

Polska Akademia Nauk
Instytut Historii

DZIEJE NAJNOWSZE

Rocznik L

2018

1


Warszawa 2018

„Dzieje Najnowsze”
Założone w 1969 r. przez Tadeusza Jędruszcza,
Czesława Madajczyka i Witolda Stankiewicza

KOMITET REDAKCYJNY

Roman Baron, Idesbald Goddeeris, Marek K. Kamiński, Krzysztof Kawalec, Marek Kornat, Piotr Madajczyk, Wojciech Materski, Jan Molenda, Władimir Niewieźyn, Andrzej Nowak, Dušan Segeš, Andrzej Suchcitz, Włodzimierz Suleja, Małgorzata Willaume, Michihiro Yasui

REDAKCJA

Andrzej Chojnowski, Małgorzata Gmurczyk-Wrońska,
Andrzej Koryn, Paweł Libera (sekretarz), Rafał Stobiecki, Jacek Tebinka,
Tadeusz Wolsza (redaktor naczelny)

REDAKTOR WYDAWNICZY

Ewa Bazyl

TLUMACZENIA STRESZCZEŃ

Grażyna Waluga

ADRES REDAKCJI

Instytut Historii PAN
Rynek Starego Miasta 29/31
00-272 Warszawa
tel. 22 831 02 61-62, w. 43
e-mail: dn@ihpan.edu.pl
<http://www.dn-ihpan.edu.pl>

Czasopismo recenzowane

p-ISSN 0419-8824
e-ISSN 2451-1323 (wersja pierwotna)

© Instytut Historii im. Tadeusza Manteuffla Polskiej Akademii Nauk

Publikacja dotowana ze środków publicznych
Ministerstwa Nauki i Szkolnictwa Wyższego

Druk i oprawa: Fabryka Druku

Spis treści

STUDIA I ARTYKUŁY

Henryk Bartoszewicz – <i>Kierunek wschodni aktywności dyplomatycznej Rady Regencyjnej</i>	5
Magdalena Gibiec – <i>Bezpieczeństwo na granicy. Aktywność OUN w latach 1930–1935 na podstawie sprawozdań sytuacyjnych (Wschodnio)małopolskiego Inspektoratu Okręgowego Straży Granicznej</i>	31
Robert Kuśnierz – <i>Przesiedlenia ludności na Ukrainie w latach 1933–1934</i> ...	51
Tomasz Ceran – <i>Żandarm w służbie Selbstschutzu. Otto Oberländer i zbrodnia niemiecka w Sadkach koło Nakła nad Notecią w 1939 r.</i>	69
Magdalena Semczyszyn – <i>Nielegalna emigracja Żydów z Polski 1944–1947 – kontekst międzynarodowy</i>	95
Danuta Jastrzębska-Golonka – <i>Ideologia wpisana w modę, czyli metody socjalistycznych władz na implementowanie nowej ideologii poprzez „politykę odzieżową” (na przykładzie wybranych państw środkowoeuropejskich i Związku Sowieckiego)</i>	123
Artur Pasko – <i>Kulisy przyjęcia ZSRR do Międzynarodowego Komitetu Olimpijskiego</i>	149
Tomasz Flasiński – <i>„Marzy mi się Lew Boży”. Kryzys ustrojowy w Pakistanie 1953–1955</i>	161
Tomasz Sikorski – <i>Frona. Rozłam w Stowarzyszeniu PAX w 1955 roku. (Geneza – przebieg – konsekwencje)</i>	201
Rafał Łatka – <i>Rada Główna Episkopatu Polski a pierwsza pielgrzymka Jana Pawła II do Ojczyzny w 1979 r.</i>	229
Ariel Orzełek – <i>Aleksander Bocheński wobec działalności i koncepcji Patriotycznego Ruchu Odrodzenia Narodowego</i>	263
Kim Christiaens, Idesbald Goddeeris – <i>Solidarność a Trzeci Świat. Część I. Chrześcijańsko-demokratyczna droga do Ameryki Łacińskiej</i>	281

AUTOREFERATY

Łukasz Jasiński – <i>Sprawiedliwość i polityka. Działalność Głównej Komisji Badania Zbrodni Niemieckich/ Hitlerowskich w Polsce 1945–1989</i>	309
---	-----

ARTYKUŁY RECENZYJNE I RECENZJE

- Marek Sioma – *Inne spojrzenie, czyli odmienna interpretacja zamachu stanu Józefa Piłsudskiego, w związku z książką Czesława Witkowskiego, „Majowy zamach stanu. Czy działania podjęte przez piłsudczyków były w pełni zaplanowane, czy też w dużym stopniu okazały się dziełem przypadku? Wojskowy rokosz Piłsudskiego”* 319
- Przemysław Solga – *Distrikt Krakau – nowy asumpt do badań nad Zagładą Żydów* 337
- Krzysztof Kosiński – *Zmarnowana szansa. Łukasz Krzyżanowski, „Dom, którego nie było. Powroty ocalałych do powojennego miasta”* 355

* * *

- Jakub Polit, *Japońska polityka zagraniczna 1895–1945* – Michał A. Piegzik .. 383
- Edward Kołodziej, *Polska i inne państwa wobec problemów reparacji i długów zagranicznych w latach 1918–1939* – Janusz Szczepański 390
- Kinga Paraskiewicz, *Historyczna wizyta Amanullaha Chana, króla Afganistanu w Europie (1927–1928)* – Tomasz Flasiński 395
- Lech Mażewski, *Ustrojowopolityczny taran. Polityka NSZZ „Solidarność” a przemiany ustrojowe w PRL w latach 1980–1982* – Wojciech Turek 403

ŻYCIE NAUKOWE

- Sprawozdanie z międzynarodowej konferencji naukowej „Polska i Jugosławia w XX wieku. Polityka – społeczeństwo – kultura”, Bydgoszcz, 27–28 IX 2017 r.* – Paweł Wawryszuk, Nebojša Stambolija 411
- Sprawozdanie z ogólnopolskiej konferencji naukowej „Oblicza polskiego antykomunizmu w XX wieku”, Olsztyn, 22–24 XI 2017 r.* – Krzysztof Andrzej Kierski 417
- Sprawozdanie z konferencji naukowej „Senat II Rzeczypospolitej (1922–1939) «rzecznik rozsądku, rozważli i miary»”, Warszawa, 11 XII 2017 r.* – Joanna Piórkowska 423

Informacja dla autorów

Redakcja zwraca się do wszystkich autorów o stosowanie następujących rygorów, dotyczących formy tekstów nadsyłanych do druku w naszym piśmie:

1. Wszystkie teksty należy składać w dwu egzemplarzach oraz w wersji elektronicznej. Wydruk powinien być sporządzony według obowiązujących norm: Times New Roman 12 pkt, interlinia 1,5 wiersza, z marginesem z lewej strony szerokości 4–5 cm. Poprawki i uzupełnienia powinny być ograniczone do minimum i nie mogą przekraczać trzech na jednej stronie; nie stosujemy żadnych podkreśleń.

2. Układ pierwszej strony artykułu i artykułu recenzyjnego (tj. obszerniejszej, polemicznej recenzji) powinien wyglądać następująco: z lewej strony u góry imię i nazwisko autora oraz dokładny adres, poniżej tytuł na środku strony (na osi). Wszystkie te elementy należy pisać pismem tekstowym, nie zaś samymi dużymi literami.

3. W recenzji ponad tekstem należy umieścić kolejno: imię (w formie rozwiniętej) i nazwisko autora recenzowanej pracy, jej tytuł i ewentualnie podtytuł (według strony tytułowej); jeśli recenzja dotyczy pracy zbiorowej, wówczas po tytule należy podać imię i nazwisko redaktora; następnie – w przypadku pracy wielotomowej – liczbę tomów lub części (np. t. I–II) cyframi rzymskimi i dalej: miejsce i rok wydania, nazwę wydawcy, na ostatnim miejscu liczbę stron. Imię i nazwisko autora recenzji – na końcu tekstu z prawej strony oraz afiliację (miasto).

4. Teksty do działu „Życie naukowe” zawierają tytuł (na osi); podpis autora jak w recenzji.

5. Wspomnienia pośmiertne: w tytule imię i nazwisko osoby, której tekst dotyczy, pod nim w nawiasach dokładne daty życia; podpis autora jak w recenzji.

6. Odnośniki do przypisów (dolnych) w tekście są umieszczane przed kropką kończącą zdanie (z wyjątkiem, gdy kończy je skrót: w. – wiek lub r. – rok) albo przed przecinkiem wewnątrz zdania (z wyjątkiem, gdy muszą być umieszczone między słowami, których nie oddziela przecinek).

7. W tekstach zasadniczych stosujemy ogólnie przyjęte skróty (np., itp., m.in., rkps, mps, t., z., etc.), a także z reguły: r. (rok) i w. (wiek), inne w miarę potrzeby. Nazwy miesięcy podajemy cyfrą rzymską wówczas, gdy występują wraz z dniem i rokiem (bez oddzielających je kropek), w innych przypadkach w ich brzmieniu słownym (16 V 1935 r.; 16 maja; w maju 1935 r.).

8. W przypisach stosujemy skróty jak w punkcie 7, dopuszczalne są także inne skróty, przyjęte w historycznych opracowaniach specjalistycznych, jednak z wyjaśnieniem znaczenia w pierwszym przypadku ich zastosowania. Tytuły czasopism i serii wydawniczych piszemy w cudzysłowie; po tytule publikacji zamieszczonej w opracowaniu zbiorowym piszemy po przecinku – w: (bez nawiasów prostokątnych). Tomy i roczniki periodyków i innych publikacji podajemy cyframi rzymskimi; zeszyty, numery i części – cyframi arabskimi.

9. Wszystkie nadesłane do redakcji teksty, odbiegające swoją zewnętrzną formą od powyższych zasad, będą zwracane autorom do właściwego przygotowania i ponownego przesłania.

10. Redakcja prosi o dołączenie do artykułu streszczenia (do 3000 znaków ze spacjami) i zarysu treści (do 500 znaków ze spacjami) w języku polskim, wykazu słów kluczowych w języku polskim (do 5–7 słów lub wyrażeń) oraz bibliografii zawierającej pozycje cytowane w przypisach.