
Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika  ▪  Toruń 2015

Ograniczanie

wolności słowa  
od XIX do XXi

wieku

Recenzent
dr hab. Władysław M. Kolasa

Redaktor
Elżbieta Kossarzecka

Projekt okładki
Monika Pest

Na okładce wykorzystano pracę:

© Xaver Klaussner – fotolia.com

ISBN 978-83-231-3453-4

Printed in Poland

Copyright by Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika

Toruń 2015

Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika

Redakcja: ul. Gagarina 5, 87–100 Toruń
tel. (56) 611 42 95, fax (56) 611 47 05
e-mail: wydawnictwo@umk.pl

Dystrybucja: ul. Mickiewicza 2/4, 87–100 Toruń
tel./fax (56) 611 42 38
e-mail: books@umk.pl

www.wydawnictwoumk.pl

Druk i oprawa: Drukarnia WN UMK
ul. Gagarina 5, 87–100 Toruń

Spis treści

Wstęp  .     9

Grażyna Gzella

Procesy prasowe redaktorów „Gazety Toruńskiej” w latach 1867–1914  . .    13

Jacek Gzella

Władysława Studnickiego kłopoty z cenzurą w 1907 roku     25

Grażyna Wrona

Dozwolona krytyka dziennikarska czy występek? Krakowscy redaktorzy

wobec cenzury i konfiskat prasowych (1918–1939)     37

Marcin Żynda

Skonfiskowany „List Gazety Grudziądzkiej” z 1933 roku jako przykład

próby poinformowania czytelników o funkcjonowaniu cenzury     51

agnieszka cieślikowa

„Kurier Wołyński” w starciu z wojewodą wołyńskim

Henrykiem Józewskim 1937–1938  .    61

krzysztof woźniakowski

Z notatnika cenzora obozowego: cykl felietonów satyrycznych

uchodźczych budapeszteńskich „Wieści Polskich” (sierpień 1943–

–styczeń 1944)  .    77

Spis treści6

Małgorzata Korczyńska-Derkacz

Uchwała Sekretariatu KC PPR nr 52 z października 1947 r.

w sprawie Spółdzielni Wydawniczej „Czytelnik” wyrazem końca

„rewolucji łagodnej”  .    93

Marta Pękalska

„Wstępy muszą być nowe” – spory Wydawnictwa Ossolineum

i cenzury o pierwsze powojenne edycje dawnych tomów serii

„Biblioteka Narodowa”  .   111

Dorota Degen

Kunktatorstwo i półśrodki. Planowanie a wydawnictwa zaniechane

jako element polityki wydawniczej lat 50. XX wieku  ,   127

Robert degen

„Inwentarze dóbr biskupstwa chełmińskiego”. O procesie wydawniczym

źródeł historycznych w latach 50. XX wieku i jego ograniczeniach    137

beata konopska

Cenzura wojskowa wobec treści map przeznaczonych dla społeczeństwa

okresu PRL  .   159

adam ruta

Cenzura wobec krakowskich gazet codziennych lat 60. XX wieku

(na przykładzie „Echa Krakowa”)  .   173

ireneusz bieniecki

Działalność kulturalno-oświatowa i jej wpływ na kształtowanie

poglądów żołnierzy zasadniczej służby wojskowej jednostek

ochraniających granice PRL w latach 1965–1991    185

barbara centek

Teczki sprawy operacyjnego rozpracowania „Redaktorzy” jako źródła

do dziejów „Spotkań”  .   203

katarzyna tałuć

Niezależna polska prasa młodzieżowa lat 80. XX wieku. Głosy o cenzurze  .   215

Spis treści 7

piotr nowak

Matura’81 a perlustracja korespondencji w Polskiej Rzeczypospolitej

Ludowej  .   233

kamila kamińska

Cenzura instytucjonalna w przededniu okrągłego stołu –

analiza tematyczna i statystyczna ingerencji  .   245

marlena jabłońska

„A akta zniszczyć”. Brakowanie akt SB jako ograniczenie współczesnych

możliwości badawczych  .   263

grzegorz nieć, paweł podniesiński

Druki zakazane i bezdebitowe jako atrakcja bibliofilska (na polskich

aukcjach antykwarycznych lat 1994–2014 i w bieżącej ofercie rynku)  . . .   275

adam górski

Cenzura prewencyjna na tle obecnej regulacji prawnej    297

jolanta chwastyk-kowalczyk

Problemy polskiej emigracji poddane cenzurze w prasie krajowej

i na obczyźnie  .   309

Magdalena rzadkowolska, agata walczak-niewiadomska

Ludzie książki kontra władza. Zaangażowanie w drugi obieg wydawniczy

według materiałów zawartych w Słowniku pracowników książki polskiej.

Komunikat  .   325

Gdy w 2010 r. ukazał się tom studiów zatytułowany „Niewygodne dla

władzy”. Ograniczanie wolności słowa na ziemiach polskich w XIX i XX

wieku1, jego twórcy nie przypuszczali, że temat jest tak interesujący, rozległy,

budzący zainteresowanie i nie wyczerpią go kolejne publikacje: „Nie po myśli

władzy”. Studia nad cenzurą i zakresem wolności słowa na ziemiach polskich

od wieku XIX do czasów współczesnych2 i „Nie należy dopuszczać do publika-

cji”. Cenzura w PRL3.

Niniejszy tom pt. „Zakazane i niewygodne”. Ograniczanie wolności sło-

wa od XIX do XX wieku zawiera 22 teksty autorów z wielu ośrodków aka-

demickich, zebrane w układzie chronologicznym, poruszające sprawy doty-

czące różnych form kontroli wypowiedzi, funkcjonowania instytucji zajmują-

cych się tą kontrolą i współczesnymi problemami wolności słowa.

Okresu sprzed 1945 r. dotyczą teksty sześciu autorów. Grażyna Gzella

zaprezentowała problemy redaktorów „Gazety Toruńskiej” w ich relacjach

z niemieckim wymiarem sprawiedliwości, a Jacek Gzella zajął się kłopotami

z cenzurą w 1907 r. redaktora kilku czasopism – Władysława Studnickie-

go. Dwudziestoleciu międzywojennemu zostały poświęcone artykuły Graży-

ny Wrony, Marcina Żyndy i Agnieszki Cieślikowej. Podczas gdy Wrona, na

1  „Niewygodne dla władzy”. Ograniczanie wolności słowa na ziemiach polskich w XIX i XX

wieku, red. D. Degen, J. Gzella, Toruń 2010.
2  „Nie po myśli władzy”. Studia nad cenzurą i zakresem wolności słowa na ziemiach pol-

skich od wieku XIX do czasów współczesnych, red. D. Degen, M. Żynda, Toruń 2012.
3  „Nie należy dopuszczać do publikacji”. Cenzura w PRL, red. G. Gzella, J. Gzella, Toruń

2013.

Wstęp

wstęp10

przykładzie dziennikarzy krakowskich, starała się odpowiedzieć na pytanie

Dozwolona krytyka dziennikarska czy występek?, dwoje pozostałych auto-

rów skupiło się na problemach z cenzurą dwóch gazet, z różnych części nie-

podległej Polski. Czasów drugiej wojny światowej i treści zamieszczonych

w jednym z polskich periodyków wydawanych przez uchodźców poświęcony

został artykuł Krzysztofa Woźniakowskiego.

Zdecydowanie najwięcej artykułów dotyczy funkcjonowania w Polsce

cenzury prewencyjnej po drugiej wojnie światowej. Ograniczanie wolności

słowa w pierwszych latach po wojnie i w okresie PRL było przedmiotem za-

interesowania aż czternastu autorów poruszających formy działań ówcze-

snych władz pragnących kontrolować ruch wydawniczy, treści książek, gazet

i czasopism. Kwestie te w odniesieniu do pierwszych lat po wojnie przedsta-

wiły Małgorzata Korczyńska-Derkacz i Marta Pękalska. Lat 50. i 60. XX wieku

dotyczą artykuły Doroty Degen, Roberta Degena i Adama Ruty. Beata Konop-

ska skupiła się na treściach map wydawanych w PRL, natomiast Piotr Nowak

zajął się perlustracją korespondencji w tym okresie. Działalność kulturalno-

oświatową jako formę kształtowania poglądów żołnierzy zasadniczej służby

wojskowej jednostek ochraniających granice państwa przeanalizował Irene-

usz Bieniecki. Barbara Centek scharakteryzowała wybrane źródła do dzie-

jów pisma „Spotkania”. Z kolei Katarzyna Tałuć przybliżyła głosy niezależnej

prasy młodzieżowej lat 80. o cenzurze. Materiały wytwarzane przez Służby

Bezpieczeństwa podlegały w ciągu lat brakowaniu, nie zawsze zgodnemu

z zasadami archiwistyki, co w znaczny sposób wpływa na współczesne moż-

liwości badawcze. Tym kwestiom poświęciła swój tekst Marlena Jabłońska.

Główny Urząd Kontroli Publikacji i Widowisk działał do końca PRL. Analizą

tematyczną i statystyczną ingerencji tej instytucji w ostatnim okresie jej ist-

nienia zajęła się Kamila Kamińska.

W Rzeczypospolitej Polskiej druki zakazane i bezdebitowe stały się

atrakcją bibliofilską. Kwestii tej został poświęcony tekst Grzegorza Niecia

i Pawła Podniesińskiego, którzy prześledzili obecność tych druków na pol-

skich aukcjach antykwarycznych lat 1994–2014. Z kolei Jolanta Chwastyk-

Kowalczyk zajęła się cenzurą spraw dotyczących polskiej emigracji w prasie

krajowej i zagranicznej. „Cenzura prewencyjna na tle obecnej regulacji praw-

nej” to tekst Adama Górskiego, w którym autor wymienił problemy związane

z kontrolą treści będące wynikiem współcześnie obowiązujących przepisów

prawa. Ostatni, niezbyt obszerny tekst autorstwa Magdaleny Rzadkowolskiej

i Agaty Walczak-Niewiadomskiej porusza kwestię obecności w hasłach bio-

Wstęp 11

graficznych zamieszczonych w Słowniku pracowników książki polskiej in-

formacji o zaangażowaniu poszczególnych osób w działalność wydawniczą

prowadzoną w drugim obiegu.

Prezentowane w niniejszym tomie 22 artykuły dowodzą, jak wiele róż-

norodnych problemów wiąże się z kwestią wolności słowa, ograniczania tej

wolności, działalnością instytucji cenzury i nawet jej brakiem. Wielu z wy-

mienionych autorów od lat podejmuje zasygnalizowane zagadnienia, pogłę-

bia naszą wiedzę o wymienionych problemach. Z całą pewnością publikacja

nie rozstrzygnie wielu spraw, można jedynie mieć nadzieję, że stanie się in-

spiracją do dalszych badań.

Dorota Degen, Grażyna Gzella, Jacek Gzella

