

V A D E M E C U M H I S T O R I I N A J N O W S Z E J W P O L S C E
Przewodnik po archiwach, instytucjach badawczych,

bibliotekach, towarzystwach, muzeach i miejscach pamięci

wydane przez
Krzysztofa Ruchniewicza, Jakuba Tyszkiewicza,

Ulricha Mählerta i Christiana Lotza
na zlecenie Centrum Studiów Niemieckich i Europejskich

im. Willy Brandta na Uniwersytecie Wrocławskim i
Stiftung zur Aufarbeitung der SED-Diktatur.

Ze słowem wstępnym Franciszka Połomskiego i Markusa Meckela.

V A D E ME K U M Z E I T G E S C HI CH T E P O L E N

Ein Leitfaden durch Archive, Forschungsinstitutionen,
Bibliotheken, Gesellschaften, Museen und Gedenkstätten

Herausgegeben von

Krzysztof Ruchniewicz, Jakub Tyszkiewicz,
Ulrich Mählert und Christian Lotz

im Auftrag des Willy-Brandt-Zentrums
für Deutschland- und Europastudien an der

Universität Wrocław/ Breslau und der
Stiftung zur Aufarbeitung der SED-Diktatur

Mit einem Geleit von Franciszek Połomski und Markus Meckel

Wrocław – Berlin – Leipzig
w styczniu | im Januar 2004

Krzysztof Ruchniewicz/ Jakub Tyszkiewicz/ Ulrich Mählert/ Christian Lotz (Wyd. | Hrsg.):
Vademecum historii najnowszej w Polsce. Przewodnik po archiwach, instytucjach
badawczych, bibliotekach, towarzystwach, muzeach i miejscach pamięci.
Vademekum Zeitgeschichte Polen. Ein Leitfaden durch Archive, Forschungsinstitutio-
nen, Bibliotheken, Gesellschaften, Museen und Gedenkstätten.

Tłumaczenie | Übersetzungen: Kalina Mróz-Jabłecka, Anna Kurzynoga, Agnieszka
Pieczara, Daniel Schweppenstedde, Christhardt Henschel

Adres zamówienia | Bestelladressen:

Centrum Studiów Niemieckich i Europejskich im. Willy Brandta
(Willy-Brandt-Zentrum für Deutschland- und Europastudien)

ul. Strażnicza 1-3
50-206 Wrocław
Tel. / Fax: 0048 - (0)71 - 327 93 61, 328 70 31
vademecum@uni.wroc.pl
www.wbz.uni.wroc.pl

oraz | sowie:

Stiftung zur Aufarbeitung der SED-Diktatur

Otto-Braun-Straße 70-72
10178 Berlin
Tel.: 0049 - (0)30 - 23 24 72 00
Fax: 0049 - (0)30 - 23 24 72 10
www.stiftung-aufarbeitung.de
buero@stiftung-aufarbeitung.de

Cena | Preis: 6.00 Euro

Wrocław, Berlin, Leipzig.
© 2004

1-1500
Pierwsze wydanie | Erste Auflage 2004

Poligrafia i Layout | Satz und Gestaltung:
Thomas Klemm (Edition Leipziger Kreis)

© 2004

___Inhaltsverzeichnis

| V

Spis treści | Inhaltsverzeichnis

 Słowo wstępne |
Zum Geleit

VII

 Przedmowa |
Einführung

XI

1 Archiwa |
Archive

1

 1.1 Centralne archiwa państwowe oraz archiwa innych instytucji
państwowych |
Staatsarchive und Archive anderer zentraler staatlicher Einrichtungen

2

 1.2 Regionalne archiwa państwowe |
Staatliche Archive auf regionaler Ebene

5

 1.3 Instytut Pamięci Narodowej (IPN) |
Institut des Nationalen Gedenkens

16

 1.4 Archiwa partii politycznych, organizacji społecznych i innych instytucji |
Archive politischer Parteien, gesellschaftlicher Organisationen und
anderer Einrichtungen

24

2 Instytuty badawcze |
Forschungseinrichtungen

31

 2.1 Instytuty historyczne na uniwersytetach w Polsce |
Historische Universitätsinstitute

32

 2.2 Akademickie i pozaakademickie instytuty badawcze |
Institute an oder außerhalb von Universitäten

38

3 Biblioteki |
Bibliotheken

45

4 Towarzystwa, związki i fundacje |
Gesellschaften, Verbände und Stiftungen

49

5 Muzea i miejsca pamięci |
Museen und Erinnerungsstätten

63

6 Polskie muzea, archiwa i biblioteki za granicą |
Polnische Museen, Archive und Bibliotheken im Ausland

67

7 Strony internetowe poświęcone komunizmowi w Polsce |
Internetseiten zum Kommunismus in Polen

75

8 Czasopisma |
Zeitschriften

79

Spis treści __

VI |

9 Spis adresów niemieckich instytucji zajmujących się Polską |
Adressverzeichnis von mit Polen befassten Einrichtungen in
Deutschland

84

10 Spis skrótów |
Abkürzungsverzeichnis

89

11 Spis osób |
Personenregister

91

12 Spis instytucji |
Institutionenregister

94

13 Spis nazw miejscowości |
Ortsregister

100

14 Wydawcy |
Herausgebernotiz

102

15 Formularz wzorcowy |
Musterformular für Neueinträge

105

__ Zum Geleit

| VII

SŁOWO WSTĘPNE | ZUM GELEIT

Jeszcze przed dwoma laty optymistycznie sądziliśmy, że stosunków
dobrosąsiedzkich między Polakami a Niemcami nie będzie obciążać nasza
trudna historia. Trwające dziesiątki lat starania o pojednanie i
porozumienie, jakie podjęto po II wojnie i strasznych zbrodniach Niemców
na Polakach, wydawały się przynosić owoce. Jednak teraz okazało się, jak
nadal skomplikowane i wrażliwe są nasze stosunki. Dyskusja wokół
zaplanowanego przez niemieckich wypędzonych w Berlinie „Centrum
przeciw wypędzeniom” szczególnie w Polsce obudziła dawną
podejrzliwość. Tym ważniejsze są projekty, które wspierają wspólne
badanie przeszłości. Takim projektem jest ta książka.

Nasza historia jest bardzo zróżnicowana. Niemcy powinni być świadomi
odpowiedzialności, jaka z niej wypływa. Polaków, tak jak i Niemców z
byłej NRD łączy wiele z historii ostatnich lat: wspólnie cierpieli pod
komunistyczną dyktaturą i szukali z niej dróg wyjścia. W NRD wiele osób
spoglądało z podziwem w kierunku Polski. Tam związek zawodowy
„Solidarność” w godny podziwu sposób dokonał głębokiego wyłomu w
murach obronnych dyktatury. Ta, tak mocno łącząca nas historia powinna
być badana z większym natężeniem niż dotąd. Temu ma służyć ta książka.
Zaprasza do wspólnej drogi, poszukiwań i badań, wskazuje niektórym
szlak. „Chodź ze mną!” tak brzmi tłumaczenie łacińskiego wołacza
„Vademecum”. Tym wezwaniem zatytułowano przewodnik, który z
inicjatywy Stiftung zur Aufarbeitung der SED-Diktatur (Fundacja
zajmująca się opracowaniem dyktatury Socjalistycznej Partii Jedności
Niemiec) został opracowany w ciągu 2003 roku przez Centrum Studiów
Niemieckich i Europejskich im. Willy Brandta na Uniwersytecie
Wrocławskim. Prezentowana publikacja jest bez precedensu z kilku

Słowo wstępne __

VIII |

powodów: jest to pierwszy wykaz archiwów, bibliotek, instytucji
badawczych, towarzystw, organizacji zajmujących się antytotalitarnym
ruchem oporu i opozycją jak również ofiarami dyktatur, zawiera spis
czasopism oraz stron internetowych, które udostępniają dokumenty albo
publikacje na temat dziejów komunistycznej dyktatury w Polsce albo
zajmują się nią w różnorodny sposób.

Vademecum ma wspierać ogólnopolski, jak i polsko-niemiecki dyskurs na
tym obszarze badań. Podobne opracowanie jeśli chodzi o historię Niemiec
już ukazało się drukiem1.

Centrum Studiów Niemieckich i Europejskich im. Willy Brandta na
Uniwersytecie Wrocławskim, które swą działalność prowadzi zaledwie od
dwóch lat, chce wspierać wymianę polsko-niemiecką w zakresie nauk
historycznych i społecznych. Stiftung zur Aufarbeitung der SED-Diktatur
przyczynia się od 1998 r. do obejmującej szerokie rzesze społeczeństwa
niemieckiego dyskusji na temat dyktatury komunistycznej. Statutowym
zadaniem tej fundacji jest także współpraca międzynarodową. Obie
instytucje mają nadzieję, że vademecum znajdzie dobre przyjęcie w
środowisku naukowym, mediach oraz w pracy politycznej w Polsce i
Niemczech. Mają również nadzieję, że w ten sposób pomogą w szukaniu
partnerów dla wspólnych zadań i wyzwań naukowych.

Twórzmy wspólną przyszłość i zmierzmy się wspólnie z przeszłością.

prof. dr hab. Franciszek Połomski Markus Meckel

Prezydent Centrum Studiów Członek Bundestagu,
Niemieckich i Europejskich Przewodniczący Rady
im. Willy Brandta na Stiftung Aufarbeitung
Uniwersytecie Wrocławskim der SED-Diktatur

1 Vademekum DDR-Forschung. Ein Leitfaden zu Archiven, Forschungseinrichtungen, Bibliotheken,

Einrichtungen der politischen Bildung, Vereinen und Gedenkstätten, hrsg. von Ulrich Mählert im
Auftrage der Stiftung zur Aufarbeitung der SED-Diktatur, Berlin 2002.

__ Zum Geleit

| IX

ZUM GELEIT | SŁOWO WSTĘPNE

Noch vor zwei Jahren waren wir optimistisch, dass das nachbarschaftliche
Verhältnis von Deutschen und Polen nicht mehr durch unsere schwierige
Geschichte belastet sein würde. Das jahrzehntelange Bemühen um
Versöhnung und Verständigung nach dem Zweiten Weltkrieg, in dem
Deutsche furchtbare Verbrechen an Polen begangen hatten, schien
Früchte zu tragen. Nun hat sich aber herausgestellt, wie kompliziert und
sensibel unser Verhältnis nach wie vor ist. Die Diskussion um das von den
deutschen Heimatvertriebenen in Berlin geplante „Zentrum gegen Vertrei-
bungen“ hat insbesondere in Polen altes Misstrauen wieder wach werden
lassen. Umso wichtiger sind Projekte, die eine gemeinsame Bearbeitung
der Geschichte fördern. Ein solches Projekt ist das vorliegende Buch.

Unsere Geschichte ist sehr differenziert. Den Deutschen muss die
Verantwortung bewusst sein, die ihnen aus ihr erwächst. Für Polen und
Ostdeutsche gibt es in der jüngeren Vergangenheit viel Verbindendes:
Gemeinsam litten sie unter der kommunistischen Diktatur und suchten
nach Wegen heraus. In der DDR blickten dabei viele mit Bewunderung
nach Polen. Dort brach die Gewerkschaft „Solidarność“ auf beein-
druckende Weise eine tiefe Bresche in das Bollwerk der Diktatur. Diese
uns stark verbindende Geschichte gilt es stärker als bisher gemeinsam zu
bear-beiten. Dem soll dieses Buch dienen. Es lädt zu gemeinsamem
Gehen, Suchen und Forschen ein und weist dabei manchen Weg. „Geh mit
mir!“ ist die Übersetzung des lateinischen Imperativs „Vademekum“. Mit
dieser Aufforderung ist der vorliegende Leitfaden überschrieben, der auf
Anregung der Stiftung zur Aufarbeitung der SED-Diktatur im Verlauf des
Jahres 2003 am Willy-Brandt-Zentrum für Deutschland- und Europastudien
an der Universität Wrocław erarbeitet worden ist. Die vorliegende Publi-
kation beschreitet in vielfacher Hinsicht Neuland: Es ist das erste

Słowo wstępne __

X |

Verzeichnis sämtlicher Archive, Bibliotheken, Forschungseinrichtungen,
zeitgeschichtlicher Vereinigungen, Verbände des antitotalitären Widerstan-
des und der Opposition sowie der Opfer der Diktatur, von Zeitschriften und
Websites, die Dokumente oder Publikationen zur Geschichte der kommu-
nistischen Diktatur in Polen bereitstellen oder sich mit dieser in vielfältiger
Form auseinandersetzen. Das Vademekum soll gleichermaßen den inner-
polnischen wie auch den deutsch-polnischen Diskurs auf diesem Felde
befördern. Ein ähnliches Werk für Deutschland ist bereits erschienen.2

Das Willy-Brandt-Zentrum an der Universität Wrocław, das erst vor zwei
Jahren seine Arbeit aufgenommen hat, will auf dem Feld der Geschichts-
und der Sozialwissenschaften den polnisch-deutschen Austausch fördern.
Die Stiftung zur Aufarbeitung der SED-Diktatur trägt seit 1998 zur
umfassenden gesellschaftlichen Auseinandersetzung mit der kommunis-
tischen Diktatur bei. Ihr gesetzlicher Auftrag sieht dabei ausdrücklich auch
die internationale Zusammenarbeit vor. Beide Einrichtungen sind zuver-
sichtlich, dass das Vademekum in der Wissenschaft, den Medien und in
der politischen Bildungsarbeit Polens wie auch Deutschlands eine gute
Aufnahme finden wird. Sie hoffen, die Partnersuche für die gemeinsame
Aufgabe und Herausforderung zu erleichtern.

Lassen Sie uns gemeinsam die Zukunft gestalten und uns dabei der Ver-
gangenheit stellen.

Prof. Dr. hab. Franciszek Połomski Markus Meckel, MdB

Präsident des Willy-Brandt-Zentrums Ratsvorsitzender
für Deutschland- und Europastudien der Stiftung zur Aufarbeitung
an der Universität Wrocław der SED-Diktatur

2 Vademekum DDR-Forschung. Ein Leitfaden zu Archiven, Forschungsinstitutionen, Bibliotheken,

Einrichtungen der politischen Bildung, Vereinen, Museen und Gedenkstätten, hrsg. von Ulrich Mählert im
Auftrag der Stiftung zur Aufarbeitung der SED-Diktatur, Berlin 2002.

__ Einführung

| XI

PRZEDMOWA | EINFÜHRUNG
Krzysztof Ruchniewicz

Przełom polityczny 1989 roku w Polsce wpłynął bezpośrednio także na badania nad
historią najnowszą. Były one dotąd prowadzone wprawdzie na wszystkich
uniwersytetach i w licznych pozauniwersyteckich instytutach naukowych, jednak
podlegały znacznym ograniczeniom.

W Polsce Ludowej z biegiem czasu wytworzyła się pośród historyków, używając
określenia Milovana Dijlasa, „nowa klasa” tzw. historyków partyjnych, którzy posiadali
możliwość korzystania z niedostępnych dla innych badaczy zbiorów archiwalnych oraz
wyjazdów zagranicznych na różnego rodzaju konferencje, stypendia i in. Ta sytuacja
zaczęła się stopniowo zmieniać dopiero w latach siedemdziesiątych. Przed rokiem 1989
nie było mowy o prowadzeniu niezależnych badań. Nawet historycy partyjni podlegali
rygorom cenzury, autocenzury a także nadzorowi partii.

Prowadzone przed 1989 rokiem badania nad historią najnowszą wykazywały się
znacznym zróżnicowaniem. Był to wynik uwarunkowań powojennych Polski i istnienia
przez lata niezależnych środowisk opozycyjnych w kraju i na emigracji. Udział
historiografii niezależnej zaznaczył się szczególnie po utworzeniu NSZZ „Solidarność”
w 1980 roku oraz powstaniu na szerszą skalę tzw. drugiego obiegu (samizdatu). Nie
będzie chyba przesadą stwierdzenie, że istnienie tak licznych, dużych, nielegalnych
wydawnictw w Polsce było bez precedensu w krajach zdominowanych przez ZSRR. W
ramach drugiego obiegu publikowano nie tylko przedruki publikacji emigracyjnych,
poświęconych zagadnieniom historii najnowszej, ale także umożliwiano druk
niezależnym historykom krajowym, często pod pseudonimem. Interesowano się przede
wszystkim stosunkami polsko-radzieckimi (m.in. okolicznościami zawarcia paktu
Ribbentrop-Mołotow w 1939 roku, deportacjami Polaków w głąb ZSRR w czasie wojny,
sprawą mordu oficerów polskich w Katyniu i innych miejscach). Dyskutowano też o
przejęciu władzy przez komunistów, procesie 16 przywódców polskiego podziemia
aresztowanych przez NKWD, sfałszowaniu wyborów z 1947 roku i wykluczeniu
opozycji antykomunistycznej. Interesowano się także zbrodniami stalinowskimi. Duże
wrażenie wywołała publikacja wynurzeń oficera Urzędu Bezpieczeństwa, Józefa
Światły, którą znano jedynie z audycji Radia Wolna Europa z początku lat
pięćdziesiątych. Trzeba jednak zaznaczyć, że wpływ tych wszystkich publikacji na
wiedzę historyczną ograniczał się do środowisk opozycyjnych i osób mających
jakiekolwiek kontakty z nimi.

Przedmowa __

XII |

W drugiej połowie lat osiemdziesiątych zaczęto obserwować pewne rozluźnienie
cenzury, co było związane z powolną destrukcją systemu komunistycznego w Polsce i
daremnymi próbami pozyskania społeczeństwa ze strony reżimu. W prasie oficjalnej
ukazywały się artykuły, a w telewizji programy na tematy historyczne, które nie były
dotąd podejmowane albo przemilczano je (np. obchody w 1988 roku 70 rocznicy
odzyskania przez Polskę niepodległości). Przełom lat osiemdziesiątych i
dziewięćdziesiątych stał już pod znakiem przemian demokratycznych w całym bloku
wschodnim.

W odróżnieniu od innych państw zdominowanych przez ZSRR, w Polsce nie
przeprowadzono lustracji środowisk akademickich po 1989 roku, gdyż w zasadzie były
one ośrodkami myśli opozycyjnej, a naukowcy i studenci brali udział w wystąpieniach
antyrządowych w okresie komunizmu. Natomiast zlikwidowano instytuty historyczne
zarządzane przez PZPR i zwolniono ich pracowników. Dyskusje w Polsce odbywały się
na początku lat dziewięćdziesiątych pod hasłem likwidacji tzw. białych plam. Pojęciem
tym określano problemy z historii Polski, a zwłaszcza historii najnowszej, których
rządzący komuniści nie podejmowali lub przedstawiali je w zafałszowany sposób. Ich
odkrywanie prowadziło do konfrontacji z istniejącym dotychczas oficjalnym obrazem
historii. Już w pierwszych miesiącach po 1989 roku można było kupić w księgarniach po
raz pierwszy legalnie i bez ograniczeń przedruki literatury emigracyjnej; niektóre były
do tej pory znane jedynie z „drugiego obiegu”. Wielu czytelników zyskały także
czasopisma takie, jak paryska „Kultura” i „Zeszyty Historyczne”. Sporą popularnością
cieszyła się warszawska „KARTA”, która ukazuje się do dzisiaj, podobnie jak „Zeszyty
Historyczne”. „KARTA” to założone przez środowisko opozycyjnych historyków w
1982 r. czasopismo, które podejmowało na swych łamach trudne tematy z dziejów
historii najnowszej, jak np. represje radzieckie wobec obywateli polskich i
popularyzowało je w przystępnej formie.

Impulsem do weryfikacji już istniejących wyników badań i podjęcia nowych było
otwarcie archiwów. Następowało to etapami. Największy problem stanowiło
udostępnienie akt ministerstwa bezpieczeństwa publicznego. Nie są one w pełni
udostępniane także obecnie, choć po utworzeniu Instytutu Pamięci Narodowej ta
niekorzystna sytuacja zmieniła się znacznie.

Likwidacja barier politycznych, zniesienie cenzury oraz otwarcie archiwów dla badaczy
zaowocowało znaczną ilością nowych prac tak szczegółowych, jak i syntetycznych. Ich
publikacja wywoływała niejednokrotnie ożywione polemiki. Warto wspomnieć w tym
miejscu o najważniejszych debatach historycznych lat dziewięćdziesiątych:

__ Einführung

| XIII

� Spór o PRL (bilans komunizmu w Polsce);

� Kwestia stosunków polsko-niemieckich, zwłaszcza sprawa wysiedlenia/
wypędzenia Niemców po 1945 r.;

� Polityka radziecka wobec Polski (zwłaszcza represje i współpraca Kremla z
Hitlerem w 1939 r.);

� Stosunki polsko-ukraińskie („eksterminacja” ludności polskiej w latach wojny i
deportacja Ukraińców po wojnie);

� Stosunki polsko-żydowskie, zwłaszcza w okresie wojny, wydarzenia w
Jedwabnem;

� Odpowiedzialność władz najwyższych PRL za represje, m. in. w 1970 i 1981 r.
(trwające w nieskończoność procesy sądowe).

Katalog tych problemów można jeszcze poszerzyć. Warto zwrócić uwagę, że dyskusje te
nie toczyły się jedynie w zaciszu gabinetów historycznych czy też w salach
konferencyjnych, lecz były żywo omawiane w prasie i innych środkach masowego
przekazu. Nie będzie chyba przesadą stwierdzenie, że największym rezonansem w
Polsce cieszyła się dyskusja wokół książki Jana Grossa o Jedwabnem: „Sąsiedzi. Historia
zagłady żydowskiego miasteczka” (2000-2001). W dyskusji nad tą niewielką książką
uczestniczył niemal cały naród, Kościół, a nawet prezydent RP. Szczególnej temperatury
dyskusje te nabierały tam, gdzie Polacy musieli weryfikować stereotypowe widzenie
siebie i historii narodowej. Tak było nie tylko w przypadku wysiedleń/wypędzeń
Niemców, czy też sprawy Jedwabnego. Zakwestionowanie obrazu Polaka jako jedynej
szlachetnej ofiary historii i wskazanie na polskie winy wobec innych narodów budziło
silne reakcje, zwłaszcza środowisk prawicowych.

Umacnianie się systemu demokratycznego w Polsce powoduje upowszechnienie się
pluralizmu w badaniach. Na to nakłada się także zmiana pokoleniowa. Do głosu
dochodzi generacja historyków, która kończyła studia historyczne w latach przełomu
1989/90 i później. W związku z tym podejmowane są coraz śmielej badania, których
dotąd nie odważyłby się podjąć żaden z historyków starszej generacji.

W przyszłości uwagę historyków zwróci z pewnością sprawa postaw Polaków wobec
władz okupacyjnych niemieckich i radzieckich w okresie II wojny światowej
(kolaboracja, kwestia tzw. Volkslisty itp.), zagadnienia powojennych stosunków polsko-
radzieckich, relacji między komunistyczną władzą a społeczeństwem, przejawy oporu
społecznego w całym okresie PRL, zagadnienia polityki międzynarodowej. Pojawiają się
już pierwsze studia będące zwiastunami szerszych prac.

Przedmowa __

XIV |

W Polsce odczuwano już od dłuższego czasu brak osobnego informatora, który by
prezentował różne instytucje zajmujące się historią najnowszą. Stało się to zachętą do
opracowania vademecum z historii najnowszej, które Państwo macie teraz w rękach.
Jego podstawą stały się dane, które są udostępniane przez poszczególne instytucje
uwzględnione w vademecum, a także te, które można było znaleźć w internecie.
Prawdopodobnie jednak dopiero druga, poprawiona wersja vademecum uzupełni
wszystkie luki i wyjaśni zaistniałe wątpliwości. Mamy nadzieję, że następne wydanie
będzie nie tylko pełniejsze, lecz także uda się usunąć niektóre błędy i potknięcia. By
ułatwić zgłaszanie tych uwag oraz umożliwić proponowanie nowych zapisów instytucji,
nie znajdujących się dotychczas w vademecum, publikujemy wzór formularza do
wypełnienia (zob. str. 105). W tym celu utworzyliśmy specjalny adres pocztowy i e-
mailowy, na który prosimy przesyłać wszelkie uwagi, komentarze, propozycje zmian
itd. Znajduje się on na końcu niniejszego wstępu.

Od samego początku chcieliśmy naszą publikację udostępnić zarówno naszym polskim,
jak i też niemieckim koleżankom i kolegom. Z tego też powodu zdecydowaliśmy się
opublikować nasz przewodnik w obu wersjach językowych. Zachęciła nas do tego
Stiftung zur Aufarbeitung der SED-Diktatur, która wspólnie z Centrum Studiów
Niemieckich i Europejskich im. Willy Brandta stała się naszym głównym zleceniodawcą.
Aby umożliwić łatwy dostęp do zawartych w vademecum danych, skorowidz został
sporządzony w wersji zarówno polsko-niemieckiej, jak i też niemiecko-polskiej.

Przy wyborze instytucji kierowaliśmy się przede wszystkim zasadą, że muszą to być
instytucje i organizacje znajdujące się w Polsce, które zajmują się problemami historii
najnowszej (poza archiwami Kościoła katolickiego, którego długie okresy chroniące
dostęp do archiwów wykluczają ich zastosowanie dla historii najnowszej).
Uwzględnione zostały też instytucje znajdujące się poza granicami Polski, które są
finansowane przez Polskę lub inne organizacje polonijne. Instytucje te, znajdujące się na
terenie Niemiec umieszczono natomiast w osobnym załączniku, by umożliwić
zwłaszcza czytelnikowi niemieckiemu pierwszy kontakt z w/w problematyką.
Dołączony został również spis licznych niemiecko-polskich organizacji i stowarzyszeń,
które działają na terenie Niemiec.

Warto zwrócić też uwagę na pewną polską specyfikę istnienia organizacji
kombatanckich, polskich fundacji i Instytutu Pamięci Narodowej. Organizacje
kombatanckie, w dużej mierze zajmują się popularyzowaniem wiedzy nie tylko o losach
poszczególnych jednostek wojskowych, lecz także okresu, w jakim przyszło im działać.
Nierzadko posiadają one cenne zbiory archiwalne. Są one jedynie formą zrzeszenia
byłych żołnierzy walczących o niepodległość Rzeczypospolitej. Po 1989 roku można
było zaobserwować szczególny wzrost aktywności tych organizacji.

__ Einführung

| XV

W vademecum zostały także uwzględnione polskie fundacje wspierające badania
historyczne. Należy jednak podkreślić, że ich możliwości finansowe są bardzo
ograniczone i trudno je porównywać z odpowiednimi fundacjami niemieckimi.

Osobne miejsce poświęcono działalności Instytutu Pamięci Narodowej. Godzi się
podkreślić, że Instytut ten zajmuje się różnymi problemami: opieką nad spuścizną po
Komisji Badania Zbrodni Hitlerowskich oraz archiwaliami po aparacie bezpieczeństwa
PRL, ich naukowym opracowaniem i udostępnianiem. Poza tym istnieje pion śledczy,
którego zadaniem jest ściganie zbrodni popełnionych na narodzie polskim. W końcu
Instytut udostępnia wyniki swych badań w osobnych seriach publikacji. Wydaje także
własne czasopismo i biuletyn. Materiały archiwalne, jakimi dysponuje Instytut, są
dostępne zarówno dla pokrzywdzonych, jak i do celów naukowych. Za każdym razem
należy złożyć wniosek na korzystanie z akt zgromadzonych w Instytucie.

Powstanie tego vademecum nie byłoby możliwe bez pomocy różnych instytucji i osób.
W pierwszej kolejności należy podziękować Stiftung zur Aufarbeitung der SED-Diktatur
za gotowość współpracy oraz pomoc w wydaniu książki. Prezydentowi Centrum im.
Willy Brandta, prof. dr hab. Franciszkowi Połomskiemu oraz posłowi Markusowi
Meckelowi za napisanie wstępu. Pani Kalinie Mróz-Jabłeckiej, Annie Kurzynodze,
Agnieszce Pieczarze oraz panom Danielowi Schweppenstedte i Christhardtowi
Henschel za pomoc w tłumaczeniu oraz weryfikacji danych, aż w końcu panu
Thomasowi Klemm za layout.

Wrocław, w styczniu 2004

Adres pocztowy i e-mailowy do przesyłania propozycji zmian i nowych zapisów instytucji:

Vademekum historii najnowszej w Polsce.
Centrum Studiów Niemieckich i Europejskich im. Willy Brandta
na Uniwersytecie Wrocławskim
(Willy-Brandt-Zentrum für Deutschland-und Europastudien
an der Universität Wroclaw)
ul. Strażnicza 1-3
50-206 Wrocław

vademecum@uni.wroc.pl

__ Einführung

| XVII

EINFÜHRUNG | PRZEDMOWA

Krzysztof Ruchniewicz

Der politische Umbruch in Polen 1989 hatte auch auf die zeitgeschichtliche Forschung
unmittelbare Auswirkungen. Zwar wurde sie auch im kommunistischen Polen an allen
Universitäten und an zahlreichen außeruniversitären Forschungsinstituten betrieben,
doch unterlag sie dabei beträchtlichen Einschränkungen.

In Volkspolen war, um mit Milovan Djilas zu sprechen, im Laufe der Zeit auch innerhalb
der Historikerzunft „eine neue Klasse“ entstanden: Es waren Parteihistoriker, die die
Möglichkeit hatten, für andere Wissenschaftler nicht zugängliche Archivbestände zu
nutzen und zu verschiedenen Konferenzen sowie mit Stipendien ins Ausland zu reisen.
Diese Situation begann sich erst in den 1970er Jahren allmählich zu ändern. Von einer
freien Wissenschaft konnte in Polen vor 1989 gleichwohl keine Rede sein. Selbst die
Parteihistoriker unterlagen der Zensur, der Selbstzensur wie der Aufsicht durch die
Partei.

Die vor 1989 unternommenen Forschungen zur Zeitgeschichte zeichneten sich dennoch
durch eine beträchtliche Heterogenität aus, die vor allem aus der langjährigen Existenz
oppositioneller Kreise im Inland und in der Emigration herrührte. Die Arbeit (system)-
kritischer Historiker machte sich besonders nach der Gründung der unabhängigen Ge-
werkschaft „Solidarność“ 1980 bemerkbar sowie nachdem sich der so genannte „Zweite
Umlauf“ (Samisdat) in größerem Umfang etabliert hatte. Es ist hierbei hervorzuheben,
dass die Existenz unabhängiger Verlage in Polen – was ihren Umfang und Reichweite
anbetraf – einen Präzedenzfall in den von der UdSSR dominierten Ländern Ostmitteleu-
ropas darstellte. Im Samisdat erschienen nicht nur Nachdrucke von Veröffentlichungen
polnischer Exilhistoriker zu Fragen der neuesten Geschichte. Auch unabhängige Histori-
ker aus dem Inland konnten hier – oftmals unter einem Pseudonym – ihre Werke veröf-
fentlichen. Beide Gruppen thematisierten vor allem die polnisch-sowjetischen Beziehun-
gen (die Umstände des Vertragsabschlusses zwischen Deutschland und der Sowjetuni-
on 1939, die Deportation von Polen in die UdSSR während des Zweiten Weltkrieges, die
in Katyn und in anderen Orten der UdSSR ermordeten polnischen Offiziere u.a.), disku-
tierten die Machtübernahme durch die Kommunisten, den Prozess gegen sechzehn
Führer des polnischen Untergrunds, die vom NKWD verhaftet worden waren, die Fäl-
schung der Wahlen 1947 und die Liquidierung der antikommunistischen Opposition. Sie
interessierten sich auch für die stalinistischen Verbrechen. Großes Aufsehen erregte
eine Publikation mit Äußerungen eines vormals führenden Mitarbeiters des polnischen
Sicherheitsdienstes, Józef Swiatło, die bislang nur durch Sendungen des Radio Free
Europe aus den 1950er Jahren bekannt waren. Allerdings beschränkte sich der Einfluss
solcher und anderer Publikation auf die oppositionellen Kreise und Personen, die mit

Przedmowa __

XVIII |

diesen Kontakt hatten.

In der zweiten Hälfte der 1980er Jahre lockerte sich die Zensur. Dies spiegelte die lang-
same Erosion des kommunistischen Systems in Polen wider und die vergeblichen Ver-
suche des Regimes, das Vertrauen der Gesellschaft zu gewinnen. In der offiziellen
Presse und im Fernsehen erschienen Artikel bzw. Sendungen zu historischen Themen,
die bisher nicht behandelt worden waren, beispielsweise anlässlich der Feierlichkeiten
zum 70. Jahrestag der Unabhängigkeit Polens 1988. Die ausgehenden 1980er Jahre
schließlich standen bereits unter dem Zeichen des demokratischen Wandels im gesam-
ten Ostblock.

Im Unterschied zu anderen, von der UdSSR beherrschten Ländern, wurde das akade-
mische Personal in Polen nach 1989 nicht ausgetauscht. Auch wurden wissenschaftliche
Einrichtungen nicht abgewickelt, hatten diese sich doch in den 1980er Jahren nicht
selten zu Zentren des oppositionellen Denkens entwickelt. Lediglich die von der Polni-
schen Vereinigten Arbeiterpartei verwalteten historischen Institute wurden aufgelöst und
deren Mitarbeiter entlassen. Die Diskussionen in Polen folgten Anfang der 1990er Jahre
weiterhin vor allem der Losung, sogenannte „weiße Flecken“ zu beseitigen. Mit diesem
Begriff bezeichnete man Probleme der polnischen (insbesondere der neueren) Ge-
schichte, die die regierenden Kommunisten nicht behandelt oder verfälscht hatten. Ihre
Aufdeckung führte unvermeidlich zur Konfrontation mit den offiziellen Geschichts-bildern,
die in den Jahrzehnten zuvor gezeichnet worden waren. Bereits in den ersten Monaten
nach der friedlichen Umwälzung konnte man in den Buchhandlungen legal und ohne
Beschränkungen Nachdrucke der Exilliteratur kaufen, von denen bislang einige nur aus
dem Samisdat bekannt waren. Auch Zeitschriften, wie die Pariser Kultura oder die Zes-
zyty Historyczne („Historische Hefte“), gewannen viele Leser. Einer beträchtlichen Popu-
larität erfreute sich die Warschauer KARTA („Das Blatt“), die wie die Zeszyty Historyczne
bis heute erscheint. Diese 1982 in Oppositionskreisen gegründete Zeitschrift nahm sich
schwieriger Themen der neuesten Geschichte an, etwa den sowjetischen Repressionen
gegen polnische Staatsbürger, und popularisierte sie in leicht verständ-licher Form.

Ein Impuls zur Überprüfung bereits vorliegender Forschungsergebnisse und zur Auf-
nahme neuer Forschungen gab die Öffnung der Archive. Dies geschah in mehreren
Etappen, wobei der Zugang zu den Akten des Ministeriums für öffentliche Sicherheit
lange Zeit fast völlig verwehrt blieb: Sie sind auch heute noch nicht vollständig zugäng-
lich, obwohl sich diese unbefriedigende Situation nach der Gründung des Instytut Pa-
mięci Narodowej („Institut des Nationalen Gedenkens“) zu ändern begonnen hat.

Nach der Beseitigung politischer Hindernisse, der Abschaffung der Zensur und der Öff-
nung der Archive für die Forschung sind eine beträchtliche Anzahl neuer Arbeiten zu
Einzelfragen, sowie zahlreiche Gesamtdarstellungen erschienen. Ihre Veröffentlichung
rief oftmals große Kontroversen hervor. Als wichtigste historische Debatten in Polen
während der 1990er Jahre können hier erwähnt werden:

__ Einführung

| XIX

� Der Streit um die Volksrepublik (die Bilanz des Kommunismus in Polen);

� Die Frage der deutsch-polnischen Beziehungen, insbesondere das Thema der
Vertreibung/ Aussiedlung nach 1945;

� Die sowjetische Politik gegenüber Polen (insbesondere die Repressionen sowie die
Zusammenarbeit zwischen Moskau und Berlin 1939);

� Die polnisch-ukrainischen Beziehungen (die zahlreichen Morde an Polen während
der Kriegsjahre und die Deportation der Ukrainer nach dem Krieg);

� Die polnisch-jüdischen Beziehungen, insbesondere während des Zweiten Weltkrie-
ges, die Ereignisse in Jedwabne;

� Die Verantwortung der polnischen kommunistischen Machthaber für die Repressio-
nen, u.a. in den Jahren 1970 und 1981 (u.a. die lang andauernden Gerichtsprozes-
se).

Die Liste der Themen ließe sich noch erweitern. Erwähnenswert scheint hierbei, dass all
diese Diskussionen keineswegs nur in der Abgeschiedenheit der wissenschaftlichen
Arbeitszimmer oder in den Konferenzsälen geführt, sondern in der Presse und anderen
Massenmedien lebhaft ausgetragen wurden. Es ist wohl nicht übertrieben, festzustellen,
dass die Debatte um das Buch von Jan Tomasz Gross über Jedwabne (Nachbarn. Der
Mord an den Juden von Jedwabne, München 2001; polnische Erstausgabe 2000) dabei
die größte Resonanz in Polen hervorrief. An der Diskussion über diesen schmalen Band
beteiligte sich fast die gesamte Nation, die Kirche und selbst der Staatspräsident. Be-
sonders hitzig wurde die Debatte, wenn Polen ihre stereotype Sicht auf sich selbst und
ihre nationale Geschichte überprüfen mussten. Dies betraf nicht nur das Thema Jed-
wabne, sondern auch das der Vertreibung/ Aussiedlung der Deutschen. Das Bild des
Polen als „edles Opfer“ der Geschichte wurde hinterfragt, wobei Hinweise auf die polni-
sche Schuld gegenüber anderen Nationen besonders im rechten politischen Spektrum
heftige Reaktionen provozierten.

Die Festigung des demokratischen Systems in Polen hat eine vielfältige Forschung
hervorgebracht. Dazu trägt auch ein Generationswechsel bei, der mittlerweile Historiker
zu Wort kommen lässt, die in den Jahren der Wende 1989/90 ihr Studium abgeschlos-
sen haben. So werden immer couragiertere Forschungen in Angriff genommen, an die
sich bis dato kein Historiker der älteren Generation, die ja oft selbst mit tragischen Er-
lebnissen belastet war, herangewagt hätte.

Aufgrund jüngst erscheinender Artikel und Äußerungen ist davon auszugehen, dass sich
das Augenmerk der Historiker in den nächsten Jahren mit Sicherheit wieder auf Fragen
richten wird, die das Verhältnis der Polen zur deutschen und sowjetischen Besatzungs-
herrschaft während des Zweiten Weltkriegs (Stichwort Kollaboration, „Volksliste“ usw.)
betreffen. Aber auch der Komplex der polnisch-sowjetischen Beziehungen nach dem

Przedmowa __

XX |

Krieg, das Verhältnis von kommunistischem Regime und Gesellschaft, Phänomene des
Widerstands während der Zeit der Volksrepublik sowie Fragen der internationalen Politik
dürften in der Wissenschaft künftig stärker Berücksichtigung finden. Es wurden hierzu
bereits erste Studien veröffentlicht, die Vorboten umfangreicherer Arbeiten zu sein
scheinen.

In Polen mangelte es schon seit längerer Zeit an einem Wegweiser, der die unterschied-
lichen Institutionen vorstellt, die sich mit der Zeitgeschichte Polens beschäf-tigen. Dies
gab den Anstoß zur Ausarbeitung eines Vademekums zur Zeit-geschichte, das Ihnen
nun vorliegt. Als Datengrundlage für die einzelnen Einträge dienten sowohl Informatio-
nen, die die jeweiligen Einrichtungen zur Verfügung stellten, als auch solche, die im
Internet recherchiert wurden. Vermutlich dürfte allerdings erst die zweite, überarbeitete
Ausgabe des Vademekums die zweifellos noch vorhandenen Lücken schließen. Um es
den Lesern und Nutzern dieses Vademekums zu erleichtern, Anmerk-ungen zu bereits
eingetragenen Institutionen, eventuelle Korrekturen wie auch Vor-schläge für neu aufzu-
nehmende Institutionen an uns zu übermitteln, wurden ein Muster-formular für Neuein-
träge auf Seite 105 abgedruckt sowie eine eigene Post- und Email-Adresse eingerichtet,
die am Ende dieser Einleitung angeführt ist.

Von Beginn an sollte diese Publikation den Kolleginnen und Kollegen in Polen und
Deutschland zugänglich sein. Aus diesem Grund erscheint der Wegweiser in beiden
Sprachen. Dazu regte die Stiftung zur Aufarbeitung der SED-Diktatur an, die gemeinsam
mit dem Willy-Brandt-Zentrum für Deutschland- und Europastudien als Auftraggeber für
dieses Vademekum zeichnet. Um von beiden Sprachen einen einfachen Zugang in die
Daten des Vademekums zu ermöglichen, wurden die Register jeweils in einer deutsch-
polnischen wie auch in einer polnisch-deutschen Fassung angefertigt.

Bei der Auswahl der in das Vademekum aufzunehmenden Einrichtungen galt der Grund-
satz, nur in Polen befindliche Institute, Organisationen usw. aufzunehmen, die sich mit
der Zeitgeschichte Polens befassen (ausgenommen die Archive der katholischen Kirche,
deren lange Sperrfristen eine Nutzung für die Zeitgeschichte ausschließt). Darüber hin-
aus wurden Einrichtungen im Ausland erfasst, die von Polen aus oder durch eine polni-
sche Organisation unterhalten werden. Gleichwohl wurden – um den deutschen Lesern
und Nutzern eine Annäherung an die Thematik zu erleichtern – im Anhang eine Über-
sicht von in Deutschland befindlichen Institutionen zusammengestellt, die sich mit Polen
bzw. den deutsch-polnischen Beziehungen beschäftigen. Zudem wurde dem Band ein
Verzeichnis der zahlreichen Deutsch-Polnischen Gesellschaften in Deutschland beige-
fügt.

Unter den in das Vademekum aufgenommenen Einrichtungen erfordern die Organisa-
tionen der Veteranen, die polnischen Stiftungen sowie das Institut des Nationalen Ge-
denkens einige einführende Bemerkungen. Bei den Veteranenverbänden – dies mag für
den deutschen Leser und Nutzer des Vademekums hilfreich und wissenswert sein –

__ Einführung

| XXI

handelt es sich um Verbände ehemaliger Soldaten, die für die Unabhängigkeit Polens
gekämpft haben. Seit dem Jahre 1989 kann man eine besonders lebhafte Tätigkeit
dieser Organisationen beobachten. Sie widmen sich heute vor allem der Verbreitung von
Wissen über den Unabhängigkeitskampf Polens und über das Schicksal einzelner Ar-
meeeinheiten. Die polnischen Stiftungen, die in das Vademekum mit aufgenommen
wurden, unterstützen Forschungen zur Zeitgeschichte Polens. Allerdings ist zu betonen,
dass deren Mittel – leider – sehr begrenzt und nicht mit den Möglichkeiten deutscher
Einrichtungen der Forschungsförderung vergleichbar sind. Ein gesonderter Gliederungs-
punkt wurde der Tätigkeit des Institutes des Nationalen Gedenkens gewidmet, das sehr
unterschiedliche Aufgaben hat: die Aufsicht über den Nachlass der Untersuchungs-
kommissionen über die Verbrechen des Hitlerregimes und des Sicherheitsapparates der
Polnischen Volksrepublik, deren wissenschaftliche Bearbeitung und Bereitstellung. Au-
ßerdem gibt es eine Untersuchungsgruppe mit der Aufgabe, am polnischen Volk began-
gene Verbrechen zu verfolgen. Darüber hinaus macht das Institut jeweils die Ergebnisse
der Untersuchungen in einer eigenen Publikationsserie zugänglich und gibt eine eigene
Zeitschrift sowie ein Bulletin heraus. Die Archivalien, über die das Institut verfügt, wer-
den – auf Antrag – sowohl für Opfer und Geschädigte, als auch zu wissen-schaftlichen
Zwecken zugänglich gemacht.

Die Entstehung dieses Vademekum wäre nicht ohne die Hilfe verschiedener Institutio-
nen und Personen möglich gewesen. An erster Stelle ist der Stiftung zur Aufarbeitung
der SED-Diktatur für ihre Bereitschaft zur Mitarbeit und die Hilfe bei der Herausgabe des
Vademekums zu danken. Weiterer Dank gilt dem Präsidenten des Willy-Brandt-
Zentrums, Prof. Dr. Franciszek Połomski und Herrn Markus Meckel (MdB) für ihr Geleit-
wort, Kalina Mróz-Jabłecka, Anna Kurzynoga, Agnieszka Pieczara, Daniel Schwep-
penstedde und Christhardt Henschel für die redaktionelle Mitarbeit sowie deren Hilfe bei
der Übersetzung und Verifizierung der gesammelten Einträge, wie auch Thomas Klemm
für das Layout.

Wrocław | Breslau, im Januar 2004

Post- und eMail-Adresse für die Zusendung von Änderungen und Neueinträgen:

Vademekum Zeitgeschichte Polen
Centrum Studiów Niemieckich i Europejskich im. Willy Brandta
na Uniwersytecie Wrocławskim
(Willy-Brandt-Zentrum für Deutschland- und Europastudien
an der Universität Wrocław/ Breslau)
ul. Strażnicza 1-3
50-206 Wrocław

vademecum@uni.wroc.pl

 ARCHIWA I INSTYTUTY P AŃSTWOWE |

 STAATLICHE ARCHIVE UND
E INRICHTUNGEN

Archiwa ___

2 |

1 ARCHIWA |
ARCHIVE

1.1 Centralne archiwa państwowe oraz archiwa innych
 instytucji państwowych |
 Staatsarchive und Archive anderer zentraler staatlicher
 Einrichtungen

 Zobacz | Siehe: www.archiwa.gov.pl

1.1.1 Archiwum Akt Nowych |

Archiv der Neuen Akten

 ul. S. K. Hankiewicza 1
02-103 Warszawa
Tel.: 022 - 822 52 45; 022 - 823 10 30
Fax: 022 - 823 00 42
e-mail: takraw@polbox.com
www.dreamteam.com.pl/aan

 Godziny otwarcia | Öffnungszeiten:

poniedziałek – piątek 09:00-19.00; lipiec i sierpień 09:00-15:00
Montag – Freitag 09:00-19:00; Juli und August 09:00-15:00

Dyrektor | Direktor: mgr Jolanta Louchin

Zbiory: akta władz i instytucji centralnych, akta administracji ogólnopaństwowej i
samorządowej, urzędów specjanych, instytucji kontrolnych, wymiaru sprawiedliwości,
administracji i samorządów gospodarczych, organizacji, zrzeszeń i spółdzielni PRL; akta
KC PPR (1944-1948), KC PZPR (1948-1990) i inne (m.in. PPS); dokumentacja techniczna,
kartografika, fotografie (ok. 100 tys.), plakaty, mikrofilmy i nagrania.
Udostępnianie: inwentarz kartkowy, spisy zdawczo-odbiorcze, spis zespołów online.

Bestände: Behördenakten und Akten der Zentralinstitutionen, Akten der Verwaltungs-
behörden des gesamten Staates und der Selbstverwaltungsbehörden, Sonderbehörden,
Aufsichtsinstitutionen, der Rechtsprechung, der Verwaltung und der Wirtschaftsselbst-
verwaltung, sämtlicher staatlicher Organisationen, Vereine und Genossenschaften der
Volksrepublik Polen; Akten der KC PPR (1944-1948), der KC PZPR (1948-1990) sowie
zahlreiche Sammlungen (u.a. PPS), wie auch technische Dokumentationen, Karten,
Lichtbilder (etwa 100.000), Plakate, Mikrofilme und Tonband-aufnahmen.
Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister, Online-
Verzeichnis.

Serie wydawnicze | Veröffentlichungen:
Teki Archiwalne (rocznik | Jahrbuch)

___ Archive

| 3

1.1.2 Archiwum Dokumentacji Mechanicznej |
Archiv für Mechanische Dokumentation

ul. Hankiewicza1
02-103 Warszawa
Tel./Fax: 022 - 822 25 32
e-mail: adeem@polbox.com
www.admech.prv.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-15:00
Montag – Freitag 09:00-15:00

Dyrektor | Direktor: mgr Ewa Podgórska

Zbiory: dokumenty audiowizualne, fotografie, nagrania dźwiękowe i filmy, m.in.
materiały Centralnej, a także Wojskowej Agencji Fotograficznej, fonoteka Rozgłośni
Polskiej Radia Wolna Europa, dokumentacja programowa rozgłośni centralnej Polskiego
Radia.
Udostępnianie: inwentarz kartkowy, spisy zdawczo-odbiorcze.

Bestände: Audiovisuelle Dokumente, Fotografien, Tonaufzeichnungen und Filme, u.a.
Materialien der Zentralen Foto-Agentur und der Foto-Agentur der Armee, Phonothek des
Radios Freies Europa, Programmdokumentation des Zentralen Polnischen Rundfunks.
Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister.

1.1.3 Archiwum Głównego Urzędu Statystycznego |

Archiv des Statistischen Hauptamtes

al. Niepodległości 208
00-925 Warszawa
Tel.: 022 - 608 32 63; 022 - 608 37 66

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:30-15:30
Montag – Freitag 08:30-15:30

Naczelnik | Leiter: mgr Jan Berger

Zbiory: akta Głównego Urzędu Statystycznego od 1945, mikrofilmy i kopie
dokumentów dotyczące statystyki w Polsce oraz zbiór publikacji GUS od 1945 r.
Udostępnianie: inwentarz kartkowy, spisy zdawczo-odbiorcze.

Bestände: Akten des Statistischen Hauptamtes seit 1945, Mikrofilme und Kopien statis-
tischer Dokumente und Daten, Publikationssammlung des Statistischen Haupt-amtes
seit 1945.
Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister.

Archiwa ___

4 |

1.1.4 Archiwum Ministerstwa Spraw Zagranicznych |
Archiv des Ministeriums für Auswärtige Angelegenheiten

ul. Taneczna 67
02-829 Warszawa
Tel.: 022 – 523 91 09, 523 80 89

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-15:00
Montag – Freitag 09:00-15:00

Dyrektor | Direktor: Marek Sądek

Zbiory: akta MSZ oraz polskich placówek dyplomatycznych i konsularnych od 1944 r.,
centralny księgozbiór MSZ.
Udostępnianie: inwentarz kartkowy, spisy zdawczo-odbiorcze.

Bestände: Akten des Außenministeriums sowie polnischer diplomatischer und konsula-
rischer Vertretungen seit 1944; zentrale Publikationssammlung des Außenministeriums.
Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister.

1.1.5 Centralne Archiwum Wojskowe |

Zentrales Militärarchiv

ul. Czerwonych Beretów, blok 124
00-910 Warszawa
skr. poczt. 385
Tel.: 022 - 681 30 44
Fax: 022 - 681 46 37
www.caw.wp.mil.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 10:00-15:00; wtorek – czwartek 10:00-18:00
Montag – Freitag 10:00-15:00; Dienstag – Donnerstag 10:00-18:00

Dyrektor | Direktor: kmdr Waldemar Wójcik

Zbiory: akta Wojska Polskiego od 1943 r., kserokopie dokumentów dotyczących represji
wobec Polaków na terenie ZSRR w latach 1939-1955 ze zbiorów archiwalnych Białorusi,
Litwy, Rosji i Ukrainy.
Udostępnianie: inwentarz kartkowy, spisy zdawczo-odbiorcze.

Bestände: Akten der Polnischen Armee seit 1943, Kopien von Dokumenten aus Archi-
ven in Russland, Litauen, Weißrussland und der Ukraine über Repressionen gegen
Polen in der UdSSR in den Jahren 1939-1955.
Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister.

Wydawnictwa | Veröffentlichungen:
Biuletyn Wojskowej Służby Archiwalnej (rocznik) | Bulletin des Militärischen Archiv-
dienstes (Jahrbuch).

___ Archive

| 5

1.2 Regionalne archiwa państwowe |
 Staatliche Archive auf regionaler Ebene

Uwaga! Zbiory archiwów regionalnych są w większości jednakowe. Ewentualne różnice zostały
uwzględnione w opisie danego archiwum.

Hinweis! Die Bestände der regionalen Staatsarchive sind in weiten Teilen ähnlich; soweit es
Besonderheiten gibt, stehen diese beim jeweiligen Archiv.

1.2.1 Archiwum Państwowe w Białymstoku |

Staatsarchiv in Białystok

Rynek Kościuszki 4
15-950 Białystok

 Tel.: 085 - 743 55 06; 085 - 743 56 03
Fax: 085 - 743 56 55
e-mail: sekretariat@ap.wspolczesna.pl
www.bialystok.ap.gov.pl

 Godziny otwarcia | Öffnungszeiten:

poniedziałek 07:30-18:00; wtorek – piątek 07:30-15:30
Montag 07:30-18:00; Dienstag – Freitag 07:30-15:30

Dyrektor | Direktor: mgr Marek Kietliński

Oddziały | Außenstellen: Łomża

Zbiory: akta lokalnych urzędów wojewódzkich i powiatowych (rady narodowe,
prezydia rad narodowych) oraz miast, gmin i zarządów miejskich; organizacji
politycznych (partie polityczne, organizacje młodzieżowe, społeczne i kombatanckie),
związków zawodowych, instytucji kontrolnych (wojewódzkie Urzędy Pracy,
wojewódzkie Urzędy Kontroli Prasy, Publikacji i Widowisk, delegatury Najwyższych
Izb Kontroli i inne); akta organizacji opieki społecznej, administracji szkolnej,
administracji przemysłu i handlu, lokalnych oddziałów Państwowego Urzędu
Repatriacyjnego (1945-1948), wojewódzkich Urzędów Informacji i Propagandy;
wojewódzkich i regionalnych oddziałów stowarzyszeń i związków, instytucji
kulturalnych, naukowych i innych; szkół podstawowych, średnich, zawodowych i
dokształcających z terenu województw i powiatów oraz miast. Udostępnianie:
inwentarz kartkowy, spisy zdawczo-odbiorcze, spis zespołów online.

Bestände: Akten der lokalen Wojewodschafts- und Kreisämter (Nationalräte, Präsidien
der Nationalräte), der Städte und Gemeinden, der Stadtverwaltungen, der politischen
Organisationen (politische Parteien, Jugendorganisationen, soziale Organisationen und
Vereine ehemaliger Soldaten), der Gewerkschaftsverbände, der Aufsichtsinstitutionen
(Wojewodschaftsbehörden für Arbeit, wojewodschaftliche Hauptämter für die Kontrolle
von Presseorganen, Veröffentlichungen und Aufführungen, Vertretung der Obersten
Kontrollkammer des Staates NIK u.a.), Akten der Organisationen sozialer Fürsorge, der
Schulverwaltung, der Wirtschafts- und Handelsverwaltung, lokaler Abteilungen des
Staatlichen Repatriierungsamtes (1945-1948); der Wojewodschaftsbehörden für Infor-
mation und Propaganda, der Wojewodschafts- und Regionalabteilungen der Genossen-
schaften und Verbände, von kulturellen, wissenschaftlichen und anderen Institutionen,
der Grund-, Ober-, Berufs- und Fortbildungsschulen der Wojewodschaften, Kreise und
Städte. Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister,
Online-Verzeichnis.

Archiwa ___

6 |

1.2.2 Archiwum Państwowe w Bydgoszczy |
Staatsarchiv in Bromberg

ul. Dworcowa 65
85-009 Bydgoszcz
Tel.: 052 - 322 96 76
Tel. / Fax: 052 - 322 35 11
Informacja / Info: 052 - 321 62 25
e-mail: dz.info@archiwum.bydgoszcz.pl
www.bydgoszcz.ap.gov.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek, wtorek, czwartek 08:00-18:00; środa i piątek 08:00-15:00
Montag, Dienstag, Donnerstag 08:00-18:00; Mittwoch und Freitag 08:00-15:00

Dyrektor | Direktor: dr Janusz Kutta

Oddziały | Außenstellen: Inowrocław

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.3 Archiwum Państwowe w Częstochowie |

Staatsarchiv in Tschenstochau

ul. Rejtana 13
42-200 Częstochowa
Tel.: 034 - 363 89 31
Fax: 034 - 363 82 31
e-mail: archiwumpanczwa@poczta.fm
www.czestochowa.ap.gov.pl (w przygotowaniu / in Vorbereitung)

Godziny otwarcia | Öffnungszeiten:
poniedziałek, środa, piątek 07:30-14:30
Montag, Mittwoch, Freitag 07:30-14:30

Dyrektor | Direktor: mgr Elżbieta Surma-Jończyk

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.4 Archiwum Państwowe w Elblągu z siedzibą w Malborku |

Staatsarchiv in Elbing mit Sitz in Marienburg

ul. Starościńska 1
82-200 Malbork, Zamek
skr. poczt. 94
Tel.: 055 - 272 24 56 wew. 58
e-mail: archmal@box43.gnet.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00
Montag – Freitag 08:00-15:00

Dyrektor (p.o.) | Direktor (stellvertretend): mgr Małgorzata Sobuń

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

___ Archive

| 7

1.2.5 Archiwum Państwowe w Gdańsku |
Staatsarchiv in Danzig

ul. Wały Piastowskie 5
80-958 Gdańsk
skr. poczt. 401
Tel.: 058 - 301 74 63 do 64
Fax: 058 - 301 83 66
www.ap.gdańsk.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek, czwartek, piątek 08:00-14:45; wtorek, środa 08:00-19:00
Montag, Donnerstag, Freitag 08:00-14:45; Dienstag, Mittwoch 08:00-19:00

Dyrektor | Direktor: mgr Piotr Wierzbicki

Oddziały | Außenstellen: Gdynia

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.6 Archiwum Państwowe w Kaliszu |

Staatsarchiv in Kalisch

ul. Złota 43
62-800 Kalisz
Tel. / Fax: 062 - 757 35 91

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-14:30
Montag – Freitag 08:00-14:30

Dyrektor | Direktor: dr Mirosława Lisiecka

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.7 Archiwum Państwowe w Katowicach |

Staatsarchiv in Kattowitz

ul. Józefowska 104
40-145 Katowice
skr. poczt. 1
Tel.: 032 - 204 10 41; 032 - 58 25 46
Tel. / Fax: 032 - 58 38 31
Fax: 032 - 204 32 96
e-mail: apkat@interia.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek, wtorek, czwartek 08:00-18:00; środa i piątek 08:00-15:00
Montag, Dienstag, Donnerstag 08:00-18:00; Mittwoch und Freitag 08:00-15:00

Dyrektor | Direktor: dr Zygmunt Partyka

Oddziały | Außenstellen: Bielsko-Biała, Cieszyn, Gliwice, Oświęcim, Pszczyna, Racibórz i
Żywiec

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

Archiwa ___

8 |

1.2.8 Archiwum Państwowe w Kielcach |
Staatsarchiv in Kielce

ul. Warszawska 17
25-953 Kielce
Tel.: 041 - 344 38 20; 041 - 368 10 69 wew. 6
www.kielce.ap.gov.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – czwartek 08:00-18:00; piątek 09:00-15:00
Montag – Donnerstag 08:00-18:00; Freitag 09:00-15:00

Dyrektor | Direktor: mgr Elwira Szczepaniak

Oddziały | Außenstellen: Jędrzejów, Pińczów, Sandomierz i Starachowice

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.9 Archiwum Państwowe w Koszalinie |

Staatsarchiv in Köslin

ul. M. Skłodowskiej-Curie 2
75-950 Koszalin
skr. poczt. 149
Tel. / Fax: 094 - 342 26 22; 094 - 346 21 81
e-mail: apk3@polbox.com

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-14:30
Montag – Freitag 08:00-14:30

Dyrektor | Direktor: mgr Sławomir Miara

Oddziały | Außenstellen: Słupsk i Szczecinek

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.10 Archiwum Państwowe w Krakowie |
Staatsarchiv in Krakau

ul. Sienna 16
30-960 Kraków
Tel.: 012 - 421 37 33; 012 - 422 40 94
Sekretariat: wew.10
Informacja archiwalna: wew.14
Fax: 012 - 421 35 44
www.archiwum.krakow.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – czwartek 09:00-14:00 i 16:00-19:00
Montag – Donnerstag 09:00-14:00 und 16:00-19:00

Dyrektor | Direktor: dr Sławomir Radoń

Oddziały | Außenstellen: Bochnia, Nowy Sącz, Nowy Targ, Tarnów i Spytkowice

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

___ Archive

| 9

1.2.11 Archiwum Państwowe w Lesznie |
Staatsarchiv in Lissa

ul. Bolesława Chrobrego 32
64-100 Leszno
Tel: 065 – 526 97 19
Fax: 065 - 529 97 56
e-mail: apl34@wp.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – środa 09:00-14:30
Montag – Mittwoch 09:00-14:30

Dyrektor | Direktor: dr Aleksander Piwoń

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.12 Archiwum Państwowe w Lublinie |
Staatsarchiv in Lublin

ul. Jezuicka 13
20-950 Lublin
skr. poczt. 113
Tel.: 081 - 532 80 71; 081 - 532 80 72
Tel. / Fax: 081 - 532 35 37
e-mail: aplublin@poczta.net-line.pl
www.lublin.ap.gov.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – czwartek 08:00-17:45; piątek 08:00-14:45
Montag – Donnerstag 08:00-17:45; Freitag 08:00-14:45

Dyrektor | Direktor: dr Piotr Dymel

Oddziały | Außenstellen: Chełm, Kraśnik i Radzyń Podlaski

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.13 Archiwum Państwowe w Łodzi |
Staatsarchiv in Łódź

pl. Wolności 1
90-950 Łódź
skr. poczt. 36
Tel.: 042 - 632 62 01
Fax: 042 - 632 02 11
e-mail: mbj@infocentrum.com
www.archplodz.inforcentrum.com

Godziny otwarcia | Öffnungszeiten:
poniedziałek, środa, piątek 09:00-15:00; wtorek, czwartek 10:30-18:00
Montag, Mittwoch, Freitag 09:00-15:00; Dienstag, Donnerstag 10:30-18:00

Dyrektor | Direktor: mgr Urszula Zarzycka-Sutter

Oddziały | Außenstellen: Pabianice i Sieradz

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

Archiwa ___

10 |

1.2.14 Archiwum Państwowe w Olsztynie |
Staatsarchiv in Allenstein

ul. Partyzantów 18
10-521 Olsztyn
skr. poczt. 412
Tel.: 089 - 527 20 51; 089 - 527 60 96 do 97
Fax: 089 - 535 92 72
e-mail: apolsztyn@wp.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek, wtorek, czwartek 08:00-18:00; środa i piątek 08:00-15:00
Montag, Dienstag, Donnerstag 08:00-18:00; Mittwoch und Freitag 08:00-15:00

Dyrektor | Direktor: mgr Józef Judziński

Oddziały | Außenstellen: Mrągowo (placówka w likwidacji | Einrichtung wird
aufgelöst) i Nidzica

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.15 Archiwum Państwowe w Opolu |

Staatsarchiv in Oppeln

ul. Zamkowa 2
45-016 Opole
skr. poczt. 356
Tel.: 077 - 454 40 75 do 76; 077 - 454 55 36
Fax: 077 - 454 21 12
e-mail: sekretariat@archiwum.opole.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00
Montag – Freitag 08:00-15:00

Dyrektor | Direktor: mgr Jan Kornek

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.16 Archiwum Państwowe w Piotrkowie Trybunalskim |

Staatsarchiv in Piotrków Trybunalski

ul. Toruńska 4
97-300 Piotrków Trybunalski
Tel./Fax: 044 - 649 69 71
e-mail: archiwumpiotrkow@poczta.fm

Godziny otwarcia | Öffnungszeiten:
poniedziałek, środa, piątek 08:00-15:00; wtorek 08:00-18:00
Montag, Mittwoch, Freitag 08:00-15:00; Dienstag 08:00-18:00

Dyrektor | Direktor: mgr Piotr Zawilski

Oddziały | Außenstellen: Tomaszów Mazowiecki

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

___ Archive

| 11

1.2.17 Archiwum Państwowe w Płocku |
Staatsarchiv in Płock

ul. Kazimierza Wielkiego 9b
09-402 Płock
Tel. / Fax: 024 - 262 24 91
e-mail: archiwum@plock.com
www.archiwum.plock.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00
Montag – Freitag 08:00-15:00

Dyrektor | Direktor: mgr Leszek Franciszkiewicz

Oddziały | Außenstellen: Kutno i Łęczyca

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.18 Archiwum Państwowe w Poznaniu |
Staatsarchiv in Posen

ul. 23 Lutego 41/43
60-967 Poznań
skr. poczt. 546
Tel.: 061 – 852 46 01
Fax: 061 – 851 73 10
e-mail: app53@polbox.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-18:45 (od maja do października); 08:00-15:00 (od listopada
do kwietnia)
Montag – Freitag 08:00-18:45 (von Mai bis Oktober); 08:00-15:00 (von November bis April)

Dyrektor | Direktor: mgr Adam Bieniaszewski

Oddziały | Außenstellen: Gniezno, Konin i Piła

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.19 Archiwum Państwowe w Przemyślu |
Staatsarchiv in Przemyśl

ul. J. Lelewela 4
37-700 Przemyśl
Tel.: 016 - 670 35 38
Fax: 016 - 670 76 34
e-mail: archpm@polbox.com
www.przemysl.gov.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek, wtorek, czwartek 08:00-18:00, środa i piątek 08:00-15:00
Montag, Dienstag, Donnerstag 08:00-18:00, Mittwoch und Freitag 08:00-15:00

Dyrektor | Direktor: mgr Bogusław Bobusia

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

Archiwa ___

12 |

1.2.20 Archiwum Państwowe w Radomiu |
Staatsarchiv in Radom

Rynek 1
26-600 Radom
Tel.: 048 - 362 11 50
Tel. / Fax: 048 - 340 51 01
e-mail: archiwum_ra.@pro.onet.pl
www.radom.ap.gov.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek 08:30-18:00; wtorek – piątek 08:00-15:00
Montag 08:30-18:00; Dienstag – Freitag 08:00-15:00

Dyrektor | Direktor: mgr Kazimierz Jaroszek

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.21 Archiwum Państwowe w Rzeszowie |

Staatsarchiv in Rzeszów

ul. Bożnicza 4
35-959 Rzeszów
Tel.: 017 - 853 26 70; 017 - 853 26 84
Fax: 017 - 853 83 04
e-mail: aprzeszow@pro.onet.pl
www.rzeszow.ap.gov.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek 08:00-17:00; wtorek – piątek 08:00-15:00
Montag 08:00-17:00; Dienstag – Freitag 08:00-15:00

Dyrektor | Direktor: dr Jan Basta

Oddziały | Außenstellen: Sanok i Skołyszyn

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.22 Archiwum Państwowe w Siedlcach |
Staatsarchiv in Siedlce

ul. bpa I. Świeskiego 2
08-100 Siedlce
Tel.: 025 - 632 25 74
Fax: 025 - 632 23 88
e-mail: archiw@siedlce.com.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00
Montag – Freitag 08:00-15:00

Dyrektor | Direktor: dr Urszula Głowacka-Maksymiuk

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5
(nie obejmuje urzędów wojewódzkich | wie oben, außer den Beständen der
„Wojewodschaftsämter“)

___ Archive

| 13

1.2.23 Archiwum Państwowe w Słupsku |
Staatsarchiv in Stolp

ul. Lutosławskiego 17
76-200 Słupsk
Tel.: 059 - 842 23 27; 059 - 842 54 13

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00
Montag – Freitag 08:00-15:00

Kierownik | Leiter: mgr Urszula Kazana

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5
(nie obejmuje urzędów wojewódzkich | wie oben, außer den Beständen der
„Wojewodschaftsämter“)

1.2.24 Archiwum Państwowe w Suwałkach |

Staatsarchiv in Suwałki

ul. T. Kościuszki 69
16-400 Suwałki
Tel. / Fax: 087 - 565 01 85; 087 - 566 21 67
e-mail: archiwum-suwalki@go2.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00
Montag – Freitag 08:00-15:00

Dyrektor | Direktor: mgr Tadeusz Radziwonowicz

Oddział | Außenstelle: Ełk

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.25 Archiwum Państwowe w Szczecinie |

Staatsarchiv in Stettin

ul. św. Wojciecha 13
70-410 Szczecin
Tel.: 091 - 433 50 02; 091 - 433 50 18
Fax: 091 - 434 38 96
www.szczecin.gov.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek 09:00-17:00; wtorek – piątek 08:00-15:00
Montag 09:00-17:00; Dienstag – Freitag 08:00-15:00

Dyrektor | Direktor: prof. dr hab. Kazimierz Kozłowski

Oddziały | Außenstellen: Gorzów Wielkopolski, Płoty i Stargard Szczeciński

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

Archiwa ___

14 |

1.2.26 Archiwum Państwowe w Toruniu |
Staatsarchiv in Thorn

pl. A. Rapackiego 4
87-100 Toruń
Tel.: 056 - 622 47 54
Fax: 056 - 621 01 29
e-mail: aptorun@poczta.onet.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00
Montag – Freitag 08:00-15:00

Dyrektor | Direktor: dr hab. Jarosław Poraziński

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.27 Archiwum Państwowe Miasta Stołecznego Warszawy |

Staatsarchiv der Hauptstadt Warschau

ul. Krzywe Koło 7
00-270 Warszawa
Tel.: 022 - 831 18 03; 022 - 831 00 46; 022 - 635 92 -42, -43
Fax: 022 - 831 37 31 (Sekretariat)
e-mail: apwarsz@polbox.com
www.dig.com.pl/APW/APW.html

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-18:00
Montag – Freitag 09:00-18:00

Dyrektor | Direktor: mgr Ryszard Wojtkowski

Oddziały | Außenstellen: Grodzisk Mazowiecki, Góra Kalwaria, Łowicz, Mława, Otwock,
Pułtusk i Nidzica

Zbiory: akta urzędów stołecznych (rady narodowe, prezydia rad narodowych),
lokalnych organizacji politycznych (partie polityczne, organizacje młodzieżowe,
społeczne i kombatanckie); związków zawodowych, instytucji kontrolnych, miejskich
Urzędów Informacji i Propagandy, miejskich oddziałów stowarzyszeń i związków;
instytucji kulturalnych, naukowych i innych; szkół podstawowych, średnich,
zawodowych i dokształcających z terenu miasta.
Udostępnianie: katalog kartkowy, spisy zdawczo-odbiorcze, spisy zespołów online.

Bestände: Akten der Hauptstadtämter (Nationalräte, Präsidien der Nationalräte), der
lokalen politischen Organisationen (politische Parteien, Jugendorganisationen, soziale
Organisationen und Vereine ehemaliger Soldaten), der Gewerkschaftsverbände, der
Aufsichtsinstitutionen der städtischen Behörden für Information und Propaganda, der
kommunalen Abteilungen der Genossenschaften und Verbände, von kulturellen, wissen-
schaftlichen und anderen Institutionen, der Grund-, Ober-, Berufs- und Fort-
bildungsschulen der Stadt.
Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister, Online-
Verzeichnis.

___ Archive

| 15

1.2.28 Archiwum Państwowe we Wrocławiu |
Staatsarchiv in Breslau

ul. Pomorska 2
50-215 Wrocław
Tel.: 071 - 321 81 51; 071 - 328 81 01; 071 - 328 81 36
Informacja archiwalna: 071 - 328 81 01 wew. 36
Fax: 071 - 328 80 45
e-mail: wroclaw@ap.wroc.pl
www.ap.wroc.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-18:00; sobota 09:00-13:00
Montag – Freitag 09:00-18:00; Samstag 09:00-13:00

Dyrektor | Direktor: dr Józef Drozd

Oddziały | Außenstellen: Jelenia Góra, Kamieniec Ząbkowicki, Legnica, Lubań i
Wałbrzych z siedzibą w Boguszowie-Gorcach

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.29 Archiwum Państwowe w Zamościu |
Staatsarchiv in Zamość

ul. Hrubieszowska 69 A
22-400 Zamość
skr. poczt. 136
Tel.: 084 - 638 93 82
Fax: 084 - 639 23 35

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00
Montag – Freitag 08:00-15:00

Dyrektor | Direktor: mgr Andrzej Kędziora

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

1.2.30 Archiwum Państwowe w Zielonej Górze z siedzibą w Starym Kisielinie |

Staatsarchiv in Grünberg mit Sitz in Stary Kisielin

ul. Pionierów Lubuskich 53
66-002 Stary Kisielin
Tel.: 068 - 329 98 01
Fax: 068 - 320 96 95
e-mail: archiwzg@poczta.onet.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 07:30-14:30
Montag – Freitag 07:30-14:30

Dyrektor (p.o.) | Direktor (stellvertretend): dr Tadeusz Dzwonkowski

Oddziały | Außenstellen: Wilków i Żary

Zbiory | Bestände: zobacz wyżej, strona 5 | siehe Seite 5

Archiwa ___

16 |

1.3 Instytut Pamięci Narodowej (IPN) |
Institut des Nationalen Gedenkens

pl. Krasińskich 2/4/6
00-207 Warszawa
Tel.: 022 - 530 86 90; 022 - 530 86 91

Prezes | Vorsitzender: prof. dr hab. Leon Kieres
Tel.: 022 - 530 86 63; 022 - 530 86 87

Sekretariat Prezesa IPN | Sekretariat des Vorsitzenden des IPN:
Tel.: 022 - 530 86 60
e-mail: sekretariat.ipn@ipn.gov.pl
www.ipn.gov.pl

Dyrektor | Direktor: mgr Krzysztof Gołaszewski

W ramach Instytutu Pamięci Narodowej działają: Główna Komisja Ścigania Zbrodni
przeciwko Narodowi Polskiemu, Biuro Udostępniania i Archiwizacji Dokumentów oraz
Biuro Edukacji Publicznej.

Die Arbeit des Instituts des Nationalen Gedenkens gliedert sich in drei Bereiche: Die
Hauptkommission zur Verfolgung der Verbrechen am polnischen Volk, das Doku-
mentationsbüro und das Bildungsbüro.

IPN – Główna Komisja Ścigania Zbrodni Narodowi Polskiemu |
Hauptkommission zur Verfolgung der Verbrechen am polnischen Volk

pl. Krasińskich 2/4/6
00-207 Warszawa
Tel.: 022 - 530 86 56

Dyrektor | Direktor: prof. dr hab. Witold Kulesza

IPN – Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

ul. Towarowa 28
00-839 Warszawa
Tel.: 022 - 581 86 01

Dyrektor | Direktor: mgr Bernadetta Gronek

Instytut Pamięci Narodowej – Biuro Edukacji Publicznej |
Bildungsbüro

ul. Towarowa 28
00-839 Warszawa
Tel.: 022 - 581 89 00; 022 - 581 89 01

Dyrektor | Direktor: dr hab. Paweł Machcewicz

Zadania: gromadzenie i zarządzanie dokumentami organów bezpieczeństwa państwa,
sporządzonymi od 22 VII 1944 do 31 XII 1989 r., prowadzenie śledztw w sprawie
zbrodni hitlerowskich i komunistycznych oraz prowadzenie działalności edukacyjnej.

___ Archive

| 17

Zbiory: dokumenty z archiwum m.in. MSWiA, UOP, MON, Ministerstwa
Sprawiedliwości, Archiwum Akt Nowych.
Udostępnianie: ustawa o IPN przewiduje udostępnianie dokumentów zgromadzonych
w archiwach służb specjalnych PRL w celach naukowych, a także osobom, o których
organy bezpieczeństwa państwa zbierały informacje na podstawie celowo
gromadzonych danych, w tym w sposób tajny.
Siedzibą IPN jest Pałac Sprawiedliwości w Warszawie. Powołanych zostało 10
oddziałów Instytutu we wszystkich miastach, w których funkcjonują sądy apelacyjne. W
kolejnych ośmiu miejscowościach powstały delegatury.

Aufgaben: Sammlung und Verwaltung der zwischen dem 22. Juli 1944 und 31. Dezem-
ber 1989 verfassten Dokumente der Organe der Staatssicherheit; Durchführung von
Untersuchungen bezüglich der nationalsozialistischen und kommunistischen Verbre-
chen; Aufgaben der Politischen Bildung.
Bestände: Dokumente u.a. aus den Archiven des MSWiA und UOP, des Ministeriums
für Nationale Verteidigung, des Justizministeriums sowie des Archivs der Neuen Akten.
Zugangsmöglichkeiten: Das Gesetz über das Institut des Nationalen Gedenkens sieht
die Möglichkeit zur Dokumenteneinsicht für wissenschaftliche Forschungszwecke und
für all diejenigen Personen vor, über die der Geheimdienst Informationen gesammelt
hat.
Der Sitz des IPN ist der Pałac Sprawiedliwości in Warschau. Es wurden insgesamt zehn
Außenstellen in jenen Städten gegründet, in denen auch Appellationsgerichte tätig sind.
In weiteren acht Orten sind außerdem Vertretungen eingerichtet wurden.

Wydawnictwa | Veröffentlichungen: Prawo i sprawiedliwość | Recht und Gerechtig-
keit), Biuletyn Instytutu Pamieci Narodowej | Bulletin des Instituts des Nationalen Ge-
denkens)

Lokalne oddziały IPN |
Lokalabteilungen des Instituts des Nationalen Gedenkens:

1.3.1 Oddział w Białymstoku |

Abteilung in Białystok

ul. Warsztatowa 1 A
15-637 Białystok
Tel.: 085 - 664 57 01
Fax: 085 - 664 57 00

Dyrektor | Direktor: dr hab. Cezary Kukło

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 085 - 664 57 81
Fax: 085 - 664 73 71

Dyrektor | Direktor: dr Jerzy Milewski

Archiwa ___

18 |

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

Tel.: 085 - 664 57 22
Fax: 085 - 664 57 33

Naczelnik | Leiter: mgr Eugeniusz Korneluk

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

Tel.: 085 - 664 57 90
Fax: 085 - 664 57 99

Naczelnik | Leiter: prok. Dariusz Olszewski

1.3.2 Oddział w Gdańsku |

Abteilung in Danzig

ul. Witomińska 19
81-311 Gdynia
Tel.: 058 - 660 67 00
e-mail: oddzial.gdansk@ipn.gov.pl

Dyrektor | Direktor: mgr Edmund Krasowski

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 058 - 660 67 50; 058 - 660 67 55
Fax: 058 - 660 67 51

Naczelnik | Leiter: dr Janusz Marszalec

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

ul. Polanki 124
80-308 Gdańsk
Tel.: 058 - 511 92 10
Fax: 058 - 511 92 12

Naczelnik | Leiter: mgr Grażyna Skutnik

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

ul. Witomińska 19
81-311 Gdynia
Tel.: 058 - 660 67 30; 058 - 660 67 32
Fax: 058 - 660 67 31

Naczelnik | Leiter: prok. Maciej Schulz

___ Archive

| 19

1.3.3 Oddział w Katowicach |
Abteilung in Kattowitz

ul. Kilińskiego 9
40-061 Katowice
Tel.: 032 - 609 98 40
Fax: 032 - 609 98 42

Dyrektor | Direktor: mgr Andrzej Sikora

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 032 - 609 98 70
Fax: 032 - 609 98 42

Dyrektor | Direktor: dr Adam Dziurok

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

Tel.: 032 - 351 13 40
Fax: 032 - 351 13 70

Naczelnik | Leiter: mgr Adam Dziuba

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

Tel.: 032 - 609 98 50
Fax: 032 - 609 98 44

Naczelnik | Leiter: prok. Ewa Koj

1.3.4 Oddział w Krakowie |

Abteilung in Krakau

ul. Reformacka 3
31-012 Kraków
Tel.: 012 - 421 11 00
Fax: 012 - 421 19 61

Dyrektor | Direktor: dr Janusz Kurtyka

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 012 - 421 11 00
Fax: 012 - 421 19 61

Dyrektor | Direktor: doc. dr hab. Ryszard Terlecki

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

 Tel.: 012 - 421 11 00
Fax: 012 - 421 19 61

Naczelnik | Leiter: mgr Andrzej Kuler

Archiwa ___

20 |

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

Tel.: 012 - 429 62 35

Naczelnik | Leiter: prok. Antoni Kura

1.3.5 Oddział w Lublinie |
Abteilung in Lublin

ul. Szewska 2
20-071 Lublin
Tel.: 081 - 534 59 11
Fax: 081 - 532 16 43

Dyrektor | Direktor: mgr Andrzej Borys

Biuro Edukacji Publicznej |
Bildungsbüro

ul. Szewska 2
20-086 Lublin
Tel.: 081 - 536 34 60
Fax: 081 - 532 16 43

Naczelnik | Leiter: dr Rafał Wnuk

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

ul. Szewska 2
20-086 Lublin
Tel.: 081 - 536 34 22
Fax: 081 - 743 64 72

Naczelnik | Leiter: mgr Leon Popek

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

ul. Wieniawska 15
20-071 Lublin
Tel.: 081 - 534 59 11
Fax: 081 - 532 16 43

Naczelnik | Leiter: prok. Piotr Zając

1.3.6 Oddział w Łodzi |

Abteilung in Łódź

ul. Orzeszkowej 31/35
91-479 Łódź
Tel.: 042 - 616 27 45
Fax: 042 - 616 27 48

Dyrektor | Direktor: mgr Marek Drużka

___ Archive

| 21

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 042 - 616 27 30
Fax: 042 - 616 27 48

Naczelnik | Leiter: dr Krzysztof Lesiakowski

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

Tel.: 042 - 616 27 11

Naczelnik | Leiter: mgr Paweł Perzyna

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

ul. Piotrkowska 149
90-440 Łódź
Tel.: 042 - 637 70 79

Naczelnik | Leiter: prok. Anna Gałkiewicz

1.3.7 Oddział w Poznaniu |

Abteilung in Posen

ul. Rolna 45 a
61-487 Poznań
Tel.: 061 - 835 69 00
Fax: 061 - 835 69 03

Dyrektor | Direktor: mgr Ireneusz Adamski

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 061 - 835 69 55
Fax: 061 - 835 69 03

Naczelnik | Leiter: dr Stanisław Jankowiak

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

Tel.: 061 - 835 69 09
Fax: 061 - 835 69 10

Naczelnik | Leiter: mgr Paweł Urbanowicz

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

Tel.: 061 - 835 69 05
Fax: 061 - 835 69 07

Naczelnik | Leiter: prok. Józef Krenz

Archiwa ___

22 |

1.3.8 Oddział w Rzeszowie |
Abteilung in Rzeszów

ul. Słowackiego 18
35-060 Rzeszów
Tel.: 017 - 860 60 18
Fax: 017 - 860 60 39

Dyrektor | Direktor: dr Zbigniew Nawrocki

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 017 - 860 60 25
Fax: 017 - 860 60 44

Naczelnik | Leiter: dr Krzysztof Kaczmarski

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

Tel.: 017 - 860 60 03

Naczelnik | Leiter: dr Janusz Borowiec

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

Tel.: 017 - 860 60 32
Fax: 017 - 860 60 45

Naczelnik | Leiter: prok. Marek Sowa

1.3.9 Oddział w Warszawie |

Abteilung in Warschau

Pl. Krasińskich 2/4/6
00-951 Warszawa
Tel.: 022 - 530 86 25
e-mail: o.warszawa@ipn.gov.pl

Dyrektor | Direktor: prof. dr hab. Jerzy Eisler

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 022 - 530 86 46
Fax: 022 - 530 90 92

Naczelnik | Leiter: mgr Tomasz Łabuszewski

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

 Tel.: 022 - 530 86 37 (38)
Fax: 022 - 530 90 84

Naczelnik | Leiter: mgr Leszek Sitek

___ Archive

| 23

Okręgowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

Tel.: 022 - 530 86 32

Naczelnik | Leiter: prok. Paweł Karolak

1.3.10 Oddział we Wrocławiu |

Abteilung in Breslau

ul. Sołtysowicka 23
51-168 Wrocław
Tel.: 071 - 326 76 00
Fax: 071 - 326 76 03

Dyrektor | Direktor: prof. dr hab. Włodzimierz Suleja

Biuro Edukacji Publicznej |
Bildungsbüro

Tel.: 071 - 326 76 34

Naczelnik | Leiter: dr Krzysztof Szwagrzyk

Biuro Udostępniania i Archiwizacji Dokumentów |
Dokumentationsbüro

Tel.: 071 - 326 76 17

Naczelnik | Leiter: dr hab. Leonard Smołka

Okręgowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu |
Abteilungskommission zur Verfolgung der Verbrechen am polnischen Volk

Tel.: 071 - 326 76 33

Naczelnik | Leiter: prok. Tomasz Rojek

Archiwa ___

24 |

1.4 Archiwa partii politycznych, organizacji społecznych i
innych instytucji |
Archive politischer Parteien, gesellschaftlicher
Organisationen und anderer Einrichtungen

1.4.1 Archiwum Główne Stronnictwa Demokratycznego |

Hauptarchiv der Demokratischen Partei

ul. Chmielna 9
00-950 Warszawa
Tel.: 022 - 826 10 01

Dyrektor | Direktor: Robert Warchoł

Zbiory: akta Stronnictwa Demokratycznego od 1945 r., władz centralnych i organów
wykonawczych; wojewódzkich komitetów, zespół akt Stronnictwa Pracy z lat 1945-1950,
materiały zarządu głównego i zarządów wojewódzkich.
Udostępnianie: inwentarz kartkowy, spisy zdawczo-odbiorcze.

Bestände: Akten des Stronnictwo Demokratyczne (der Demokratischen Partei) seit
1945, der Zentralbehörden und der Ausführungsorgane, der Wojewodschaftskommitees,
Akten des Stronnictwo Pracy (der Arbeiterpartei) der Jahre 1945-1950, Materialien der
Hauptvorstände und der Wojewodschaftsvorstände.
Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister.

1.4.2 Archiwum Komisji Koordynacyjnej NSZZ Solidarność |

Archiv des Koordinierungsausschusses der Unabhängigen
Selbstverwalteten Gewerkschaft „Solidarität“

ul. Wały Piastowskie 24
80-855 Gdańsk
Tel.: 058 - 308 43 92
e-mail: archiwum@solidarnosc.org.pl
www.solidarnosc.org.pl/historia/archiwum

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-16:00
Montag – Freitag 08:00-16:00

Archiwum gromadzi, opracowuje i udostępnia dokumenty dotyczące NSZZ
„Solidarność”. Jego zasób składa się z dwóch zasadniczych części:
a) Archiwum zakładowe KK NSZZ „Solidarność“: dokumenty bieżącej działalności
Komisji Krajowej od momentu relegalizacji związku w kwietniu 1989 r.
b) Archiwum historyczne: Archiwalia z lat 1976-1989, ok. 3 tys. jednostek
inwentarzowych czasopism i biuletynów organizacji związkowych różnych szczebli, od
komisji zakładowych, poprzez regiony, do Komisji Krajowej włącznie; czasopisma
ruchów niezależnych, istniejących przed powstaniem NSZZ „Solidarność“, tj. KSS KOR,
Ruch Młodej Polski, Wolne Związki Zawodowe Wybrzeża; ok. 2,5 tys. książek, przede
wszystkim tzw. „drugiego obiegu”, z najnowszej historii Polski i Europy oraz pozycji

___ Archive

| 25

wydanych poza granicami kraju, dotyczących „Solidarności“ i opozycji
antykomunistycznej; ponad 1 tys. plakatów i ulotek - również z Marca 1968 i Grudnia
1970 roku; ponad 1 tys. fotografii, negatywów, matryc drukarskich; ok. 700 taśm, kaset i
szpul radiowych z zapisem posiedzeń związku, wywiadów działaczy NSZZ
„Solidarność“, programów kabaretowych, piosenek „niezależnych“ i innych materiałów
związanych z „Solidarnością“; stemple np. z okresów strajkowych, stanu wojennego;
korespondencja do Lecha Wałęsy z lat 1983 – 1989; dokumenty Biura Koordynacyjnego
NSZZ „Solidarność“ w Brukseli i w Paryżu z lat 1982 – 1993; dokumenty Zarządu
Regionu NSZZ „Solidarność“ Słupsk.
Materiały archiwalne są udostępniane w pracowni archiwum KK NSZZ „Solidarność“ w
godzinach jego otwarcia. Możliwe jest wykonanie kserokopii, zeskanowania
dokumentu, nagrania go na płytę CD albo przesłania e-mailem.

Das Archiv speichert und bearbeitet die Archivmaterialien der NSZZ „Solidarność“ und
macht sie zugänglich. Die Archivbestände bestehen hauptsächlich aus zwei Teilen:
a) Betriebsarchiv der KK NSZZ „Solidarność“: Dokumente zur laufenden Tätigkeit des
Koordinierungsausschusses seit der Wiederzulassung der Gewerkschaft im April 1989.
b) Historisches Archiv: Archivalien aus den Jahren 1976-1989. Darüber hinaus befinden
sich in seinem Besitz ca. 3000 Inventareinheiten von Zeitschriften und Bulletins der
Gewerkschaftsorganisationen verschiedener Stufen – von den Betriebsgewerkschafts-
ausschüssen, über die Regionen, bis hin zum Koordinierungsausschuss, wie auch Zeit-
schriften verschiedener unabhängiger Bewegungen, die vor der Entstehung der NSZZ
„Solidarność“ tätig waren, wie das Komitee für Gesellschaftliche Selbstver-teidigung des
Komitees zur Verteidigung der Arbeiter (KSS KOR), Bewegung Junges Polen, Freie
Gewerkschaften des Küstenlandes, ca. 2500 Veröffentlichungen vor allem aus dem
Samisdat zur neuesten Geschichte Polens und Europas, im Ausland herausgegebene
Bücher zur NSZZ „Solidarność“ bzw. zur antikommunistischen Opposition, mehr als
1000 Plakate und Flugblätter (u.a. vom März 1968 und Dezember 1970), mehr als 1000
Fotos, Negative, Druckmatrizen, etwa 700 Tonbänder, Kassetten, Radiobänder mit
Aufzeichnungen von Sitzungen der Satzungsgremien der Gewerk-schaft, Interviews von
Gewerkschaftsmitgliedern, Kabarettprogrammen, „unabhängige“ Lieder und andere mit
„Solidarność“ verbundene Archivalien, Siegel und Siegelabdrucke (z.B. von den Streik-
wellen und dem Kriegszustand), Briefe an Lech Wałęsa aus den Jahren 1983-1989,
Dokumente des NSZZ „Solidarność“-Koordinationsbüros in Brüssel und Paris aus den
Jahren 1982-1983, Dokumente der Regionalverwaltung der NSZZ „Solidarność“ Słupsk
(Stolp).
Die Archivalien werden in der Arbeitsstelle des Archivs KK NSZZ „Solidarność“ während
der Öffnungszeiten zur Einsicht gestellt. Es ist möglich, Dokumente zu kopieren, zu
scannen, sie auf CD-ROM zu brennen oder als e-mail zu versenden.

Archiwa ___

26 |

1.4.3 Archiwum Opozycji – Archiwum Peerelu w Fundacji Ośrodka KARTA |
Oppositionsarchiv - Archiv der Volksrepublik Polen in der
Stiftung Zentrum KARTA

02-536 Warszawa
ul. Narbutta 29
Tel.: 022 - 848 07 12
Fax: 022 - 646 65 11
e-mail: archiwum@karta.org.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-16:00
Montag – Freitag 09:00-16:00

Kierownik | Leiter: mgr Janusz Opaska
e-mail: janusz.opaska@karta.org.pl

Archiwistka | Archivarin: mgr Agnieszka Iwaszkiewicz
e-mail: a.iwaszkiewicz@karta.org.pl

Zbiory: dokumentacja oporu wobec totalitaryzmu w powojennej Polsce i władz
komunistycznych, poczynając od powojennego podziemia zbrojnego, lata stalinizmu,
przez kolejne przełomy 1956, 1968, 1970, 1976; do dziejów opozycji demokratycznej i
„Solidarności”.
Udostępnianie: informacje o zasobie dostępne są w bazach komputerowych Ośrodka
KARTA (wkrótce większość danych zostanie przeniesiona do Internetu).

Bestände: Dokumentation der Opposition gegen den Totalitarismus in Polen seit
1944/1945, Materialien zum Widerstand gegen die kommunistischen Regierungen, aus-
gehend von der bewaffneten Untergrundbewegung, über die Zeit des Stalinismus und
die Wendepunkte 1956, 1968, 1970 und 1976 bis hin zum Zeitgeschehen der demokra-
tischen Opposition und der Solidarność.
Zugangsmöglichkeiten: Digitaler Katalog des Zentrums KARTA (in naher Zukunft auch
über das Internet benutzbar).

1.4.4 Archiwum Polskiej Akademii Nauk |

Archiv der Polnischen Akademie der Wissenschaften

ul. Nowy Świat 72
00-330 Warszawa
Tel.: 022 - 826 81 30
Fax: 022 - 826 81 30
e-mail: archiwum@apan.waw.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-15:00
Montag – Freitag 09:00-15:00

Dyrektor | Direktor: dr Hanna Krajewska

Zastępca dyrektora | stellvertretender Direktor: mgr Anita Chodkowska

Przewodniczący Rady Naukowej |
Vorsitzender des Wissenschaftsrates: prof. dr hab. Ryszard Wołoszyński

___ Archive

| 27

Zakres działalności: gromadzenie materiałów archiwalnych dotyczących dziejów nauki
polskiej, opracowywanie pomocy naukowo-informacyjnych, edycja źródeł do historii
nauki i oświaty w Polsce.
Zbiory: materiały archiwalne AU, PAU i PAN oraz towarzystw i instytucji naukowych,
spuścizny archiwalne po uczonych, inwentarz centralny materiałów źródłowych do
dziejów nauki i techniki polskiej, wykaz uczonych polskich, mikrofilmy, fotokopie i
fotografie.

Haupttätigkeiten: Sammeln von Archivmaterialien zur Geschichte der polnischen Wis-
senschaft; Bearbeitung didaktischer Hilfsmittel; Edition von Quellen zur Geschichte von
Wissenschaft und Bildung in Polen.
Bestände: Archivmaterial der AU, PAU und PAN sowie wissenschaftlicher Gesellschaf-
ten und Institutionen; Nachlässe zahlreicher Wissenschaftler; Zentralinventar der Quel-
len zur Geschichte der polnischen Wissenschaft und Technik; Verzeichnis von polni-
schen Wissenschaftlern; Mikrofilme, Fotokopien und Fotografien.

Wydawnictwa | Veröffentlichungen: Biuletyn Archiwum PAN (rocznik) |
Bulletin des Archivs der Polnischen Akademie der Wissenschaften (Jahrbuch)

1.4.5 Archiwum Wschodnie w Fundacji Ośrodka KARTA |

Ost-Archiv in der Stiftung Zentrum KARTA

ul. Narbutta 29
02-536 Warszawa
Tel.: 022 - 848 07 12
Fax: 022 - 646 65 11
e-mail: archiwum@karta.org.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-16:00
Montag – Freitag 09:00-16:00

Dyrektor | Direktor: mgr Janusz Opaska
e-mail: janusz.opaska@karta.org.pl

Archiwistka | Archivarin: mgr Agnieszka Iwaszkiewicz
e-mail: a.iwaszkiewicz@karta.org.pl

Zbiory: historia Kresów Wschodnich II RP, losy obywateli polskich w ZSRR i pod
okupacją sowiecką, przesiedlenia po II wojnie światowej; nagrane i spisane relacje,
wspomnienia, dzienniki i opracowania; wykazy Polaków i obywateli polskich
represjonowanych w ZSRR, pod okupacją sowiecką lub w okresie władzy
komunistycznej w Polsce; kolekcje osobiste - dokumenty, notatki, listy, fotografie,
pamiątki, rysunki; kopie polskich zbiorów Instytutu Hoovera w Stanford (USA),
fragmenty kolekcji Władysława Andersa, Ministerstwa Informacji i Dokumentacji,
Ambasady RP w Kujbyszewie oraz Instytutu Sikorskiego w Londynie (3 mb); kopie
dokumentów sowieckich dotyczących represji wobec obywateli polskich z archiwów
Rosji, Białorusi i Ukrainy.
Udostępnianie: informacje o zasobie dostępne są w bazach komputerowych Ośrodka
KARTA (wkrótce większość danych zostanie przeniesiona do Internetu).

Archiwa ___

28 |

Bestände: Dokumentation zur Geschichte der Ostgebiete der Zweiten Polnischen Re-
publik, zum Schicksal polnischer Bürger in der UdSSR und unter sowjetischer Besat-
zung, sowie zu den Umsiedlungen nach dem Zweiten Weltkrieg; aufgenommene und
aufgezeichnete Berichte, Erinnerungen und Tagebücher. Verzeichnis der in der UdSSR
sowie während der kommunistischen Herrschaft in Polen unterdrückten polnischer
Staatsbürger und Polen; persönliche Sammlungen; Dokumente, Notizen, Briefe, Foto-
grafien, Andenken, Zeichnungen; Kopien polnischer Bestände des Hoover-Instituts
Stanford (USA); Fragmente der Władysław-Anders-Sammlung, Akten des Ministeriums
für Information und Dokumentation, der Botschaft der Republik Polen in Kujbischew
(heute Samara) und des Sikorski-Instituts in London (etwa drei laufende Meter), Kopien
von sowjetischen Dokumenten (aus Archiven in Russland, Weißrussland und der Ukrai-
ne) über Repressionen gegen polnische Staatsbürger.
Zugangsmöglichkeiten: Digitaler Katalog des Zentrums KARTA.

1.4.6 Archiwum Zakładu Historii Ruchu Ludowego |

Archiv des Instituts für die Geschichte der Volksbewegung

ul. Grzybowska 4
00-131 Warszawa
Tel.: 022 - 620 02 51 wew. 381; 022 - 620 67 57

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 10:00-14:00
Montag – Freitag 10:00-14:00

Dyrektor | Direktor: dr Janusz Gmitruk

Zbiory: materiały źródłowe dotyczące dziejów politycznych partii chłopskich, wiejskich
organizacji młodzieżowych, chłopskich organizacji społeczno-gospodarczych i
kulturalno-oświatowych; pamiętniki, wspomnienia i relacje, dotyczące głównie
działalności konspiracyjnego Stronnictwa Ludowego i Batalionów Chłopskich oraz
dziejów wsi, chłopów i ruchu ludowego w Polsce Ludowej.
Udostępnianie: inwentarz kartkowy, spisy zdawczo-odbiorcze.

Bestände: Quellen zur Geschichte der politischen Bauerparteien, der ländlichen Ju-
gendorganisationen, sozialwirtschaftlichen und bildungskulturellen Bauernorgani-
sationen; Memoiren, Erinnerungen und Berichte, insbesondere zur Tätigkeit der illegalen
Stronnictwo Ludowe und Bataliony Chłopskie sowie der Geschichte des Landes, der
Bauern und der Volksbewegung in der Volksrepublik Polen.
Zugangsmöglichkeiten: Zettelkataloge, Übergabe- und Übernahmeregister.

___ Archive

| 29

1.4.7 Stowarzyszenie Archiwum Solidarności (Ośrodek KARTA) |
Gesellschaft für das Archiv der Gewerkschaft Solidarität (Zentrum KARTA)

02-536 Warszawa
ul. Narbutta 29
Tel.: 022 - 848 07 12
Fax: 022 - 848 07 28
e-mail: bkopka@poczta.onet.pl
www.wp.pl/wp/archsol

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-16:00
Montag – Freitag 09:00-16:00

Dyrektor | Direktor: Piotr Jakubowski
e-mail: p.jakubowski@karta.org.pl

Zbiory: teksty dokumentów NSZZ „Solidarność“ z okresu od września 1980 do 13
grudnia 1981 roku; uchwały i oświadczenia ówczesnych władz związku (KKP/KK, I
KZD), sprawozdania Krajowej Komisji Rewizyjnej, listy otwarte do przewodniczącego
związku Lecha Wałęsy; dokumenty sądowe, regulaminy i statuty związkowe; liczne
materiały archiwalne z regionów oraz maszynopisy z nagrań magnetofonowych wraz z
załączoną do nich taśmoteką.
Udostępnianie: informacji udziela Grzegorz Majchrzak, Tel.: 022 - 848 07 12

Bestände: Dokumente der NSZZ „Solidarność“ vom September 1980 bis zum 13. De-
zember 1981; Beschlüsse und Erklärungen der damaligen Gewerkschaftsleitung
(KKP/KK, I KZD), Berichte der Landesrevisionskommission, offene Briefe an den Vorsit-
zenden der Gewerkschaft Lech Wałęsa; Gerichtsdokumente, Gewerkschafts-ordnungen
und -satzungen, zahlreiche Dokumente aus unterschiedlichen Regionen Polens, Ton-
bandaufzeichnungen und teilweise Tonbandabschriften.
Zugangsmöglichkeiten: Auskunft bei Grzegorz Majchrzak, Tel.: 022 - 84 07 12

 I N S T Y T U T Y B A D A W C Z E |

 FORSCHUNGSEINRICHTUNGEN

Instytuty badawcze __

32 |

2 INSTYTUTY BADAWCZE |
FORSCHUNGSEINRICHTUNGEN

2.1 Instytuty historyczne na uniwersytetach w Polsce |
Historische Universitätsinstitute

uporządkowane według kolejności alfabetycznej miejscowości |
alphabetisch nach Orten geordnet

Przy wszystkich Instytutach znajdują się biblioteki, z których zbiorów można korzystać na miejscu. |
An allen Instituten befinden sich Bibliotheken, deren Bestände vor Ort genutzt werden können.

2.1.1 Instytut Historii Uniwersytetu Gdańskiego |

Historisches Institut der Universität Danzig

ul. W. Stwosza 55
80-952 Gdańsk
Tel.: 058 - 552 92 97
Tel. / Fax: 058 - 341 69 62
e-mail: sekih@paula.univ.gda.pl

Dyrektor | Direktor: prof. dr hab. Tadeusz Stegner

Działalność naukowo-badawcza: dzieje powszechne i Polski od przełomu XIX i w XX
w., przemiany społeczne i polityczne na ziemiach polskich w XIX i w XX w., a także w
rolnictwie pomorskim po II wojnie światowej, dzieje Pomorza po II wojnie światowej.

Forschungsschwerpunkte: Weltgeschichte und Geschichte Polens seit Beginn des 20.
Jahrhunderts; sozialer und politischer Wandel in Polen während des 19. und 20. Jahr-
hunderts; Wandel der Pommerschen Landwirtschaft nach dem Zweiten Weltkrieg; Ge-
schichte Pommerns nach dem Zweiten Weltkrieg.

2.1.2 Instytut Historii Uniwersytetu Śląskiego w Katowicach |

Historisches Institut der Schlesischen Universität in Kattowitz

ul. Bankowa 11
40-007 Katowice
Tel.: 032 - 258 04 12

Dyrektor | Direktor: prof. dr hab. Maria Wanda Wanatowicz

Działalność naukowo-badawcza: kształtowanie się systemu stalinowskiego w
województwie śląsko-dąbrowskim.

Forschungsschwerpunkte: Erforschung des Stalinismus in der Wojewodschaft Śląsko-
Dąbrowskie.

__ Forschungseinrichtungen

| 33

2.1.3 Instytut Historii Uniwersytetu Jagiellońskiego w Krakowie |
Historisches Institut der Jagiellonischen Universität in Krakau

ul. Gołębia 13
31-007 Kraków
Tel.: 012 - 422 10 33 wew. 12-42, 12-43
Fax: 012 - 422 63 06
e-mail: historia@argo.hist.uj.edu.pl

Dyrektor | Direktor: prof. dr hab. Piotr Franaszek

Działalność naukowo-badawcza: polityka i kultura krajów Europy Środkowej,
Południowej i Wschodniej w czasach najnowszych, historia PRL i polskiego podziemia
po II wojnie światowej oraz przemian ekonomiczno-społecznych w Polsce w latach
czterdziestych i pięćdziesiątych, ze szczególnym uwzględnieniem przekształceń
własnościowych.

Forschungsschwerpunkte: Politik und Kultur der mittel-, süd- und osteuropäischen
Staaten in der neuesten Zeit; Geschichte der Volksrepublik Polen, der polnischen Unter-
grundbewegung nach dem Zweiten Weltkrieg, des wirtschaftlichen und sozialen Wan-
dels in Polen in den 1940er und 1950er Jahren unter besonderer Berücksichtigung der
Eigentumsfragen.

2.1.4 Wydział Studiów Międzynarodowych i Politycznych Uniwersytetu

Jagiellońskiego w Krakowie |
Fakultät für Politikwissenschaft und Internationale Beziehungen der
Jagiellonischen Universität in Krakau

Uniwersytet Jagielloński
ul. Gołębia 24
31-007 Kraków
Tel./Fax: 012 - 422 02 25
Tel.: 012 - 422 10 33 wew. 1565 lub 1564
e-mail: wsmip@adm.uj.edu.pl

Kierownik | Leiter: prof. dr hab. Andrzej Mania

Działalność naukowo-badawcza: historia myśli politycznej, system polityczny i
ideologiczny ZSRR i współczesnej Rosji oraz stosunki państwa z Kościołem.

Forschungsschwerpunkte: Politische Theorie in Geschichte und Gegenwart, politi-
sches und ideologisches System der UdSSR und Russlands heute; Spannungsfeld
Staat-Kirche.

Instytuty badawcze __

34 |

2.1.5 Instytut Historii Uniwersytetu Marii Curie-Skłodowskiej w Lublinie |
Institut für Geschichte der Marie-Curie-Skłodowska-Universität in Lublin

pl. M. Curie-Skłodowskiej 4
20-031 Lublin
Tel./Fax: 081 - 537 52 82
e-mail: insthist@klio.umcs.lublin.pl

Dyrektor | Direktor: prof. dr hab. Henryk Gmiterek

Działalność naukowo-badawcza: stosunki polsko-ukraińskie w dobie najnowszej i
dzieje Polonii w XIX i XX wieku.

Forschungsschwerpunkte: polnisch-ukrainische Beziehungen der neuesten Zeit;
Geschichte der polnischen Emigration im 19. und 20. Jahrhundert.

2.1.6 Instytut Historii Katolickiego Uniwersytetu Lubelskiego |

Historisches Institut der Katholischen Universität Lublin

Al. Racławickie 14
20-950 Lublin
tel: 081 - 445 40 27
Tel./Fax: 081 - 533 29 41
e-mail:sekretih@kul.lublin.pl

Kierownik | Leiter: prof. dr hab. Jan Ziółek

Działalność naukowo-badawcza: polskie państwo podziemne i partyzantka w okresie II
wojny światowej, dzieje Polonii.

Forschungsschwerpunkte: Polnischer Untergrundstaat und Kampf der Partisanen im
Zweiten Weltkrieg, Geschichte der polnischen Emigration.

2.1.7 Katedra Historii Polski Najnowszej Uniwersytetu Łódzkiego |
 Lehrstuhl für die Neueste Geschichte Polens der Universität Łódź

ul. A. Kamińskiego 27a
90-219 Łódź
Tel. / Fax: 042 - 678 54 88

Kierownik | Leiter: prof. dr hab. Waldemar Ceran

Działalność naukowo-badawcza: dzieje polityczne Polski XX w., mniejszości narodowe
w Polsce ze szczególnym uwzględnieniem okręgu łódzkiego.

Forschungsschwerpunkte: Politikgeschichte Polens des 20. Jahrhunderts; Minder-
heiten in Polen unter besonderer Berücksichtigung des Kreises Łódź.

__ Forschungseinrichtungen

| 35

2.1.8 Instytut Historii Uniwersytetu Warmińsko-Mazurskiego w Olsztynie |
Institut für Geschichte der Ermländisch-Masurischen Universität in
Allenstein

Uniwersytet Warmińsko-Mazurski w Olsztynie
ul. M. Kasprzaka 18a
10-057 Olsztyn
Tel.: 089 - 527 36 12, 089 - 535 15 66 wew. 40
Fax: 089 - 527 66 74
e-mail: psh@human.wsp.olsztyn.pl

Dyrektor | Direktor: prof. dr hab. Bohdan Ryszewski

Działalność naukowo-badawcza: życie społeczne i polityczne na Warmii i Mazurach po
1945 roku.

Forschungsschwerpunkte: Aspekte des gesellschaftlichen und politischen Lebens im
Ermland und in den Masuren seit 1945.

2.1.9 Instytut Historii Uniwersytetu im. Adama Mickiewicza w Poznaniu |

Institut für Geschichte der Adam-Mickiewicz-Universität in Posen

ul. św. Marcina 78
61-809 Poznań
Tel.: 061 - 829 47 27; 061 - 829 47 58
Fax: 061 - 829 47 25
e-mail: history@main.amu.edu.pl
www.historia.amu.edu.pl

Dyrektor | Direktor: prof. dr hab. Bohdan Lapis

Działalność naukowo-badawcza: teoria i metodologia procesu historycznego,
najnowsza historia powszechna i Polski, dzieje stosunków polsko-niemieckich, dzieje
regionalne.

Forschungsschwerpunkte: Theorie und Methode des historischen Prozesses, allge-
meine und polnische neueste Geschichte; Geschichte der deutsch-polnischen Bezie-
hungen, Regionalgeschichte.

2.1.10 Instytut Historii i Archiwistyki Uniwersytetu im. Mikołaja Kopernika w

Toruniu |
Institut für Geschichte und Archivkunde der Nikolaus-Kopernikus-
Universität in Thorn

pl. Teatralny 2a
87-100 Toruń
Tel.: 056 - 622 73 95, Tel. / Fax: 056 - 611 37 32
Fax: 056 - 622 04 88
www.his.uni.torun.pl/historia/iha.html
e-mail: iha@iha.his.uni.torun.pl

Dyrektor | Direktor: prof. dr hab. Krzysztof Bikulski

Instytuty badawcze __

36 |

Działalność naukowo-badawcza: przemiany społeczno-polityczne w Polsce w latach
1944-1956, polityka państwa wobec Kościoła Katolickiego, relacje między emigracją a
krajem w polskich dziejach najnowszych, życie polityczne na Pomorzu Wschodnim i
Kujawach po II wojnie światowej, stosunki polsko-francuskie w latach 1945-1950,
powojenne losy konspiracji pomorskiej, polityka władz radzieckich i represje NKWD
wobec ludności polskiej w latach 1945-1947.

Forschungsschwerpunkte: Sozial-politischer Wandel in Polen 1944-1956, Politik des
Staates gegenüber der katholischen Kirche; Beziehungen zwischen Emigration und
Staat in der neuesten polnischen Geschichte; politisches Leben in Ostpommern und in
Kujawien nach dem Zweiten Weltkrieg; polnisch-französische Beziehungen in den Jah-
ren 1945-1950; Schicksal der Konspiration in Pommern in der Nachkriegszeit; Politik der
UdSSR und Repressionen des NKWD gegen die polnische Bevölkerung in den Jahren
1945-1947.

2.1.11 Instytut Historii Uniwersytetu Szczecińskiego |

Historisches Institut der Universität Stettin

ul. Cukrowa 8
71-004 Szczecin
Tel.: 091 - 444 33 00
Fax: 091 - 444 33 01
e-mail: sekretar@hist.univ.szczecin.pl
www.hist.univ.szczecin.pl

Dyrektor | Direktor: prof. dr hab. Edward Włodarczyk

Działalność naukowo-badawcza: historia Polski i Europy po 1945 r.

Forschungsschwerpunkte: Geschichte Polens und Europas nach 1945.

2.1.12 Instytut Historyczny Uniwersytetu Warszawskiego |

Institut für Geschichte der Universität Warschau

ul. Krakowskie Przedmieście 26/28
00-325 Warszawa
Tel. / Fax: 022 - 826 19 88
e-mail: ihuw@mail.uw.edu.pl
www.historia.icenter.pl/projekt/plindex.php

Dyrektor | Direktor: prof. dr hab. Bronisław Nowak

Działalność naukowo-badawcza: stosunki międzynarodowe w XX w., historia wsi i
ruchu ludowego PRL.

Forschungsschwerpunkte: Internationale Beziehungen im 20. Jahrhundert, Landesge-
schichte und Volksbewegung in der Volksrepublik Polen.

__ Forschungseinrichtungen

| 37

2.1.13 Instytut Historyczny Uniwersytetu Wrocławskiego |
Institut für Geschichte der Universität Breslau

ul. Szewska 49
50-139 Wrocław
Tel.: 071 - 375 25 41
Fax: 071 - 375 28 48
www.hist.uni.wroc.pl

Dyrektor | Direktor: prof. dr hab. Wojciech Wrzesiński

Działalność naukowo-badawcza: historia społeczna PRL po II wojnie światowej,
opozycja w Polsce Ludowej, stosunki PRL z krajami zachodnimi (RFN, Stany
Zjednoczone, Izrael), propaganda komunistyczna wobec ziem zachodnich i północnych,
dzieje Wrocławia i Dolnego Śląska po II wojnie światowej, ludność żydowska na
Dolnym Śląsku, powojenna emigracja polityczna w Niemczech.

Forschungsschwerpunkte: Gesellschaftsgeschichte der Volksrepublik Polen nach dem
Zweiten Weltkrieg; Opposition in Volkspolen, Beziehungen der Volksrepublik Polen zu
westlichen Ländern (Bundesrepublik Deutschland, Vereinigte Staaten, Israel); kommu-
nistische Propaganda zu den West- und Nordgebieten, Geschichte der Stadt Breslau
und Niederschlesiens nach dem Zweiten Weltkrieg; jüdische Bevölkerung in Nieder-
schlesien; politische Nachkriegsemigration in Deutschland.

Instytuty badawcze __

38 |

2.2 Akademickie i pozaakademickie instytuty badawcze |
 Institute an oder außerhalb von Universitäten

2.2.1 Centrum Studiów Niemieckich i Europejskich im. Willy Brandta |

Willy-Brandt-Zentrum für Deutschland- und Europastudien

ul. Strażnicza 1-3
50-206 Wrocław
Tel. / Fax: 071 - 327 93 61, 071 - 3287031
e-mail: wbz@uni.wroc.pl
www.wbz.uni.wroc.pl

Dyrektor | Direktor: dr Krzysztof Ruchniewicz

Zakres działalności: instytut badawczy, ośrodek kształtujacy i koordynujący szeroko
rozumiane problemy studiów niemieckich i europejskich w kontekście współpracy
międzynarodowej, oferujacy studia podyplomowe oraz doktoranckie w zakresie
komunikacji międzykulturowej.

Hauptarbeitsfelder: Forschungsinstitut und Ausbildungszentrum; Gestaltungs- und
Koordinationsstelle für weit gefächerte Deutschland- und Europastudien im Kontext
internationaler Zusammenarbeit; angewandte und praxisorientierte Forschung; bietet in
einem Aufbaustudium und einem Graduiertenkolleg die Möglichkeit, interkulturelle
Kommunikationskompetenz zu erlangen.

2.2.2 Instytut Józefa Piłsudskiego |

Józef-Piłsudski-Institut

al. 3 Maja 7
30-960 Kraków
skr. poczt. 87
Tel.: 012 - 633 47 15
Tel. / Fax: 012 - 632 20 35

Przewodniczący Rady | Ratsvorsitzende: prof. dr hab. hm. Maria Hrabowska

Prezes | Präsident: Krystian A. Waksmundzki

Podstawowe zadania statutowe: prowadzenie badań naukowych z zakresu najnowszej
historii Polski, strzeżenie prawdy historycznej o najnowszych dziejach Polski oraz
gromadzenie materiałów historycznych.

Grundsätzliche Satzungsaufgaben: Forschungen im Bereich der Neuesten Geschich-
te Polens; Bewahrung der historischen Wahrheit über die Neueste Geschichte Polens
und Sammeln von Arbeitsmaterialen zur Geschichte.

__ Forschungseinrichtungen

| 39

2.2.3 Instytut Studiów Politycznych Polski Akademii Nauk (PAN) |
Institut für Politische Studien der Polnischen Akademie der
Wissenschaften

ul. Polna 18/20
00-625 Warszawa
Tel.: 022 - 825 52 21
Fax: 022 - 825 21 46
e-mail: politic@isppan.waw.pl
www.isppan.waw.pl

Dyrektor | Direktor: prof. dr hab. Jerzy Stanisław Holzer

Przewodniczący Rady Naukowej | Vorsitzender des Wissenschaftlichen Beirates:
prof. dr hab. Edmund Wnuk-Lipiński

Działalność naukowo-badawcza: historia doktryn społecznych, myśli politycznej oraz
instytucji politycznych, najnowsza historia polityczna oraz powojenne dzieje ziem
wschodnich II Rzeczypospolitej, przemiany w Europie Środkowej i Wschodniej,
polityczne i społeczne problemy Niemiec i ZSRR, edukacja polityczna.

Forschungsschwerpunkte: Geschichte der Sozialtheorie, der politischen Ideen und der
politischen Institutionen; Neueste Politikgeschichte und Nachkriegsgeschichte der Ost-
gebiete der Zweiten Republik Polen; Transformation in Mittel- und Osteuropa; poli-tische
und soziale Probleme Deutschlands und der UdSSR; Politikdidaktik und politische Bil-
dung.

Wydawnictwa | Veröffentlichungen: Archiwum Historii Myśli Politycznej | Archiv für
die Geschichte der politischen Ideen (rocznik | Jahrbuch); Europa Środkowo-Wschodnia
| Ostmitteleuropa (rocznik | Jahrbuch), Rocznik Polsko-Niemiecki | Deutsch-Polnisches
Jahrbuch, Studia Polityczne | Politikstudien (nieregularne | erscheint unregelmäßig)

2.2.4 Instytut Zachodni – Instytut Naukowo-Badawczy im.

Zygmunta Wojciechowskiego |
Westinstitut - Zygmunt-Wojciechowski-Institut für Wissenschaft
und Forschung

Stary Rynek 78/ 79
61-772 Poznań
Tel.: 061 - 852 76 91
Tel. / Fax: 061 - 852 49 05
e-mail: izpozpl@wlkp.top.pl
www.iz.poznan.pl

Dyrektor | Direktor: prof. dr Anna Wolff-Powęska

Sekretarz Naukowy | Wissenschaftlicher Sekretär: dr Krzysztof Malinowski

Przewodniczący Rady Naukowej | Vorsitzender des Wissenschaftlichen Beirates:
prof. dr hab. Hubert Orłowski

Działalność naukowo-badawcza: stosunki międzynarodowe, miejsce i rola
zjednoczonych Niemiec w świecie współczesnym z uwzględnieniem historii tego kraju,
dzieje polskich ziem zachodnich.

Instytuty badawcze __

40 |

Hauptarbeitsfelder: Internationale Beziehungen; Stellung und Rolle des vereinigten
Deutschlands in der gegenwärtigen Welt unter Berücksichtigung seiner Geschichte;
Geschichte der Westgebiete Polens.

Wydawnictwa |Veröffentlichungen: Przegląd Zachodni | Westliche Rundschau
(kwartalnik | Vierteljahresschrift), Polityka i studia porównawcze | Politik und verglei-
chende Studien (kwartalnik | Vierteljahrsschrift)

Instytucje podrzędne | Untergeordnete Institution:

Biblioteka Instytutu Zachodniego |
Bibliothek des Westinstituts

Kierownik | Leiter: Danuta Małecka

Kierunki kompletowania zbiorów: stosunki polsko-niemieckie od czasów
najdawniejszych po współczesne, dzieje polskich ziem zachodnich, najnowsza historia
Polski i Niemiec na tle historii powszechnej, integracja Europy Zachodniej, stosunki
międzynarodowe w aspekcie historycznym, prawnym, politycznym, socjologicznym i
ekonomicznym.

Sammelgebiete: Deutsch-polnische Beziehungen von den Anfängen bis zur Gegen-
wart; Geschichte der Westgebiete Polens; Neueste Geschichte Polens und Deutsch-
lands; Westeuropäische Integration; historische, juristische, politische, sozio-logische
und wirtschaftliche Dimensionen der internationalen Beziehungen.

2.2.5 Niemiecki Instytut Historyczny w Warszawie |

Deutsches Historisches Institut in Warschau

Aleje Ujazdowskie 39
00-540 Warszawa
Tel.: 022 - 525 83 00
Fax: 022 - 525 83 37
e-mail: dhi@dhi.waw.pl
www.dhi.waw.pl

Dyrektor | Direktor: prof. dr hab. Klaus Ziemer

Zakres działalności: badania z zakresu stosunków polsko-niemieckich, historii
porównawczej Polski i Niemiec oraz historiografii; publikacje źródeł historycznych oraz
wyników badań dotyczących stosunków między obydwoma państwami; tłumaczenia
niemieckiej literatury historycznej na język polski i polskiej na język niemiecki;
informacja naukowa i pośrednictwo w nawiązywaniu kontaktów naukowych między
Polską a Niemcami, a także między instytucjami naukowymi innych państw wschodnio-
i zachodnioeuropejskich; współtworzenie z pozostałymi Niemieckimi Instytutami
Historycznymi fundacji „Niemieckie Instytuty Humanistyczne za Granicą“.

Hauptarbeitsfelder: Forschungen im Bereich der deutsch-polnischen Beziehungen
(insbesondere ihrer gesellschaftlichen Aspekte), Historiographie und des Vergleichs der
Geschichte Deutschlands und Polens; Veröffentlichung von Forschungsergebnissen und
Quellen zu den deutsch-polnischen Beziehungen und historischer Studien in deutscher

__ Forschungseinrichtungen

| 41

bzw. polnischer Übersetzung; Erteilung von Auskünften und Vermittlung wissenschaft-
licher Kontakte zwischen Polen und Deutschland und zu wissenschaftlichen Einrich-
tungen anderer Staaten.

Instytucje podrzędne | Untergeordnete Institution:

Biblioteka Niemieckiego Instytutu Historycznego |
Bibliothek des Deutschen Historischen Institut

Godziny otwarcia | Öffnungszeiten:
poniedziałek, wtorek, czwartek 10:00-16:00; środa 10:00-18:00; piątek 10:00-13:00
Montag, Dienstag, Donnerstag 10:00-16:00; Mittwoch 10:00-18:00; Freitag 10:00-13:00

Kierunki kompletowania zbiorów: historyczna literatura specjalistyczna obejmująca
okres od wczesnośredniowiecznej chrystianizacji do czasów najnowszych, w tym
głównie pozycje dotyczące historii terytoriów niemieckojęzycznych oraz historii Polski,
stosunków polsko-niemieckich, historii Żydów w Niemczech i Polsce; prace
metodologicznie z zakresu zachodnioeuropejskich i anglo-amerykańskich nauk
historycznych.

Sammelgebiete: Zeitraum von der frühmittelalterlichen Christianisierung bis zur Ge-
genwart. Die Schwerpunkte liegen auf der Geschichte der deutschsprachigen Territo-
rien, der polnischen Geschichte, Geschichte der deutsch-polnischen Bezieh-ungen, der
jüdische Geschichte in Polen und Deutschland; Überblicksdarstellungen und methodi-
sche Arbeiten aus dem Bereich der westeuropäischen und anglo-ameri-kanischen Ge-
schichtswissenschaft.

2.2.6 Ośrodek Badań Naukowych im. Wojciecha Kętrzyńskiego w Olsztynie
Wojciech-Kętrzyński |
Wojciech-Kętrzyński-Zentrum für wissenschaftliche Forschung
in Allenstein

ul. Partyzantów 87
10-402 Olsztyn
Tel.: 089 - 527 66 18
Fax: 089 - 527 66 19
sekretariat@obn.olsztyn.pl
www.obn.olsztyn.pl

Dyrektor | Direktor: prof. dr hab. Stanisław Achremczyk

Przewodniczący Rady Naukowej | Vorsitzender des Wissenschaftlichen Beirates:
Wojciech Wrzesiński

Podstawowe zadania statutowe: badania nad historią dawną i współczesną Warmii i
Mazur.

Grundsätzliche Satzungsaufgaben: Forschungen zur Geschichte und Gegenwart des
Ermlands und Masurens.

Instytuty badawcze __

42 |

2.2.7 Państwowy Instytut Naukowy - Instytut Śląski w Opolu |
Staatliches Wissenschaftsinstitut - Schlesisches Institut in Oppeln

ul. Piastowska 17
45-081 Opole
skr. poczt. 322
Tel.: 077 - 453 60 32; 077 - 453 64 41/42; 077 - 454 01 13/14; 077 - 454 30 81
Fax: 077 - 453 60 32
e-mail: instytutslaski@wp.pl
www.instytutslaski.opole.pl

Dyrektor | Direktor: prof. dr hab. Stanisław Senft

Zakres działalności: nowożytne i najnowsze dzieje Śląska, stosunki polsko-niemieckie,
problemy przemian społecznych, demograficznych, ekonomicznych oraz
przestrzennych Śląska po II wojnie światowej, problematyka zagospodarowania Odry i
Nadodrza.

Arbeitsschwerpunkte: Neuere und Neueste Geschichte Schlesiens; deutsch-polnische
Beziehungen; Probleme der Sozial-, Demographie-, Wirtschafts- und Regional-
geschichte Schlesiens nach dem Zweiten Weltkrieg, Problematik der Oderbewirt-
schaftung.

Wydawnictwa | Veröffentlichungen: Studia Śląskie | Schlesische Studien, Szkice Kęd-
zierzyńsko-Kozielskie | Skizzen aus Kandrzin-Cosel, Śląsk Opolski | Oppelner Schle-
sien, Zeszyty Odrzańskie | Oder-Hefte

2.2.8 Żydowski Instytut Historyczny |

Jüdisches Historisches Institut

ul. Tłomackie 3/5
00-090 Warszawa
Tel.: 022 - 827 92 21
Fax: 022 - 827 83 72
www.jewishinstitute.org.pl
secretary@jewishinstitute.org.pl

Dyrektor | Direktor: prof. dr hab. Feliks Tych

Sekretarz naukowy | Wissenschaftlicher Sekretär: dr Jürgen Hensel

Przewodniczący Rady Naukowej | Vorsitzender des Wissenschaftlichen Beirates:
prof. dr hab. Jerzy Tomaszewski

Zakres działalności: dzieje i kultura Żydów na ziemiach polskich, najnowsze dzieje
Żydów w Polsce oraz stosunki polsko-żydowskie w epoce powojennej, dokumentacja
zabytków kultury materialnej.

Arbeitsschwerpunkte: Geschichte und Kultur der Juden in Polen; Neueste Geschichte
der Juden in Polen; jüdisch-polnische Beziehungen der Nachkriegszeit; Dokumentation
der materiellen Kulturdenkmäler.

__ Forschungseinrichtungen

| 43

Wydawnictwa | Veröffentlichungen: Biuletyn Żydowskiego Instytutu Historycznego |
Bulletin des Jüdischen Historischen Instituts (kwartalnik | Vierteljahresschrift), Bleter
far Geszichte (rocznik | Jahrbuch)

Instytucje podrzędne | Untergeordnete Institutionen:

Biblioteka Żydowskiego Instytutu Historycznego w Polsce |
Bibliothek des Jüdischen Historischen Instituts in Polen

Godziny otwarcia | Öffnungszeiten:
poniedziałek – środa 08:00-16:00; czwartek 08:00-18:00; piątek 09:00-14:00
Montag – Mittwoch; 08:00-16:00; Donnerstag 08:00-18:00; Freitag 09:00-14:00

Kierownik | Leiter: Urszula Grygier

Kierunki kompletowania zbiorów: literatura historyczna, religijna oraz beletrystyka
dotycząca historii i szeroko pojętej kultury Żydów w językach hebrajskim, jidysz i
innych językach współczesnych; rękopisy, starodruki, gazety i czasopisma żydowskie.

Sammelschwerpunkte: Wissenschaftliche Literatur und Belletristik zur jüdischen Reli-
gion, Kultur und Geschichte in Hebräisch, Jiddisch und in anderen Gegenwarts-
sprachen; Handschriften und Altdrucke; jüdische Zeitungen und Zeitschriften.

 B I B L I O T E K I |

 BIBLIOTHEKEN

Biblioteki ___

46 |

3 BIBLIOTEKI |
BIBLIOTHEKEN

3.1 Biblioteka Narodowa |
Nationalbibliothek

al. Niepodległości 213
00-973 Warszawa
skr. poczt. 36
Tel.: 022 - 608 29 99
Fax: 022 - 825 52 51
e-mail: bninform@bn.org.pl, bndyrekt@bn.org.pl, bnzbspec@plearn.edu.pl
www.bn.org.pl

Godziny otwarcia | Öffnungszeiten:

Czytelnia Główna, Czasopism, Humanistyczna:
poniedziałek – piątek 08:30-20:30; sobota 08:30-15:30

Czytelnia Dokumentów Życia Społecznego:
poniedziałek, wtorek, czwartek, piątek 10:00-15:30; środa 10:00-18:00

Haupt-, Zeitschriftenlesesaal (Geisteswissenschaften):
Montag – Freitag 08:30-20:30; Samstag 08:30-15:30

Lesesaal für Dokumente zur Alltagsgeschichte:
Montag, Dienstag, Donnerstag, Freitag 10:00-15:30; Mittwoch 10:00-18:00

Dyrektor | Direktor: Michał Jagiełło

Udostępnianie | Zugangsmöglichkeiten: katalog kartkowy, katalog online |
Zettelkatalog, Online-Katalog

3.2 Biblioteka PAN w Krakowie |
 Bibliothek der Polnischen Akademie der

Wissenschaften in Krakau

ul. Sławkowska 17
31-016 Kraków
Tel.: 012 - 422 29 15; 012 - 422 73 04
Fax: 012 - 422 27 91
e-mail: bibliote@biblioteka.pan.krakow.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-15:00, 17:00-20:00; sobota 08:00-14:00
Montag – Freitag 08:00-15:00, 17:00-20:00; Samstag 08:00-14:00

Dyrektor | Direktor: Karolina Joanna Grodziska

Udostępnianie | Zugangsmöglichkeiten: katalog kartkowy | Zettelkatalog

Wydawnictwa | Veröffentlichungen: Katalog Rękopisów Biblioteki PAN w Krakowie |
Katalog der Handschriften der Bibliothek der Polnischen Akademie der Wissenschaften

__Bibliotheken

| 47

3.3 Biblioteka Kórnicka PAN |
Kórnicka-Bibliothek der Polnischen Akademie
der Wissenschaften

Zamek
63-120 Kórnik
Tel.: 061 - 817 00 81; 061 - 852 48 44; 061 - 852 89 29
Fax: 061 - 817 19 30
e-mail: bkpan@amu.edu.pl
www.bkpan.poznan.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 08:00-18:00; sobota 08.00-13:00
Montag – Freitag 08:00-18:00; Samstag 08:00-13:00

Dyrektor | Direktor: prof. dr hab. Stanisław Sierpowski

Przewodniczący Rady Naukowej | Vorsitzender des Wissenschaftlichen Beirates:
Gerard Labuda

Udostępnianie | Zugangsmöglichkeiten: katalog kartkowy, katalog online | Zettelka-
talog, Online-Katalog

Zakres działalności | Sammelschwerpunkte: historia kultury polskiej XX w. | Ge-
schichte polnischer Kultur des 20. Jahrhunderts.

Wydawnictwa |Veröffentlichungen: Pamiętnik Biblioteki Kórnickiej | Album der
Kórnicka-Bibliothek (rocznik | Jahrbuch)

3.4 Centralna Biblioteka Wojskowa |
Zentrale Militärbibliothek

ul. Ostrobramska 109
04-041 Warszawa
tel: 022 - 681 79 52; 022 - 673 76 25
Fax: 022 - 681 69 40
e-mail: cbw@wp.mil.pl
www.cbw.pl

Godziny otwarcia | Öffnungszeiten:
poniedziałek – piątek 09:00-19:00; sobota 09:00-14:00
Montag – Freitag 09:00-19:00; Samstag 09:00-14:00

Dyrektor | Direktor: dr Andrzej Wesołowski

Udostępnianie | Zugangsmöglichkeiten: katalog kartkowy, katalog online |
Zettelkatalog, Online-Katalog

Zakres działalności: bibliografia piśmiennictwa wojskowego.

Arbeitsschwerpunkte: Bibliographie des Militärschrifttums.

Kierunki kompletowania zbiorów: wydawnictwa i zbiory specjalne z zakresu historii
wojskowości w Polsce i na świecie.

Biblioteki ___

48 |

Sammelschwerpunkte: Veröffentlichungen und Sondersammlungen im Bereich der
Militärgeschichte Polens und der Weltgeschichte.

Wydawnictwa | Veröffentlichungen: Polska Bibliografia Wojskowa | Polnische Militär-
bibliographie (kwartalnik | Vierteljahresschrift)

3.5 Zakład Narodowy im. Ossolińskich
Ossolineum

ul. Szewska 37
50-139 Wrocław
Tel.: 071 - 344 44 76
Fax: 071 - 344 85 61
email: ZNiO@oss.wroc.pl
www.oss.wroc.pl

Godziny otwarcia | Öffnungszeiten:

Czytelnia Główna:
poniedziałek – piątek 08:00-18:45; sobota 09:00-14.00

Czytelnia Czasopism:
poniedziałek, wtorek, czwartek, piątek. 08.00-15:00; środa 08:00-18:00

Czytelnia Działu Dokumentów Życia Społecznego:
poniedziałek – piątek 08:00-15:00

Czytelnia Rękopisów:
poniedziałek – piątek 09:00-17:45

Hauptlesesaal:
Montag – Freitag 08:00-18:45; Samstag 09:00-14:00

Lesesaal für Zeitschriften:
Montag, Dienstag, Donnerstag, Freitag 08:00-15:00; Mittwoch 08:00-18:00

Lesesaal für die Abteilung Dokumente Sozialen Lebens:
Montag – Freitag 08:00-15:00

Lesesaal für Handschriften:
Montag – Freitag 09:00-17:45

Dyrektor | Direktor: dr Adolf Juzwenko

Udostępnianie | Zugangsmöglichkeiten: katalog kartkowy, katalog online (od 1999 r.)|
Zettelkatalog, Online-Katalog (seit 1999)

Kierunki kompletowania zbiorów: profil humanistyczny ze szczególnym
uwzględnieniem historii, kultury i literatury polskiej.

Sammelschwerpunkte: Humanismus unter besonderer Berücksichtigung der Geschich-
te, Kultur und Literatur Polens.

Wydawnictwa | Veröffentlichungen: Katalog rękopisów | Katalog der Handschriften

 TOWARZYSTWA, ZWIĄZKI
 I F U N D A C J E |

 GESELLSCHAFTEN, VERBÄNDE
 UND STIFTUNGEN

Towarzystwa, związki i fundacje __

50 |

4 TOWARZYSTWA, ZWIĄZKI I FUNDACJE |
GESELLSCHAFTEN, VERBÄNDE UND
STIFTUNGEN

4.1 Fundacja Archiwum Polski Podziemnej 1939-1956
(Muzeum X Pawilonu Cytadeli Warszawskiej) |
Stiftung Archiv des Polnischen Untergrundstaates 1939-
1956 (Museum des X. Pavillon der Warschauer Zitadelle)

ul. Skazańców 25
01-783 Warszawa
skr. poczt. 106
Tel. / Fax: 022 - 839 95 79

Godziny otwarcia | Öffnungszeiten:
poniedziałki i piątki 11:00-14:00
Montag und Freitag 11:00-14:00

Zakres działalności: naukowo-badawcza, archiwalna, muzealna i wydawnicza z
zakresu historii Polski.

Arbeitsschwerpunkte: Lehre und Forschung, Archiv- und Museumsarbeit sowie Ver-
lagstätigkeit zur polnischen Geschichte.

4.2 Fundacja Ośrodka KARTA (KARTA Center Foundation) |
 Stiftung Zentrum KARTA

ul. L. Narbutta 29
02-536 Warszawa
Tel.: 022 - 848 07 12
Fax: 022 - 646 65 11
e-mail: ok@karta.org.pl
www.karta.org.pl

Prezes | Vorsitzender: Zbigniew Gluza

Podstawowe zadania statutowe: gromadzenie, przechowywanie, opracowywanie oraz
upowszechnianie źródeł, danych, świadectw historycznych i literackich dotyczących
losów ludności polskiej (obywateli polskich) zarówno na terenie byłego ZSRR, jak i pod
okupacją sowiecką w Europie Środkowowschodniej.

Grundsätzliche Satzungsaufgaben: Entwicklung, Sammlung, Aufbewahrung, Bearbei-
tung und Verbreitung von Quellen, Dateien, historischen und literarischen Dokumente
zum Schicksal der polnischen Bevölkerung (polnischer Staatsbürger) auf dem Gebiet
der UdSSR sowie unter der sowjetischen Besatzung in Ostmitteleuropa.

Wydawnictwa | Veröffentlichungen: Indeks Represjonowanych (dotyczy ludności
polskiej w ZSRR) | Index der Unterdrückten (betrifft die polnische Bevölkerung in
UdSSR) (seryjne | Reihenpublikation), Karta (kwartalnik | Vierteljahresschrift)

_____________________________________ Gesellschaften, Verbände und Stiftungen

| 51

4.3 Fundacja Pamiętamy |
 Stiftung „Wir Erinnern”

www.pamietamy.pl
e-mail: biuro@pamietamy.pl

Zadania statutowe: dokumentowanie walki Polaków o niepodległość i prawa człowieka
w latach 1918-1989, wspieranie inicjatyw badawczych dotyczących najnowszej historii
Polski, wspomaganie materialne kombatantów oraz ich rodzin, gromadzenie materiałów
dotyczących Polskiego Państwa Podziemnego, antykomunistycznego podziemia
zbrojnego, sowieckich łagrów, Katynia, zbrodni komunistycznych, propagandy PRL i
stanu wojennego; upamiętnienie historii drugiej konspiracji czyli antykomunistycznego
podziemia zbrojnego po 1944 roku.

Satzungsaufgaben: Dokumentation des Kampfes der Polen um Unabhängigkeit und
Menschenrechte in den Jahren 1918-1989; Förderung von Forschungsinitiativen zur
Neuesten Geschichte Polens sowie materielle Unterstützung von Veteranen und ihren
Familien. Ein besonderer Schwerpunkt liegt auf dem Gedenken an die Zeit der „Zweiten
Konspiration“, also dem bewaffneten antikommunistischen Untergrund nach 1944.
Sammlung und Aufbewahrung von Materialien über den Polnischen Untergrundstaat,
den bewaffneten antikommunistischen Untergrund, die sowjetischen Lager, Katyn, die
kommunistischen Verbrechen sowie über die Propaganda während der Polnischen
Volksrepublik und des Kriegszustands.

4.4 Polskie Towarzystwo Historyczne |
Polnische Historische Gesellschaft

Rynek Starego Miasta 29/31
00-272 Warszawa
skr.poczt. 5
Tel. / Fax: 022 - 831 63 41

Prezes | Vorsitzender: prof. dr hab. Krzysztof Mikulski

Podstawowe zadania statutowe: pogłębianie wiedzy historycznej i jej upowszechnianie
oraz reprezentowanie historyków polskich.

Grundsätzliche Satzungsaufgaben: Vertiefung des historischen Wissens und dessen
Verbreitung. Vertretung der polnischen Historiker.

Struktura | Struktur: 33 oddziały | 33 Abteilungen

Liczba członków | Mitgliederzahl: 3.720

Wydawnictwa | Veröffentlichungen: Rocznik Elbląski | Elbinger Jahrbuch; Rocznik
Grudziądzki | Graudenzer Jahrbuch; Rocznik Kaliski | Kalischer Jahrbuch; Rocznik
Łódzki | Lodzer Jahrbuch; Rocznik Tarnowski | Tarnower Jahrbuch; Sobótka - Śląski
Kwartalnik Historyczny | Sobotka-Schlesische Vierteljahresschrift

Towarzystwa, związki i fundacje __

52 |

4.5 Stowarzyszenie Rodzina Katyńska w Gdańsku |
Gesellschaft der Katyner Familien in Danzig

ul. J. Słowackiego 73
80-257 Gdańsk

ul. Rybacka 7d m. 44
80-340 Gdańsk

Prezes | Vorsitzende: Emilia Maćkowiak

Podstawowe zadania statutowe: dążenie do ujawniania faktów i utrwalanie prawdy o
losach polskich jeńców wojennych przetrzymywanych w obozach sowieckich,
zamordowanych w Katyniu, Twerze i Charkowie oraz innych miejscach na terenach b.
ZSRR; starania o budowę cmentarzy wojennych; zbieranie dokumentów i wspomnień;
organizowanie odczytów, sesji i spotkań; świadczenie pomocy starszym członkom i
otaczanie ich opieką.

Grundsätzliche Satzungsaufgaben: Klärung und Dokumentation der Schicksale polni-
scher Kriegsgefangener, die in sowjetischen Lagern festgehalten und in Katyn, Twer,
Charkow und anderen Orten der ehemaligen UdSSR ermordet wurden; Errichtung und
Pflege von Soldatenfriedhöfen; Sammlung von Dokumenten und Erinnerungen; Veran-
staltung von Vorlesungen, Tagungen und Treffen; Hilfeleistung für ältere Mitglieder.

4.6 Związek Więźniów Politycznych Okresu Stalinowskiego |
Bund der politischen Gefangenen in der Stalin-Ära

ul. Nowowiejska 62
00-911 Warszawa 62
Tel.: 022 - 621 45 68; 022 - 684 41 24

Prezes | Vorsitzender: Włodzimierz Jeleniak

Podstawowe zadania statutowe: pomoc w uzyskaniu uprawnień kombatanckich i
inwalidy wojennego; reprezentowanie spraw i interesów członków związku wobec
instytucji państwowych, samorządowych i społecznych; organizowanie opieki socjalnej i
pomocy koleżeńskiej dla członków i ich rodzin; fundowanie tablic i pomników
upamiętniających ludzi walczących o suwerenność i niepodległość Państwa Polskiego.

Grundsätzliche Satzungsaufgaben: Beratung bei Anträgen auf Anerkennung als Vete-
ran oder Kriegsversehrter; Interessenvertretung der Bundesmitglieder gegenüber staatli-
chen, kommunalen und gesellschaftlichen Institutionen; Finanzierung von Gedenkstätten
und Gedenktafeln zur Erinnerung an die Kämpfer für die Souveränität und Unabhängig-
keit Polens.

Wydawnictwa | Veröffentlichungen: Czasopismo „Nasz Los” | Zeitschrift „Unser
Schicksal“ (miesięcznik | Monatzeitschrift)

_____________________________________ Gesellschaften, Verbände und Stiftungen

| 53

4.7 Towarzystwo Instytutu Europy Środkowo-Wschodniej |
Gesellschaft des Ostmitteleuropa-Instituts

Pałac Czartoryskich
pl. Litewski 2
20-080 Lublin
Tel.: 081 - 533 85 88
Fax: 081 - 532 29 07
e-mail: instesw@platon.man.lublin.pl
www.iesw.lublin.pl

Prezes | Vorsitzender: prof. dr hab. Jerzy Kłoczowski

Podstawowe zadania statutowe: wspieranie i rozwijanie badań dotyczących krajów
Europy Środkowo-Wschodniej.

Grundsätzliche Satzungsaufgaben: Förderung und Entwicklung von Forschungen zur
Geschichte und Gegenwart der ostmitteleuropäischen Länder.

Dział Wydawniczy
Verlagsabteilung
ul. M. Curie-Skłodowskiej 58/1
20-029 Lublin
Tel.: 081 - 743 68 62
e-mail: europasw@platon.man.lublin.pl

Dyrektor | Direktor: Mirosław Pieńkowski

Wydawnictwa | Veröffentlichungen: Biblioteka Europy Środkowo-Wschodniej |
Bibliothek Ostmitteleuropas (seryjne | Reihe), Materiały Instytutu Europy Środkowo-
Wschodniej | Materialien des Ostmitteleuropa-Instituts (seryjne | Reihe), Pogranicze |
Grenzland (seryjne | Reihe)

4.8 Towarzystwo Miłośników Lwowa i Kresów Południowo-
Wschodnich – Fundacja Kresowa „Semper Fidelis” |

 Freundeskreis Lemberg und der Südostgebiete –
Stiftung „Semper Fidelis“

ul. Ruska 32/33
50-179 Wrocław
Tel./Fax: 071 - 344 88 93
e-mail: www. oss.wroc.pl/semperfidelis
www.oss.wroc.pl/semperfidelis/index.htm

Dyrektor | Direktor: Małgorzata Orzeł

Towarzystwa, związki i fundacje __

54 |

Podstawowe zadania statutowe: propagowanie historii i kultury dawnych kresów
wschodnich oraz znaczenia Lwowian w powojennych dziejach Polski.

Satzungsaufgaben: Verbreitung von Geschichte und Kultur der ehemaligen Ostgebiete,
sowie der Bedeutung der ehemaligen Einwohner Lembergs für die Nachkriegsgeschich-
te Polens.

Wydawnictwa | Veröffentlichungen: Semper Fidelis (dwumiesięcznik | Zweimonats-
schrift)

4.9 Towarzystwo Miłośników Wilna i Ziemi Wileńskiej |
Freundeskreis Wilna und des Wilnaer Gebiets

Zarząd Główny | Hauptvorstand:
ul. Gagarina 7
87-100 Toruń
Tel.: 056 - 611 44 30

Cele: utrwalanie i rozwijanie wiedzy, a także inicjowanie i popieranie badań
poświęconych przeszłości i współczesności Wilna i Ziemi Wileńskiej, działalność
wydawnicza, organizacja pomocy materialnej dla środowisk polskich na Ziemi
Wileńskiej oraz dostarczanie książek i pism do środowisk polskich na Litwie i Białorusi.

Ziele: Festigung und Entwicklung des Wissens zu Vergangenheit und Gegenwart Wil-
nas; Anstoß und Unterstützung unterschiedlicher Forschungen, die der Vergangenheit
und Gegenwart Wilnas gewidmet sind; Verlagstätigkeit, Organisation materieller Unter-
stützung für die im Wilnaer Kreis lebenden Polen; Versand von Büchern und Zeitschrif-
ten an die in Litauen und Weißrussland lebenden Polen.

4.10 Fundacja Krzyżowa dla Porozumienia Europejskiego |
Stiftung Kreisau für Europäische Verständigung

Krzyżowa 7
58-112 Grodziszcze
Tel.: 074 - 850 03 00
Fax: 074 - 850 03 05
e-mail: recepcja@krzyzowa.org.pl
www.krzyzowa.org.pl

Biuro Fundacji Krzyżowa we Wrocławiu | Büro der Stiftung Kreisau in Breslau:

ul. Kazimierza Wielkiego 27a
50-069 Wrocław
Tel.: 071 - 371 44 02
Fax: 071 - 372 44 01

Dyrektor Miejsca Pamięci | Leiterin der Gedenkstätte: Annemarie Franke

Dyrektor Międzynarodowego Domu Spotkań Młodzieży |
Leiter der internationalen Jugendbegegnungsstätte: Rafał Borkowski

_____________________________________ Gesellschaften, Verbände und Stiftungen

| 55

Cele: Fundacja „Krzyżowa” dla Porozumienia Europejskiego powstała w 1990 roku z
inicjatywy Polaków, Niemców, Holendrów i Amerykanów współpracujących z
wrocławskim Klubem Inteligencji Katolickiej. Powołano ją do życia jako platformę dla
europejskiego dialogu. Fundacja „Krzyżowa“ dla Porozumienia Europejskiego posiada
nowoczesny obiekt konferencyjno – szkoleniowy - Międzynarodowy Dom Spotkań
Młodzieży, który zajmuje się organizacją międzynarodowych spotkań młodzieży,
warsztatów i kursów artystycznych, plenerów graficznych, seminariów i konferencji na
temat przeszłości, teraźniejszości i przyszłości Europy i Świata. Miejsce Pamięci Fundacji
Krzyżowa pielęgnuje pamięć o ruchu oporu i opozycji przeciwko reżimom totalitarnym
XX wieku.

Ziele: Die „Stiftung Kreisau für Europäische Verständigung“ ging 1990 aus einer interna-
tionalen Initiative für den Wiederaufbau Kreisaus als Ort des europäischen Dialogs her-
vor. Heute dienen das Schloss und die ehemalige Gutsanlage als modern ausgestattete
Begegnungsstätte mit Konferenzräumen in denen internationale Jugendbegegnungen,
Kunstworkshops und Kurse, Seminare und Konferenzen sowie Fachtagungen sowohl zu
Fragen des Widerstands gegen Nationalsozialismus und Kommunismus als auch zu
Vergangenheit, Gegenwart und Zukunft Europas und der Welt veranstaltet werden. Die
Gedenkstätte der Stiftung Kreisau würdigt Widerstand und Opposition gegen die totalitä-
ren Diktaturen des 20. Jahrhunderts.

4.11 Stowarzyszenie Naukowo-Kulturalne w Europie
Środkowej i Wschodniej – GFPS |
Gesellschaft für studentischen Austausch in Mittel-
und Osteuropa – GFPS

GFPS - Polska
ul. Krowoderska 8
31-142 Kraków

adres korespondencyjny | Korrespondenzadresse:
skr.poczt. 82
330-960 Kraków
e-mail: info@gfps.pl
www.gfps.pl

Przewodnicząca | Vorsitzende: Katarzyna Młyńczak

GFPS – Deutschland

e-mail: vorstand@gfps.org
www.gfps.org

Przewodnicząca | Vorsitzende: Uta Volgmann

Towarzystwa, związki i fundacje __

56 |

Cele: Celem związku jest wspieranie działalności naukowo-badawczej oraz
porozumienia między narodami. Związek wspiera wymianę studencką między Polską,
Niemcami i Czechami za pomocą organizowanych seminariów naukowych, kursów
językowych i spotkań rekreacyjnych, przyznaje stypendia na czasowe pobyty studenckie
dla studentów, czeskich, niemieckich i polskich.

Ziele: Zweck des Vereins ist die Förderung von Wissenschaft und Forschung sowie der
Völkerverständigung. Der Verein fördert den Studentenaustausch zwischen Polen,
Deutschland und der Tschechischen Republik durch Seminare, Sprachkurse und die
Vergabe von Stipendien für zeitlich befristete Studienaufenthalte im jeweiligen Nachbar-
land.

4.12 Fundacja Współpracy Polsko-Niemieckiej |
Stiftung für deutsch-polnische Zusammenarbeit

ul. Zielna 37
00-108 Warszawa
Tel.: 022 – 625 34 18
e-mail: fwpn@fwpn.org.pl
www.fwpn.org.pl

Współprzewodniczący Zarządu Fundacji | Ko-Vorsitzende des Stiftungsvorstands:
prof. dr hab. Kazimierz Działocha, Herbert Helmrich

Współprzewodniczący Rady Fundacji | Ko-Vorsitzende des Stiftungsrates:
prof. dr hab. Ryszard Ławniczak, Markus Meckel (MdB)

Cele: Fundacja wspiera przedsięwzięcia polsko-niemieckie przedsięwzięcia mające
charakter spotkań, działania na rzecz partnerstwa, współpraca samorządów i innych
instytucji, krzewienie języka i kultury niemieckiej w Rzeczypospolitej Polskiej oraz
języka i kultury polskiej w Republice Federalnej Niemiec, badania naukowe z zakresu
wiedzy o Niemczech oraz Europie Środkowej i Wschodniej, projekty służące integracji
Polski z Unią Europejską.

Ziele: Die Stiftung fördert deutsch-polnische Begegnungsmaßnahmen, Aktivitäten für
Partnerschaften (wie etwa Zusammenarbeit der Selbstverwaltungen und anderer Institu-
tionen), die Verbreitung der deutschen Sprache und Kultur in der Republik Polen sowie
der polnischen Sprache und Kultur in der Bundesrepublik Deutschland, wissenschaftli-
che Forschungen im Bereich der Deutschland- und Ostmitteleuropakunde sowie Projek-
te, die der Integration Polens in die Europäische Union dienen.

_____________________________________ Gesellschaften, Verbände und Stiftungen

| 57

4.13 Związki kombatanckie |
 Veteranenverbände

4.13.1 Fundacja Polskiego Państwa Podziemnego |

 Stiftung des Polnischen Untergrundstaates

 ul. Zielna 39
 00-108 Warszawa
 Tel.: 022 - 620 12 85; 022 - 620 12 86; 022 - 620 12 87; 022 - 620 12 89
 Fax: 022 - 625 69 76
 e-mail: biuro@fppp.org.pl
 www.fppp.org.pl

Prezes Zarządu | Vorstandsvorsitzender: Mirosław Spiechowicz

Cele: opieka nad kombatantami organizacji niepodległościowych, uznających za swoje
władze rząd polski na uchodźstwie w Londynie oraz nad kwaterami cmentarnymi i
innymi miejscami pamięci narodowej; odkłamywanie historii Polskiego Państwa
Podziemnego i Armii Krajowej, upowszechnianie historii, tradycji i ideałów
niepodległościowych w szerokich warstwach społeczeństwa, a szczególnie wśród
młodzieży.

Ziele: Pflege der Veteranen der Unabhängigkeitsorganisationen, die die polnische Exil-
regierung in London als oberste Autorität anerkennen; Pflege der Friedhofsquartiere und
anderer nationaler Gedenkstätten; Aufklärung von Unwahrheiten über die Geschichte
des Polnischen Untergrundstaates und der Heimatarmee, Popularisierung dieser Ge-
schichte, der Tradition und Ideale der Unabhängigkeit in der breiten Öffentlichkeit, ins-
besondere unter der Jugend.

4.13.2 Światowy Związek Żołnierzy Armii Krajowej |

Weltverband der Soldaten der Heimatarmee

Zarząd Główny / Hauptverwaltung
ul. Zielna 39
00-108 Warszawa
Tel.: 022 - 622 63 59
Fax: 022 - 625 69 76

Prezes | Vorsitzender: ppłk Stanisław Karolkiewicz

Okręgi w Polsce Prezes Zarządu | Bezirke in Polen: 34

Cele: opieka nad kombatantami organizacji niepodległościowych, dokumentowanie
historii działań Armii Krajowej w latach okupacji i organizacji WiN po II wojnie
światowej.
Organizacja zrzesza osoby, które należały do Armii Krajowej oraz innych organizacji
zbrojnych walczących o odzyskanie niepodległości Polski i podporządkowanych
legalnemu Rządowi RP na emigracji. Należą do niej także członkowie nadzyczajni oraz
osoby współtworzące organizacje, które kontynuowały tę walkę po rozwiązaniu AK.
Związek powstał w roku 1989 jako spontaniczny ruch dziesięciu tysięcy członków AK,

Towarzystwa, związki i fundacje __

58 |

którzy podczas zniewolenia komunistycznego zostali zmuszeni albo do rezygnacji z
pomocy państwowej dla kombatantów, albo do wstępowania w szeregi organizacji
kierowanej przez wrogie wobec AK agendy ówczesnego państwa.

Ziele: Betreuung von Veteranen der Unabhängigkeitsorganisationen, Dokumentation der
Tätigkeit der Heimatarmee in den Jahren der Besatzung, sowie der Organisation WiN
nach dem Zweiten Weltkrieg. Die Organisation vereinigt Mitglieder der Heimatarmee,
Mitglieder anderer bewaffneter Verbände, die der legalen Exilregierung der Republik
Polen während des Zweiten Weltkriegs untergeordnet waren, Mitglieder von Organisati-
onen, die den Kampf nach Auflösung der Heimatarmee fortgesetzt haben, sowie außer-
ordentliche Mitglieder. Der Verband entstand 1989 als eine spontane Bewegung von
zehntausend Mitgliedern der Heimatarmee, die während der kommunistischen Zeit
entweder auf staatliche Hilfe verzichten mussten, oder einer der staatlich gelenkten
Organisationen beizutreten hatten.

Wydawnictwa | Veröffentlichungen: Biuletyn AK | Bulletin der Heimat Armee

Lista okręgów Światowego Związku Żołnierzy Armii Krajowej |
Verzeichnis der Bezirke des Weltverbandes der Soldaten der Heimatarmee

 BIAŁYSTOK (woj. podlaskie)
15-440 Białystok, ul. Melmeda 8/31, Józef Ostrowski

 BYDGOSZCZ (woj. kujawsko-pomorskie)
85-066 Bydgoszcz, ul. Konarskiego 3, Alojzy Gładykowski
(ul. Libelta 1/32)

 CZĘSTOCHOWA (woj. śląskie)
42-200 Częstochowa, ul. Nowowiejskiego 3, Jan Walaszczyk

 GDAŃSK (woj. pomorskie)
81-868 Sopot, Al. Niepodległości 739a, Kazimierz Śliwa

 GORZÓW WIELKOPOLSKI (woj. lubuskie)
66-400 Gorzów Wielkopolski, ul. Mieszka Pierwszego 50, Bogusław Mucha

 KATOWICE (woj. śląskie)
40-062 Katowice, ul. Kilińskiego 9, Marian Piotrowicz

 KIELCE (woj. świętokrzyskie)
25-517 Kielce, ul. IX Wieków Kielc 3 p. 308, Klemens, Edmund Majchrowicz

 KOSZALIN (woj. zachodnio-pomorskie)
75-004 Koszalin, ul. Mickiewicza 26/1-3, Ryszard Piszczecki

 KRAKÓW (woj. małopolskie)
31-540 Kraków, ul. Rzeźnicza 2a, Kazimierz Guzikowski

 KROSNO (woj. podkarpackie)
38-400 Krosno, ul. Bieszczadzka 1, p.o. Tadeusz Konieczko

 LUBLIN (woj. lubelskie)
20-951 Lublin, ul. Lubomelska 1-3, skr. poczt. 373, Stanisław Wołoszyn

 ŁÓDŹ (woj. łódzkie)
91-072 Łódź, ul. Legionów 83 III p. pok. 313, Tadeusz Michalski

 LWÓW (okręg bez ziemi)
30-107 Kraków, ul. Senatorska 15 p. 212, Jan Sura

_____________________________________ Gesellschaften, Verbände und Stiftungen

| 59

 NOWOGRÓDEK (okr. bez ziemi)
00-867 Warszawa, ul. Chłodna 31, p.o. Bolesław Lisowski

 OPOLE (woj. opolskie)
45-067 Opole, ul. Targowa 12/1, Dariusz Dyba

 OLSZTYN (woj. warmińsko-mazurskie)
10-900 Olsztyn, ul. Dąbrowszczaków 10, Eugeniusz Dziewantowski-Gintowt

 OSTROŁĘKA (woj. mazowieckie)
07-400 Ostrołęka, ul. Kopernika 16, Edward Mierzejewski

 PIOTRKÓW TRYBUNALSKI (woj. łódzkie)
97-300 Piotrków Tryb., Al. 3 Maja 33 pok. 30, Stanisław Burza-Karliński

 POLESIE (okr. bez ziemi)
00-380 Warszawa, ul. Kruczkowskiego 12b, Mirosław Spiechowicz

 PONURY-NURT
00 -540 Warszawa, Al. Ujazdowskie 37/ 35, Zdzisław Rachtan

 POZNAŃ (woj. wielkopolskie)
61-713 Poznań, Aleja Niepodległości 16 / 18, Stefan Ignaszak

 RADOM (woj. mazowieckie)
26-600 Radom, ul. 25 Czerwca 68, Jerzy Płowiec

 RZESZÓW (woj. podkarpackie)
36-065 Rzeszów, ul. 8 Marca 6, Aleksander Szymański

 SZCZECIN (woj. zachodnio-pomorskie)
70-502 Szczecin, ul. Wały Chrobrego 4, Jerzy Ossowski

 TARNÓW (woj. małopolskie)
33-100 Tarnów, ul. Mościckiego 29, Zdzisław Baszak

 TORUŃ (woj. kujawsko-pomorskie)
87-100 Toruń, ul. Wały gen. Sikorskiego 21, Zbigniew Wojtczak

 WARSZAWA (woj. mazowieckie)
02-008 Warszawa, ul. Koszykowa 82b, Jerzy Wilgat

 WARSZAWA POWIAT (woj. mazowieckie)
01-773 Warszawa, ul. Braci Załuskich 7, Janusz Orsik

 WARSZAWA WSCHÓD (woj. mazowieckie)
00-867 Warszawa, ul. Chłodna 31, Edmund Muszyński

 WILNO (okr. bez ziemi)
00-867 Warszawa, ul. Chłodna 31, Ludwik Świda

 WOŁYŃ (okr. bez ziemi)
00-867 Warszawa, ul. Chłodna 31, Andrzej Żupański

 WROCŁAW (woj. dolnośląskie)
50-062 Wrocław, pl. Solny 14a, Jerzy Woźniak

 ZAMOŚĆ (woj. lubelskie)
22-400 Zamość, ul. Partyzantów 3, Bolesław Sobieszczański

 ZIELONA GÓRA (woj. lubuskie)
65-041 Zielona Góra, ul. Wazów 1, Florian Porębski

Towarzystwa, związki i fundacje __

60 |

4.13.3 Stowarzyszenie Społeczno-Kombatanckie WiN (Wolność i Niezawisłość) |
Veteranengesellschaft WiN (Freiheit und Unabhängigkeit)

pl. Solny 14a
50-951 Wrocław
skr. poczt. 2396
Tel.: 071 - 343 12 43
www.zhwin.pl/zrzeszenie/zrzeszenie.htm

Prezes | Vorsitzender: dr Janusz Kurtyka

Cele: upamiętnianie działalności niepodległościowej WiN, działalność wydawnicza,
wypowiadanie się w sprawach ogólnych, istotnych nie tylko dla środowisk
kombatanckich, ale także dla całego kraju.

Ziele: Bewahrung der Erinnerung an den Kampf des WiN um Unabhängigkeit; Verlags-
tätigkeit; Stellungnahmen zu allgemeinen, ganz Polen betreffenden Fragen.

Wydawnictwa | Veröffentlichungen: Zeszyty Historyczne WiN-u (Historische Hefte
des WiN); wielotomowa seria Biblioteki Zeszytów Historycznych WiN-u pod tytułem
Zrzeszenie Wolność i Niezawisłość w dokumentach (mehrbändige Serie der Bibliothek
unter dem Titel: Gesellschaft für Freiheit und Unabhängigkeit in Dokumenten)

Adres Redakcji | Redaktionsadresse:

Redakcja Zeszytów Historycznych
 ul. Rakowicka 22
31-510 Kraków

4.13.4 Związek Żołnierzy Narodowych Sił Zbrojnych |

Verband der Soldaten der Nationalen Streitkräfte

ul.Chłodna 9 p.18
00-891 Warszawa
Tel.: 022 - 624 57 83
www.nsz.w.pl
e-mail: nsz@w.pl

Prezes | Vorsitzender: dr Bohdan Szucki

Okręgowe Zarządy Związku Żołnierzy NSZ |
Kreisvorstände des Soldatenverbands NSZ im Inland: 18

Cele: opieka nad kombatantami, odkłamywanie historii Polskiego Państwa
Podziemnego i roli Narodowych Sił Zbrojnych w walce o niepodległość Polski toczonej z
obydwoma totalitarnymi zaborcami.

_____________________________________ Gesellschaften, Verbände und Stiftungen

| 61

Ziele: Pflege von Veteranen. Darstellung der wahren Geschichte des polnischen Unter-
grundstaats und der Rolle der Nationalen Streitkräfte im Unabhängigkeitskampf gegen
die beiden totalitären Regime.

Wydawnictwa | Veröffentlichungen: czasopismo „Szczerbiec“ | Zeitschrift „Szczerbiec“

Adres Redakcji | Redaktionsadresse:

ul. Kowalska 8/3
20-115 Lublin
e-mail: szczerbiec@w.pl

4.13.5 Światowy Związek Żołnierzy Armii Krajowej – WOŁYŃ |

Weltverband der Soldaten der Heimatarmee – WOŁYŃ

ul. 11-go Listopada 17/19
03-440 Warszawa
Tel.: 022 - 611 93 41; 022 - 68 13 155
Tel. komórkowy/ Mobiltelefon: 0608 - 04 86 69
email: hreczka@szzak-wolyn.pl

4.13.6 Związek Sybiraków |
Verband der nach Sibirien Deportierten

Zarząd Główny / Hauptsvorstand
ul. Mazowiecka 12
00-048 Warszawa
Tel. / Fax: 022 - 827 93 71

Prezes | Vorsitzender: Ryszard Reiff

Wiceprezes | Stellvertreter: Bożena Dudzińska

Wiceprezes | Stellvertreter: Tadeusz Kaklin

Podstawowe zadania statutowe: działalność socjalno-związkowa (reprezentowanie i
obrona interesów członków w sprawie odszkodowań, rent, uprawnień zdrowotnych),
historyczno-dokumentacyjna (upamiętnianie losów zesłańców polskich i opieka nad ich
grobami, fundowanie pomników i tablic pamiątkowych) i patriotyczno-obywatelska
(uświadamianie wartości patriotycznych i postaw obywatelskich dla historii i
przyszłości Polski).

Satzungsaufgaben: Die Tätigkeiten erstrecken sich vor allem auf drei Ebenen: Sozial-
und Verbandsebene (Vertretung und Schutz der Interessen der Mitglieder im Bereich der
Sozialleistungen, des Gesundheitswesens, der Rente und Entschädigung); dokumentar-
geschichtliche Ebene (Erinnerung an das Schicksal der nach Sibirien deportierten Men-
schen, Pflege ihrer Gräber, Finanzierung von Gedenktafeln und Denkmälern); patrio-
tisch-bürgerliche Ebene (Vergegenwärtigung patriotischer Werte und staatsbürgerlicher
Einstellungen zur Geschichte und Zukunft Polens).

Wydawnictwa | Veröffentlichungen: „Wspomnienia” | „Erinnerungen” (wydano 10
tomów | z.Zt. 10 Bände); pisma regionalne i lokalne | regionale und lokale Zeitschriften;
relacje | Berichte

 MUZEA I MIEJSCA PAMIĘCI |

 MUSEEN UND ERINNERUNGSSTÄTTEN

Muzea i miejsca pamięci __

64 |

5 MUZEA I MIEJSCA PAMIĘCI |
MUSEEN UND ERINNERUNGSSTÄTTEN

5.1 Muzeum Armii Krajowej im. gen. Emila
 Fieldorfa-Nila w Krakowie |

 General-Emil-Fieldorf-Nil-Museum der
Heimatarmee in Krakau

ul. Bosacka 13
31-508 Kraków
skr. poczt. 40
Tel. / Fax: 012 - 430 33 63
Dział Merytoryczny / Sachabteilung: 012 - 613 11 55
e-mail: biuro@muzeum-ak.krakow.pl
www.muzeum-ak.krakow.pl

Godziny otwarcia | Öffnungszeiten:
wtorek – piątek 11:00-17:00;
po uprzednim zgłoszeniu także w weekend, Tel.: 012 - 433 84 11

Dienstag – Freitag 11:00-17:00;
nach Vereinbarung auch am Wochenende, Tel.: 012 - 433 84 11

Dyrektor | Direktor: Adam Rapalski

Cele: dokumentacja losów powstańców Warszawy oraz lwowskiego obszaru Związku
Walki Zbrojnej AK.

Ziele: Dokumentation des Schicksals der Warschauer Aufständischen und des Lember-
ger Bezirks des Verbandes des Militärischen Kampfes der Heimatarmee.

5.2 Centralne Muzeum Jeńców Wojennych w Łambinowicach |
Zentrales Kriegsgefangenenmuseum in Lambsdorf

Dyrekcja | Direktion;
Dział Naukowo – Badawczy | Lehr- und Forschungsabteilung:

ul. Minorytów 3
45-017 Opole
Tel. / Fax: 077 - 453 78 72
e-mail: cmjw@wp.pl, cmjw@polbox.pl
www.uni.opole.pl/cmjw

___ Museen und Erinnerungsstätten

| 65

Dział Oświatowo – Wystawienniczy | Bildungs- und Ausstellungsabteilung;
Dział Zbiorów i Konserwacji | Abteilung Sammlungen und Konservierung:

ul. Muzealna 4
49-140 Łambinowice
Tel.: 077 - 431 14 71

Godziny otwarcia | Öffnungszeiten:
dni powszednie 09:00-16:00; niedziele i święta 10:00-17:00
werktags 09:00-16:00; sonntags und feiertags 10:00-17:00

Dyrektor | Direktor: dr Edmund Nowak

Cele: badania dotyczące jeńców wojennych II wojny światowej oraz wybranych
zagadnień historii najnowszej i dziejów Śląska Opolskiego; opracowywanie relacji,
wspomnień jenieckich i ekspertyz oraz prac naukowych; organizowanie konferencji,
seminariów i spotkań międzynarodowych z zakresu problematyki jenieckiej; działalność
wystawiennicza dotycząca dziejów obozów jenieckich w Łambinowice oraz obozów
jenieckich na Wschodzie.

Ziele: Erforschung des Schicksals der Kriegsgefangenen im Zweiten Weltkrieg sowie
ausgewählte Fragenkomplexe zur Neueren und Neuesten Geschichte und zur Geschich-
te der Region Oppeln; Berichte, Expertisen, Häftlingserinnerungen sowie wissenschaftli-
che Arbeiten; Veranstaltung von Konferenzen, von Seminaren und internationalen Be-
gegnungen zu den genannten Themen; Ausstellung zur Geschichte der Häftlingslager in
Lambsdorf und der Lager im Osten.

Publikacje | Veröffentlichungen: Łambinowicki Rocznik Muzealny | Lambsdorfer
Museumsjahrbuch (Periodyk | Periodikum)

5.3 Fundacja Socland - Muzeum Komunizmu |
Stiftung Socland - Museum des Komunismus

c/o DiM’ 84
ul. Wilcza 8
00-532 Warszawa
Tel.: 022 - 621 48 06
Fax: 022 - 625 43 48
www.socland.pl
e-mail: muzeum@socland.pl

Prezes | Vorsitzender: Marek Kozicki

Zarząd fundacji | Vorstand der Stiftung: Wojciech Topiński / Grzegorz Lindenberg

Cele: odtworzenie drogi do realnego socjalizmu za pomocą eksponatów i dokumentów,
umożliwienie skonfrontowania socrealistycznej wizji wspaniałości z prawdziwym
obrazem pogardy, biurokracji, strachu i terroru.

Ziele: Zugangswege zum realen Sozialismus mit Hilfe von Exponaten und Dokumenten
zeigen; Konfrontation der sozrealistischen Vision des Wunderbaren mit dem wahren Bild
von Verachtung, Bürokratie, Angst und Terror.

Muzea i miejsca pamięci __

66 |

5.4 Muzeum Niepodległości |
Unabhängigkeitsmuseum

al. Solidarności 62
00-240 Warszawa
Tel.: 022 - 826 90 91/92; 022 - 827 37 70; 022 - 827 96 43
Fax: 022 - 827 03 23
e-mail: astawarz@interia.pl
www.muzeumniepodleglosci.art.pl

Godziny otwarcia | Öffnungszeiten:
wtorek – piątek 10:00-17:00; sobota – niedziela 09:00-16:00
Dienstag – Freitag 10:00-17:00; Samstag – Sonntag 09:00-16:00

Dyrektor | Direktor: Andrzej Stawarz

Zbiory: m.in. kolekcja Leopolis, kolekcja Sybiracka, kolekcja sztuki socrealistycznej,
dokumenty działalności opozycyjnej 1979-1989.

Bestände: u.a. Sammlung „Leopolis“, Sammlung von Nachlässen der nach Sibirien
Deportierten, Sammlung von Kunst des sozialistischen Realismus, Dokumente des
Widerstands 1979-1989.

Wydawnictwa | Veröffentlichungen: Niepodległość i Pamięć | Unabhängigkeit und
Erinnerung

 POLSKIE MUZEA, ARCHIWA
 I BIBLIOTEKI ZA GRANICĄ |

 POLNISCHE MUSEEN, ARCHIVE UND
 BIBLIOTHEKEN IM AUSLAND

Polskie muzea, archiwa i biblioteki za granicą ____________________________________

68 |

6 POLSKIE MUZEA, ARCHIWA I BIBLIOTEKI
ZA GRANICĄ |
POLNISCHE MUSEEN, ARCHIVE UND
BIBLIOTHEKEN IM AUSLAND

6.1 Fundacja Armii Krajowej im. Franciszka Miszczaka |
Polish Resistance (AK) Foundation | Franciszek-
Miszczak-Stiftung der Heimatarmee

240 King Street
London W6 0RF
Great Britain

Cele: finansowanie działalności wydawniczej oraz badań naukowych (stypendia)
dotyczących Armii Krajowej.

Ziele: Finanzielle Unterstützung von Publikationen und wissenschaftlicher Arbeiten
(Stipendien) zum Thema der Heimatarmee.

6.2 Polski Instytut Naukowy w Kanadzie i Biblioteka im.
 Wandy Stachewicz |

Polnisches Wissenschaftsinstitut in Kanada und Wanda-
Stachewicz-Bibliothek

McGill University
3479 rue Peel
Montréal Qc H3A 1W7
Canada

Tel.: 001 - (0)514 - 398 69 78
Fax: 001 - (0)514 - 398 81 84
e-mail: CXSW@MUSICA.MCGILL.CA
www.biblioteka.info

Godziny otwarcia | Öffnungszeiten:

 Biblioteka: poniedziałek 10:00-20:00; czwartki 16:00-20:00; soboty 13:00-17:00
 Czytelnia: poniedziałek – piątek 10:00-17:00

 Bibliothek: Montag 10:00-20:00; Donnerstag 16:00-20:00; Samstag 13:00-17:00
 Lesesaal: Montag – Freitag 10:00-17:00

Założona została wraz z instytutem na Uniwersytecie McGill w Montrealu w roku 1943.
Jest jedyną polską niezależną i publiczną biblioteką uniwersytecką na terenie Ameryki
Północnej. Od roku 1984 nosi nazwę założycielki - Wandy Stachiewicz. Kolekcja
biblioteki obejmuje ponad 42 000 książek, zbiory kartograficzne, grafikę polską oraz
kasety wideo z nagraniami z życia Polonii montrealskiej i poprzez Internet oferuje
codzienny serwis informacyjny z Polski. Jej katalog został włączony do komputerowego
katalogu Uniwersytetu McGill.

______________________________ Polnische Museen, Archive und Bibliotheken im Ausland

| 69

Das Institut nebst Bibliothek wurde 1943 an der Universität McGill in Montreal gegründet.
Die Bibliothek ist die einzige selbständige polnische Universitäts- und öffentliche Biblio-
thek in Nordamerika. Seit 1984 trägt sie den Namen ihrer Gründerin, Wanda Stache-
wicz. Die Bibliotheksammlung besteht aus über 42 000 Büchern, kartographischen Be-
ständen, Beständen polnischer Graphik sowie Video-Kassetten mit Aufnahmen aus dem
Leben der Montrealer Polen. Durch ihren Internetzugang bietet die Bibliothek auch die
Möglichkeit, täglich Informationen aus Polen abzurufen. Der Bibliothekskatalog ist ein
Bestandteil des Online-Katalogs der McGill-Universität.

6.3 Biblioteka Polska w Londynie |
Polnische Bibliothek in London

236-248 King Street
London W6 0RF
Great Britain
Tel.: 0044 - (0)181 - 741 04 74
Fax: 0044 - (0)181 - 746 37 98

e-mail: polish.library@posk.org
www.posk.org

Godziny otwarcia | Öffnungszeiten:
poniedziałek, środa 10:00-20:00; piątek 10:00-17:00; sobota 10:00-13:00
Montag, Mittwoch 10:00-20:00; Freitag 10:00-17:00; Samstag 10:00-13:00

Biblioteka Polska w Londynie powstała w 1942 roku jako instytucja podległa Rządowi
RP na uchodźstwie. Od 1967 stanowi własność Polskiego Ośrodka Społeczno-
Kulturalnego. Jest biblioteką naukową, specjalizującą się w kompletowaniu
wydawnictw emigracyjnych. Jej księgozbiór obejmuje bogate zbiory z dziedziny nauk
humanistycznych. Posiada kolekcje czasopism, rękopisów, nut, map, atlasów, fotografii,
exlibrisów oraz jedne z większych zbiorów krajowych wydawnictw niezależnych (tzw.
drugiego obiegu), jak również conradiana i anglo-polonica. Zbiory udostępniane są
czytelnikom w czytelni, wypożyczalni oraz poprzez sieć wypożyczeń międzybiblio-
tecznych. Biblioteka organizuje wystawy, wydaje opracowania bibliograficzne i stanowi
ważny niezależny ośrodek działalności naukowo-kulturalnej poza granicami Polski.

Die Polnische Bibliothek wurde 1942 in London als eine Einrichtung der Polnischen
Exilregierung in Großbritannien errichtet. Seit 1967 ist sie Bestandteil des Polnischen
Gesellschafts- und Kulturzentrums. Sie sammelt insbesondere Veröffentlichungen der
polnischen Emigration. Ihr Bestand umfasst darüber hinaus zahlreiche Veröffentlichun-
gen aus dem Bereich der Geisteswissenschaften. Die Bibliothek besitzt eine Zeitschrif-
ten-, Handschriften-, Noten-, Landkarten-, Atlanten-, Fotografien- und Exlibris-Sammlung
und eine der größeren ausländischen Bestände des polnischen Samizdat, sowie auch
Conradiana und Anglo-Polonica. Die Bestände stehen den Lesern im Lesesaal, in der
Ausleihe und im Rahmen der Fernleihe zur Verfügung. Die Bibliothek veranstaltet Aus-
stellungen und gibt bibliographische Bearbeitungen heraus.

Polskie muzea, archiwa i biblioteki za granicą ____________________________________

70 |

6.4 Instytut Józefa Piłsudskiego w Londynie |
Józef-Piłsudski-Institut in London

238-240 King Street
London W6 0RF
Great Britain

Godziny otwarcia | Öffnungszeiten:
wtorek i czwartek 15:00-18:00
Dienstag und Donnerstag 15:00-18:00

Instytut powstał w 1984 nawiązując do tradycji wydawniczych i badań historycznych
założonego już przed wojną Instytutu Józefa Piłsudskiego. Najważniejsze zadania to
gromadzenie źródeł naukowych i prowadzenie badań historycznych związanych z
najnowszymi dziejami Polski, ze szczególnym uwzględnieniem epoki Józefa
Piłsudskiego oraz nurtu, który stworzył. Instytut przechowuje i bada dokumenty,
relacje, zbiory ikonograficzne, muzealne i biblioteczne przede wszystkim z okresu 1861-
1939. Publikuje źródłowe wydawnictwa, a także wspólnie z bratnim Instytutem Józefa
Piłsudskiego w Nowym Jorku wydaje obszerny rocznik pt. „Niepodległość“.

Das Jozef-Pilsudski-Institut in London wurde im Jahre 1984 aus der Tradition des bereits
vor dem Zweiten Weltkrieg gegründeten gleichnamigen Instituts errichtet. Zu seinen
wichtigsten Zielen gehört die Sammlung von Quellen und Veröffentlichungen zur Neues-
ten Geschichte Polens unter besonderer Berücksichtigung der Periode Józef Piłsudskis
und der von ihm begründeten Strömung. Neben der Aufbewahrung und Untersuchung
von Dokumenten, ikonographischen, musealen und bibliothekarischen Beständen, vor
allem aus der Zeit von 1861-1939, publiziert das Institut Quellenveröffentlichungen und
gibt zusammen mit dem Józef-Piłsudski-Institut in New York das Jahrbuch „Unabhängig-
keit“ heraus.

6.5 Instytut Józefa Piłsudskiego w Ameryce |
Józef-Piłsudski-Institut in Amerika

180 Second Avenue
1003-5778 New York
United States of America

Tel.: 001 - (0)212 - 505 90 77
Fax: 001 - (0)212 - 505 90 52
info@pilsudski.org
www.pilsudski.org

Godziny otwarcia | Öffnungszeiten:
codziennie 10:00-15:00
täglich 10:00-15:00

Instytut J. Piłsudskiego, założony w 1923 r. w Warszawie, został ponownie powołany do
życia w Nowym Jorku w 1943. Jego celem są badania naukowe nad najnowszą historią
Polski. Biblioteka instytutu posiada wielotysięczny zbiór książek, broszur, pism, map,
fotografii, filatelistyki i pamiątek związanych z Polską. Archiwum obejmuje zbiory
dokumentów historycznych uratowanych z Polski, bądź przekazywanych instytutowi

______________________________ Polnische Museen, Archive und Bibliotheken im Ausland

| 71

przez polskie przedstawicielstwa zagranicą, organizacje, instytucje, działaczy czy osoby
prywatne z całego świata. Ze zbiorów korzystają naukowcy i studenci polscy,
amerykańscy, europejscy i in. Instytut wydaje (lub pomaga w wydawaniu) prace
historyczne związane z Polską w językach: polskim i angielskim. Wspólnym oficjalnym
organem obu Instytutów - w Londynie i w Nowym Jorku - jest czasopismo
„Niepodległość“.

Das Jozef-Pilsudski-Institut, ursprünglich 1923 in Warschau gegründet, wurde 1943 in
New York wiedererrichtet. Sein Ziel sind wissenschaftliche Forschungen über die Neues-
te Geschichte Polens. Die Institutsbibliothek besitzt eine Bücher-, Broschüren-, Schrif-
ten-, Landkarten-, Fotografien, Philatelistik-Sammlung von mehreren Tausend Titeln.
Das Archiv umfasst wertvolle Sammlungen von entweder in Polen geretteten oder dem
Institut von polnischen Vertretungen im Ausland, von Organisationen, Institutionen oder
privaten Personen aus der ganzen Welt übergegebenen historischen Dokumenten. Das
Institut gibt die historischen, mit Polen verbundenen Arbeiten in polnischer und engli-
scher Sprache heraus und leistet bei der Veröffentlichung solcher Arbeiten Unterstüt-
zung. Das gemeinsame offizielle Organ beider Institute – in London und New York – ist
die Zeitschrift „Niepodległość“ (Unabhängigkeit).

6.6 Instytut Polski i Muzeum im. gen. Sikorskiego |
Polnisches Institut und General-Sikorski-Museum

20 Princes Gate
London SW7 1PT
Great Britain
Tel.: 0044 - (0)171 - 589 92 49

Godziny otwarcia | Öffnungszeiten:

Muzeum: poniedziałek – piątek 14:00-16:00; pierwsza sobota miesiąca 10:00-16:00
Archiwum: wtorek – piątek 09:30-16:00

Museum: Montag – Freitag 14:00-16:00; erster Samstag des Monats 10:00-16:00
Archiv: Dienstag – Freitag 09:30-16:00

Dyrektor | Direktor: Ryszard Dembiński,

Archiwista | Archivar: Andrzej Suchcitz

Instytut Polski i Muzeum im. Gen. Sikorskiego powstał w 1945 z połączenia Instytutu
Historycznego im. gen. Sikorskiego z Polskim Ośrodkiem Naukowym. W jego skład
weszła też Fundacja Sztandarów Polskich Sił Zbrojnych (1970) i Polski Instytut
Historyczny (1973). Celem placówki jest gromadzenie i zabezpieczenie akt
państwowych, dokumentów, filmów i fotografii dotyczących udziału Polski w II wojnie
światowej. W Muzeum Instytutu znajduje się ponad 80 sztandarów jednostek bojowych
i największy poza granicami kraju zbiór militariów. Archiwum, przekazane przez Polski
Ośrodek Naukowy (1964), zawiera główne źródła dla publikacji i badań historii
politycznej i wojskowej II Rzeczypospolitej. W marcu 1988 nastąpiło połączenie
instytutu ze Studium Polski Podziemnej.

Polskie muzea, archiwa i biblioteki za granicą ____________________________________

72 |

Das Polnische Institut und das General-Sikorski-Museum entstanden aus der Verbin-
dung des Historischen Sikorski-Instituts mit dem Polnischen Wissenschafts-zentrum im
Jahre 1945. Hinzu kamen noch die Stiftung der Banner der Polnischen Streitkräfte (Fun-
dacja Sztandarów Polskich Sił Zbrojnych, 1970) und das Polnische Historische Institut
(Polski Instytut Historyczny, 1973). Ziel des Instituts ist die Sammlung und Bewahrung
von staatlichen Dokumenten, Filmen, Fotografien etc. zur Teilnahme Polens im Zweiten
Weltkrieg. Im Museum des Instituts befinden sich über 80 Fahnen der Kampfeinheiten
und die außerhalb Polens größte Sammlung von Militaria. Das dem Institut vom Polni-
schen Wissenschaftszentrum (1964) übergebene Archiv, bildet eine der Hauptquellen für
Publikationen und Forschungen über die Politik- und Militärgeschichte der Zweiten Re-
publik Polen. Im März 1988 verband sich das Institut mit dem Zentrum des Polnischen
Untergrundstaates.

6.7 Towarzystwo Historyczno-Literackie – Biblioteka
 Polska w Paryżu |

Historisch-literarische Gesellschaft – Polnische
Bibliothek in Paris

Quai d'Orléans 6
75004 Paris
France

Tel. 0033 - (0)43 54 35 61

Godziny otwarcia | Öffnungszeiten:
wtorek – piątek 14:00-18:00; sobota 10:00-13:00
Dienstag – Freitag 14:00-18:00; Samstag 10:00-13:00

Towarzystwo Historyczno-Literackie zostało założone w 1832 przez patriotów-
emigrantów po klęsce Powstania Listopadowego. Najwybitniejsi jego ówcześni
członkowie to ks. Czartoryski, Niemcewicz, gen. Kniaziewicz, gen. Bem, Mickiewicz,
Słowacki, Lelewel, Sienkiewicz, Chopin, Norwid. W celu uratowania dziedzictwa
kultury polskiej, zagrożonej przez rosyjskich i niemieckich okupantów, założono w 1838
Bibliotekę Polską w Paryżu. Obecnie jej księgozbiór obejmuje ponad 200 000 tomów
starodruków, rękopisów, czasopism, kolekcję map, rycin i obrazów, jak również cenne
pamiątki po Chopinie oraz Mickiewiczu, prezentowane w Muzeum Mickiewicza.
Znajdujący się tu katalog bezcennych rękopisów poety zawiera ponad tysiąc pozycji, w
tym rękopis „Pana Tadeusza“. W muzeum znajdują się również m.in. pierwsze wydania
dzieł poety oraz dokumenty związane z jego działalnością publicystyczną i polityczną.

Die historisch-literarische Gesellschaft wurde 1832 von patriotischen Emigranten nach
der Niederlage des November-Aufstandes gegründet. Zu den herausragenden damali-
gen Mitgliedern gehören der Prinz Czartoryski, Niemcewicz, General Kniaziewicz, Gene-
ral Bem, Mickiewicz, Słowacki, Lelewel, Sienkiewicz, Chopin, Norwid. Diese Personen
richten 1838 die Polnische Bibliothek in Paris ein, um das Kulturerbe Polens vor den
Teilungsmächten Deutschland und Russland zu retten. Heute umfasst ihre Bücher-
sammlung über 200 000 Bände von Altdrucken, Handschriften, Zeitschriften, eine große
Landkarten-, Radierungen- und Bilderkollektion, sowie wertvolle Andenken von Chopin

______________________________ Polnische Museen, Archive und Bibliotheken im Ausland

| 73

und Mickiewicz, die im Adam-Mickiewicz-Museum ausgestellt werden. Der Katalog der
unschätzbaren Handschriften des Dichters beinhaltet in diesem Museum über tausend
Posten, darunter eine Handschrift von „Pan Tadeusz“. Im Museum befinden sich auch
u.a. die ersten Auflagen der Werke dieses Poeten sowie Unterlagen zu seiner publizisti-
schen und politischen Tätigkeit.

6.8 Studium Polski Podziemnej |
 Studium des Polnischen Untergrundstaates

11 Leopold Road
London W5 3PB
Great Britain

Tel. / Fax: 0044 - (0)208 - 992 60 57
e-mail: spplondon@ukgateway.net
www.polishresistance-ak.org

Studium Polski Podziemnej zostało utworzone w 1947 r. przez byłych żołnierzy Armii
Krajowej, którzy po zakończeniu wojny nie mogli powrócić do kraju. Zasoby archiwalne
SPP obejmują dokumenty dotyczące dziejów wojskowych i cywilnych struktur
polskiego państwa podziemnego. Przede wszystkim są to akta Oddziału Specjalnego
Sztabu Naczelnego Wodza oraz Działu Społecznego Ministerstwa Spraw Wewnętrznych
Rządu RP. Po zakończeniu prac Komisji Weryfikacyjnej i Krzyża Armii Krajowej w 1990
r. dokumentacja, utworzona przez obie te komisje, uzupełniła zbiory SPP. W zasobie
archiwalnym znajduje się kolekcja dokumentów dotyczących wybitnych oficerów Armii
Krajowej i polityków Państwa Podziemnego, tj. Tadeusza Bora-Komorowskiego,
Tadeusza Pełczyńskiego, Kazimierza Iranek-Osmeckiego, Stanisława Dołęgi-
Modrzewskiego i in. Interesująca jest także kolekcja poświęcona kobietom-żołnierzom
Armii Krajowej. W zbiorach SPP jest także dokumentacja ikonograficzna, prasa, mapy.
Dopełnieniem zbiorów jest licząca ponad 5 tys. tomów biblioteka.

Das Studium des Polnischen Untergrundstaates wurde 1947 von ehemaligen Soldaten
der Heimatarmee gegründet, die nach dem Zweiten Weltkrieg aufgrund der politischen
Situation nicht nach Polen zurückkehrten. Im Archiv befinden sich Akten zur Geschichte
des polnischen Untergrundstaates. Dies sind vor allem Akten, die von der Sonder-
abteilung des Oberbefehlshaberstabs und der Gesellschaftsabteilung des Innenminis-
teriums der polnischen Regierung hinterlassen worden sind. Nach 1990 wurden die
Sammlungen durch neue Akten der Überprüfungskommission und der Kommission des
AK-Kreuzes ergänzt. Das Archiv ist auch im Besitz von Aktensammlungen, die promi-
nente Offiziere der Heimatarmee und Politiker des Untergrundstaates betreffen, wie
etwa Tadeusz Bór-Komorowski, Tadeusz Pełczyński, Kazimierz Iranek-Osmecki, Stanis-
ław Dołęga-Modrzejewski u.a. Außerdem verfügt es über eine Dokumentation über die in
der Heimatarmee aktiven Frauen, eine ikonographische Dokumentation, Presse, Land-
karten und Pläne. Die Bibliothek umfasst fast 5000 Bände.

Polskie muzea, archiwa i biblioteki za granicą ____________________________________

74 |

6.9 Instytut Literacki / Institut Littéraire w
 Maison-Laffitte pod Paryżem |

 Institut für Literatur in Maison-Laffitte bei Paris

Avenue de Poissy 91
Le Mensil-le-Roi
78600 Maissons-Laffitte
France

Tel.: 0033 - (0)139 - 62 19 04
Fax: 0033 - (0)139 - 62 57 52

Instytut Literacki powstał w 1946 r. w Rzymie, a od 1947 r. działa w Maisons-Laffitte koło
Paryża. Jest jedną z najbardziej znanych i cenionych polskich instytucji na emigracji, której
twórcą i wieloletnim dyrektorem był Jerzy Giedroyć (1906-2000). Instytut zajmował się
działalnością wydawniczą. Do śmierci Jerzego Giedroycia wydawał prestiżowy miesięcznik
„Kultura” (od 1947 r.), który stał się głównym periodykiem polityczno-kulturalnym polskiego
uchodźstwa (zajmowano się w nim historią najnowszą i współczesnymi koncepcjami
politycznymi, kulturą polityczną polską i obcą, na jego łamach zamieszczano polemiki,
recenzje, stałe kroniki i przeglądy rosyjskie, ukraińskie, litewskie, białoruskie oraz
niemieckie). W 1953 roku zainicjowano wydawanie Biblioteki „Kultury”, w której ukazywały
się dzieła polskich pisarzy z kraju i na emigracji oraz tłumaczenia na język polski.
Publikowano nie tylko literaturę piękną, ale także dzieła z zakresu filozofii, historii oraz
socjologii. Często były to książki zakazane w Polsce ze względów cenzuralnych (do 1994 r.
ukazało się ponad 500 tytułów). Dla badań nad historią najnowszą ogromne znaczenie miało
utworzenie „Zeszytów Historycznych” (od 1962 r.), które stały się centralnym miejscem
dyskusji nad historią Polski i jej sąsiadów. „Zeszyty” ukazują się do dzisiaj.

Das Institut für Literatur wurde im Jahre 1946 ursprünglich in Rom gegründet, seit 1947 wirkt
es in Maisons-Laffitte bei Paris. Es ist eine der bekanntesten und geachtetsten polnischen
Institutionen im Exil. Sein Gründer und langjähriger Direktor war Jerzy Giedroyc (1906-2000),
der das Institut durch seine rege Publikationstätigkeit bekannt machte. Bis zum Tod von Jerzy
Giedroyc brachte das Institut die Monatszeitschrift „Kultura/Kultur“ heraus (seit 1947), die im
Laufe der Zeit zu einem der herausragendsten politisch-kulturellen Periodika des polnischen
politischen Exils wurde. Sie beschäftigte sich vor allem mit Zeitgeschichte und aktuellen politi-
schen Konzeptionen sowie mit der polnischen und anderen politischen Kulturen. Die Zeit-
schrift druckte darüber hinaus Polemiken, Rezensionen, ständige Chroniken und sowjetische,
ukrainische, litauische, weißrussische und deutsche Rundschauen); 1953 wurde die Bibliothek
der „Kultura“ ins Leben gerufen, in der Werke polnischer Autoren aus Polen und aus dem Exil
sowie ins Polnische übersetzte Arbeiten veröffentlicht wurden. Es erschienen darin belletristi-
sche, aber auch philosophische, historische und soziologische Arbeiten. Sehr oft waren es
Arbeiten, die in Polen aufgrund der politischen Zensur nicht erscheinen durften (bis 1994 sind
in dieser Reihe über 500 Titel gedruckt worden). Herausragende Bedeutung für die zeitge-
schichtliche Forschung hatte die Gründung einer historischen Zeitschrift, der Zeszyty Histo-
ryczne (Historische Hefte), im Jahre 1962, die zum zentralen Diskussionsforum über die
Geschichte Polens und seiner Nachbarn wurde. Die Zeszyty Historyczne erscheinen auch
weiterhin.

Wydawnictwa | Veröffentlichungen: Zeszyty Historyczne | Historische Hefte

 STRONY INTERNETOWE POŚWIĘCONE
 KOMUNIZMOWI W POLSCE |

 INTERNETSEITEN ZUM KOMMUNISMUS
 IN POLEN

Strony internetowe poświęcone komunizmowi w Polsce ________________________________

76 |

7 STRONY INTERNETOWE POŚWIĘCONE
KOMUNIZMOWI W POLSCE |
INTERNETSEITEN ZUM KOMMUNISMUS
IN POLEN

7.1 Erazm Ciołek

www.erazm.art.pl

Zbiory: galeria fotografii dokumentujących powstanie NSZZ „Solidarność” i ostatnią
dekadę dziejów PRL.

Bestände: Fotogalerie zur Dokumentation der Entstehung der NSZZ „Solidarność” und
der letzten Dekade der Geschichte der Volksrepublik Polen.

7.2 Internetowe Muzeum Polski Ludowej |
Internetmuseum der Volksrepublik Polen

www.polskaludowa.com

Strona poświęcona historii Polski pod rządami komunistycznymi.

Zbiory: zapisy filmowe i dźwiękowe, znaczki, fotografie, plakaty, notki biograficzne,
dokumenty, akty prawne, dokumenty opozycji.

Die Seite ist der Geschichte Polens unter der kommunistischen Regierung gewidmet.

Bestände: Film- und Tonaufnahmen, Briefmarken, Photographien, Plakate, Biogramme,
Dokumente, Rechtshandlungen, Dokumente der Opposition.

7.3 Internetowe Muzeum Solidarności |
Internetmuseum der „Solidarność”

www.elfal.com/solidarnosc

Strona poświęcona NSZZ „Solidarność”.

Zbiory: dokumenty, różne pamiątki, plakaty związane z działalnością
NSZZ „Solidarność”.

Die Seite ist der NSZZ „Solidarność“ gewidmet.

Bestände: Dokumente, unterschiedliche Andenken, Plakate zur Tätigkeit
der NSZZ-„Solidarność“.

____________________________________ Internetseiten zum Kommunismus in Polen

| 77

7.4 Strona Internetowa poświęcona komunizmowi w Polsce |
Internetseite zum Kommunismus in Polen

www.komunizm.px.pl

Strona poświęcona historii ustroju komunistycznego.

Die Seite ist der Geschichte des kommunistischen Systems gewidmet.

7.5 Videofact |

Videofact

www.videofact.com/polish.htm

Zbiory: dokumenty dotyczące działalności policji politycznej PRL i straceń w okresie
komunistycznym, materiały radzieckie dotyczące Polski oraz związane z działalnością
płk. Ryszarda Kuklińskiego.

Bestände: Dokumente zur Tätigkeit der politischen Polizei der Volksrepublik Polen, der
Hinrichtungen in der kommunistischen Zeit und sowjetische Materialien zu Polen zur
Tätigkeit von Oberst Ryszard Kukliński.

 CZASOPISMA |

 ZEITSCHRIFTEN

Czasopisma __

80 |

8 CZASOPISMA |
ZEITSCHRIFTEN

W wykazie znalazły się tytuły nie uwzględnione przy poszczególnych instytucjach!
Das Verzeichnis enthält nur die oben bei den einzelnen Institutionen nicht genannten Titel!

8.1 Dzieje Najnowsze | Neueste Geschichte

Instytut Historii PAN
Rynek Starego Miasta 29/31
00-272 Warszawa,

Tel.: 022 - 831 02 61

Kwartalnik poświęcony historii XX wieku, a zwłaszcza dziejom Polski i powszechnym
po 1945 r.

Das Vierteljahresschrift zur Geschichte des 20. Jahrhunderts, insbesondere Geschichte
Polens und Weltgeschichte nach 1945.

8.2. Polska 1944/ 45 – 1989 | Polen 1944/ 45 – 1989

(dotąd 5 tomów | bislang 5 Bände)

Instytut Historii PAN
Rynek Starego Miasta 29/31
00-272 Warszawa,

Tel.: 022 - 831 02 61

Publikacja poświęcona zagadnieniom historii Polski po II wojnie światowej.

Veröffentlichungen zu Fragen der Geschichte Polens nach dem Zweiten Weltkrieg.

8.3. Wrocławskie Studia z Historii Najnowszej |
 Breslauer Studien zur Neuesten Geschichte

(dotąd 8 tomów | bislang 8 Bände)

Instytut Historyczny Uniwersytetu Wrocławskiego
Szewska 49
50-139 Wrocław

Tel.: 071 - 375 25 41

Wydawnictwo publikuje artykuły poświęcone dziejom Polski, Europy i świata po 1945 r.

Der Verlag publiziert Artikel zur Geschichte Polens, Europas und der Welt nach 1945.

__ Zeitschriften

| 81

8.4. Arcana | Arcana

ul. Dunajewskiego 6
31-133 Kraków

Tel.: 012 - 422 84 48; 012 - 429 56 29
e-mail: wydawnictwo@arcana.pl
www.arcana.pl

8.5. Mówią Wieki | Die Jahrhunderte erzählen

ul. Grzybowska 77
00-844 Warszawa

Tel./Fax: 022 - 661 52 51, 022 - 620 20 44, wew. 483
e-mail: mowiawieki@bellona.pl
www.mowiawieki.pl

 SPIS ADRESÓW NIEMIECKICH INSTYTUCJI
 ZAJMUJĄCYCH SIĘ POLSKĄ |
 ADRESSVERZEICHNIS VON MIT POLEN
 BEFASSTEN EINRICHTUNGEN IN DEUTSCHLAND

 SPIS SKRÓTÓW |
 ABKÜRZUNGSVERZEICHNIS

 SPIS OSÓB |
 PERSONENREGISTER

 SPIS INSTYTUCJI |
 INSTITUTIONENREGISTER

 SPIS NAZW MIEJSCOWOŚCI |
 ORTSREGISTER

 WYDAWCY |
 HERAUSGEBERNOTIZ

 FORMULARZ WZORCOWY |
 MUSTERFORMULAR FÜR NEUEINTRÄGE

___ Adressverzeichnis

84 |

9

BOTSCHAFTEN UND KONSULATE

Ambasada Rzeczypospolitej Polskiej w Berlinie
(Botschaft der Republik Polen in Berlin)

Lassenstraße 19-21
14193 Berlin

Tel.: 0049 - (0)30 - 22 31 30
Fax: 0049 - (0)30 - 22 31 31 55

e-mail: info@botschaft-polen.de
www.botschaft-polen.de

Konsulat Generalny Rzeczypospolitej Polskiej
w Monachium (Generalkonsulat der Republik
Polen in München)

Ismaninger Straße 62 a
81675 München

Tel.: 0049 - (0)89 - 41 86 080, 47 09 216
Fax: 0049 - (0)89 - 47 13 18

e-mail: info.muenchen@wirtschaft-polen.de
www.botschaft-polen.de

Konsulat Rzeczypospolitej Polskiej w Kolonii
(Konsulat der Republik Polen in Köln)

Lindenallee 7
50968 Köln

Tel.: 0049 - (0)221 - 93 73 00, 38 7-013/17
Fax: 0049 - (0)221 - 34 30 89

e-mail: konsulat.koeln@botschaft-polen.de
www.botschaft-polen.de

Konsulat Rzeczypospolitej Polskiej w Lipsku
(Konsulat der Republik Polen in Leipzig)

Trufanowstrasse 25
04105 Leipzig
Tel.: 0049 - (0)341 - 56 23 300, 56 23 310
Fax: 0049 - (0)341 - 56 23 333

e-mail: konsulat.leipzig@botschaft-polen.de
www.botschaft-polen.de

Konsulat Rzeczypospolitej Polskiej w Hambur-
gu (Konsulat der Republik Polen in Ham-
burg)

Gründgensstraße 20
22309 Hamburg

Tel.: 0049 - (0)40 - 63 25 -029, -030, 63 12 091

Fax:. 0049 - (0)40 - 63 25 030

e-mail: konsulat.hamburg@botschaft-polen.de
www.botschaft-polen.de

Konsulat Rzeczypospolitej Polskiej w
Norymberdze (Konsulat der Republik Polen
in Nürnberg)

Lorenzer Platz 29
90402 Nürnberg

Tel.: 0049 - (0)911 - 20 28 198
Fax: 0049 - (0)911 - 20 28 180

Konsulat Rzeczypospolitej Polskiej w
Stuttgarcie (Konsulat der Republik Polen
in Stuttgart)

Am Wallgraben 115
70565 Stuttgart

Tel.: 0049 - (0)711 - 78 21 140
Fax: 0049 - (0)711 - 78 21 144

INSTITUTIONEN

Deutsches Polen-Institut
Haus Deiters

Mathildenhöhweg 2
64287 Darmstadt
Tel.: 0049 - (0)6151 - 42 02 0
Fax: 0049 - (0)6151 - 42 02 10

Haus Olbrich

Alexandraweg 28
64287 Darmstadt

Tel.: 0049 - (0)6151 - 49 85 0
Fax: 0049 - (0)6151 - 49 85 10

www.deutsches-polen-institut.de

Forschungsstelle Osteuropa an der Universi-
tät Bremen

Klagenfurter Straße 3
28359 Bremen

Tel.: 0049 - (0)421 - 218 36 87, 218 78 91
Fax: 0049 - (0)421 - 218 32 69

e-mail: anlorenz@osteuropa.uni-bremen.de,
anjamue@uni-bremen.de
www.forschungsstelle.uni-bremen.de

SPIS ADRESÓW NIEMIECKICH INSTYTUCJI
ZAJMUJĄCYCH SIĘ POLSKĄ |
ADRESSVERZEICHNIS VON MIT POLEN
BEFASSTEN EINRICHTUNGEN IN DEUTSCHLAND

___ Adressverzeichnis

| 85

Geisteswissenschaftliches Zentrum Geschich-
te und Kultur Ostmitteleuropas an der Univer-
sität Leipzig (GWZO)

Luppenstraße 1b
04177 Leipzig

Tel.: 0049 - (0)341 - 97 35 560
Fax: 0049 - (0)341 - 97 35 569
e-mail: gwzo@rz.uni-leipzig.de
www.uni-leipzig.de/gwzo

Herder-Institut Marburg e. V.

Gisonenweg 5-7
35037 Marburg

Tel.: 0049 - (0)6421 - 18 40
Fax: 0049 - (0)6421 - 18 41 39

e-mail: herder@staff.uni-marburg.de
www.herder-institut.de

Mitteleuropa Zentrum für Staats-, Wirtschafts-
und Kulturwissenschaften

Technische Universität Dresden
01062 Dresden

Besucheradresse:
August-Bebel-Straße 19
(Hochhaus 116), 1. Stock
01219 Dresden

Tel.: 0049 - (0)351 - 46 33 78 65
Fax: 0049 - (0)351 - 46 33 77 69

e-mail: mez@mailbox.tu-dresden.de
www.tu-dresden.de/sulifg/mez/

Polnische Historische Mission am Max-Planck-
Institut für Geschichte in Göttingen

Hermann-Föge-Weg 12
37073 Göttingen

Tel.: 0049 - (0)551 - 49 56 224
Fax: 0049 - (0)551 - 49 56 170

e-mail: zygner@mpi-g.gwdg.de
www.geschichte.mpg.de/deutsch/phm/phm.html

Polnisches Institut in Berlin

Karl-Liebknechts-Straße 7
10178 Berlin

Tel.: 0049 - (0)30 - 24 75 810
Fax: 0049 - (0)30 - 24 75 81 30

e-mail: info@polnischekultur.de
www.polnischekultur.de

Polnisches Institut Düsseldorf

Citadellstraße 7
40213 Düsseldorf

Tel.: 0049 - (0)211 - 86 69 60

Fax: 0049 - (0)211 - 86 69 620

e-mail: info@pol-institut.de
www.pol-institut.de

Polnisches Institut in Leipzig

Markt 10
04109 Leipzig

Tel.: 0049 - (0)341 - 70 26 10
Fax: 0049 - (0)341 - 21 15 727

http://www.polinst-l.de

Robert Bosch Stiftung

Heidehofstraße 31
70184 Stuttgart

Postanschrift:
Postfach 10 06 28
70005 Stuttgart

Tel.: 0049 - (0)711 - 46 08 40
Fax: 0049 - (0)711 - 46 08 41 094

e-mail: info@bosch-stiftung.de

Simon-Dubnow-Institut für jüdische Geschichte
und Kultur e.V. an der Universität Leipzig

Goldschmidtstraße 28
04103 Leipzig

Tel.: 0049 - (0)341 - 21 73 550
Fax: 0049 - (0)341 - 21 73 555

www.dubnow.de

DEUTSCH-POLNISCHE GESELLSCHAFTEN

Deutsch-Polnische Gesellschaft Bundesver-
band e.V.

Rauchstraße 17/ 18
10787 Berlin

Tel.: 0049 - (0)30 - 26 55 16 30
Fax: 0049 - (0)30 - 26 55 16 31

e-mail: dpgbv@t-online.de
www.deutsch-polnische-gesellschaft.de

DPG Achim (Landkreis Verden) e.V.

Am Osterfeld 45
28832 Achim

Tel.: 0049 - (0)4202 - 46 61

DPG Baden-Württemberg e.V.

Dreikönigsweg 8
73033 Göppingen

Tel.: 0049 - (0)7161 - 14 496
Fax: 0049 - (0)7161 - 14 497
e-mail: frieder.bierzele@t-online.de

Spis adresów ___

86 |

DPG Bad Segeberg-Wahlstedt e.V.

Parkstraße 20
23795 Bad Segeberg

Tel.: 0049 - (0)4551 - 88 22 862
Fax: 0049 - (0)4551 - 99 59 62

e-mail: k-j.baier@t-online.de

DPG Berlin e.V.

Friedrichstraße 236
10969 Berlin

Tel.: 0049 - (0)30 - 71 38 92 13
Fax: 0049 - (0)30 - 71 38 92 01

e-mail: dpgberlin@t-online.de
www.dpgberlin.de

DPG Bielefeld e.V.

Postfach 101590
33515 Bielefeld

Tel.: 0049 - (0)179-3611968

e-mail: info@dpg-bielefeld.de
www.dpg-bielefeld.de

DPG Bonn e.V.

Postfach 1331
50387 Wesseling

Tel.: 0049 - (0)2236 - 707213
Fax: 0049 - (0)2236) 707403

e-mail: schmidt@dpg-bonn.de
www.dpg-bonn.de

DPG Brandenburg e.V.

Friedhofsgasse 2
14473 Potsdam

Tel.: 0049 - (0)331 - 28 04 583
Fax: 0049 - (0)331 - 28 04 584

e-mail: dpg.brandenburg@snafu.de
www.dpg-brandenburg.de

DPG Bremen e.V.

Osterdeich 6
28203 Bremen

Tel./ Fax: 0049 - (0)421 - 32 43 38
e-mail: dpg@eweTel.net

www.deutsch-polnische-gesellschaft.org

DPG in Buchholz in der Nordheide e.V.

Lohbergenweg 39a

21244 Buchholz
Tel./ Fax: 0049 - (0)4187 - 31 24 80

Cassubia Slavica e.V.

c/o Redaktion Cassubia Slavica
Moltkestraße 7
25421 Pinneberg

Tel.: 0049 - (0)177 - 68 87 185
Fax: 0049 - (0)4101 - 50 08 36

e-mail: info@cassubia-slavica.com
www.cassubia-slavica.com

DPG Celle e.V.

Gehrkengasse 23
29225 Celle

Tel.: 0049 - (0)5141 - 90 04 42
Fax: 0049 - (0)5141 - 90 04 03

e-mail: chr.g.kuklau@gmx.de
Christliebcelle@aol.com

DPG Chemnitz e.V.

Am Böttcherstück 23
09221 Neukirchen

Tel.: 0049 - (0)371 - 25 60 990
Fax: 0049 - (0)371 - 38 99 784

DPG Essen e.V.

Rellinhauser Straße 350
45136 Essen

Tel.: 0049 - (0)201 - 26 84 04
Fax: 0049 - (0)201 - 26 84 05

e-mail: eybeeybe@aol.com

DPG in Franken e.V.

Hintere Insel Schütt 34
90403 Nürnberg

Tel.:/Fax:. 0049 - (0)911 - 24 18 909

e-mail: 1.dpgf@web.de

Freundeskreis Frankfurt/Krakau e.V.
DPG Frankfurt am Main e.V.

c/o Rechtsanwalt und Notar Klaus Sturmfels
Annastraße 7
60322 Frankfurt am Main

Tel./ Fax: 0049 - (0)69 - 15 05 04 71
 oder
c/o Saskia Schneider
Mariannenstraße 14
60599 Frankfurt/Main

Tel.: 0049 - (0)69 - 62 21 87
Fax: 0049 - (0)69 - 61 65 57

e-mail: ramse_sturmfels@t-online.de

___ Adressverzeichnis

| 87

DPG Göttingen e.V.

Am Hachweg 1
37083 Göttingen

Tel.: 0049 - (0)551 - 79 20 62
Fax: 0049 - (0)551 - 79 20 72

e-mail: Rainhard.Caspari@t-online.de

DPG der Grafschaft Bentheim e.V.

Lagerstraße 19
49828 Neuenhaus

Tel.: 0049 - (0)5941 - 85 08
Fax: 0049 - (0)5941 - 85 02

Deutsch-Polnischer Partnerschaftsverein

Lärchenstraße 26
79194 Gundelfingen

Tel.: 0049 - (0)761 - 58 11 61
Fax: 0049 - (0)761 - 58 43 14

DPG Hamburg e.V.

Berner Chaussee 154f
22175 Hamburg

Tel.: 0049 - (0)40 - 64 19 375

Postadresse:

Saling 9
20535 Hamburg

e-mail: Hoffmann.Gerd@Hamburg.de
www.dpg-hamburg.de

DPG Hannover e.V.

Lutherstraße 16
30171 Hannover

Tel.: 0049 - (0)511 - 32 89 89
Fax: 0049 - (0)511 - 32 92 17

e-mail: Manfredkarow@aol.com,
j.a.gajda@t-online.de
www.dpghan.kulturserver.de

DPG Kiel e.V.

Postfach 18 25
24017 Kiel

Tel.: 0049 - (0)431 - 55 79 019
Fax: 0049 - (0)431 - 51 92 620

e-mail: dp-kiel@t-online.de
www.dp-kiel.de.vu

Anna-Morawska-Gesellschaft e.V.
Ökumenischer Dialog für Deutsch-Polnische
Verständigung e.V.

Max-Josef-Metzger-Straße 1
39104 Magdeburg

Tel.: 0049 - (0)391 - 59 61 181
Fax: 0049 - (0)391 59 61 190

DPG Mainz-Wiesbaden e.V.
Goebenstraße 3
65195 Wiesbaden
Tel.: 0049 - (0)611 - 47 943
Fax: 0049 - (0)611 - 724 76 20
e-mail: a-p-s@freenet.de
www.dpg-mainz.de
www.dpg-wiesbaden.de

DPG Mannheim e.V.

Waldparkstraße 39
68163 Mannheim

Tel.: 0049 - (0)621 - 81 83 63

DPG in Mecklenburg-Vorpommern e.V.

Kamigstraße 1
17373 Ueckermünde

Tel.: 0049 - (0)39771 - 83 832 oder 83 829
Fax: 0049 - (0)39771 - 83 833

e-mail: sidowa@t-online.de, deutsch-polnische-
ue@t-online.de

DPG Mülheim an der Ruhr e.V.

Scharpenberg 20

45468 Mülheim an der Ruhr

Tel.:/Fax: 0049 - (0)208 - 96 09 864

DPG in Niedersachsen e.V.

Graefenhainweg 4a
30519 Hannover

Tel.: 0049 - (0)511 - 83 33 54

www.kulturserver.de/home/DPGNS/

DPG Oldenburg e.V.

Kaiserstraße 7
26122 Oldenburg

Tel.: 0049 - (0)441 - 26 249
Fax: 0049 - (0)441 - 92 20 864

e-mail: gortchakova@aol.com

Spis adresów ___

88 |

DPG in der Region Osnabrück e.V.

Am Bühner Bach 12
49565 Bramsche

Tel.: 0049 - (0)5461 - 42 98
Fax: 0049 - (0)5461 - 12 96

e-mail: elisabeth_weber@gmx.de

DPG Pforzheim-Enzkreis e.V.

Gisela Schweizer
Eichelaubweg 32
75181 Pforzheim

Tel.: 0049 - (0)7231 - 56 07 47
Fax: 0049 - (0)7231 - 56 23 26

e-mail: dpg-pforzheim@t-online.de

DPG Rhein-Sieg-Kreis e.V.

Pfarrer-Schaaf-Straße 1
53819 Neunkirchen-Seelscheid

Tel.: 0049 - (0)2247 - 91 77 10
Fax: 0049 - (0)2247 - 91 77 70

DPG Sachsen e.V.

Kraszewski-Museum Dresden

Nordstraße 28
01099 Dresden

e-mail: wolfgang@nicht.de

DPG Sachsen-Anhalt e.V.

c/o einewelt haus
Schellingstraße 3-4
39104 Magdeburg

Tel.: 0049 - (0)391 - 53 71 353
Fax: 0049 - (0)391 - 53 71 229

e-mail: mail@dpg-sachsen-anhalt.de
www.dpg-sachsen-anhalt.de

Deutsch-Polnische Verständigung e.V.
Salzgitter

Marienbruchstraße 61/63
38226 Salzgitter

Tel.: 0049 - (0)5341 - 84 67 21-22
Fax: 0049 - (0)5341 - 84 67 23

DPG in der Region Schleswig

Schöne Aussicht 24
24972 Steinbergkirche

Tel.: 0049 - (0)4632 - 12 46
Fax: 0049 - (0)4632 - 16 72

e-mail: ursularoeper@foni.net

DPG Schneverdingen e.V.

z.H. Waldemar Lück
Bahnhofsstraße 23
38442 Wolfsburg

Tel./ Fax: 0049 - (0)50527 - 25 73

DPG Thüringen e.V.

c/o Büro der Auslandsgesellschaften
An der Stadtmünze 4+5
99084 Erfurt

Tel.: 0049 - (0)3641 - 65 51 667
Fax: 0049 - (0)3641 - 65 51 668

DPG Tostedt/Nordheide e.V.

Theodor-Storm-Straße 5
21255 Tostedt

Tel./ Fax: 0049 - (0)4182 - 67 41
e-mail: ruth.zuther@freenet.de,
ruth.zuther@t-online.de

DPG Trier e.V.

Osbüsch 29
54296 Trier

Tel.: 0049 - (0)651 - 17 729
www.dpg-trier.de

DPG Verden/Aller e.V.

Postfach 1222
27283 Verden/Aller

e-mail: rudolf.huber@eweTel.net

DPG Vorpommern e.V.

c/o Maria Burow
An der Chaussee 10
17498 Diedrichshagen

Tel.: 0049 - (0)3834 - 88 90 16

e-mail: vorpommerndpg@hotmail.com
www.dpg-vorpommern.de

DPG Wolfsburg e.V.

Lutonstraße 40
38444 Wolfsburg

Tel./ Fax: 0049 - (0)5361 - 72 241

DPG Zella-Mehlis e.V.

Kaffenberg 18

98544 Zella-Mehlis

Tel./ Fax: 0049 - (0)3682 - 48 38 09

___ Abkürzungsverzeichnis

| 89

10 SPIS SKRÓTÓW | ABKÜRZUNGSVERZEICHNIS

AK Armia Krajowa Heimatarmee

al. aleja Allee

AU Akademia Umiejętności Akademie der Wissenschaften

BCh Bataliony Chłopskie Bauernbataillone

BRD Bundesrepublik Deutschland Republika Federalna Niemiec

DDR Deutsche Demokratische Republik Niemiecka Republika Demokratyczna

DPG Deutsch-Polnische Gesellschaft Towarzystwo Polsko-Niemieckie

dr doktor Doktor

gen. generał General

GUS Główny Urząd Statystyczny Statistisches Hauptamt

hab. habilitowany habilitiert

hm harcmistrz Pfadfindermeister

I KZD Pierwszy Krajowy Zjazd Delegatów Erster Landesdelegiertenkongress

II RP Druga Rzeczpospolita Polska Zweite Republik Polen

im. imienia unter dem Namen

IPN Instytut Pamięci Narodowej Institut des Nationalen Gedenkens

KC PPR Komitet Centralny Polskiej Partii
Robotniczej

Zentralkomitee der Polnischen Arbeiterpartei

KC PZPR Komitet Centralny Polskiej
Zjednoczonej Partii Robotniczej

Zentralkomitee der Polnischen Vereinigten
Arbeiterpartei

KK NSZZ Komisja Koordynacyjna Niezależnego
Samorządnego Związku
Zawodowego

Koordinierungsausschuss der Unabhängigen
Selbstverwalteten Gewerkschaft

KKP Krajowa Komisja Porozumiewawcza Landesverständigungskommission

KSS KOR Komitet Samoobrony Społecznej
Komitetu Obrony Robotników

Komitee zur gesellschaftlichen Selbstverteidi-
gung des Komitees zur Verteidigung der
Arbeiter

MdB Członek Bundestagu Mitglied des Bundestages

MON Ministerstwo Obrony Narodowej Ministerium für Nationale Verteidigung

MSWiA Ministerstwo Spraw Wewnętrznych i
Administracji

Ministerium für Inneres und Verwaltung

MSZ Ministerstwo Spraw Zagranicznych Ministerium für Auswärtige Angelegenheiten

NIK Naczelny Inspektorat Kontroli Oberstes Rechnungsprüfungsamt

NKWD Narodnyj komissariat wnutriennich
dieł

Volkskommissariat für Innere Angelegenheiten

NRD Niemiecka Republika Demokratyczna Deutsche Demokratische Republik

NSZ Narodowe Siły Zbrojne Nationale Streitkräfte

NSZZ „Soli-
darność“

Niezależny Samorządny Związek
Zawodowy „Solidarność“

Unabhängige Selbstverwaltete Gewerkschaft
„Solidarität“

ok. około etwa

Spis skrótów ___

90 |

p.o. pełniący obowiązki amtierend

PAN Polska Akademia Nauk Polnische Akademie der Wissenschaften

pl. plac Platz

płk pułkownik Oberst

pok. pokój Zimmer, Raum

Pom. Pomorze Pommern

ppłk podpułkownik Oberstleutnant

PPS Polska Partia Socjalistyczna Polnische Sozialistische Partei

PRL Polska Rzeczpospolita Ludowa Volksrepublik Polen

prof. profesor Professor

Prof. Professor profesor

prok. prokurator Staatsanwalt

r. rok Jahr

RFN Republika Federalna Niemiec Bundesrepublik Deutschland

s. siehe zobacz

SD Stronnictwo Demokratyczne Demokratische Partei

skr. poczt. skrytka pocztowa Postfach

SL Stronnictwo Ludowe Bauernpartei

tj. to jest das ist, das heißt

tys. tysiąc(e) tausend

ul. ulica Straße

UOP Urząd Ochrony Państwa Amt zum Schutz des Staates

w. wiek Jahrhundert

wew. wewnętrzny intern

WiN Zrzeszenie „Wolność i Niezawisłość” Verband „Freiheit und Unabhängigkeit“

woj. województwo/ wojewódzki Wojewodschaft/ Wojewodschafts-

zob. zobacz siehe

ZSRR Związek Socjalistycznych Republik
Radzieckich

Union der Sozialistischen Sowjetrepubliken
(UdSSR)

___ Personenregister

| 91

11 SPIS OSÓB | PERSONENREGISTER

Achremczyk, Stanisław 41

Adamski, Ireneusz 21

Basta, Jan 12

Baszak, Zdzisław 59

Berger, Jan 3

Bieniaszewski, Adam 11

Bikulski, Krzysztof 35

Bobusia, Bogusław 11

Borkowski, Rafał 54

Borowiec, Janusz 22

Borys, Andrzej 20

Burza-Karliński, Stanisław 59

Ceran, Waldemar 34

Chodkowska, Anita 26

Ciołek, Erazm 76

Drozd, Józef 15

Drużka, Marek 20

Dudzińska, Bożena 61

Dyba, Dariusz 59

Dymel, Piotr 9

Działocha, Kazimierz 56

Dziewantowski-Gintowt, Eugeniusz 59

Dziuba, Adam 59

Dziurok, Adam 19

Dzwonkowski, Tadeusz 15

Eisler, Jerzy, prof. dr hab. 22

Franaszek, Piotr 33

Franciszkiewicz, Leszek 11

Franke, Annemarie 54

Gałkiewicz, Anna 21

Gluza, Zbigniew 50

Gładykowski, Alojzy 58

Głowacka-Maksymiuk, Urszula 12

Gmiterek, Henryk 34

Gmitruk, Janusz 28

Gołaszewski, Krzysztof 16

Grodziska, Karolina Joanna 46

Gronek, Bernadetta 16

Grygier, Urszula 43

Guzikowski, Kazimierz 58

Helmrich, Herbert 56

Hensel, Jürgen 42

Holzer, Jerzy Stanisław 39

Hrabowska, Maria 38

Ignaszak, Stefan 59

Iwaszkiewicz, Agnieszka 26, 27

Jagiełło, Michał 46

Jankowiak, Stanisław 21

Jaroszek, Kazimierz 12

Jeleniak, Włodzimierz 52

Judziński, Józef 10

Kaczmarski, Krzysztof 22

Kaklin, Tadeusz 61

Karolak, Paweł 23

Karolkiewicz, Stanisław 57

Kazana, Urszula 13

Kędziora, Andrzej 15

Kieres, Leon 16

Kietliński, Marek 5

Kłoczowski, Jerzy 53

Koj, Ewa 19

Konieczko, Tadeusz 58

Kornek, Jan 10

Korneluk, Eugeniusz 18

Kozicki, Marek 65

Kozłowski, Kazimierz 13

Krajewska, Hanna 26

Krasowski, Edmund 18

Krenz, Józef 21

Kukło, Cezary 17

Kuler, Andrzej 19

Kulesza, Witold 16

Kura, Antoni 20

Kurtyka, Janusz 19, 60

Spis osób ___

92 |

Kutta, Janusz 6

Labuda, Gerard 47

Lapis, Bohdan 35

Lesiakowski, Krzysztof 21

Lindenberg, Grzegorz 65

Lisiecka, Mirosława 7

Lisowski, Bolesław 59

Louchin, Jolanta 2

Łabuszewski, Tomasz 22

Ławniczak, Ryszard 56

Machcewicz, Paweł 16

Maćkowiak, Emilia 52

Majchrowicz, Edmund 58

Majchrzak, Grzegorz 29

Mania, Andrzej 33

Marszalec, Janusz 18

Meckel, Markus 56

Miara, Sławomir 8

Michalski, Tadeusz 58

Mierzejewski, Edward 59

Mikulski, Krzysztof 51

Milewski, Jerzy 17

Młyńczak, Katarzyna 55

Mucha, Bogusław 58

Muszyński, Edmund 59

Nawrocki, Zbigniew 22

Nowak, Bronisław 36

Nowak, Edmund 5

Olszewski, Dariusz 18

Opaska, Janusz 26

Orłowski, Hubert 39

Orsik, Janusz 59

Orzeł, Małgorzata 53

Ossowski, Jerzy 59

Ostrowski, Józef 58

Partyka, Zygmunt 7

Perzyna, Paweł 21

Pieńkowski, Mirosław 53

Piotrowicz, Marian 58

Piszczecki, Ryszard 58

Piwoń, Aleksander 9

Płowiec, Jerzy 59

Podgórska, Ewa 3

Popek, Leon 20

Poraziński, Jarosław 14

Porębski, Florian 59

Rachtan, Zdzisław 59

Radoń, Sławomir 8

Radziwonowicz, Tadeusz 13

Rapalski, Adam 64

Reiff, Ryszard 61

Rojek, Tomasz 23

Ruchniewicz, Krzysztof 38

Ryszewski, Bohdan 35

Sądek, Marek 4

Schulz, Maciej 18

Senft, Stanisław 42

Sierpowski, Stanisław 47

Sikora, Andrzej 19

Sitek, Leszek 22

Skutnik, Grażyna 18

Smołka, Leonard 23

Sobieszczański, Bolesław 59

Sobuń, Małgorzata 6

Sowa, Marek 22

Spiechowicz, Mirosław 57, 59

Stawarz, Andrzej 66

Stegner, Tadeusz 32

Suleja, Włodzimierz 23

Surma-Jończyk, Elżbieta 6

Szczepaniak, Elwira 8

Szucki, Bohdan 60

Szwagrzyk, Krzysztof 23

Śliwa, Kazimierz 58

Świda, Ludwik 59

Terlecki, Ryszard 19

Tomaszewski, Jerzy 42

Topiński, Wojciech 65

Tych, Feliks 42

Urbanowicz, Paweł 21

Volgmann, Uta 55

Waksmundzki, Krystian A. 38

Walaszczyk, Jan 58

Wanatowicz, Maria Wanda 32

___ Personenregister

| 93

Warchoł, Robert 24

Wesołowski, Andrzej 47

Wierzbicki, Piotr 7

Wilgat, Jerzy 59

Włodarczyk, Edward 36

Wnuk, Rafał 20

Wnuk-Lipiński, Edmund 39

Wojtczak, Zbigniew 59

Wojtkowski, Ryszard 14

Wolff-Powęska, Anna 39

Wołoszyn, Stanisław 58

Wołoszyński, Ryszard 26

Woźniak, Jerzy 59

Wójcik, Waldemar 4

Wrzesiński, Wojciech 37, 41

Zając, Piotr 20

Zarzycka-Sutter, Urszula 9

Zawilski, Piotr 10

Ziemer, Klaus 40

Ziółek, Jan 34

Żupański, Andrzej 59

Spis instytucji ___

94 |

12 SPIS INSTYTUCJI | INSTITUTIONENREGISTER

12.1 Polsko-niemiecki | Polnisch-deutsch

Archiwum Akt Nowych | Archiv der Neuen Akten 2, 3

Archiwum Dokumentacji Mechanicznej | Archiv für Mechanische Dokumentation 3

Archiwum Główne Stronnictwa Demokratycznego | Hauptarchiv der Demokratischen Partei 24

Archiwum Głównego Urzędu Statystycznego | Archiv des Statistischen Hauptamtes 3

Archiwum Komisji Koordynacyjnej NSZZ „Solidarność“ | Archiv des Koordinierungsausschusses
der Unabhängigen Selbstverwalteten Gewerkschaft „Solidarität“ 24

Archiwum Ministerstwa Spraw Zagranicznych | Archiv des Ministeriums für Auswärtige Angelegenheiten 4

Archiwum Opozycji – Archiwum Peerelu w Fundacji Ośrodka KARTA |
Oppositionsarchiv - Archiv der Volksrepublik Polen in der Stiftung Zentrum KARTA 26

Archiwum Państwowe Miasta Stołecznego Warszawy | Staatsarchiv der Hauptstadt Warschau 14

Archiwum Państwowe w Białymstoku | Staatsarchiv in Białystok 5

Archiwum Państwowe w Bydgoszczy | Staatsarchiv in Bromberg 6

Archiwum Państwowe w Częstochowie | Staatsarchiv in Tschenstochau 6

Archiwum Państwowe w Elblągu z siedzibą w Malborku | Staatsarchiv in Elbing mit Sitz in Marienburg 6

Archiwum Państwowe w Gdańsku |Staatsarchiv in Danzig 7

Archiwum Państwowe w Kaliszu | Staatsarchiv in Kalisch 7

Archiwum Państwowe w Katowicach | Staatsarchiv in Kattowitz 7

Archiwum Państwowe w Kielcach | Staatsarchiv in Kielce 8

Archiwum Państwowe w Koszalinie | Staatsarchiv in Köslin 8

Archiwum Państwowe w Krakowie | Staatsarchiv in Krakau 8

Archiwum Państwowe w Lesznie | Staatsarchiv in Lissa 9

Archiwum Państwowe w Lublinie | Staatsarchiv in Lublin 9

Archiwum Państwowe w Łodzi | Staatsarchiv in Łódź 9

Archiwum Państwowe w Olsztynie |Staatsarchiv in Allenstein 10

Archiwum Państwowe w Opolu | Staatsarchiv in Oppeln 10

Archiwum Państwowe w Piotrkowie Trybunalskim | Staatsarchiv in Piotrków Trybunalski 10

Archiwum Państwowe w Płocku | Staatsarchiv in Płock 11

Archiwum Państwowe w Poznaniu | Staatsarchiv in Posen 11

Archiwum Państwowe w Przemyślu | Staatsarchiv in Przemyśl 11

Archiwum Państwowe w Radomiu | Staatsarchiv in Radom 12

Archiwum Państwowe w Rzeszowie | Staatsarchiv in Rzeszów 12

Archiwum Państwowe w Siedlcach | Staatsarchiv in Siedlce 12

Archiwum Państwowe w Słupsku | Staatsarchiv in Stolp 13

Archiwum Państwowe w Suwałkach | Staatsarchiv in Suwałki 13

Archiwum Państwowe w Szczecinie | Staatsarchiv in Stettin 13

Archiwum Państwowe w Toruniu | Staatsarchiv in Thorn 14

Archiwum Państwowe w Zamościu | Staatsarchiv in Zamość 15

Archiwum Państwowe w Zielonej Górze z siedzibą w Starym Kisielinie |
Staatsarchiv in Grünberg mit Sitz in Stary Kisielin 15

Archiwum Państwowe we Wrocławiu | Staatsarchiv in Breslau 15

Archiwum Polskiej Akademii Nauk | Archiv der Polnischen Akademie der Wissenschaften 26

Archiwum Wschodnie w Fundacji Ośrodka KARTA | Ost-Archiv in der Stiftung Zentrum KARTA 27

__ Institutionenregister

| 95

Archiwum Zakładu Historii Ruchu Ludowego | Archiv des Instituts für die Geschichte der Volksbewegung 28

Biblioteka Kórnicka PAN | Kórnicka-Bibliothek der Polnischen Akademie der Wissenschaften 47

Biblioteka Narodowa (Centralna Biblioteka Państwa) | Nationalbibliothek (Zentrale Staatsbibliothek) 44

Biblioteka PAN w Krakowie | Bibliothek der Polnischen Akademie der Wissenschaften in Krakau 46

Biblioteka Polska w Londynie | Polnische Bibliothek in London 69

Biblioteka Żydowskiego Instytutu Historycznego w Polsce | Bibliothek des Jüdischen Historischen Instituts in Polen 43

Centralna Biblioteka Wojskowa | Zentrale Militärbibliothek 47

Centralne Archiwum Wojskowe | Zentrales Militärarchiv 4

Centralne Muzeum Jeńców Wojennych w Łambinowicach | Zentrales Kriegsgefangenenmuseum in Lambsdorf 64

Centrum Studiów Niemieckich i Europejskich im. Willy Brandta |
Willy-Brandt-Zentrum für Deutschland- und Europastudien 38

Fundacja Archiwum Polski Podziemnej 1939-1956 (Muzeum X Pawilonu Cytadeli Warszawskiej) | Stiftung Archiv des
Polnischen Untergrundstaates 1939-1956 (Museum des X. Pavillon der Warschauer Zitadelle) 50

Fundacja Armii Krajowej im. Franciszka Miszczaka (Polish Resistance (AK) Foundation) |
Franciszek-Miszczak-Stiftung der Heimatarmee 68

Fundacja Ośrodka KARTA (KARTA Center Foundation) | Stiftung Zentrum KARTA 50

Fundacja Pamiętamy | Stiftung „Wir Erinnern“ 51

Fundacja Polskiego Państwa Podziemnego | Stiftung des Polnischen Untergrundstaates 57

Fundacja Socland-Muzeum Komunizmu | Stiftung Socland-Museum 65

Instytut Historii i Archiwistyki Uniwersytetu im. Mikołaja Kopernika w Toruniu |
Institut für Geschichte und Archivkunde der Nikolaus-Kopernikus-Universität in Thorn 35

Instytut Historii Katolickiego Uniwersytetu Lubelskiego | Historisches Institut der Katholischen Universität Lublin 34

Instytut Historii Uniwersytetu Gdańskiego | Historisches Institut der Universität Danzig 32

Instytut Historii Uniwersytetu im. Adama Mickiewicza w Poznaniu |
Institut für Geschichte der Adam-Mickiewicz-Universität in Posen 35

Instytut Historii Uniwersytetu Marii Curie-Skłodowskiej w Lublinie |
Institut für Geschichte der Marie-Curie-Skłodowska-Universität in Lublin 34

Instytut Historii Uniwersytetu Śląskiego w Katowicach | Historisches Institut der Schlesischen Universität in Kattowitz 32

Instytut Historii Uniwersytetu Szczecińskiego | Historisches Institut der Universität Stettin 36

Instytut Historii Uniwersytetu Warmińsko-Mazurskiego w Olsztynie |
Institut für Geschichte der Ermländisch-Masurischen Universität in Allenstein 35

Instytut Historyczny Uniwersytetu Warszawskiego | Institut für Geschichte der Universität Warschau 36

Instytut Historyczny Uniwersytetu Wrocławskiego | Institut für Geschichte der Universität Breslau 37, 80

Instytut Józefa Piłsudskiego w Ameryce | Józef-Piłsudski-Institut in Amerika 70

Instytut Józefa Piłsudskiego w Kraju Poświęcony Badaniu Najnowszej Historii Polski |
Józef-Piłsudski-Institut zur Erforschung der Neuesten Geschichte Polens 38

Instytut Józefa Piłsudskiego w Londynie | Józef-Piłsudski-Institut in London 70

Instytut Literacki / Institut Littéraire w Maison-Laffitte pod Paryżem |
Institut für Literatur in Maison-Laffitte bei Paris 74

Instytut Pamięci Narodowej (IPN) | Institut des Nationalen Gedenkens 16

Instytut Polski i Muzeum im. gen. Sikorskiego | Polnisches Institut und das General-Sikorski-Museum 71

Instytut Studiów Politycznych Polski Akademii Naukowej (PAN) |
Institut für Politische Studien der Polnischen Akademie der Wissenschaften 39

Instytut Zachodni – Instytut Naukowo-Badawczy im. Zygmunta Wojciechowskiego |
Westinstitut – Zygmunt-Wojciechowski-Institut für Wissenschaft und Forschung 39

Internetowe Muzeum Polski Ludowej | Internetmuseum der Volksrepublik Polen 76

Internetowe Muzeum Solidarności | Internetmuseum der „Solidarność” 76

Katedra Historii Polski Najnowszej Uniwersytetu Łódzkiego |
Lehrstuhl für die Neueste Geschichte Polens der Universität Łódź 34

Spis instytucji ___

96 |

Muzeum Armii Krajowej im. gen. Emila Fieldorfa-Nila w Krakowie |
General-Emil-Fieldorf-Nil-Museum der Heimatarmee in Krakau 64

Muzeum Niepodległości | Unabhängigkeitsmuseum 66

Niemiecki Instytut Historyczny w Warszawie | Deutsches Historisches Institut in Warschau 40

Okręgowe Zarządy Związku Żołnierzy NSZ | Kreisvorstände des Soldatenverbands NSZ im Inland 60

Ośrodek Badań Naukowych im. Wojciecha Kętrzyńskiego w Olsztynie |
Wojciech-Kętrzyński-Zentrum für wissenschaftliche Forschung in Allenstein 41

Państwowy Instytut Naukowy - Instytut Śląski w Opolu |
Staatliches Wissenschaftsinstitut – Schlesisches Institut in Oppeln 42

Polska Internetowa Strona Komunistyczna | Polnische Kommunistische Internetseite 77

Polski Instytut Naukowy w Kanadzie i Biblioteka im. Wandy Stachewicz | Polnisches Wissenschaftsinstitut in Kanada und
Wanda-Stachewicz-Bibliothek 68

Polskie Towarzystwo Historyczne | Polnische Historische Gesellschaft 51

Stowarzyszenie Archiwum Solidarności | Gesellschaft für das Archiv der Gewerkschaft Solidarität (Ośrodek KARTA) 29

Stowarzyszenie Rodzina Katyńska w Gdańsku | Gesellschaft der Katyner Familien in Danzig 52

Stowarzyszenie Społeczno-Kombatanckie WiN (Wolność i Niezawisłość) |
Veteranengesellschaft WiN (Freiheit und Unabhängigkeit) 60

Studium Polski Podziemnej | Studium des Polnischen Untergrundstaates 71, 73

Światowy Związek Żołnierzy Armii Krajowej – WOŁYŃ | Weltverband der Soldaten der Heimatarmee – WOŁYŃ 61

Światowy Związek Żołnierzy Armii Krajowej | Weltverband der Soldaten der Heimatarmee 57

Towarzystwo Historyczno-Literackie – Biblioteka Polska w Paryżu |
Historisch-literarische Gesellschaft – Polnische Bibliothek in Paris 78

Towarzystwo Instytutu Europy Środkowo-Wschodniej | Gesellschaft des Ostmitteleuropa-Instituts 53

Towarzystwo Miłośników Lwowa i Kresów Południowo-Wschodnich – Fundacja Kresowa „Semper Fidelis” | Freundes-
kreis Lemberg und der Südostgebiete – Stiftung „Semper Fidelis“ 53

Towarzystwo Miłośników Wilna i Ziemi Wileńskiej | Freundeskreis Wilna und des Wilnaer Gebiets 54

Videofact 77

Wydział Studiów Międzynarodowych i Politycznych Uniwersytetu Jagiellońskiego w Krakowie |
Institut für Politikwissenschaft und Internationale Beziehungen der Jagiellonischen Universität in Krakau 33

Zakład Narodowy im. Ossolińskich | Ossolineum 48

Związek Sybiraków | Verband der nach Sibirien Deportierten 61

Związek Więźniów Politycznych Okresu Stalinowskiego | Bund der politischen Gefangenen in der Stalinära 52

Związek Żołnierzy Narodowych Sił Zbrojnych | Verband der Soldaten der Nationalen Streitskräfte 60

Żydowski Instytut Historyczny | Jüdisches Historisches Institut 42

12.2 Niemiecko-polski | Deutsch-polnisch

Archiv der Neuen Akten | Archiwum Akt Nowych 2, 3

Archiv der Polnischen Akademie der Wissenschaften | Archiwum Polskiej Akademii Nauk 26

Archiv des Ministeriums für Auswärtige Angelegenheiten | Archiwum Ministerstwa Spraw Zagranicznych 4

Archiv des Instituts für die Geschichte der Volksbewegung |Archiwum Zakładu Historii Ruchu Ludowego 28

Archiv des Koordinierungsausschusses der Unabhängigen Selbstverwalteten Gewerkschaft „Solidarität“ | Archiwum Komisji
Koordynacyjnej NSZZ „Solidarność“ 24

Archiv des Statistischen Hauptamtes | Archiwum Głównego Urzędu Statystycznego 3

Archiv für Mechanische Dokumentation | Archiwum Dokumentacji Mechanicznej 3

Bibliothek der Polnischen Akademie der Wissenschaften in Krakau | Biblioteka PAN w Krakowie 46

Bibliothek des Jüdischen Historischen Instituts in Polen | Biblioteka Żydowskiego Instytutu Historycznego w Polsce 43

__ Institutionenregister

| 97

Bund der politischen Gefangenen in der Stalinära | Związek Więźniów Politycznych Okresu Stalinowskiego 52

Deutsches Historisches Institut in Warschau | Niemiecki Instytut Historyczny w Warszawie 40

Franciszek-Miszczak-Stiftung der Heimatarmee |
Fundacja Armii Krajowej im. Franciszka Miszczaka (Polish Resistance (AK) Foundation) 68

Freundeskreis Lemberg und der Südostgebiete – Stiftung „Semper Fidelis“ |
Towarzystwo Miłośników Lwowa i Kresów Południowo-Wschodnich – Fundacja Kresowa „Semper Fidelis” 53

Freundeskreis Wilna und des Wilnaer Gebiets | Towarzystwo Miłośników Wilna i Ziemi Wileńskiej 54

General-Emil-Fieldorf-Nil-Museum der Heimatarmee in Krakau |
Muzeum Armii Krajowej im. gen. Emila Fieldorfa-Nila w Krakowie 64

Gesellschaft der Katyner Familien in Danzig | Stowarzyszenie Rodzina Katyńska w Gdańsku 52

Gesellschaft des Ostmitteleuropa-Instituts | Towarzystwo Instytutu Europy Środkowo-Wschodniej 53

Gesellschaft für das Archiv der Gewerkschaft Solidarität (Ośrodek KARTA) | Stowarzyszenie Archiwum Solidarności 29

Hauptarchiv der Demokratischen Partei | Archiwum Główne Stronnictwa Demokratycznego 24

Historisches Institut der Universität Stettin | Instytut Historii Uniwersytetu Szczecińskiego 36

Historisches Institut der Katholischen Universität Lublin | Instytut Historii Katolickiego Uniwersytetu Lubelskiego 34

Historisches Institut der Schlesischen Universität in Kattowitz | Instytut Historii Uniwersytetu Śląskiego w Katowicach 32

Historisches Institut der Universität Danzig | Instytut Historii Uniwersytetu Gdańskiego 32

Historisch-literarische Gesellschaft – Polnische Bibliothek in Paris |
Towarzystwo Historyczno-Literackie – Biblioteka Polska w Paryżu 78

Institut des Nationalen Gedenkens| Instytut Pamięci Narodowej (IPN) 16

Institut für Geschichte der Adam-Mickiewicz-Universität in Posen |
Instytut Historii Uniwersytetu im. Adama Mickiewicza w Poznaniu 35

Institut für Geschichte der Ermländisch-Masurischen Universität in Allenstein |
Instytut Historii Uniwersytetu Warmińsko-Mazurskiego w Olsztynie 35

Institut für Geschichte der Marie-Curie-Skłodowska-Universität in Lublin |
Instytut Historii Uniwersytetu Marii Curie-Skłodowskiej w Lublinie 34

Institut für Geschichte der Universität Breslau | Instytut Historyczny Uniwersytetu Wrocławskiego 37, 80

Institut für Geschichte der Universität Warschau | Instytut Historyczny Uniwersytetu Warszawskiego 36

Institut für Geschichte und Archivkunde der Nikolaus-Kopernikus-Universität in Thorn |
Instytut Historii i Archiwistyki Uniwersytetu im. Mikołaja Kopernika w Toruniu 35

Jüdisches Historisches Institut | Żydowski Instytut Historyczny 42

Institut für Literatur in Maison-Laffitte bei Paris | Instytut Literacki | Institut Littéraire w Maison-Laffitte pod Paryżem 74

Institut für Politikwissenschaft und Internationale Beziehungen der Jagiellonischen Universität in Krakau |
Wydział Studiów Międzynarodowych i Politycznych Uniwersytetu Jagiellońskiego w Krakowie 33

Institut für Politische Studien der Polnischen Akademie der Wissenschaften |
Instytut Studiów Politycznych Polski Akademii Naukowej (PAN) 39

Internetmuseum der Volksrepublik Polen | Internetowe Muzeum Polski Ludowej 76

Internetmuseum der „Solidarność” | Internetowe Muzeum Solidarności 76

Józef-Piłsudski-Institut in Amerika | Instytut Józefa Piłsudskiego w Ameryce 70

Józef-Piłsudski-Institut in London | Instytut Józefa Piłsudskiego w Londynie 70

Józef-Piłsudski-Institut zur Erforschung der Neuesten Geschichte Polens |
Instytut Józefa Piłsudskiego w Kraju Poświęcony Badaniu Najnowszej Historii Polski 38

Kórnicka-Bibliothek der Polnischen Akademie der Wissenschaften | Biblioteka Kórnicka PAN 42

Lehrstuhl für die Neueste Geschichte Polens der Universität Łódź |
Katedra Historii Polski Najnowszej Uniwersytetu Łódzkiego 34

Nationalbibliothek (Zentrale Staatsbibliothek) | Biblioteka Narodowa (Centralna Biblioteka Państwa) 44

Oppositionsarchiv - Archiv der Volksrepublik Polen in der Stiftung Zentrum KARTA |
Archiwum Opozycji – Archiwum Peerelu w Fundacji Ośrodka KARTA 26

Ossolineum | Zakład Narodowy im. Ossolińskich 48

Ost-Archiv in der Stiftung Zentrum KARTA | Archiwum Wschodnie w Fundacji Ośrodka KARTA 27

Spis instytucji ___

98 |

Polnische Bibliothek in London | Biblioteka Polska w Londynie 69

Polnische Historische Gesellschaft | Polskie Towarzystwo Historyczne 51

Polnische Kommunistische Internetseite | Polska Internetowa Strona Komunistyczna 77

Polnisches Institut und das General-Sikorski-Museum | Instytut Polski i Muzeum im. gen. Sikorskiego 71

Polnisches Wissenschaftsinstitut in Kanada und Wanda-Stachewicz-Bibliothek |
Polski Instytut Naukowy w Kanadzie i Biblioteka im. Wandy Stachewicz 68

Staatliches Wissenschaftsinstitut - Schlesisches Institut in Oppeln |
Państwowy Instytut Naukowy - Instytut Śląski w Opolu 42

Staatsarchiv der Hauptstadt Warschau | Archiwum Państwowe Miasta Stołecznego Warszawy 14

Staatsarchiv in Allenstein | Archiwum Państwowe w Olsztynie 10

Staatsarchiv in Białystok | Archiwum Państwowe w Białymstoku 5

Staatsarchiv in Breslau | Archiwum Państwowe we Wrocławiu 15

Staatsarchiv in Bromberg | Archiwum Państwowe w Bydgoszczy 6

Staatsarchiv in Danzig | Archiwum Państwowe w Gdańsku 7

Staatsarchiv in Elbing mit Sitz in Marienburg | Archiwum Państwowe w Elblągu z siedzibą w Malborku 6

Staatsarchiv in Grünberg mit Sitz in Stary Kisielin |
Archiwum Państwowe w Zielonej Górze z siedzibą w Starym Kisielinie 15

Staatsarchiv in Kalisch | Archiwum Państwowe w Kaliszu 7

Staatsarchiv in Kattowitz | Archiwum Państwowe w Katowicach 7

Staatsarchiv in Kielce | Archiwum Państwowe w Kielcach 8

Staatsarchiv in Köslin | Archiwum Państwowe w Koszalinie 8

Staatsarchiv in Krakau | Archiwum Państwowe w Krakowie 8

Staatsarchiv in Lissa | Archiwum Państwowe w Lesznie 9

Staatsarchiv in Łódź | Archiwum Państwowe w Łodzi 9

Staatsarchiv in Lublin | Archiwum Państwowe w Lublinie 9

Staatsarchiv in Oppeln | Archiwum Państwowe w Opolu 10

Staatsarchiv in Piotrków Trybunalski | Archiwum Państwowe w Piotrkowie Trybunalskim 10

Staatsarchiv in Płock | Archiwum Państwowe w Płocku 11

Staatsarchiv in Posen | Archiwum Państwowe w Poznaniu 11

Staatsarchiv in Przemyśl | Archiwum Państwowe w Przemyślu 11

Staatsarchiv in Radom | Archiwum Państwowe w Radomiu 12

Staatsarchiv in Rzeszów | Archiwum Państwowe w Rzeszowie 12

Staatsarchiv in Siedlce | Archiwum Państwowe w Siedlcach 12

Staatsarchiv in Stettin | Archiwum Państwowe w Szczecinie 13

Staatsarchiv in Stolp | Archiwum Państwowe w Słupsku 13

Staatsarchiv in Suwałki | Archiwum Państwowe w Suwałkach 13

Staatsarchiv in Thorn | Archiwum Państwowe w Toruniu 14

Staatsarchiv in Tschenstochau | Archiwum Państwowe w Częstochowie 6

Staatsarchiv in Zamość | Archiwum Państwowe w Zamościu 15

Stiftung „Wir Erinnern” | Fundacja Pamiętamy 51

Stiftung Archiv des Polnischen Untergrundstaates 1939-1956 (Museum des X. Pavillon der Warschauer Zitadelle) |
Fundacja Archiwum Polski Podziemnej 1939-1956 (Muzeum X Pawilonu Cytadeli Warszawskiej) 50

Stiftung des Polnischen Untergrundstaates | Fundacja Polskiego Państwa Podziemnego 57

Stiftung Socland-Museum | Fundacja Socland-Muzeum Komunizmu 65

Stiftung Zentrum KARTA | Fundacja Ośrodka KARTA (KARTA Center Foundation) 50

Studium des Polnischen Untergrundstaates | Studium Polski Podziemnej 71, 73

Unabhängigkeitsmuseum | Muzeum Niepodległości 66

__ Institutionenregister

| 99

Verband der nach Sibirien Deportierten | Związek Sybiraków 61

Verband der Soldaten der Nationalen Streitkräfte | Związek Żołnierzy Narodowych Sił Zbrojnych 60

Veteranengesellschaft WiN (Freiheit und Unabhängigkeit) |
Stowarzyszenie Społeczno-Kombatanckie WiN (Wolność i Niezawisłość) 60

Videofact 77

Weltverband der Soldaten der Heimatarmee – WOŁYŃ | Światowy Związek Żołnierzy Armii Krajowej – WOŁYŃ 61

Weltverband der Soldaten der Heimatarmee | Światowy Związek Żołnierzy Armii Krajowej 57

Westinstitut – Zygmunt-Wojciechowski-Institut für Wissenschaft und Forschung |
Instytut Zachodni – Instytut Naukowo-Badawczy im. Zygmunta Wojciechowskiego 39

Willy-Brandt-Zentrum für Deutschland- und Europastudien |
Centrum Studiów Niemieckich i Europejskich im. Willy Brandta 38

Wojciech-Kętrzyński-Zentrum für wissenschaftliche Forschung in Allenstein |
Ośrodek Badań Naukowych im. Wojciecha Kętrzyńskiego w Olsztynie 41

Zentrale Militärbibliothek | Centralna Biblioteka Wojskowa 47

Zentrales Kriegsgefangenenmuseum in Lambsdorf | Centralne Muzeum Jeńców Wojennych w Łambinowicach 64

Zentrales Militärarchiv | Centralne Archiwum Wojskowe 4

Spis nazw miejscowości ___

100 |

13 SPIS NAZW MIEJSCOWOŚCI |
ORTSREGISTER

13.1 Polsko – niemiecki  Polnisch – Deutsch

Białystok | – 5, 58, 17

Bielsko–Biała | Bielitz–Biala 7

Bochnia | – 8

Boguszów-Gorce | Gottesberg-Rothenbach 15

Bydgoszcz | Bromberg 6, 52, 58

Chełm | – 9

Cieszyn | Teschen 7

Częstochowa | Tschenstochau 6, 58

Elbląg | Elbing 6, 51

Gdańsk | Danzig 7, 18, 24, 32, 52, 58

Gdynia | Gdingen 7, 18

Gliwice | Gleiwitz 7

Gniezno | Gnesen 11

Gorzów Wielkopolski | Landsberg a.d. Warthe 13, 58

Góra Kalwaria | – 14

Grodzisk Mazowiecki | – 14

Grodziszcze | Gräditz 54
Inowrocław | Hohensalza 6

Jelenia Góra | Hirschberg 15

Jędrzejów | Endersdorf 8

Kalisz | Kalisch 7

Kamieniec Ząbkowicki | Kamenz 15

Katowice | Kattowitz 7, 19, 32, 58

Kielce | – 8, 58

Konin | Konin 11

Koszalin | Köslin 58, 8

Kraków | Krakau 33, 36, 38, 46, 55, 58, 60, 64, 81

Kraśnik | – 9

Krosno | – 58

Krzyżowa | Kreisau 54, 55

Legnica | Liegnitz 15

Leszno | Deutsch Lissa 9

Lubań | Lauban 15

Lublin | – 20, 34, 53, 58, 61

Łambinowice | Lambsdorf 65

Łęczyca | Lendschütz 11

Łomża | – 5

Łowicz | – 14

Łódź | Lodz 9, 20, 21, 34, 51, 58, 59

Malbork | Marienburg 6

Mława | – 14

Mrągowo | Sensburg 10

Nidzica | Neidenburg 10, 14

Nowogródek | Neuenburg 58

Nowy Sącz | Neu Sandez 8

Nowy Targ | Neumarkt 8

Olsztyn | Allenstein 10, 35, 41, 59

Opole | Oppeln 10, 42, 59, 64

Ostrołęka | – 59

Oświęcim | Auschwitz 7

Otwock | – 14

Piła | Schneidemühl 11

Pińczów | – 8

Piotrków Trybunalski | – 10, 59

Płock | – 11

Płoty | Plothow 13

Pszczyna | Pless 7

Pułtusk | – 14

Racibórz | Ratibor 7

Radom | – 12, 59

Radzyń Podlaski | – 9

Rzeszów | – 12, 22, 59

Sandomierz | Sandomir 8

Sanok | – 12

Siedlce | – 12

Skołyszyn | – 12

Słupsk | Stolp 8, 13, 25

Spytkowice | – 8

Starachowice | – 8

Stargard Szczeciński | Stargard/ Pom. 13

Stary Kisielin | Polnisch Kessel 4

Suwałki | – 13

Szczecin | Stettin 13, 36, 59

Szczecinek | Neustettin 8

Tarnów | – 8, 51, 59

Tomaszów Mazowiecki | – 10

Toruń | Thorn 5, 14, 35, 54

Wałbrzych | Waldenburg 15

Warszawa | Warschau 2, 3, 4, 8, 14, 16, 17, 22, 24,
26, 28, 29, 36, 40, 42, 46, 47, 50, 51, 52, 57, 59, 60,
61, 64, 65, 66, 80

Wilków | Wilkau 15
Wołyń | Wolhynien 59, 61

Wrocław | Breslau 15, 23, 37, 38, 48

Zamość | – 15, 59

Zielona Góra | Grünberg 15, 59

Żary | Sorau 15
Żywiec | Saybusch 7

___ Ortsregister

| 101

13.2 Deutsch – Polnisch  Niemiecko–polski

.

Allenstein | Olsztyn 10, 35, 41, 59
Auschwitz | Oświęcim 7
Bielitz-Biala | Bielsko-Biała 7
Breslau | Wrocław 1 5, 23, 37, 38, 48
Bromberg | Bydgoszcz 6, 52, 58
Danzig | Gdańsk 7, 18, 24, 32, 52, 58
Deutsch Lissa | Leszno 9
Elbing | Elbląg 6, 51
Endersdorf | Jędrzejów 8
Gdingen | Gdynia 7, 18
Gleiwitz | Gliwice 7
Gnesen | Gniezno 11
Gottesberg-Rothenbach |
 Boguszów-Gorce 15
Gräditz | Grodziszcze 54
Grünberg | Zielona Góra 15, 59
Hirschberg | Jelenia Góra 15
Hohensalza | Inowrocław 6
Kalisch | Kalisz 7
Kamenz | Kamieniec Ząbkowicki 15
Kattowitz | Katowice 7, 19, 32, 58
Konin | Konin 11
Köslin | Koszalin 8, 58
Krakau | Kraków 33, 36, 38, 46, 55, 58, 60, 64, 81
Kreisau | Krzyżowa 54, 55
Lambsdorf | Łambinowice 65
Landsberg a.d. Warthe |
 Gorzów Wielkopolski 13, 58
Lauban | Lubań 15
Lendschütz | Łęczyca 11
Liegnitz | Legnica 15

Lodz | Łódź 9, 20, 21, 34, 51, 58, 59
Marienburg | Malbork 6
Neidenburg | Nidzica 10, 14
Neu Sandez | Nowy Sącz 8
Neuenburg | Nowogródek 58
Neumarkt | Nowy Targ 8
Neustettin | Szczecinek 8
Oppeln | Opole 10, 42, 59, 64
Pless | Pszczyna 7
Plothow | Płoty 13
Polnisch Kessel | Stary Kisielin 4
Ratibor | Racibórz 7
Sandomir | Sandomierz 8
Saybusch | Żywiec 7
Schneidemühl | Piła 11
Sensburg | Mrągowo 10
Sorau | Żary 15
Stargard/ Pom. | Stargard Szczeciński 13
Stettin | Szczecin 13, 36, 59
Stolp | Słupsk 8, 13, 25
Teschen | Cieszyn 7
Thorn | Toruń 5, 14, 35, 54
Tschenstochau | Częstochowa 6, 58
Waldenburg | Wałbrzych 15
Warschau | Warszawa 2, 3, 4, 8, 14, 16, 17, 22, 24, 26,

28, 29, 36, 40, 42, 46, 47, 50, 51, 52, 57, 59, 60, 61, 64,
65, 66, 80

Wilkau | Wilków 15
Wolhynien | Wołyń 59. 61

Wydawcy __

102 |

14 WYDAWCY | HERAUSGEBERNOTIZ

Krzysztof Ruchniewicz

dr, ur. 1967 we Wrocławiu, dyrektor Centrum Studiów Niemieckich i Europejskich
im. Willy Brandta; kierownik katedry historycznej w Centrum; członek prezydium
Polsko-Niemieckiej Komisji Podręcznikowej; członek grupy Kopernika.
Zainteresowania badawcze: historia Niemiec w XX wieku, stosunki polsko-
niemieckie, problemy integracji europejskiej, międzynarodowe badania
podręcznikowe; liczne publikacje. Ostatnio wydał: Berlin-Warszawa-Bonn. Stosunki
polityczne w latach 1949-1958, Wrocław: Wydawnictwo Uniwersyteckie, 2003.

Dr., geb. 1967 in Wrocław, Direktor des Willy-Brandt-Zentrums für Deutschland- und
Europastudien an der Universität Wrocław/ Breslau, Leiter des Lehrstuhls für Ge-
schichte an diesem Zentrum; Mitglied des Präsidiums der Deutsch-Polnischen Schul-
buchkommission und der Copernicus-Gruppe; Forschungsschwerpunkte: Geschichte
Deutschlands im 20. Jahrhundert, deutsch-polnische Beziehungen, Fragen der Euro-
päischen Integration, internationale Schulbuchforschung; zahlreiche Publikationen;
Zuletzt erschienen: Berlin-Warszawa-Bonn. Stosunki polityczne w latach 1949-1958
[Berlin-Warschau-Bonn. Die politischen Beziehungen in den Jahren 1949-1958],
Wrocław: Wydawnictwo Uniwersyteckie, 2003.

Jakub Tyszkiewicz

dr hab., ur. w 1966 we Wrocławiu, adiunkt w Instytucie Historycznym Uniwersytetu
Wrocławskiego; Zainteresowania badawcze: stosunki polsko-amerykańskie i historia
Dolnego Śląska ze szczególnym uwzględnieniem Wrocławia; liczne publikacje.
Ostatnio wydał: Otwarte okno w „żelaznej kurtynie”. Polityka administracji
Eisenhowera wobec Polski (październik 1956-styczeń 1961), Wrocław 2003.

Dr. habil, geb. 1966 in Wrocław, wissenschaftlicher Mitarbeiter am Historischen Institut
der Universität Wrocław/ Breslau. Forschungsschwerpunkte: polnisch-amerikanische
Beziehungen und Geschichte Niederschlesiens mit besonderer Berücksichtung Bres-
laus. Zahlreiche Publikationen. Zuletzt erschienen: Otwarte okno w „żelaznej kurtynie”.
Polityka administracji Eisenhowera wobec Polski (październik 1956-styczeń 1961)
[Das offene Tor im „eisernen Vorhang”. Die Politik der Eisenhover-Administration ge-
genüber Polen (Oktober 1956-Januar 1961)], Wrocław 2003.

___ Herausgebernotiz

| 103

Ulrich Mählert

dr, urodzony 1968 w Neckarsulm; w latach 1987-1992 studia Politologii, Germanistyki
i Anglistyki na Uniwersytecie w Manheim; 1994 doktorat; 1994-1998 pracownik
naukowy w Manheim w zakresie historii NRD; na przełomie 1998 i 1999 r.
przygotowanie i realizacja Forum Historycznego „Getrennte Vergangenheit -
Gemeinsame Geschichte“ [Indywidualna przeszłość - Wspólna historia] w Berlinie; od
1999 r. pracownik naukowy w Stiftung zur Aufarbeitung der SED-Diktatur. Publikacje
nt. historii FDJ, oczyszczania struktur partii SED, jak również nt. ogólnej historii NRD.
Współwydawca Jahrbuch für Historische Kommunismusforschung [Rocznika Badań
Historycznych nad Komunizmem].

Dr., 1968 in Neckarsulm geboren, studierte von 1987 bis 1992 Politische Wissen-
schaften, Germanistik und Anglistik an der Universität Mannheim. 1994 Promotion,
1994 bis 1998 wissenschaftlicher Mitarbeiter am Mannheimer Arbeitsbereich DDR-
Geschichte. 1998/99 Vorbereitung und Realisation des Geschichtsforums „Getrennte
Vergangenheit - Gemeinsame Geschichte“ in Berlin. Seit 1999 wissenschaftlicher Mit-
arbeiter bei der Stiftung zur Aufarbeitung der SED-Diktatur. Publikationen zur Ge-
schichte der FDJ, zu den Parteisäuberungen in der SED sowie zur DDR-Geschichte
im Allgemeinen. Mitherausgeber des Jahrbuches für Historische Kommunismusfor-
schung.

Christian Lotz

mgr, ur. 1976 w Luckenwalde / Mark Brandenburg, obecnie stypendysta Ewangeli-
ckiego Zrzeszenia Studenckiego Villigst (plan pracy doktorskiej z zakresu: Wypędze-
nie i polityka pamięci w podzielonych Niemczech); członek zarządu Leipziger Kreis –
Forum für Wissenschaft und Kunst; główne obszary badań: polska i niemiecka historia
współczesna i kultura pamięci; publikacje: (wspólnie z Katją Naumann i Thomasem
Klemm) Eine Zweite Öffentlichkeit? Zur Verbreitung von Untergrundliteratur wäh-
rend der 80er Jahre in Leipzig. [Druga opinia publiczna? Literatura podziemna w
Lipsku w latach 80-tych]. (2001); (wspólnie z Katją Naumann) Ein fragmentiertes Ge-
dächtnis. Die Rezeption von Ausstellungen zur geteilten deutschen Geschichte [Pa-
mięć fragmentaryczna. O odbiorze wystaw na temat historii podzielonych Niemiec].
(2004).

M.A., geboren 1976 in Luckenwalde / Mark Brandenburg, derzeit Promotionsstipendiat
des Evangelischen Studienwerks Villigst (Dissertationsvorhaben: „Vertreibung und Er-
innerungspolitik im geteilten Deutschland“); Vorstandsmitglied des Leipziger Kreises –
Forum für Wissenschaft und Kunst; Arbeitsschwerpunkte: deutsche und polnische
Zeitgeschichte und Erinnerungkultur; Veröffentlichungen: (gemeinsam mit Katja Nau-
mann und Thomas Klemm) Eine Zweite Öffentlichkeit? Zur Verbreitung von Unter-
grundliteratur während der 80er Jahre in Leipzig. (2001); (gemeinsam mit Katja Nau-
mann) Ein fragmentiertes Gedächtnis. Die Rezeption von Ausstellungen zur geteilten
deutschen Geschichte (2004).

FORMULARZ WZORCOWY |
MUSTERFORMULAR FÜR NEUEINTRÄGE

Zainteresowanych wpisem do Vademecum prosimy o wykorzystanie niżej zamieszczonego formularza i przesłanie emailem
lub pocztą na podany adres:

Bitte nutzen Sie das nachstehende Formular für Neueinträge. Sie können diese Vorlage kopieren, ausfüllen und an die unten
stehende Adresse senden, oder eine e-mail mit den Daten in der genannten Reihenfolge an die Redaktion schicken:

Nazwa instytutu, organizacji itp. również w języku niemieckim* | Name der Einrichtung in deutscher Übersetzung*

Rodzaj instytucji, jeżeli nie wynika bezpośrednio z nazwy | Art der Einrichtung, soweit nicht aus dem Titel ersichtlich

Adres

Numer telefonu

Numer faksu

E-mail

Strona internetowa

Godziny otwarcia

Dyrektor

Zbiory i udostępnianie (dla archiwów)

Zakres działalności (dla organizacji, instytucji itd.)

Kierunki kompletowania zbiorów (dla bibliotek)

Serie wydawnicze | Veröffentlichungen
(również w języku niemieckim* | jeweils mit deutscher Übersetzung*)

Vademecum historii najnowszej w Polsce  Vademekum Zeitgeschichte Polen

Centrum Studiów Niemieckich i Europejskich im. Willy Brandta
(Willy-Brandt-Zentrum für Deutschland- und Europastudien)
ul. Strażnicza 1-3, 50-206 Wrocław

vademecum@uni.wroc.pl

* Tekst można przesłać w języku polskim i niemieckim lub tylko w polskim (tłumaczeniem zajmie się redakcja).

* Die deutsche Übersetzung kann selbst angefertig werden oder wird von der Redaktion des Vademekums vorgenommen.

