
Nowości wydawnicze Wojskowego Centrum Edukacji Obywatelskiej

Przegląd Historyczno-Wojskowy 16 (67)/4 (254), 237-240

2015

Artykuł został opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach
dozwolonego użytku.

NOWOŚCI WYDAWNICZE WOJSKOWEGO CENTRUM EDUKACJI OBYWATELSKIEJ

Archiwum Zgrupowania Armii Krajowej „Chrobry II”, red. Katarzyna Utracka, Izabela Mrzygłód, Warszawa 2015

Wojskowe Centrum Edukacji Obywatelskiej wydało we współpracy z Muzeum Powstania Warszawskiego dwutomowy zbiór materiałów źródłowych do historii działań Zgrupowania Armii Krajowej „Chrobry II”.

Zgrupowanie „Chrobry II” to jeden z największych oddziałów Powstania Warszawskiego, walczący w zachodniej części Śródmieścia Północnego. Prezentowane w publikacji dokumenty stanowią znakomity materiał nie tylko do historii „Chrobrego II”, lecz także do dziejów całego powstania, zwłaszcza że I Obwód Śródmieście Okręgu AK Warszawa nie ma swojej monografii. Historycy znajdą tu zarówno niezwykle bogaty materiał źródłowy do dziejów powstańczej armii, jak i cenne informacje biograficzne. Na szczególną uwagę zasługują rozkazy dowództwa, zawierające wiele ciekawych informacji dotyczących zasad funkcjonowania Zgrupowania oraz problemów, z którymi musiało się borykać.

Zasadniczą część zamieszczonych w niemal 800-stronicowej publikacji dokumentów stanowią materiały przechowywane do 2010 r. w Wojskowym Biurze Badań Historycznych, które od tego czasu stanowi integralną część Wojskowego Centrum Edukacji Obywatelskiej. Opracowanie powstało przy współpracy z Komisją Historyczno-Wydawniczą Zarządu Środowiska Żołnierzy Zgrupowania AK „Chrobry II” i zamyka jej działalność historyczno-wydawniczą mającą na celu utrwalenie dziejów jednego z największych oddziałów walczących w Powstaniu Warszawskim.

Wydawnictwo uzupełnia indeks nazwisk i pseudonimów oraz fotografie ze zbiorów Muzeum Powstania Warszawskiego.

Publikacja stanowi wartościowy materiał badawczy dla historyków zajmujących się dziejami Powstania Warszawskiego i wszystkich zainteresowanych tą tematyką.

Grażyna Majka, *Praca dla Szwajcarii – nauka dla Polski. 2 Dywizja Strzelców Pieszych w Szwajcarii*, Warszawa 2015

Praca Grażyny Majki pt. *Praca dla Szwajcarii – nauka dla Polski. 2 Dywizja Strzelców Pieszych w Szwajcarii* pokazuje losy, działania i osiągnięcia żołnierzy 2 Dywizji Strzelców Pieszych internowanych w Szwajcarii. Internowanie polskich żołnierzy w Szwajcarii było inne niż na Węgrzech czy w sojuszniczej Rumunii. Wielu z nich spożytkowało ten czas na naukę oraz zdobycie cywilnych zawodów, część ukończyła szkoły podchorążych. Od początku internowani prowadzili ożywioną działalność kulturalno-oświatową, sportową i wydawniczą. Ludność Szwajcarii darzyła polskich żołnierzy zrozumieniem

i sympatią. Życzliwy stosunek wynikał nie tylko z uznania dla ich postawy i wzorowego zachowania, ale także z tradycji stosunków polsko-szwajcarskich. W podziękowaniu za gościnność Polacy stawiali pomniki, będące odzwierciedleniem żołnierskiej wdzięczności za okazane im serce na wolnej ziemi Helwetów. Pomniki te jednocześnie dokumentowały tułaczę życie polskiego żołnierza walczącego na obczyźnie o wolność Ojczyzny.

Publikacja podzielona jest na siedem rozdziałów, które traktują o historii dywizji, jej losach podczas walk w obronie Francji, po przekroczenia granicy szwajcarskiej i w okresie internowania, o organizacji życia w obozach, pracy na rzecz gospodarki szwajcarskiej, nauki w obozach uniwersyteckich oraz działalności kulturalnej i sportowej, ostatnim etapie internowania i pamiątkach po żołnierzach polskich w Szwajcarii. W celu ułatwienia percepcji bogatego materiału fotograficznego poszczególne rozdziały zostały poprzedzone obszernym opisem.

Opublikowane w książce fotografie pochodzą ze zbiorów Centralnego Archiwum Wojskowego im. mjr. Bolesława Waligóry, Archiwum Muzeum Polskiego w Rapperswilu oraz prywatnych zbiorów Zygmunta Prugara-Ketlinga.

Ochrona dziedzictwa kultury w konfliktach zbrojnych w świetle prawa międzynarodowego i krajowego – 60 lat konwencji haskiej i 15 lat jej protokołu II, red. nauk. Elżbieta Mikos-Skuza, Krzysztof Sałaciński, Warszawa 2015

W 2014 r. minęło 60 lat od przyjęcia konwencji haskiej i jej pierwszego protokołu oraz 15 lat od przyjęcia protokołu II. Z tej okazji, pod patronatem m.in. ministra obrony narodowej, odbyła się zorganizowana przez Ministerstwo Kultury i Dziedzictwa Narodowego oraz Wydział Prawa i Administracji Uniwersytetu Warszawskiego konferencja naukowa poświęcona tym ważnym rocznicom. Uczestnikami byli przedstawiciele środowisk naukowych, instytucji państwowych i wojskowych, w tym Wojskowego Centrum Edukacji Obywatelskiej, a także organizacji pozarządowych zajmujących się różnymi aspektami ochrony dziedzictwa kulturowego przed zniszczeniem wskutek działań wojennych. W bieżącym roku WCEO wydało obszerną publikację zawierającą większość referatów wygłoszonych podczas tej konferencji oraz obszerną bibliografię. Opublikowane w książce referaty dotyczą prawnomiędzynarodowych aspektów ochrony dziedzictwa kultury, kwestii odpowiedzialności karnej za naruszenie przepisów chroniących dobra kultury, a także implementacji zobowiązań międzynarodowych do prawa wewnętrznego państw, przestrzegania konwencji haskiej i jej protokołów oraz działań mającym zapewnić większą skuteczność istniejących regulacji prawnych. Wydawnictwo jest kapitalnym kompendium wiedzy na temat prawa międzynarodowego i krajowego regulującego zasady ochrony dóbr kultury w czasie konfliktów zbrojnych, a także zagadnień związanych z jego interpretacją i praktyką stosowania.

Promocja książki odbyła się 7 października 2015 r. podczas III Targów Dziedzictwo w ramach sesji „Dziedzictwo kultury w zagrożeniu – nowe wyzwania”.

Marian Porwit, *Nauka o powinnościach żołnierza*, Warszawa 2015

Z okazji nadania Wojskowemu Centrum Edukacji Obywatelskiej imienia płk. dypl. Mariana Porwita, kawalera Orderu Wojennego Virtuti Militari, jednej z najwybitniejszych postaci polskiej wojskowości XX w. – nakładem WCEO ukazał się reprint drugiego wydania podręcznika wychowania żołnierskiego pt. *Nauka o powinnościach żołnierza* autorstwa patrona Centrum. Wydawnictwo zostało wzbogacone o notę biograficzną płk. dypl. Mariana Porwita, a także kopie dokumentów wydanych przez ministra obrony narodowej o nadaniu imienia patrona, ustanowieniu święta instytucji oraz wprowadzeniu odznaki pamiątkowej i oznaki rozpoznawczej WCEO.

Wydawnictwo powstało dzięki współpracy z Centralną Biblioteką Wojskową im. Marszałka Józefa Piłsudskiego, która udostępniła wydawcy skany reprodukowanego egzemplarza.