

projekty, w tym ten zatytułowany „Z mrozów Syberii pod słońce Afryki”. W jego ramach zorganizowano wyprawę naukową do Tanzanii i Ugandy — tam porządkowano i dokumentowano polskie nekropolie sybiraków w Tengeru, Koji i Masindi. Po powrocie, 25 marca 2010 roku, odbyła się duża konferencja naukowa poświęcona losom sybiraków afrykańskich. Wzięli w niej udział sybiracy, naukowcy, studenci, a także władze RP, w tym minister Jerzy Miller (MSWiA). Specjalny list do uczestników konferencji wystosował Prezydent RP Lech Kaczyński. Sesji towarzyszyła wystawa *Pamiętamy. Polskie cmentarze w Afryce Wschodniej* i film z wyprawy. Obecnie przygotowywana jest publikacja pokonferencyjna.

W związku z tak wielotorową działalnością SKNH UP udało się zgromadzić wiele relacji świadków historii i mnóstwo dokumentów. Aby to wszystko należycie zachować dla następnych pokoleń Polaków oraz badaczy, powstało Centrum Dokumentacji Zsyłek Wypędzeń i Przesiedleń. W jego skład wejdzie interaktywne muzeum, w sposób nowoczesny przedstawiające losy polskich tułaczy. Aby istnienie muzeum miało głębszy sens, warto wprowadzić do programów szkolnych jako kurs obowiązkowy nauczanie o problemie zsyłek, wypędzeń i przesiedleń Polaków, a także innych narodów Europy. W muzeum będą prowadzone lekcje, na których, dzięki interaktywnemu charakterowi instytucji, dzieci i młodzież będzie mogła, przykładowo, oglądać ekspozycje oraz słuchać i oglądać wspomnienia nagrane z zesłańcami i wypędzonymi.

Drugi człon Centrum tworzyć będzie jednostka badawcza zajmująca się gromadzeniem i opracowywaniem materiałów związanych z zagadnieniem zsyłek, wypędzeń i przesiedleń Polaków (np. nagrywaniem wspomnień sybiraków na nośnikach cyfrowych) oraz wydawaniem publikacji na ten temat i promocją zagadnienia przez konferencje naukowe i serię odczytów.

Trzecim członem Centrum są biblioteka i archiwum, które gromadzą zbiory książek i dokumentów związanych z przymusowymi migracjami. Cały czas z różnych stron nadchodzą listy, publikacje i archiwalia związane z opisywanym tematem. Do biura przychodzą ludzie, którzy przeżyli sowieckie zsyłki i niemieckie wypędzenia. Tylko to pokazuje, że taka instytucja była bardzo potrzebna i szkoda, że tak późno powstała. Należy liczyć, że będzie się właściwie rozwijała, a odpowiednie czynniki państwowe wspomogą ją finansowo, albowiem sam Uniwersytet Pedagogiczny ma bardzo ograniczone środki.

Hubert Chudzio

Nagrody „Przeglądu Wschodniego” 2010

W sobotę, 19 marca, tradycyjnie już w Sali Balowej Pałacu Potockich na Uniwersytecie Warszawskim po raz osiemnasty odbyła się ceremonia wręczenia prestiżowych nagród kwartalnika „Przegląd Wschodni” za najlepsze publikacje naukowe poświęcone problematyce wschodniej wydane w 2010 roku.

Mocą postanowienia jury nagrodę w kategorii Dzieła Krajowe otrzymała dr Joanna Wolańska z Krakowa za książkę *Katedra ormiańska we Lwowie w latach 1902–1938. Przemiany architektoniczne i dekoracja wnętrza*, wydaną przez Ministerstwo Kultury

i Dziedzictwa Narodowego. W uzasadnieniu stwierdzono, że książka pokazuje nie tylko unikatowe walory artystyczne lwowskiej świątyni, lecz także przypomina wielowiekową obecność Ormian w Polsce, ich rolę i zasługi.

W kategorii Dzieła Zagraniczne nagrodzony został dr Anatol Wialiki z Mińska za pracę *Belaruś u savjecka-pol'skich miždżarżał'nyh adnosinah 1944–1959 (Białoruś w sowiecko-polskich stosunkach międzypaństwowych 1944–1959)*, wydaną przez Białoruski Państwowy Uniwersytet Pedagogiczny im. Maksima Tanka. W opracowaniu tym autor wnikliwie przedstawił kwestie narodowościowe, demograficzne i problemy repatriacji Polaków po drugiej wojnie światowej.

Nagrodą w kategorii Dzieje Polaków na Wschodzie uhonorowano prof. Bolesława Szostakowicza z Irkucka za książkę *Vospominaniâ iz Sibiri. Memuary, očerki, dnevníkovye zapisi pol'skih političeskih ssyl'nyh v vostočnuû Sibir' pervoj poloviny XIX veka (Wspomnienia z Syberii. Pamiętniki, szkice, zapisy pamiętnikarskie polskich zesłańców politycznych na wschodnią Syberię w pierwszej połowie XIX wieku)*, opublikowaną przez wydawnictwo Artizdat. Autor, badacz a zarazem społecznik, pełniący funkcję prezesa Komisji Naukowej Kongresu Polaków w Rosji, dzięki nagrodzonej pracy, jak również wielu innym, opartym na nieznanym materiałach archiwalnych, w znacznym stopniu przyczynił się do poszerzenia wiedzy o losach zesłańców polskich na Syberii XIX wieku.

Ponadto przyznana rok wcześniej Nagrodę „Przeglądu Wschodniego” 2009 w kategorii Edycje za Serię Wschodnią odebrał prof. Krzysztof Jasiewicz z Warszawy, pracownik Instytutu Studiów Politycznych PAN. Laureat dzięki pracy redakcyjnej, naukowej i uporowi organizacyjnemu przyczynił się do publikowania serii wydawniczej o wyjątkowym znaczeniu dla współczesnych badań wschodnich.

Nagrodę Specjalną „Przeglądu Wschodniego” 2010 za całokształt badań, pracy i twórczości naukowej otrzymał prof. Michał Łesiów z Lublina, sławista, wieloletni pracownik naukowy Uniwersytetu Marii Curie-Skłodowskiej i Katolickiego Uniwersytetu Lubelskiego, przewodniczący Komisji Polsko-Ukraińskich Związków Kulturowych Oddziału PAN w Lublinie, autor kilkuset publikacji naukowych, popularnonaukowych, a także publicystycznych. W ciągu kilkudziesięciu lat pracy naukowej i dydaktycznej wniósł wielki wkład do językoznawstwa oraz wszechstronnych badań nad pograniczem polsko-ukraińskim.

Laureatem Nagrody „Przeglądu Wschodniego” 2010 im. Aleksandra Gieysztora został Longin Tomaszewski, żołnierz Okręgu Wileńskiego ZWZ-AK, uczestnik akcji Ostra Brama w 1944 roku. Plonem jego wieloletniej pracy nad dziejami polskiej konspiracji niepodległościowej na Kresach Północno-Wschodnich RP była monografia *Kronika wileńska 1939–1941*, wydana po raz pierwszy w podziemnym wydawnictwie Pomost. Jej kontynuacją były wielokrotnie wznawiane książki: *Kronika wileńska 1941–1945. Z dziejów Polskiego Państwa Podziemnego* oraz *Wileńszczyzna lat wojny i okupacji 1939–1945*.

W skład jury weszli: dr hab. Andrzej Krzysztof Kunert — sekretarz Rady Ochrony Pamięci Walk i Męczeństwa, Jan Malicki — dyrektor Studium Europy Wschodniej na Uniwersytecie Warszawskim, prof. Stanisław Mossakowski z Instytutu Sztuki PAN, prof. Elżbieta Smułkowa i prof. Leszek Zasztowt z Uniwersytetu Warszawskiego oraz Marek Zieliński — wiceprezes Zarządu Fundacji „Pomoc Polakom na Wschodzie”.

Tegoroczne Nagrody „Przeglądu Wschodniego” solidarnie wspomagali: Rada Ochrony Pamięci Walk i Męczeństwa oraz Studium Europy Wschodniej Uniwersytetu Warszaw-

skiego. Patronat medialny sprawowały: „Rzeczpospolita” i Polskie Radio dla Zagranicy — Radio Polonia.

Nagroda ustanowiona została w 1993 roku, wkrótce po powołaniu do życia „Przeglądu Wschodniego”, czasopisma poświęconego historii Europy Wschodniej od średniowiecza po czasy współczesne, będącego kontynuacją podziemnego „Obozu”. Od samych początków redaktorem naczelnym jest Jan Malicki.

Ewa Ziółkowska