim, Kraków 2005, ss. 73, rec. Wiaderek Wioletta, 2006, nr 1–2,
s. 170–172

1313. Denek Kazimierz: Rola szkolnictwa zawodowego w przygotowaniu kadr dla
gospodarki narodowej w latach 1945–1960, Poznań 1968, ss. 204, rec. Hellwig
Jan, 1969, nr 3, s. 392–394

1314. Die Lehrer im Antifaschistischen Wiederstandskampf, der Europäischen Völker
(1933–1945), Pädagogische Hochschule Potsdam 1966, ss. 280 (maszynopis po-
wielony), rec. Laskiewicz Henryk, 1967, nr 1, s. 237–240

1315. Dobrowolski Stanisław, Nowacki Tadeusz: Szkoły eksperymentalne w Polsce
1900–1964, Warszawa 1966, Nasza Księgarnia, ss. 289, rec. Marciniak Zbi-
gniew, 1968, nr 4, s. 573–577

1316. Dorobek wydawniczy Zarządu Okręgu ZNP w Poznaniu, rec. Hellwig Jan, 1965,
nr 3, s. 585–589

1317. Doroszewski Jerzy: Seminarium nauczycielskie w Polsce w świetle polityki
oświatowej państwa (1918–1937), Lublin 2002, Lubelskie Towarzystwo Nauko-
we, ss. 246, rec. Szyszka Bogdan, 2004, nr 1–2, s. 131–132

1318. Draus Jan, Terlecki Ryszard: Oświata na Rzeszowszczyźnie w latach 1939–
–1945, Wrocław 1984, Ossolineum, ss. 292, rec. Kubik Kazimierz, 1986, nr 4,
s. 553–557

1319. Drobny Władysław: Walka bez oręża. Polskie obozy uniwersyteckie dla inter-
nowanych w Szwajcarii w latach 1940–1946, Warszawa, Poznań 1985, PWN,
ss. 372, rec. Krasuski Józef, 1986, nr 3, s. 373–376

1320. Drucka Nadzieja: Szkoła w podziemiu, Warszawa 1973, MON, ss. 214, rec.
Krasuski Józef, 1974, nr 4, s. 604–606

1321. Dutkowa Renata: Uniwersytet Jagielloński w czasach Księstwa Warszawskiego.
Szkoła Główna Krakowska w latach 1809–1814, Wrocław – Warszawa – Kraków
1965, ss. 200, rec. Barycz Henryk, 1967, nr 2, s. 338–340

1322. Dutkowa Renata: Szkolnictwo średnie Krakowa w pierwszej połowie XIX w.
(1801–1846), Wrocław 1976, Ossolineum, ss. 226, rec. Ergetowski Ryszard,
1977, nr 1, s. 77–80

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 67

1323. Dutkowa Renata: Żeńskie gimnazja Krakowa w procesie emancypacji kobiet
(1896–1914). Studia nad kształtowaniem się instytucji w Polsce XIX i XX wieku,
pod redakcją Mariana Kulczykowskiego, Kraków 1995, Instytut Historii Uniwer-
sytetu Jagiellońskiego, ss. 116, rec. Mrozowska Kamilla, 1995, nr 3–4, s. 233–234

1324. Dybiec Julian: Finansowanie nauki i oświaty w Galicji 1860–1918, Kraków
1979, Uniwersytet Jagielloński, ss. 221, rec. Ergetowski Ryszard, 1981, nr 2,
s. 294–296

1325. Dybiec Julian: Polska Akademia Umiejętności 1872–1952, Kraków 1995, Wy-
dawnictwo i Drukarnia „Secesja”, ss. 226, rec. Ziemski Franciszek, 1998, nr 1–2,
s. 130–132

1326. Działalność pedagogiczna i ideowo-wychowawcza Związku Nauczycielstwa
Polskiego w Wielkopolsce w latach 1945–1970, praca zbiorowa pod red. St. Mi-
chalskiego, Poznań 1971, Wyd. Poznańskie, ss. 288, rec. Marciniak Zbigniew,
1972, nr 2, s. 329–331

1327. Dzieje studiów rolniczych w Krakowie, 1890–1962, Kraków 1965, PWN,
ss. 558, rec. Nowacki Tadeusz, 1967, nr 3, s. 430–433

1328. Dzieje szkolnictwa i oświaty na wsi polskiej do 1918 roku praca zbiorowa pod
red. Stanisława Michalskiego, t. I, Warszawa 1982, ss. 516, rec. Topolski Jerzy,
1983, nr 3, s. 361–364

1329. Dzieje szkoły: 50-lecie Gimnazjum miejskiego w Łodzi, Warszawa 1968, PZWS,
ss. 260, rec. Nowacki Tadeusz, 1969, nr 2, s. 242–250

1330. Dzieje Uniwersytetu Jagiellońskiego w latach 1364–1764, praca zbiorowa pod
redakcją Kazimierza Lepszego, t. I, Kraków 1964, Wydawnictwa Jubileuszowe
UJ, t. XXI/1, ss. 601, rec. Herbst Stanisław, 1966, nr 2, s. 263–266

1331. Dzierzbicka Wanda: Dzieje jednej szkoły (1908–1949). Posłowie Stanisława
Dobrowolskiego, Warszawa 1960 PZWS, ss. 215, rec. Kulpa Jan, 1961, nr 4,
s. 544–546

1332. Erazmus Edward: Prawo do nauki w Polsce Ludowej, Poznań 1974, Wydawnic-
two Poznańskie, ss. 402, rec. Michalski Stanisław, 1975, nr 2, s. 324–327

1333. Falkowska Helena: Z dziejów polskich bibliotek szkolnych, Warszawa 1966,
PZWS, rec. Marciniak Zbigniew, 1967, nr 3, s. 426–429

1334. Falkowska Maria: Kalendarz życia, działalności i twórczości Janusza Korczaka,
przedmowa: Aleksander Lewin, Warszawa 1989, Nasza Księgarnia, ss. 416, rec.
Theiss Wiesław, 1991, nr 3–4, s. 257–260

1335. Falski Marian: Fragmenty prac z zakresu oświaty 1945–1972, Wrocław 1973,
PAN, ss. 520, rec. Wroczyński Ryszard, 1974, nr 1, s. 103–106

1336. Falski Marian: Fragmenty prac z zakresu oświaty 1900–1944, „Studia Pedago-
giczne”, t. XXXI, Wrocław 1974, Ossolineum, ss. 488, rec. Wroczyński Ryszard,
1975, nr 4, s. 613–617

1337. Filar Zbigniew: Tomaszewicz-Dobrska Anna. Karta z dziejów polskich lekarek,
Warszawa 1959, PZWL, ss. 264, rec. Demel Maciej, 1961, nr 3, s. 407–411

1338. Filipowicz Franciszek: Myśl pedagogiczna Lucjana Zarzeckiego 1873–1925,
Wrocław 1974, Ossolineum, ss. 203 + 1 nlb., rec. Araszkiewicz Feliks, 1975,
nr 4, s. 617–620

1339. Fortuna Marian: Szkolnictwo podstawowe w Okręgu Szkolnym Krakowskim
(1945–1961), Kraków 1987, Wyd. WSP im. Komisji Edukacji Narodowej,
ss. 175, rec. Majewski Stanisław, 1988, nr 4, s. 502–504

Opracowanie: Iwona Czarnecka i Karol Poznański 68

1340. Freiherr von Enzberg Horst-Dieter: Die Goetheschule in Graudenz und das
deutsch-polnische Verhältnis (1920–1945), Lüneburg 1994, Verlag Nordostdeut-
sches Kulturwerk, ss. XVI + 853, il., rec. Matelski Dariusz, 1997, nr 1–2, s. 77–
–82

1341. Gałecki Włodzimierz: Jeszcze raz przez życie – wspomnienia, Kraków 1966,
Wydawnictwo Literackie, rec. Spirydowicz Olgierd, 1969, nr 2, s. 252–254

1342. Garbowska Wanda: Szkolnictwo powszechne w Polsce w latach 1932–1939,
Wrocław 1975, Ossolineum, ss. 203, rec. Markiewicz Hanna, 1977, nr 3, s. 365–367

1343. Gawęda Stanisław: Uniwersytet Jagielloński w okresie okupacji hitlerowskiej
1939–1945, Kraków 1979, PWN, ss. 167, rec. Król Eugeniusz, 1982, nr 3–4,
s. 373–377

1344. Gawlik Stanisław: Dzieje kształcenia nauczycieli na Śląsku Opolskim (1765–
–1975), Opole 1979 Instytut Śląski w Opolu, ss. 320, rec. Koza Włodzimierz,
1983, nr 2, s. 260–264

1345. Gawlik Stanisław, Głowacki Herman: Geneza i rozwój szkolnictwa zawodowe-
go na Opolszczyźnie, Opole 1983 Instytut Śląski w Opolu, ss. 255, rec. Ruta Zyg-
munt, 1986, nr 2, s. 254–257

1346. Gdańskie Gimnazjum Akademickie. Praca zbiorowa wydana przez Wyższą
Szkołę Pedagogiczną w Gdańsku, Gdynia 1959, ss. 344, rec. Trzebiatowski Kle-
mens, 1964, nr 2, s. 240–243

1347. Gerber Rafał: Studenci Uniwersytetu Warszawskiego 1808–1831. Słownik Bio-
graficzny, Warszawa 1977, wyd. Ossolineum, PAN, Wyd. I Nauk Społecznych,
ss. LXXII, 505, rec. Sadaj Henryk, 1979, nr 2, s. 301–303

1348. Geschichte der Leibesübungen Band 5. Herausgegeben von Prof. dr Horst Ve-
berhorst. Berlin–München–Frankfurt a. M. 1976, ss. 445, rec. Rotkiewicz Maria,
1978, nr 3, s. 435–437

1349. Gębarowicz Mieczysław: Jan Andrzej Próchnicki (1553–1633). Mecenas i bi-
bliofil. Szkic z dziejów kultury w dobie kontrreformacji, Kraków 1982, ss. 236,
rec. Sobczak Jacek, 1984, nr 1, s. 123–125

1350. Gimnazjum i Liceum im. Henryka Sienkiewicza w Łańcucie. Szkice historyczne,
sylwetki, wspomnienia, praca zbiorowa, Warszawa 1965, LSW, ss. 350, 6 nlb.,
ilustr., rec. Kwieciński Zdzisław, 1968, nr 1, s. 102–105

1351. Gimnazjum i Liceum w Kościanie w latach 1920–1973. Pod red. Bogusława
Polaka, Konsultant naukowy Jerzy Hanciński, Kościan 1973, Komitet Organiza-
cyjny Obchodu 50-lecia pierwszej matury w Kościanie, ss. 172, ilustracje, rec.
Rezler Marek, 1975, nr 2, s. 323–324

1352. Gimnazjum Polskiej Macierzy Szkolnej w Gdańsku (1922–1939). Księga pa-
miątkowa w pięćdziesięciolecie założenia Gimnazjum, część I pod redakcją Ber-
narda Janika, Wrocław 1976, Ossolineum, ss. 223, Gdańskie Towarzystwo Na-
ukowe, Zarząd Nauk Społecznych i Humanistycznych, rec. Kubik Kazimierz,
1977, nr 4, s. 510–512

1353. Głębowicz Bogdan: Zarys dziejów i działalności Pomorskiego Okręgu Związku
Nauczycielstwa Polskiego 1920–1966, Warszawa 1969, ss. 219, rec. Kubik Ka-
zimierz, 1970, nr 4, s. 649–653

1354. Główne problemy oświaty i wychowania na Kielecczyźnie w 40-leciu PRL pod
red. Józefa Krasuskiego i Zygmunta Ruty, Kielce 1987, WSP, ss. 302, Grzywna
Józef, 1988, nr 3, s. 371–375

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 69

1355. Gołębiowski Janusz W.: Pierwsze lata 1945–1947, Katowice 1974, Wyd.
„Śląsk”, ss. 392, ilustr. 40, rec. Pieczkowski Stanisław, 1979, nr 1, s. 109–111

1356. Gota von Selle: Geschichte der Albertus Universitat zu Königsberg in Preussen,
Kanter – Verlag, Königsberg, 1944, Pozgonne Uniwersytetowi Królewieckiemu.
ss. XI + 384, rec. Barycz Henryk, 1947, nr 3–4, s. 155–160

1357. Góra Władysław: Ruch młodzieżowy w latach 1944–1948, Warszawa 1962
„Iskry”, ss. 132, rec. Laskiewicz Henryk, 1963, nr 1, s. 113–123

1358. Górczyński Wit: Historia, polityka, wychowanie. Nauczanie dziejów ojczystych
w szkołach średnich Królestwa Polskiego, Warszawa 1988, COM SNP, ss. 363,
rec. Stępnik Andrzej, 1990, nr 1, s. 115–117

1359. Grajewski Henryk: Jan Szultz – Szulecki i jego Tractatus historio-politicus de
Polonia nunquam tributaria (1694). Łódź 1965. Łódzkie Towarzystwo Naukowe,
ss. 70, ryc. 2, rec. Kubik Kazimierz, 1968, nr 2, s. 241–245

1360. Grot Zdzisław, Ostrowski Wincenty: Wspomnienia młodzieży wielkopolskiej
z lat okupacji niemieckiej 1939–1945 Documenta occupationis teutonicae. Tom
III. Instytut Zachodni, Poznań 1946, ss. 315, rec. Hulewicz Jan, 1947, nr 1,
s. 184–187

1361. Grzegorzewska Maria: Materiały z Sesji Naukowej 7 XI 1969 r. pod red.
J. Doroszewskiej, M. Falskiego, Wroczyńskiego, Warszawa 1972, „Nasza Księ-
garnia”, ss. 182, ilustr., rec. Tułodziecka Irena, 1974, nr 2, s. 295–297

1362. Grzelecki Wojciech: Szkoły-kolonie Uniwersytetu Krakowskiego 1558–1773.
Problematyka kształcenia i wychowania, Wrocław 1986, Ossolineum, ss. 167, rec.
Ruta Zygmunt, 1988, nr 1, s. 82–86

1363. Grześ Bolesław: Związek Nauczycielstwa Polskiego od korzeni po współcze-
sność Warszawa 2000, ss. 225, rec. Walczak Marian, 2001, nr 1–2, s. 149–151

1364. Grzybowski Michał Marian: Szkolnictwo elementarne na Mazowszu Północ-
nym na przełomie XVIII i XIX wieku w świetle wizytacji kościelnych (1764–
–1830), Płock 1987, ss. 192, rec. Juszczyk Jan, 1990, nr 2, s. 247–249

1365. Grzywna Józef: Problem klerykalizacji szkolnictwa powszechnego na Kielec-
czyźnie 1919–1939 w opinii publicznej, Kielce 1974, Wyd. Wyższej Szkoły Pe-
dagogicznej i Kuratorium Okręgu Szkolnego w Kielcach, ss. 201, rec. Jabłoński
Krzysztof, 1976, nr 1, s. 111–112

1366. Grzywna Józef: Szkolnictwo powszechne i oświata pozaszkolna w wojewódz-
twie kieleckim w latach 1918–1939, Kielce 1984 WSP, ss. 220, rec. Szlufik Wła-
dysław, 1985, nr 1, s. 117–120

1367. Grzywna Józef: Robotniczy ruch oświatowo-kulturalny na Kielecczyźnie do
1918 roku, Kielce 1989, WSP im. Jana Kochanowskiego, ss. 183, rec. Zieliński
Stanisław, 1990, nr 2, s. 254–257

1368. Grzywna Józef: Polski i żydowski ruch oświatowo-kulturalny w środowisku
robotniczym województwa kieleckiego (1918–1939), Kielce 1991, WSP, ss. 239,
rec. Przeniosło Marek, 1993, nr 3–4, s. 227–230

1369. Gwiazdomorski Jan: Wspomnienie z pobytu profesorów Uniwersytetu Jagielloń-
skiego w obozie niemieckim koncentracyjnym w Sachsenhausen. Z przedmową
prof. dr. St. Kutrzeby, prezesa Polskiej Akademii Umiejetności, Kraków 1945,
ss. 207, Stołyhwo Kazimierz: W niewoli NSDP od 11 IX 1939 do 18 I 1945. Ze-
stawienie biografii, Kraków 1946, ss. 58; Urbańczyk Stanisław: Uniwersytet za
kolczastym drutem (Sachsenhausen–Dachau), Kraków 1946, ss. 142; Skowron

Opracowanie: Iwona Czarnecka i Karol Poznański 70

Stanisław: Wspomnienie z pobytu w Dachau. Organizacja pracy „naukowej”
w obozie, Kraków 1945, ss. 32, rec. Szczotka Stanisław, 1947, nr 1, s. 178–180

1370. Gwiazdomorski Jan: Wspomnienia z Sachsenhausen. Dzieje uwięzienia profeso-
rów Uniwersytetu Jagiellońskiego 6 XI 1939–9 II 1940 (wydanie drugie); Zarę-
bowie Maria i Alfred: Kartki z dziejów tajnego nauczania w Uniwersytecie Jagiel-
lońskim 1941–1945; Siedlecki Michał: Na drodze życia i myśli. Pisma pośmiertne
uzupełnione wyciągami z „Notatnika wojennego” Ewy Siedleckiej, rec. Hulewicz
Jan, 1964, nr 4, s. 507–512; 1967, nr 2, s. 341–347

1371. Hansen Georg (Hrsg.), Schulpolitik als Volkstumspolitik. Quelen zur Schulpoli-
tik der Besatzer in Polen 1939–1945 Waxmann Verlang, Münster/New York
1994, ss. 597, rec. Grześ Bolesław, 1996, nr 3–4, s. 271–274

1372. Haratyk Anna: Rozwój opieki nad dziećmi i młodzieżą w Galicji doby autono-
micznej, Wrocław 2002, ss. 192 + tabele i aneksy, rec. Łapot Mirosław, 2004,
nr 1–2, s. 141–143

1373. Hellwig Jan: Wkład Związku Nauczycielstwa Polskiego w kształcenie i dokształ-
canie nauczycieli w Polsce (1919–1968), Poznań 1973, Wyd. Nauk. UAM,
ss. 120, rec. Theiss Wiesław, 1974, nr 4, s. 606–608

1374. Hellwig Jan: Działalność pedagogiczna Augusta Cieszkowskiego, Poznań 1978
Wydawnictwo UAM, ss. 177, rec. Jakóbczyk Witold, 1980, nr 2, s. 272–276

1375. Hellwig Jan: Wszechnica Radiowa 1948–1954, Warszawa 1981, Wydawnictwo
Radia i Telewizji, ss. 208, rec. Przecławska Anna, 1983, nr 2, s. 256–257

1376. Hellwig Jan: Pädagogik unter der Okkupation – Schulwesen und Wissenschaft in
Polen 1939–1945, (w:) Pädagogen und Pädagogik im Nationalsozialismus – Ein
unerledigtes Problem der Erziehungswissenschaft, red. Wolfgang Keim, Frank-
furt am Main, Berno, Paris, New York 1988, rec. Łysakowski Piotr, 1990, nr 3–4,
s. 379–381

1377. Hillebrandt Bogdan: Konspiracyjne organizacje młodzieżowe w Polsce 1939–
–1945, Warszawa 1973, Książka i Wiedza, ss. 447, rec. Kamiński Aleksander,
1975, nr 2, s. 316–323

1378. Histoire de l’Education 1985–1986, rec. Mrozowska Kamilla, 1987, nr 3,
s. 365–373

1379. Historia i dorobek oświaty rolniczej na Lubelszczyźnie Materiały Sesji Nauko-
wej z okazji 20-lecia PRL i Roku Ziemi Lubelskiej, Lublin 1964, Prezydium Wo-
jewódzkiej Rady Narodowej w Lublinie, Wojewódzki Rolniczy Ośrodek Nauko-
wo-Doświadczalny, ss. 192, nlb. 2, rec. Wieczorek Tadeusz, 1965, nr 3, s. 570–576

1380. Hoszowska Mariola: Praktyka nauczania historii w Polsce 1944–1956, Rzeszów
2002, Wydawnictwo Uniwersytetu Rzeszowskiego, ss. 219, rec. Wojdon Joanna,
2003, nr 1–2, s. 179–183

1381. Instrukcje dla wizytatorów generalnych szkół Komisji Edukacji Narodowej
1774–1794, oprac. Kalina Bartnicka i Irena Szybiak, Wrocław 1986, Ossolineum,
ss. 244, rec. Mizia Tadeusz, 1977, nr 4, s. 506–510

1382. Instytuty Pedagogiczne Związku Nauczycielstwa Polskiego, wybór i wstęp Bog-
dan Suchodolski, Warszawa 1972, Nasza Księgarnia, ss. 352, rec. Wołoszyn Ste-
fan, 1973, nr 2, s. 298–303

1383. Inter arma non silent Musae. The War and the Culture 1939–1945 Edited and
with Foreword by Czesław Madajczyk. Charman of the Polish Commission for
the History of Second World War, Warszawa 1977, PIW, ss. 656, rec. Wroczyń-
ski Ryszard, 1978, nr 2, s. 249–251

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 71

1384. Iwanicki Mieczysław: Społeczna działalność pozaszkolna nauczycieli szkół
powszechnych w Polsce w latach 1918–1939, Olsztyn 1984, ss. 427, rec. Miąso
Józef, 1985, nr 1, s. 111–113

1385. Iwanowski Wojciech: Kadry nauczycielskie, zatrudnienie, ruch służbowy, od-
pływ, kształcenie, Warszawa 1968, PZWS, ss. 167, 1 nlb., rec. Frącki Edward,
1969, nr 3, s. 394–396

1386. Jakubowski Józef: Polityka oświatowa Polskiej Partii Robotniczej 1944–1948
Warszawa 1975, Książka i Wiedza, ss. 307, rec. Hądzelek Kajetan, 1976, nr 3,
s. 459–461

1387. Jałmużna Tadeusz: Tajne nauczanie na Ziemi Łódzkiej 1939–1945, Warszawa
1977 LSW, ss. 273, nlb. 3, rec. Krasuski Józef, 1978, nr 4, s. 549–552

1388. Jałmużna Tadeusz: Łódzkie czasopisma szkolne w latach międzywojennych,
Łódź 1998, ss. 124, rec. Hellwig Jan, 1999, nr 3–4, s. 291

1389. Januszek Franciszek: Martyrologia nauczycieli polskich na Białostocczyźnie
w latach 1939 i 1941–1944, Białystok 1985, Dział Wydawnictw Filii UW w Bia-
łymstoku, ss. 344, rec. Walczak Marian, 1987, nr 3, s. 373–376

1390. Jobert Ambroise: La Comission d’Education Nationale en Pologne (1773–
–1794), Dijon 1941, ss. 500 Son oeuvre d’instruction civique, rec. Hulewicz Jan,
1947, nr 1, s. 171–178

1391. Jobert Ambroise: Komisja Edukacji Narodowej w Polsce (1773–1794). Jej dzie-
ło wychowania obywatelskiego, przełożyła i uzupełniła Mirosława Chamcówna.
Przedmową opatrzył Henryk Barycz, Wrocław 1979, Ossolineum, ss. XXI, 332,
rec. Mrozowska Kamilla, 1980, nr 3, s. 422–425

1392. Jurginis J., Lukšaitë J.: Lietuvos kulturos istorijos bruožai (Feodalizmo epocha.
Iki astuonioliktojo amžians), Vilnius 1981, Mokslas, ss. 344, ilustr. Lietuvos TSR
Mokslu Akademijos Istorijos institutas, rec. Sobczak Jacek, 1985, nr 3–4, s. 486–
–488

1393. Juśko Edmund: Szkolnictwo powszechne w powiecie tarnowskim w latach
1918–1939, Lublin 2003, Towarzystwo Naukowe Katolickiego Uniwersytetu Lu-
belskiego, Źródła i monografie, t. 243, ss. 408, rec. Ruta Zygmunt, Ślęczka Ry-
szard, 2005, nr 3–4, s. 287–291

1394. Kabziński Krzysztof: Funkcja społeczno-wychowawcza i oświatowa Towarzy-
stwa Czytelni Ludowych (1880–1939), Wrocław 1985, Ossolineum, ss. 220, rec.
Markiewicz Hanna, 1987, nr 1, s. 82–86

1395. Kaczyński Teodor: Z żółtym kuferkiem, Warszawa 1987, LSW, ss. 293, rec.
Pawłowska Wanda, 1989, nr 1, s. 121–122

1396. Kamiński Aleksander: Polskie związki młodzieży (1804–1831), Warszawa
1963, PWN, ss. 553, rec. Libera Zdzisław, 1964, nr 3, s. 375–379

1397. Kamiński Aleksander: Polskie związki młodzieży, 1831–1848, Warszawa 1968,
ss. 287, rec. Libera Zdzisław, 1969, nr 4, s. 565–567

1398. Kamiński Aleksander: Analiza teoretyczna polskich związków młodzieży do
połowy XIX wieku, Warszawa 1971, PWN, ss. 282 + 2 nlb, rec. Libera Zdzisław,
1972, nr 2, s. 323–326

1399. Kamiński Tadeusz: „Przegląd Pedagogiczny” (1882–1905). Zarys monograficz-
ny, Wrocław 1978, Ossolineum, ss. 203, rec. Theiss Wiesław, 1980, nr 1, s. 102–105

1400. Kapiszewski Henryk: Związek Harcerstwa Polskiego w Niemczech, Warszawa
1969, Instytut Wydawniczy „Pax”, ss. 263, ilustr., rec. Oleksiński Jerzy, 1971,
nr 1, s. 139–141

Opracowanie: Iwona Czarnecka i Karol Poznański 72

1401. Kaźmierska Janina: Szkolnictwo warszawskie w latach 1939–1945, Warszawa
1980, PWN, ss. 310, rec. Walczak Marian, 1981, nr 4, s. 637–640

1402. Kerschensteiner Jerzy: Pojęcie szkoły pracy; Podstawowy aksjomat procesu
kształcenia, wstęp, przekład i opracowanie Bogdana Nawroczyńskiego, Wrocław
1970, Ossolineum, ss. CXV, 248; Molak Adolf: Szkoła pracy Kerschensteinera.
Model szkoły dla potrzeb cywilizacji technicznej w społeczeństwie kapitalistycz-
nym, Warszawa 1968, PWN, ss. 193; Baścik Stefan: Szkoła pracy G. Kerschen-
s-teinera, [w]: Studia nad pedagogiką XX wieku, Warszawa 1962, PZWS, rec.
Nowacki Tadeusz, 1971, nr 2, s. 287–295

1403. Kędryna Szymon: Oświata dorosłych w województwie katowickim po drugiej
wojnie światowej, Katowice 1968, Wyd. „Śląsk”, ss. 220, rec. Marczyk Wojciech,
1969, nr 3, s. 397–400

1404. Kędryna Szymon, Szefer Andrzej: Nauczyciele śląscy polegli i zamordowani
w latach hitlerowskiej okupacji. Księga pamiątkowa, Katowice 1971, ss. 121, Ślą-
ski Instytut Naukowy – Zarząd Okręgu ZNP w Katowicach, rec. Wygaś Kazi-
mierz, 1973, nr 3, s. 455–457

1405. Kilian Stanisław: Myśl edukacyjna Narodowej Demokracji w latach 1918–1939,
Kraków 1997 Wydawnictwo Naukowe WSP, ss. 175, rec. Paruzel Eugeniusz,
1999, nr 1–2, s. 157–160

1406. Klessmann Christoph: Die Selbstbehauptung einer Nation. Natzionalsozialisti-
sche Kulturpolitik und polnische Winderstandsbewegung im Generalgouverne-
ment 1939–1945, Düsseldorf 1971, Bertelsmann Universitatsverlag, ss. 277,
nlb. 3, rec. Wroczyński Ryszard, 1977, nr 4, s. 512–516

1407. Klonowski Ryszard: Towarzystwo Uniwersytetu Robotniczego 1923–1939,
Warszawa 1980, Ossolineum, ss. 230, rec. Sutyła Jadwiga, 1981, nr 3, s. 453–459

1408. Kmiecik Zenon: Postępowa myśl oświatowa w Królestwie Polskim w latach
1905–1914 (Wybór materiałów), wyboru dokonał, wstępem i przypisami opatrzył
Zenon Kmiecik, Warszawa 1961, PZWS, ss. 343, rec. Miąso Józef, 1962, nr 3,
s. 528–532

1409. Kmicik Zenon: Prasa Warszawska w okresie pozytywizmu (1864–1885). „Mate-
riały i Studia do Historii Prasy i Czasopiśmiennictwa Polskiego” Warszawa 1971,
PWN, z. 13, ss. 282, ilustr. 24, tab. 5, rec. Notkowski Andrzej, 1972, nr 2, s. 332–
–334

1410. Knosała Władysława: Była nas gromadka spora Olsztyn 1972, „Pojezierze”,
ss. 294, ilustr., rec. Oleksiński Jerzy, 1973, nr 4, s. 581–584

1411. Kociowa Regina: Irena Kosmowska, Warszawa 1960, LSW, ss. 285, rec. Bro-
dowska Helena, 1961, nr 2, s. 259–261

1412. Kołłątaj Hugo: Raporty o wizycie i reformie Akademii Krakowskiej. Do druku
przygotowała, wstępem i komentarzem opatrzyła Mirosława Chamcówna, Wro-
cław 1967, Źródła do Dziejów Myśli Pedagogicznej. T. X, rec. Mrozowska Ka-
milla, 1968, nr 3, s. 390–392

1413. Komeński Jan Amos: Pampaedia, wstępem i komentarzem opatrzył Bogdan
Suchodolski, przekład Krystyna Remerowa, Wrocław 1975, Ossolineum,
ss. LXV, 297 + 2 nlb. rec. Nowacki Tadeusz, 1976, nr 3, s. 453–456

1414. Komisja Edukacji Narodowej. Bibliografia przedmiotowa. Praca przygotowana
w Bibliotece UMK w Toruniu. Red. nauk. Jacek Staszewski. Oprac. Krystyna
Podlaszewska przy współudziale Stefana Czai, materiały zebrali: Stefan Czaja,
Barbara Karamać, Wiesław Mincer, Krystyna Podlaszewska, Izabela Pszczółkow-

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 73

ska, Wrocław 1979, Ossolineum, ss. X, 148, nlb. 3, rec. Dutkowa Renata, 1980,
nr 3, s. 425–431

1415. Konarski Stanisław: Pisma pedagogiczne, przekład Wandy Germain, wstęp
i objaśnienia Łukasza Kurdybachy, Wydawnictwo PAN, Wrocław 1959, Ossoli-
neum, ss. XLIX + 725 + portret, rec. Truchim Stefan, 1961, nr 1, s. 120–122

1416. Konopiński Tadeusz prof. dr: Powstanie, rozwój i stan obecny Kursów Uniwer-
syteckich w Kielcach, Kielce, 1945, ss. 14 rec. Hulewicz Jan, 1947, nr 1, s. 183–
–184

1417. Korniłowicz Kazimierz: Pomoc społeczno-kulturalna dla młodzieży pracującej
i dorosłych, wybór pism. Wstęp, wybór i opracowanie Olga Czerniawska, Wro-
cław 1976, Ossolineum, ss. XXXV, 157, rec. Pilch Tadeusz, 1976, nr 3, s. 457–
–459

1418. Kowal Józef: Z dziejów MP RP „Wici”, Warszawa 1962, „Iskry”, ss. 110,
rec. Laskiewicz Henryk, 1963, nr 1, s. 113–123

1419. Kowalczyk Władysław: Szkolnictwo polskie w Niemczech 1945–1948, War-
szawa 1961, PZWS, ss. 246, rec. Mońka-Stanikowa Anna, 1962, nr 4, s. 716–719

1420. Kowalenko Władysław: Tajny Uniwersytet Ziem Zachodnich w latach 1940–
–1944. Nakładem Drukarni Św. Wojciecha, Poznań 1946, ss. 94, rec. Hulewicz
Jan, 1947, nr 1, s. 182–183

1421. Kowalik Józef OMI: Szkolnictwo parafialne w archidiakonacie sądeckim od
XVI do XVIII w., Lublin 1983, ss. 152, map 5, rec. Olczak S., 1984, nr 3, s. 365–
–370

1422. Koziełło-Poklewski Bohdan, Wrzesiński Wojciech: Szkolnictwo polskie na
Warmii, Mazurach i Powiślu w latach 1919–1939, Olsztyn 1980, Wyd. Pojezie-
rze, ss. 269, bibliografia, ilustracje, streszczenie w języku niemieckim, rec. Król
Eugeniusz, 1983, nr 4, s. 443–446

1423. Krajewska Jadwiga: Czytelnictwo wśród robotników w Królestwie Polskim
1870–1914, Warszawa 1979, PWN, ss. 180, rec. Zasztowt Leszek, 1981, nr 2,
s. 296–299

1424. Kraków pod rządami wroga (1939–1945) praca zbiorowa pod red. Jana Dą-
browskiego, napisana przez Jana Dąbrowskiego, Kazimierza Buczkowskiego,
Mariana Friedberga, Feliksa Koperę, Kazimierza Piwarskiego, Władysława
Skrzywana, Kraków 1946, Biblioteka Krakowska, nr 104, ss. 155, rec. Hulewicz
Jan, 1947, nr 1, s. 181–182

1425. Krasiewicz Bolesław: Odbudowa szkolnictwa wyższego w Polsce Ludowej w la-
tach 1944–1948, Wrocław 1976 Ossolineum, ss. 373, rec. Mauersberg Stanisław,
1978, nr 2, s. 251–253

1426. Krasuski Józef: Tajne szkolnictwo polskie w okresie okupacji hitlerowskiej
1939–1945, wyd. II, Warszawa 1977 PWN, ss. 410, rec. Podgórska Eugenia,
1978, nr 4, s. 543–546

1427. Krasuski Józef: Historia wychowania, Warszawa 1985, WSiP, ss. 264, rec. Mauers-
berg Stanisław, 1986, nr 3, s. 383–384

1428. Krasuski Józef: Ruch ludowy wobec szkolnictwa i oświaty wiejskiej w Polsce
w latach 1939–1949, Kielce 1993, ss. 201, rec. Majewski Stanisław, 1994, nr 1–2,
s. 115–119

1429. Krężel Janusz: Władysław Jasiński „Jędruś”, Mielec – Tarnobrzeg 1989, Zwią-
zek Harcerstwa Polskiego – Środowiskowy Szczep 6 TDH „Knieja” im. Szarych
Szeregów, ss. 48, ilustr., rec. Sokół Zofia, 1993, nr 3–4, s. 230–232

Opracowanie: Iwona Czarnecka i Karol Poznański 74

1430. Król Eugeniusz: Polityka hitlerowska wobec szkolnictwa polskiego na terenie
Generalnej Guberni (1939–1945), Warszawa 1979, IKN, ss. 244, rec. Majewski
Stanisław, 1980, nr 4, s. 588–592

1431. Krukowski Jan: Z dziejów szkolnictwa parafialnego Krakowa w okresie odro-
dzenia, Kraków 1986, Wydawnictwo Naukowe WSP, ss. 204, rec. Ruta Zygmunt,
1987, nr 3, s. 379–381

1432. Krupa Marianna: Fryderyk Adolf Diesterweg i jego wpływ na polską pedagogi-
kę XIX wieku, Wrocław 1976, Ossolineum, ss. 207, rec. Wroczyński Ryszard,
1978, nr 1, s. 99–102

1433. Krupska Nadieżda: Praca i wychowanie Przełożył Stanisław Niewiadomski.
Biblioteka Postępowego Wychowania Towarzystwa Szkoły Świeckiej, t. V, War-
szawa 1959, Iskry, ss. 143, rec. Nowacki Tadeusz, 1960, nr 2, s. 122–124

1434. Kryńska Elwira Jolanta: Polski Biały Krzyż (1918–1961) Białtystok 1997,
TRANS HUMANA, ss. 384, rec. Grochowski Leonard, 1998, nr 3–4, s. 305–307

1435. Kryńska Elwira J., Mauersberg Stanisław W.: Indoktrynacja młodzieży szkol-
nej w Polsce w latach 1945–1956, Białystok 2003, Wyd. Trans Humana, ss. 226,
rec. Smołalski Antoni, 2003, nr 3–4, s. 247–248

1436. Krzykała Stanisław: Studenci Instytutu Rolniczo-Leśniczego w Puławach
w walce z caratem (1869–1914, Lublin 1972, Wydawnictwo Lubelskie, ss. 193,
rec. Brodowska Helena, 1965, nr 1, s. 112–114

1437. Księga Pamiątkowa Gimnazjum Męskiego w Sanoku 1888–1958, Kraków 1958
PWN, ss. 355, rec. i bibliografia Hulewicz Jan, 1960, nr 2, s. 115–117

1438. Księga pamiątkowa: Stulecie Gimnazjum i Liceum im. Króla Stanisława Lesz-
czyńskiego w Jaśle (1868–1968). Opracowanie zbiorowe, Kraków 1968, rec.
Wieliczko Mieczysław J., 1969, nr 1, s. 117–119

1439. Księga pamiątkowa byłej Szkoły Realnej, byłego Gimnazjum, obecnie Liceum
Ogólnokształcącego im. Mikołaja Kopernika w Krośnie, Kraków 1967, Wydaw-
nictwo Liceum Ogólnokształcącego im. M. Kopernika w Krośnie, ss. 230, rec.
Meissner Andrzej, 969, nr 2, s. 250–252

1440. Księga Pamiątkowa Zespołu Szkół Centrali Rolniczej, Spółdzielni „Samopomoc
Chłopska w Cieszynie”, Warszawa 1970, Zakład Wydawnictw CRS, ss. 140, rec.
Waszek Alojzy, 1971, nr 4, s. 647–648

1441. Księga pamiątkowa 400-lecia Toruńskiego Gimnazjum Akademickiego, t. I
(XVI–XVIII w.), pod red. Zbigniewa Zdrójkowskiego, Toruń 1972, Komitet Ob-
chodu 400-lecia Gimnazjum Akademickiego w Toruniu, ss. 366, rec. Chamcówna
Mirosława, 1974, nr 1, s. 110–111

1442. Księga pamiątkowa sesji naukowej I Zjazdu Filomatów w Wejherowie w dniu
20 maja 1972 roku, opracował Jerzy Szews, Gdańsk 1974, ZG Zrzeszenia Ka-
szubsko-Pomorskiego, ss. 132, ilustr., rec. Narloch Teresa, 1976, nr 2, s. 297–298

1443. Księga Protokołów Rady Ogólnej Uniwersytetu Warszawskiego (1817–1819).
Wydał i objaśnieniem opatrzył Rafał Gerber, prof. Uniwersytetu Warszawskiego,
Warszawa 1958, rec. Nowacki Tadeusz, 1960, nr 2, s. 118–121

1444. Kształcenie nauczycieli w Polsce Ludowej 1945–1975, pod redakcją Jerzego
Jarowieckiego, Bogdana Nowackiego, Zygmunta Ruty, Kraków 1983, Prace Mo-
nograficzne WSP w Krajowie, nr LVII, ss. 272, rec. Majewski Stanisław, 1985,
nr 1, s. 113–117

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 75

1445. Kubik Kazimierz: Polska szkoła prywatna w dawnym Gdańsku (od XVI do po-
łowy XIX wieku), Gdańsk 1963, ss. 169, rec. Trzebiatowski Klemens, 1964, nr 2,
s. 237–239

1446. Kubik Kazimierz: Joachim Pastorius, gdański pedagog XVII wieku, Gdańsk
1970, Gdańskie Towarzystwo Naukowe, ss. 227, rec. Mokrzecki Lech, 1971, nr 2,
s. 299–302

1447. Kubik Kazimierz: Historia szkolnictwa morskiego w Polsce, Gdańsk 1973, Wy-
dawnictwo Morskie, ss. 307, port. tabl., ilustr., rec. Drapella Władysław A., 1976,
nr 4, s. 573–577

1448. Kucha Ryszard: Oświata elementarna w Królestwie Polskim w latach 1864–
–1914, Lublin 1982, KAW, ss. 223, rec. Jankowski Robert, 1986, nr 1, s. 104–106

1449. Kucha Ryszard: Szkolnictwo Lublina w latach 1864–1915. Zarys dziejów, Lu-
blin 1995, Wydawnictwo UMCS, ss. 348, rec. Szukalski Jerzy, 1997, nr 3–4,
s. 191–193

1450. Kulczykowska Anna: Programy nauczania historii w Polsce 1918–1932, War-
szawa 1972, PWN, ss. 226 + 2 nlb., rec. Araszkiewicz Feliks, 1974, nr 1, s. 107–109

1451. Kulpa Jan: Kształcenie nauczycieli szkół powszechnych w Polsce w latach
1918–1939, Wrocław 1963, Ossolineum, ss. 174, rec. Ługowski Bronisław, 1964,
nr 4, s. 491–502

1452. Kurdybacha Łukasz (red).: Historia wychowania, Warszawa 1965, PWN, t. I,
ss.760, rec. Zarębski Ignacy, 1966, nr 3, s. 379–389

1453. Kurdybacha Łukasz: Wpływ Rewolucji Październikowej i szkoły radzieckiej na
polską myśl oświatową 1918–1939, Warszawa 1967, PWN, ss. 304, rec. Altman
Henryk, 1967, nr 4, s. 535–538

1454. Kuroczko Eustachy: Na trudnej drodze nauczyciela. Autobiografia; rozprawy,
artykuły, przemówienia, wspomnienia o E. Kuroczce PZWS, Warszawa 1962,
ss. 358, rec. Krzywobłocka Bożena, 1965, nr 3, s. 576–579

1455. Kuzańska-Obrączkowa Maria: Koncepcje wychowawcze Robotniczego Towa-
rzystwa Przyjaciół Dzieci 1919–1939. Analiza założeń i funkcjonowania placó-
wek, Wrocław 1966, Ossolineum, ss. 190, nlb 3, ilustr., rec. Demel Maciej, 1967,
nr 4, s. 539–542

1456. Kuźma Józef: Nauka o szkole. Studium monograficzne. Zarys koncepcji, Oficyna
Wydawnicza „Impuls”, Kraków 2005, ss. 264, indeks nazwisk, rec. Wiaderek
Wioletta, 2006, nr 3–4, s. 281–283

1457. Lancut Sefer. Hayyeh va hüvbeneh szel kahileh Yehüdit – Księga Łańcuta. Życie
i śmierć gminy żydowskiej, Tel Aviv 1963, ss. LIX + 465, rec. Machalski Franci-
szek, 1966, nr 1, s. 125–128

1458. Lehrer im Antifasistischen Wiederstandskampf der Völker. Studien
und Materialien. 1 Folge. Zussamengestellt und Bearbeitet von Gerd Hohendorf,
Barbara Muzick und Gerhard Schreieer. Berlin 1974, Volk und Wissen Verlag,
ss. 399 Monumenta Paedagogica, Band XV, rec. Laskiewicz Henryk, 1976, nr 3,
s. 462–464

1459. Lewiecki Szczepan: Konrad Prószyński – Promyk, Warszawa 1987, LSW, ss.
228, rec. Zasztowt Leszek, 1988, nr 4, s. 499–502

1460. Leżańska Wiesława: Społeczne i pedagogiczne funkcje nauczyciela szkoły śred-
niej ogólnokształcącej w Drugiej Rzeczypospolitej, Łódź 1985, Acta Universitatis
Lodziensis Folia Paedagogica et Psychologica 10, ss. 157, rec. Porożyński Hen-
ryk, 1988, nr 2, s. 238–241

Opracowanie: Iwona Czarnecka i Karol Poznański 76

1461. Libelt Karol: Pisma o oświacie i wychowaniu. Zebrał i wstępem opatrzył Jerzy
Szewczyk, Wrocław 1971, Ossolineum, ss. XXX, 456 Biblioteka Klasyków Pe-
dagogiki, rec. Nowacki Tadeusz, 1974, nr 4, s. 601–603

1462. Lietuvos mokyklos ir pedagoginės minites istorijes bruožai (Ligi Didžiosios
Spalio socialistines revolucijos), „Mokslos”, Vilnius 1982, ss. 319, rec. Sobczak
Jacek, 1987, nr 1, s. 88–90

1463. Likwidacja Uniwersytetu Stefana Batorego przez władze litewskie w grudniu
1939 r., Warszawa 1991, rec. Markiewicz Hanna, 1993, nr 1–2, s. 101–103

1464. Lisowski Witold: Polskie korpusy kadetów. 1765–1965. Z dziejów wychowania,
Warszawa 1983, Wydawnictwo MON, ss. 415, rec. Sobczak Jacek, 1986, nr 2,
s. 257–260

1465. Litak Stanisław: Historia wychowania, t. 1 do Wielkiej Rewolucji Francuskiej,
Kraków 2004, ss. 244, rec. Markiewicz Hanna, 2006, nr 1–2, s. 161–163

1466. Locke John: Myśli o wychowaniu. Tłumaczył Feliks Wnorowski, wstępem
i komentarzem opatrzyła Kamilla Mrozowska, Wrocław 1958, Ossolineum,
ss. LXVIII + 40 + portret rec. Wołoszyn Stefan, 1960, nr 1, s. 171–174

1467. Lubos Jerzy: Dzieje polskiego Gimnazjum w Bytomiu w świetle dokumentów
i wspomnień, Katowice 1961, Wyd. „Śląsk”, ss. 284, rec. Warzok Adolf, 1970,
nr 2, s. 329–331

1468. Łepkowski Tadeusz: Wolna Szkoła Polska w okupowanej Francji. Historia gim-
nazjum i liceum im. Cypriana Norwida w Villard – de – Lans. 1940–1946, War-
szawa 1990, PWN, ss. 321, rec. Kamińska Janina, 1992, nr 3–4, s. 182–185

1469. Ługowski Bronisław: Szkolnictwo w Polsce 1929–1939 w opinii publicznej,
Warszawa 1961, PZWS, rec. Wojeński Teofil, 1962, nr 4, s. 709–711

1470. Łukomski Grzegorz (red.): Szkoła Św. Marii Magdaleny w Poznaniu 1302–
–2002, Poznań 2002, ss. 330, rec. Matelski Dariusz, 2003, nr 3–4, s. 233–239

1471. Madeja Józef: Z życia i działalności pedagogiczno-oświatowej Józefa Lompy,
Opole 1965, ss. 106, rec. Musioł Teodor, 1966, nr 3, s. 368–372

1472. Majewski Stanisław: Organizacja szkolnictwa podstawowego w województwie
kieleckim 1944–1961, Kielce 1993, Wyd. WSP im. J. Kochanowskiego, ss. 163,
rec. Ryś Jan, 1994, nr 3–4, s. 247–248

1473. Majewski Stanisław: Przemiany szkolnictwa ogólnokształcącego w wojewódz-
twie kieleckim 1961–1975, Kielce 2000, ss. 219, rec. Mazur Sławomir Konrad,
2001, nr 1–2, s. 151–153

1474. Maleczyńska Kazimiera: Książki i biblioteki w Polsce w okresie zaborów, Wro-
cław 1987, Ossolineum, ss. 244, rec. Kośmider Katarzyna, 1989, nr 3, s. 360–362

1475. Małecki Zygmunt: Nauczyciele rządowych szkół elementarnych na południu
i w południowo-wschodniej części Królestwa Polskiego w okresie międzypowsta-
niowym 1832–1862, Kielce 1990, Wyd. WSP, ss. 279, rec. Caban Wiesław,
1991, nr 3–4, s. 251–253

1476. Marciniak Zbigniew: Sprawa upowszechnienia nauczania początkowego w Kró-
lestwie Polskim, sierpień 1914–sierpień 1917, Wrocław 1962, Ossolineum, ss.
293 + 2 nlb, rec. Ender Janina, 1965, nr 4, s. 717–725

1477. Marcinak Zbigniew: Procesy zjednoczeniowe w ruchu nauczycielskim na zie-
miach polskich w latach 1915–1919, Warszawa 1969, ss. 200, rec. Wroczyński
Ryszard, 1970, nr 1, s. 149–151

1478. Marciniak Zbigniew: Zarys historii wychowania, Warszawa 1978, PWN,
ss. 200, rec. Sempioł Janina, 1980, nr 1, s. 101–102

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 77

1479. Marczuk Mieczysław: Walka Związku Nauczycielstwa Polskiego o postępowy
program oświatowy 1919–1939, Warszawa 1970, Nasza Księgarnia, ss. 478, rec.
Koprukowniak Albin, 1972, nr 2, s. 326–329

1480. Maresz Zofia: Problemy wykształcenia średniego w polskich czasopismach lite-
rackich z lat 1850–1867, Wrocław 1981, Wydawnictwo Uniwersytetu Wrocław-
skiego, ss. 150, rec. Grzybowski Romuald, 1984, nr 1, s. 125–128

1481. Mark Bernard: Życie i walka w gettach w okresie okupacji hitlerowskiej, rec.
Laskiewicz Henryk, 1963, nr 1, s. 113–123

1482. Markiewicz Hanna: Wybrane zagadnienia z historii wychowania, t. 1, Warszawa
2001, Wyd. APS, ss. 90, rec. Misiaczek Kazimierz, 2004, nr 3–4, s. 259–261

1483. Massalski Adam: Szkolnictwo na Kielecczyźnie w okresie okupacji 1939–1945,
Kraków 1975, Kieleckie Towarzystwo Naukowe, ss. 185, rec. Nawrocki Leon,
1977, nr 2, s. 230–233

1484. Mátéj Józef: Učitelia v protifašistickom odboji a slovenskom národnom povstani,
Bratislava 1974, Slovenské Pedagogické Nekladatel’stvo, ss. 372, ilustr., rec.
Wroczyński Ryszard, 1976, nr 2, s. 298–300

1485. Mátéj Josef a kolektiv: Dejiny českej a slowenskej pedagogiky Bratislava 1976
Slovenské Pedagogické Nakładatelstwo, ss. 501, ilustr., rec. Miąso Józef, 1979,
nr 3, s. 445–447

1486. Materiały z dziejów szkolnictwa Ziemi Gdańskiej, Gdańsk 1968, ss. 51, rec.
Marciniak Zbigniew, 1968, nr 4, s. 579–580

1487. Maternicki Jerzy: O nowy kształt edukacji historycznej Warszawa 1984, WSiP,
ss. 256, rec. Wiśniewski Czesław, 1987, nr 1, s. 76–80

1488. Mauersberg Stanisław: Szkolnictwo powszechne dla mniejszości narodowych
w Polsce w latach 1918–1939, Wrocław 1968, Ossolineum, ss. 230, rec. Arasz-
kiewicz Feliks, 1970, nr 1, s. 155–159

1489. Mauersberg Stanisław: Komu służyła szkoła w II Rzeczypospolitej – społeczne
uwarunkowania dostępu do oświaty, Wrocław 1988, Ossolineum, rec. Markiewicz
Hanna, 1990, nr 3–4, s. 371–373

1490. Mauersberg Stanisław, Walczak Marian: Szkolnictwo polskie po drugiej woj-
nie światowej (1944–1956), Warszawa 2005, ss. 275, rec. Kryńska Elwira, 2005,
nr 3–4, s. 275–278

1491. Mazurek Stefania: Z dziejów tajnej oświaty polskiej na Śląsku Opolskim w la-
tach II wojny światowej Opole 1973, Instytut Śląski, ss. 136, rec. Popiołek Kazi-
mierz, 1976, nr 1, s. 105–106

1492. Meissner Andrzej: Kształcenie nauczycieli w środkowej Galicji 1871–1918,
Rzeszów 1974, Wyd. WSP w Rezszowie, ss. 163 oraz Meissner Andrzej: Kształ-
cenie nauczycieli w środkowej Małopolsce 1918–1939, Rzeszów 1978 Wyd.
WSP, ss. 205, rec. Kołek Edward, 1981, nr 1, s. 116–119

1493. Miąso Józef: Uniwersytet dla wszystkich, Warszawa 1960, PZWS, ss. 188, rec.
Wroczyński Ryszard, 1961, nr 3, s. 402–405

1494. Miąso Józef: Szkolnictwo zawodowe w Królestwie Polskim w latach 1815–1915,
Wrocław 1966, ss. 324, rec. Wroczyński Ryszard, 1969, nr 1, s. 109–111

1495. Miąso Józef: Dzieje oświaty polonijnej w Stanach Zjednoczonych, Warszawa
1970, PWN, ss. 304, rec. Wroczyński Ryszard, 1971, nr 1, s. 131–134

1496. Miąso Józef: The History of the Education of Polish Immigrants in the United
States, tłum. Ludwik Krzyżanowski, New York 1977, PWN, ss. 296 (Dzieje

Opracowanie: Iwona Czarnecka i Karol Poznański 78

oświaty polonijnej w Stanach Zjednoczonych), rec. Wroczyński Ryszard, 1978,
nr 3, s. 433–434

1497. Miąso Józef (red.): Historia wychowania, Wiek XX, Warszwa 1980, PWN, t. I,
ss. 436, t. II, ss. 476, rec. Michalski Stanisław, 1982, nr 1–2, s. 155–166

1498. Miąso Józef: Szkoły zawodowe w Polsce w latach 1918–1939. Ich rozwój, orga-
nizacja i funkcje społeczne, Wrocław 1988, Ossolineum, ss. 304, rec. Michalski
Stanisław, 1989, nr 3, s. 362–365

1499. Michalik Bożena: Działalność oświatowa Ignacego Potockiego, Wrocław 1979
Ossolineum, ss. 225, rec. Podgórska Eugenia, 1981, nr 1, s. 112–116

1500. Michalska Iwona: Czasopisma Związku Nauczycielstwa Polskiego dla dzieci
w okresie Drugiej Rzeczypospolitej, Łódź 1994, Wyd. Nauk. UŁ, ss. 193, rec.
Hellwig Jan, 1995, nr 1–2, s. 162

1501. Michalski Stanisław: Szkolnictwo i oświata rolnicza w Wielkopolsce w okresie
międzywojennym, Poznań 1963, Polskie Towarzystwo Historyczne, ss. 253, rec.
Połowicz Marian, 1965, nr 1, s. 103–109

1502. Michalski Stanisław: Pozaszkolne kształcenie rolnicze w Polsce Ludowej, Po-
znań 1965, Wydawnictwo Poznańskie, ss. 265, rec. Sadaj Bolesław, 1966, nr 4,
s. 510–512

1503. Michalski Stanisław: Tajne nauczanie w Wielkopolsce w okresie okupacji hitle-
rowskiej, rec. Jałmużna Tadeusz, 1968, nr 4, s. 144

1504. Michalski Stanisław: Stanisława Karpowicza myśl społeczna i pedagogiczna,
Warszawa 1968 Książka i Wiedza, ss. 317 + nlb 4 + 1, rec. Pleśniarski Bolesław,
1969, nr 3, s. 400–403

1505. Michalski Stanisław: Działalność pedagogiczna Anieli Szycówny, Warszawa
1968 PZWS, ss. 238, rec. Podgórska Eugenia, 1970, nr 1, s. 151–155

1506. Michalski Stanisław: Karpowicz, Warszawa 1979, Wiedza Powszechna, ss. 190.
Seria „Myśli i ludzie”, rec. Araszkiewicz Feliks, 1980, nr 4, s. 583–584

1507. Michalski Stanisław: Antoni Bolesław Dobrowolski, prekursor polskiej współ-
czesnej edukacji, Warszawa – Poznań 1984, ss. 200, rec. Wójcik Zbigniew,
1985, nr 3–4, s. 489–491

1508. Michalski Stanisław: Koncepcje systemu edukacji w II Rzeczypospolitej. Stu-
dium z pedagogiki porównawczej, Warszawa 1988, WSiP, ss. 296, rec. Grochow-
ski Leonard, 1990, nr 3–4, s. 373–377

1509. Michalski Stanisław: Działalność pedagogiczna Aleksandra Kamińskiego, Po-
znań 1997, Wydawnictwo Naukowe UAM, ss. 123, rec. Theiss Wiesław, 1998,
nr 3–4, s. 301–303

1510. Michałowski Stanisław: Pedagogika wartości, Bielsko-Biała 1993, Wydawnic-
two „Debit”, ss. 227, rec. Korzeniowska Wiesława, 2000, nr 1–2, s. 137–139

1511. Mieliśmy kilkaset sióstr i braci. Opracowali Ryszard Abramowicz, Stefan Brat-
kowski, Roman Wójcik, Warszawa 1984, Książka i Wiedza, ss. 383, rec. Meis-
sner Andrzej, 1987, nr 1, s. 86–88

1512. Mizia Tadeusz: Szkolnictwo parafialne w czasach Komisji Edukacji Narodowej,
Wrocław 1964, Ossolineum, ss. 203 + 2 nlb, rec. Chamcówna Mirosława, 1965,
nr 4, s. 726–728

1513. Mizia Tadeusz: Protokoły z posiedzeń Komisji Edukacji Narodowej 1786–1794,
rec. Mrozowska Kamilla, 1970, nr 3, s. 495–497

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 79

1514. Mokrzecki Lech: Studium z dziejów nauczania historii. Rozwój dydaktyki
przedmiotu w Gdańskim Gimnazjum Akademickim do schyłku XVII wieku,
Gdańsk 1973, ss. 230, rec. Kubik Kazimierz, 1974, nr 3, s. 435–437

1515. Mokrzecki Lech, Wokół staropolskiej nauki i oświaty, Gdańsk – Prusy Królew-
skie – Rzeczpospolita, Gdańsk 2001, Gdańskie Towarzystwo Naukowe – Wydaw-
nictwo Gdańskie, ss. 484, rec. Skórzyńska Izabela, 2001, nr 3–4, s. 154–156

1516. Monumenta Paedagogica: T. X – Zur Geschichte der Arbeitserziehung in
Deutschland, cz. I: Von den Aufängen bis zur Gegenwart, Berlin 1970, Volk und
Vissen, ss. 271; Monumenta Paedagogica, t. XI – Zur Geschichte der Arbeitser-
ziehung in Deutschland, cz. II: Von 1900 bis zur Gegenwart, Berlin 1971, Volk
und Wissen, ss. 308, rec. Bielas Leon, 1973, nr 1, s. 117–122

1517. Możdżeń Stefan: Zarys historii wychowania (cz. II, wiek XIX do 1918 r.), rec.
Markiewicz Hanna, 1994, nr 3–4, s. 248–249

1518. Możdżeń Stefan Ignacy: Historia wychowania 1918–1945, Kielce 2000, Wyd.
Stachurski, ss. 235, rec. Grochowski Leonard, 2002, nr 1–2, s. 220–222

1519. Możdżeń Stefan I.: Inspiracje katolickiej myśli wychowawczej w Polsce do
połowy XX wieku, Kielce 2001, Wydawnictwo Akademii Świętokrzyskiej,
ss. 316, Grochowski Leonard, 2002, nr 3–4, s. 221–222

1520. Możdżeń Stefan, Musiał Julian: Bibliografie polskich czasopism pedagogicz-
nych (do 1979), Kielce 1981, Wyd. WSP im. Jana Kochanowskiego, ss. 350,
tab. 1, rec. Ruta Zygmunt, 1983, nr 4, s. 446–448

1521. Mrozowska Kamilla: Szkoła Rycerska Stanisława Augusta Poniatowskiego
(1764–1794), Wrocław 1961, Ossolineum, ss. 270 + nlb. 2, tabl. 5, rec. Olszewicz
Wacław, 1965, nr 1, s. 103–109

1522. Mrozowska Kamilla: Józef Maciej Brodowicz. Z dziejów organizacji nauki
i nauczania w Wolnym Mieście Krakowie. Monografie z dziejów nauki i techniki,
t. LXVIII, Wrocław 1971, Ossolineum, ss. 352, ilustr., bibliogr., rec. Słowikowski
Tadeusz, 1972, nr 4, s. 709–712

1523. Mrozowska Kamilla: Funkcjonowanie systemu szkolnego Komisji Edukacji
Narodowej na terenie Korony w latach 1783–1793, Wrocław 1985, Ossolineum,
ss. 313, rec. Bartnicka Kalina, 1986, nr 3, s. 365–370

1524. Musioł Teodor: Publiczne szkoły powszechne mniejszości polskiej na Śląsku
Opolskim w latach 1922–1939, Katowice 1962, Wydawnictwo „Śląsk”, ss. 236,
rec. Madeja Józef, 1963, nr 3, s. 358–359

1525. Musioł Teodor: Polskie szkolnictwo prywatne na Śląsku Opolskim w latach
1930–1939, Wrocław 1962, Ossolineum ss. 195, rec. Madeja Józef, 1963, nr 3,
s. 360–362

1526. Musioł Teodor: Szkolnictwo polskie w Regencji Opolskiej 1919–1939 Przed-
mową opatrzył prof. dr Seweryn Wysłouch, Katowice 1964, Wyd. „Śląsk”,
ss. 287, rec. Madeja Józef, 1965, nr 4, s. 711–714

1527. Musioł Teodor: Strajki szkolne na Górnym Śląsku w 1906 i 1920 roku Warszawa
– Wrocław 1970, PWN, ss. 187, rec. Głowacki Herman, 1971, nr 4, s. 650–651

1528. Musioł Teodor: Nauczyciele w społecznym ruchu naukowym na Śląsku, Opole
1975, Instytut Śląski w Opolu, ss. 215, rec. Wróblewska Teresa, 1978, nr 2,
s. 259–260

1529. Na marginesie książki Józefa Krasuskiego: Tajne szkolnictwo polskie w okresie
okupacji hitlerowskiej 1939–1945, Warszawa 1971, PWN, rec. Maj Kazimierz,
1972, nr 4, s. 695–702

Opracowanie: Iwona Czarnecka i Karol Poznański 80

1530. Na przełomie. Wspomnienia nauczycieli i uczniów z lat 1944–1956, cz. I: wybór
i opracowanie Eugeniusz C. Król, Marian Walczak, Warszawa 1994, Instytut Ba-
dań Edukacyjnych. Polskie Towarzystwo Pedagogiczne, ss. 390; Na przełomie,
cz. II: Antologia relacji nauczycieli i uczniów z lat 1944–1956, wybór i opraco-
wanie Stanisław Mauersberg, Marian Walczak, Warszawa 1996, Polskie Towa-
rzystwo Pedagogiczne, ss. 253; Na przełomie, cz. III: Antologia relacji nauczycie-
li i uczniów z lat 1944–1956, wybór i opracowanie Stanisław Mauersberg, Marian
Walczak, Warszawa 1996, Polskie Towarzystwo Pedagogiczne, Zarząd Główny,
ss. 270, rec. Żmichrowska Maria, 1997, nr 1–2, s. 85–88

1531. Na rogu Brackiej i Konopackiej. Wspomnienia młodzieży szkół warszawskich
z lat 1939–1944, wybór i opracowanie Janina Kaźmierska, Warszawa 1983,
ss. 241, rec. Wyrobkowi-Pawłowska Wanda, 1984, nr 4, s. 497–498

1532. Nauczanie filozofii w Polsce w XV–XVIII wieku. Zbiór studiów pod red. Lecha
Szczuckiego, Wrocław 1978, Ossolineum, ss. 208, rec. Mokrzecki Lech, 1980,
nr 2, s. 266–269

1533. Nauczycieli portret własny, wybór i oprac. Henryk Jadam, wstęp – Bronisław
Gołębiowski, Rzeszów 1986, KAW, ss. 327 + 1 nlb., rec. Sokół Zofia, 1988,
nr 2, s. 244–248

1534. Nauczycielska droga z obozów jenieckich do Polski Ludowej, praca zbiorowa
pod redakcją Jana Starościaka i Stanisława Piotrowskiego, Warszawa 1979,
WSiP, ss. 474 + 2 nlb., rec. Wroczyński Ryszard, 1980, nr 3, s. 431–433

1535. Nawroczyński Bogdan: O wychowaniu i wychowawcach Warszawa 1968, PWN,
ss. 281, rec. Nowacki Tadeusz, 1969, nr 1, s. 112–117

1536. Niklewska Jolanta: Prywatne szkoły średnie w Warszawie 1905–1915, Warsza-
wa 1987, PWN, ss. 275, ilustr., rec. Markiewicz Hanna, 1989, nr 1, s. 122–125

1537. Nikliborc Anna: L’enseignement du français dans les écoles polonaises au XVIII
siècle, Wrocław 1962, Prace Wrocławskiego Towarzystwa Naukowego, ss. 112,
rec. Cieśla Michał, 1964, nr 1, s. 131–133

1538. Nowacki Tadeusz W.: Życie pracowite Heleny Spoczyńskiej (50-lecie powstania
szkoły w Lipinach), Warszawa 1990, Wydawnictwo Spółdzielcze, ss. 328, rec.
Zieliński Stanisław, 1993, nr 1–2, s. 108–110

1539. Nowak-Dłużniewski Juliusz: Stanisław Konarski, Warszawa 1989, Inst. Wyd.
Pax, ss. 258, rec. Jurczyszyn Marek, 1991, nr 3 –4, s. 255–257

1540. Nowakowska Irena: Postawy społeczne i świat wartości młodzieży w Polsce
międzywojennej, Warszawa 1982, ss. 100, rec. Mauersberg Stanisław, 1983, nr 4,
s. 448–450

1541. Nowicki Andrzej: Nauczyciele, Lublin 1981, Wydawnictwo Lubelskie, ss. 333,
rec. Chodakowska Janina, 1983, nr 3, s. 370–372

1542. Nowiński Franciszek: Polacy na Uniwersytecie Petersburskim w latach 1832–
–1884, Wrocław 1986, Ossolineum, ss. 275, rec. Molik Witold, 1988, nr 2,
s. 249–252

1543. Nowożytna myśl naukowa w szkołach Komisji Edukacji Narodowej. Pod red.
Ireny Stasiewicz-Jasiukowej, Wrocław 1973, Ossolineum, ss. 280, rec. Michalik
Bożena, 1975, nr 1, s. 108–111

1544. Nowożytna myśl naukowa w szkołach i księgozbiorach polskiego Oświecenia
pod redakcją Ireny Stasiewicz-Jasiukowej, Wrocław 1976, Ossolineum, ss. 235,
rec. Kaczorowski Włodzimierz, 1976, nr 4, s. 578–580

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 81

1545. Okoń Wincenty: Dawid, Warszawa 1980, Wiedza Powszechna, ss. 298, rec.
Kilianek Józef , 1981, nr 3, s. 447–450

1546. Organizacja i funkcjonowanie współczesnych systemów edukacyjnych, wybór
i opracowanie: Teresa Gumuła, Józef Krasuski, Stanisław Majewski, Kielce 1994,
rec. Gawlik Stanisław, 1996, nr 1–2, s. 99–101

1547. Orłowicz Mieczysław: Moje wspomnienia turystyczne, Wrocław 1970, Ossoli-
neum, ss. 696, ilustr., rec. Mońka-Stanikowa Anna, 1971, nr 3, s. 485–488

1548. Orzechowski Kazimierz: Materiały do dziejów polskiego szkolnictwa na Śląsku
Opolskim w międzywojennym dwudziestoleciu „Documenta Silesiae”, Wrocław
1965, Ossolineum, ss. 220, rec. Madeja Józef, 1970, nr 2, s. 327–329

1549. Ostrowski Wincenty: Wiejskie szkolnictwo parafialne na Śląsku w drugiej po-
łowie XVII wieku (w świetle wizytacji kościelnych). Do druku przygotował Kry-
styn Matwijowski, Wrocław 1972, Ossolineum, ss. 219, rec. Krukowski Jan,
1973, nr 4, s. 576–578

1550. Oświata na Opolszczyźnie w latach 1945–1950, Katowice 1961, Wydawnictwo
„Śląsk” ss. 304, rec. Madeja Józef, 1963, nr 3, s. 362–364

1551. Oświata na Opolszczyźnie w latach 1945–1959 pod redakcją Teodora Musioła
Katowice 1961 Wyd. „Śląsk”, ss. 304 Nakład Instytutu Śląskiego w Opolu, rec.
Lubos Jerzy, 1970, nr 2, s. 336–338

1552. Oświata na Śląsku. Potrzeby, organizacja, rozwój (1922–1939), pod red. Wandy
Bobrowskiej-Nowak, Katowice 1984, Wydawnictwo Uniwersytetu Śląskiego,
ss. 116, rec. Grzywna Józef, 1986, nr 4, s. 563–567

1553. Oświata na Śląsku. Potrzeby, organizacja, rozwój (1922–1939), pod red. Wandy
Bobrowskiej-Nowak, Katowice 1984, Wydawnictwo Uniwersytetu Śląskiego,
ss. 116, rec. Grzywna Józef, 1987, nr 2, s. 248–251

1554. Oświata, szkoła i wychowanie w latach II Rzeczypospolitej Lublin 1991,
ss. 497, rec. Gumuła Teresa, 1993, nr 1–2, s. 106–108

1555. Pająk Henryk: Konspiracja młodzieży szkolnej 1945–1956, Lublin 1994, Wyd.
„Retro”, ss. 312, rec. Mauersberg Stanisław, 1995, nr 3–4, s. 231–232

1556. Pamiętniki nauczycieli, praca zbiorowa pod red. Pachuckiej: Pamiętniki z lat
1886–1914, wstępem i objaśnieniem opatrzył J. Hulewicz, Wrocław 1958, Osso-
lineum, ss. XII, 299; Majewski D.: Wspomnienia nauczyciela z lat 1893–1945,
Wrocław 1959, Ossolineum, ss. 184; Gruszczyńska Z.: Czterdzieści lat w szkole
(wspomnienia uczennicy i nauczycielki), Warszawa 1959, PZWS, ss. 279; Pa-
miętniki nauczycieli-weteranów, wybrał, wstępem i objaśnieniami opatrzył
M. Kozakiewicz, Iskry, Warszawa 1958, ss. 356, rec. Wroczyński Ryszard, 1960,
nr 3, s. 131–135

1557. Państwowa Szkoła Techniczna w Wilnie im. Marszałka Józefa Piłsudskiego,
Warszawa 1991, Arkady, Naczelna Organizacja Techniczna, ss. 416, rec. Zasztowt
Leszek, 1993, nr 1–2, s. 99–101

1558. Paskowska Urszula: Studia i kursy zawodowe na Uniwersytecie Jagiellońskim
w latach 1868/69–1938/1939, Kraków 1995, ss. 123, rec. Ziemski Franciszek,
1998, nr 1–2, s. 127–130

1559. Pastuszka S.J., Turkowski R.: Dzieje I Liceum Ogólnokształcącego im. S. Sta-
szica w Ostrowie Świętokrzyskim (1906–1996), Ostrowiec Świętokrzyski 1996,
ss. 252, rec. Banaszek Marian, 1998, nr 1–2, s. 132–135

1560. Pawlak Marian: Dzieje Gimnazjum Elbląskiego w latach 1535–1772, Olsztyn
1972, ss. 226, rec. Kubik Kazimierz, 1973, nr 3, s. 457–462

Opracowanie: Iwona Czarnecka i Karol Poznański 82

1561. Pawlak Marian: Z dziejów świetności Gimnazjum Elbląskiego w epoce odro-
dzenia i baroku, Gdańsk 1985, Biblioteczka Elbląska, nr 1, ss. 76, rec. Mokrzecki
Lech, 1987, nr 1, s. 81–82

1562. Pawlak Marian: Z dziejów świetności Gimnazjum Elbląskiego w epoce odro-
dzenia i baroku, Gdańsk 1985, Biblioteczka Elbląska, nr 1, ss. 76, rec. Mokrzecki
Lech, 1987, nr 1, s. 81–82

1563. Pawlak Marian: Studia uniwersyteckie młodzieży z Prus Królewskich w XVI–
–XVIII w., Rozprawy, Uniwersytet Mikołaja Kopernika, Toruń 1988, ss. 220,
rec. Mokrzecki Lech, 1989, nr 3, s. 358–359

1564. Pawlikowska-Błaszczykowa Maria: Oświata dorosłych w działalności samorzą-
du Warszawy w latach 1915–1939, Warszawa 1977 TWWP, ss. 216, rec. Roeri-
chowa Maria, 1978, nr 2, s. 261–264

1565. Pedagogica Historica. International Journal of the History of Education Revue
Internationale d’histoire de la Pedagogie – Internationale Zeitschrift für
Geschichte der Pädagogik – Internatinaal Tijdschrift Voor de Geschiedenis van
de Pedagogiek Edited by – Edité par – Herausgegen von – Uitgegeven door
L. Plancke – Gent with the cooperation of – avec le concure de – unter
Mitwirkung von–met de medewerking van M. Debesse – Paris – J. Dolch –
Saarbrücken J.A. Lauwerys – London. T. I, Gent Blandijnberg, 2, 1961, rec.
Wroczyński Ryszard, 1962, nr 2, s. 327–330

1566. Pedagogica Historica International Journal of the History of Education Revue
Internationale D’Histoire de la Pedagogie – Internationale Zeitschrift für
Geschichte der Pädagogik – Internationall Tijdschrift voor de Geschiedenis van
de Pedagogiek Edited by – Edité par – Herausgegeben von – Uitgegeven door
L. Plancke/Gent – with the Cooperation of – avec le Concours de – unter
Mitwirkung von – Medewerking van – M. Debesse/Paris J. Dolch/Saarbrücken –
J.A. Lauwerys/London. II, 1 II, 2 1962, rec. Wroczyński Ryszard, 1966, nr 2,
s. 259–262

1567. Pedagogica Historica International Journal of the History of Education Edited by
L. Plancke/Gent, with the cooperation of M. Debesse/Paris, J. Dolch (Saar-
brücken, J. A. Lauwerys) London III, 1–2. Gent 1963, rec. Wroczyński Ryszard,
1967, nr 3, s. 434–439

1568. Pedagogika pozytywizmu warszawskiego: Piotr Chmielowski, Aleksander Gło-
wacki, Henryk Wernic, Aleksander Świętochowski, Aniela Szycówna. Opracował
i wstępem opatrzył Ryszard Wroczyński, Wrocław 1958, Ossolineum, rec. i bi-
bliografia: Danek Wincenty, t. III, 1960, nr 2, s. 124–126

1569. Pękowska Marzena: Lwowskie zakłady dla głuchych i niewidomych dzieci
w latach 1830–1914, Kielce 2003, Wydawnictwo Akademii Świętokrzyskiej,
ss. 221, il. 12, tab. 5, aneksów 18, rec. Kardyś Piotr, 2004, nr 3–4, s. 251–257

1570. Pięciolecie kwartalnika „Histoire de l’Education” we Francji (1978–1983), rec.
Mrozowska Kamilla, 1985, nr 3–4, s. 476–481

1571. Pińczów i jego szkoły w dziejach, pod red. Jerzego Wyrozumskiego, Kraków
1979, PWN, ss. 340, rec. Majewski Stanisław, 1980, nr 2, s. 270–272

1572. Piotrowski Bernard: W służbie rasizmu i bezprawia. Uniwersytet Rzeszy
w Poznaniu (1941–1945), Poznań 1984 Wydawnictwo Naukowe UAM, ss. 174,
2 nlb., rec. Wróblewska Teresa, 1986, nr 3, s. 370–373

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 83

1573. Pisma i projekty pedagogiczne doby Komisji Edukacji Narodowej, wybrała,
wstępem i przypisami opatrzyła Kamilla Mrozowska, Wrocław 1973, Ossoli-
neum, ss. LXXIX, 374. rec. Mizia Tadeusz, 1976, nr 2, s. 293–295

1574. Plancke R.L., Souvage J.: Documentatio Paedagogica Historica (1968–1974)
Gand – Gehnt (Belgia) Centre pour l’Ètude de l’Histoire de la Pédagogie – Centre
fort the Study of the History of Education, rec. Grochowski Leonrad, 1975, nr 4,
s. 626–629

1575. Pleśniarski Bolesław: Koncepcja oświaty powojennej w programach polskiej
konspiracji 1939–1945, Warszawa 1982, PWN, ss. 308, rec. Walczak Marian,
1983, nr 2, s. 249–255

1576. Pleśniarski Bolesław, Wróblewska Teresa: Gimnazjum Polskie i Liceum Ogól-
nokształcące w Kwidzynie (1937–1939, 1945–1977), Gdańsk 1980, ss. 280,
Gdańskie Towarzystwo Naukowe, rec. Ruta Zygmunt, 1984, nr 3, s. 370–373

1577. „Pochodem idziemy ...” Dzieje i legenda Szkoły im. Stefana Batorego
w Warszawie, tom I. Dzieje szkoły w latach 1918–1944. Pod red. Edmunda Ku-
jawskigo i Witolda Grabskiego, ss. 342. Tom II, Dzieje szkoły w latach 1945–
1993, pod red. Czesława P. Uhmy, ss. 297, Warszawa 1993, PIW, rec. Groniow-
ski Krzysztof, 2000, nr 1–2, s. 143–145

1578. Podgórska Eugenia: Szkolnictwo elementarne Księstwa Warszawskiego
i Królestwa Kongresowego 1807–1831, Warszawa 1960 „Nasza Księgarnia”,
ss. 192, rec. Nowacki Tadeusz, 1961, nr 4, s. 523–536

1579. Podgórska Eugenia: Szkolnictwo elementarne w Łodzi w latach 1808–1914,
Łódź 1966, Łódzkie Towarzystwo Naukowe, ss. 160, rec. Michalski Stanisław,
1967, nr 2, s. 350–352

1580. Podgórska Eugenia: Krajowy Związek Nauczycielstwa Ludowego w Galicji
1905–1918, Warszawa 1973, Nasza Księgarnia, ss. 184, rec. Hulewicz Jan, 1975,
nr 3, s. 474–478

1581. Poglądy Czesława Wycecha na oświatę. Komentarze i wybór Stefan Pastuszka,
Warszawa 1983, LSW, ss. 280, rec. Nowacki Tadeusz, 1985, nr 2, s. 329–332

1582. Polak Henryk: Szkolnictwo i oświata polska w Wolnym Mieście Gdańsku 1920–
–1939, Wrocław 1978, PAN, ss. 210, rec. Romanow Andrzej, 1980, nr 4, s. 592–
–595

1583. Politechnika Warszawska 1915–1965, Redaktor Eugeniusz Olszewski, War-
szawa 1965, PWN, ss. 444, rec. Nowacki Tadeusz, 1966, nr 3, s. 373–378

1584. Polska lewica społeczna wobec oświaty w latach 1919–1939. (Wybór materia-
łów), wyboru materiałów dokonali i przypisami zaopatrzyli Bronisław Ługowski,
Eugeniusz Rudziński, Warszawa 1960, PZWS, ss. 482, rec. Polkowski Wacław,
1961, nr 3, s. 405–407

1585. Popławski Mieczysław: Muzeum, czyli Królewskie Towarzystwo Nauk i Litera-
tury w Aleksandrii, Lublin 1946, Towarzystwo Naukowe KUL. Wykłady
i przemówienia, nr 14, ss. 56, rec. Schnayder Jerzy, 1947, nr 3, s. 148–149

1586. Porożyński Henryk: Z dziejów Liceum Ogólnokształcącego im. Filomatów
Chojnickich (1623–1976), cz. I–II, Słupsk 1988, ss. 224, 138, rec. Burzyńska Li-
dia, 1990, nr 1, s. 107–109

1587. Postępowa myśl pedagogiczna w Polsce w latach 1918–1939, wstęp i oprac.
B. Ługowski, F. Araszkiewicz, Wrocław 1972, Ossolineum, ss. 543, rec. Trzebia-
towski Klemens, 1974, nr 2, s. 292–294

Opracowanie: Iwona Czarnecka i Karol Poznański 84

1588. Potoczny Jerzy: Rozwój elementarnej oświaty dorosłych w Galicji doby autono-
micznej 1867–1918 Rzeszów 1988, WSP, ss. 254, rec. Gumuła Teresa, 1990,
nr 1, s. 113–115

1589. Poznański Karol: Reforma szkolna w Królestwie Polskim w 1862 roku, Wro-
cław 1968, rec. Wroczyński Ryszard, 1970, nr 3, s. 497–500

1590. Poznański Karol: Szkoły im. A. i J. Vetterów w Lublinie, Lublin 1985, Wyd.
Lubelskie, ss. 468, rec. Michalski Stanisław, 1986, nr 4, s. 557–560

1591. Poznański Karol: Oświata i szkolnictwo w Królestwie Polskim 1831–1869, lata
zmagań i nadziei. Przebudowa systemu szkolnictwa i wychowania w Królestwie
Polskim w latach 1831–1839, Warszawa 2001,Wyd. APS im. Marii Grzegorzew-
skiej, ss. 187, rec. Gumuła Teresa, 2003, nr 3–4, s. 221–224

1592. Pół wieku przyjaźni z dzieckiem i szkołą 1921–1972, Praca zbiorowa pod re-
dakcją Stanisława Aleksandrzaka, Warszawa 1972, „Nasza Księgarnia”, ss. 268,
rec. Pawłowska Wanda, 1974, nr 1, s. 111–112

1593. Problematyka szkolnictwa, oświaty i wychowania w badaniach Wyższej Szkoły
Pedagogicznej w Kielcach, Opracowanie zbiorowe pod red. Józefa Krasuskiego
i Zygmunta Ruty, Kielce 1984, Wyd. WSP im. J. Kochanowskiego, ss. 182, rec.
Banaszek Marian, 1986, nr 4, s. 562–563

1594. Problemy kultury i wychowania. Zbiór studiów. Profesorowi Bogdanowi Su-
chodolskiemu w sześćdziesiątą rocznicę urodzin, Warszawa 1963, PWN, ss. 544,
rec. Szczepański Jan, 1964, nr 3, s. 379–381

1595. Protalińska Dorota: Czerwone Harcerstwo TUR, 1926–1939. Założenia wycho-
wawcze i działalność, Warszawa 1965, PZWS, ss. 144, rec. Laskiewicz Henryk,
1967, nr 4 , s. 543–545

1596. Protokoły z posiedzeń Komisji Edukacji Narodowej 1786–1794. Opracował
Tadeusz Mizia, „Archiwum Dziejów Oświaty”, t. III, Wrocław – Warszawa –
Kraków 1969, ss. VIII, 408, 2 nlb. Pracownia Dziejów Oświaty PAN, rec. Mro-
zowska Kamilla, 1970, nr 3, s. 495–497

1597. Próchnik Adam: Wybór publicystyki Przedmowa: H. Jabłońska, wstęp Z. Mar-
ciniak. Wybór i komentarz: M.M. Dobrowolski, K. Dunin-Wąsowicz, Z. Marci-
niak, J. Żarnowski, Warszawa 1971, „Książka i Wiedza”, ss. LXVIII, 591, rec.
Danielewicz Jerzy, 1972, nr 1, s. 137–141

1598. Publikacje Ludowej Spółdzielni Wydawniczej z zakresu dziejów wychowania
i oświaty (1983–1986), rec. Theiss Wiesław, 1987, nr 1, s. 91–94

1599. Radlińska Helena: Z dziejów pracy społecznej i oświatowej, Wrocław 1964,
Ossolineum, ss. XXX, 550, rec. Marciniak Zbigniew, 1966, nr 4, s. 504–506

1600. Radlińska Helena: Oświata i kultura wsi polskiej. Wybór pism, do druku przygo-
towały Helena Brodowska, Lucyna Wojtczak. Wstępem opatrzyła Helena Brodo-
wska, Warszawa 1979, LSW, ss. 353, rec. Theiss Wiesław, 1980, nr 4, s. 585–588

1601. Radzik Tadeusz: Szkolnictwo polskie w Wielkiej Brytanii w latach drugiej woj-
ny światowej, Lublin 1986, Wydawnictwo Polonia, ss. 164, rec. Draus Jan, 1988,
nr 3, s. 367–371

1602. Radzik Tadeusz: Szkolnictwo polskie w Wielkiej Brytanii po drugiej wojnie
światowej, Lublin 1991, Wydawnictwo UMCS, ss. 266, bibliografia, streszczenie
w języku angielskim, rec. Doroszewski Jerzy, 1992, nr 3–4, s. 185–188

1603. Rakowski Janusz: Z piórem w mundurze. Francja – Szwajcaria 1940–1946,
Paryż 1985, Księgarnia Polska, ss. 240, rec. Nowacki Tadeusz, 1987, nr 4,
s. 503–505

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 85

1604. Raporty generalnych wizytatorów szkół Komisji Edukacji Narodowej (1782–
–1792), oprac. Kalina Bartnicka i Irena Szybik, Wrocław 1974 Ossolineum,
ss. 598, rec. Krupa Marianna, 1975, nr 1, s. 101–105

1605. Raporty Szkoły Głównej Koronnej o generalnych wizytach szkół Komisji Edu-
kacji Narodowej 1787–1793, wybrała i wstępem poprzedziła Kamilla Mrozow-
ska, przypisy i indeksy opracowała Anna Zielińska, Wrocław 1981, Ossolineum,
ss. XXXV + 266, rec. Szybiak Irena, 1983, nr 1, s. 107–108

1606. Ratuś Bronisław: Licea pedagogiczne w Polsce Ludowej (1944–1970), Warsza-
wa – Poznań 1974, PWN, ss. 215, rec. Mauersberg Stanisław, 1975, nr 3, s. 478–
–481

1607. Rędziński Kazimierz: Żydowskie szkolnictwo świeckie w Galicji w latach 1813–
–1918, Częstochowa 2000, Wyd. WSP, ss. 300, rec. Mauersberg Stanisław, 2001,
nr 3–4, s. 153–154

1608. Rocznik Elbląski, t. II, Gdynia 1963, Wydawnictwo Morskie, ss. 332, rec. Mar-
ciniak Zbigniew, 1965, nr 2, s. 289–291

1609. Rocznik Komisji Nauk Pedagogicznych, t. XXVIII, 1982, ss. 192, rec. Grzywna
Józef, 1983, nr 3, s. 365–370

1610. Rocznik Naukowo-Dydaktyczny, zeszyt 131, Prace z Historii Oświaty i Wy-
chowania, II, Wyższa Szkoła Pedagogiczna Komisji Edukacji Narodowej, Kra-
ków 1989, ss. 200, rec. Majewski Stanisław, 1991, nr 1–2, s. 120–122

1611. Rocznik „Ogniska Nauczycielskiego” w Lublinie, t. 1, rec. Marcinak Zbigniew,
1965, nr 3, s. 581–583

1612. Rocznik „Ogniska Nauczycielskiego”, t. II, Lublin 1969, Wydawnictwo Lubel-
skie, ss. 264, nlb. 4 + 8 ilustr., rec. Koprukowniak Albin, 1970, nr 1, s. 159–163

1613. Rocznik „Ogniska Nauczycielskiego” w Lublinie, t. III, redakcja naukowa:
Ryszard Orłowski, Jan Naumiuk, Lublin 1972, Wydawnictwo Lubelskie, ss. 440,
3 nlb., rec. Koprukowniak Albin, 1973, nr 1, s. 115–117

1614. Rocznik „Ogniska Nauczycielskiego” w Lublinie, t. IV, Lublin 1973
(druk: 1977), Wydawnictwo Lubelskie, ss. 352, nlb 4, rec. Koprukowniak Albin,
1979, nr 1, s. 103–106

1615. Rocznik „Ogniska Nauczycielskiego” w Lublinie, t. V, redakcja naukowa Ry-
szard Orłowski, Wiesław Śladkowski, Lublin 1977, Wyd. Lubelskie, ss. 230 + 2
nlb., rec. Wieliczko Mieczysław, 1978, nr 2, s. 254–258

1616. Rocznik Ogniska Nauczycielskiego” w Lublinie, t. VI–VII za lata 1978–1979,
Lublin 1980, Wydawnictwo Lubelskie, ss. 257, nlb 2, rec. Koprukowniak Albin,
1982, nr 3–4, s. 371–373

1617. Roczniki Biblioteczne red. Antoni Knot, Wrocław 1974, zesz. 1–2, ss. 1931,
rec. Theiss Wiesław, 1976, nr 2, s. 296–297

1618. Rogowska-Falska Maria: Zakład wychowawczy „Nasz Dom”. Szkic informa-
cyjny – Wspomnienia z maleńkości, Warszawa 1959, PZWS, ss. 107, rec. Jaku-
bowski Marian, 1961, nr 2, s. 262–264

1619. Rozprawy z Dziejów Oświaty, t. I–XVI pod red. Łukasza Kurdybachy, t. XVII
pod red. Józefa Miąso, Wrocław 1958–1974, Ossolineum, rec. Poznański Karol,
1975, nr 4, s. 620–626

1620. Rozwój kultury fizycznej w okresie Odrodzenia i Oświecenia, oprac. Wroczyń-
ski Ryszard i Ferens Wanda, Wrocław 1964, Ossolineum, ss. LIII + 700 + 1 nlb,
rec. Chamcówna Mirosława, 1965, nr 4, s. 715–716

Opracowanie: Iwona Czarnecka i Karol Poznański 86

1621. Rozwój myśli o wychowaniu fizycznym w dobie Odrodzenia. Źródła do dziejów
kultury fizycznej, wstęp i wybór Bogdana Suchodolskiego, przypisy opracowały
Wanda Ferens i Grażyna Witort, Wrocław 1959, Ossolineum, ss. 277, rec. Hądze-
lek Kajetan, 1963, nr 1, s. 478–480

1622. Rudziński Eugeniusz: Działalność polityczna Oorganizacji Młodzieży Tow.
Uniwersytetu Robotniczego, Warszawa 1961, „Iskry”, ss. 240, rec. Laskiewicz
Henryk, 1963, nr 1, s. 113–123

1623. Ruta Zygmunt: Szkolnictwo powszechne w Okręgu Szkolnym Krakowskim
w latach 1918–1939, Wrocław 1980, Ossolineum, ss. 199, rec. Blińska-Suchanek
Ewa, 1981, nr 3, s. 445–447

1624. Ruta Zygmunt: Prywatne szkoły średnie ogólnokształcące w Krakowie i woje-
wództwie krakowskim w latach 1932–1939, Kraków 1990, Prace Monograficzne
WSP, t. 121, ss. 198, rec. Majewski Stanisław, 1992, nr 3–4, s. 179–182

1625. Sala Władysław: Do powstańców śląskich młodych zaciągają ... Wspomnienia,
materiały, notatki, Katowice 1982, Wydawnictwo „Śląsk”, ss. 224, rec. Mendel
Edward, 1984, nr 3, s. 373–374

1626. Salmonowicz Stanisław: Toruńskie Gimnazjum Akademickie w latach 1681–
–1817. Studium z dziejów nauki i oświaty. Warszawa 1973, PWN, ss. 450,
rec. Chamcówna Mirosława, 1974, nr 2, s. 287–292

1627. Sandler Bella: Wychowanie przedszkolne i kształcenie wychowawczyń w Króle-
stwie Polskim, Wrocław 1968, Ossolineum, ss. 208, rec. Demel Maciej, 1969,
nr 2, s. 235–239

1628. Sanojca Karol: Obraz sąsiadów w szkolnictwie powszechnym Drugiej Rzeczy-
pospolitej, Wrocław 2003, Wyd. UWr., ss. 166, rec. Białokur Marek, 2005, nr 3–4,
s. 281–285

1629. Schletz Alfons ks.: Współpraca Misjonarzy z Komisją Edukacji Narodowej
(1773–1794). Przyczynek do historii kultury i oświaty w Polsce, Kraków 1946,
Nakład Krajowej Centrali „Caritas”, ss. 199, rec. Łempicki Stanisław, 1947,
 nr 3–4, s. 150–153

1630. Schletz Alfons: C.M. Józef Jakubowski, żołnierz i kapłan (1743–1814), Kraków
1945, ss. 223, rec. Łempicki Stanisław, 1947, nr 3–4, s. 150–153

1631. Sempołowska Stefania: Pisma. Państwowy Instytut Wydawniczy, Warszawa
1960, rec. Wojciechowski Kazimierz, 1961, nr 1, s. 122–124

1632. Siedlecki Michał: Na drodze życia i myśli. Pisma pośmiertne uzupełnione wycią-
gami z „Notatnika wojennego” Ewy Siedleckiej, Wrocław 1966, Ossolineum,
ss. 108, rec. Hulewicz Jan, 1967, nr 2, s. 341–347

1633. Sikorska-Klemensiewiczowa Jadwiga: Przebojem ku wiedzy. Wspomnienie
jednej z pierwszych studentek krakowskich z XIX w., Wrocław 1961, Ossoli-
neum, ss. 330, rec. Hulewicz Jan, 1962, nr 2, s. 330–336

1634. Sitko Antoni: 150 lat Gimnazjum i Liceum im. Jana Długosza, 1818–1968. Zarys
monograficzny. Nowy Sącz 1968, ss. 184, ilustr. 48, rec. Ruta Zygmunt, 1969,
nr 4, s. 568–570

1635. Sławińska Eugenia: Kulturotwórcza rola Towarzystwa Czytelń Ludowych na
Pomorzu Gdańskim (1880–1939), Bydgoszcz 1989, rec. Markiewicz Hanna,
1991, nr 3–4, s. 253–255

1636. Słowikowski Tadeusz: Poglądy na nauczanie historii w Polsce w wieku XVIII
oraz dydaktyczna koncepcja Joachima Lelewela, Kraków 1960, PAN, ss. 150,
rec. Bronowski Franciszek, 1961, nr 4, s. 537–544

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 87

1637. Słowikowski Tadeusz: Nauczanie historii w Wolnym Mieście Krakowie w latach
1815–1846, Wrocław – Warszawa – Kraków 1967, PAN, rec. Mrozowska Kamil-
la, 1968, nr 3, s. 393–394

1638. Słowiński Lech: Dla tej, co nie zginęła. Z dziejów edukacji narodowej
na ziemiach polskich w latach 1795–1831, Poznań 1985, Wydawnictwo Poznań-
skie, ss. 445, 1. nlb., 38 il, rec. Budrewicz Zofia, 1987, nr 4, s. 501–503

1639. Smarzyński Henryk: Powiat Busko-Zdrój przed 1 IX 1939 i w okresie okupacji
niemieckiej w latach 1939–1945, Kraków 1960, rec. Nowacki Tadeusz, 1961,
nr 2, s. 266 –267

1640. Smołalski Antoni: Szkolnictwo podstawowe na Dolnym Śląsku w latach 1945–
–1965, Wrocław 1970 Ossolineum, rec. Kończak Stanisław,1972, nr 1, s. 145–
–147

1641. Smołalski Antoni: Stosunki służbowe i warunki pracy nauczycieli w Polsce do
1939 r., Opole 1994, ss. 112, rec. Mielczarek Ferdynand, 1995, nr 1–2, s. 159–
–161

1642. Smołalski Antoni: Wizje nauczyciela w polskiej myśli pedagogicznej do 1939
roku, Opole 1997, ss. 157, rec. Mielczarek Ferdynand, 1998, nr 3–4, s. 308–309

1643. Smołalski Antoni: Tezy i hipotezy pedagogiki, Wrocław 2001, ss. 135, rec.
Mielczarek Ferdynand, 2002, nr 3–4, s. 216–217

1644. Socha Irena: Czasopisma młodzieży szkolnej w Polsce 1918–1930, Katowice
1986, Prace Naukowe Uniwersytetu Śląskiego, nr 821, ss. 196, rec. Sokół Zofia,
1989, nr 2, s. 194–198

1645. Sokół Jan: „Skrzydło” Konspiracja nad Wisłą i Sanem, Warszawa 1967, LSW,
ss. 253, rec. Walczyna Stanisław, 1971, nr 3, s. 491–492

1646. Solarz Ignacy i jego uniwersytet ludowy 1924–1939. Materiały z seminarium
naukowego odbytego w Warszawie 5 i 6 X 1962 roku. Wybór i opracowanie Fe-
liks Popławski, Stanisław Dyksiński, Warszawa 1965 LSW, ss. 268, rec. Pilch
Tadeusz, 1966, nr 2, s. 267–271

1647. Solarzowa Zofia: Mój pamiętnik, Warszawa 1973 LSW, ss. 145, rec. Pilch Ta-
deusz, 1975, nr 1, s. 111–114

1648. Sowa Paweł: Po obu stronach kordonu. Wspomnienia, Olsztyn 1970, „Pojezie-
rze”, ss. 193, rec. Oleksiński Jerzy, 1972, nr 1, s. 144–145

1649. Spencer Herbert: O wychowaniu umysłowym, moralnym i fizycznym, tłumaczył
Antoni Peretiatkowicz, wstępem i komentarzem opatrzył Ryszard Wroczyński,
Wrocław 1960, Ossolineum, ss. LVI + 217, rec. Nowacki Tadeusz, 1961, nr 3,
s. 397–402

1650. Stankiewicz Ryszard: Związek Nauczycielstwa Polskiego 1944–1948. Oczeki-
wania i rzeczywistość, Zielona Góra 1987, WSP, ss. 306, rec. Wojtyński Wacław,
1987, nr 3, s. 376–379

1651. Stasierski Kazimierz: Szkolnictwo polskie na Węgrzech w czasie drugiej wojny
światowej, Poznań 1969, UAM, ss. 247, ilustr. i mapy, rec. Reychman Jan, 1971,
nr 1, s. 134–136

1652. Staszic Stanisław: Ród ludzki. Wersja brulionowa po raz pierwszy ogłoszona
drukiem według zachowanego rękopisu. Opracował Zbigniew Daszkowski,
przedmowę napisał Bogdan Suchodolski, Warszawa 1959, PWN, t. I, ss. LXI,
294, t. II, ss. 343, t. III, ss. 543, rec. Nowacki Tadeusz, 1960, nr 3, s. 135–143

Opracowanie: Iwona Czarnecka i Karol Poznański 88

1653. Stinia Maria: Państwowe szkolnictwo gimnazjalne w Krakowie w okresie auto-
nomii galicyjskiej, Kraków 2004, Towarzystwo Wydawnicze „Historia Iagielloni-
ca”, ss. 268, rec. Głowacka-Sobiech Edyta, 2006, nr 1–2, s. 167–169

1654. Stopińska-Pająk Agnieszka: Świetlice w województwie śląskim w latach 1922–
–1939, Katowice 1983, Uniwersytet Śląski, ss. 188, rec. Kowolik Piotr, 1984,
nr 3, s. 375

1655. Stopińska-Pająk Agnieszka: Andragogika w II Rzeczypospolitej. Warunki –
Problematyka – Koncepcje, Katowice 1994, Uniwersytet Śląski, ss. 223, rec. Ko-
wolik Piotr, 1997, nr 1–2, s. 82–84

1656. Strajk nauczycielski 1937 roku. Praca zbiorowa pod red. Ryszarda Orłowskiego
i Wiesława Śladkowskiego, Lublin 1971, Zarząd Okręgu ZNP w Lublinie,
ss. 292, rec. Brzozowski Stanisław, 1973, nr 3, s. 453–455

1657. Stratmann Karl Wilhelm: Die gewerbliche Lehrlingserziehung in Deutschland
Modernisierungsgeschichte der betrieblichen Berufsbildung Band I. Berufserzie-
hung in der ständlischen Gesellschaft (1648–1806), GAFB Frankfurt am Main
1993, ss. 576, rec. Nowacki Tadeusz, 1996, nr 1–2, s. 101–105

1658. Studia z dziejów oświaty i kultury umysłowej w Polsce w XVIII–XX w. Księga
ofiarowana Janowi Hulewiczowi. Komitet redkacyjny Dutkowa J. Dybiec,
L. Hajdukiewicz, Wrocław 1977, Ossolineum, ss. 327, rec. Skubała-Tokarska Zo-
fia, 1978, nr 1, s. 81–85

1659. Sulewski Wojciech: Z frontu tajnego nauczania, Warszawa 1966, Czytelnik,
ss. 231, rec. Krasuski Józef, 1971, nr 3, s. 488–491

1660. Sutyła Jadwiga: Miejsce kształcenia dorosłych w systemie oświatowym II Rze-
czypospolitej, Wrocław 1982, Ossolineum, ss. 231, rec. Trzebiatowski Klemens,
1983, nr 2, s. 257–260

1661. Syska Józef: Z walki o Śląsk i szkołę powszechną. Wspomnienia z lat 1918–1939
Wstęp i opracowanie Władysław Zieliński, Katowice 1975 Wyd. „Śląsk”, ss. 211,
rec. Mykita-Glensk Czesława, 1977, nr 2, s. 233–234

1662. Szabat Barbara: Walka o szkołę polską w okresie rewolucji 1905–1907 w gu-
berni kieleckiej, Kielce 1991, ss. 279, rec. Caban Wiesław, 1993, nr 3–4, s. 223–
–225

1663. Szabat Barbara: Walka o szkołę polską w okresie rewolucji 1905–1907 w gu-
berni kieleckiej, Kielce 2001, Prace Instytutu Historii Akademii Świętokrzyskiej
w Kielcach, ss. 362, rec. Kardyś Piotr, 2003, nr 3–4, s. 225–228

1664. Szacki Stanisław: Pisma pedagogiczne, wybór, wstęp, opracowanie Wincenty
Łubniewski. Teksty z języka rosyjskiego przełożyli: Wincenty Łubniewski, Wik-
tor Czerniewski i Wanda Wacińska, Wrocław 1973, Ossolineum, ss. LXVII, 559,
rec. Theiss Wiesław, 1975, nr 3, s. 471–473

1665. Szews Jerzy: Język polski w szkolnictwie średnim Pomorza Gdańskiego w latach
1815–1920, Gdańsk 1975, Gdańskie Towarzystwo Naukowe, ss. 245, rec. Nar-
loch Teresa, 1976, nr 1, s. 109–110

1666. Szkolnictwo polskie w ZSRR 1943–1947. Dokumenty i materiały pod redakcją
Stanisława Skrzeszewskiego, opracował Roman Polny, Warszawa 1961, PZWS,
ss. 280, rec. Hądzelek Kajetan, 1962, nr 1, s. 173–176

1667. Szkolnictwo specjalne m. Łodzi – studia i materiały, praca zbiorowa pod red.
Bronisława Góreckiego, Łódź 1974, Wyd. ZNP Oddział w Łodzi i Kuratorium
Okręgu Szkolnego m. Łodzi, ss. 99, tabele, rec. Jałmużna Tadeusz, 1975, nr 3,
s. 485–486

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 89

1668. Szkoła charakterów. Księga jubileuszowa I Gimnazjum i Liceum Ogólnokształ-
cącego w Rzeszowie, oprac. Józef Świeboda, Rzeszów 1983, I Liceum Ogólno-
kształcące w Rzeszowie, ss. 452, ilustr., rec. Sokół Zofia, 1987, nr 4, s. 505–508

1669. Szkoła im. Juliusza Słowackiego w Warszawie, praca zbiorowa, kom. red. Anna
Borkiewicz-Celińska i in. Warszawa 1986, PIW, ss. 551, ilustr. 65, rec. Mrozow-
ska Kamilla, 1988, nr 3, s. 365–367

1670. Szkoły polskie na Warmii 1929–1939. Przegląd wspomnień opracował Roman
Marchwiński, Olsztyn 1970, Rozprawy i Materiały Ośrodka Badań Metodycznych
im. W. Kętrzyńskiego w Olsztynie, nr 32, ss. 206, nlb. 1 mapa, rec. Oracki Tade-
usz, 1971, nr 4, s. 642–644

1671. Szlufik Władysław: Szkolnictwo podstawowe na ziemiach zachodnich i północ-
nych w latach 1945–1970, Kielce 1980, WSP w Kielcach, ss. 299, rec. Grzywna
Józef, 1981, nr 3, s. 450–452

1672. Szlufik Władysław: Nauczyciele szkół podstawowych na Dolnym Śląsku w la-
tach 1945–1963, Kielce 1986, Wyd. WSP im. Jana Kochanowskiego, ss. 187, rec.
Kliś Andrzej i Mormon Wacław, 1988, nr 2, s. 241–244

1673. Szocki Józef: Biblioteki szkolne Polski na tle przeobrażeń oświatowych 1918–
–1985, Wrocław 1987, IKK ODN, ss. 226, tab., bibl., rec. Sokół Zofia, 1990,
nr 1, s. 109–113

1674. Szostakowska Małgorzata: Emilia Sukertowa-Biedrawina 1887–1970. Zarys
biograficzny, Olsztyn 1978, Wyd. „Pojezierze”, ss. 224, rec. Sempioł Janina,
1981, nr 1, s. 119–120

1675. Szulakiewicz Władysława: Wanda Bobkowska (1880–1948). Szkic z historii
polskiej historiografii edukacyjnej, Rzeszów 1998, ss. 178, rec. Poznański Karol,
2002, nr 1–2, s. 215–216

1676. Szulakiewicz Władysława: Historia oświaty i wychowania w Polsce 1918–1939.
Studium historiograficzne, Toruń 2000, ss. 284, rec. Poznański Karol, 2002, nr 1–2,
s. 217–220

1677. Szulkin Michał: Henryk Szulc – działacz lewicy nauczycielskiej w Polsce, War-
szawa 1964, Nasza Księgarnia, ss. 55, rec. Zalewski Józef, 1965, nr 3, s. 579–581

1678. Szulkin Michał: Z dziejów socjalistycznej myśli wychowawczej, Warszawa
1966, PZWS, ss. 188, rec. Olecka Irena, 1967, nr 4, s. 546–547

1679. Szulkin Michał: Polski Związek Nauczycielski 1905–1917. Studium z dziejów
postępowego ruchu nauczycielskiego w Polsce, Warszawa 1968, Nasza Księgar-
nia, ss. 146, nlb 2, rec. Petrozolin-Skowrońska Barbara, 1970, nr 4, s. 647–649

1680. Szybiak Irena: Szkolnictwo Komisji Edukacji Narodowej w Wielkim Księstwie
Litewskim, Wrocław 1973, ss. 260, 2 nlb., rec. Mrozowska Kamilla, 1974, nr 3,
s. 441–445

1681. Śleszyński Wojciech: Okupacja sowiecka na Białostocczyźnie 1939–1941 pro-
paganda i indoktrynacja, Białystok 2001, ss. 594, rec. Sadowska Joanna, 2002,
nr 3–4, s. 223–226

1682. Śniadecki Jan: Pisma pedagogiczne, wstępem i komentarzem opatrzył Jan Hule-
wicz, Biblioteka Klasyków Pedagogiki, Pisarze Polscy Wrocław 1961, Ossoli-
neum, ss. CX, 389, rec. Chamcówna Mirosława, 1964, nr 3, s. 381–382

1683. Światło Adam: Oświata a polski ruch robotniczy 1876–1939, Warszawa 1981,
Książka i Wiedza, ss. 728, rec. Grzywna Józef, 1982, nr 3–4, s. 377–381

1684. Światopoglądowe podstawy reformy pijarskiej (1750–1754), rec. Grabski Wło-
dzimierz Maria, 1984, nr 4, s. 401–428

Opracowanie: Iwona Czarnecka i Karol Poznański 90

1685. Świeboda Józef: Collegium Ressoviense w życiu Polaków 1658–1983, Rzeszów
1983, ss. 160, ilustr., rec. Kubik Kazimierz, 1986, nr 2, s. 249–251

1686. Świeboda Józef: Rola Galicji w rozwoju nauki i oświaty II Rzeczypospolitej,
Rzeszów 1999, ss. 87, rec. Szal Eugeniusz, 2002, nr 3–4, s. 217–220

1687. Św. Barbary 4. Gimnazjum i Liceum im. Marii Konopnickiej w Warszawie.
Oprac. Łucja Opalewska-Rozumowa Warszawa 1992, ss. 312, rec. Łuczyńska
Barbara, 1994, nr 1–2, s. 111–112

1688. Tajna oświata i obrona kultury polskiej na ziemiach województwa katowickiego
w latach okupacji 1939–1945, praca zbiorowa pod red. Szymona Kędryny, Kato-
wice 1977, ZNP, ss. 370, rec. Mauersberg Stanisław, 1979, nr 2, s. 299–301

1689. Tarnów, Dzieje miasta i regionu, opracowanie zbiorowe pod red. Feliksa Kiryka
i Zygmunta Ruty, t. I: Czasy przedrozbiorowe, Tarnów 1981, ss. 583, 1 map.,
ilustr.; t. 2: Czasy rozbiorów i Drugiej Rzeczypospolitej, Tarnów 1983, ss. 728,
ilustr., rec. Majewski Stanisław, 1984, nr 2, s. 240–244

1690. Tazbir Janusz: Arianie i katolicy, Warszawa 1971 „Książka i Wiedza”, ss. 296,
rec. Kijas Ewa, 1972, nr 1, s. 141–143

1691. Téises bruoėai Lietuvoje XV–XIX a. Vilnius 1980 Minitis ss. 127, Lietuvos
TSR Mokslų Akademijos Filozofijos Sociologijos ir tėises Institutas, rec. Sobczak
Jacek, 1982, nr 3–4, s. 385–387

1692. Terlecki Ryszard: Oświata dorosłych i popularyzacja nauki w Galicji w okresie
autonomii, Wrocław 1990, Ossolineum, ss. 262, rec. Sutyła Jadwiga, 1992,
nr 1–2, s. 87–90

1693. Theiss Wiesław: Radlińska, Warszawa 1984, ss. 258, rec. Wroczyński Ryszard,
1985, nr 3–4, s. 491–493

1694. Theiss Wiesław: Dzieci syberyjskie. Dzieje polskich dzieci repatriowanych
z Syberii i Mandżurii w latach 1919–1923, Warszawa 1991, Wydział Pedago-
giczny UW, ss. 250, rec. Markiewicz Hanna, 1992, nr 1–2, s. 90–92

1695. Tołstoj Lew: Pisma pedagogiczne, tłumaczyli z rosyjskiego Lidia i Stefan Woło-
szynowie. Wstęp Michał Szulkin. Komentarz i opracowanie Stefan Wołoszyn,
Wrocław 1963, Ossolineum, ss. XL, 511, rec. Gałecki Włodzimierz, 1964, nr 3,
s. 383–386

1696. Topolska Maria Barbara: Czytelnik i książka w Wielkim Księstwie Litewskim
w dobie renesansu i baroku, Wrocław 1984 Ossolineum, Książki o Książce,
ss. 339, ilustr., rec. Sobczak Jacek, 1987, nr 4, s. 508–510

1697. Toruńczyk Romana: Z dziejów rewolucyjnej walki młodzieży w latach 1929–
–1933, Warszawa 1961, „Iskry”, ss. 188, rec. Laskiewicz Henryk, 1963, nr 1,
s. 113–123

1698. Trela Elżbieta: Polskie placówki oświatowe i wychowawcze w Związku Ra-
dzieckim w latach 1943–1946. Liczebność i rozmieszczenie, Wrocław 1981,
Ossolineum, ss. 106, rec. Mauersberg Stanisław, 1983, nr 1, s. 114–115

1699. Trentowski Bronisław Ferdynand: Chowanna czyli system pedagogiki narodo-
wej, jako umiejętności wychowania, nauki i oświaty, słowem wykształcenia na-
szej młodzieży. Wstępem i komentarzem opatrzył Andrzej Walicki, t. I–II, Wro-
cław 1970, Ossolineum, ss. 655, nlb. 1 + 928, nlb. 1, rec. Wroczyński Ryszard,
1974, nr 4, s. 599–601

1700. Truchim Stefan: Historia szkolnictwa polskiego w Wielkim Księstwie Poznań-
skim, 1815–1915, t. I, 1815–1862, Łódź 1967, Łódzkie Towarzystwo Naukowe,
ss. 320, rec. Jakóbczyk Witold, 1968, nr 4, s. 577–579

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 91

1701. Truchim Stefan: Historia szkolnictwa i oświaty polskiej w Wielkim Księstwie
Poznańskim, t. II 1862–1915, Łódź 1968, ss. 171, rec. Jakóbczyk Witold, 1969,
nr 2, s. 233–235

1702. Truchim Stefan, Podgórska Eugenia: Z początków zawodowego ruchu nauczy-
cielskiego, Warszawa 1958, PZWS, ss. 219, rec. Polkowski Wacław, 1960, nr 1,
s. 174–176

1703. Trudne dni. Wrocław 1945 we wspomnieniach pionierów, t. I, Wrocław 1960,
ss. 510, tom II, Wrocław 1961, ss. 350, rec. Ender Janina,. 1963, nr 3, s. 355–358

1704. Trudne dni. Dolny Śląsk 1945 we wspomnieniach pionierów, t. II, Wrocław
1962, Towarzystwo Miłośników Wrocławia, ss. 510, rec. Ender Janina, 1966,
nr 1, s. 123–124

1705. Trzebiatowski Klemens: Oświata i szkolnictwo polskie na Pomorzu Zachodnim
w pierwszej połowie XX wieku, Poznań 1961, Wydawnictwo Poznańskie, rec.
Pleśniarski Bolesław, 1963, nr 1, s. 110–112

1706. Trzebiatowski Klemens: Szkolnictwo powszechne w Polsce w latach 1918–
–1932, Wrocław 1970, Ossolineum, ss. 367, rec. Araszkiewicz Feliks, 1970, nr 4,
s. 643–647

1707. Turos Lucjan: Patrzeć szeroko i daleko... Dziedzictwo pedagogiczne Ignacego
Solarza, Warszawa 1983, Wydawnictwo Spółdzielcze, ss. 158, 1 nlb. ilustr., rec.
Dybiec Julian, 1986, nr 2, s. 251–254

1708. Tyburski Włodzimierz: Ideologia nauki w świadomości polskich intelektuali-
stów doby pozytywizmu. Rozwój – metafory – załamania, Toruń 1989, Rozprawy
Uniwersytetu Mikołaja Kopernika, ss. 245, rec. Zasztowt Leszek, 1991, nr 1–2,
s. 115–117

1709. Uniwersytet Poznański 1939–1945 (Okupacja niemiecka i odbudowa po woj-
nie). Przemówienie sprawozdawcze JM. Rektora Uniwersytetu Poznańskiego
prof. dra Stefana Dąbrowskiego na uroczystej inauguracji 2 roku akademickiego
1945/46 w auli Uniwersytetu, Poznań 1946, Księgarnia Akademicka, ss. 70, rec.
Dąbrowski Stefan, 1947, nr 1, s. 182–183

1710. Uszyński Konstanty: Pisma pedagogiczne, t. I: Problemy wychowania. Przekład
Lidii Geppertowej. Wstęp napisał Michał Szulkin. Komentarzem opatrzył Franci-
szek Urbańczyk. Wydawnictwo Polskiej Akademii Nauk (Biblioteka Klasyków
Pedagogiki, Pisarze Obcy). Zakład Narodowy imienia Ossolińskich, Wrocław
1958, ss. XL, 643, rec. Gałecki Włodzimierz, 1961, nr 1, s. 117–120

1711. Uszyński Konstanty: Pisma pedagogiczne, t. II: Problemy nauczania. Tekst
z języka rosyjskiego przełożyli Lidia i Maksymilian Geppertowie. Wstęp napisał
Ludwik Chmaj. Komentarzem opatrzył Franciszek Urbańczyk. Wydawnictwo
Polskiej Akademii Nauk (Biblioteka Klasyków Pedagogiki, Pisarze Obcy). Za-
kład Narodowy imienia Ossolińskich, Wrocław – Kraków 1959, ss. XXXIX +
803, rec. Gałecki Włodzimierz, 1961, nr 4, s. 519–522

1712. Utopiści XVI i XVII wieku o wychowaniu i szkole, tłumaczył zespół. oprac.
i wstępem opatrzył Waldemar Voisé. Wrocław 1972, Ossolineum, ss. 54 + 388.
Biblioteka Klasyków Pedagogiki, rec. Kempfi Andrzej, 1973, nr 4, s. 575–576

1713. Vetulani Adam: Poza płomieniami wojny. Internowani w Szwajcarii 1940–1945
Warszawa 1976, Wydawnictwo MON, ss. 346, ilustr., rec. Drobny Władysław,
1978, nr 1, s. 85–99

Opracowanie: Iwona Czarnecka i Karol Poznański 92

1714. Vilniaus Universiteto Istoria 1579–1803, t. 1 Vilnius 1976, ss. 319; Vilniaus
Universiteto Istoria 1803–1940, t. 2, Vilnius 1979, ss. 342, rec. Sobczak Jacek,
1981, nr 2, s. 290–292

1715. W hołdzie Aleksandrowi Patkowskiemu (w setną rocznicę urodzin), opracowanie
zbiorowe pod red. J. Grzywny i A. Rembalskiego, Kielce 1991, ss. 200, rec. Gu-
muła Teresa, 1993, nr 3–4, s. 225–227

1716. Wachowski Marian: Szkoła Żabikowska. Studium z zakresu historii nauki
i nauczania rolniczego w Poznańskiem „Studia i Materiały z Dziejów Nauki Pol-
skiej” seria B, z. 2, Warszawa 1959, s. 5–156, rec. Michalski Stanisław, 1964,
nr 4, s. 503–506

1717. Walasek Stefania: Polska oświata w guberni wileńskiej w latach 1864–1915,
Kraków 2002, ss. 179, rec. Markiewicz Hanna, 2003, nr 3–4, s. 241–245

1718. Walczak Marian: ZNP wczoraj i dziś, Warszawa 1968 „Książka i Wiedza”,
ss. 182, rec. Michalski Stanisław, 1969, nr 2, s. 239–242

1719. Walczak Marian: Wielkopolska konspiracja oświatowa 1939–1944, Warszawa
1972 Książka i Wiedza, ss. 285, rec. Krasuski Józef, 1973, nr 2, s. 293–295

1720. Walczak Marian: Nauczyciele wielkopolscy w latach wojny i okupacji 1939–
–1945 Poznań 1974, Instytut Zachodni, ss. 204, rec. Krasuski Józef, 1976, nr 1,
s. 106–109

1721. Walczak Marian: Szkolnictwo wyższe i nauka polska w latach wojny i okupacji
1939–1945, Wrocław 1978, Ossolineum, ss. 385. PAN, Wydział Nauk Społecz-
nych, rec. Serwański Edward, 1979, nr 4, s. 583–587

1722. Walczak Marian: Działalność oświatowa i martyrologiczna nauczycielstwa pol-
skiego 1939–1945, Wrocław 1987, Ossolineum, ss. 531, rec. Michalski Stanisław,
1989, nr 1, s. 117–120

1723. Walczak Marian: Szkolnictwo zawodowe w Polsce w okresie okupacji hitlerow-
skiej, Wrocław 1993, rec. Krasuski Józef, 1994, nr 3–4, s. 245–247

1724. Walczak Marian: Ludzie nauki i nauczyciele polscy podczas II wojny świato-
wej. Księga strat osobowych. Polskie Towarzystwo Pedagogiczne, Warszawa
1995, ss. 822, rec. Chmielewski Witold, 2006, nr 3–4, s. 285–287

1725. Walewander Edward (red): Katolicka a liberalna myśl wychowawcza w Polsce
w okresie międzywojennym. Zagadnienia wybrane, Lublin 2000 Wydawnictw
KUL, ss. 509 (+ fotografie), rec. Misiaczek Kazimierz ks. SDB, 2001, nr 1–2,
s. 154–157

1726. Walewander Edward (red.): Oblicze ideologiczne szkoły polskiej w latach
1944–1956, Lublin 2002, Towarzystwo Naukowe KUL, ss. 405, rec. Szarkowska
Agnieszka, 2003, nr 3–4, s. 229–232

1727. Walewander Edward: Problematyka wychowawcza w środowiskach emigracyj-
nych, Lublin 2000, ss. 106, rec. Chmielewski Witold, 2006, nr 1–2, s. 164–166

1728. Wawrzykowska-Wiercichowa Dioniza: Płaskowicka. Opowieść biograficzna,
Warszawa 1979, LSW, ss. 531, rec. Rotkiewicz Maria, 1981, nr 2, s. 300–302

1729. Wawrzynek Wojciech: Pamiętnik Opolanina, Katowice 1965 Wyd. „Śląsk”,
ss. 218, rec. Glensk Joachim, 1970, nr 2, s. 331–333

1730. Webster Charles: Samuel Hartlib and the advancement of Learning Cambridge
1970, Cambridge University Press, ss. X, 220, rec. Voisé Waldemar, 1971, nr 4,
s. 641–642

1731. Wieczorek Tadeusz: Geneza przysposobienia rolniczego w Polsce Ludowej,
Warszawa 1969, LSW, ss. 268, rec. Wachowski Marian, 1970, nr 3, s. 504–506

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 93

1732. Wieczorek Tadeusz: Bibliografia oświaty rolniczej w Polsce lat 1818–1939,
Warszawa 1969, Państwowe Wydawnictwo Rolnicze i Leśne, ss. 515, rec. Wa-
chowski Marian, 1970, nr 4, s. 654–655

1733. Wieczorek Tadeusz: Zarys dziejów szkolnictwa rolniczego w Polsce do 1939
roku, Warszawa 1968, PWSZ, ss. 444, rec. Sawicki Władysław, 1971, nr 1,
s. 136–139

1734. Wieczorek Tadeusz: Zarys dziejów szkolnictwa rolniczego w Polsce do 1939
roku, Warszawa 1968, PWSZ, ss. 444, rec. Sawicki Władysław, 1972, nr 1,
s. 148–150

1735. Wielkopolanie w tajnym nauczaniu 1939–1945. Wspomnienia nauczycieli, ze-
brali i opracowali: Wanda Dembowska, Ludwik Gomolec i Tadeusz Zaworski.
Klub byłych Nauczycieli Tajnej Nauki przy Zarządzie Okręgu ZNP w Poznaniu,
Poznań 1994, ss. 299, rec. Grześ Bolesław, 1996, nr 1–2, s. 105–107

1736. Wielkopolska szkoła edukacji narodowej. Studia i wspomnienia z dziejów gim-
nazjum męskiego (obecnie I Liceum Ogólnokształcącego) w Ostrowie Wielkopol-
skim w 125-lecie jego założenia 1845–1970, Wrocław 1970, Ossolineum, ss. 496,
rec. Hądzelek Kajetan, 1971, nr 2, s. 295–299

1737. Wilski Zbigniew: Polskie szkolnictwo teatralne 1811–1944, Wrocław 1976,
Ossolineum, ss. 282, il., rec. Renikowa Wanda, 1979, nr 1, s. 106–109

1738. Wincenciak Witold: Szkolnictwo polskie na Kresach Wschodnich w latach
1939–1941, Łomża–Olsztyn 2004, Łomżyńskie Towarzystwo Naukowe im. Wa-
gów w Łomży i Uniwersytet Łomżyńsko-Mazurski w Olsztynie, ss. 201, rec.
Markiewicz Hanna, 2004, nr 3–4, s. 263–266

1739. Wincenciak Witold: Szkolnictwo polskie na Kresach Wschodnich w latach
1939–1941, Łomża – Olsztyn 2004, rec. Grędzik-Radziak Agnieszka, 2005, nr 3–
–4, s. 279–280

1740. Witkowska Ewa: Powstanie i rozwój Zakładu Kształcenia Nauczycieli w Łowi-
czu w XVIII i XIX w., Łódź 1984, Acta Universitatis Lodziensis. Folia Paedago-
gica et Psychologica 9, ss. 142, rec. Hellwig Jan, 1986, nr 1, s. 103–104

1741. Wojciechowski D.: „Dynastia” Kurzelowitów w dziejach Uniwersytetu Jagielloń-
skiego w Krakowie, Kielce 2001, Wyd. Jedność, ss. 237, il. 33, rec. Kardyś Piotr,
2004, nr 1–2, s. 133–136

1742. Wojtyński Wacław: Myśl pedagogiczna Władysława Spasowskiego, Warszawa
1962, PZWS, rec. Ozga Władysław, 1963, nr 3, s. 364–368

1743. Wojtyński Wacław: O kształceniu nauczycieli szkoły podstawowej w Polsce
i świecie, Warszawa 1971, PZWS, ss. 311, rec. Centkowska Elżbieta, 1973, nr 2,
s. 296–298

1744. Woltmann Bernard: Polska kultura fizyczna na wschodnim pograniczu niemiec-
kim (1919–1939), Poznań 1980, Monografie AWF, nr 125, ss. 557, rec. Szysz-
kowski Wacław, 1982, nr 3–4, s. 382–384

1745. Wołoszyn Stefan: Dzieje wychowania i myśli pedagogicznej w zarysie, Pań-
stwowe Wydawnictwo Naukowe, Warszawa 1964, ss. 821, 228 rycin, tablic
i wykresów, rec. Hulewicz Jan, 1965, nr 2, s. 273–285

1746. Wołoszyn Stefan: Dzieje wychowania i myśli pedagogicznej w zarysie, Warsza-
wa 1964, PWN ss. 821 228 rycin, tablic i wykresów, rec. Ługowski Bronisław,
1965, nr 2, s. 285–289

1747. Woskowski Jan: Socjologiczne problemy zawodu nauczycieli szkół podstawo-
wych na Opolszczyźnie (z badań nad nauczycielstwem opolskim), „Komunikaty

Opracowanie: Iwona Czarnecka i Karol Poznański 94

Instytutu Śląskiego w Opolu”, Seria monograficzna, nr 53, Opole 1964, ss. 46,
rec. Kwaśniewski Krzysztof, 1970, nr 2, s. 334–336

1748. Wroczyński Ryszard: Myśl pedagogiczna i programy oświatowe w Królestwie
Polskim na przełomie XIX i XX wieku, wydanie drugie, uzupełnione i rozszerzo-
ne, Warszawa 1963, PZWS, ss. 264, rec. Miąso Józef, 1963, nr 4, s. 481–484

1749. Wroczyński Ryszard: Dzieje wychowania fizycznego i sportu od końca XVIII
wieku do 1918 roku, Wrocław 1971, Ossolineum, ss. 261, ilustr. 78, rec. Kamiń-
ski Aleksander, Żawrocki O., 1972, nr 4, s. 706–708

1750. Wroczyński Ryszard: Dzieje oświaty polskiej 1795–1945, Warszawa 1980,
ss. 371, rec. Trzebiatowski Klemens, 1981, nr 2, s. 292–294

1751. Wroczyński Ryszard: Marian Falski i reformy szkolne w Rzeczypospolitej,
Warszawa 1988, PWN, ss. 287, rec. Grochowski Leonard, 1989, nr 1, s. 113–117

1752. Wróblewska Teresa: Uniwersytety Rzeszy w Poznaniu, Pradze i Strasburgu jako
model hitlerowskiej szkoły wyższej na terytoriach okupowanych, rec. Ruta Zyg-
munt, 1986, nr 3, s. 376–379

1753. Wróblewski Jan: Polskie biblioteki ludowe w zaborze pruskim i na terenie Rze-
szy Niemieckiej w latach 1843–1939, Olsztyn 1975, Ośrodek Badań Naukowych
im. Wojciecha Kętrzyńskiego w Olsztynie, ss. 396, rec. Narloch-Wróblewska Te-
resa, 1977, nr 2, s. 229–230

1754. Wybór pism filomatów – konspiracje studenckie w Wilnie 1817–1823. Opraco-
wała Alina Witkowska, Wrocław 1959, Wyd. Biblioteki Narodowej, seria I,
nr 77, ss. 483 + CCIX, rec. i bibliografia Kamiński Aleksander, 1960, nr 2,
s. 126–132

1755. Wybór pism pedagogicznych doby Odrodzenia, opracował Józef Skoczek, Bi-
blioteka Narodowa, s. I, nr 157, Wrocław 1956, Ossolineum, ss. I–CLII i 534,
rec. Barycz Henryk, 1959, nr 2, s. 191–200

1756. Wyszomirscy Leonida i Kazimierz: Dąbrowa Zduńska żyła pracą i pieśnią,
1965, LSW, ss. 284, rec. Michalski Stanisław, 1970, nr 3, s. 500–504

1757. Wyższa Szkoła Pedagogiczna w Krakowie w pierwszym piętnastoleciu jej roz-
woju 1946–1961, Kraków 1965, Wyd. WSP w Krakowie, ss. 404, tabl. 22, rec.
Myśliński Jerzy, 1966, nr 4, s. 507–509

1758. Wyższa Szkoła Pedagogiczna im. Komisji Edukacji Narodowej w Krakowie
w latach 1946–1981, praca zbiorowa pod redakcją Zygmunta Ruty, Kraków 1981,
Wyd. WSP, ss. 406, rec. Banaszek Marian, 1983, nr 1, s. 109–111

1759. Wyższa Szkoła Pedagogiczna im. Komisji Edukacji Narodowej w Krakowie
w latach 1982–1996, praca zbiorowa pod red. Zygmunta Ruty, Kraków 1996,
ss. 410, rec. Majewski Stanisław, 1997, nr 3–4, s. 188–190

1760. Z dziejów Miejskiej Biblioteki Publicznej im. J. Słowackiego w Tarnowie
1908–1968, praca zbiorowa pod red. Bronisława Jaśkiewicza Tarnów 1969,
ss. 171 + 3 nlb., rec. Łopuszański Bolesław, 1971, nr 4, s. 648–649

1761. Z dziejów oświaty dorosłych w Polsce, praca zbiorowa: Jadwiga Nowak, Cze-
sław Maziarz, Kazimierz Wojciechowski, Warszawa 1984, WSiP, rec. Markie-
wicz Hanna, 1986, nr 3, s. 379–382

1762. Z dziejów oświaty polskiej w Prusach Wschodnich i na pograniczu w okresie
międzywojennym, praca zbiorowa pod redakcją Tadeusza Filipkowskiego, Olsz-
tyn 1981, Ośrodek Badań Naukowych im. W. Kętrzyńskiego w Olsztynie, Kurato-
rium Oświaty i Wychowania w Olsztynie, ss. 235, rec. Gąsiorowski Andrzej,
1983, nr 1, s. 111–114

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 95

1763. Z dziejów oświaty w Galicji. Materiały z sesji zorganizowanej w Łańcucie
w dniach 23–25 października 1986 roku na temat: Stan i potrzeby badań nad dzie-
jami oświaty w Galicji, pod redakcją Andrzeja Meissnera, Rzeszów 1989, Wyd.
WSP w Rzeszowie, ss. 310, rec. Mrozowska Kamilla, 1991, nr 1–2, s. 118–120

1764. Z dziejów podziemnego Uniwersytetu Warszawskiego, Warszawa 1961,
„Iskry”, ss. 317; Kowalenko Władysław: Tajny Uniwersytet Ziem Zachodnich.
Uniwersytet Poznański 1940–1945, Poznań 1961, Insytyt Zachodni, ss. 238;
Roczniki Komisji Nauk Pedagogicznych PAN. Materiały do dziejów oświaty
w okresie okupacji hitlerowskiej (1939–1945) na terenie dystryktu krakowskiego,
Kraków 1961, PAN, ss. 154 , rec. Hulewicz Jan, 1962, nr 4, s. 711–716

1765. Z dziejów tajnego nauczania medycyny i farmacji w latach 1939–1945. Pod
redakcją Aleksandra Dawidowicza, Warszawa 1977, PZWL, ss. 399, ilustr., rec.
Król Eugeniusz, 1978, nr 4, s. 546–549

1766. Z dziejów zawodowego ruchu nauczycielskiego na Pomorzu Gdańskim w latach
1918–1973, praca zbiorowa pod red. Klemensa Trzebiatowskiego, Gdańsk 1977,
ss. 324, rec. Mauersberg Stanisław, 1979, nr 2, s. 299–301

1767. Z dziejów Związku Nauczycielstwa Polskiego na Rzeszowszczyźnie w latach
1905–1985. Praca zbiorowa pod redakcją Andrzeja Jagusztyna, Rzeszów 1989,
Rzeszowskie Towarzystwo Naukowe, ss. 232, rec. Filipowicz Franciszek, 1990,
nr 3–4, s. 377–379

1768. Z ławy szkolnej. Kwartalnik młodzieży szkolnej Liceum Ogólnokształcącego im.
Filomatów Ziemi Michałowskiej w Brodnicy. I –VI, 1975–1980, rec. Grzybowski
Romuald, 1983, nr 3, s. 373–375

1769. Zabroskaitė Vanda: Prie Lietuvos teatro ištaku XVI–XVIII a. Mokyklinis te-
atras, Vilnius1981 Mokslas, ss. 219, ilustr. Lietuvos TSR Mosklų Akademijos
Istorijos Institutes, rec. Sobczak Jacek, 1982, nr 3–4, s. 384–385

1770. Zanowa Jadwiga: W służbie oświaty (pamiętnik z lat 1900–1946), Wrocław
1961, Ossolineum, rec. Wojeński Teofil, 1962, nr 3, s. 526–527

1771. Zasztowt Leszek: Popularyzacja nauki w Królestwie Polskim 1864–1905, Wro-
cław 1989, Ossolineum, ss. 278, rec. Sutyła Jadwiga, 1990, nr 2, s. 249–251

1772. Zawadzka Aniela: Szkoła siedlecka w okresie okupacji hitlerowskiej 1939–1945,
Prace Mazowieckiego Ośrodka Badań Naukowych,, nr 48, Warszawa 1986,
PWN, ss. 341, rec. Kołodziejczyk Arkadiusz, 1988, nr 4, s. 504–508

1773. Zieliński Kazimierz: Z dziejów szkolnictwa w regionie jasielskim, w: Studia
z dziejów Jasła i powiatu jasielskiego pod redakcją Józefa Garbacika, Kraków
1964, PWN, ss. 523–559, rec. Chrzan Bronisław, 1966, nr 4, s. 498–503

1774. Ziemski Franciszek: Wybrane problemy tradycji i wychowania w polskich dzie-
jach (X w.–XIII w.), Katowice 1999, Wyd. Uniwersytetu Śląskiego, ss. 118,
nlb. 4, rec. Korzeniowska Wiesława, 2000, nr 1–2, s. 139–143

1775. Zientara-Malewska Maria: Złotowszczyzna, Łódź 1971, Wydawnictwo Łódz-
kie, ss. 228, ilustr., rec. Oleksiński Jerzy, 1973, nr 2, s. 291–293

1776. Zientara-Malewska Maria: Wspomnienia nauczycielki spod znaku Rodła:
Opracował i wstępem poprzedził B. Grześ, Warszawa 1985, ss. 173, rec. Chałup-
czak Henryk, 1986, nr 4, s. 560–562

1777. Związek Nauczycielstwa Polskiego w Wielkopolsce 1920–1961 Wydawnictwo
Poznańskie, Poznań 1963, ss. 405, rec. Hellwig Jan, 1964, nr 2, s. 243–244

Opracowanie: Iwona Czarnecka i Karol Poznański 96

1778. Związek Nauczycielstwa Polskiego w Wielkopolsce 1920–1961, opracowanie
zbiorowe pod redakcją Władysława Ochmańskiego, Poznań 1963, Wydawnictwo
Poznańskie, ss. 404, rec. Hądzelek Kajetan, 1965, nr 3, s. 583–585

1779. Związek Nauczycielstwa Polskiego. Zarys dziejów 1905–1985, pod red. Bole-
sława Grzesia, Warszawa 1986, Instytut Wydawniczy Związków Zawodowych,
rec. Mauersberg Stanisław, 1987, nr 2, s. 242–245

1780. Źródła do dziejów wychowania i myśli pedagogicznej, wyd. II zmienione, wy-
bór i oprac. Stefan Wołoszyn, tom I, II, III, Dom Wydawniczy Strzelec, Kielce
1995, 1997, 1998, rec. Gumuła Teresa, 1998, nr 3–4, s. 303–305

1781. Źródła do dziejów Wyższej Szkoły Pedagogicznej im. Komisji Edukacji Naro-
dowej w Krakowie (1946–1981) przygotował i wstępem opatrzył doc. dr hab.
Zygmunt Ruta, Kraków 1982, ss. 433, rec. Wróblewska Teresa, 1984, nr 2,
s. 244–245

1782. Żołądź Dorota: Ideały edukacyjne doby staropolskiej. Stanowe modele i potrze-
by edukacyjne szesnastego i siedemnastego wieku, Warszawa – Poznań 1990
PWN, ss. 263, rec. Skoczylas Zbigniew, 1993, nr 1–2, s. 103–105

1783. Żongołłowicz Bronisław: Dzienniki 1930–1936, opracowała Dorota Zamojska,
Bibliotheca Europea Orientalis, Fontes, t. XXII, Wyd. Retro-Art., S.C., Warszawa
2004, ss. 776, rec. Mauersberg Stanisław, 2006, nr 3–4, s. 275–279

1784. Żurawicka Janina: Twórczość naukowa Ignacego Radlińskiego (1843–1920),
Wrocław 1975, Ossolineum, ss. 200, rec. Wroczyński Ryszard, 1977, nr 3,
s. 361–362

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 97

5. Noty bibliograficzne:

1785. a) Konieczny Zdzisław: Szkolnictwo średnie miasta Przemyśla w latach 1918–

–1939, Przemyśl 1985, PTH w Przemyślu, ss. 187; b) Świeboda Józef: Dzieje
I Gimnazjum w Rzeszowie w latach 1786–1918, Rzeszów 1984, Towarzystwo
Naukowe w Rzeszowie, ss. 256; c) Filas Teresa: X Liceum Ogólnokształacące
im. Komisji Edukacji Narodowej w Krakowie w latach 1953–1983, Kraków
1984, ss. 152; d) Kozłowski Wacław: Stulecie powiatu tucholskiego 1875–
–1975, cz. I: 1875–1939 Tucholskie Zeszyty Historyczne, z. I, Bydgoszcz 1985,
Kujawsko-Pomorskie Towarzystwo Kulturalne, ss. 99; e) Księga Pamiątkowa
III Gimnazjum, obecnie Liceum im. Króla Jana III Sobieskiego. 1883–1983,
wyd. II, Kraków 1984, Liceum im. Króla Jana III Sobieskiego w Krakowie,
ss. 370, f) Pytko Stefania: Z dziejów Szkoły Podstawowej, nr 4 im. Mikołaja
Kopernika w Tarnowie. Tarnów 1984, wydał Komitet Organizacyjny Obcho-
dów 200-lecia Szkoły Podstawowej, nr 4 w Tarnowie oraz Towarzystwo Przy-
jaciół Ziemi Tarnowskiej, ss. 19, noty opracował Theiss Wiesław, 1987, nr 2,
s. 253–256

1786. a) I Liceum Ogólnokształcące im. Mikołaja Kopernika w Opolu. W 40-lecie
szkoły, praca zbiorowe pod red. Wiesława Lesiuka, Opole 1985 Instytut Śląski
w Opolu, ss. 192; b) Cieślik Jan: 40 lat Liceum Ogólnokształcącego im. Miesz-
ka I w Zawadzkiem, Opole 1985, Instytut Śląski w Opolu, ss. 138; c) Kwiecień
Stanisław, Rek Genowefa, Stępień Józef, Szmit Bolesław: 40-lecie Liceum
Ekonomicznego im. gen. Karola Świerczewskiego w Końskich. Dzieje szkoły
w latach 1945–1982 w kalejdoskopie historii miasta, Końskie 1985, ss. 150;
d) Wśród zieleni cisów (40-lecie Liceum Ogólnokształcącego im. Stefana Że-
romskiego w Nałęczowie). Praca zbiorowa pod redakcją Wiesławy Gozdaw-
skiej-Dobrowolskiej, Bożeny Kursowej, Stanisława Zawiślacza, Nałęczów
1985, ss. 47; e) Złotek Marian (opracowanie): 40 lat Liceum Ogólnokształcą-
cego w Czudcu (1944/45–1984/85), Czudec 1985, Wyd. Liceum Ogólnokształ-
cącego w Czudcu, ss. 15, noty oprac Theiss Wiesław, 1987, nr 3, s. 382–384

1787. a) Stech Krystyna: Rola szkoły i nauczyciela w integracji społeczeństwa ziemi
lubuskiej, Zielona Góra 1985, Wyd. WSP w Zielonej Górze, ss. 222; b) Poro-
żyński Henryk: Szkolnictwo średnie Chojnic w latach 1920–1939, Słupsk
1985, Wyd. WSP w Słupsku, ss. 205; c) Klatt Tadeusz: Martyrologia nauczy-
cieli grudziądzkich, Grudziądz 1985, Komisja Historyczna ZBoWiD. Nakład
Wydziału Kultury i Sztuki Urzędu Miejskiego w Grudziądzu, ss. 59; d) Acta
Universitatis Lodziensis. Folia Paedagogica et Psychologica, 12, Łódź 1986,
Wydawnictwo Uniwersytetu Łódzkiego, ss. 145, noty oprac. Theiss Wiesław,
1987, nr 4, s. 511–512

1788. a) Trzebiatowski Klemens: Szkolnictwo w województwie pomorskim w latach
1920–1939, Wrocław 1986, Ossolineum, ss. 190; b) Kowalik Krystyna: Opie-
ka nad dzieckiem w Generalnym Gubernatorstwie, Lublin 1986, Wydawnictwo
Lubelskie, ss. 228; c) Socha Irena: Czasopisma młodzieży szkolnej w Polsce.
1918–1930, Katowice 1986, Wyd. Uniwersytetu Śląskiego, ss. 196; d) Meresz
Zofia (red.): Studia z dziejów oświaty polskiej XIX i XX wieku. Acta Universi-
tatis Wratislaviensis No 745. Prace Pedagogiczne XLVIII., Wrocław 1986,

Opracowanie: Iwona Czarnecka i Karol Poznański 98

Wyd. Uniwersytetu Wrocławskiego, ss. 142; e) Macięga Mirosław (red.): 80
lat Gimnazjum i Liceum im. Stanisława Konarskiego w Mielcu. Mielec 1986,
Wyd. I LO im. St. Konarskiego w Mielcu, ss. 128, noty oprac. Theiss Wiesław,
1988, nr 1, s. 87–89

1789. a) Zawadzka Aniela: Szkoła siedlecka w okresie okupacji hitlerowskiej 1939–
–1944, Warszawa 1986, PWN, ss. 341; b) Radzik Tadeusz: Szkolnictwo pol-
skie w Wielkiej Brytanii w latach drugiej wojny światowej, Lublin 1986, Wy-
dawnictwo Polonia, ss. 164; c) Kulpiński Franciszek: Józef Babicki. Życie,
działalność, dorobek pedagogiczny, Lublin 1986 Wyd. UMCS, ss. 285; d) Ko-
nopka Hanna, Wójcik-Łagan Hanna, Stępniak Andrzej: Problemy edukacji
historycznej i obywatelskiej młodzieży w latach 1918–1939, Warszawa 1986,
Centralny Ośrodek Metodyczny Studiów Nauk Politycznych, ss. 315, noty
oprac. Theiss Wiesław, 1988, nr 2, s. 253–255

1790. a) Kliś Andrzej: Myśl pedagogiczna Stanisława Zarańskiego, Kraków 1986
Wydawnictwo WSP w Krakowie, ss. 174; b) Kozłowski Wacław: Stulecie po-
wiatu tucholskiego 1875–1975, część II: 1939–1945, Tucholskie Zeszyty Histo-
ryczne 2, Bydgoszcz 1987, Kujawsko-Pomorskie Towarzystwo Kulturalne,
ss. 115, c) Szefer Andrzej: Marian Batko. 1901–1941. Nauczyciel, więzień
obozu koncentracyjnego, Katowice 1987, Katowickie Towarzystwo Społeczno-
-Kulturalne, ss. 15; d) Tomaszewska Danuta: Drogi wyboru. Konspiracyjny
ruch samokształceniowy na ziemiach polskich w końcu XIX i na początku XX
wieku, Łódź 1987, Wydawnictwo Łódzkie, ss. 219, noty oprac. Theiss Wie-
sław, 1988, nr 3, s. 381–383

1791. a) Chodubski Andrzej: Aktywność kulturalna Polaków w Azerbejdżanie
w XIX i na początku XX wieku, Gdańsk 1986, Uniwersytet Gdański, ss. 373;
b) Majorek Czesław, Wójcik-Łagan Hanna, Mormon Wacław: Edukacja hi-
storyczna i obywatelska młodzieży w Polsce odrodzonej 1918–1939. Zbiór stu-
diów, pod redakcją Jerzego Maternickiego, Warszawa 1987, Centralny Ośrodek
Metodyczny Studiów Nauk Politycznych, ss. 148; c) Z dziejów pracy społecz-
nej i oświatowej, t. I, Warszawa – ognisko myśli i działań społecznych i oświa-
towych (1882–1939),Warszawa 1987, Towarzystwo Wolnej Wszechnicy Pol-
skiej, ss. 257; d) Przasnyska kultura i oświata w okresach pokoju, praca zbio-
rowa, nr 2, Warszawa – Przasnysz 1988, Towarzystwo Przyjaciół Ziemi Prza-
snyskiej, ss. 100; e) Truchanowicz Tadeusz: Związek Harcerstwa Polskiego na
Wschodzie. Z dziejów harcerstwa na obczyźnie 1940–1946 Warszawa 1987,
Harcerska Oficyna Wydawnicza w Krakowie, ss. 119, noty oprac. Theiss Wie-
sław, 1988, nr 4, s. 509–512

1792. a) Dybiec Julian (red.): „Prace Historyczne”, z. 81, Zeszyty Naukowe Uniwer-
sytetu Jagiellońskiego DCCLXVI, Warszawa – Kraków 1987, ss. 192; b) 80 lat
szkoły, praca zbiorowa, Płock 1986, nakładem Liceum Ogólnokształcącego im.
Władysława Jagiełły w Płocku, ss. 120; c) Sporny Józef (red.): Liceum Peda-
gogiczne w Tucholi w latach 1947–1968, Tuchola 1987, Borowiackie Towarzy-
stwo Kultury w Tucholi, ss. 39; d) Drynda Danuta: Pedagogika Drugiej Rze-
czypospolitej. Warunki, orientacje, kontrowersje, Katowice 1987, Uniwersytet
Śląski, ss. 183, noty oprac. Theiss Wiesław, 1989, nr 1, s. 126–128

1793. a) Barycz Henryk: Historia Szkół Nowodworskich od założenia do reformy
H. Kołłątaja, wyd. II zmienione i uzupełnione, Kraków 1988, Wydawnictwo

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 99

AGH, ss. 268; b) Sędziwy Henryk, Bąk Józef: Historia Szkół Nowodworskich
w latach 1945–1988. Kraków 1988, Wydawnictwo AGH, ss. 403; c) Pilch Jó-
zef: Z dziejów Robotniczego Stowarzyszenia Kulturalno-Oświatowego „Siła”
na Śląsku Cieszyńskim (1908–1939). Opole 1987, Instytut Śląski, ss. 180;
d) Brzęk Gabriel: Tajna oświata cywilna i wojskowa w Rzeszowskiem
i Dębickiem w mrokach hitlerowskiej okupacji. Rzeszów 1988, Towarzystwo
Naukowe w Rzeszowie, ss. 216; e) Masternak Feliks, Niemczyk Roman
(red.): Zespół szkół w Sztumie. 30 lat Liceum Ogólnokształcącego, 25 lat Li-
ceum Ogólnokształcącego. Sztum 1988, Zespół Szkół w Sztumie, ss. 78; noty
oprac. Theiss Wiesław, 1989, nr 2, s. 201–204

1794. a) Majorek Czesław (red.): Po co uczyć historii? Warszawa 1988, Centralny
Ośrodek Metodyczny Studiów Nauk Politycznych, Prace Sekcji Historii Poli-
tycznej Polski Odrodzonej, t. XVIII, ss. 295; b) Kształcenie i dokształcanie
nauczycieli szkół podstawowych (elementarnych) w Polsce w XVIII–XIX wie-
ku, cz. I. Acta Universitatis Lodziensis, Folia Paedagogica et Psychologica 22,
Łódź 1989, Wydawnictwo Uniwersytetu Łódzkiego, ss. 182; c) Turos Lucjan:
Wychowawcze wartości kultury chłopskiej w ujęciu Ignacego Solarza i jego
wychowanków, Siedlce 1987, Wyższa Szkoła Rolniczo-Pedagogiczna, ss. 177;
d) Lepalczyk Irena (red.): Źródła do pedagogiki opiekuńczej, t. I i II, Warsza-
wa 1988, PWN, ss. 635, noty oprac. Theiss Wiesław, 1989, nr 3, s. 372–
–374

1795. a) Kula Edward: Antoni Gustaw Bem, Wrocław 1988, Ossolineum, ss. 230;
b) Miękinia Leon (red.): Prekursorzy. W stulecie narodzin ruchu zawodowego
nauczycieli polskich na Śląsku Cieszyńskim, Cieszyn 1988, Macierz Ziemi Cie-
szyńskiej – Towarzystwo Miłośników Regionu, ss. 143; c) Sala Władysław:
Młodzież robotnicza na Górnym Śląsku. Rok 1937 – próba raportu, Katowice
1988, Śląski Instytut Naukowy, ss. 210; d) Wądołowska Halina: Społeczno-
-wychowawcza działalność Związku Harcerstwa Polskiego na Warmii i Mazu-
rach w latach 1919–1980, Olsztyn 1988, Wyższa Szkoła Pedagogiczna, ss. 193;
e) Na wiciowych drogach. Materiały z sesji historycznej. Kraków 2–4 IX 1983 r.,
Warszawa 1988, Związek Młodzieży Wiejskiej, Zarząd Krajowy, ss. 415, noty
oprac. Theiss Wiesław, 1989 , nr 4, s. 508–511

1796. a) Wróblewska Teresa, Polskie organizacje na Pomorzu Gdańskim w latach
1871–1914. Działalność w służbie oświaty, wychowania i kultury, Warszawa –
Poznań 1989, PWN, ss. 222; b) Smajdor Edmund, Wierni ojczyźnie. Szkice
z dziejów tajnej oświaty i udziału nauczycieli w ruchu oporu przeciw okupan-
towi hitlerowskiemu w Sądecczyźnie, Limanowskiem, Gorlickiem i na Podhalu,
Nowy Sącz 1989, Instytut Kształcenia Nauczycieli, Ośrodek Kształcenia Na-
uczycieli, ss. 184; c) Włodarczyk Andrzej, Oświata na Dolnym Śląsku w la-
tach 1945–1948, Warszawa – Wrocław 1989, PWN, ss. 158; d) Kamiński
Aleksander, O harcerstwie (teksty zapomniane 1956–1978), wybór i opraco-
wanie Andrzej Janowski, Warszawa 1988, Wydawnictwo Społeczne KOS,
ss. 112; e) Filipkowski Tadeusz, W obronie polskiego trwania. Nauczyciele
polscy na Warmii, Mazurach i Powiślu w latach międzywojennych, Olsztyn
1989, Ośrodek Badań Naukowych im. W. Kętrzyńskiego, ss. 193, noty oprac.
Theiss Wiesław, 1990, nr 1, s. 123–126

Opracowanie: Iwona Czarnecka i Karol Poznański 100

1797. a) Wspomnienia o Marii Grzegorzewskiej, wybór i opracowanie Urszula
Eckert i Maria Gawarecka, Warszawa 1989, Wyd. WSP, ss. 159; b) „Prace Pe-
dagogiczne”, 24: Szkice z historii psychologii i pedagogiki, pod red. W. Bo-
browskiej-Nowak, Katowice 1989, Uniwersytet Ślaski, ss. 154; c) „Zeszyty
Naukowe Wydziału Pedagogicznego Uniwersytetu Gdańskiego”, z. 16, Gdańsk
1988, Uniwersytet Śląski, ss. 233; d) Janiszewska-Mincer Barbara, Kultura
w Bydgoszczy (1945–1949), Bydgoszcz 1988, Wydawnictwo WSP w Bydgosz-
czy, ss. 250, noty oprac. Theiss Wiesław, 1990, nr 2, s. 258–260

1798. a) Rusakowska Daniela: Janusz Korczak o szkole. Poglądy – oceny –
doświadczenia, Warszawa 1989, Instytut Badań Pedagogicznych, Zakład Sys-
temów Wychowawczych, ss. 162; b) Kształcenie i dokształcanie nauczycieli
szkół podstawowych (elementarnych) w Polsce w XVIII–XX wieku. Część II,
Acta Universitatis Lodziensis. Folia Paedagogica et Psychologica 24, Łódź
1989, Wyd. Uniwersytetu Łódzkiego, ss. 388; c) Zarys działalności nauczycie-
li tajnego nauczania na Lubelszczyźnie, Warszawa 1989, Instytut Wydawniczy
Związków Zawodowych, ss. 170; d) Snoch Bogdan: Szkolnictwo w wojewódz-
twie śląsko-dąbrowskim. 1949–1950, Częstochowa 1988, Wyższa Szkoła Peda-
gogiczna w Częstochowie, ss. 258, noty oprac. Theiss Wiesław, 1990, nr 3–4,
s. 382–384

1799. a) Małkowski Andrzej, Małkowska Olga: Archiwalia. Wybór tekstów,
wyd. II, Kraków 1989, Harcerska Oficyna Wydawnicza, ss. 238; b) Toporo-
wicz Kazimierz: Eugeniusz Piasecki (1872–1947), Życie i dzieło, Warszawa –
Kraków 1988, PWN, ss. 382; c) Woltmann Bernard (red.): Z dziejów kultury
fizycznej w organizacjach polonijnych, Warszawa 1989, Wydawnictwo AWF
w Warszawie, ss. 324; d) Haykowski Michał: Harcerstwo w obronie Warszawy
1939, Kraków 1989, Harcerska Oficyna Wydawnicza, ss. 127, noty oprac. The-
iss Wiesław; 1991, nr 1–2, s. 123–125 a) Stan i potrzeby badań nad oświatą
i wychowaniem w Królestwie Polskim w latach 1815–1915, praca zbiorowa pod
red. Ryszarda Kuchy i Karola Poznańskiego, Lublin 1989, Wydawnictwo
UMCS, ss. 356; b) Ruch młodowiejski na Mazowszu, praca zbiorowa pod red.
Kazimierza Przybysza, Warszawa 1989, Zarząd Krajowy Związku Młodzieży
Wiejskiej, ss. 225; c) Szkoły Zofii Wołowskiej 1906–1944. Zarys historyczny.
Wspomnienia nauczycielek i wychowanek, praca zbiorowa pod red. Maryli
Topczewskiej-Metelskiej, Warszawa 1990, Koło Wychowanek Szkół im. Zofii
Wołowskiej, ss. 392 + 86 nlb.; d) Jędraś Stanisław: Dr Jadwiga Wiktoria
Mondelska – zasłużony pedagog i dyrektor, Leszno 1990, Leszczyńskie Towa-
rzystwo Kulturalne, ss. 15; e) Kozłowski Wacław: Stulecie powiatu tucholskie-
go 1875–1975, część trzecia: 1945–1975 „Tucholskie Zeszyty Historyczne”, 3,
Bydgoszcz 1990, Ośrodek Kultury Regionalnej, ss. 243, noty opracował Theiss
Wiesław, 1991, nr 3–4, s. 261–263

1800. a) Radzik Tadeusz: Szkolnictwo polskie w Wielkiej Brytanii po drugiej wojnie
światowej, Lublin 1991, Wydawnictwo UMCS, ss. 266; b) Pilarczyk Franci-
szek: Elementarze polskie, cz. II: Materiały bibliograficzne, Zielona Góra 1990,
Wyd. WSP, ss. 382; c) Zeszyty Naukowe Muzeum Wsi Radomskiej, red. St.
Zieliński, Radom 1990, z. 3, ss. 206; d) Pochylone nad człowiekiem. Z dziejów
Warszawskiej Szkoły Pielęgniarek (1921–1945), Oprac. zbiorowe, Warszawa
1991, PWN, ss. 402, noty oprac. Theiss Wiesław, 1992, nr 1–2, s. 93–96

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 101

1801. a) Bečkowa Marta, Čapkova Dagmar, Bieńkowski Tadeusz: Znajomość
dzieł Jana Amosa Komeńskiego na ziemiach czeskich, słowackich i polskich od
połowy XVII w. do czasów obecnych, Warszawa 1991, Instytut Historii Nauki,
Oświaty i Techniki PAN, ss. 164; b) Dzieje szkolnictwa i pedagogiki specjal-
nej, praca zbiorowa pod red. Stanisława Mauersberga, Warszawa 1990, PWN,
ss. 294; c) Cybulski Antoni: Dzieje włocławskiej oświaty, Włocławek 1991,
Kuratorium Oświaty i Wychowania we Włocławku, ss. 76; d) Stępnik Andrzej:
Historia regionalna i lokalna w Polsce (1918–1939). Badania i popularyzacja,
Warszawa 1990, UW, Centralny Ośrodek Metodyczny Studiów Nauk Politycz-
nych, ss. 276, noty oprac. Theiss Wiesław, 1992, nr 3–4, s. 189–191

1802. a) Szews Jerzy: Filomaci pomorscy. Tajne związki młodzieży polskiej na Po-
morzu Gdańskim w latach 1830–1920, Warszawa 1992, ss. 416; b) Maciejew-
ski Jarosław: Dzieje poznańskiej polonistyki uniwersyteckiej 1842–1988, Po-
znań 1992, Seria Dziejów UAM, nr 11, ss. 160; c) Baryczyk Piotr Paweł: Ak-
tyw kulturalno-oświatowy polskich instytucji pozaszkolnych na Górnym Śląsku
(1848–1939), Katowice 1992, Prace Naukowe Uniwersytetu Śląskiego, nr 1297,
ss. 209, d) Walczak Marian: Szkolnictwo zawodowe w Polsce w okresie oku-
pacji hitlerowskiej, Wrocław 1993, ss. 269, noty oprac. Markiewicz Hanna,
1993, nr 1–2, s. 111–114

1803. a) Możdżeń Stefan: Zarys historii wychowania (część II: wiek XIX do 1918 r.),
Kielce 1993, Skrypty uczelniane Wyższej Szkoły Pedagogicznej, nr 2, ss. 220;
b) Radzik Tadeusz: Zrzeszenie Nauczycielstwa Polskiego za Granicą w latach
1941–1991, Lublin 1992, ss. 125; c) Kępski Czesław: Dziecko sieroce i opieka
nad nim w Polsce w okresie międzywojennym, Lublin 1991, ss. 230;
d) Doroszewski Jerzy: Szkolnictwo artystyczne na Lubelszczyźnie w latach
II Rzeczypospolitej. Materiały i Studia z Dziejów Oświaty i Szkolnictwa w la-
tach II Rzeczypospolitej. Zeszyt I, Lublin 1992, ss. 87, noty oprac. Markiewicz
Hanna, 1993, nr 3–4, s. 233–235

1804. a) Rozwój pedagogiki w II Rzeczypospolitej (1918–1939) – problemy kontro-
wersyjne, Katowice 1992, Prace Naukowe Uniwersytetu Śląskiego, ss. 117;
b) Szkoła czterech wieków – Liceum Ogólnokształcące im. Stanisława Staszica
w Lublinie pod red. Kuchy, Lublin 1992, ss. 289; c) Furmański Władysław
ks., Rola religii w systemie wychowania Janusza Korczaka, Warszawa 1993
Wydawnictwo Archidiecezji Warszawskiej; d) Wołoszyn Stefan: Nauki o wy-
chowaniu w Polsce w XX wieku – próba zarysu encyklopedycznego, Warszawa
1993, ss. 136, noty oprac. Markiewicz Hanna , 1994, nr 1–2, s. 121–123

1805. a) Kępski Czesław: Towarzystwa dobroczynności w Królestwie Polskim
(1814–1914), Lublin 1993, ss. 282; b) Studia z dziejów edukacji, wybór
J. Miąso, Warszawa 1994, ss. 356; c) Historia wychowania, skrypt dla studen-
tów dziennych i zaocznych, pod red. J. Hellwiga, Poznań 1994, ss. 144;
d) Grzywna Józef, Guldon Zenon, Możdżeń Stefan: Podstawy warsztatu hi-
storyka oświaty, przewodnik metodyczny do prac magisterskich, Kielce 1994,
ss. 140, noty oprac. Markiewicz Hanna, 1994, nr 3–4, s. 252–254

1806. Grzybowski Stanisław: Jan Zamoyski, Warszawa 1994, Państwowy Instytut
Wydawniczy, ss. 300, notę oprac. Szczerbik Zbigniew, 1994, nr 3–4, s. 251–252

1807. a) Hellwig Jan, Jamrożek Wiesław, Żołądź Dorota: Z prac poznańskich hi-
storyków wychowania, Poznań 1994, ss. 141; b) Kuryło-Omelianiuk Joanna:

Opracowanie: Iwona Czarnecka i Karol Poznański 102

Profesorowie Uniwersytetu Wileńskiego w latach 1803–1832, Białystok 1993,
ss. 54; c) Wyższe uczelnie polskie na ziemiach wschodnich Rzeczypospolitej,
Londyn 1989, Polskie Towarzystwo Naukowe na Obczyźnie, ss. 120; d) Bon-
darczuk Mariusz: Kronika Gimnazjum i Liceum Ogólnokształcącego w Prza-
snyszu 1923–1993, Przesnysz 1993, Wydawnictwo Mazowieckie, ss. 92, noty
oprac. Markiewicz Hanna; e) Potoczny Jerzy: Od alfabetyzacji do populary-
zacji wiedzy, Rzeszów 1993, ss. 119; f) Szyszka Bogdan: Bądź ukochanej Oj-
czyzny podporą, Zamość 1992, ss. 84, noty oprac. Markiewicz Tadeusz;
g) Mokrzecki Lech: Tradycje nauczania historii do końca XVI wieku. Wybrane
kraje i problemy, Gdańsk 1992, Wydawnictwo Gdańskie, ss. 260, notę oprac.
Porożyński Henryk, 1995, nr 1–2, s. 163–164

1808. a) 380 lat szkoły średniej ogólnokształcącej w Łomży 1614–1994, Wydawnic-
two Fundacji HISTORIA PRO FUTURO, Warszawa 1994; Wielkopolanie
w tajnym nauczaniu 1939–1945, wspomnienia nauczycieli, Poznań 1994;
b) Wychowanie w rodzinie od starożytności po wiek dwudziesty. Materiały
z konferencji naukowej Katedry Historii Wychowania – czerwiec 1993, pod red.
Juliusza Jundziłła, Bydgoszcz 1994, noty oprac. Markiewicz Hanna, 1995,
nr 3–4, s. 235–236

1809. a) Marek Franciszek Antoni: Godność, dostojeństwo, posłannictwo Uniwersy-
tetu, Opole 1995; b) Gawlik Stanisław: Dziedzictwo pedagogiczne Klementy-
ny z Tańskich Hoffmanowej, Opole 1995, ss. 117, noty oprac. Markiewicz
Hanna, 1996, nr 1–2, s. 109–110

1810. a) Twierdza przy Czerniakowskiej. Książka wspomnień o Prywatnym Gimna-
zjum i Liceum Sióstr Najświętszej Rodziny z Nazaretu. Na podstawie zbiorów
archiwalnych Szkoły, publikacji wydanych, relacji byłych wychowanek, zebrała
i opracowała Teresa Sułowska-Bojarska, Warszawa 1994, ss. 324; b) Stan
i perspektywy historii wychowania, pod red. Wiesława Jamrożka, Poznań
1995, Wydział Studiów Edukacyjnych UAM, Wyższa Szkoła Humanistyczna
w Koszalinie, noty oprac. Markiewicz Hanna, 1996, nr 3–4, s. 275–276

1811. a) Łopuszański Tadeusz Jan i dzieło jego życia, praca zbiorowa, Warszawa
Rydzyna 1995, ss. 101; b) Lewin Aleksander: Gdy nadchodził kres ... Ostatnie
lata życia Janusza Korczaka, Warszawa 1996, ss. 182, noty oprac. Markiewicz
Hanna, 1997, nr 1–2, s. 89–90

1812. a) Bogusz Jan, Knap Adam: Wyższe szkolnictwo niepaństwowe w systemie
edukacji narodowej, Warszawa 1996; b) Żurek Waldemar SDB: Salezjańskie
szkolnictwo ponadpodstawowe w Polsce 1900–1963, rozwój i organizacja, Lu-
blin 1996, noty oprac. Markiewicz Hanna, 1997, nr 3–4, s. 195–196

1813. a) Z dziejów Almea Matris Vilnensis, Księga Pamiątkowa ku czci 400-lecia
założenia i 75-lecia wskrzeszenia Uniwersytetu Wileńskiego, Kraków 1996,
ss. 426, Wydawnictwo WAM; b) Zasztowt Leszek: Kresy 1832–1864, Szkol-
nictwo na ziemiach polskich i ruskich dawnej Rzeczypospolitej, Warszawa
1997, Towarzystwo Naukowe Warszawskie, Instytut Historii Nauki PAN,
ss. 452, noty oprac. Markiewicz Hanna, 1998, nr 1–2, s. 137–138

1814. a) Grochowski Leonard: Studia z dziejów polskiej szkoły i pedagogiki lat
międzywojennych w kontekście europejskim, Wydawnictwo „Żak”, Warszawa
1996, ss. 187, notę oprac. Mauersberg Stanisław; b) Jaroszuk Teresa: Julian
Aleksander Smulikowski 1880–1934, Studia i Materiały WSP w Olsztynie,

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 103

nr 110, Olsztyn 1996, ss. 178; c) Z dziejów edukacji narodowej i chrześcijań-
skiej, Ludzie, idee, instytucje, pod red. M.J. Żmichrowskiej, zeszyt 2, Niepoka-
lanów 1998; d) Kolankiewicz Maria: Schronienie, historia Domu Małych
Dzieci ks. G.P. Baudouina, Warszawa 1997, ss. 215, noty oprac. Markiewicz
Hanna, 1998, nr 3–4, s. 311–315

1815. a) Paweł Włodkowic – współczesne znaczenie poglądów i dokonań, Toruń
1997, Wydawnictwo Adam Marszałek, ss. 232–4 nlb.; b) Jan Brożek 1585–
–1652 in Universitate Collegii Maiori Professor, wstępem opatrzył Julian Dy-
biec, ss. 47, noty oprac. Wesołowska Eugenia Anna, 1999, nr 3–4, s. 292

1816. Na przełomie, czyli rzecz o oświacie powojennej, notę oprac. Suberlak Tade-
usz, 2000, nr 1–2, s. 147–148

1817. Materiały źródłowe do badań nad szkolnictwem i oświatą w guberni wileńskiej
i Wileńskim Kuratorium Okręgu Szkolnego (1864–1939) w archiwach Wilna
i St. Petersburga (komunikat), notę oprac. Walasek Stefania, 2000, nr 3–4,
s. 167–171

Opracowanie: Iwona Czarnecka i Karol Poznański 104

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 105

6. Bibliografie:

1818. Jakiel Maria: Z działalności i historii Związku Nauczycielstwa Polskiego (Bi-

bliografia), 1965, nr 3, s. 626–632
1819. Korniszewski Feliks: Prace z zakresu historii wychowania i historii myśli pe-

dagogicznej opublikowane w Polsce w latach 1944–1958 (Wydawnictwa samo-
istne), 1959, nr 1, s. 157–179

1820. Korniszewski Feliks: Prace z zakresu historii wychowania i historii myśli pe-
dagogicznej opublikowane w Polsce w latach 1959–1960 (Wydawnictwa samo-
istne), 1962, nr 1, s. 151–172

1821. Korniszewski Feliks: Prace z zakresu historii wychowania i historii myśli pe-
dagogicznej, opublikowane w Polsce w latach 1961–1962 (Wydawnictwa samo-
istne), 1966, nr 1, s. 129–157

1822. Korniszewski Feliks: Prace z zakresu historii wychowania i historii myśli pe-
dagogicznej, opublikowane w Polsce w 1963 roku (Wydawnictwa samoistne),
1966, nr 4, s. 512–523

1823. Korniszewski Feliks: Prace z zakresu historii wychowania i historii myśli pe-
dagogicznej, opublikowane w Polsce w 1964 roku (Wydawnictwa samoistne),
1967, nr 3, s. 440–454

1824. Korniszewski Feliks: Prace z zakresu historii wychowania i historii myśli pe-
dagogicznej, opublikowane w Polsce w 1965 roku, 1967, nr 4, s. 548–559

1825. Korniszewski Feliks: Prace z zakresu historii wychowania i historii myśli pe-
dagogicznej, opublikowane w Polsce w latach 1966–1968 (Wydawnictwa samo-
istne), 1969, nr 4, s. 571–604

1826. Laskiewicz Henryk: Bibliografia ważniejszych publikacji z okazji XX rocznicy
powstania Polskiej Partii Robotniczej grudzień 1961–kwiecień 1962 (ze szcze-
gólnym uwzględnieniem publikacji poświęconych pracom kulturalno-
-oświatowym PPR), 1962, nr 4, s. 689–707

1827. Laskiewicz Henryk: Bibliografia źródeł do dziejów oświaty i wychowania
opublikowanych w Polsce Ludowej w latach 1944–1964, 1965, nr 3, s. 590–
–625; 1966, nr 1, s. 129–157; 1967, nr 4, s. 548–559

1828. Laskiewicz Henryk: Prace z zakresu historii wychowania i historii myśli peda-
gogicznej opublikowane w Polsce w latach 1961–1962 (Wydawnictwa samoist-
ne), 1966, nr 1, s. 129–157

1829. Laskiewicz Henryk: Prace z zakresu historii wychowania i historii myśli peda-
gogicznej, opublikowane w Polsce w roku 1965 (Wydawnictwa samoistne),
1967, nr 4, s. 548–559

1830. Laskiewicz Henryk, Wybranowska Barbara: Bibliografia źródeł do dziejów
oświaty i wychowania opublikowanych w Polsce Ludowej w latach 1957–1970,
1985, nr 3–4, s. 494–548

1831. Marciniak Janina: Prace z zakresu wychowania, szkolnictwa i myśli pedago-
gicznej w Polsce opublikowane w latach 1974–1986, 1976, nr 1, s. 113–146;
1977, nr 1, s. 81–116; 1978, nr 1, s. 103–130; 1979, nr 1, s. 113–148; 1980,
nr 1, s. 107–142; 1981, nr 1, s. 121–164; 1982, nr 1–2, s. 174–215; 1983,
nr 4, s. 451–487; 1984, nr 4, s. 499–528; 1986, nr 1, s. 107–144; 1987, nr 1,
s. 95–128; 1988, nr 1, s. 90–126; 1989, nr 2, s. 205–247

Opracowanie: Iwona Czarnecka i Karol Poznański 106

1832. Marciniak Janina: Bibliografia – Dzieje związkowego ruchu nauczycielskiego
(na podstawie zawartości „Przeglądu Historyczno-Oświatowego”), 1968, nr 1,
s. 106–118

1833. Marciniak Janina: Bibliografia terenowych czasopism związkowych ZPNSP
i ZNP (1919–1939), 1962, nr 1, s. 151–172; 1967, nr 3, s. 440–454; 1968, nr 3,
s. 395–411

1834. Marciniak Janina: Bibliografia zawartości dwudziestu roczników „Przeglądu
Historyczno-Oświatowego” (1947–1977), 1978, nr 2, s. 265–328

1835. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce opublikowane w 1969 roku, 1971, nr 1, s. 143–168

1836. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1970 r., 1972, nr 1, s. 151–183

1837. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1971 r., 1973, nr 1, s. 123–151

1838. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1972 r., 1974, nr 1, s. 113–147

1839. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1973 r., 1975, nr 1, s. 115–147

1840. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce opublikowane w 1974 roku, 1976, nr 1, s. 113–146

1841. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1975 roku, 1977, nr 1, s. 81–116

1842. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1976 roku, 1978, nr 1, s. 103–130

1843. Marcinak Janina: Bibliografia zawartości dwudziestu roczników „Przeglądu
Historyczno-Oświatowego” (1947–1977), 1978, nr 2, s. 265–328

1844. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce opublikowane w 1977 roku, 1979, nr 1, s. 113–148

1845. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1978 roku, 1980, nr 1, s. 107–142

1846. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1979 roku, 1981, nr 1, s. 121–164

1847. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce opublikowane w 1980 roku, 1982, nr 1–2, s. 175–215

1848. Marciniak Janina: Bibliografia zawartości pięciu roczników „Przeglądu Histo-
ryczno-Oświatowego” (1978–1982), 1983, nr 1, s. 117–135

1849. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1981 roku, 1983, nr 4, s. 451–487

1850. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa
i myśli pedagogicznej w Polsce, opublikowane w 1982 roku, 1984, nr 4,
s. 499–528

1851. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1983 roku, 1986, nr 1, s. 107–144

1852. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1984 roku, 1987, nr 1, s. 95–128

1853. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1985 roku, 1988, nr 1, s. 90–126

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 107

1854. Marciniak Janina: Prace z zakresu historii wychowania, szkolnictwa i myśli
pedagogicznej w Polsce, opublikowane w 1986 roku, 1989, nr 2, s. 205–247

1855. Michalski Stanisław: zob. Publikacje książkowe profesora Stanisława Michal-
skiego, 1992, nr 1–2, s. 8

1856. Oleksiński Jerzy: Bibliografia oświaty i wychowania spod znaku „Rodła” na
Pograniczu i Kaszubach (Wybór), 1979, nr 3, s. 448–452

1857. Oracki Tadeusz: Bibliografia szkolnictwa i oświaty polskiej na Ziemiach Za-
chodnich i Północnych w latach 1918–1945, 1964, nr 2, s. 258–278

1858. Peczalska Iwona: Bibliografia prac Mariana Falskiego wydanych w latach
1906–1975, 1981, nr 4, s. 641–650

1859. Polak Henryk, Szews Jerzy: Bibliografia historii oświaty i wychowania na
Pomorzu Gdańskim (Publikacje z lat 1968–1975 oraz uzupełnienie za lata
1945–1967), 1976, nr 4, s. 585–600

1860. Szeląg Zdzisław: Wydawnictwa Klubów Literackich Nauczycieli w latach
1970–1978, 1980, nr 2, s. 277–282

1861. Szews Jerzy: Bibliografia historii oświaty i wychowania na Pomorzu Gdań-
skim. Publikacje z lat 1945–1963, 1964, nr 2, s. 245–257

1862. Szews Jerzy: Bibliografia historii oświaty i wychowania na Pomorzu Gdańskim
publikacje z lat 1964–1967 oraz uzupełnienie za lata 1945–1963, 1968, nr 2,
s. 246–266

1863. Theiss Wiesław: Materiały do bibliografii prac Heleny Radlińskiej, 1979, nr 4,
s. 595–600

1864. Uzupełnienie bibliografii historii oświaty i wychowania na Pomorzu Gdańskim
opublikowanej przez Henryka Polaka i Jerzego Szewsa w numerze 4 „Przeglądu
Historyczno-Oświatowego” w roku 1976, s. 583–600, 1976 , nr 4; 1977, nr 2
s. 235

1865. Wieczorek Barbara: Historia szkół zawodowych. Materiały bibliograficzne za
lata 1946–1967, 1969, nr 3, s. 405–432

1866. Wyglenda Ewa: Materiały do bibliografii szkolnictwa na Śląsku za lata 1945–
–1967 (druki zwarte), 1970, nr 2, s. 339–348

Opracowanie: Iwona Czarnecka i Karol Poznański 108

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 109

7. Kronika:

1867. Antoś Jan, Wileński Kazimierz: Sesja i wystawa na temat dziejów polskiego

elementarza, 1991, nr 3–4, s. 248–249
1868. Bandurka Barbara: Tajne nauczanie na ziemi łódzkiej w latach

1939–1945. Sesja i wystawa., 1991, nr 1–2, s. 111–113
1869. Białokur Marek: Konferencja naukowa „Edukacja w procesie integracji euro-

pejskiej”, Białystok, 25–26 III 2003 r., 2003, nr 3–4, s. 217–220
1870. Błaszczyk Ilona, Rączewska Violetta: Sprawozdanie z konferencji naukowej

„Rodzina jako środowisko wychowawcze w czasach nowożytnych – koncepcje
teoretyczne i praktyka”, 1995, nr 3–4, s. 227–230

1871. Brzozowski Stanisław: Kronika ZNP. Styczeń–czerwiec 1969, 1970, nr 1,
s. 137–138

1872. Brzozowski Stanisław: (z prac Komisji Historycznej i Biura Historii ZNP):
Działalność Biura Historii ZNP i okręgowych komisji, 1970, nr 1, s. 147–148

1873. Brzozowski Stanisław: (z prac Komisji Historycznej i Biura Historii ZNP):
Sesja w Opolu, maj 1970 r., 1970, nr 4, s. 639–641

1874. Brzozowski Stanisław: Kronika ZNP. Luty–lipiec 1970, 1971, nr 1, s. 125–126
1875. Brzozowski Stanisław: (z prac Komisji Historycznej i Biura Historii ZNP):

Plenarne posiedzenie Komisji Historycznej ZG ZNP, 1971, nr 2, s. 283–284
1876. Brzozowski Stanisław: Kronika Związku Nauczycielstwa Polskiego. Lipiec–

–grudzień 1970, 1971, nr 3, s. 471–473
1877. Brzozowski Stanisław: Kronika Związku Nauczycielstwa Polskiego. Styczeń–

–czerwiec 1971, 1971, nr 4, s. 637–639
1878. Budziło Weronika: Konkurs Historyczny ZNP, 1990, nr 1, s. 105–106
1879. Burzyńska-Wentland Lidia: Sprawozdanie z konferencji naukowej: Kondycja

pedagogiki – dzisiaj. Kontynuacje, inspiracje i wyzwania pedagogiczne z per-
spektywy gdańskiej. Gdańsk 6–7 czerwca 2005 r., 2006, nr 1–2, s. 175–179

1880. Cybulski Radosław: Wystawa „Szkoły średnie na Ziemi Wileńskiej
1918–1939”, Warszawa, Biblioteka Narodowa, Pałac Krasińskich, 2–15 grudnia
1991 r., 1993, nr 3–4, s. 217–221

1881. Dawid Łucja: W stulecie powstania Polskiego Towarzystwa Pedagogicznego
na Śląsku Cieszyńskim, 1990, nr 2, s. 238–240

1882. Dusza Wawrzyniec: (z prac Komisji Historycznej i Biura Historii ZNP):
Z działalności Komisji Historycznej ZNP, 1971, nr 1, s. 129–130

1883. Działalność wydawnicza Związku Nauczycielstwa Polskiego; materiały z Sesji
Naukowej zorganizowanej przez Przegląd Historyczno-Oświatowy i Biuro Hi-
storii ZG ZNP (według stenogramu), 1974, nr 1, s. 11–68

1884. Głowacka Edyta: Konferencja naukowa: „Pedagogika nowego wychowania
w Polsce u schyłku XIX wieku i w pierwszej połowie XX w. Podstawowe prze-
jawy i współczesne odniesienia”, Rzeszów – Czudec 12–14 października 1998 r.,
1999, nr 3–4, s. 285–286

1885. Głowacka Edyta: Konferencja naukowa: „Kongresy i zjazdy pedagogiczne
w Polsce” Olsztyn 18–20 września 2000 r., 2001, nr 1–2, s. 145–148

1886. Główko Aleksander: 50-lecie szkoły ekonomicznej w Zgierzu, 1970, nr 1,
s. 139–143

Opracowanie: Iwona Czarnecka i Karol Poznański 110

1887. Górski Wacław: Sprawozdanie z Sesji Naukowej poświęconej problemom
tajnego nauczania na terenie południowej Polski, 1970, nr 4, s. 629–635

1888. Grześ Bolesław: Służyć edukacji, nauce, nauczycielstwu i idei związkowej
(refleksje jubileuszowe), 2006, nr 1–2, s. 5–12

1889. Gumuła Teresa: Historia wychowania w XX wieku. Dorobek i perspektywy.
Międzynarodowa Konferencja Naukowa, Kielce 19–20 maja 1997 r., 1998,
nr 3–4, s. 299–300

1890. Gumuła Teresa: Czterdzieści pięć lat „Przeglądu Historyczno-Oświatowego”,
2003, nr 3–4, s. 5–10

1891. Hellwig Jan: Fryderyk A.W. Diesterweg (1790–1866). Sesja naukowa w Berli-
nie (29–31 X 1990), 1992, nr 1–2, s. 82–83

1892. Hellwig Jan: Forum historyków wychowania. Stan i perspektywy historii wy-
chowania. Konferencja naukowa w Obrzycku, 18–20 października 1994 r.,
1995, nr 1–2, s. 157–158

1893. Hellwig Jan: Pokój jako przedmiot badań nauczania i wychowania w polskim
systemie edukacyjnym. Międzynarodowa Konferencja Naukowa w Łodzi 22–
–23 X 1998, 1999, nr 3–4, s. 287

1894. Jadach Jan: 100-lecie urodzin Aleksandra Patkowskiego. Ogólnopolska sesja
naukowa w Sandomierzu, 1991, nr 3–4, s. 249–250

1895. Jakubiak Krzysztof, Rączewska Violetta, Stawoska Bożena: Sprawozdanie
z konferencji naukowej na temat: Dzieje wychowania rodzinnego od starożytno-
ści do XX wieku, 1994, nr 3–4, s. 241–243

1896. Kicowska Alicja: IV Ogólnopolski Zjazd Pedagogiczny, 2002, nr 1–2, s. 223–
–225

1897. Knopek Dorota: „Polityka regionalna a historyczna i obronna świadomość
Polaków”. W 80. rocznicę przyłączenia Chojnic do Drugiej Rzeczypospolitej.
Sprawozdanie z konferencji naukowej (Chojnice, 9–10 czerwca 2000 r.), 2000,
nr 3–4, s. 157–159

1898. Kołakowski Andrzej: Stan i potrzeby badań nad rozwojem oświaty, wychowa-
nia i kultury fizycznej w okresie PRL – sprawozdanie z sesji naukowej
w AWFiS w Gdańsku, 2004, nr 3–4, s. 267–270

1899. Korabiowska-Nowacka Kazimiera: Międzynarodowy Rok Oświaty, 1970,
nr 4, s. 625–628

1900. Kozaczyńska Beata: Sprawozdanie z konferencji naukowej na temat „Funkcja
społeczna prywatnych szkół średnich w Drugiej Rzeczypospolitej Polskiej
(1918–1939)”, Augustów, 26–27 maja 2003 roku, 2004, nr 1–2, s. 145–148

1901. Kozaczyńska Beata: Sprawozdanie z konferencji naukowej na temat „Etos
wychowania w dziejach narodu polskiego”, Augustów, 23–24 maja 2005 roku,
2005, nr 3–4, s. 299–303

1902. Kozłowska Anna: Sprawozdanie z międzynarodowej konferencji naukowej
„Znaczenie niemieckiego szkolnictwa średniego w multikulturowym rozwoju
Moraw”, Ołomuniec, 14–15 XI 1996 r., 1997, nr 1–2, s. 73–75

1903. Kupiec Jan: (z prac Komisji Historycznej i Biura Historii ZNP); przegląd prac
Okręgowej Komisji Historycznej w Kielcach związanych szczególnie z okresem
okupacji hitlerowskiej w latach 1939–1945, 1971, nr 3, s. 479–483

1904. Kutyma Manfred: Dziesięć lat Pracowni Oświaty i Wychowania Instytutu
Śląskiego w Opolu, 1970, nr 2, s. 323–325

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 111

1905. Łapot Mirosław: Konferencja naukowa „Idea wielokulturowości w edukacji”,
2002, nr 3–4, s. 227–229

1906. Łapot Mirosław: Sprawozdanie z częstochowskiej konferencji „Idea wielokul-
turowości w edukacji”, 2005, nr 1–2, s. 211–213

1907. Miller Jerzy: Uroczysta Sesja Historyczna poświęcona 100. rocznicy Strajku
Dzieci Wrzesińskich, 2001, nr 3–4, s. 149–152

1908. Mokrzecki Lech: Międzynarodowa Konferencja Historyków Wychowania
w Pradze (ISCHE XII), 1991, nr 3–4, s. 247–248

1909. Mrowiec Ewa: „Książka – biblioteka – szkoła w kulturze Śląska Cieszyńskie-
go” – relacja z konferencji naukowej (Cieszyn, 4–5 listopada 1999 r.), 2000,
nr 3–4, s. 161–165

1910. Nowacki Tadeusz: Kongres historii szkolnictwa zawodowego w RFN, 1990,
nr 2, s. 240–243

1911. Nowak Jadwiga: IV Konferencja naukowa Polskiego Towarzystwa Pedago-
gicznego, 1989, nr 3, s. 354–357

1912. Nowik Grzegorz: Sesja historyczna „Polska nauka i oświata w latach II wojny
światowej”, 1990, nr 2, s. 243–246

1913. Pawłowska Wanda: Sprawozdanie z dyskusji nad rolą historii wychowania
w kształceniu nauczycieli, 1970, nr 3, s. 477–478

1914. Pawłowska Wanda: Sesja Naukowa 25-lecia Kultury Fizycznej w PRL, 1970,
nr 4, s. 636–637

1915. Pawłowska Wanda: Sprawozdanie z posiedzenia Rady Redakcyjnej „Przeglą-
du Historyczno-Oświatowego”, 26 XI 1969 roku, 1971, nr 1, s. 144–145

1916. Pawłowska Wanda: Sprawozdanie z posiedzenia Rady Redakcyjnej „Przeglą-
du Historyczno-Oświatowego”, 1971, nr 2, s. 281–282

1917. Pawłowska Wanda: (z prac Komisji Historycznej i Biura Historii ZNP): Sesja
Tajnej Oświaty w Lublinie, 1971, nr 2, s. 284–285

1918. Pawłowska Wanda: Sesja dla uczczenia 55-lecia Związku Młodzieży Wiej-
skiej „Wici”, 1984, nr 1, s. 121–122

1919. Pilch Tadeusz: 70-lecie szkół rolniczych w Pszczelinie, 1971, nr 1, s. 126–128
1920. Polkowski Wacław: Prace dokumentacyjne w dziedzinie tajnego nauczania,

1959, nr 2, s. 186–189
1921. Rotkiewicz Halina: III Ogólnopolski Zjazd Pedagogiczny, 1999, nr 1–2,

s. 155–156
1922. Sokół Zofia: Myśl edukacyjna w Galicji 1772–1918. Ciągłość i zmiana. Mię-

dzynarodowa Konferencja Naukowa, Rzeszów 27–29 IV 1995 r., 1996 , nr 1–2,
s. 95–98

1923. Taraszkiewicz Jacek: Międzynarodowa konferencja pt. Dzieje Dydaktyki Hi-
storii w Krajach Europejskich, 1989, nr 4, s. 500–502

1924. Voisé Waldemar: Jubileuszowa sesja ku czci Jana Amosa Komeńskiego, 1971,
nr 2, s. 279–281

1925. Wawrzykowa Maria: XIII Międzynarodowy Kongres Nauk Historycznych,
1971, nr 3, s. 474–476

1926. Zasztowt Leszek: Ogólnopolska sesja naukowa – „Historia wychowania – ba-
dania i nauczanie”, Kraków 23–24 września 1987, Jubileusz pracy pedagogicz-
nej i naukowej prof. dr hab. Kamilli Mrozowskiej, 1988, nr 1, s. 79–81

Opracowanie: Iwona Czarnecka i Karol Poznański 112

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 113

8. Listy, polemiki, dyskusje:

1927. Barycz Henryk: Do Redakcji „Przeglądu Historyczno-Oświatowego”, 1966,

nr 4, s. 524
1928. Bąk Józef: W odpowiedzi na recenzję mojej książki „Sempe in Altum ...” pióra

Dutkowej, zamieszczonej w „Przeglądzie Historyczno-Oświatowym” 1978, nr 4,
1979, nr 1, s. 149–154

1929. Bednarski Zenobiusz: Redakcja „Przeglądu Historyczno-Oświatowego”, 1972,
nr 4, s. 715

1930. Dyskusja nad rolą i znaczeniem historii oświaty i wychowania w kształceniu
nauczyciela, 1971, nr 4, s. 501–548

1931. Dyskusja nad nauczaniem historii wychowania w szkołach wyższych, 1972, nr 4,
s. 647–691

1932. Dyskusja nad stanem badań tajnej oświaty w Polsce w latach drugiej wojny świa-
towej, 1978, nr 4, s. 477–483

1933. Dyskusja nad rolą badań regionalnych dla historii oświaty (w dniu 23 III 1980 r.),
1981, nr 2, s. 182–217

1934. Krasuski Józef: List do redakcji „Przeglądu Historyczno-Oświatowego”, 1990,
nr 1, s. 118–119

1935. Lewowicki Tadeusz: List otwarty w sprawie słabości krytyki naukowej
i negatywnych zjawisk w postępowaniach naukowych, 2006, nr 1–2, s. 173–174

1936. Majewski Stanisław: List do redakcji „Przeglądu Historyczno-Oświatowego”,
1990, nr 1, s. 119–121

1937. Odpowiedź Ministra Oświaty i Szkolnictwa Wyższego, 1971, nr 4, s. 548
1938. Oracki Tadeusz: List do Redakcji „Przeglądu Historyczno-Oświatowego”, 1970,

nr 1, s. 165–166
1939. Polkowski Wacław: Julian Smulikowski w świetle prawdy, 1949, ZS, s. 404–409
1940. Ruta Zygmunt: W odpowiedzi na uwagi Józefa Grzywny, 1990, nr 1, s. 121–122
1941. Wasiak Marek: Na marginesie artykułu o Stanisławie Dobrowolskim, 1989, nr 3,

s. 370–371
1942. Wnioski w sprawie aktualnej sytuacji historii oświaty i wychowania jako przed-

miotu kształcenia nauczycieli, 1971, nr 2, s. 177–178
1943. Wołoszyn Stefan: List dotyczący recenzji jego pracy pt. „Dzieje wychowania

i myśli pedagogicznej w zarysie” opracowanej przez Hulewicza J. i Ługowskiego B.,
1965, nr 2, s. 292–296

Opracowanie: Iwona Czarnecka i Karol Poznański 114

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 115

9. Indeks nazwisk

wg numeru pozycji w bibliografii

Abramowicz Eugeniusz 510
Abramowicz Ryszard 1511
Adamczyk Mieczysław 511, 1267, 1268
Adamczyk Tadeusz 951
Adamowski Mieczysław Zygmunt 951
Adrianek Mieczysława (Wełna) 1–3, 446
Ajnankiel Eugeniusz 512
Albański Leszek 4
Albert Zygmunt 1269
Aleksander II 590
Aleksander Tadeusz 513
Aleksander Walenty 514
Aleksandrowicz Jerzy 883
Aleksandrowicz Waldemar 5
Aleksandrowicz Zenon 953
Aleksandrzak Stanisław 1592
Altman Henryk 1453
Ambroziewicz Wiktor 515–518, 770, 954,

1270
Andrzejewski Marek 6–7
Andrzejowski Józefat 955
Antosik Stanisław 8, 519
Antoś Jan 1868
Araszakiewicz Feliks 9–13, 956–957,

1271–1272, 1338, 1450, 1488, 1506,
1587, 1706

Artymiak Antoni 14, 958, 1273
Arvay Wiktor Emeryk 959
Augustynek Kazimierz 15
Augustyniak Jan 960
Augustyński Jan 961
Auriga Rudolf 962
Babicki Józef Czesław 963, 1789
Baczewski Jan 964
Badura Jan 520
Balcerek Marian 16, 1247
Balicki Juliusz 953, 965, 1249
Banach Andrzej Kazimierz 17
Banach Czesław 18–20
Banaczkowski Piotr 522–523, 1161–1162
Banaszek Marian 21–23, 524, 1102,

1559, 1593, 1758
Bandura Ludwik 521, 966, 978, 1043

Bandurka Barbara 1868
Bandurka Mieczysław 24, 525
Baranowski Krzysztof 1275
Baranowski Mieczysław 967
Barański Józef 526
Barczyk J. 1264
Baryczyk Piotr Paweł 1802
Barszczewska-Michałowska Jadwiga 968
Bartnicka Kalina 25, 1276–1279, 1381,

1523, 1604
Bartos Marian ks. 527
Bartosik Jadwiga 26
Bartoszewicz Kazimierz 530
Bartyś Julian 27
Barycz Henryk 28–33, 958–959, 1280–

–1281, 1321, 1356, 1391, 1755, 1793,
1927

Baścik Stefan 1402
Batko Marian 1790
Batko Walerian 969
Baudouin G.P. ks. 1814
Bauer Jan 970
Bąk Józef 528, 1282, 1793, 1928
Beauvois Daniel 1283
Bečkowa Marta 1801
Bednarek Jadwiga 529
Bednarowski Adolf 971
Bednarski Tadeusz Zygmunt 530
Bednarski Zenobiusz 1929
Bednarza-Libera Mirosława 1264
Bednorz Zbyszko 1139
Behrendt Erwin 972
Belka Henryk 973
Bełza Maria 34
Bem Antoni Gustaw 1795
Bender Ryszard 36
Bendkowski Stanisław 531, 1027
Bereźnicki Franciszek 1271, 1284–1285
Berg Christa 1286
Bernacki Bartłomiej 532
Bernat Tadeusz 533
Bethge Danuta 534
Białokur Marek 955, 1628, 1869

Opracowanie: Iwona Czarnecka i Karol Poznański 116

Białokurowa Anna 974
Biedrawa Józef 975–976
Bielak Franciszek 535, 1121, 1177, 1226
Bielas Leon 1516
Bielski Stanisław 536
Bieńkowska Barbara 37–38, 1288–1289
Bieńkowski Tadeusz 38, 1289, 1801
Biernacka Maria 1290
Bilewicz A. 1291
Birkenmajer Aleksander 39, 977
Blińska-Suchanek Ewa 1623
Błaszczyk Ilona 1870
Bobkowska Wanda 1675
Bobowik Alfons 40–42, 537
Bobrowska-Nowak Wanda 43, 538,

1552–1553, 1797
Bobrowska Bronisława 539
Bochnak Adam 540
Bogusz Jan 1813
Boguszewska Anna 44–45, 541–542
Bondarczuk Mariusz 1807
Borelly J.A. 1293
Bork Bolesław 543–545
Borkiewicz-Celińska Anna 1669
Borkowski Leonard 978
Bornstein Benedykt 1195
Borowy Wacław 1071
Borzęcki Kazimierz 546
Bratkowski Stefan 1511
Breitkopf Elżbieta 547
Brodacka-Adamowicz Ewa 1294
Brodowicz Józef Maciej 1522
Brodowska Helena 46–48, 1060, 1295–

–1296, 1411, 1436, 1600
Bronowski Franciszek 1636
Browarek Tomasz 548
Brożek Andrzej 49
Brożek Jan 1815
Brożyńska Leokadia 549
Bródka Paulina 550
Brzeszczyński Jan 943
Brzeziński Stefan Julian 50, 1196, 1296
Brzeziński Władysław 51
Brzęk Gabriel 1297, 1793
Brzozowski Stanisław 52–53, 551, 745,

1050–1051, 1083, 1134, 1163, 1170,
1175, 1236, 1259, 1298, 1656, 1871–
1877

Buczkowski Kazimierz 1424
Bućkiewicz Adam 775
Budrewicz Zofia 1638
Budziło Weronika 1878
Budziński Franciszek 1299
Bugaj Tadeusz 1300
Bukowski Andrzej 1002, 1171
Bułat Wojciech 1301
Burzyńska-Wentland Lidia 1879
Burzyńska Lidia 272, 1586
Buzath Stanisław 979
Bybluk Marian 54
Caban Wiesław 55, 1475, 1662
Čapkova Dagmar 1801
Centkowska Elżbieta 1743
Ceysingerówna Helena 998
Chadaj Jacek 1303
Chadaj Paweł 552, 980
Chałupczak Henryk 56, 553, 1776
Chamcówna Mirosława 57, 1391, 1412,

1441, 1512, 1620, 1626, 1682
Chamot Jan 1052
Chlebowczyk Józef 58
Chmaj Ludwik 1711
Chmielecki Paweł 1304
Chmielewski Witold 59–60, 554–555,

966, 1724, 1727
Chmielowski Piotr 1568
Chodakowska Janina 1541
Chodubski Andrzej 1791
Chrobaczyński Jacek 61, 556, 1305
Chrościcki Bronisław 981
Chrzan Bronisław 557, 982, 1773
Chrzanowski Bernard 364, 983
Chrząszczewska Zofia 984
Chylińska Helena 558
Ciczkowski Wiesław 62
Ciechocińska Maria 559
Cierniak Jędrzej 985
Ciesielski Czesław 1306
Cieszkowski August 1374
Cieśla Michał 1537
Cieślakowa Regina 1036
Cieślik Jan 1786
Ciomiorowski Jan 986
Csorba Helena 560–561, 1307
Csorba Tibor 1307
Cwer Andrzej 63–64

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 117

Cybulski Antoni 1801
Cybulski Radosław 1880
Czabarowa Fania 873
Czaja Stefan 1414
Czajka Stanisław 562
Czajkowski Stanisław 987
Czarnecka Iwona 563
Czarnecki Edward 924
Czartkowski Adam 961
Czechowska Michalina 988
Czepiel Władysław 1308
Czernecka-Brzezińska Genowefa 989
Czerniakow Adam 990
Czerniawska Olga 1417
Czerniawski Bolesław 564
Czerniewski Wiktor 1309, 1664
Czeropski Jarosław 565
Czerwiński Wincenty 566–568
Ćwik Wioletta 967
Danek Wincenty 991, 1568
Danielewicz Jerzy 1597
Daszkowski Zbigniew 1652
Dawid Jan Władysław 203, 312, 992,

1301, 1310–1311, 1545
Dawid Łucja 1882
Dawidowicz Aleksander 1765
Dąbrowa Marian 65, 569–570, 1312
Dąbrowska Ewa 571
Dąbrowski Eugeniusz 960
Dąbrowski Jan 1424
Dąbrowski Stanisław 66
Dąbrowski Stefan 1709
Debesse M. 1565–1567
Dembowska Wanda 1735
Demel Maciej 67, 1337, 1455, 1627
Demidowicz Tomasz 572
Denek Kazimierz 68, 1313
Dębowski Eugeniusz 69, 573–574, 993
Dickstein Samuel 994
Diesterweg Fryderyk Adolf 1432, 1891
Dinter Henryk Stanisław 1275
Dobrowolski Antoni Bolesław 1507
Dobrowolski M.M. 1597
Dobrowolski Stanisław 1238, 1315, 1331,

1941
Dobrowolski Stanisław Marian 305
Dobrowolski Władysław 995
Dobrzański Jan 70, 575, 1078

Dolch J. 1565–1567
Doroszewska Janina 1361
Doroszewski Jerzy 71–80, 576–578,

1128, 1157, 1317, 1602, 1803
Dragan Marcin 1012, 1165
Drapella Władysław A. 1447
Draus Jan 579, 1318, 1601
Drobny Władysław 580–581, 1319, 1713
Drozd Alojzy 582, 1140
Drucka Nadzieja 1320
Drynda Danuta 81, 1792
Dubiecki Tadeusz 82
Duda Jerzy 83, 583
Dunin-Wąsowicz K. 1597
Duraj-Nowakowa Krystyna 584
Dusza Wawrzyniec 84, 585, 987, 1023,

1107, 1882
Dutkowa Renata 85–87, 586, 1267, 1282,

1321–1323, 1414, 1658, 1928
Dworakowski Jan 587
Dyakowski Bohdan 996
Dybiec Jan 88, 1324–1325, 1658, 1707,

1792, 1815
Dyksiński Stanisław 1646
Dziedzic J. 1264
Dzieniakowsk Jolanta 588
Dzierzbicka Wanda 997, 1331
Dzierżanowska Maria 998
Dziubak Stefan 999
Dziubińska Jadwiga 1000
Eckert Urszula 1797
Ekel Jerzy 1070
Ender Janina 89–91, 589–590, 1258,

1476, 1703–1704
Erazmus Edward 1332
Erbel Józef 1001
Ergetowski Ryszard 1322, 1324
Estkowski Ewaryst 678
Etmańska Maria 92
Faczyński Marian 1002
Falkowska Helena 1333
Falkowska Maria 1334
Falska Maryna „Hilda” 1003
Falski Marian 93, 112, 232, 249, 260,

301, 476, 480, 591–592, 900, 1335–
–1336, 1361, 1751, 1858

Fazanowicz Jan 1004
Fedorowicz Edward 593–594

Opracowanie: Iwona Czarnecka i Karol Poznański 118

Ferens Wanda 1620–1621
Ficek-Meroney Gertruda 595
Fierek Henryk 596
Fijaś Jerzy 94, 597
Filar Zbigniew 1337
Filas Teresa 1785
Filipkowski Tadeusz 598, 1762, 1796
Filipowicz Franciszek 1005–1006, 1252,

1338, 1767
Filipowicz Zygmunt 599
Flisiński Jerzy 600
Forelle Edmund 1007–1008
Fortuna Marian 1339
Frącki Edward 1385
Frąckiewicz Joanna 95, 601, 1088
Freiherr von Enzberg Horst-Dieter 1340
Frelek Henryk 602
Friedberg Marian 1424
Friedlander Michał 1009
Froch Władysław 96
Fudali Robert 97–99, 603–604, 992
Furmanowska Mirosława 100
Furmański Władysław ks. 1804
Gacki Władysław 605
Gajda Edward 1010
Gajdamowicz Halina 1205
Galek Czesław ks. 101
Galikowski Stanisław 606
Galus Henryk 102
Gałecki Włodzimierz 965, 968–1011,

1039, 1210, 1212, 1341, 1695, 1710–
–1711

Gańko Władysław 1150
Garbacik Józef 1773
Garbowska Wanda 1342
Gawarecka Maria 1797
Gaweł Bronisław 1012
Gawęda Stanisław 982, 1343
Gawlik Stanisław 103–104, 1344–1345,

1546, 1809
Gaździcki Jan 1160
Gąsiorowski Andrzej 105, 607–608, 1762
Gąska Andrzej 609
Gburek Jacek 609
Gepnerowa Stefania 610
Geppert Maksymilan 1711
Geppertowa Lidia 1710–1711
Gerber Rafał 1347, 1443

Gercz Józef 1013
Germain Wanda 1415
Gębarowicz Mieczysław 1349
Gębik Władysław 611
Glensk Joachim 1729
Gliński Jan 612
Gładkiewicz R. 1291
Gładuń-Sułkowska Janina 1032
Głębowicz Bogdan 1353
Głodek Józef 106
Głogowska Helena 1014
Głowacka-Sobiech Edyta 110, 613, 1653
Głowacka Edyta 1884–1885
Głowacki Albin 107
Głowacki Aleksander 1568
Głowacki Herman 1345, 1527
Główko Aleksander 1886
Głuchowski Władysław 614
Głuszak Danuta 615
Godecki Marian Bronisław 1015
Godzińska Klotylda 1016
Golec Anna 108
Gołaszewski Piotr Józef 988
Gołebiowski Bronisław 1533
Gołębiowski Janusz 1355
Gomolec Ludwik 1735
Gorawski Kazimierz 616
Gościej Józef 1045
Gota von Selle 1356
Gottlieb Wojciech 1017
Gozdawska-Dobrowolska Wiesława 1786
Góra-Szkaradek Krystyna 617
Góra Henryk 1204
Góra Władysław 1357
Górczyński Wit 1358
Górecki Bronisław 1667
Górski Wacław 1887
Grabowska Wanda 1018
Grabowski Stanisław 618
Grabowski Tadeusz 1281
Grabowski Tadeusz Stanisław 1106
Grabski Witold 1577
Grabski Władysław Maria 109–110, 1684
Grajewski Henryk 1359
Gralak Bronisław 111
Greb Kazimierz 619, 1019
Grędzik-Radziak Agnieszka 622–623,

1739

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 119

Grędzik Agnieszka 620–621
Grobelak Ludwik 1293
Grochowski Leonard 112, 1434, 1508,

1518–1519, 1574, 1751, 1814
Grodecka Anna 1020
Gromadecki Wojciech 1021
Groniowski Krzysztof 113, 1577
Groszczyński Kazimierz 624, 1022
Grot Zdzisław 1360
Grotowska Helena 1173
Gruchl Jan 917
Grudnik Krzysztof 114, 625–626
Gruszczyńska Z. 1556
Gruziel Wojciech 1023
Grządzielski Zbigniew 115
Grzegorzewska Maria 421, 1361, 1797
Grzelecki Wojciech 1362
Grześ Bolesław 116–124, 627–631, 1005,

1363, 1371, 1735, 1776, 1779, 1888
Grzędzielski Zbigniew 632–633
Grzybowska Marta 125
Grzybowski Michał 126–127, 1364
Grzybowski Romuald 128, 1480, 1768
Grzybowski Stanisław 1806
Grzymała-Siedlecki Adam 234
Grzywna Józef 129–135, 634–635, 1354,

1365–1368, 1552–1553, 1609, 1671,
1683, 1715, 1805, 1940

Gulczyńska Justyna 1285
Guldon Zenon 1805
Gumuła Teresa 136, 1546, 1554, 1588,

1591, 1715, 1780, 1889–1890
Gwiazdomorski Jan 1369–1370
Haduch Stanisław 1024
Hajduk Zofia 1016
Hajdukiewicz Leszek 137–139, 1658
Hajkowski Zygmunt 1025–1026
Han-Ilgiewicz Natalia 1027
Hanciński Jerzy 1351
Haneman Edward 644
Hansen Georg 1371
Harabasz Leon 636
Haratyk Anna 140, 637, 1291, 1372
Hartlib Samuel 1730
Hasiński Maksymilian 1028
Haykowski Michał 1799
Hądzelek Kajetan 1386, 1621, 1666,

1736, 1778

Hellwig Jan 141–142, 638–643, 1029,
1313, 1316, 1373–1376, 1388, 1500,
1740, 1777, 1805, 1807, 1891–1893

Helman Wiktor 1030
Herbst Stanisław 1330
Hermaszewski Antoni 1032
Hessen Sergiusz 1031
Hessen Sergiusz 1254
Hillebrandt Bogdan 1377
Hoffman Jakub 1032
Hoffmanowa z Tańskich Klementyna

1809
Hohendorf Gerd 1458
Horst Leon 143
Hoszowska Mariola 1380
Hulewicz Jan 86, 144–145, 420, 1009,

1011, 1104, 1187, 1273, 1280, 1360,
1370, 1390, 1416, 1420, 1424, 1437,
1556, 1580, 1632–1633, 1658, 1682,
1745, 1764, 1943

Humięcki Jerzy 646
Ignasiak Franciszek 647–648
Ilnicka-Mioduchowa Roma 853
Iłowski Stanisław 649, 1033
Inglot Franciszek 1186
Iwan Balbina 650
Iwan Józef 650
Iwanicki Mieczysław 1384
Iwanowski Wojciech 1385
Jabłońska H. 1597
Jabłoński Krzysztof 1365
Jackowski Antoni 1034
Jaczewska Janina Irena 1035
Jadach Jan 1894
Jadam Henryk 1533
Jadczak Ryszard 146
Jagusztyn Andrzej 1767
Jakiel Albin 1036–1037
Jakiel Maria 1818
Jakowicka Mariola 147
Jakóbczyk Witold 148, 1374, 1700–1701
Jakóbkiewicz Józef 1038
Jakóbowski Jan 149
Jakubiak Krzysztof 1895
Jakubiec Ignacy 1039, 1200, 1253
Jakubiec Jan 1199
Jakubowska Anna 894
Jakubowski Jan Feliks 894

Opracowanie: Iwona Czarnecka i Karol Poznański 120

Jakubowski Józef 1386, 1630
Jakubowski Marian 1618
Jałmużna Tadeusz 1149, 1387–1388,

1503, 1667
Jamrożek Wiesław 150–152, 1029, 1807,

1810
Janiak Jan 153
Janik Bernard 1352
Janikowski Józef 1185
Janiszewska-Mincer Barbara 1797
Jankowski Robert 1448
Janowski Andrzej 1796
Janucki Stanisław 651
Janus Władysław 1040
Januszek Franciszek 154, 652–653, 1041,

1389
Jaroszuk Teresa 155, 654, 1049, 1814
Jaroszyk Henryk 655
Jarowiecki Jerzy 1444
Jasiński Władysław „Jędruś” 1042, 1429
Jaśkiewicz Bronisław 1760
Jawurkówna Jadwiga 828
Jaxa-Bykowski Ludwik 376
Jezierski Feliks 217
Jędraszko Antoni 656
Jędraś Stanisław 1799
Jędrkiewicz Edwin 972
Jędrzejec Danuta 657
Jobert Ambroise 1390–1391
Jobke Antoni 1043
Joniec Grzegorz 658–659
Jóźwiak Iwona 660
Jundziłł Juliusz 156, 1808
Jurginis J. 1392
Juszczyk Jan 661, 1364
Juszczyszyn Marek 1539
Juśko Edmund 1393
Kabzińska Łucja 157
Kabziński Krzysztof 1394
Kaczmarek Roman 662, 1025–1026
Kaczor Stanisław 663–664
Kaczorowski Henryk 158
Kaczorowski Włodzimierz 1544
Kaczyński Teodor 665–667, 1395
Kajka Michał 1044
Kalabińska Maria 1048
Kalenkiewicz z Erdmanów Irena 1045
Kalewski Feliks 1046

Kalinowska Katarzyna 159
Kalinowski Józef 668
Kalinowski Stanisław 1047
Kamińska Janina 669, 1468
Kamiński Aleksander 160–161, 1377,

1396–1398, 1509, 1749, 1754, 1796
Kamiński Henryk 986, 995, 1062, 1193
Kamiński Tadeusz 1399
Kania Aleksander 670
Kapiszewski Henryk 1400
Kapuścik Janusz 977
Karamać Barbara 1414
Karbowiak Antoni 29
Karczewska Joanna 1245
Kardyś Piotr 162–164, 671–672, 1303,

1569, 1663, 1741
Karpowicz Stanisław 674, 926, 1504,

1506
Karpowicz Wanda 673
Karwacka Aniela 674
Kasperowiczowa Helena 675–676
Kaźmierska Janina 1401, 531
Keim Wolfgang 1376
Kempfi Andrzej 1712
Kerschensteiner Jerzy 1402
Kędryna Szymon 1048, 1262, 1403–1404,

1688
Kępkowska Bożena 677
Kępski Czesław 1803, 1805
Kic-Poniec Adam 678
Kicowska Alicja 1896
Kiedrzycka Barbara 1260
Kieracki Marian 679
Kijas Ewa 1690
Kijas Juliusz 680, 1178
Kilian Stanisław 1405
Kilian Zygmunt 681
Kilianek Józef 1545
Kiryk Feliks 1292, 1689
Klaman Zbigniew 165
Klatt Tadeusz 1787
Klemensiewicz Zenon 1049
Klessmann Christoph 1406
Klimek Karol 166, 682, 981,1050, 1055,

1168, 1214, 1241
Kliś Andrzej 1672, 1790
Klonowski Ryszard 1407
Kmiecik Zenon 167–169, 1295, 1408, 1409

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 121

Kmieć Stefan 683
Knap Adam 1812
Knopek Dorota 1897
Knopek Jacek 170, 1311
Knosała Władysława 684, 1410
Knot Antoni 1617
Kobylińska-Czernihowska Anna 685
Kocik Jan 686
Kociowa Regina 1411
Kolankiewicz Maria 1815
Kolanko Jan 687, 1051
Kolendo Jadwiga 997
Kolendo Maria 171, 688, 866, 881, 1059,

1131
Kolibabka Wawrzyniec 1052
Kołakowski Andrzej 1898
Kołek Edward 1492
Kołłątaj Hugo 1412, 1793
Kołodziej Adam 1053
Kołodziej Wincenty 172, 689
Kołodziejczyk Arkadiusz 173, 1264, 1772
Kołowski Edward 174, 690
Kołtun Weronika 691
Komeński Jan Amos 39, 783, 1413, 1801,

1924
Konarski Kazimierz 175, 1183, 1257
Konarski Stanisław 1415, 1539
Kondracka Maria 1054
Konewka Antoni 1055
Konieczny Zdzisław 1785
Konopczyński Emilian 1056
Konopiński Tadeusz 1416
Konopka Hanna 1789
Kończak Stanisław 1640
Kopciński Stefan 1057
Kopczewski Jan S. 1019
Kopera Feliks 1424
Kopraniuk Eugenia 176
Koprukowaniak Albin 177, 1479, 1612–

–1614
Korabiowska-Nowacka Kazimiera 1127,

1900
Korczak Janusz 395, 905, 1058, 1334,

1798, 1804, 1811
Korniłowicz Kazimierz 1417
Korniszewski Feliks 1819–1825
Korycka Wanda 976
Korzeniowska Wiesława 792, 1510, 1774

Korzeniowski Józef 823
Kosik Eugeniusz 178, 693
Kosiński Konstanty 1059
Kosmowska Irena 1060, 1411
Kossowski Stanisław Leopold 1061
Kośmider Katarzyna 1474
Kotański Antoni 1062
Kotański Henryk 1063
Kotarbiński Tadeusz 1270
Kotewicz Ryszard 179, 694–695, 1018
Kotłowski Karol 1064
Kowal Józef 1418
Kowalczyk Leonard 643
Kowalczyk Władysław 1419
Kowalczykówna Jadwiga 828
Kowalenko Władysław 1420, 1764
Kowalik Józef 1421
Kowalik Krystyna 696, 1788
Kowalski Ryszard 1010
Kownacka Maria 1181
Kownacki Mirosław 697
Kowolik Piotr 1654–1655
Koza Włodzimierz 1344
Kozaczyńska Beata 1901–1902
Kozakiewicz 1556
Kozakiewicz Mikołaj 1065
Kozanecki Florian 1066
Koziełło-Poklewski Bohdan 1422
Kozioł Hipolit 698
Koziołek Jan 1138
Kozłowska Anna 1903
Kozłowski Antoni 699, 1030
Kozłowski Józef 700
Kozłowski Narcyz 701–704
Kozłowski Wacław 1785, 1790, 1799
Koźmian Danuta 180–181
Krajewski Jadwiga 1423
Krasicka Jadwiga 1067
Krasiewicz Bolesław 1425
Krasuski Józef 182–188, 1079, 1284,

1319–1320, 1354, 1387, 1426–1428,
1529, 1546, 1593, 1659, 1719–1720,
1723, 1934

Kraszewski Józef Ignacy 713
Krawczyk Wiktor 1068
Kreczmar Michał 1069
Kreutz Mieczysław 1070
Krężel Janusz 1429

Opracowanie: Iwona Czarnecka i Karol Poznański 122

Król Bolesław 705
Król Eugeniusz 189–191, 1274, 1343,

1422, 1430, 1530, 1765
Król Joanna 706
Król Kazimierz 1071
Królikowski Józef Franciszek 825
Krukowski Jan 1260, 1292, 1431, 1549
Krupa Marianna 1432, 1604
Krupa Władysław 1237
Krupiński Alfred 707
Krupska Nadieżda 1433
Kryńska Elwira Jolanta 192–195, 708,

1041, 1198, 1434–1435, 1490
Krzeczkowski Konstanty 1072
Krzykała Stanisław 1436
Krzywicki Ludwik 1073
Krzywobłocka Bożena 1454
Krzyżanowski Antoni 1074
Krzyżanowski Julian 196–197
Krzyżanowski Ludwik 1496
Kubatowski Jerzy 493
Kuberski Jerzy 627
Kubik Kazimierz 198–199, 709–710,

1075, 1225, 1306, 1318, 1352–1353,
1359, 1445–1447, 1514, 1560, 1685

Kubin Jerzy 200
Kucha Ryszard 201–202, 1448–1449,

179, 1804
Kucharski Władysław 1076
Kuczyński Józef 1077
Kujawska Joanna 203
Kujawski Edmund 1577
Kukulski Zygmunt 1078
Kula Edward 1795
Kulbaka Jacek 711
Kulczykowska Anna 1450
Kulczykowski Marian 1323
Kuligowska Tadeusz 1232–1233, 1237
Kulka Bronisława 204–209, 712–714
Kulnianin Jan 715
Kulpa Jan 1331, 1451
Kulpiński Franciszek 963, 1789
Kulwieć Janina 716
Kupczyński Tadeusz 1228–1229
Kupiec Jan 1079, 1904
Kurde-Banowska Lutzowa Hanna 210

Kurdybacha Łukasz 1080, 1293, 1415,
1452–1453, 1619

Kuroczko Eustachy 1454
Kursowa Bożena 1786
Kuryło-Omelaniuk Joanna 1807
Kurzelowici 1741
Kusmierz Stanisław 1081
Kustra Czesław 211
Kuś Edward 717
Kutrzeba Stanisław 1369
Kutyma Manfred 1905
Kuzańska-Obrączkowa Maria 1455
Kuzańska Maria 1082
Kuźma Józef 1456
Kwaśniewski Krzysztof 1747
Kwiatkowski Stanisław 212, 1083
Kwiatkowski Stefan 213–214
Kwiecień Stanisław 1786
Kwieciński Zdzisław 215, 1350
Kwietniewski Józef 1084
Lanc Jerzy 1085
Landau Zbigniew 216
Landecki Tadeusz 1086
Laskiewicz Henryk 1314, 1357, 1418,

1458, 1481, 1595, 1622, 1697, 1826–
–1830

Laskowski Wacław Skarbimir 1087
Lauwerys J.A. 1565–1566
Legacki Franciszek 1298
Lelewel Joachim 1636
Lepalczyk Irena 718, 1794
Lepianka Józef 217
Lepszy Kazimierz 1330
Lesiuk Wiesław 1786
Leszczyński Jan Nepomucen 601, 1088
Leszczyński Józef 1167
Leśniodorski Bogusław 218
Lewandowska Stefania 719
Lewandowski Zenon Eugeniusz 1089
Lewicki Józef 1090
Lewicki Kazimierz 1091
Lewicki Szczepan 1459
Lewin Aleksander 1334, 1812
Lewinowa Sabina 219
Lewiński Mieczysław 1092
Lewowicki Tadeusz 1935
Leżańska Wiesława 1460
Libelt Karol 1461

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 123

Libera Zdzisław 1020, 1276, 1396–1398
Liczmański Alfred 1093
Lipka Stanisław 220
Lipska-Librachowa Maria 1094–1095
Lisicki Ryszard 720
Lisowski Józef 1096
Lisowski Witold 1464
Liszewski Jan 1097
Litak Stanisław 1465
Locke John 1466
Lompa Józef 423, 1471
Lorentz Stanisław 221
Lorentz Zygmunt 1098–1099
Lubicz-Nycz Bronisław 1100
Lubos Jerzy 722, 1066, 1467, 1551
Lukšaitë J. 1392
Lutzowa Hanna 222, 723
Łabaj Leon 1101
Łabuz Jan 724
Łakomy Henryk 223
Łangowski Maksymilian 725
Łapot Mirosław 1372, 1905–1906
Łazarczyk Antoni 1102
Łazowski Tadeusz 1103
Łempicki Stanisław 1104–1105, 1227,

1294, 1629–1630
Łepkowski Tadeusz 1468
Opalewska-Rozumowa Łucja 1687
Łopuszański Bolesław 1760
Łopuszański Tadeusz 12, 726, 1812
Łubniewski Wincenty 1217, 1664
Łuczyńska Barbara 224–225, 1687
Ługowski Bolesław 1451, 1469, 1584,

1587, 1746, 1943
Łukasiewicz Stanisław 655
Łukomski Grzegorz 1470
Łysakowski Piotr 1376
Macała Jarosław 226
Machalski Franciszek 1457
Maciejewski Jarosław 1802
Macięga Mirosław 1788
Macura Józef 727
Madajczyk Czesław 1383
Madeja Józef 227, 1471, 1524–1526,

1548, 1550
Magiera Jan 1006
Maj Kazimierz 1107, 1529
Maj Maria 728

Majerska Alina 228
Majewski D. 1556
Majewski Stanisław 188, 229–230, 729,

1245, 1265, 1299, 1339, 1428, 1430,
1444, 1472–1473, 1546, 1571, 1610,
1624, 1689, 1759, 1936

Majorek Czesław 231–233, 1251, 1277,
1791, 1794

Mak-Panasiuk Maria 1108
Makaruk Jan 1033
Maleczyńska Kazimiera 1474
Malicki Tadeusz 1109
Malinowski Jan 234
Małecki Józef 730
Małecki Zygmunt 1475
Małkiński Tomasz 1095
Małkowska Olga 1799
Małkowski Andrzej 1110, 1799
Małłek Karol Gustaw 1111
Mamczar Kazimierz 1112–1113
Marchwiński Roman 1670
Marciniak Janina 235, 1831–1854
Marciniak Waldemar 731
Marciniak Z. 1597
Marciniak Zbigniew 236–239, 1114,

1263, 1315, 1326, 1333, 1476–1478,
1486, 1599, 1608, 1611

Marczuk Józef 240, 1074, 1130
Marczuk Mieczysław 1479
Marczuk Mieczysław 241–242
Marczyk Wojciech 732, 1179, 1403
Marek Bernard 1481
Marek Franciszek Antoni 1809
Maresz Zofia 1480
Markiewicz Hanna 243–245, 733–735,

1172, 1287, 1342, 1394, 1463, 1465,
1482, 1489, 1517, 1536, 1635, 1694,
1717, 1738, 1761, 1802–1814

Markiewicz Tadeusz 1807
Martuszewski Edward 246, 736
Massalski Adam 247, 737, 1166, 1483
Masternak Feliks 1793
Mátéj Josef 1484–1485
Matejko Teofil 1115
Matelski Dariusz 738, 1340, 1470
Maternicki Jerzy 1487, 1791
Matraś Janina 739
Matuła Jan 683

Opracowanie: Iwona Czarnecka i Karol Poznański 124

Matusiewicz Andrzej 740
Matuszczak Henryk 741
Matwijowski Krystyn 1549
Matysiak Stanisław 1116
Mauersberg Stanisław 248–254, 1117,

1231, 1425, 1427, 1435, 1488–1490,
1530, 1540, 1555, 1606–1607, 1688,
1698, 1766, 1779, 1783, 1801, 1814

Mayzner Tadeusz 1118–1120
Mazanowski Mikołaj 1121
Maziarz Czesław 1761
Mazur Barbara 1151
Mazur Sławomir Konrad 1473
Mazurek Jerzy 255
Mazurek Stefania 742, 1491
Mączak Sławomir 1032
Meissner Andrzej 256, 743–744, 1133,

1439, 1492, 1511, 1763
Mendel Edward 1625
Meresz Zofia 1788
Miąso Józef 257–265, 1080, 1384, 1408,

1485, 1493–1498, 1619, 1748, 1805
Michalczyk Jadwiga 1246
Michalik Bożena 1499, 1543
Michalska Iwona 746, 1500
Michalski Stanisław 266, 721, 747, 1122,

1326, 1328, 1332, 1497–1498, 1501–
–1509, 1579, 1590, 1716, 1718, 1722,
1756, 1855

Michałowski Stanisław 1510
Michejda Jerzy 1123
Mickiewicz Adam 95, 209
Mielczarek Ferdynand 748–749, 1201,

1641–1643
Mielczarek Jan 752–754
Mielczarska Władysława 750
Mieliński Michał 1124
Miękinia Leon 1795
Miklaszewski Bolesław 1125
Mikuta Marian 751
Millak Konrad 267
Miller Jerzy 268, 1034, 1907
Miłkowski Jan 502
Mincer Wiesław 1414
Minkowska Anna 1126
Mirski Józef 157
Misiaczek Kazimierz ks. 1482, 1725

Missalowa Gryzelda 1067, 1086, 1098–
–1099

Missol Józefa Maria 1127
Miszewski Dariusz 269
Miśkiewicz Witold 270
Mitera Tadeusz 755
Mizia Tadeusz 271, 756, 1381, 1512–

–1513, 1573, 1596
Młodkowski Stefan 757
Młodowska Jadwiga 1128
Mokrzecki Lech 272–273, 758, 1446,

1514–1515, 1532, 1561–1563, 1807,
1907

Molak Adolf 1129, 1402
Molenda Halina 274
Molenda Szymon 274
Molik Witold 275, 1542
Mondelska Jadwiga Wiktoria 1799
Moniewski Tadeusz 1130
Mońka-Stanikowa Anna 276, 1419, 1547
Moraczewski Jędrzej 323
Morawska-Sawa Eugenia 759
Mormon Wacław 319, 1672, 1791
Bortkiewicz-Olczakowa Hanna 1058
Moszczeńska Iza 370
Motoszko Michał 1131
Mozolewski Józef 1132
Możdżeń Stefan 1517, 1518–1520, 1803,

1805
Mroczko Marian 277
Mrowiec Ewa 1910
Mrozowska Halina 319
Mrozowska Kamilla 278–286, 1133,

1278, 1283, 1323, 1378, 1391, 1412,
1466, 1513, 1521–1523, 1570, 1573,
1596, 1605, 1637, 1669, 1680, 1763,
1926

Müller Eugeniusz 287, 1134, 1144, 1202,
1250

Musiał Julian 1520
Musiała Adam 760
Musioł Teodor 288, 761, 1262, 1471,

1524–1528, 1551
Muzick Barbara 1458
Mykita-Glensk Czesław 762, 1661
Mysłakowski Zygmunt 306, 1135
Myśliński Jerzy 289, 1757
Napiórkowska Alicja 1136

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 125

Narloch-Wróblewska Teresa 1743
Narloch Teresa 1442, 1665
Narożyński Władysław 763, 1137
Naturska Eugenia 764
Naumiuk Jan 1613
Nawrocki Leon 1040, 1068, 1483
Nawroczyński Bogdan 290, 1103, 1138,

1142, 1402, 1535
Nehring Władysław 1139
Nicewicz Czesław 291
Niemczyk Roman 1793
Niemiec Józef 1140
Nieniewska Halina 1141
Niewęgłowska Aneta 766, 1294
Niewiadomska Cecylia 1142
Niewiadomski Marek 1000
Niewiadomski Stanisław 1433
Niklewska Jolanta 292, 1536
Nikliborc Anna 1537
Notkowski Andrzej 1409
Nowacki Bogdan 1444
Nowacki Tadeusz 293–310, 767–770,

954, 993, 1022, 1031, 1143, 1207,
1270, 1286, 1309, 1315, 1327, 1329,
1402, 1413, 1433, 1443, 1461, 1535,
1538, 1578, 1581, 1583, 1603, 1639,
1649, 1652, 1657, 1910

Nowak-Dłużniewski Julian 1539
Nowak Jadwiga 1761, 1911
Nowak Stanisław 1144
Nowakowska Irena 1540
Nowakowski Henryk 771–773, 1154
Nowakowski Jan 991
Nowicki Andrzej 1541
Nowicki Zygmunt 1145–1146
Nowik Grzegorz 1912
Nowiński Franciszek 1542
Nycz Bronisław 311
Ochmański Władysław 1778
Odrzywolski Marian 1147–1149
Odyniecki Kazimierz 774
Okiński Władysław 1150
Oknińska Lubina 775
Okoń Wincenty 312, 776, 1151, 1310,

1545
Okońska-Walkowicz Anna 313
Okrasa Marzena 314–316, 777
Olczak S. 1421

Olechnowicz Hanna 778
Olecka Irena 1678
Olekiński Jerzy 317, 964, 970, 1021,

1035, 1044, 1084, 1089, 1111, 1132,
1137, 1188, 1218, 1247, 1400, 1410,
1648, 1775, 1856

Oleszczuk Aleksander 969, 1203
Olszańska Anna 778
Olszewicz Wacław 1521
Olszewski Eugenia 1583
Opara Maksymilian 779
Opolski T. 1264
Opólska-Danecka Oktawia 318
Oracki Tadeusz 780–781, 1085, 1097,

1215, 1670, 1857, 1938
Orlikowski Stanisław 782
Orłowicz Mieczysław 1547
Orłowski Ryszard 1613, 1615, 1656
Orzechowski Kazimierz 1548
Osińska Wanda 783
Osiński Marian 1152–1153
Osterloff Waldemar 1154
Ostoja-Czeczot Zofia 1155
Ostrowski Jerzy 187, 1156
Ostrowski Wincenty 320, 1360, 1549
Ośko Stanisław 784–787
Ozga Władysław 321, 1742
Pachucka R. 1556
Pająk Henryk 1555
Paluszkiewicz Marian 788
Panic Idzi 789
Pankiewicz Michał 790–791
Papeé Stefan 792, 973, 983
Papiewska Maria 1157
Papiewski-Paprocki Hipolit 1158
Papuziński Stanisław 793, 1159
Paruzel Eugeniusz 794, 1279, 1405
Pasek Edward 795–796
Pasiak Ryszard 797
Pasierbiński Tadeusz 1160
Paskowska Urszula 1558
Pastorius Joachim 1446
Pastuszka S.J. 1559
Pastuszka Stefan 1581
Patkowski Aleksander 180, 1161–1162,

1715, 1894
Patro Gustawa 798
Pawelska-Urbańska Lesława 799

Opracowanie: Iwona Czarnecka i Karol Poznański 126

Pawlak Marian 1560–1563
Pawlak Wanda 322, 800–801
Pawlikowska-Błaszczykowa Maria 1564
Pawłowska Wanda 1395, 1592, 1913–

–1918
Pawłowski Stefan 802
Peczalska Iwona 1859
Pelczar Marian 961, 1046, 1093, 1124,

1222
Peretiakiowicz Antoni 1649
Pestalozzi Jan Henryk 404, 473, 927
Peter Tadeusz 803
Petrozolin-Skowrońska Barbara 804,

1679
Petrykowski Romuald 805–806
Pękowska Marzena 1569
Piasecki Eugeniusz 1799
Piechowiak Alojzy 323
Pieczkowski Stanisław 807–810, 1355
Pieńkowski Stefan 324
Pietrasiak Karol 1013
Pietrusiewicz Mieczysława 811
Pietrusiewicz Wiktoria 812
Pietrusza Józef 813
Petrykiewicz Władysław 1163
Pietrzak Jerzy 1304
Pigoń Stanisław 325, 985
Pilarczyk Franciszek 1800
Pilch Józef 1793
Pilch Tadeusz 1180, 1219, 1417, 1646–

–1647, 1919
Piłsudski Józef 254
Piotrowska Anna 814
Piotrowski Bernard 1572
Piotrowski Stanisław 1534
Piotrowski Walerian 326
Piramowicz Grzegorz 104
Piskurewicz Jan 327, 721
Piwarski Kazimierz 1424
Plancke R.L. 1565–1567, 1574
Plata Józef 815
Platon 307
Pleśniarski Bolesław 328, 816, 1164,

1230, 1504, 1575–1576, 1705
Plewe Adam 589
Płaskowicka 1728
Pniewski Władysław 1165

Podgórska Eugenia 329–333, 817, 1064,
1224, 1250, 1426, 1499, 1505, 1578–
–1580, 1702

Podlaszewska Krystyna 1414
Podrygałło Stanisław 1166
Pogorzała Ewa 334–335
Pogorzelski Henryk 1167
Pohoska Hanna 994, 1069, 1090, 1103,

1118–1119, 1141
Pokojski Edmund 818
Pokrzywa Franciszek 1168
Polak Bogusław 1351
Polak Henryk 336–337, 1582, 1859, 1864
Polakowski Zygmunt 1169
Polkowski Wacław 338, 819, 989, 1053,

1112–1113, 1145, 1152, 1170, 1194,
1584, 1702, 1920, 1939

Pollak Michał 820–821, 951, 1248
Polny Roman 1666
Połowicz Marian 1501
Ponczek Eugeniusz 339
Poniatowski Juliusz 304
Poniatowski M.J. 126
Poniatowski Stanisław August 1293, 1521
Popiołek Kazimierz 1081, 1197, 1256,

1491
Popławski Feliks 1115, 1646
Popławski Mieczysław 1585
Porożyński Henryk 340–341, 822, 957,

1460, 1586, 1787, 1807
Potkowski Edward 1288
Potocki Ignacy 1499
Potocki Jan 1171
Potoczny Jerzy 744, 1588, 1808
Potyrała Bolesław 342
Pozański Karol 343–347, 823–824, 1172,

1589–1591, 1619, 1675–1676, 1799
Prauss Ksawery 10, 1173–1174
Prawecki Władysław 1175
Prażmowski Mieczysław 825
Protalińska Dorota 1595
Próchnicki Jan Andrzej 1349
Próchnik Adam 236, 1176–1177, 1597
Prószyński-Promyk Konrad 1459
Prus Bolesław 101, 158
Przanowski Władysław 407, 515–517,

1270
Przecławska Anna 1375

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 127

Przedpełski Marian 826, 1056
Przeniosło Marek 1368
Przetacznikowa Maria 1221
Przyboś Adam 1156, 1189
Przyboś Stefan 1178
Przybysz Kazimierz 1799
Przymanowski Janusz 1239
Przywecka-Samecka Maria 827
Pszczółkowska Izabela 1414
Ptak Kazimierz 1260
Ptaszyńska Wanda 828
Puchowski Kazimierz 272
Pytko Stefania 1785
Raabe Henryk 1179
Radiukiewicz Jan 829
Radlińska Helena 420, 475, 520, 718,

1015, 1047, 1072–1073, 1599–1600,
1693, 1864

Radliński Ignacy 1784
Radwan Władysław 1180
Radwańska Helena 1181
Radzik Tadeusz 348, 1601–1602, 1789,

1800, 1803
Radziwiłłowiczowa Maria Weryho 1182
Rakowski Janusz 1603
Rataj Maciej 173, 1183
Ratman-Liwerska Izabela 830
Ratuś Bronisław 831–833, 1606
Rączewska Violetta 1870, 1895
Redka Wiktor 834
Reimer Jan 1184
Rek Genowefa 1786
Religa Eugeniusz 1209
Rell Józef 835, 1001
Rembalski A. 1715
Remerowa Krystyna 1413
Renikowa Wanda 1737
Reychman Jan 349–351, 1651
Reymont Stanisław 836, 999, 1100, 1191,

1223
Rezler Marek 1351
Rędziński Kazimierz 352, 1607
Ręgorowicz Ludwik 837–838
Roerichowa Maria 1564
Rogala Władysław 1158
Rogowska-Falska Maria 1618
Rogowska Katarzyna 1003
Rohloff Józef 962

Roliński Ignacy 1185
Roman Jan 839
Romanow Andrzej 1582
Roszkowski Wojciech 1125
Roś Kazimierz 840
Rotkiewicz Halina 1921
Rotkiewicz Maria 1348, 1728
Rott Dariusz 1054
Rowid Henryk 1186–1187
Rożeński Jan 1188
Ruczka Adam 1189
Ruczyński Teofil 841
Rudniański Stefan 295, 1190
Rudnicki Bogdan 353
Rudziński Eugeniusz 354, 1584, 1622
Rusakowska Daniela 1798
Rusin Franciszek 1191
Ruta Zygmunt 689, 1260, 1292, 1345,

1354, 1362, 1393, 1431, 1444, 1520,
1576, 1593, 1623–1624, 1634, 1689,
1752, 1758–1759, 1781, 1940

Rutkowski Stanisław 1192
Rychcik Jan 1193
Rymarz Tadeusz 842
Ryś Jan 1472
Ryżewska Krystyna 843
Rząsa Adam 1101
Rzemieniuk Florentyna 355–358, 844
Sadaj Bolesław 359, 1347, 1502
Sadło-Ryba Renata 1054
Sadowska Joanna 360–361, 1681
Sala Władysław 845–847, 1159, 1625,

1795
Salmonowicz Stanisław 362, 1626
Samsel Agata 363
Sandler Bella 1627
Sanojca Karol 1628
Sapia-Drewniak Eleonora 848
Sarnecki Tadeusz 1301
Sawicki Władysław 1733–1734
Schletz Alfons ks. 1629–1630
Schnayder Jerzy 1585
Schoenbrenner Janina 364–366, 1114,

1174
Schreieer Gerhard 1458
Scieborza Władysław 1194
Segał Jakub 1195
Seliga Józef 1155

Opracowanie: Iwona Czarnecka i Karol Poznański 128

Sempioł Janina 849, 1478, 1674
Sempiołowska Stefania 1196, 1631
Serwański Edward 367–369, 1721
Sędziwy Henryk 1793
Siedlecka Ewa 1370, 1632
Siedlecki Michał 1370, 1632
Siemieradzka Józefa 685
Sikorska-Klemensiewiczowa Jadwiga

1633
Sitko Antoni 1634
Skład Alicja 370
Skłodowski Józef 446
Skoczek Józef 1755
Skoczylas Zbigniew 1782
Skowron Stanisław 1369
Skowroński Mieczysław 851
Skórzyńska Izabela 1515
Skrzeszewski Stanisław 1666
Skrzyniarz Władysław 1197
Skrzyński Tadeusz 612
Skrzywan Władysław 1424
Skubała-Tokarska Zofia 1275, 1658
Skulski Ryszard 979, 1061, 1076
Skwarczyński Adam 125, 1198
Sławińska-Zakościelna Ewa 1302
Sławińska Eugenia 1635
Słodkowski Władysław 371
Słowacki Juliusz 208
Słowikowski Tadeusz 319, 852–853,

1522, 1636–1637
Słowiński Lech 1638
Smajdor Edmund 1796
Smarzyński Henryk 1639
Smoleń Jan 1200
Smoleński Władysław 15
Smolikowski Andrzej 451
Smołalski Antoni 372–374, 1201, 1435,

1640–1643
Smulikowski Julian 155, 1202, 1814,

1939
Snieżko Aleksander 957
Snoch Bogdan 375, 1798
Sobański Jan 376
Sobczak Jacek 377, 1266, 1349, 1392,

1462, 1464, 1691, 1696, 1714, 1769
Sobczyk Stanisław 854
Socha Irena 1644, 1788
Socha Janusz 855

Sokalski Eugeniusz 1203
Sokołowski Aleksander 378
Sokół Arkadiusz 856
Sokół Jan 1645
Sokół Zofia 379, 857, 951, 1208, 1297,

1429, 1533, 1644, 1668, 1673, 1922
Solarz Ignacy 470, 901, 1646, 1707, 1794
Solarzowa Zofia 1647
Sosnowski Józef 380, 1261
Sośnicki Kazimierz 1204–1205
Souvage J. 1574
Sowa Paweł 1648
Spasowski Władysław 459–460, 1742
Spencer Herbert 1649
Speruda Stanisław 858
Spirydowicz Olgierd 1341
Spoczyńska Helena 769, 859, 946, 1538
Sporny Józef 1792
Stachelska-Kokoczka Alina 881
Stachowicz Józef 1024
Stanisz Tadeusz Ludwik 1208
Stankiewicz Ryszard 381, 860–861, 1650
Starościak Jan 1209, 1534
Stasierski Kazimierz 382–384, 1651
Stasiewicz-Jasiukowa Irena 1543–1544
Staszewski Jacek 1414
Staszic Stanisław 63, 1652
Staśkiewicz Danuta 1219
Stawoska Bożena 1895
Stech Krystyna 1787
Steinbokówna Emilia 1210
Stępień Józef 1786
Stępień Marian 862
Stępień Roman 863
Stępniak Andrzej 864, 1358, 1789
Stępniewski Stanisław 534, 865
Stępnik Andrzej 1801
Stinia Maria 1653
Stoczkowski Wincenty 866
Stołyhwo Kazimierz 1369
Stopińska-Pająk Agnieszka 385–386,

1654–1655
Stopka Krzysztof 387
Stratmann Karl Wilhelm 1657
Strobin Marian 388
Strzałkowski Kazimierz 867
Strzałkowski Ludwik Tadeusz 1211
Strzelecki Michał 389

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 129

Stypińska Józef 1212
Suberlak Tadeusz 390, 1006, 1816
Sucheni-Grabowska Anna 391
Suchodolski Bogdan 392–395, 868, 1016,

1213, 1382, 1413, 1594, 1621, 1652
Suda Ludwik 1214
Sujczyński Teodor 396–397, 869–872,

1014
Sukertowa-Biedrawina Emilia 1215, 1674
Sulewski Wojciech 1659
Sułkowska-Bojarska Teresa 1810
Supiński Józef 1216
Sutyła Jadwiga 1407, 1660, 1692, 1771
Swatoń Józef 1120
Swoboda Maria 1217
Syczkina Galina 873
Syrkin Wiktor 873
Syska Józef 1661
Szabat Barbara 1662–1663
Szabesta Halina 874
Szacki Stanisław 1664
Szal Eugeniusz 875, 1686
Szarkowska Agnieszka 1726
Szczechura Tomasz 398–400, 850, 876,

1153, 1219–1220
Szczepański Jan 1594
Szczerbik Zbigniew 1806
Szczotka Stanisław 1369
Szczucki Lech 1532
Szefer Andrzej 1404, 1790
Szeląg Zdzisław 1087, 1861
Szelągowski Kazimierz Sylweriusz 877,

1220
Szewczyk Jerzy 1461
Szews Jerzy 878, 1442, 1665, 1802, 1859,

1861–1862, 1864
Szlufik Władysław 1366, 1671–1672
Szmit Bolesław 1786
Szmyd Kazimierz 401–402, 1105, 1135,

1255
Szocki Józef 879–880, 1673
Szostakowska Małgorzata 1674
Szteyn Janina 882
Sztobryn Sławomir 403–405
Szukalski Jerzy 1449
Szulakiewicz Władysława 406, 1675–

–1676
Szulc Henryk 1677

Szulkin Michał 883, 1092, 1190, 1211,
1301, 1677–1679, 1695, 1710

Szultz-Szulecki Jan 1359
Szuman Stefan 1221
Szumski Antoni 884
Szybiak Irena 1279, 1293, 1381, 1604–

–1605, 1680
Szycówna Aniela 327, 501, 1505, 1568
Szymańska Kamila 885
Szymański Adam 886
Szymański Leon 407
Szymański Stanisław 408–410, 887
Szymański Zdzisław 1216
Szymiczek Franciszek 1028
Szymkowska-Ruszała Jadwiga 888
Szyndler Bartłomiej 889
Szyszka Bogdan 411, 890–891, 1091,

1317, 1807
Szyszkowski Wacław 1744
Śladkowski Wiesław 1615, 1656
Śleszyński Wojciech 1681
Ślęczka Ryszard 1393
Śliwiński Józef 412
Śliwowska Maria 413
Śmiechocki Władysław 1199
Śmiechowska Elżbieta 892–893
Śniadecki Jan 1278, 1682
Światło Adam 1683
Świderek Wacław 1037
Świdwiński Stanisław 414, 974, 990,

1007–1008, 1057, 1112, 1146, 1176
Świeboda Józef 1668, 1685–1686, 1785
Świętochowski Aleksander 721, 804,

1568
Świętosławska-Żółkiewska Janina 415,

894
Tarnowska Maria 1222
Tarszkiewicz Jacek 1923
Tazbir Janusz 1690
Tazbir Maksymilian 895, 1416
Tazbir Stanisław 1223
Teofilewicz Kazimierz 417
Terlecki Ryszard 896, 1318, 1692
Theiss Wiesław 418–420, 897, 931, 1038,

1244, 1300, 1307–1308, 1334, 1373,
1399, 1509, 1598, 1600, 1617, 1664,
1693–1694, 1785–1801, 1863

Tłoczek Ignacy 898

Opracowanie: Iwona Czarnecka i Karol Poznański 130

Tołstoj Lew 1695
Tomasik Ewa 421
Tomaszewicz-Dobrska Anna 1337
Tomaszewicz Jakub 612
Tomaszewska Danuta 1790
Topczewska-Matelska Maryla 1799
Topolska Maria Barbara 1696
Topolski Jerzy 422, 1328
Toporowicz Kazimierz 1799
Toruńczyk Romana 1697
Trela Elżbieta 1698
Trentowski Bronisław Ferdynand 1699
Treszel Marian 423
Trębaczkiewicz Stanisław 1094
Truchanowicz Tadeusz 1791
Truchim Stefan 1224, 1415, 1700–1702
Trzebiatowski Klemens 424–427, 1225,

1272, 1346, 1445, 1587, 1660, 1705–
–1706, 1750, 1766, 1788

Trzepis Henryk 1226
Tułodziecka Irena 1316
Turek-Kwiatkowska Lucyna 899
Turkowski R. 1559
Turonek Jerzy 428, 900
Turos Lucjan 901, 1707, 1794
Twardowski Kazimierz 146, 327, 1227
Tyburski Włodzimierz 1708
Tync Stanisław 31, 1184
Tyrankiewicz Wincenty 902
Tyzenhauz Antoni 409, 887
Uhma Czesław P. 1577
Uldyński Józef 88
Ulitz Otto 837
Urban Wacław 429, 1268
Urbanek Jan ks 430
Urbańczyk Franciszek 1710–1711
Urbańczyk Stanisław 1369
Uszyński Konstanty 1710–1711
Veberhorst Horst 1348
Vetterowie A. i J. 1590
Vetulani Adam 903, 1713
Vieweger Teodor 1228–1229
Vogelsang-Soczyńska Maria 904
Voisé Waldemar 1712, 1730, 1924
Wachowski Marian 1716, 1731–1732
Wacińska Wanda 905, 1664
Walasek Stefania 140, 431–432, 1291,

1717, 1817

Walczak Marian 368–369, 378, 433–443,
906–910, 1117, 1122, 1230–1231,
1269, 1305, 1363, 1389, 1401, 1490,
1530, 1575, 1718–1724, 1802

Walczyna Stanisław 1042, 1645
Walentynowicz Maria 444
Walewander Edward 1311, 1725–1727
Walicki Andrzej 1699
Wangrat Tadeusz 911
Warzok Adolf 1467
Wasiak Marek 1096, 1136, 1235, 1941
Wasiłowski Jan 1232–1233
Wasyluk Marcin 1234
Waszek Alojzy 912–913, 1123, 1440
Wawrzykowa Maria 1925
Wawrzykowska-Wiercichowa Dioniza

445, 1182, 1728
Wawrzynek Wojciech 1729
Wądołowska Halina 1795
Wąsik Wiktor 1147–1148
Wąsowski Walerian 863
Webster Charles 1730
Werner Wacław 1235
Wernic Henryk 1568
Wesołowska Eugenia Anna 1815
Wiaderek Wioletta 914, 1312, 1456
Wiatrowski Zygmunt 915, 1143
Wiącek Florian 1236
Wiącek Stanisław 1237
Wiech Stanisław 916
Wieczorek Barbara 1865
Wieczorek Ryszard 1004
Wieczorek Tadeusz 447–448, 1077, 1379,

1731–1734
Wieczorek Wacław 917
Wieliczko Mieczysław 1116, 1438, 1615
Wierusz-Kowalska Hanna 980
Więckowska Helena 1126
Wileński Kazimierz 1867
Wiliński Marian 165
Willaume Małgorzata 918
Wilski Zbigniew 1737
Wincenciak Witold 1738–1739
Wincławski Włodzimierz 919
Winiarz Adam 449–451
Wiśmierski Franciszek 920
Wiśniewski Czesław 1487
Witkowska Alina 1754

Bibliografia „Przeglądu Historyczno-Oświatowego” za 60 lat działalności wydawniczej (1947–2007) 131

Witkowska Ewa 1740
Witort Grażyna 1621
Witte Teodor 590
Włodarczyk Andrzej 1796
Włodarski Józef 1238
Włodkowic Paweł 1815
Wnorowski Feliks 1466
Wodniak Katarzyna 452
Wojciechowski D. 1741
Wojciechowski Kazimierz 1631, 1761
Wojdon Joanna 1380
Wojdyło Witold 453
Wojecki Mieczysław 454
Wojeński Teofil 1239
Wojeński Teofil 318, 338, 455–456, 921,

1240, 1469, 1770
Wojnar Irena 457
Wojnarowicz Bolesław 1241
Wojniłowicz Jerzy 922
Wojtczak Lucyna 1600
Wojtusiak Roman 996
Wojtyński Wacław 84, 458–465, 1206,

1240, 1650, 1742–1743
Wolter Edyta 466, 923
Woltmann Bernard 1744, 1799
Wołoszyn Lidia 1695
Wołoszyn Stefan 467–468, 924, 1129,

1213, 1242, 1289, 1382, 1466, 1695,
1745–1746, 1780, 1804, 1943

Wołowska Zofia 1799
Woskowski Jan 1747
Woźniakowski Mieczysław 925
Woźnicka Jadwiga 1243
Wójcik-Łagan Hanna 1789, 1791
Wójcik Roman 1511
Wójcik Tadeusz 1259
Wójcik Zbigniew 1507
Wroczyński Ryszard 469–480, 926–929,

1243–1244, 1290, 1335–1336, 1383,
1361, 1406, 1432, 1477, 1484, 1493–
1496, 1534, 1556, 1565–1568, 1589,
1620, 1649, 1693, 1699, 1748–1751,
1784

Wróbel Tadeusz 1245
Wróblewska Teresa 1164, 1528, 1572,

1576, 1752, 1781, 1796
Wróblewski Jan 481–483, 1753
Wrzesiński Wojciech 1422

Wuttke Gustaw 1246
Wybranowska Barbara 1831
Wycech Czesław 400, 484–488, 932,

1234, 1296, 1581
Wygaś Kazimierz 1404
Wyglenda Ewa 1867
Wyrobkowa-Pawłowska Wanda 1159,

1531
Wyrozumski Jerzy 1571
Wysiecki Leon 933, 1247
Wysocki Tomasz 934–936
Wysołuch Seweryn 1526
Wyszczelski Lech 489–492
Wyszomirska Leonida 1756
Wyszomirski Kazimierz 1756
Zabłotniak Ryszard 493
Zaborowska Helena 1067, 1098–1099
Zabroskaité Vanda 1769
Zadworny Zdzisław 1108
Zagórowski Zygmunt 1248
Zając Antoni 937–938
Zajączkowski Andrzej 494
Zakrzewska Aldona 939
Zaleski Juliusz 1249
Zaleski Stefan (Światłomir) 1250
Zalewski Józef 1677
Załęski Zygmunt 940
Zamek-Gliszczyńska Anna 495
Zamojska Dorota 1783
Zamoyski Jan 1806
Zanowa Jadwiga 1770
Zarański Stanisław 468, 1790
Zaremba Ludwik 940
Zaręba Alfred 1370
Zaręba Maria 1370
Zarębski Ignacy 1251, 1452
Zarzecki Lucjan 1252, 1338
Zasztowt Leszek 1302, 1423, 1459, 1557,

1708, 1771, 1814, 1927
Zawadzka Aniela 941, 1192, 1772, 1789
Zawiślacz Stanisław 1786
Zaworski Tadeusz 1735
Zborowski Jan 1310
Zborowski Juliusz 1109
Zdrójkowski Zbigniew 1441
Zgodziński Czesław 1169
Ziarno Karol 1253
Zieleńczyk Adam 1254

Opracowanie: Iwona Czarnecka i Karol Poznański 132

Zielińska Anna 1605
Zieliński Andrzej 496
Zieliński Józef 942
Zieliński Kazimierz 1773
Zieliński Stanisław 1367, 1538, 1800
Zieliński Władysław 1661
Ziemnowicz Mieczysław 1255
Ziemski Franciszek 1325, 1558, 1774
Zienkiewicz Tadeusz 497, 943
Zientara-Malewska Maria 1775–1776
Zięba Józef 498
Ziętek Zbigniew 499–500, 1063
Złotek Marian 1786
Złotorzycka Maria 501–502
Zwoliński Julian 944
Zwolska Wanda 503, 945
Zybert-Lipińska Jadwiga 685
Żagan Artur 1256
Żak Marianna 946
Żarnowski J. 1597

Żawrocki O. 1749
Żeleńska-Chełkowska Anna 504
Żemis Stanisław 1082
Żerko Józef 273, 1075
Żłobicki Władysław 1257
Żmichrowska M. J. 1814
Żmichrowska Maria 1530
Żmigrodzki Marek 505
Żołądź Dorota 506, 1782, 1807
Żołądź-Strzelczyk Dorota 507
Żołna Józef 947
Żongołłowicz Bronisław 1783
Żółkiewska Janina 948
Żółkiewska Witold 948
Żukowska Anna Marta 508, 949–950
Żukowska Zofia 1242
Żuliński Roman 1258
Żurawicka Janina 1784
Żurek Waldemar 1812
Żygulski Zdzisław 971, 984

