

CONTENTS

POLISH FEMALE ARTISTS AROUND ALICJA HALICKA

Ewa Bobrowska, <i>Preface</i>	9
Ewa Bobrowska, <i>Suffragists? Polish female artists in Paris between the 19th and 20th century</i>	11
Joanna Tomalska, <i>The art of love and medicine. Anna Bilińska-Bohdanowiczowa (1857–1893) in the light of her husband's memories</i>	28
Agnieszka Kluczevska-Wójcik, <i>Feliks Jasieński—the patron of Polish female artists</i>	38
Anna Wierzbicka, “One has to be a feminist here”. <i>On the forgotten female artists active in Paris during the years 1900–1914</i>	45
Małgorzata Dąbrowska, <i>Bourdelle—the master and inspirer. Polish sculpturesses in Paris</i>	63
Artur Winiarski, <i>Alicja Halicka's artistic utopia of the landscape</i>	76
Ewa Ziembńska, <i>Sara Lipska: versatille artist. Dunikowski's exceptional apprentice</i>	82
Katarzyna A. Cybulska, <i>The role of technical structure and identification of artist's technique on the basis of Mela Muter's creativity</i>	90
Światosław Lenartowicz, <i>The travels of Zofia Stryjeńska and their Parisian stage</i>	101
Paula J. Birnbaum, <i>Tamara de Lempicka — uosobienie współczesnej kobiety</i>	116
Marta Chrzanowska-Foltzer, <i>Is there only Paris? A few remarks about Polish female artists in Southern France</i>	127
Mirosław A. Supruniuk, <i>The new deal. Polish artists in Zofia and Kazimierz Romanowiczs' Galerie Lambert</i>	142
Joanna Krasnodębska, „An Englishwoman in Paris”: <i>Halina Korn-Zuławska's letters to her husband (May–June 1950)</i>	156
Jan W. Sienkiewicz, <i>French light, Lithuanian land—the paintings of Joanna Wierusz-Kowalska-Turowska</i>	175
Katarzyna Lewandowska, <i>Black suns, white moons—death in the art of Alina Szapocznikow and Angelika Markul</i>	183

HISTORY OF LITERATURE

Artur Jabłoński, <i>The picture of the reception of serials in “Dziennik Polski i Dziennik Żołnierza” in 1949–1965 through the letters from the readers</i>	193
---	-----

HISTORY

Lilla B. Paszkiewicz, <i>The controversy arisen by the prisoners in Brześć attitude as seen in the light of the correspondence between Adam Ciołkosz and Stefania Sigalina-Libermanowa from year 1942</i>	211
Beata Dorosz, “ <i>Lechoń in Algeria</i> ”—about a certain (unfulfilled) diplomatic role	233
Krzysztof Tarka, <i>An agent in “Kultura” desired. The unfulfilled plan of enlisting Marian Pankowski by the intelligence of the People's Republic of Poland</i>	250
Krzysztof Tarka, <i>Bolesław Sulik—liaison officer from London</i>	264

Arkadiusz Kierys, <i>Paweł Jasienica versus Józef Mackiewicz. Whose road to nowhere?</i>	278
--	-----

HISTORY OF ART

Lidia Gerc, “Studies in Polish Architecture” by Jerzy Fałczyński.....	311
Joanna Klara Teske, <i>Behold!!! The Protong—The Flood and Ape-men, the theodicy of Stanisław Szukalski</i>	320

MEMOIRS / BIOGRAPHIES

Jan Jaworowski, <i>Krysia Eichlerówna — A Memory. Krystyna Eichler (1921–2012)</i>	331
Karolina Famulska-Ciesielska, <i>Filip Istner (1912–1990)</i>	334
Anna Frajlich, <i>Portfolio becomes legacy. Bartek Małysa (1947–2012)</i>	338
Joanna Rostropowicz-Clark, <i>Tales from frozen time. Jadwiga Maurer (1930–2012)</i>	341
Edward Zyman, <i>The Heroism of life choices. Nelli Turzańska-Szymborska (1917–2012)</i>	344

REVIEWS / POLEMICS

Wacław Lewandowski, <i>The traces of negligence</i> (Paweł Tański, <i>Ślad. Świat poetycki Jerzego Hordyńskiego</i> , Toruń 2012, Wydawnictwo UMK).....	349
---	-----

PROPOSITIONS

Monika Nowak, <i>Madame Werten—artist and promoter of art. Traces from the Polish Museum of America</i>	353
List of illustrations	361
List of reviewers	364