
WOJEWÓDZKA BIBLIOTEKA PUBLICZNA
W KIELCACH

GMINA RAKÓW
W PUBLIKACJACH

Kielce, 1999

WOJEWÓDZKA BIBLIOTEKA PUBLICZNA
W KIELCACH

DZIA INFORMACYJNO-BIBLIOGRAFICZNY

GMINA RAKÓW
W PUBLIKACJACH

Zestawienie bibliograficzne

Kielce, 1999

Opracowanie: El bieta Durlik
 Marta Madej

Wspó praca - El bieta Stec

Konsultacja - Barbara Markiewicz-Ku ma

Wojewódzka Biblioteka Publiczna w Kielcach
Rynek 5 25-303 Kielce
Tel. 34-470-74 (75)
Nak ad 250 egz.

SPIS TRE CI

Przedmowa ..
Wac aw Urban : Raków - szkic wst pny ..
Wykaz wa niejszych skrótów...
Wykaz tytu ów uwzgl dnionych czasopism.....................................

I. RAKÓW...

II. RAKÓW, gmina...

Bardo..
Celiny...
Cha cza..
D bno..
Drogowle..
G uchów-Lasy..
Jamno..
Korzenno...
Koziel...
Kro le...
Lasy-G uchów..
Lipiny..
M drów..
Nowa Huta..
Ocies ki...
Papiernia...
P gowiec..
Pu aczów..
Radostów...
Rembów..
Smyków ..
Szumsko ...
Wola W kopna ...
Wólka Pok onna ...

 5
 7
 18
 19

 22

 77

 92
101
102
119
123
126
127
129
133
134
134
134
136
137
138
148
149
150
151
154
161
164
169
170

Zalesie ...
yciny ...

Indeks alfabetyczny..
Indeks przedmiotowy ..

Wykaz róde , z których przej to zdj cia..

170
172

178
192

206

W

B

P

K

i
e
l
c
e

5

PRZEDMOWA

„Bibliografia gminy Raków” jest kontynuacj cyklu opracowa
dokumentuj cych wiedz o Kielecczy nie.

W bibliografii uwzgl dniono druki zwarte i ich fragmenty, prace
magisterskie, artyku y z czasopism, a tak e akta archiwalne Wojewódz-
kiego Archiwum Pa stwowego w Kielcach. Nie odnotowano publikacji,
które nie dotycz obszaru gminy, cho zosta y wydrukowane b d
napisane na jej terenie z wyj tkiem materia ów z konferencji.
Wykorzystano:

Bibliografi Kielecczyzny 1945-1964 w oprac. Reginy Stupakowej,
Bibliografi Województwa Kieleckiego za 1981 r. w oprac.

Ludmi y Kowalczyk-Mroczkowskiej,
Bibliografi Województwa Kieleckiego 1982-1983 w oprac.

El biety Stec,
Bibliografi Województwa Kieleckiego 1984-1985 w oprac.

El biety Stec,
Kartotek terytorialn województwa kieleckiego do 1945 r. oraz za

lata 1965-1980, 1986-1998, znajduj c si w Dziale Informacyjno-
Biblio-graficznym Wojewódzkiej Biblioteki Publicznej,

Bibliografi historii Kielecczyzny z lat 1945-1975 w oprac.
Czes awa Erbera,

Przewodnik Bibliograficzny 1955-1998 (do nr 36),
Bibliografi Zawarto ci Czasopism 1944-1998 (do nr 6),
Bibliografi Historii Polskiej za lata 1938-1995,
Bibliografi Geologiczn Polski 1958-1992,
Bibliografi Geografii Polskiej 1945-1973, 1976, 1979-80, 1982-

1991,
Bibliografi Polskiej Archeologii Pradziejowej i redniowiecznej za

lata 1970-1974 oraz 1975-1977 oprac. przez Instytut Historii Kultury
Materialnej PAN,

Materia y do bibliografii archeologicznej województwa kieleckiego
autorstwa Zygmunta Pyzika,

W

B

P

K

i
e
l
c
e

6

Bibliografi zawarto ci „Gazety Kieleckiej” z lat 1918-1939
w oprac. Gra yny Malejko-Zaj c pod red. Zenona Guldona,

Kartotek prac magisterskich Wy szej Szko y Pedagogicznej
w Kiel-cach do roku 1996,

Ksi gozbiór regionalny i cz ciowo podr czny Biblioteki G ównej
WBP (przejrzano ponad 6 tys. wol.).

Materia uszeregowano alfabetycznie, wg nazw miejscowo ci przy
czym opisy dotycz ce Rakowa, a tak e ca ej gminy umieszczono na
pocz tku bibliografii. W obr bie miejscowo ci zastosowano uk ad
chronologiczny.

Zbieranie materia ów zako czono 30 wrze nia 1998 r. Bibliografia
zawiera 807 ponumerowanych pozycji. Opisy bibliograficzne wydaw-
nictw zwartych i fragmentów opracowano zgodnie z norm PN-82/N-
01152.01, wydawnictwa ci g e i artyku y opracowano wg interpretacji
postanowie PN-N-01152-02 i PN-N-01152 opracowane przez Mari
Janowsk z Biblioteki Narodowej. Zamieszczono równie wykaz
wa niej-szych skrótów opracowany wg normy PN-85/N-01158.
Wi kszo opisów sporz dzono z autopsji. Cz z nich nie jest
kompletna ze wzgl du na trudno ci w dotarciu do róde . Z tego samego
powodu w niektórych opisach mog wyst powa b dy nie zawinione
przez autorki zestawienia.

Zestawienie zaopatrzono w indeks alfabetyczny i przedmiotowy.

W

B

P

K

i
e
l
c
e

7

Prof. dr hab. Wac aw Urban

Raków - szkic wst pny

W redniowieczu w piaszczystych okolicach Rakowa by y tylko
puszcze. Ludniej zacz o si tam robi w okresie rozkwitu reformacji
w drugiej po owie XVI stulecia, gdy pochodz cy ze starej magnackiej
rodziny kalwinista kasztelan arnowski (a potem wojewoda podolski) Jan
Sienie ski herbu D bno za o y mniej wi cej równocze nie trzy
miasteczka: D bno, Raków i Rembów. Nazwa Raków pochodzi od
herbu Warnia czyli Rak ma onki za o yciela Jadwigi wywodz cej si
z aria skiej rodziny Gnoje skich.

Ju 27 marca 1567 r. wyda Sienie ski dla powstaj cego „na
surowym korzeniu” Rakowa za zgod króla Zygmunta Augusta, najbar-
dziej tolerancyjnego z naszych monarchów, kontrakt lokacyjny,
w którym podkre la , e „ adnemu z przerzeczonych rakowian wierze,
w której s ró ni od siebie, panowa nie chc ”, oraz dawa im 20 lat
wolnizny od wiadcze i podatków. W prawach miejskich wzorowano
si tu na Krakowie, wytyczono te obszerny rynek.

Dopiero w 1569 r. przyby a do Rakowa wi ksza grupa osiedle ców-
arian (czyli antytrynitarzy odrzucaj cych dogmat Trójcy), którzy chcieli
tu utworzy Now Jeruzalem na wzór wczesnochrze cija skiej
wspólnoty apostolskiej. Odt d nazwa „rakowianie” oznacza a
najradykalniejsze spo- ecznie skrzyd o braci polskich, które dyskutowa o
np. z bardziej umiar-kowanym antytrynitarzem Grekiem Jakubem
Paleologiem.

W Rakowie „skupi o si wiele ludzi z Wielkiej i Ma ej Polski tego
ich nabo e stwa, tak szlachty, mieszczan, jako ministrów (kaznodziejów)
i innych ludzi uczonych i cudzoziemców (zw aszcza Rusinów, W ochów
i Niemców) niema o”. Zjechali np. najradykalniejsi teologicznie i spo-
ecznie unitarianie (tj. zwolennicy tylko jednego jedynego Boga) dawny

kaznodzieja krakowski Grzegorz Pawe Zagrobelny z Brzezin, l zak
Jerzy Szoman z Raciborza, zbli aj cy si do judaizmu l zak Daniel

W

B

P

K

i
e
l
c
e

8

Bieli ski i ch opskiego zapewne pochodzenia Podlasianin Jakub z Kali-
nówki, zwany czasem Liviusem, oraz Wielkopolanin Marcin Czechowic
ze Zb szynia i jego dozgonny przyjaciel - ideowy by y s dzia ziemski
inowroc awski Jan Niemojewski, przywódca radykalnej grupy
tzw. „Kujawian”.

Rakowianie stale dyskutowali i podtrzymywali nawet przyjazne
zwi zki z sekt komunistów morawskich. Powoli stan starej anarchii
i „klubu dyskusyjnego ponurze ców” (zwolenników chrztu doros ych
w rzekach czy stawach) im si sprzykrzy i radyka owie cz ciowo
rozjechali si , a w 1572 r. aptekarz krakowski Szymon Ronemberg
stworzy w Rakowie normaln organizacj ko cieln (zbór)
z ministrem na czele.

Obok aria skiego istnia w Rakowie od 1569 r. do prze omu XVI
i XVII w. niewielki zbór kalwi ski, a prócz tego cz mieszczan by a
katolikami, którzy chodzili do ko cio ów w Szumsku czy Drogowlach,
a tak e ydami (ju w 1606 r. istnia a tu ich bo nica). W 1599 r. zmar
kalwi ski dziedzic rakowski Jan Sienie ski, a jego syn i nast pca Jakub
przeszed na arianizm. Tytu owa si on zwykle wojewodzicem podol-
skim, gdy jako heretyk i opozycjonista (by oko o 1606 r. jednym
z przy-wódców tzw. rokoszu Zebrzydowskiego (nie otrzymywa od
kontrreformacyjnego króla Zygmunta III Wazy adnych stanowisk.
Ten zas u- ony patron zboru zmar nieco po pierwszym wygnaniu arian
z Rakowa, tj. w r. 1639.

U schy ku XVI stulecia kpiono z Rakowa, e to „miasteczko panów
aposto ów”, ale nie mia on wtedy jeszcze ani wi kszego znaczenia gos-
podarczego, ani w ruchu aria skim. W 1607 r. Jakub Sienie ski lokowa
od strony agowa Nowe Miasto Raków z trójk tnym ryneczkiem.
Zasiedlili je g ównie sympatyzuj cy z arianizmem l zacy oraz miesz-
ka cy likwidowanego miasteczka Rembów.

Rozkwit Rakowa przypad na pierwsz wier XVII w., kiedy to sta
si on stolic braci polskich (arian, zwanych pó niej socynianami).
Prócz tego miasto by o o rodkiem sukiennictwa, piwowarstwa,
papiernictwa, ku nierstwa, garncarstwa czy no ownictwa. Dzia ali tu te
lekarze i apte-karze. Mieszka o w nim tak e sporo aria skiej szlachty
(Lubienieccy, Morsztynowie, Otwinowscy, Wiszowaci itd.), a ca ej
ludno ci by o zapewne oko o 2000 (ówczesne Kielce by y nieco mniej

W

B

P

K

i
e
l
c
e

9

ludne). W a nie tyle ludno ci mia o wówczas rednie miasto polskie
(Kraków z przed-mie ciami zamieszkiwa o do 30 000 ludzi).

Najbardziej ruchliwym mieszczaninem rakowskim by Andrzej Voj-
dovius-Wojdowski starszy (zm. 1622), który próbowa szerzy arianizm
nawet w Niderlandach. Szacownymi mieszczanami rakowskimi byli te

l zacy z pochodzenia, Pawe Szoman-Ciachowski, syn wspomnianego
ju Jerzego Szomana, oraz literat Daniel Franconius. Z Rakowa wy-
chodzi y misje aria skie do Niemiec (Altdorf ko o Norymbergi) lub na
S owacj .

W czasie ówczesnych synodów rakowskich przyst powa o do ko-
munii nawet ponad 400 braci polskich jednocze nie, ale za to ju
w 1637 r. mieszka o w miasteczku ponad 1000 katolików.

Aria ski szlachecki pisarz nadnidzia ski Hieronim Moskorzowski
(zm. 1625) w ten sposób opisywa miasteczko:

„Lecz wdzi czne zdroje Rakowa s awnego
 I g ste gaje, co s w okr g niego,
 Obdarz pie ni rymowych sk adami
 I imi jego rozs awi wierszami.
 M ód m nej Polski, rzekn tu bez chluby,
 Raczy mnie w poczet k a poetów luby.”

Trzecim po Ronembergu i Jakubie Sienie skim opatrzno ciowym
m em Rakowa sta si W och Faust Socyn ze Sieny (1539-1604), który
w 1579 r. osiad na dobrowolnym wygnaniu w Polsce i zreformowa
Zbór Braci Polskich w kierunku racjonalizmu religijnego, a zarazem
umiarko-wania spo ecznego. Prze omowe by y tu jego synody i wyk ady
rakowskie z lat 1601-1602.

Na tych synodach ujednolicono Zbór aria ski wbrew oporom Mar-
cina Czechowica i kilku innych ministrów. Socyn wypracowa tu wraz
z niewielk grup teologów i szlachty zasady spo eczne
i dogmatyczne polskiego arianizmu. Charakterystyczne dla uchwa tych
synodów by o prawdziwie socynia skie umiarkowanie.
Je li chodzi o kwestie spo eczne, to wzi to w zasadzie stron szlachty,
zezwalaj c na posiadanie pod-danych, zbytkowne ycie, piastowanie

W

B

P

K

i
e
l
c
e

10

urz dów, procesy s dowe, udzia w wojnach sprawiedliwych,
umiarkowane bicie tych, nad którymi ma si w adz (poddanych, on czy
dzieci).

W paru punktach odbiega jednak socynia ski program spo eczny
korzystnie od d e szlachty. Tak wi c syn kraju wczesnego rozwoju
kapitalizmu - Italii, nie pot pi zdecydowanie pobierania procentów.
Trzy-maj c si starych, post powych tradycji Zboru orzeczono, e
„kradzie nie jest grzechem, je li pope niono j
z konieczno ci do ycia”, nalegano na humanitaryzm w stosunkach
z bli nimi i karach, zakazano wreszcie przymuszania poddanych do
obrz dków religijnych i w zasadzie zabijania (poza przypadkami tzw.
obrony koniecznej).

Pe na niekonsekwencji by a postawa Socyna wobec wojny i pa -
stwa. Niebezpieczne by o jego twierdzenie, e chrystianin nie ma ojczyz-
ny. Zreszt neutralistyczne wobec pa stwa pogl dy Socyna by y
uwarunkowane ówczesnym przepojonym kontrreformacj stanem
pa stwa polskiego, a sam teolog w oski g osi , e „inaczej wypada oby
doradza , gdyby stan Rzeczypospolitej by odmienny
i gdyby liczne tysi ce przynale a y do naszej religii” (arian w Polsce
by o oko o 10 000).

Je li chodzi o kwestie dogmatyczne, Socyn podkre la przekonanie
o istnieniu tylko jednego Boga, pot pia chrzest dzieci, ale nie uwa a
chrztu doros ych za obowi zkowy do zbawienia. Lata 1601-1638
uchodz w dziejach arianizmu-socynianizmu za okres rakowski.

Wielk rol odgrywa ulubiony przez Sienie skiego minister ra-
kowski od 1604 r. spolszczony Niemiec z Goty Walenty Smalc (1572-
1627), który pozostawi ciekawy aci ski diariusz. Jego nast pc by
Piotr Morzkowski, autor dzie ka opisuj cego liturgi aria sk .

W latach 1603-1605 opracowano wydany w kilku j zykach „Ka-
techizm rakowski”, a podpisujacy si manifestacyjnie po polsku Niemiec
Jan V lkel opracowa systematyczny wyk ad doktryny aria skiej. Zmar y
w 1614 r. w Rakowie poeta zborowy Erazm Otwinowski (ur. oko o 1525)
napisa cenny materia owo utwór „Bohaterowie chrystia scy” o pionie-
rach naszej reformacji. „Modlitwy nabo ne” Jana Stoi skiego (jego
ojciec Piotr Statorius by Francuzem) wzywa y poddanych, by nie mieli
„wierzga ” przeciwko panom, nakazuj c jednocze nie szlachcie uznawa
w ch opie cz owieka i pofolgowa mu, o ile mo na.

W

B

P

K

i
e
l
c
e

11

W Rakowie odbywa o si wiele synodów aria skich: w latach 1572,
1574 (najwa niejszym jego uczestnikiem by radykalny spo ecznie
M. Czechowic), 1580 (kiedy pierwszy raz pojawi si publicznie Socyn
i pot piono zbli enie si religijne do judaizmu), 1598 (gdy znów pojawi
si Socyn), 1601 i 1602 (o których by a ju mowa), 1603 (po wi cony
werbowaniu nauczycieli do g ównej szko y aria skiej w Rakowie), dwa
synody w r. 1604 (po wi cone g ównie liturgii), 1606, 1607 (po wi cony
kwestii zmartwychwstania), 1608, 1610 (karc cy zbyt radykalny zbór w
Gda sku), 1611 (obraduj cy nad ewentualn uni z kalwinami), 1612
(zajmuj cy si nowymi wydawnictwami, zw aszcza Mi nianina V lkela),
1613 (przyjmuj cy do Zboru Franko czyka Jana Crella), 1614 (za-
atwiaj cy sprawy wyznaczania ministrów), 1615 (omawiaj cy propagan-

d aria sk w Niemczech), 1617 (omawiaj cy sytuacj arian w Gda sku,
na Litwie i Wo yniu), 1618 (najliczniej obes any ze wszystkich), 1619
(omawiaj cy dzie o zmar ego w a nie V lkela), 1620 (dyskutuj cy nad
dzie ami W. Smalca i Adama Gos awskiego), 1621 (zajmuj cy si rekto-
rami szko y rakowskiej), 1622 (po wi cony og oszeniu dzie a V lkela),
1624 (o unii z ewangelikami), 1625 (ponownie o druku ksi ki V lkela),
1626 (o sprowadzeniu do Polski Brandenburczyka Joachima Stegmanna),
1627 (o unii z holenderskimi remonstrantami), 1630 (o dziele
matematycz-nym Stegmanna), 1631 (ponownie o unii
z remonstrantami), 1633 (o prze ladowaniu arian w Gda sku),
1634 (o ró nych sprawach szkol-nych), 1635 (o wydaniu dzie Crella),
1636 (o wydaniu dzie ka Krzysztofa Ostorodta) i 1637 (o owocnej
dzia alno ci Marcina Ruara). Tak wi c w latach 1601-1637 mniej wi cej
co rok odbywa y si synody w Rakowie i rozwa ano na nich wa ne
dla arianizmu zagadnienia.

W XVI w. arianie nie doceniali roli edukacji, ale w 1602 r.
w miasteczku zwanym Atenami Sarmackimi za o yli „Akademi Rakow-
sk ”, która by a w istocie bardzo dobr i post pow szko pó wy sz
(nie nadaj c stopni naukowych), kontrolowan przez synody aria skie,
cho przyjmuj c tak e uczniów innych wyzna . Program szko y
stanowi y:

1. teologia wyk adana po polsku,
2. nauka j zyków aci skiego, francuskiego, w oskiego,
niemieckiego,
3. retoryka,

W

B

P

K

i
e
l
c
e

12

4. etyka,
5. polityka i ekonomia,
6. historia,
7. filozofia ze szczególnym naciskiem na logik ,
8. nauki przyrodnicze z elementami medycyny,
9. matematyka z geometri .

Podr czniki dla Rakowa pisali l zak Jan Licinius (do nauki j -
zyków aci skiego, niemieckiego i polskiego), katechizm Walentego
Smalca, wybitne dzie o Jana Crella „Prima ethices elementa” (Pierwsze
elementy etyki), Szwajcar Mathurin Cordier z Lozanny (nauka potocznej
aciny i zasad moralnych); wietny i odkrywczy by podr cznik mate-

matyki i geometrii Joachima Stegmanna.
Opiekowali si szko tzw. scholarchowie: Jakub Sienie ski, Hie-

ronim Moskorzowski, Walenty Smalc, Piotr Stoi ski, Andrzej
i Stanis aw starszy Lubienieccy, Krzysztof Morsztyn, Adam Gos awski,
Andrzej Wojdowski, W och Jan Baptysta Cetis, Niemiec Jan V lkel,

l zak i poeta Szymon Pistorius z Opola, uczony szlachcic wielkopolski
Jonasz Szlichtyng, wnuk Statoriusa Jan Stoi ski, l zak Salomon
Paludius i inni.

Po historyku Andrzeju Lubienieckim pozosta jeden z najcenniej-
szych polskich r kopisów „Pami tnik przyjació Andrzeja Lubieniec-
kiego” (Biblioteka Czartoryskich w Krakowie, nr 1403). Sztambuch ów
zawiera g ównie wpisy dokonywane w Rakowie oko o 1620 r.
w kil-kudziesi ciu j zykach i z kolorowymi wyobra eniami herbów (268
stron). Wpisywali si tu m.in. S owacy, W grzy, Ukrai cy
i Litwini. R kopis a si prosi o wydanie drukiem, ale by oby to dzie o
bardzo trudne.

Pierwszym rektorem szko y rakowskiej zosta Westfalczyk
Krzysztof Brockajus, od 1610 do 1616 r. sprawowa t funkcj
lublinianin Pawe Krokier, potem za wybitni Niemcy Jan Crell, Marcin
Ruar i Joachim Stegmann (lata ich rz dów 1616-1630 stanowi
szczytowy okres szko y). Ostatnim rektorem Akademii Rakowskiej by
w latach 1634-1638 brat Joachima Wawrzyniec Stegmann, który ju
musia ucieka z miasteczka pod pseudonimem Tribander.

W

B

P

K

i
e
l
c
e

13

Wybitniejszymi nauczycielami szko y byli jeszcze Westfalczyk Bar-
t omiej Vigilius (logik), Wenecjanin mo e Micha Gittich, Du czyk
Sewe-ryn Martinus, Ernest Calbius z Rygi, syn Jerzego Pawe Szoman,
Jan Caper, Samuel Mohr oraz l zacy Pawe My lik
i Tomasz Giej anowski.

Uczniów mia a podobno przez trzydziestolecie akademia oko o
1000. Dzielili si oni na w a ciwych uczniów oraz alumnów, tj. kan-
dydatów do stanu duchownego.

Znakomitszymi uczniami byli powinowaci Socyna Pawe , Stefan
i Jan Morsztynowie, syn Hieronima Andrzej Chrystian Moskorzowski,
przyszli pisarze aria scy Samuel Przypkowski i Andrzej Chrz stowski,
Klemens achowski, syn Jakuba Zbigniew Sienie ski, a tak e jeden
z najwybitniejszych Ukrai ców po owy XVII w. Jerzy Niemirycz, potem
podkomorzy kijowski (1612-1659).

Wybitniejszymi alumnami byli l zak Salomon Paludius, Siedmio-
grodzianin Miko aj Copecius, Rusin Eustachy Gizel,
a zw aszcza po ojcu szlachcic bia oruski, po matce za wnuk Fausta
Socyna Andrzej Wiszo-waty (1608-1678), jeden z najwybitniejszych
filozofów Rzeczypospolitej XVII stulecia.

Ju od 1620 r. grozi o Rakowowi obrabowanie przez niekarne woj-
sko, a w 1638 r. doprowadzi o miasteczko do ruiny zniszczenie
z pocz t-kiem roku pogranicznego krzy a przez kilkunastu uczniów
rakowskich, którzy wyszli na wycieczk pod opieka nauczyciela
Salomona Paludiusa. Sprawa zosta a rozdmuchana przez biskupa
krakowskiego Jakuba Zadzika, wojewod sandomierskiego (pó niejszego
kanclerza wielkiego koron-nego) Jerzego Ossoli skiego
i nuncjusza papieskiego Honorata Viscontiego. Wyrok sejmowy
z kwietnia 1638 r. - mimo obrony ze strony pos ów ró nowierczych -
nakaza wtedy opuszczenie Rakowa przez arian i zniszczenie wszystkich
ich tamtejszych instytucji. Z drugiej strony wielki al
po upadku aria skiego Rakowa wyra a wybitny protestancki prawnik
holenderski Hugo Grotius.

Pomoc w dzia alno ci rakowskich zboru i szko y s u y a drukarnia.
Oko o 1600 r. przesiedli si do Rakowa z Krakowa drukarz aria ski
Aleksy Rodecki z Turobina, a od 1602 r. dzia a tu w tym e fachu jego
zi Sebastian Sternacki, za od 1634 r. syn tego ostatniego Pawe . Dru-
kowali oni dzie a teologiczne Fausta Socyna czy „Katechizm rakowski”,

W

B

P

K

i
e
l
c
e

14

ale tak e prace ludzi innych wyzna , np. ministrów kalwi skich czy ka-
tolickiego liberalnego poety Sebastiana Fabiana Klonowica. Druki wyda-
wano tu w kilku j zykach, m.in. w ukrai skim. Mimo kontroli
i przeszkód paczki rakowskich wydawnictw rozwo ono po Polsce
i dostawa y si one nawet do Wielkiej Brytanii, Niderlandów, Niemiec
czy W gier, gdzie by y rozchwytywane.

W 1628 r. pochodz cy z drobnej szlachty s owackiej arianin Daniel
Lehocki zapocz tkowa w Rakowie trzeci w Polsce, po Krakowie
i Gda sku, otwart bibliotek publiczn .

Przed II. Wojn wiatow istnia o w warszawskim Archiwum
G ów-nym Akt Dawnych 15 tomów rakowskich ksi g miejskich
z czasów aria -skich, ale teraz pozosta y jedynie dwie: jedna z lat 1633-
1659 w Biblio-tece Jagiello skiej w Krakowie (nr 145), druga za z lat
1655-1659 w Bi-bliotece Seminarium Duchownego w Sandomierzu (bez
sygnatury). Do badania dziejów Rakowa przyczynili si znacznie - je li
ju tylko mówi o zmar ych - profesorowie Stanis aw Kot i Stanis aw
Cynarski oraz domoro li przedwojenni badacze lokalni bracia Stanis aw i
W adys aw Malanowicze, tudzie ju w ostatnich dziesi cioleciach przed
1980 r. mgr Tadeusz Bernat.

Ju w 1637 r. rezyduj cy w pobliskich Drogowlach ks. Stanis aw
Mro ek spe nia faktycznie funkcje katolickiego proboszcza
rakowskiego, a w latach 1640-1645 po zburzeniu zboru wystawiono
w miasteczku, za spraw biskupów krakowskich Zadzika i Piotra
Gembickiego, do dzi istniej cy katolicki ko ció parafialny. Parafi
katolick w Rakowie osta-tecznie erygowano w latach 1646-1650 i to
w ko ciele pod wezwaniem Trójcy wi tej. Pierwszym prepozytem tego
ko cio a zosta Stanis aw Pacerius, pó niejszy (1654) oficja kielecki.
Cz arian wyprowadzi a si , a pozosta ych chrzczono po katolicku, nie
uznaj c ich obrz dków (zreszt czasem chrzczono tu nawet doros ych
kalwinistów). W latach 1644-1649 robi to np. s ynny zakonnik reformata
ojciec Bonawentura Dzier anowski. Pami tk po nim pozosta mo e
znajduj cy si w ruinie ko ció ek, jakoby klasztorny.

Po 1639 r. prze ladowa a arian nowa dziedziczka Rakowa Ale-
ksandra z Sienie skich Wiszowata, która sama przesz a na katolicyzm,
a zwykle konwertyci s najgorliwsi. Uparci mieszczanie rakowscy
ucz sz-czali jednak na swe s u by Bo e do pobliskiego Radostowa,

W

B

P

K

i
e
l
c
e

15

nale cego do arianki Anny z Cikowskich Wylamowej, gdzie do 1652 r.
kazno-dziejami byli Krzysztof Lubieniecki i Andrzej Wiszowaty.

Sejm z lata 1658 r. postanowi wygna braci polskich z ca ej
Rzeczy-pospolitej, ale w Rakowie dzia a w a nie od 1654 r. jako
proboszcz po-gromca arian (których wykry nawet w radzie miejskiej)
baka arz filozofii Akademii Krakowskiej ks. Maciej Lorkowic (1622-
1677) i chrzty aria skie trwa y dalej.

Po 20 lipca 1658 r. zosta a ochrzczona s awetna Zofia Slosarska
(zmar a w r. 1671). Nieco przed 8 listopada 1660 r. ochrzczono
pochodz cego z patrycjatu aria skiego Andrzeja Wojdoviusa m odszego
i Krystyn Wojdoviusow , którzy potem zostali przyj ci do karmelita -
skiego bractwa szkaplerznego. 16 stycznia 1661 r. oko o trzydziestoletni
arianin Pawe Krzywicki zosta ochrzczony przez proboszcza Lorkowica,
a 21 tego miesi ca córk Augustyna krawca arianina Ann ochrzci brat
i wikary plebana Stanis aw Lorkowic.

18 lutego 1661 r. proboszcz M. Lorkowic ochrzci oko o czterdzies-
toletni matk poprzedniej Anny, Zuzann i jej oraz Augustyna krawca
córk prawie dwudziestoletni , te Zuzann . 14 marca tego roku pro-
boszcz ochrzci ariank Zuzann , on Sebastiana lusarza, oraz Kata-
rzyn Krzywick , on ochrzczonego poprzednio Paw a. 20 tego mie-
si ca wikary Stanis aw Lorkowic ochrzci znów arian Samuela i Zuzann
Abrahamowiców oraz ich doros e dzieci.

19 kwietnia 1661 r. arianka El bieta Wasiek, ona niedawno ochrz-
czonego Andrzeja (pochodz cego ze starej rodziny rakowskiej) przyj a
chrzest z r k proboszcza M. Lorkowica, a 12 czerwca ponad czterdziesto-
letnia aria ska szlachcianka Maryna achowska z r k wikarego St. Lor-
kowica.

16 kwietnia 1662 r. jej córka Katarzyna achowska zosta a ochrz-
czona przez proboszcza M. Lorkowica, a 7 czerwca Aleksander Sternac-
ki, syn aria skiego drukarza Paw a, przez ks. Jana Rasiowskiego. 2 lipca
1663 r. wreszcie ponad pi dziesi cioletnia arianka Regina Tatranska zo-
sta a ochrzczona przez proboszcza M. Lorkowica.

Z ró nych zatargów wynika, i oko o 1660 r. nadal istnieli
w Rako-wie w zwartej grupie mieszczanie aria scy, którzy byli jedynie
zmuszani przez miejscowego dziedzica ksi dza jezuit Kazimierza Jana
Sienie -skiego syna arianina Jakuba do udzia u w kazaniach katolickich.
Mówi si o ich du ej liczbie w r. 1662, ale konkretne nazwiska padaj w

W

B

P

K

i
e
l
c
e

16

akcie z 20 grudnia 1658 r.: Sewer Baka arski, Fedor Ku nierz, Tomasz
Sternacki, Jan Stolarz, Wasiek, Pawe Sternacki, (Andrzej) Wojdovius,
Poszdziesze-wic, Gorytwioski (?), (Regina) Tatranska, Milon,
Zió kowski, (Pawe) Krzywicki. Jeszcze w 1672 r. s ycha o aria skich
uciekinierach z Ra-kowa (m.in. czeskiego pochodzenia).

Katolickie wy sze w adze ko cielne szczególnie dba y
o religijno i o wiat w Rakowie. Kierownik szko y parafialnej mia
mie tu tytu nau-kowy baka arza, a z r. 1674 pochodzi tu najstarsza
w Ma opolsce wiadomo o uczeniu w katolickiej szkole parafialnej
dziewcz t przez nauczycielk (warto tu doda , e w XVII w. najucze sze
w naszych stronach by y kobiety aria skie). W drugiej po owie XVII w.
dzia a o w miasteczku bractwo ró a cowe.
Gdy w 1657 r. prawos awni Kozacy i kalwi scy W grzy ksi cia
siedmiogrodzkiego Jerzego II Rakoczego spl drowali miasteczko,
pokiereszowali te obraz Matki Bo ej Wi kszej, który w 1670 r. (po
przej ciu jeszcze zarazy) biskup krakowski Andrzej Trzebicki uzna za
cudowny. W po owie XVIII w. szczególnie zapobiegliwy by proboszcz
rakowski Cyprian Józef Langi (zmar y w 1757 r.), który m.in. stworzy
fundacj na utrzymanie kapeli ko cielnej i uczenie ch opców piewu.

Raków po upadku arianizmu jako miasteczko karla . W latach 1662-
1663 liczy jeszcze w 110 domach 977 mieszka ców, w czym 104 y-
dów, ale w 1674 r. ju jedynie 761 osób, w czym tylko jeden mieszkaniec
zarejestrowany zosta jako kupiec. Kl ski pocz tku XVIII w. (Trzecia
Wojna Pó nocna, najstraszniejsza chyba w dziejach Polski zaraza i walki
wewn trzne) zmniejszy y jeszcze dwukrotnie liczb katolików w parafii
sk adaj cej si z miasteczka i trzech wsi do oko o 500 osób w 1738 r.
Po pewnym okresie spokoju w drugiej po owie XVIII stulecia liczba
rako-wian wzros a w 1787 r. do 764, ale 209 spo ród nich by a ydami,
którzy wykupili te wi kszo domów przy rynku.

W 1827 r. by o ju 1232 mieszka ców, a w 1858 a 1674 osób,
w czym 966 ydów. Spo ród 139 domów tylko 4 by y wówczas muro-
wane. W XIX w. utrzymywa o si tu rzemios o w ókiennicze
oraz cha up-niczy wyrób sit i koszyków. ydzi uprawiali drobny handel
i wyszynk napojów wyskokowych.

W 1869 r. Raków utraci jednak prawa miejskie i dzi nie ró ni si
wiele od wsi. Oko o 1880 r. mia 1970 mieszka ców, przewa nie ydów.
Zachowa si tu tzw. dom aria ski z prze omu XVI i XVII w. przy rynku

W

B

P

K

i
e
l
c
e

17

Nowego Miasta oraz ma y murowany budynek z XVII w. przy plebanii,
prawdopodobnie dawne mieszkanie ministra. Po dawnej drukarni zosta a
jedynie nazwa miejsca. Tzw. Luterska Górka, zapewne dawny cmentarz
aria ski, zosta a po r. 1955 doszcz tnie zniszczona przez zak ad prze-
mys owy potrzebuj cy piasku (widzia em tam jeszcze wtedy lady
starych drewnianych trumien zbijanych r cznie robionymi gwo dziami).

ydów w czasie Drugiej wiatowej wymordowali Niemcy,
ale mimo tego w 1960 r. Raków liczy oko o 1600 mieszka ców.
Ludno zajmo-wa a si wtedy rolnictwem i rzemios em (np. wyrobem
bimbru) b d pracowa a w tartaku.

W pa dzierniku 1969 r. zorganizowano jeszcze w Rakowie lokaln
sesj naukow nawi zuj c do wielkiej aria skiej przesz o ci miasteczka.
Mia o ono bowiem s aw nie tylko ogólnopolsk ,
ale nawet mi dzynaro-dow . Równie w Wielkiej Encyklopedii
Francuskiej z 1765 r. pojawi o si has o „Racovie”.

W

B

P

K

i
e
l
c
e

18

WYKAZ WA NIEJSZYCH SKRÓTÓW

A. Annuario
aut. autor
BD Band
b.m. brak miejsca
br bie cy rok
b.w. brak wydawcy
bibliogr. bibliografia
cop. copyright
doc. docent
dot. dotyczy
dr. doktor
ed. edycja
faks. faksymile
fasc. fascyku
fot. fotografia (e)
fr. francuski
fragm. fragment
gm. gmina
graf. graficzne
gub. gubernia
h. herbu
hab. habilitowany
i in. i inni
il. ilustracja (e)
im. imienia
j z. j zyk
Jg Jahrgang
inf. informacje
k. karta (y)
kolor. kolorowe (y)
kom. komitet
l. lat (a)
ac. aci ski

m.in. mi dzy innymi

maszyn. maszynopis
mater. materia (y)
nacz. naczelny
nadb. nadbitka
nak . nak ad
nauk. naukowa (y)
nekr. nekrolog
nlb. nieliczbowane
nr numer
nt. na temat
odb. odbitka
ok. oko o
ok . ok adka
oprac. opracowa (a)
polem. polemika
popr. poprawione
portr. portret (y)
pow. powiat
poz. pozycja
ppor. podporucznik
prof. profesor
przedm. przedmowa
przepr. przeprowadzi (a)
przygot. przygotowa (a)
pseud. pseudonim
pt. pod tytu em
p.w. pod wezwaniem
R. Rocznik
r. rok
rec. recenzja
red. redakcja
Res. Resumé
Rés. Résumé
Rez. Reziume

W

B

P

K

i
e
l
c
e

19

rozdz. rozdzia
rozm. rozmowa
rozszerz. rozszerzone
równol. równoleg y
ryc. rycina (y)
rys. rysunek (ki)
s. strona (y)
Summ. Summary
Sygn. Sygnatura
p. wi tej pami ci
w. wi ty
wiat. wiatowa

T, t. tom
tab. tabela (e)
tabl. tablica (e)
ur. urodzony
uzup. uzupe nione
Vol. wolumen
w. wiek

wg wed ug
w . w oski
woj. województwo
wprow. wprowadzenie
wspó udz. wspó udzia
wspó wyd. wspó wydane
wyd. wydanie, wydano
Wydaw. wydawnictwo
wykr. wykres (y)
wypow. wypowied
z. zeszyt
za . za cznik
zdj. zdj cia
zebr. zebra (a)
z o . z o one
zm. zmar
zm. zmienione
zob. zobacz

WYKAZ TYTU ÓW UWZGL DNIONYCH
CZASOPISM ORAZ ICH SKRÓTÓW

Acta Geogr. Lodz. - Acta Geo-
graphica Lodziensia, ód

Acta Soc. Botan. Pol. - Acta So-
cietatis Botanicorum Poloniae,
Warszawa

Archiwum Komisji Historycznej
Argumenty, Warszawa

Bibliotheca Dissidentium, Baden
Baden

Chro . Przyr. - Chro my Przy-
rod Ojczyst , Warszawa ;
Kraków

Dz. Lud. - Dziennik Ludowy,
Warszawa

Echo Dnia, Kielce

W

B

P

K

i
e
l
c
e

20

Echo Dnia, Relaks, Kielce

Gaz. Kiel. - Gazeta Kielecka,
Kielce

Gaz. Lokalna, Kielce. Radom.
Tarnobrzeg. - Gazeta Lokalna.
Kielce. Radom. Tarnobrzeg,
Kielce

Gaz. Radom. - Gazeta Radom-
ska, Radom

Gaz. Wyborcza - Gazeta
Wybor-cza, Warszawa
G os Naucz. - G os Nauczyciel-
ski, Warszawa
Goniec Staszowski, Staszów

Ikar, Kielce

Kalejdoskop Tygodnia, Kielce
Kamena, Lublin
Kiel. Stud. Hist. - Kieleckie Stu-

dia Historyczne, Kielce
Kirche im Ostem
Kron. Diec. Sandom.-Radom.

- Kronika Diecezji Sando-
miersko-Radomskiej, Sando-
mierz

Kur. Pol, - Kurier Polski, War-
szawa

Kwart. Geol. - Kwartalnik
Geologiczny, Warszawa

Mówi Wieki, Warszawa
Notatnik Kieleckiego Agitatora,

Kielce

Odrodz. Refor. - Odrodzenie i
Reformacja w Polsce, Wro-
c aw ; Warszawa

Pam. Rel. Mor. - Pami tnik Re-
ligijno-Moralny

Polityka, Warszawa
Posiedz. Nauk. PIG - Posiedze-

nia Naukowe
Pa stwowego Instytutu
Geologicznego, War- szawa
Poznaj wiat, Warszawa
Przegl. Geol. - Przegl d Ge-

ologiczny, Warszawa
Przegl. Tyg. - Przegl d Tygod-

niowy, Warszawa
Przemiany, Kielce
Przyr. Pol. - Przyroda Pol-

ska, Warszawa

Radostowa, Kielce
Riv. Stor. Italiana -Rivista Stori-

ca Italiana
Rocz. Muz. Nar. Kielce - Rocz-

nik Muzeum Narodowego w
Kielcach, Kraków ; Wroc aw

S . Ludu - S owo Ludu, Kielce
S . Ludu, Mag. - S owo Ludu,

Magazyn, Kielce
S . Ludu, Mag. rod. - S owo Lu-

du Magazyn rodowy, Kielce
S . Powsz. - S owo Powszechn-

ne, Warszawa
S . Tyg. - S owo Tygodnia,
Stud. Filozof. - Studia Filozo-

ficzne, Wroc aw

W

B

P

K

i
e
l
c
e

21

Stud. Hist. - Studia Historycz-
ne, Wroc aw ; Kraków

Stud. Kiel. - Studia Kieleckie,
Kielce

l ski Kwart. Hist. Sobótka -
l ski Kwartalnik Historyczny

Sobótka, Wroc aw
wiat

Tyg. Ilustr. - Tygodnik Ilustrowa-
ny, Warszawa

Tyg. Pol. - Tygodnik Polski,
Warszawa

Wiedza i ycie, Warszawa

Za Wol. Lud. - Za Wolno i Lud,
Warszawa

Zabyt. Przyr. Nieo yw. - Zabytki
Przyrody Nieo ywionej

Zbiór Wiadomo ci do
Antropo- logii Krajowej
Zesz. Nauk. Geof. Stosowana -

Zeszyty Naukowe Akademii
Górniczo-Hutniczej. Geofizyka
Stosowana, Kraków

Zeszyty Nauk. P . Nauki Spo .-
Ekon. - Zeszyty Naukowe Poli-
techniki wi tokrzyskiej. Nauki
Spo eczno-

Ekonomiczne,Kielce
Ziemia Kiel. - Ziemia Kielecka,

Kielce

W

B

P

K

i
e
l
c
e

22

R A K Ó W

1580

1. PALEOLOGUS Jakub, GREGORIUS Paulus. Defensio verae sen-
tentiae de magistratu politico in ecclesiis christianis retinendo, contra
quosuis ejus impugnatores : nominatim vero contra Racoviensium scrip-
tum, ex divinis scripturis simpliciter collecta, habes hic quoque lector
scriptum Racoviensium, ut est ab ipsius authore, contra sententiam Jac.
Paleologi conscriptum ... - [B.m.] : Mense Augusti, 1580. - 4 k., 332 s. ;
40

Tre : s. 1-55: PALEOLOGUS Jakub: De bello sententiam, s. 56-81:
GREGORIUS Paulus: Adversus Jacobi Paleologi de bello sententiam; s. 83-322:
PALEOLOGUS Jakub: Ad scriptum fratrum Racoviensium de bello et pediciis
forensibus responsio. - Krytyka „memorja u imieniem Rakowian”.

Polem. zob. poz. 2.

1581

2. SOCYN (Sozzino) Faustus. Ad iac Paleologi librum, cui titulus est:
Defensio verae sententiae de magistratu politico etc. pro Racoviensibus
responsio ex Typographia Theophili Adamidis. - W Rakowie : U Sterna-
ckiego, 1581. - 4 k., 371 s.

Wyd. anonimowe. - Obrona Grzegorza Paw a, jednego z trzech autorów „me-
moria u imieniem Rakowian”, z którym polemizowa Paleolog w dziele „Defensio...”
wydanym w 1572 r. (zob. poz. 1).

1583

3. BUDNY Szymon. O urz dzie miecza u ywai cem, wyznanie zboru
Pana Chrystusowego... - [B.m. : b.w.], 1583. - [8], 136, [12] k.

Poparcie pogl dów Paleologa wyra onych w „Defensio...” - zob. poz. 1.

1602

4. LEGES Scholae Racovianae. - Racoviae : Typis Sternacii, [ok. 1602]
Dot. Akademii Rakowskiej.

W

B

P

K

i
e
l
c
e

23

1619

5. SMALCIUS Walenty Gothanus. Odpis na dwa pasquiluse, które
niedawno wysz y przeciwko tym, których nies usznie ariany zow , od
ewangelików / napisany od iednego z starszych tego to zboru, przeciwko
któremu napisane s . - W Rakowie : [b.w.], 1619. - 44 s. ; 40

W tek cie wzmianki o Rakowie.

1627

6. SOCYN (Sozzino) Faustus. Ad iac Paleologi librum, cui titulus est:
Defensio verae sententiae de magistratu politico etc. pro Racoviensibus
responsio ex Typographia Theophili Adamidis, conscripta : antehac sup-
presso nomine edita : Paulus 2. ad Corinth. 5. vetera transierunt et ecce
sunt facta omnia nova. - Racoviae : Typis Sebastiani Sternaci, 1627. -
591 s., 2 k. ; 80

Datowanie dzie a na rok 1617 i 1635 b dne. - Kolejne wydanie obrony Grzegorza
Paw a.

1659

7. CRELLIUS Johannes. Catechismus (De Rakousche) in het neder-
duytsch / vertaelt door J. C[rellius]. - ´t Rakouv : [b.w.], 1659. - 80

Katechizm Rakowski.

1680

8. PASTORIUSZ Joachim. [Biografia Johannesa Crellusa - ministra
Akademii Rakowskiej] // W: Crellius Johannes. Catechesis ecclesiarum
polonicarum ... stauropoli per eulogentum philalethem. - [B.m.], 1680. -
40

Biografia umieszczona na pocz tku dzie a.

1816

9. WI CKI Tomasz. Opis staro ytnéj Polski / przez Tomasza wi c-
kiego. T. 1. - Warszawa, 1816. - S. 182-190 : Raków

W

B

P

K

i
e
l
c
e

25

1825

10. RAKÓW - dobra : egzekucja podatków. - 1825-1866
Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.

8697.
1828

11. RAKÓW - dobra : alewiacja w podatkach. - 1828-1859
Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.

8253-8254, 8696.

1829

12. RAKÓW - dobra, woj. kieleckie : dot. zaj cia morgów, 1824. -
1829

Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.
10356.

1849

13. A.S. : Opis ko cio a parafialnego w mie cie Rakowie // Pam. Rel.
Mor. - T. 16 (1849), z. 2, s. 134-145

14. UKASZEWICZ Józef. Historia szkó w Koronie i w Wielkim
Ksi stwie Litewskim. - Pozna . 1849. - S. 358-360 : Szko a w Rakowie

1853

15. WI LICKI Józef Miko aj. Opis Królestwa Polskiego pod
wzgl dem historycznym, statystycznym, rolniczym, fabrycznym,
handlowym, zwy-czajowym i obyczajowym. T. 3. - Warszawa : [b.w.],
1853. - [4], 149 s. : il.

W tek cie inf. o Rakowie.

W

B

P

K

i
e
l
c
e

26

1856

16. CH DZY SKI Jan Nepomucen. Historyczno-statystyczne opisy
miast staro ytnych na Ziemi Sandomierskiej le cych. T. 2. - Warszawa :
F. Blumenthal, 1856. - 203, [2] s.

W tek cie inf. o Rakowie.

1862

17. WI LICKI Józef Miko aj. Zarys ziemi opatowskiej i sandomier-
skiej. - Warszawa, 1862

W tek cie inf. o Rakowie.

1875

18. Saturn : Z Rakowa // Gaz. Kiel. - R. 6, nr 27 (1875), s. 2-4

1885

19. BALI SKI Micha , LIPI SKI Tymoteusz. Staro ytna Polska pod
wzgl dem historycznym, jeograficznym i statystycznym. T. 1-4. - War-
szawa 1885-1886

T. 2. - S. 314-316 : Raków

1888

20. Br.Ch. Raków // W: S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 9 / pod red. Bronis awa Chlebowskiego,
W adys awa Walewskiego ; wed ug planu Filipa Sulimierskiego. - War-
szawa, 1888. - S. 506-508

Opisany na poz. 6., ac. nazwa Racovia.

1894

21. F[UDALEWSKI W.] : Raków // Gaz. Radom. - 1894, nr 71

W

B

P

K

i
e
l
c
e

27

22. KLECZY SKI J. : Spis ludno ci diecezji krakowskiej z r. 1787 //
Archiwum Komisji Historycznej. - [T.] 7 (1894), s. 398

1896

23. ESTREICHER Karol. Bibliografia polska. Ogólnego zbioru t. 14.
Cz. 3 : Stólecie XV-XVIII w uk adzie abecad owym. T. 3 : [Litera C]. -
Kraków, 1896. - S. 445-449 : Crellius Johannes

1902

23a. KRÓTKA monografia wszystkich miast, miasteczek i osad w
Kró-lestwie Polskiem / oprac. Leonard de Verdmon Jacques. -
Warszawa, 1902. - S. 223-224 : Raków

24. RAKÓW // W: S ownik geograficzny Królestwa Polskiego i
innych krajów s owia skich. T. 15 cz. 2 / pod red. Bronis awa
Chlebowskiego ; przy wspó udz. Józefa Krzywickiego ; wed ug planu
Filipa Sulimierskie-go. - Warszawa, 1902. - S. 538

1906

25. MORAWSKI Szcz sny. Arjanie polscy. - Lwów : nak . aut., 1906.
- XXVII, [5], 564 s.

W tek cie liczne inf. o Rakowie.

1907

26. GLOGER Zygmunt. Budownictwo drzewne i wyroby z drzewa
w dawnej Polsce. T. 1. - Warszawa, 1907. - S. 50-51 : [Bó nica w
Rakowie] : il.

27. WI NIEWSKI Jan. Dekanat opatowski / opisa Jan Wi niewski. -
Radom : Jan Kanty Trzebi ski, 1907. - 572 s.

Z tre ci: s. 374-383 : Raków : il. ; s. 384-385 : Ko ció po-Reformacki w Rakowie
: il. ; s. 387-388 : Spis proboszczów w Rakowie.

W

B

P

K

i
e
l
c
e

29

1908

28. NOWACZY SKI Adolf : Aryanie // Tyg. Ilustr. - 1908, nr 12, s.
239-240 ; nr 14, s. 276

M. in. dot. Rakowa.

1909

29. WI NIEWSKI Jan. Dekanat i ecki / opisa Jan Wi niewski. -
Radom, 1909-1911. - (Monumenta Dioeciesis Sandomiriensis : series
prima) . - S. 121-129 : [Przywileje ko cio a w Rakowie]

W tek cie wzmianki o Drogowlach. Odr bna numeracja prac wspó wydanych,
opis dot. drugiej pracy.

1913

30. BITWY i potyczki 1863-1864 / oprac. Stanis aw Zieli ski. - Rap-
perswil, 1913. - S. 156 : Raków

1915

31. ESTREICHER Karol. Bibliografia polska Karola Estreichera /
wyd. Stanis aw Estreicher. Ogólnego zbioru t. 26. Cz. 3 : (obejmuj ca
druki stóleci XV-XVIII w uk adzie abecad owym). T. 15 : Litera R. -
Kraków, 1915. - S. 435-436 : Ruarus Marcin

Rektor Szko y Rakowskiej.

1923

32. KOZ OWSKA Aniela : Flora mi dzylodowcowa z pod Rakowa //
Acta Soc. Botan. Pol. - Vol. 1 (1923), nr 4, s. 213-232

1925

33. MIASTA i miasteczka w powiecie opatowskim / oprac. Stanis aw
Czernik. - Opatów, 1925. - (Biblioteczka dla Wszystkich ; nr 1). - S. 14-
15 : Raków

W

B

P

K

i
e
l
c
e

30

1926

34. POCZTA w Rakowie. - (Z Woj.) // Gaz. Kiel. - 1926, nr 54

35. STANKO Józef. Upadek Rakowa : fragment z dziejów arian pol-
skich za W adys awa IV // W: Sprawozdanie Dyrekcji Gimnazjum Ko a
Polskiej Macierzy Szkolnej w Brzezinach ódzkich za okres 1916-1926.
- Brzeziny ódzkie , 1926. - S. 23-33

1927

36. AGENCJA poczt[owa Raków]. - (Z Woj.) // Gaz. Kiel. - 1927,
nr 12

1929

37. KORMANOWA anna. Bracia Polscy 1560-1570. - Warszawa :
TNW, 1929. - 109, [2] s. - (Rozprawy Historyczne Towarzystwa Nauko-
wego Warszawskiego ; t. 7, z. 3)

W tek cie wzmianki o Rakowie.

38. WI NIEWSKI Jan. Historyczny opis ko cio ów, miast, zabytków
i pami tek w Stopnickiem. - Marjówka : [b.w.], 1929. - 116 s.

Inf. o Rakowie.

1930

39. KSI GA adresowa Polski (wraz z W. M. Gda skiem) dla handlu,
przemys u, rzemios i rolnictwa : 1930. - Warszawa, [ok. 1930]. - S. 276 :
Raków

40. Z RAKOWA : pogrzeb p. Piotra azarza, przewodnika Post[e-
runku] Pol[icji] Pa stwowej w Rakowie. - (Kron. Woj.) // Gaz. Kiel. -
1930, nr 73

W

B

P

K

i
e
l
c
e

31

1932

41. KOT Stanis aw. Ideologia polityczna i spo eczna Braci Polskich
zwanych arjanami. - Warszawa : Wydaw. Kasy im. Mianowskiego : Wy-
daw. Instytutu Popierania Nauki, 1932. - 160 s.

W tek cie liczne inf. o Rakowie.

1933

42. ESTREICHER Karol. Bibliografia polska Karola Estreichera /
wyd. Stanis aw Estreicher. Ogólnego zbioru t. 29. Cz. 3 : (Obejmuj ca
druki stuleci XV-XVIII w uk adzie alfabetycznym). T. 18 : Litera Sok-St.
- Kraków : Polska Akademia Umiej tno ci, 1933. - X, 373 s., III k.

Z tre ci: s. 228-230 : Statorius Piotr II ; s. 274-275 : Stegman Joachim, starszy.
Ministrowie w Akademii Rakowskiej.

43. NOWAK Juliusz. O dawnym Rakowie // W: Pami tnik Ko a Kiel-
czan za 1932 rok. T. 5. - Kielce ; Warszawa, 1933. - S. 14-23

1934

44. KSI GA pami tkowa Stowarzyszenia Urz dników Skarbowych
Okr gu Kieleckiego z uwzgl dnieniem rozwoju administracji skarbowej
i monografii województwa kieleckiego. Cz. 1. - Kielce : SUS, 1934. - S.
84-86

Wspó wyd. z cz ci 2 i 3. - Wzmianki o Rakowie, wymieniony Rembów.

1936

45. SZCZOTKA Stanis aw. Synody arian polskich od za o enia Ra-
kowa do wygnania z kraju (1569-1662). - Kraków : [b.w.], 1936. - 80 s.

Odb. z : reformacja w Polsce VII-VIII.

1937

46. NOWAK-D U EWSKI Juliusz : Wymowa szparga ów // W: Pa-
mi tnik Ko a Kielczan. T. 7 : 1936-1937. - Kielce ; Warszawa, 1937. - S.
25-34

W

B

P

K

i
e
l
c
e

32

Charakterystyka kopii protoko ów synodów aria skich, które odby y si w Rako-
wie w l. 1601 i 1602 (przechowywanych w Bibliotece Krasi skich w Warszawie).

1938

46a. KOT Stanis aw. Czechowic Marcin (1532-1613) // W: Polski s o-
wnik biograficzny. T. 4 : (Chwalczewski Jerzy - D browski Ignacy). -
Kraków, 1938. - S. 307-309. - Bibliogr.

Pisarz i teolog aria ski zwi zany z Rakowem.

47. WAJSBLUM Marek. Crell (Crellius, Krell) Jan (1560-1636)
(pseud. Cirellus Johannes, Junius Brutus Polonus) // W: Polski s ownik
biograficzny. T. 4 : (Chwalczewski Jerzy - D browski Ignacy). - Kraków
; Wroc aw [i in.], 1938. - S. 101-104

Teolog aria ski zwi zany z Rakowem.

1939

48. ESTREICHER Karol. Bibliografia polska Karola Estreichera /
wyd. Stanis aw Estreicher. Ogólnego zbioru t. 33. Cz. 3 : (Obejmuj ca
druki stuleci XV-XVIII w uk adzie abecad owym). T. 22 : Litera Wil-Y.
- Kraków, 1939. - S. 271-273 : Volkel (Völkel) Jan z Mi ni

W tek cie wzmianki o zwi zkach z Rakowem.

1947

49. BA KOWSKI Piotr. Z dziejów powstania styczniowego w Kielec-
czy nie : (nieznane fragmenty kancelarii powsta czych Apolinarego Ku-
rowskiego, Antoniego Jeziora skiego i Mariana Langiewicza) // W: Pa-
mi tnik kielecki [Cz. 1] : Przesz o kulturalna regionu / pod red.
Juliusza Nowak-D u ewskiego. - Kielce, 1947. - S. 117-153

Na s. 118 wzmianka o Rakowie i Ocies kach.

50. NOWAK-D U EWSKI Juliusz. Udzia regionu kieleckiego w
kul-turze narodu. - Kielce, [b.w.], 1947. - 87, [1] s.

Z tre ci: s. 19-24 : Reformacja pó nocno-ma opolska (Pi czów) ; s. 24-27 : Roz-
kwit gospodarczy ; s. 31-36 : Antytrynitaryzm ma opolski (Raków) ; s. 42-47 : Ewo-
lucja ycia polityczno-spo ecznego ; s. 62-68 : Mecenat kulturalny ; s. 69-77 : Zam-
kni cie.

W

B

P

K

i
e
l
c
e

33

Informacje i wzmianki o Rakowie.

1948

51. D RR-DURSKI Jan. Arianie polscy w wietle w asnej poezji : za-
rys ideologii i wybór wierszy. - Warszawa : Pa st. Zak . Wydaw. Szkol-
nych, 1948. - 319 s. - (Biblioteka Polonistyczna)

We wst pie wzmianki o Rakowie.

51a. KANTAK Kamil. Dzier anowski Bonawentura († 1649) // W:
Pol-ski s ownik biograficzny. T. 6 : Dunin Rodryg - Firlej Henryk. -
Kraków, 1948. - S. 156. - Bibliogr.

Reformat zwi zany z Rakowem.

51b. SZCZOTKA Stanis aw. Franconius Daniel (w. XVI/XVII) // W:
Polski s ownik biograficzny. T. 7 : Firlej Jan - Girdwoy Kazimierz. -
Kraków, 1948-1958. - S. 80-81. - Bibliogr.

Nauczyciel szkó aria skich i poeta zwi zany z Rakowem.

52. WI LICZ-IWA CZYK Eugeniusz. Przedmowa // W: Pami tnik
kielecki. Cz. 2 : Tera niejszo polityczno-gospodarcza regionu. - Kielce,
1948 . - (Biblioteka wi tokrzyska ; t. 4). - S. 5-10

Na s. 9 wzmianka o budowie drogi powiatowej Daleszyce-Raków.

1952

53. BORKIEWICZ Seweryn. Arianie w Kielecczy nie - rzecznicy pos-
t pu kulturalnego, spo ecznego i gospodarczego. - Il. // S . Tyg. - 1952,
nr 8, s. 1

Centralne o rodki arianizmu na Kielecczy nie - Raków i Pi czów ; Raków -
krótka historia powstania miejscowo ci, pochodzenie nazwy, historia rozwoju
Rakowa jako o rodka arianizmu.

54. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie : przewodnik
turystyczny. - Warszawa, 1952. - (Popularna Biblioteka Krajoznawcza). -
S. 48-50 : agów - Raków - Szyd ów : il.

W

B

P

K

i
e
l
c
e

35

55. OGONOWSKI Zbigniew. Arianie polscy. - Warszawa : „Wiedza
Powszechna”, 1952. - 153 s.

Z tre ci: s. 81-84 : Raków ; s. 101-104 : Akademia w Rakowie. Rozkwit my li
aria skiej ; s. 104-107 : Zburzenie Rakowa ; ponadto w tek cie ksi ki wzmianki
o Rakowie.

1953

56. GÓRY wi tokrzyskie : praca zbiorowa / pod ogóln red. Wandy
Filipowicz ; teksty oprac. Edmund Massalski [i in.] ; zdj. wykonali
S. Deptuszewski [i in.]. - Warszawa : „Sport i Turystyka”, 1953. - 122,
[6] s.

W tek cie wzmianki o Rakowie.

1954

CZARNOCKI S. : Góry wi tokrzyskie = poz. 297.

57. MARCINIAK Zbigniew : O Akademii w Rakowie, tumultach i
ko -tunach // G os Naucz. - 1954, nr 16, s. 4

58. PAZDUR Jan. Plon kielecki sesji naukowej PAN po wi conej
ideologii i dzia alno ci Braci Polskich. - Il. // S . Tyg. - 1954, nr 18, s. 2

M.in. Raków.

1955

59. SZCZUCKI Lech : Raków - stara siedziba Arian. - Il. // Wiedza
i ycie. - 1955, nr 5, s. 324-328

1956

60. TAZBIR Janusz. Ideologia arian polskich. - Warszawa : „Wiedza
Powszechna”, 1956. - 55, [1] s. : il.

Z tre ci: s. 27-29 : [Aria ski Raków] ; s. 37-38 : [Akademia Rakowska].

61. TAZBIR Janusz. wit i zmierzch polskiej reformacji. - Warszawa,
1956. - S. 176-192 : „Fora ze dwora, precz z Korony”

W

B

P

K

i
e
l
c
e

36

Na s. 179 opis upadku aria skiego Rakowa.

62. URBAN Wac aw : Losy Braci Polskich od za o enia Rakowa do
wygnania z Polski // Odrodz. Refor. - T. 1 (1956). - S. 103-139

1957

63. CHMAJ Ludwik. Bracia polscy : ludzie, idee, wp ywy. -
Warszawa : Pa st. Wydaw. Naukowe, 1957. - 506 s.

Z tre ci: s. 87-96 : Podró do Polski i pobyt w Rakowie (wrzesie 1614 - marzec
1615) ; s. 113-120 : Praca w Rakowie (1621-1622) ; s. 279-286 : Stosunki z Ra-
kowem.

Dot. Marcina Ruara i Hugona Grotiusa zwi zanych z Akademi Rakowsk .

64. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie : przewodnik
turystyczny. - Wyd. 2 popr. i uzup. - Warszawa, 1957. - S. 107-110 :
Szlak agów - Wola agowska - Raków - Szyd ów

W tek cie wymieniony Rembów.

65. POLKOWSKI Wac aw : Raków i Lublin // Ziemia Kiel. - 1957, nr
6, s. 7

Dot. arian.
1958

66. ARIANIE polscy : racjonalizm - tolerancja - promieniowanie :
1658-1958 : przewodnik po wystawie / oprac. Alodia Kawecka-
Gryczowa
i Janusz Tazbir. - Warszawa : Biblioteka Narodowa, 1958. - 28 s.

W tek cie wzmianki o Rakowie.

67. KURDYBACHA ukasz. Z dziejów pedagogiki aria skiej. - War-
szawa : Pa st. Zak . Wydaw. Szkolnych, 1958. - 211, [1] s.

Z tre ci: s. 38-54 : Program szko y rakowskiej ; s. 55-65 : Przepisy szko y rakow-
skiej ; s. 66-82 : Sytuacja rakowskich rektorów i nauczycieli ; s. 98-118 : Nauczanie
etyki w Rakowie ; s. 119-128 : Rakowskie podr czniki matematyki i aciny.

68. MA A encyklopedia Kielecczyzny : przewodnik - informator :
pra-ca zbiorowa / pod red. Mieczys awa uczkiewicza. - Kielce, 1958. -
S. 70-71 : Raków

W

B

P

K

i
e
l
c
e

37

69. OBCHODY Tysi clecia Pa stwa Polskiego w województwie kie-
leckim : (wybrane materia y z uroczystej sesji Woj. Rady Narodowej od-
bytej 18 pa dziernika 1958 r.). - Kielce : WRN, [1958?]. - 40 s.

W tek cie wzmianki o Rakowie.

1959

70. BARYCZ Henryk. Nowy szczegó do dziejów zniesienia Rakowa
(1638) // W: Studia nad arianizmem / pod red. Ludwika Chmaja. - War-
szawa, 1959. - S. 524-526

71. CHMAJ Ludwik. Wyk ady rakowskie Fausta Socyna // W: Studia
nad arianizmem / pod red. L. Chmaja. - Warszawa, 1959. - S. 169-198
. - Summ.

W Akademii Rakowskiej.

72. INFORMATOR : wi tokrzyskie Dni Kultury : Kielce 21-28
czerwca 1959 r. - Kielce, [1959]. - S. 17 : Raków

73. KATALOG zabytków sztuki w Polsce. T. 3 : Województwo kie-
leckie / pod red. Jerzego Z. ozi skiego i Barbary Wolff. Z. 7 : Powiat
opatowski . - Warszawa, [1959]. - S. 57-59 : Raków

Ko ció parafialny p.w. w. Trójcy z XVII w., dzwonnica z XVIII w., plebania
z XVII w., ko ció poreformacki p.w. w. Anny z XVII w., zabytkowe domy,
kamienne figury przydro ne.

74. KAWECKA-GRYCZOWA Alodia. Prasy Krakowa i Rakowa
w s u bie antytrynitaryzmu // W: Studia nad arianizmem / pod red.
Ludwika Chmaja. - Warszawa, 1959. - S. 263-330

75. KORCZAK J. M. : Rozmowy o Tysi cleciu i Kielecczy nie. -
Kiel-ce : Wydzia Propagandy KW PZPR ; Wydzia Kultury WRN, 1959.
- 56 s.

W tek cie wzmianki o Rakowie.

76. PRZYPKOWSKI Tadeusz. Zainteresowania matematyczno-astro-
nomiczne Braci Polskich // W: Studia nad arianizmem / pod red.
Ludwika Chmaja. - Warszawa, 1959. - S. 391-424. - Bibliogr.

W

B

P

K

i
e
l
c
e

38

Dot. m.in. akademii rakowskiej.

76a. SZCZOTKA Stanis aw. Gittich (Gitich, Gütichius) Micha ,
Wene-cjanin (zm. 1654) // W: Polski s ownik biograficzny. T. 8/1 z. 36 :
Gird-woy Micha - Gocman Konrad. - Wroc aw ; Kraków [i in.], 1959. -
S. 9-10. - Bibliogr.

Nauczyciel w szkole aria skiej w Rakowie.

77. TAZBIR Janusz. Bracia Polscy w latach „potopu” // W: Studia nad
arianizmem / pod red. Ludwika Chmaja. - Warszawa, 1959. - S. 451-488

W tek cie wzmianki o akademii rakowskiej.

78. TYNC Stanis aw. Wy sza szko a Braci Polskich w Rakowie :
zarys jej dziejów (1602-1638) // W: Studia nad arianizmem / pod red.
Ludwika Chmaja. - Warszawa, 1959. - S. 331-389

79. URBAN Wac aw. Ch opi wobec reformacji w Ma opolsce w dru-
giej po owie XVI w. / red. nauk. Kazimierz Lepszy. - Kraków : Pa st.
Wydaw. Naukowe, 1959. - 320, [1] s. - Bibliogr. Zsfassung. - (Prace
Monograficzne / Polska Akademia Nauk. Oddzia w Krakowie. Komisja
Nauk Historycznych ; t. 3)

W tek cie inf. o Rakowie.

80. VISCONTI H. Nuncjusz H. Visconti do sekretarza stanu // W:
Studia nad arianizmem / pod red. Ludwika Chmaja. - Warszawa, 1959. -
S. 525-526

List w j z. w . dot. likwidacji akademii rakowskiej ; w tek cie nazwa : Racouf.

81. WILLIAMS George Huntston. Anabaptism and spiritualism in the
Kingdom of Poland and the Grand Duchy of Lithuania : an obscure phase
of the prehistory of socinianism // W: Studia nad arianizmem / pod red.
Ludwika Chmaja. - Warszawa, 1959. - S. 215-262

W tek cie inf. o Akademii Rakowskiej.

1960

81a. KOSSOWSKI Aleksander. Gos awski Adam h. Oksza (ok. 1577-
ok. 1642) // W: Polski s ownik biograficzny. T. 8/3 z. 38 : Gorski Stefan

W

B

P

K

i
e
l
c
e

39

- Grabowski Adam. - Wroc aw ; Kraków [i in.], 1960. - S. 354-355
. - Bibliogr.

Pisarz i dzia acz aria ski bior cy udzia w synodach w Rakowie.

82. PRZYK ADOWY wykaz miejscowo ci województwa kieleckiego
wa niejszych pod wzgl dem historycznym / oprac. Stanis aw Adamczyk
[i in.]. - Kielce, 1960. - K. 9 : Raków

83. ROSZKO Janusz : „Polskie Ateny” deskami zabite. - Il. // wiat. -
1960, nr 24, s. 4-5

84. W RAKOWIE // S . Ludu. - 1960, nr 160, s. 3
Zabytkowy budynek aria ski w rynku - po remoncie przeznaczony na wietlic

gro-madzk .
1961

85. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie : przewodnik
turystyczny. - Wyd. 3 popr. i rozsz. - Warszawa, 1961. - S. 159-161 : Ra-
ków

W tek cie wzmianka o Papierni, czce Drukarni i polu Bursie.

86. LUTOSZA SKA A., SZYMANOWSKI W. : Raków : studium
his-toryczno-urbanistyczne do planu przestrzennego zagospodarowania
mias-ta. - [R kopis], 1961. - Warszawa, Pracownia Konserwacji
Zabytków

87. PROGRAM wyborczy województwa kieleckiego. - Kielce : Woje-
wódzki Komitet Frontu Jedno ci Narodu, 1961. - 62, [1] s.

W tek cie na s. 50 wzmianka o planowanej budowie drogi pa stwowej Daleszyce-
Raków.

88. RAKÓW otrzyma bezpo rednie po czenie autobusowe z
Kielcami // S . Ludu. - 1961, nr 174, s. 6

89. TAZBIR Janusz. Stanis aw Lubieniecki przywódca aria skiej emi-
gracji. - Warszawa : Pa st. Wydaw. Naukowe, 1961. - 377, [3] s., [1] k.
portr., [1] k. tabl. z o .

Inf. biograficzne, wzmianki o zwi zkach z Rakowem.

W

B

P

K

i
e
l
c
e

41

90. TAZBIR Janusz. Zag ada aria skiej „stolicy” // Odrodz. Refor. -
T. 6 (1961), s. 113-138. - Res.

Dzieje upadku aria skiego Rakowa ; w tek cie inf. o ko cio ach w Drogowlach i
Szumsku.

1962

91. SZYMA SKI Józef. Szlakiem Braci Polskich : przewodnik
turysty-czny po Kielecczy nie. - Kielce : Stowarzyszenie Ateistów i
Wolnomy li-cieli. Zarz d Oddzia u Wojewódzkiego, 1962. - 177, [1] s.

Z tre ci: s. 44-45 : Jan Crell [wyk adowca greki w Rakowie] ; s. 47 : Lubienieccy ;
s. 52-55 : Marcin Ruar (1589-1657) [rektor Akademii] ; s. 55-56 : Jan Sienie ski [za-
o yciel Rakowa] ; s. 56 : Jonasz Schlichtyng ; s. 57 : Walenty Smalciusz

[nauczyciel] ; s. 63-64 : Joachim Stegman [rektor Akademii] ; s. 64-65 : Jan Stoi ski
; s. 65 : An-drzej Wiszowaty [ucze Akademii] ; s. 126-140 : Raków.

92. ZIEMIA kielecka / oprac. Pawe Morawski, Jerzy Doma ski ; fot.
Jan Siudowski [i in.] ; Prezydium Wojewódzkiej Rady Narodowej
w Kielcach. - Kraków : Wydaw. Artystyczno-Graficzne, 1962. - XXXI,
[184] s. fot. : mapa

W inf. wst pnych kilkakrotne wzmianki o Rakowie, na s. [81] fot.

1963

93. BERNAT Tadeusz : Drukarnia i papiernia braci polskich w Ra-
kowie // S . Ludu, Mag. - 1963, nr 201, s. 6

94. BIBLIOGRAFIA Literatury Polskiej „Nowy Korbut” / red. nacz.
Kazimierz Budzyk ; Instytut Bada Literackich Polskiej Akademii Nauk.
1 : Pi miennictwo staropolskie : has a ogólne i anonimowe / oprac.
zespó pod kierownictwem Romana Pollaka. - [Warszawa], 1963. - S.
164-166 : Drukarstwo pozakrakowskie

W tek cie krótka historia aria skiej drukarni w Rakowie.

GARAS J. B. : Oddzia y Gwardii Ludowej i Armii Ludowej 1942-
1945 = poz. 717.

W

B

P

K

i
e
l
c
e

42

95. PRZEWODNIK po Polsce / [teksty oprac. F. Ja kowiak i in.]. -
Warszawa, 1963. - S. 349-351 : Chmielnik - Staszów - Stopnica

W tek cie inf. o Rakowie.

95a. URBAN Wac aw. Jakub z Kalinówki (Kalinowski, Kalinówka,
Calinovius), (zmar 1583) // W: Polski s ownik biograficzny. T. 10/3 z.
46 : Jagody ski Stanis aw - Jan ze Stobnicy. - Wroc aw ; Warszawa [i
in.], 1963. - S. 355-356. - Bibliogr.

Minister aria ski, jeden z za o ycieli gminy w Rakowie.

96. WRZECIONKO Paul : Die Theologie des Rakower Katechismus //
Kirche im Ostem. - Bd. 6 (1963), s. 73-116

97. BUREK Leszek. Na kieleckim s onecznym szlaku : informator
o miejscach wi tecznego wypoczynku województwa kieleckiego. - Kra-
ków, 1964. - S. 36-37 : Raków

98. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie : przewodnik
turystyczny. - Wyd. 4 popr. i rozsz. - Warszawa, 1964. - S. 119-121 : Ra-
ków

W tek cie omówiona Cha cza.

99. KOWALIK M. : Nasze ognisko dobrze pracuje // G os Naucz. -
1964, nr 47, s. 2

Kó ko rolnicze w Rakowie, w tek cie wymienione Szumsko i Rembów.

1965

100. AKTYWIZACJA ma ych miast i osiedli woj. kieleckiego w
latach 1966-1970 : materia y z sesji WRN w Kielcach odbytej 23
wrze nia
1965 r. - [Kielce : b.w., ok. 1965]. - 121, [2] s.

Na s. 45 i w tabelach wzmianki o Rakowie.

101. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 2. - Wroc aw ; Warszawa [i in.], 1965. - (Prace
Onomastyczne ; 6). - S. 167 : Raków

W

B

P

K

i
e
l
c
e

43

102. LEGES scholae Racovianae // W: ród a do dziejów wychowania
i my li pedagogicznej / wybór i oprac. S. Wo oszyn. T. 1. - Warszawa,
1965. - S. 314-318

103. PRZEWODNIK po Polsce / [teksty oprac. F. Ja kowiak i in.]. -
[Wyd. 2]. - Warszawa, 1965. - S. 364-366 : Chmielnik - Staszów -
Stopnica

W tek cie inf. o Rakowie.

104. WOJEWÓDZTWO kieleckie / oprac. Jan Pazdur, Jan Zieli ski //
W: Miasta polskie w tysi cleciu / red. nauk. Mateusz Siuchni ski. T. 1. -
Wroc aw ; Warszawa [i in.], 1965. - S. 489-556

Z tre ci: s. 492 : [Raków po przeniesieniu stolicy do Warszawy] ; s. 535 : Raków :
il.

1966

105. EPITOME colloquii Racoviae habiti anno 1601 / ed. Lech
Szczuc-ki i Janusz Tazbir. - Varsoviae : Pa st. Wydaw. Naukowe, 1966.
- 116 s. - (Biblioteka Pisarzy Reformacyjnych ; nr 5)

Rec.: ROTONDÔ A. // Riv. Stor. Italiana. - A. 79, fasc. 2 (1967), s. 552-553 ;
MARCHETTI Valerio // Biblioth. d´Humanisme et Renaissance. - T. 30, [nr] 2
(1968), s. 402-404 ; M ŠTAN Antonin // Archiv f. Reformationgesch. - Jg. 60, H. 1
(1969), s. 141-142.

106. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 51-52 : Ra-
ków

1967

107. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa, 1967. - (Wojna Wyzwole cza Narodu Polskiego). -
S. 544 : [Odbicie aresztantów przez oddzia AK „Barabasza” w Rakowie]

W

B

P

K

i
e
l
c
e

45

108. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie :
przewodnik turystyczny. - Wyd. 5 popr. i rozsz. - Warszawa, 1967. - S.
134-135 : Ra-ków

W tek cie inf. o Cha czy.

109. RZADKOWSKA Helena. Marian Langiewicz. - Warszawa, 1967
. - s. 298 : [Pomoc powsta com ze strony ludno ci Rakowa]

110. SPISKOWCY i partyzanci 1863 roku : opracowanie zbiorowe /
pod red. Stefana Kieniewicza. - Warszawa : Pa st. Wydaw. Naukowe,
1967. - 736 s.

Z tre ci: s. 27 : [Przej cie przez Raków] ; s. 373 : [Pobyt w Rakowie] ; s. 397-399 :
[Marsz przez Raków] ; s. 403 : [Wyj cie z Rakowa]

111. SZCZEPANIK Tadeusz. Województwo kieleckie : zarys geogra-
ficzno-ekonomiczny. - Warszawa, 1967. - S. 63-68 : Rozwój osadnictwa

Na s. 66 wzmianka o arianach w Rakowie.

1968

112. ARIANIE i zabytki architektury aria skiej w Kielecczy nie /
tekst Tadeusz Maszczy ski ; planik Janusz Zawiejski ; fot. R. Janion,
J[an] Siudowski ; oprac. graf. Nikodem Pu ka. - Kraków : Wydaw.
Artystycz-no-Graficzne, 1968. - 23 s.

W tek cie inf. o Rakowie.

113. BERNAT Tadeusz : Arianie w Rakowie. - Il. // Mówi Wieki. -
1968, nr 5, s. 5-6

114. CH DZY SKA Monika: W gromadzkiej Rzeczypospolitej. - Il.
// G os Naucz. - 1968, nr 47, s. 12

Sytuacja nauczycieli w Rakowie.

115. CYNARSKI Stanis aw. Dzia alno polityczna i zborowa Jakuba
Sienie skiego / napisa Stanis aw Cynarski // W: Raków ognisko aria-
nizmu / pod red. S. Cynarskiego. - Kraków, 1968. - S. 174-194

W tek cie wzmianki o Bardzie, D bnie, Drogowlach, Lipinach, P gowcu, Wr -
bowie (obecnie Rembowie), Szumsku i Zalesiu.

W

B

P

K

i
e
l
c
e

46

116. CYNARSKI Stanis aw. Od redakcji // W: Raków ognisko aria-
nizmu / pod red. S. Cynarskiego. - Kraków, 1968. - S. 8-10

Omówienie literatury dot. Rakowa.

117. GARBACIK Józef. Przedmowa // W: Raków ognisko arianizmu /
pod red. Stanis awa Cynarskiego. - Kraków, 1968. - S. 5-7

118. MALANOWICZ Stanis aw. Ludno miasta Rakowa w XVII
i w XVIII wieku / napisa Stanis aw Malanowicz // W: Raków ognisko
arianizmu / pod red. Stanis awa Cynarskiego. - Kraków, 1968. - S. 22-30

W tek cie wzmianki o D bnie, Rembowie i Szumsku.

119. MALANOWICZ Stanis aw. Zabudowa miasta Rakowa w XVII
i w XVIII wieku / napisa Stanis aw Malanowicz // W: Raków ognisko
arianizmu / pod red. Stanis awa Cynarskiego. - Kraków, 1968. - S. 12-19
: mapa

W tek cie wzmianki o Cha czy, D bnie, Drogowlach, Rembowie, Szumsku i
yci-nach.

120. MALANOWICZ Stanis aw, MALANOWICZ W adys aw. Ro-
zwój gospodarczy Rakowa w XVII wieku / napisali Stanis aw i W a-
dys aw Malanowicze // W: Raków ognisko arianizmu / pod red. Sta-
nis awa Cynarskiego. - Kraków, 1968. - S. 32-48

W tek cie wzmianki o D bnie, Drogowlach, Ocies kach, P gowcu, Radostowie
i Szumsku.

121. RAKÓW ognisko arianizmu / pod red. Stanis awa Cynarskiego. -
Kraków : Pa st. Wydaw. Naukowe, 1968. - 229, [2] s., [28] s. tabl., [2] k.
z o . tabl. : il., fot., mapa, portr.

Tre : s. 5-7 : GARBACIK Józef : Przedmowa ; s. 8-10: CYNARSKI Stanis aw :
Od redakcji ; s. 12-19 : MALANOWICZ Stanis aw : Zabudowa miasta Rakowa w
XVII i w XVIII wieku ; s. 22-30 : MALANOWICZ Stanis aw : Ludno miasta Ra-
kowa w XVII i w XVIII wieku ; s. 32-48 : MALANOWICZ Stanis aw, MALA-
NOWICZ W adys aw : Rozwój gospodarczy Rakowa w XVII wieku ; s. 50-80 :
TWOREK Stanis aw : Raków o rodkiem radykalizmu aria skiego 1569-1572 ; s. 82-
172 : TYNC Stanis aw : Zarys dziejów wy szej szko y Braci Polskich w Rakowie
1602-1638 ; s. 174-194 : CYNARSKI Stanis aw : Dzia alno polityczna i zborowa
Jakuba Sienie skiego ; s. 196-214 : URBAN Wac aw : Znaczenie Rakowa w siedem-
nastowiecznym ruchu aria skim.

W

B

P

K

i
e
l
c
e

47

Rec. : MARCHETTI Valerio // Riv. Stor. Italiana. - A. 81, fasc. 2(1969), s. 232-
234 ; TAZBIR Janusz // Mówi Wieki. - 1968, nr 11, s. 34 ; Ten e : Odrodz. Refor. -
T. 14 (1969), s. 232-234.

122. TWOREK Stanis aw. Raków o rodkiem radykalizmu aria skiego
1569-1572 / napisa Stanis aw Tworek // W: Raków ognisko arianizmu /
pod red. Stanis awa Cynarskiego. - Kraków, 1968. - S. 50-80

W tek cie na s. 54 wzmianka o Drogowlach.

123. TYNC Stanis aw. Zarys dziejów wy szej szko y Braci Polskich
w Rakowie 1602-1638 // W: Raków ognisko arianizmu / pod red.
Stanis awa Cynarskiego. - Kraków, 1968. - S. 82-172

Na s. 164 wzmianka o Radostowie.

124. URBAN Wac aw. Znaczenie Rakowa w siedemnastowiecznym
ruchu aria skim / napisa Wac aw Urban // W: Raków ognisko arianizmu
/ pod red. Stanis awa Cynarskiego. - Kraków, 1968. - S. 196-214

W tek cie wzmianki o Drogowlach, Radostowie i Szumsku.

125. URBAN Wac aw. Znaczenie Rakowa w siedemnastowiecznym
ruchu aria skim. - Kraków : Pa st. Wydaw. Naukowe, 1968. - S. 197-
214

Nadb. z. : Raków ognisko arianizmu / pod red. Stanis awa Cynarskiego. - Kraków,
1968.

1969

126. ALMANACH drukarstwa Kielecczyzny / pod red. Jerzego Bu-
twi y i Zbigniewa Nosala. - Kielce, 1969. - S. 5-8 : Zarys historii
drukar w Kielecczy nie

Historia drukarni aria skiej w Rakowie.

127. GRABA Tadeusz : Sen o „Sarmackich Atenach” // Kamena. -
1969, nr 19, s. 4

400-lecie istnienia Rakowa.

128. TAZBIR Janusz : Stolica polskich arian. - Il. // Mówi Wieki. -
1969, nr 5, s. 9-12

W

B

P

K

i
e
l
c
e

48

129. WA NIEWSKI W adys aw. Walki partyzanckie nad Nid 1939-
1945 : z dziejów walki podziemnej na ziemi miechowsko-pi czowskiej. -
Warszawa, 1969. - (Wojna Wyzwole cza Narodu Polskiego). - S. 237 :
[Front na linii Raków - Stopnica - Nowy Korczyn]

1970

130. GROCHOLA Wies awa : Dzie odkurzania herezji. - Il. // Poli-
tyka. - 1970, nr 4, s. 5

131. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945 . - Wyd. 2 popr. - Warszawa, 1970. - (Wojna Wyzwole cza
Narodu Polskiego). - S. 357 : [Odbicie przez „Wybranieckich”
aresztowanych przez Niemców Polaków z okolic Rakowa]

132. KAMI SKI Adam : Czterechsetlecie aria skiego Rakowa (18-
19.X.1969) // Stud. Hist. - 1970, z. 3, s. 353-360

133. L.S. : Konferencja naukowa z okazji czterystolecia Rakowa //
Stud. Filozof. - 1970, nr 2, s. 234-235

9-10 XII 1969 r. - Warszawa.

133a. TWOREK Stanis aw. Krokier (Kroker) Pawe (zm. 1642) // W:
Polski s ownik biograficzny. T. 15/2 z. 65 : Krasi ski Adam - Kromer
Marcin. - Wroc aw ; Warszawa [i in.], 1970. - S. 315-316. - Bibliogr.

Doktor medycyny, rektor aria skiego gimnazjum akademickiego w Rakowie.

1971

134. BARYCZ Henryk. Stanis aw Lubieniecki jako historyk
reformacji // W: Wokó dziejów i tradycji arianizmu : zbiór studiów / pod
red. Lecha Szczuckiego. - Warszawa, 1971. - S. 77-94

Zwi zany z Rakowem.

GARAS J. B. : Oddzia y Gwardii Ludowej i Armii Ludowej 1942-
1945 = poz. 720.

W

B

P

K

i
e
l
c
e

49

135. OGONOWSKI Zbigniew. Antytrynitaryzm w Polsce : stan bada
i postulaty // W: Wokó dziejów i tradycji arianizmu : zbiór studiów / pod
red. Lecha Szczuckiego. - Warszawa, 1971. - S. 7-27

Na s. 12 inf. o Rakowie.

136. PROPOZYCJE miejsc wypoczynku wi tecznego w woj. kielec-
kim . - Kielce, [1971]. - S. [16] : Raków

137. PRZEWODNIK po Polsce. - Wyd. 3. - Warszawa, 1971. - S. 328-
329 : Chmielnik - Staszów - Stopnica

W tek cie inf. o Rakowie.

138. SULEWSKI Wojciech. Le ne fronty. - Lublin, 1971. - S. 113 :
[Dzia ania radzieckie w okolicach Rakowa i Barda]

139. TAZBIR Janusz. Arianie i katolicy. - Warszawa, 1971. - S. 7-45 :
Zag ada aria skiej stolicy

Dot. Rakowa; w tek cie informacje o miejscowo ciach: Drogowle, Szumsko, P -
gowiec, Zalesie, Lipiny, Wr bów (obecnie Rembów).

140. TAZBIR Janusz. Miejsce Rakowa w ruchu aria skim // W:
Wokó dziejów i tradycji arianizmu : zbiór studiów / pod red. Lecha
Szczuckiego. - Warszawa, 1971. - S. 43-65

W tek cie wzmianka o Rembowie.

141. TWOREK Stanis aw. Raków w okresie „nieustaj cego synodu”
(1569-1572) // W: Wokó dziejów i tradycji arianizmu : zbiór studiów /
pod red. Lecha Szczuckiego. - Warszawa, 1971. - S. 67-75

1972

141a. SZCZUCKI Lech. Licinius (Licyniusz) Namys owski (Namysla-
viensis, Namyslovius) Jan (zm. po 1633) // W: Polski s ownik bio-
graficzny. T. 17/2 z. 73 : Leszek - Lig za Miko aj. - Wroc aw ;
Warszawa [i in.], 1972 . - S. 300-301. - Bibliogr.

Pisarz i polemista religijny zwi zany z Rakowem.

W

B

P

K

i
e
l
c
e

51

142. TAZBIR Janusz. Lubieniecki Andrzej starszy h. Rola (ok. 1551-
1623) // W: Polski s ownik biograficzny. T. 17/4 z. 75. - Wroc aw ; War-
szawa [i in.], 1972. - S. 594-596. - Bibliogr.

Pisarz i duchowny aria ski zwi zany z Rakowem.

143. TAZBIR Janusz. Lubieniecki Krzysztof m odszy h. Rola (1598-
1648) // W: Polski s ownik biograficzny. T. 17/4 z. 75. - Wroc aw ; War-
szawa [i in.], 1972. - S. 600-601. - Bibliogr.

Minister aria ski w Rakowie.

144. TAZBIR Janusz. Lubieniecki Krzysztof starszy h. Rola (1561-
1624) // W: Polski s ownik biograficzny. T. 17/4 z. 75. - Wroc aw ; War-
szawa [i in.], 1972. - S. 599-600. - Bibliogr.

Pisarz i duchowny aria ski zwi zany z Rakowem.

145. TAZBIR Janusz. Lubieniecki Stanis aw m odszy h. Rola (1623-
1675) // W: Polski s ownik biograficzny. T. 17/4 z. 75. - Wroc aw ; War-
szawa [i in.], 1972. - S. 603-607. - Bibliogr.

Pisarz i dzia acz aria ski, historyk, astronom zwi zany z Rakowem.

146. TAZBIR Janusz. Lubieniecki Stanis aw starszy h. Rola (ok. 1558-
1633) // W: Polski s ownik biograficzny. T. 17/4 z. 75. - Wroc aw ; War-
szawa [i in.], 1972. - S. 602-603. - Bibliogr.

Teolog aria ski, polemista i wierszopis zwi zany z Rakowem.

146a. URBAN Wac aw. Lehocki (Lehotský, Lechocki, Leocki) Daniel
h. Rak (zm. ok. 1663) // W: Polski s ownik biograficzny. T. 17/1 z. 72 :
Legendorf Fabian - Leszek. - Wroc aw ; Warszawa [i in.], 1972. - S. 5. -
Bibliogr.

Ofiarodawca ksi ek dla biblioteki publicznej w Rakowie (1628 r.).

147. URBAN Wac aw. Znaczenie spo eczno-kulturalne Braci Polskich
i ich stolicy - Rakowa // W: Ogonowski Zbigniew, Kurdybacha ukasz,
Urban Wac aw. Arianizm w Polsce. - Warszawa, 1972

W

B

P

K

i
e
l
c
e

52

1973

148. JANKOWSKI Andrzej, SADOWSKI W odzimierz. Wojewódz-
two kieleckie : przewodnik. - Warszawa, 1973. - S. 210-220 : Radom -
I a - Brody I eckie - S upia Nowa - agów - Raków - Szyd ów -
Stopnica - Solec Zdrój - Nowy Korczyn : mapy

Inf. o Rakowie, wzmianki o Rembowie i Cha czy.

149. MIJAS Stanis aw. wi tokrzyskie szlaki literackie : szkice o pisa-
rzach od Reja do eromskiego. - ód : Wydaw. ódzkie, 1973. - 275,
[4] s.

W tek cie wzmianki o Rakowie.

150. PASTERNAK Bogdan : Jeden dzie z naczelnikem : [Raków] //
Przemiany. - 1973, nr 5, s. 23-24

Wspomniana Jadwiga Gnoi ska herbu Rak, Jakub Sienie ski, arianie, tak e inf.
dot. gm. Raków.

1974

151. KAWECKA-GRYCZOWA Alodia. Aria skie oficyny wydawni-
cze Rodeckiego i Sternackiego : dzieje i bibliografia / Polska Akademia
Nauk. Instytut Filozofii i Socjologii. - Kraków : Zak . Narod. im. Osso-
li skich, 1971. - 372, [2] s.

Z tre ci: s. 25-48 : Drukarnia Aleksego Rodeckiego ; s. 48-70 : Drukarnia Sternac-
kiego ; s. 73-79 : Rozpowszechnianie ksi ek rakowskich ; s. 195-344 : Raków : Dru-
karnia Sebastiana Sternackiego (pseud. Sebastianus Ambrosii Kazimiriensis) i jego
syna Paw a : [bibliografia druków]

Tekst równol. w j z. fr.

152. SKWAREK Stefan. Ziemia niepokonana : Kielecczyzna w walce
1830-1945. - Warszawa, 1974. - S. 146 : [Koncentracja wojsk niemiec-
kich w okolicach Rakowa]

153. 1602 [TYSI C sze set drugi] r. - przepisy szko y rakowskiej dla
uczniów // W: Wybór róde do dziejów Kielecczyzny. Cz. 1 : Do 1864 r.
/ teksty oprac. Zenon Guldon, Jadwiga Muszy ska i Wac aw Urban ; pod
red. Z. Guldona. - Kielce, 1974. - S. 78-81

W

B

P

K

i
e
l
c
e

53

1975

154. URBAN Wac aw : Miasteczko „panów aposto ów’ // Odrodz. Re-
for. - T. 20 (1975), s. 117-118

Dot. Rakowa w latach 1572-1600, w tek cie inf. o D bnie.

155. URBAN Wac aw : Zmierzch aria skiego Rakowa // l ski Kwart.
Hist. Sobótka. - 1975, nr 2, s. 255-266. Zsfassung

156. URBAN Wac aw. Zmierzch aria skiego Rakowa. - Wroc aw :
Zak . Narod. im. Ossoli skich, 1975. - S. 255-266

Nadb. z : Sobótka 1975/2.

157. WRÓBLEWSKA Zofia. Zabytki architektury woj. kieleckiego i
radomskiego. - Kielce : Studenckie Ko o Przewodników

wi tokrzyskich, 1975. - 90 s.
Z tre ci: s. 63 : Raków ; s. 82-83 : Raków.

1976

158. BARA SKI Wies aw : Na horyzoncie ja niej. - Il. // Przemiany. -
1976. nr 11, s. 4-5

Raków obecnie.

159. BARA SKI Wies aw : ycie na kredyt : Raków // Przemiany. -
1976, nr 2, s. 7-8 ; uzup. CZARNECKI Jaros aw : Rada Seniorów : list
z gminy // Tam e, nr 4, s. 12-13

160. KOMOROWSKI Eugeniusz : Ksi gi Braci Polskich // Przemiany
. - 1976, nr 9, s. 22

Drukarnia i biblioteka Akademii Rakowskiej.

161. Y Stanis aw Grzegorz : Trzy wieki samotno ci. - Il. // Polityka
. - 1976, nr 38, s. 1, 6

Historia i wspó czesno Rakowa.

NAUMIUK J. : Polska Partia Robotnicza na Kielecczy nie = poz. 318.
Utworzenie komórki w Rakowie.

W

B

P

K

i
e
l
c
e

54

161a. TAZBIR Janusz. Morsztyn (Morstin) Krzysztof „m odszy” h.
Le-liwa (zm. 1642) // W: Polski s ownik biograficzny. T. 21/4 z. 91 :
Molicki Antoni - Morsztyn W adys aw. - Wroc aw ; Warszawa [i in.],
1976. - S. 818-819. . Bibliogr.

Dzia acz aria ski zwi zany z Rakowem (m.in. by jednym ze scholarów Akademii
Rakowskiej).

162. URBAN Wac aw : Reformacja w yciu wsi ma opolskiej // Kiel.
Stud. Hist. - [T. 1] (1976), s. 7-28

W tek cie wzmianki o Rakowie.

1977

163. MAKOWSKI Ryszard : Jan Crell. - (Nasi S awni) // Echo Dnia. -
1977, nr 23, s. 4

Rektor Akademii Rakowskiej.

164. M UDZIK Mieczys aw. Borem lasem : wspomnienia dowódcy
Oddzia u Partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”
. - Warszawa, 1977. - S. 249 : [Rosjanie w Rakowie]

165. RAMS Stanis aw : W grodzie drewnianych szabli. - (Nasze Mias-
teczka) // Echo Dnia. - 1977, nr 57, s. 4, 6-7

Raków ogólnie.

165a. TAZBIR Janusz. Morzkowski (Morscovius) Piotr h. lepowron
(po . XVII w.) // W: Polski s ownik biograficzny. T. 22/1 z. 92 :
Morsztyn Zbigniew - Mrozowicki Józef. - Wroc aw ; Warszawa [i in.],
1977. - S. 28-29. - Bibliogr.

Ucze a nast pnie minister aria ski w Rakowie.

165b. TAZBIR Janusz. Niemirycz (Niemierzyc) Jerzy h. Klamry
(1612-1659) // W: Polski s ownik biograficzny. T. 22/4 z. 95 : Nawój z
Mo-rawicy - Niemirycz Teodor. - Wroc aw ; Warszawa [i in.], 1977. - S.
811-816. - Bibliogr.

Wybitny ucze Akademii Rakowskiej, obro ca arian wyp dzanych z Rakowa.

W

B

P

K

i
e
l
c
e

55

165c. URBAN Wac aw. Moskorzowski (Moskorzewski) Hieronim (Ja-
rosz) z Moskorzowa h. Pilawa (ok. 1560-1625) // W: Polski s ownik bio-
graficzny. T. 22/1 z. 92 : Morsztyn Zbigniew - Mrozowicki Józef. - Wro-
c aw ; Warszawa [i in.], 1977. - S. 46-49. - Bibliogr.

Dzia acz i pisarz aria ski zwi zany z Rakowem.

166. WAJSBLUM Marek. Crell (Crellius, Krell) Jan (1560-1636)
(pseud. Cirellus Johannes, Junius Brutus Polonus) // W: Polski s ownik
biograficzny. T. 4 : (Chwalczewski Jerzy - D browski Ignacy). - Kraków
; Wroc aw, 1977. - S. 101-104. - Reprint

Teolog aria ski zwi zany z Rakowem.

1979

166a. BARYCZ Henryk. Otwinowski Erazm h. Gryf (ur. mi dzy 1524
a 1529, zapewne 1528-1614) // W: Polski s ownik biograficzny. T. 24/4
z. 103 : Ott Micha - Padlewski Zygmunt. - Wroc aw ; Warszawa [i in.],
1979 . - S. 641-645. - Bibliogr.

Poeta, podró nik, arianin mieszkaj cy w Rakowie.

167. PILICH Maria, PILICH Przemys aw. Ziemia Kielecka : panorama
turystyczna / Maria i Przemys aw Pilichowie. - Warszawa, 1979. - S. 18-
20 : Bracia polscy : il.

Inf. o Rakowie, wzmianka o Papierni.

168. WIELU SKI Andrzej : Aria ski Raków. - Il. // Argumenty. -
1979, nr 33 s. 5, 33

1980

169. GMITRUK Janusz. Konspiracyjny ruch ludowy na Kielecczy nie
1939-1945. - Warszawa, 1980. - S. 315-319 : Wspó praca BCh z Armi
Radzieck podczas wyzwalania Kielecczyzny

W tek cie wzmianki o Rakowie.

W

B

P

K

i
e
l
c
e

57

170. KOSMAN Marceli. Protestanci w Polsce (do po owy XX wieku).
- Wroc aw ; Kraków [i in.] : Zak . Narod. im. Ossoli skich, 1980. - 59,
[1] s. - (Nauka dla Wszystkich ; nr 330)

W tek cie wzmianki o arianach w Rakowie.

171. MARCINKOWSKI Stanis aw. Miasta Kielecczyzny : przemiany
spo eczno-gospodarcze 1815-1869. - Warszawa ; Kraków : Pa st. Wy-
daw. Naukowe, 1980. - 241, [3] s.

W tek cie wzmianki o Rakowie.

172. PAPROCKI Bogus aw. Zabytki architektury w województwie
kie-leckim. - Kraków : Krajowa Agencja Wydawnicza, 1980. - 30, [3] s.

W tek cie wzmianki o Rakowie.

172a. URBAN Wac aw. Paludius Salomon (1. po . XVII w.) // W: Pol-
ski s ownik biograficzny. T. 25/1 z. 104 : Pad o Jan - Parczewski Fran-
ciszek. - Wroc aw ; Warszawa [i in.], 1980. - S. 102. - Bibliogr.

Ucze Akademii Rakowskiej, nast pnie alumn teologii, na koniec minister rakow-
ski, scholarcha i nauczyciel szko y.

1982

173. LEGES scholae Racovianae // W: O edukacji dawnych Polaków :
materia y z XVI-XVII w. / wybór i oprac. T. Duralska-Macheta. - War-
szawa, 1982. - S. 116-120

1983

174. BARCHAN Adam : Pacjent nie musi o tym wiedzie / rozm.
przepr. Stanis aw Mijas // S . Ludu, Mag. rod. - 1983, nr 282, s. 4

Rozm. z lekarzem pediatr w Gminnym O rodku Zdrowia w Rakowie.

175. F FARA Eugeniusz. Gehenna ludno ci ydowskiej / s owo wst -
pne Maria Kuncewiczowa. - Warszawa : Ludowa Spó dz. Wydawnicza,
1983. - S. 3-669, [3]

W tek cie wzmianki o ydach z Rakowa.

W

B

P

K

i
e
l
c
e

58

176. GARUS Ryszard. Znakowane szlaki turystyczne woj.
kieleckiego. - Kielce, 1983. - (Biblioteka Regionalna PTTK w Kielcach ;
t. 2). - s. 162-163 : Raków

177. JANKOWSKI Andrzej, SADOWSKI W odzimierz. Kielce i
okoli-ce : przewodnik. - Warszawa, 1983. - s. 124 : Raków

178. (m) : Pieni dz to nie wszystko : w Rakowie // S .Ludu, Mag. -
1983, nr 1231, s. 4

Polski Komitet Pomocy Spo ecznej.

179. (MH) : Trudne lata Rakowa // S . Ludu. - 1983, nr 2, s. 5

180. NIE TOCZY b dnego ko a : widziane z gminy / wypow.
Aldona Barabasz ; zanotowa Bogus aw Rajchert // S . Ludu, Mag. -
1983, nr 1224, s. 4

Wypowied nauczycielki Zbiorczej Szko y Gminnej w Rakowie nt. o wiaty na
wsi.

181. S OWNIK geograficzno-krajoznawczy Polski / [red. nauk. Maria
Irena Mileska]. - Warszawa, 1983. - s. 612 : Raków

1984

182. CUDZOZIEMCY studiowali w Akademii w Rakowie // Echo
Dnia. - 1984, nr 3, s. 7

183. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wy-daw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 141 : Raków : il. ; s. 144 : [Nazwy sekundarne : Raków]

184. MASSALSKI Adam, W GROWSKI Tomasz. W ho dzie prze-
sz o ci : z tradycji powstania styczniowego na Kielecczy nie. - Kielce,
1984. - S. 20-21 : [Przemarsz wojsk Mariana Langiewicza przez Raków
i Korzenno]

W

B

P

K

i
e
l
c
e

59

185. PISIEWICZ Joanna : ladami Braci Polskich : po Rakowie i nie
tylko // S . Ludu. - 1984, nr 207, s. 7

Zabytki poaria skie.

1985

186. CO GDZIE kiedy w Kielcach i województwie : informator turys-
tyczny lato ’85. - Kielce, [1985]. - S. 48 : Raków

Zabudowa.

187. KRACIK Jan : Raków katolicki // Odrodz. Refor. - T. 30 (1985)
s. 95-100. Rés.

Fundacja ko cio a w Rakowie i jego rozwój w l. 1642-1745.

188. [POD NIEKTÓRYMI budynkami Rakowa...] // S . Powsz. - 1985,
nr 176, s. 14

Podziemne lochy i korytarze.

189. URBAN Wac aw : Klub dyskusyjny ponurze ców : bracia polscy
dla kultury // Przemiany. - 1985, nr 5, s. 24-27

Dot. m.in. Rakowa.

1986

190. FIJA KOWSKI Jerzy : Pod wi skim Ryjem. - (W Wid ach
Wis y i Pilicy) // S . Ludu, Mag. - 1986, nr 1391, s. 6

Badania geologiczne w okolicach góry wi ski Ryj ko o Rakowa.

191. NOWAK Piotr : Parafia na linii frontowego ognia : mi dzy
sierpniem 1944 a styczniem 1945 // S . Ludu, Mag. - 1986, nr 1377, s. 3,
4, 5

Wspomnienia proboszcza parafii Raków; wymienione Szumsko, Bardo, Ocies ki
i Drogowle.

192. RAMS Stanis aw : W parterze... - Il. // Przemiany. - 1986, nr 10,
s. 17-20

Raków - stan obecny.

W

B

P

K

i
e
l
c
e

60

1987

193. GULDON Zenon, KRZYSTANEK Karol. ród a do statystyki
ydów w województwie sandomierskim w II po owie XVIII wieku // W:

Dzieje Kielecczyzny w historiografii Polski Ludowej : baza ród owa.
Cz. 1 / [red. nauk. Z. Guldon, Mieczys aw B. Markowski]. - Kielce,
1987. - S. 133 : Ludno ydowska w lewobrze nej cz ci powiatu
sandomier-skiego w latach 1765-1790

Wymieniony Raków.

194. GULDON Zenon, KRZYSTANEK Karol : ydzi w miastach le-
wobrze nej cz ci województwa sandomierskiego w XVI-XVIII wieku //
Stud. Kiel. - 1987, [nr] 1, s. 15-27

Wymieniony Raków.

195. JANKOWSKI Andrzej, SADOWSKI W odzimierz. Kielce i
okoli-ce : przewodnik. - Wyd. 2 popr. - Warszawa, 1987. - S. 124 :
Raków

196. KOT Stanis aw : Wypisy Stanis awa Kota do dziejów Rakowa /
oprac. Zdzis aw Pietrzyk // Odrodz. Refor. - T. 32 (1987), s. 179-206

196a. PIETRZYK Zdzis aw : Andrzej Wojdowski // Bibliotheca Dissi-
dentium. - T. 8 (1987), s. 175-203

Mieszczanin rakowski, aktywny dzia acz aria ski.

197. TURBIARZ Feliks : p. ks. Piotr Nowak // Kron. Diec. Sandom.-
Radom. - 1987, nr 7-8, s. 186-187

Biografia ksi dza zwi zanego prac duszpastersk m.in. z Rakowem.

198. URBAN Wac aw. ród a do dziejów reformacji w województwie
sandomierskim // W: Dzieje Kielecczyzny w historiografii Polski
Ludowej : baza ród owa. Cz. 1 / [red. nauk. Zenon Guldon, Mieczys aw
B. Markowski]. - Kielce, 1987. - S. 50-57

W tek cie inf. o Rakowie.

W

B

P

K

i
e
l
c
e

61

199. WOJCIECHOWSKI Lucjan : p. ks. Antoni Po ga // Kron.
Diec. Sandom.-Radom. - 1987, nr 3-4, s. 88-90

Biografia kap ana pe ni cego pos ugi duszpasterskie m.in. w parafii Raków (od
r. 1958 do mierci 11 II 1986 r.); wspomniane Drogowle.

200. ZAR BSKI Maciej. Kalendarium lata 1866-1939 // W: Almanach
Staszowski / zespó red. Adam Bie [i in.]. T. 2. - Staszów, 1987. - S. 9-
19

Liczne inf. o Rakowie.
1988

201. KALENDARZ wi tokrzyski : [praca zbiorowa / pod red. Lidii
Zawistowskiej] ; Towarzystwo Przyjació Kielc. - Kielce, [1988]. - S. 61
: Regionalne Towarzystwo Rozwoju Rakowa

202. KAWECKA-GRYCZOWA Alodia. Rodecki Aleksy, pseud.:
Teo-fil Adamowic, Theophilus Adamides, Aleksander Turobi czyk,
Alexander Turobinius, Petrus Ravisius (zm. 1606) // W: Polski s ownik
biograficzny.
T. 31/2 z. 129 : Rewoli ski Teofil - Rodecki Aleksy - t. 31/3 z. 130 :
Rodecki Aleksy - Rohland Franciszek. - Wroc aw ; Warszawa [i in.],
1988. - S. 352-353. - Bibliogr.

Rakowski drukarz aria ski.

203. MACI GOWSKI Marek : Nie atwo dzi m odemu gospodarzy
// S . Ludu. - 1988, nr 74, s. 4

Dzia alno Zwi zku M odzie y Wiejskiej m.in. w Rakowie.

204. MACI GOWSKI Marek : Nikn ce lady zaginionej kultury // S .
Ludu. - 1988, nr 78, s. 4

Dot. m.in. cmentarza ydowskiego w Rakowie.

205. MACI GOWSKI Marek : Stan zapalny // S . Ludu, Mag. - 1988,
nr 1487, s. 4, 5

Dot. konfliktu personelu medycznego w o rodku zdrowia w Rakowie.

205a. URBAN Wac aw. Epizod reformacyjny. - Kraków : Krajowa
Agencja Wydawnicza, 1988. - 80 s. : il. (w tym kolor.), faks., fot.,

W

B

P

K

i
e
l
c
e

62

mapa, portr. - (Dzieje Narodu i Pa stwa Polskiego ; II-30). - Opis wg ok .
- Koniec tekstu na s. 3 ok . - Wskazówki bibliogr. s. 80

Z tre ci: s. 53-55 : Radykalizm spo eczny ; s. 55-56 : Szkolnictwo aria skie ; s.
60-64 : Prze ladowania i kres arianizmu : il.

W pierwszym fragmencie inf. o Rakowie; w drugim - o Akademii Rakowskiej; w
trzecim - o likwidacji zboru w Rakowie, o procesie przeciwko Janowi
Zió kowskiemu z Radostowa za strzelanie do obrazu Matki Boskiej zawieszonego w
karczmie w Szumsku, o przechodzeniu z kalwinizmu na katolicyzm oraz o Jerzym
Niemiryczu studiuj cym w Rakowie.

1989

206. KACZANOWSKI Longin, PAPROCKI Bogus aw. Miejsca pa-
mi ci narodowej w województwie kieleckim 1939-1945. - Kielce, 1989. -
S. 274 : Raków

207. KROGULEC Krzysztof : Polowanie na „bizony” czyli Safari w
Rakowie // S . Ludu, Mag. rod. - 1989, nr 194, s. 5

Spó dzielnia Kó ek Rolniczych w Rakowie; wspomniane Cha cza, Bardo, Raków-
ka.

208. MROWCEWICZ Krzysztof : Raków - stolica polskiego arianiz-
mu. - (Panorama Ekumeniczna). - Il. // Tyg. Pol. - 1989, nr 8, s. 5

208a. URBAN Wac aw. Ronemberg (Ronenberg, Ronenberk, mylnie
Rozenberger) Szymon h. Newlin (zm. mi dzy r. 1598 a 1604) // W:
Polski s ownik biograficzny. T. 32/1 z. 132 : Romiszowski Aleksander -
Rostwo-rowski Andrzej. - Wroc aw ; Warszawa [i in.], 1989. - S. 13-14. -
Bi-bliogr.

Aptekarz krakowski i dzia acz aria ski zwi zany m.in. z Rakowem.

1990

209. BURCHARD Przemys aw. Pami tki i zabytki kultury ydowskiej
w Polsce / zebr., oprac. i wst pem opatrzy Przemys aw Burchard. - War-
szawa, 1990. - S. 135-145 : Województwo kieleckie

M.in. inf. o Rakowie.

W

B

P

K

i
e
l
c
e

63

210. GARUS Ryszard. Znakowane szlaki turystyczne województwa
kieleckiego. - Kielce, 1990. - S. 94-95 : Raków

211. GULDON Zenon, KRZYSTANEK Karol. Ludno ydowska
w miastach lewobrze nej cz ci województwa sandomierskiego w XVI-
XVIII wieku : studium osadniczo-demograficzne. - Kielce : Wy sza
Szko- a Pedagogiczna im. Jana Kochanowskiego, 1990. - S. 54 :
[Osadnictwo ydowskie w Rakowie]

212. (KM) : Biblioteka u policji // S . Ludu (Wyd. A). - 1990, nr 207,
s. 6

Gminna Biblioteka Publiczna w pomieszczeniach pomilicyjnych.

213. (KM) : Sukiennice w Rakowie (?) // S . Ludu (Wyd. A). - 1990,
nr 200, s. 5

Dot. propozycji wybudowania na rynku w Rakowie budynku na wzór krakowskich
Sukiennic.

214. (paw, kar, wila) : Benzyna z prywatnej pompy // Gaz. Lokalna,
Kielce. Radom. Tarnobrzeg. - 1990, nr 96, s. 1. - Dod. do Gaz. Wyborczej
(K), nr 247

Dot. wniosków o lokalizacj prywatnych stacji paliw m.in. w Rakowie.

215. ZAR BSKI Maciej. Spacerkiem po Ziemi Staszowskiej : prze-
wodnik historyczno-kulturalny. - Staszów, 1990. - S. 59-64 : Raków

216. ZMARTWIENIE wójta / wypow. Miros aw Kowalik ; oprac. (St)
// Gaz. Kiel. - 1990, nr 142, s. 3

M. Kowalik - wójt gminy Raków.
1991

217. (ib) : „Przechodni” pomnik i zaduszki // Gaz. Lokalna, Kielce.
Ra-dom. Tarnobrzeg. - 1991, nr 236, s. 3. - Dod. do Gaz. Wyborczej
(AK), nr 246

Odnowienie tablicy z 1938 r. po wi conej J. Pi sudskiemu.

218. JASTRZ BSKI Cezary : Raków. - (Wycieczka na Weekend) //
S . Ludu, Mag. - 1991, nr 1672, s. 10

Walory turystyczne.

W

B

P

K

i
e
l
c
e

65

219. KORYCKA Miros awa Anna. Architektura sakralna na Kielec-
czy nie do 1939 roku // W: Pami tnik wi tokrzyski : studia z dziejów
kultury chrze cija skiej : praca zbiorowa / red. nauk. Longin Kaczanow-
ski [i in.]. - Kielce, 1991. - S. 237-250. - Summ.

Na s. 245 inf. o farze w Rakowie.

220. (mir) : Dom dla pedagogów // S . Ludu. - 1991, nr 61, s. 5

221. (mir) : Nowy o rodek zdrowia // S . Ludu (Wyd. 1234). - 1991,
nr 59, s. 4

222. MASSALSKI Adam. Kraina wi tokrzyska // W: Pami tnik
wi -tokrzyski : studia z dziejów kultury chrze cija skiej : praca

zbiorowa / red. nauk. Longin Kaczanowski [i in.]. - Kielce, 1991. - S. 11-
46. - Summ.

Na s. 29 wzmianka o aria skim Rakowie.

223. PRZEWODNIK po Polsce. - Wyd. 5 zm. i popr. - Warszawa,
1991. - S. 479-480 : Chmielnik - Staszów - Stopnica

W tek cie inf. o Rakowie, wzmianka o zbiorniku wodnym w Cha czy.

224. TAZBIR Janusz. Ruar (zlatynizowana forma nazwiska Rhor lub
Rouer) Marcin, pseud. Aretius Crispinus, Crispica (1587- zm. 1657 lub w
pocz tkach 1658) // W: Polski s ownik biograficzny. T. 32/4 z. 135 :
Ró ycki Ignacy - Rudowski Jan. - Wroc aw ; Warszawa [i in.], 1991. -
S. 554-558. - Bibliogr.

Pisarz aria ski i dzia acz religijny zwi zany z Rakowem.

225. URBAN Wac aw. Od reformacji protestanckiej do katolickiej //
W: Pami tnik wi tokrzyski : studia z dziejów kultury chrze cijanskiej :
praca zbiorowa / red. nauk. Longin Kaczanowski [i in.]. - Kielce, 1991. -
107-121. - Summ.

Na s. 113 inf. o aria skim Rakowie.

226. Z TEKI rysownika Piotra Wollenberga / tekst Jerzy Chrobot ; rys.
Piotr Wollenberg. - Kielce, 1991. - S. [93-95 : Raków]

Rysunki.

W

B

P

K

i
e
l
c
e

66

1992

227. (AW) : Bóbr uratowany // Przyr. Pol. - 1992, nr 7, s. 10
Pomoc bobrom w okolicy Rakowa.

228. FILIA Biura Pracy : Raków // S . Ludu. - 1992, nr 163, s. 9
Utworzona 15 lipca 1992 r. w budynku Urz du Gminy.

229. JASTRZ BSKI Cezary : Bóbr ma si lepiej // S . Ludu. - 1992,
nr 60, s. 1

Bóbr z okolic Rakowa przebywaj cy w lecznicy dla zwierz t w Dyminach.

230. MAZUR Marian Tadeusz. Szumia y nam wi tokrzyskie jod y /
Marian Tadeusz „Bo cza” Mazur. - [B.m., 1992]. - S. 146-149 : W pa-
trolu do Rakowa

Wspomnienia o nierza AK.

231. PENKALLA Adam. ydowskie lady w województwie kieleckim
i radomskim. - Radom, 1992. - S. 80-81 : Raków

232. ROSI SKI Piotr. Zabytkowe organy w województwie kieleckim.
- Warszawa ; Kraków : Wydaw. Naukowe PWN, 1992. - 422, [1] s. : fot.,
mapy

Z tre ci: s. 252-253 : Raków : il. ; s. 369 : Raków.

233. (sin) : Stanis aw Okólski : wójt Rakowa. - (Gazeta Sejmikowa) //
Gaz. Kiel. - 1992, nr 151, s. 12

Biografia, plany na przysz o .

234. WESO OWSKA Zofia. Zarys dziejów miasta Rakowa w XVI-
XVIII wieku (1567-1795). 1992, 56 s., 2 il., bibliogr.

Praca magisterska (1992). Wy sza Szko a Pedagogiczna im. Jana
Kochanowskiego w Kielcach. Wydzia Humanistyczny. Historia. Promotor: dr
Wojciech Saletra.

W

B

P

K

i
e
l
c
e

68

1993

235. CABAN Wies aw. Spo ecze stwo Kielecczyzny 1832-1864 :
studia nad struktur i aktywno ci gospodarcz ziemia stwa, mieszcza -
stwa i ydów. - Kielce : Wy sza Szko a Pedagogiczna im. Jana Kocha-
nowskiego, 1993. - 211, [3] s.

W tek cie wzmianki o Rakowie.

236. FIJA KOWSKI Jerzy. Gaw dy Staszowskie : z w drówek geolo-
ga . - Staszów, [1993]. - S. 38-40 : Raków le y nad Czarn : il.

W tek cie omawiane tak e Smyków, Korzenno, Drogowle, Bardo i w wóz
„Pr go-wiec” pod gór wi ski Ryj, Radostów i Zalesie.

237. GO DA Andrzej : Rakowski cznik. - Il. // Gaz. Kiel. - 1993, nr
30, s. 5

Dot. obrotu i legalizacji kradzionych w kraju i za granic samochodów.

238. MW : Zaproszenie... do Rakowa. - (Gazeta Sejmikowa) // Gaz.
Kiel. - 1993, nr 37, s. 12

239. ST PKOWSKI Lech. Religia i gospodarka : z dziejów gospodar-
czych Rakowa w drugiej po owie XVI i w XVII wieku // W: Ojczyzna
bli sza i dalsza : studia historyczne ofiarowane Feliksowi Kirykowi w
sze dziesi t rocznic urodzin / pod red. Jacka Chrobaczy skiego, An-
drzeja Jureczki i Micha a liwy. - Kraków, 1993

240. SZCZUCKA-TONDERA Anna : Wyrok sprzed 355 lat. - Il. //
Gaz. Kiel. - 1993, nr 81, s. 6

Zamkni cie przez króla W adys awa IV 20.04.1638 r. drukarni, szko y i wi tyni
Braci Polskich; wspomniany Radostów.

1994

241. JASTRZ BSKI Cezary. Góry wi tokrzyskie : szlak oznaczony
im. Henryka Orli skiego Wide ki - Drogowle - Raków - Cha cza - Szy-
d ów. - Kielce, 1994. - S. 14-17 : Raków

W tek cie wzmianka o starej osadzie m ynarskiej Mocha i o Rakówkach.
242. JASTRZ BSKI Cezary : Raków. - (Wycieczka na Weekend) //

S . Ludu, Mag. - 1994, nr 1809, s. 22

W

B

P

K

i
e
l
c
e

69

243. KIRYK Feliks. Urbanizacja Ma opolski : województwo sando-
mierskie XIII-XVI wiek. - Kielce, 1994. - (Biblioteka Regionalna :
Sando-miriana / pod red. Kazimierza G owackiego). - S. 113-114 :
Raków (obec-nie wie , siedziba gminy w woj. kieleckim) : il.

W tek cie wymienione: Szumsko, Lipiny, Cha cza, Drogowle, Rembów, D bno.

244. LUDZIE prasy i drukarstwa Kielecczyzny w XIX i XX wieku :
(indeks biograficzny) / mater. pod red. Mieczys awa Adamczyka. -
Kielce : Wy sza Szko a Pedagogiczna im. Jana Kochanowskiego, 1994. -
[2], 117 s.

Z tre ci: s. 83 : Rodecki Aleksy ; s. 86 : Sternacki Pawe ; s. 86 : Sternacki Seba-
stian.

W a ciciele drukarni aria skiej w Rakowie.

245. NOWE rady gminne // S . Ludu (Wyd. Kiel.). - 1994, nr 152, s.
13

M.in. Raków.

246. RENZ Regina. ycie codzienne w miasteczkach województwa
kieleckiego 1918-1939. - Kielce : Kiel. Tow. Naukowe, 1994. - 209, [2]
s.

Na s. 11 wzmianka o Rakowie.

247. W.U. Lubieniecki Stanis aw m [odszy] (1623-1675) // W:
S ownik historyków polskich / koncepcja i oprac. red. Maria Prosi ska-
Jackl. - Warszawa, 1994. - S. 308

Pisarz, historyk, dzia acz Braci Polskich ur. w Rakowie.

1995

(jk) : Wedle stawu grobla = poz. 352.
Zarz d Gminy.

248. (krak) : Zabytki do remontu : Raków // S . Ludu (Wyd. Kiel.). -
1995, nr 142, s. 11

Dot. zagospodarowania zabytkowych obiektów poaria skich.

W

B

P

K

i
e
l
c
e

70

249. (mir) : Bezdomne ksi ki // S . Ludu (Wyd. Kiel.). - 1995, nr 242,
s. 11

Sprawa lokalu Gminnej Biblioteki Publicznej.

250. (mir) : Garstka strace ców? : trudne czasy dla GS w Rakowie //
S . Ludu (Wyd. Kiel.). - 1995, nr 219, s. 11

251. (mir) : Gin cy zawód : Raków / wypow. Stanis aw Urbanowski //
S . Ludu (Wyd. Kiel.). - 1995, nr 205, s. 11

Historia rzemios a.

252. (mir) : Jeszcze jest, ale czy b dzie? : biblioteka w Rakowie // S .
Ludu (Wyd. Kiel.). - 1995, nr 243, s. 11

GBP Raków, jej filie i punkty biblioteczne.

253. (mir) : Jubilatka : Raków // S . Ludu (Wyd. Kiel.). - 1995, nr 67,
s. 17

Jubileusz 99-lecia jednostki Ochotniczej Stra y Po arnej.

254. (mir) : Liceum dla doros ych : Raków // S . Ludu (Wyd. Kiel.). -
1995, nr 50, s. 9

Powo anie z pocz tkiem roku szkolnego Samorz dowego Liceum Ogólnokszta c -
cego dla Doros ych.

255. (mir) : Nowa firma : Raków // S . Ludu (Wyd. Kiel.). - 1995,
nr 112, s. 11

Spó dzielnia Kó ek Rolniczych - likwidacja.

256. (mir) : Ostatni z wielu // S . Ludu (Wyd. Kiel.). - 1995, nr 254,
s. 11

M yn Boles awa Szpaka.

257. (mir) : Pod jednym szyldem : Raków // S . Ludu (Wyd. Kiel.). -
1995, nr 111, s. 11

Powo anie przez Rad Gminy Zespo u Szkó Ogólnokszta c cych.

258. (mir) : Raków // S . Ludu (Wyd. Kiel.). - 1995, nr 38, s. 9
Gminny O rodek Pomocy Spo ecznej.

W

B

P

K

i
e
l
c
e

72

259. (mir) : W kolejce do oczyszczalni : Raków // S . Ludu (Wyd.
Kiel.). - 1995, nr 193, s. 9

Oczyszczalnia cieków.

MITYK J. : W Góry wi tokrzyskie = poz. 358.

260. NIEBUDEK Agata : Kulturalne pustynie : brakuje nie tylko pie-
ni dzy // Echo Dnia (Wyd. Kiel.). - 1995, nr 130, s. 9

M.in. Raków.

261. (RP) : Z my l o niepe nosprawnych // Gaz. Kiel. - 1995, nr 9,
s. 10

O rodek Zdrowia.

262. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy-
anowska. - Warszawa, 1995. - S. 245-246 : Raków

Zespó ko cio a parafialnego, zespó ko cio a reformatów, 2 domy aria skie, wój-
tostwo, 35 domów.

1996

263. BAJOR Bogus aw Julian : Osobliwe ród a ko o Rakowa : to
war-to zobaczy // Gaz. Kiel. - 1996, nr 136, s. 7

ród a czystej wody ko o Rakowa.

264. DURLEJ Stanis aw, TURKOWSKI Roman. Dzieje ruchu
ludowe-go na Kielecczy nie w latach 1944-1996. - Kielce, 1996. - S.
315-317 : Wybory do Izby Rolniczej sprawdzianem aktywno ci PSL

M.in. niska frekwencja w Rakowie.

265. JASTRZ BSKI Cezary. Wycieczki na weekend. Cz. 1. - Kielce,
1996. - S. 41-42 : Raków

W tek cie inf. o zalewie „Cha cza”.

266. KANIEWSKA Irena. Sienie ski Jakub h. D bno (1568-1639) //
W: Polski s ownik biograficzny. T. 37/2 z. 153 : Sienicki Miko aj -

W

B

P

K

i
e
l
c
e

73

Sierakowski Zygmunt. - Warszawa ; Kraków, 1996. - S. 174-179. -
Bibliogr.

Pose na sejmy, rokoszanin, protektor arian; w tek cie informacje o Rakowie oraz
wzmianki o P gowcu, Drogowlach i Szumsku.

267. KOWALSKA Halina. Sienie ski Jan z Pomorzan h. D bno (zm.
1598/99) // W: Polski s ownik biograficzny. T. 37/2 z. 153 : Sienicki Mi-
ko aj - Sierakowski Zygmunt. - Warszawa ; Kraków, 1996. - S. 183-188.
- Bibliogr.

Za o yciel Rakowa ; w tek cie prócz Rakowa wymienione Bardo, Lipiny, P go-
wiec, D bno, Wr by (obecnie Rembów).

268. URBAN Wac aw : Katolickie wiadectwo o arianach w Rakowie
w 1662 r. / oprac. Wac aw Urban // Odrodz. Refor. - T. 40 (1996), s. 107-
109

269. URBAN Wac aw : Katolickie wiadectwo o arianach w Rakowie
w 1662 r. / oprac. Wac aw Urban. - Warszawa, 1966. - S. 107-109

Nadb. z : Odrodzenie i Reformacja w Polsce R. 40, 1996.

270. (mir) : Dla zdrowia i wygody : Raków // S . Ludu (Wyd. Kiel). -
1996, nr 51, s. 11

O rodki zdrowia w Rakowie.

271. (mir) : Jak dzieli ? : w Rakowie bezrobotnych nie ubywa // S .
Ludu (Wyd. Kiel). - 1996, nr 12, s. 15

272. (mir) : „Kareta” nabiera rozp du. - Il. // S . Ludu (Wyd. Kiel). -
1996, nr 19, s. 9

„Kareta” w Rakowie (zak ad odzie owy zatrudniaj cy niepe nosprawnych).

273. (mir) : Mniej buduj : Raków // S . Ludu (Wyd. Kiel). - 1996, nr
12, s. 15

274. TAZBIR Janusz. Reformacja - kontrreformacja - tolerancja. -
Wroc aw : Wydaw. Dolno l skie, 1996. - 203, [1] s. : il. - (A to Polska
W a nie)

W tek cie liczne wzmianki o Rakowie.

W

B

P

K

i
e
l
c
e

74

1997

275. (hub) : Na ratunek : pomoc nie zawsze skuteczna // S . Ludu
(Wyd. Kiel W 1). - 1997, nr 81, s. 11

Pomoc spo eczna.

276. (mir) : Pomoc bezrobotnym // S . Ludu (Wyd. A). - 1997, nr 239,
s. 12

277. (mir) : Stra nica OSP // S . Ludu (Wyd. Kiel. W 1). - 1997, nr
109, s. 13

Ochotnicza Stra Po arna.

278. ROGALA Stanis aw. Góry wi tokrzyskie : przewodnik turys-
tyczny : legendy - historia - zabytki - trasy wycieczkowe - informacje
pra-ktyczne. - Kielce, 1997. - S. 45-46 : Raków : il.

W tek cie wymienione D bno i Rembów.

279. SINKIEWICZ Iwona : Magiczne trzy litery // S . Ludu (Wyd.
Kiel W 1). - 1997, nr 36, s. 9

Gabinet rehabilitacji „Altanka” - Uniwersalny Gabinet Usprawniania Leczniczego.

280. ZIELI SKA Zofia : 37 lat z ksi k / rozm. przepr. (mir) // S .
Ludu (Wyd. A). - 1997, nr 299, s. 12

Odchodz ca na emerytur kierowniczka GBP w Rakowie.

1998

281. (BOT) : Z odziej w urz dzie // S . Ludu (Wyd. A). - 1998, nr 133,
s. 2

M.in. dot. w amania do Urz du Gminy w Rakowie, sk d skradziono 5100 z .

281a. KOWALIK Miros aw : Przydomki i przezwiska : w Rakowie //
Goniec Staszowski. - 1998, nr 1, s. 4

281b. MIR : Zwiedzamy Raków. - Il. // Goniec Staszowski. - 1998,
nr 4, s. 2

Krótka historia Rakowa.

W

B

P

K

i
e
l
c
e

76

282. (mir) : Angielski w Rakowie // S . Ludu (Wyd. A). - 1998, nr 285,
s. 12

Wprowadzenie nauki j zyka angielskiego w Szkole Podstawowej.

(mir) : Dodatni bilans = poz. 370.
Zarz d Gminy.

283. (mir) : Smutne domy : wyludnione ulice Rakowa / wypow. Stani-
s aw Okólski. - Il. // S . Ludu (Wyd. A). - 1998, nr 36, s. 12

Proces wyludniania.

284. (mir) : Wielka Orkiestra zagra a w Rakowie // S . Ludu (Wyd. A).
- 1998, nr 11, s. 10

Wielka Orkiestra wi tecznej Pomocy po raz pierwszy w Rakowie.

285. ORLICZ Boles aw, PIER CI SKI Pawe . Ziemia Kielecka Za-
prasza : informator turystyczny / tekst Boles aw Orlicz ; wprow. Tadeusz
Miko ajewicz ; zdj. Pawe Pier ci ski. - Skar ysko-Kamienna, cop. 1998.
- S. 26, 29 : [Akademia Rakowska]

286. PAWELEC Ma gorzata : K pieliska w ruch. - Il. // Echo Dnia
(Wyd. Kiel. 2). - 1998, nr 126, s. 9

M.in. wzmianki o k pieliskach w Rakowie i Cha czy.

287. (rak) : Na wag z ota : psychiatra w gminie // Echo Dnia (Wyd.
Kiel. 1). - 1998, nr 51, s. 12

Zwalczanie alkoholizmu w Rakowie.

288. (sin) : wiat wchodzi do Rakowa : sko czy o si wystawanie
przed telefonem na poczcie / wypow. Stanis aw Okólski // S . Ludu
([Wyd. Kiel.]). - 1998, nr 226, s. 12

Telefonizacja Rakowa oraz tworzenie si spo ecznych komitetów telefonizacji na
terenie gminy.

W

B

P

K

i
e
l
c
e

77

RAKÓW W LITERATURZE PI KNEJ

1948

D RR-DURSKI J. : Arianie polscy w wietle w asnej poezji = poz.
51.

1994

289. FIJA KOWSKI Jerzy : Zwirlicz. - (Krótka Historia Zbójów
wi -tokrzyskich) // S . Ludu, Mag. - 1994, nr 1838, s. 17

Zbój ukrywaj cy si przed po cigiem w Rakowie.

1995

290. FIJA KOWSKI Jerzy. O zbójach wi tokrzyskich. - Staszów,
1995 . - (Biblioteka Staszowska ; 51). - S. 99-101 : Zwirlicz : il.

Cz akcji opowie ci toczy si w Rakowie.

1998

290a. CZERNIK Stanis aw. Miasteczko aria skie [w] // W: Ziemia
uroczna : antologia wierszy o Ziemi Kieleckiej / oprac. El bieta Stec. -
Kielce, 1998. - S. 226

R A K Ó W, G M I N A
1827

291. RAKÓW - gmina : akta wójta. - 1827-1865
Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.

783.
1848

292. RAKÓW - gmina, woj. kieleckie : akta wójta. - 1848-1849
Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.

788.

W

B

P

K

i
e
l
c
e

78

1873

293. DELO Keleckoj U ebnoj Direk ii o u iliš nych zemljach v
gmine Rakov. - 1873-1907. - Poszyt, k. nlb. - Stan dobry

Wojewódzkie Archiwum Pa stwowe. Akta Dyrekcji Szkolnej w Kielcach 1864-
1918 . - Sygn. 401.

Szko y w gm. Raków.
1909

294. WI NIEWSKI Jan. Dekanat i ecki / opisa Jan Wi niewski. -
Radom, 1909-1911. - (Monumenta Dioeciesis Sandomiriensis : series pri-
ma). - S. 111-121 : Przywileje miasta Rakowa

Odr bna numeracja prac wspó wydanych, opis dot. drugiej pracy.
W tek cie wzmianki o Szumsku, Lipinach, Cha czy, rzece agowicy, D bnie,

yci-nach i Rembowie (pisany Wr bów).

1919

295. CZARNOCKI Jan. Stratygrafia i tektonika Gór wi tokrzyskich.
- Warszawa : TNW, 1919. - [4], 172 s. - (Prace Naukowe Towarzystwa
Naukowego Warszawskiego ; 3 nr 28). - Bibliogr.

Z tre ci: s. 74-91 : Sylur niecki Bardzia skiej ; s. 93-100 : Kambr dolny w pa mie
Ocies ckiem.

W pierwszym fragmencie w tek cie omawiane Bardo i w wóz „Pr gowiec”, a ta-
k e Radostów, R bów (obecnie Rembów), Koziel i Zalesie; w drugim - Ocies ki, a
ta-k e Huta Nowa, Wólka Pok onna, Wólka W kopna (obecnie Wola W kopna), R -
bów, Zalesie i Szumsko.

1920

296. JELSKI W adys aw : Kolej w zkotorowa : Kielce - Daleszyce -
Raków - Staszów - Szczucin // Gaz. Kiel. - 1920, nr 97

1954

297. CZARNOCKI Stanis aw. Góry wi tokrzyskie : przewodnik nar-
ciarski. - Warszawa, 1954. - S. 31-[32] : Wycieczka 15 : Kozie - Ocie-
s ki - Raków - Szyd ów - Kurozw ki - Staszów

W tek cie wymienione Wólka Pok onna i yciny; nazwa Kozie dot. miejscowo ci
Koziel.

W

B

P

K

i
e
l
c
e

79

1957

298. STRZEMSKI Micha . Regiony przyrodniczo-rolnicze wojewódz-
twa kieleckiego. - Kielce, 1957. - S. 15 : Rakowski region r dzin trzecio-
rz dowych

1961

299. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie :
przewodnik turystyczny. - Wyd. 3 popr. i rozsz. - Warszawa, 1961. - S.
158-159 : Droga agów - Sadków

W tek cie inf. o Bardzie i górze Ryj, Zalesiu, Rembowie i Rakowie.

1962

300. SOBIESIAK Józef. Partyzancka Brygada „Grunwald” // W:
Wspomnienia o nierzy GL i AL / zebr. i oprac. Józef Garas [i in.]. -
Wyd. [2] nowe, popr. i uzup. - Warszawa, 1962. - S. 309-328

W tek cie inf. o Drogowlach, Korzennie, Kozielu, Rakowie, Smykowie i
Szumsku.

301. WALCZOWSKI Andrzej : Utwory czwartorz dowe w okolicach
Rakowa i agowa. - Il. // Kwart. Geol. - 1962, nr 3, s. 169-489. - Rez.,
Summ.

1964

302. CHLEBOWSKI Roman : Bentonit w górnym ordowiku synkliny
bardzia skiej w Górach wi tokrzyskich // Przegl. Geol. - 1964, nr 4,
s. 196

303. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie :
przewodnik turystyczny. - Wyd. 4 popr. i rozsz. - Warszawa, 1964. - S.
119 : Droga agów - Raków

W tek cie inf. o Bardzie i górze Ryj, Zalesiu, rzece Czarnej, wymienione Rembów
i Raków.

W

B

P

K

i
e
l
c
e

80

1965

304. ZIELI SKI Jan. Staropolskie Zag bie Przemys owe. - Wroc aw
; Warszawa [i in.] : Zak . Narod. im. Ossoli skich, 1965. - 339 s.

W tek cie wzmianki o Rakowie, Bardzie i Zalesiu oraz o rzece Czarnej.

1967

305. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie :
przewodnik turystyczny. - Wyd. 5 popr. i rozsz. - Warszawa, 1967. - S.
133-134 : Droga agów - Raków - Szyd ów

W tek cie inf. o Bardzie i Zalesiu, wymienione Raków i Rembów.

306. RZADKOWSKA Helena. Marian Langiewicz. - Warszawa, 1967.
- S. 115-119 : [Pobyt powsta ców w okolicach Rakowa i Ocies k]

1968

307. FALISZEWSKI Franciszek. Echo ziemi opatowskiej : szkic
monograficzno-wspomnieniowy z dziejów powiatu opatowskiego. -
Warszawa : Ludowa Spó dz. Wydawnicza, 1968. - 227, [3] s.

W tek cie liczne wzmianki o Rakowie, Bardzie, D bnie, Rakówce, Szumsku
i Rembowie.

308. LUSTRACJA województwa sandomierskiego : 1789. Cz. 3 :
Powiat wi licki / wyd. Helena Madurowicz-Urba ska ; Instytut Historii
Polskiej Akademii Nauk. - Wroc aw ; Warszawa [i in.] ; Zak ad Narod.
im. Ossoli skich, 1968. - XII, 246 s.

Z tre ci: s. 139-141 : Wie Potok z folwarkiem do starostwa nale ca ; s. 145-149 :
Wie Osiny

W pierwszym fragmencie wzmianki o Drogowlach, G uchowie, Rakowie,
Zyczynach (czyli ycinach) ; w drugim - o Ocies kach, Kozielu, Zyczynach i Woli
W kopnej.

1969

309. WA NIEWSKI W adys aw. Walki partyzanckie nad Nid 1939-
1945 : z dziejów walki podziemnej na ziemi miechowsko-pi czowskiej. -

W

B

P

K

i
e
l
c
e

81

Warszawa, 1969. - (Wojna Wyzwole cza Narodu Polskiego). - S. 218 :
[Dzia ania w rejonie Rakowa, ycin i Cha czy]

1970

310. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945 . - Wyd. 2 popr. - Warszawa, 1970. - (Wojna Wyzwole cza
Narodu Polskiego). - S. 284-286 : [Dzia ania partyzanckie w rejonie
Koziela, Korzenna, Smykowa i Ocies k]

311. PAWLINA Piotr. Podziemni o nierze wolno ci : wspomnienia
dowódcy oddzia u partyzanckiego BCh . - Warszawa : Ludowa Spó dz.
Wydawnicza, 1970. - 378, [5] s., [32] s. tabl. - (Wspomnienia Dowódców
Oddzia ów Partyzanckich BCh)

Cz dot. terenów obecnej gm. Raków.

1971

312. GARAS Józef Boles aw. Oddzia y Gwardii Ludowej i Armii
Ludowej 1942-1945. - Wyd. 2 popr. i uzup. - Warszawa, 1971. - (Wojna
Wyzwole cza Narodu Polskiego). - S. 330-335 : Brygada „Grunwald” -
dowódca mjr Józef Sobiesiak („Maks”, „Bronicz”)

Dzia ania na terenie Korzenna, Rakowa, Smykowa i ycin.

1973

PASTERNAK B. : Jeden dzie z naczelnikiem = poz. 150.
M. in. dot. gminy.

1976

313. BARA SKI Wies aw, GRABKA W adys aw: Mniej arian ni
problemów. - Il. // Przemiany. - 1976, nr 8 s. 12

Gmina Raków - obecnie.

314. CZARNECKI Jaros aw : Nie samym chlebem // Przemiany. -
1976, nr 7, s. 26

ycie kulturalne w gm. Raków.

W

B

P

K

i
e
l
c
e

82

315. CZARNECKI Jaros aw: Rada Seniorów. - (List z gminy) //
Przemiany. - 1976, nr 4, s. 12-13

Gmina Raków ogólnie.

316. MATUSAK Piotr. Ruch oporu na ziemi opatowsko-sandomier-
skiej w latach 1939-1945. - Warszawa, 1976. - 614, [1] s. - (Wojna Wyz-
wole cza Narodu Polskiego)

W tek cie liczne wzmianki o Bardzie, Cha czy, D bnie, Drogowlach, Jamnie,
Lipi-nach, Ocies kach, Papierni, Pu aczowie, Radostowie, Rakowie, Rakówce,
Rembowie, Smykowie, Szumsku, Woli W kopnej i Zalesiu.

317. MYSIEWICZ Ireneusz, NATO SKI Henryk. Wojewódzki pro-
gram upowszechniania post pu i o wiaty rolniczej na rok 1977. - Modli-
szewice : Wojewódzki O rodek Post pu Rolniczego, 1976. - [2], 85 s.

W tek cie m.in. inf. dot. gm. Raków.

318. NAUMIUK Jan. Polska Partia Robotnicza na Kielecczy nie. -
Warszawa : „Ksi ka i Wiedza”, 1976. - 566, [2] s.

Z tre ci: s. 56 : [Utworzenie komórki Komitetu Wspó pracy Lewicowych
Patriotów (KWLP) we wsiach w pobli u Rakowa] ; s. 149 : [Utworzenie komórki
PPR na Raków i okolice]

1977

319. WRÓBLEWSKI Tymoteusz. Góry wi tokrzyskie : przewodnik.
- Warszawa, 1977. - S. 118-125 : Wide ki - Pasmo Ocies ckie - Raków :
mapa

Inf. o Nowej Hucie, Ocies kach, Drogowlach, Rudzie, D bnie, Rakowie i
Cha czy, w tek cie wymieniony Rembów.

1978

320. ZARZYCKA Aleksandra. Analiza i ocena rodowiska geogra-
ficznego rejonu Rakowa dla potrzeb rolnictwa. 1978, 68 s., 8 tab., 9 map,
bibliogr.

Praca magisterska (1978). Wy sza Szko a Pedagogiczna im. Jana
Kochanowskiego w Kielcach. Wydzia Matematyczno-Przyrodniczy. Geografia.
Promotor: doc. dr Jan Mityk.

W

B

P

K

i
e
l
c
e

83

1979

321. JANKOWSKI Andrzej. Szlaki i miejscowo ci zwi zane z walk
i m cze stwem 1939-1946. - Kielce, 1979. - S. 41-43 : Cisowskie lasy

W tek cie wzmianki o Kozielu, Korzennie, Smykowie, Cha czy i Rakowie.

1981

322. BOBOWSKA Marzena. Rozmieszczenie i charakterystyka wydm
okolic Rakowa. 1981, 83 s., 4 tab., 2 ryc., 8 za ., bibliogr.

Praca magisterska (1981). Wy sza Szko a Pedagogiczna im. Jana
Kochanowskiego
w Kielcach. Wydzia Matematyczno-Przyrodniczy. Geografia. Promotor: prof. dr
hab. Henryk Jurkiewicz.

1982

323. GAWRO SKA Henryka. Stan i rozwój kadry pedagogicznej
szkolnictwa ogólnopolskiego stopnia podstawowego w gminach: Gnojno,
Górno, agów, Raków w latach 1945-1975. 1982, 99 s., 36 tab., 6 map,
4 wykr.

Praca magisterska (1982). Wy sza Szko a Pedagogiczna im. Jana
Kochanowskiego
w Kielcach. Wydzia Pedagogiczny. Nauczanie Pocz tkowe. Promotor: dr
W adys aw Szlufik.

324. MARKIEWICZ Jerzy. Szko y partyzanckiej walki : o szkoleniu
wojskowym w Batalionach Ch opskich. - Warszawa, 1982. - S. 96 :
[Manewry oddzia ów BCh z udzia em m.in. oddzia u taktycznego z gm.
Raków]

325. SAD OWSKA Anna : Rozwój rze by mi dzyrzecza Pilicy,
Czarnej i Drzewiczki. - Il. // Acta Geogr. Lodz. - 1982, nr 47 (druk 1983),
s. 108. - Bibliogr., Rez.

326. ZABYTKOWE cmentarze Kielecczyzny. - [Kielce : Wojewódzka
Komisja Opieki nad Zabytkami Zarz du Wojewódzkiego Polskiego To-
warzystwa Turystyczno-Krajoznawczego ; Starachowice : Oddzia owa

W

B

P

K

i
e
l
c
e

84

Komisja Opieki nad Zabytkami Zarz du Okr gowego PTTK, 1982]. - 29,
[8] s.

W tek cie inf. o cmentarzach katolickich w Bardzie, Ocies kach, Rakowie
i Szumsku, cmentarzu ydowskim w Rakowie, mogi ach w Rakówce i Pu aczowie.

1983

327. GARUS Ryszard. Znakowane szlaki turystyczne woj.
kieleckiego. - Kielce, 1983. - (Biblioteka Regionalna PTTK w Kielcach ;
t. 2). - S. 85- 87 : Szlak ó ty Szyd ów - Wide ki

W tek cie inf. o Cha czy, Rakówkach, Rakowie, D bnie, Drogowlach, Rudzie
i Nowej Hucie.

328. G AZEK Tadeusz, KOWALIK Bo ena : Zbiorowiska chwastów
polnych gminy Raków w województwie kieleckim. - Il. // Stud. Kiel. -
1983, nr 2, s. 7-27. - Summ.

329. RAJCHERT Bogus aw : Jednakowo, to nie tyle samo... :
widziane z gminy / wypow. Janina Musia // S . Ludu, Mag. - 1983, nr
1223, s. 1, 4-5

Wypowied nauczycielki nt. problemów szkó wiejskich, tak e rakowskich.

330. S OWNIK geograficzno-krajoznawczy Polski / [red. nauk. Maria
Irena Mileska]. - Warszawa, 1983. - S. 111 : Czarna

Rzeka p yn ca przez gm. Raków.

1984

331. BORZOBOHATY Wojciech. „Jod a” : Okr g Radomsko-
Kielecki ZWZ AK 1939-1945. - Warszawa, 1984. - S. 168-169 : Obwód
Opa-towski : struktura terytorialna

Gminy Raków, Rembów i Szumsko w podobwodzie agów.

W

B

P

K

i
e
l
c
e

85

1985

332. CISOWSKO-OR OWI SKI Park Krajobrazowy : rekreacja /
oprac. D. Jezierska, H. B dek. - Kielce : [b.w.], 1985. - [2], 24 k. -
Maszyn.

W tek cie liczne inf. i wzmianki o miejscowo ciach gm. Raków: o Cha czy, D b-
nie, Drogowlach, Lipinach, M drowie, Ocies kach, Rakowie, Rembowie i Zalesiu.

1986

333. B DZI SKI Andrzej. Schy kowy okres r kodzielniczej
produkcji papieru mi dzy Pilic a Wis . - Kielce : Kieleckie Tow.
Naukowe, 1986. - 176 s.

W tek cie liczne wzmianki o m ynach papierniczych w M drowie (dawniej
Mendro-wie), Radostowie, Rakowie i Szumsku.

334. FIJA KOWSKI Jerzy : Sk d ta nazwa? - Cz. 3 // Przemiany. -
1986, nr 10, s. 42

M.in. wyja nienie nazwy rzeki Czarna.

335. MACI GOWSKI Marek : Troska o ziemi : jak zdobywa si
autorytet // S . Ludu. - 1986, nr 265, s. 3

1987

336. FIJA KOWSKI Jerzy. Bogactwa mineralne Ziemi Staszowskiej
// W: Almanach Staszowski / zespó red. Adam Bie [i in.]. T. 2. -
Staszów, 1987. - S. 219-232. - Bibliogr.

W tek cie wzmianki o Cha czy, Szumsku, Rembowie i Bardzie.

1988

337. BORZ CKI Jan Adam, MYJAK Józef. yciorysy rzek : „Czar-
na”. - Staszów : Staszowskie Tow. Kulturalne, 1988. - 29, [2] s. - (Biblio-
teka Staszowska : prezentacje ; 12)

338. MACI GOWSKI Marek : S o ce, ja owce i rak : panorama
gminy Raków // S . Ludu, Mag. rod. (Wyd. 123). - 1988, nr 156, s. 11

W

B

P

K

i
e
l
c
e

86

1989

339. KLUSEK Marian : Zagro enie dla Czarnej // S . Ludu (Wyd. 123
Nad Czarn i Kamienn). - 1989, nr 64, s. 4

Zanieczyszczenia rzeki Czarnej.

1990

340. GARUS Ryszard. Znakowane szlaki turystyczne województwa
kieleckiego. - Kielce, 1990. - S. 42-44 : Szlak ó ty : Szyd ów - Wide ki

W tek cie inf. o Cha czy, Rakówkach, rzece agowicy, Rakowie, D bnie, rzece
Czarnej, Rudzie, Drogowlach, Hucie Nowej.

341. PARKI krajobrazowe Gór wi tokrzyskich - ogólna charakte-
rystyka i aktualne kierunki dzia alno ci ochronnej. - Kielce, 1990. - S.
43-53 : Cisowsko-Or owi ski Park Krajobrazowy

W tek cie inf. o miejscowo ciach: Raków, Bardo, Celiny, Cha cza, D bno, Dro-
gowle, G uchów-Lasy, Jamno, Korzenno, Koziel, Lasy-G uchów, Lipiny, M drów,
Nowa Huta, Ocies ki, Papiernia, Rembów (pisany R bów), Smyków, Szumsko, Wola
W kopna, Wólka Pok onna, Zalesie oraz o rezerwacie przyrody nieo ywionej
„Pr go-wiec” na terenie Barda.

1991

342. CZY CZARNA musi by czarna? / wypow. Jolanta Chochowska ;
oprac. Marian Klusek // S . Ludu (Ostrowiec. Starachowice, Skar ysko). -
1991, nr 181, s. 12

Zanieczyszczenie.

343. GARUS Ryszard : W druj z nami. - Il. // Gaz. Kiel. - 1991, nr
157, s. 12

Szlak yciny - Cha cza - Raków.

W

B

P

K

i
e
l
c
e

87

1992

344. MRO KIEWICZ Józef. W konspiracji i w walce : z dziejów
Podobwodu AK Szyd ów. - Kielce, 1992. - S. 62-68 : Rejon Potok
(„Potlasy”)

W tek cie liczne inf. o G uchowie-Lasach, ycinach, Korzennie, Rakowie, Celi-
nach, Kro lu, M drowie, Smykowie i Ocies kach.

1993

FIJA KOWSKI J. : Gaw dy Staszowskie = poz. 236.

345. KO CIAK El bieta, ZYCH Jolanta. Parki krajobrazowe Gór
wi tokrzyskich : informator przyrodniczo-krajobrazowy. - Kielce,

[1993] . - S. 27-34 : Cisowsko-Or owi ski Park Krajobrazowy
Omawiane: Raków, D bno, Rembów, Ocies ki, Koziel, M drów, Zalesie, Bardo,

Drogowle, Korzenno, Papiernia, Szumsko.

346. MITYK Jan. Tereny rekreacyjne w rejonie Kielc. - Kielce, 1993. -
S. 108-112 : Mikroregion rakowski : mapa

Wzmianki o Cha czy, Rakowie i Rakówce.

347. OLEJARCZYK Zbigniew : Raków. - (Alfabet Gminno-
Prowincjo-nalny). - Il. // Gaz. Kiel. - 1993, nr 79, s. 6

1994

348. JASTRZ BSKI Cezary. Góry wi tokrzyskie : szlak oznaczony
im. Henryka Orli skiego Wide ki - Drogowle - Raków - Cha cza -
Szyd ów. - Kielce, 1994. - S. 10-11 : Czarna Staszowska

W tek cie wymieniona tak e rzeka agowica.

349. (sin) : Raków o wiatowy : w Ocies kach po angielsku // S . Ludu
(Wyd. Kiel.). - 1994, nr 232, s. 9

O wiata w gm. Raków, omówione Ocies ki, wspomniane G uchów i Korzenno.

W

B

P

K

i
e
l
c
e

88

1995

350. FIJA KOWSKI Jerzy. O zbójach wi tokrzyskich. - Staszów,
1995 . - (Biblioteka Staszowska ; 51). - S. 106-108 : Piorunowie : il.

Cz opowie ci toczy si na terenie obecnej gm. Raków: w Korzennie, M drowie
i Drogowlach.

351. GRUSZCZY SKI W odzimierz. Odwet - J drusie : próba mono-
grafii. - Staszów, 1995. - S. 199-202 : Koncentracja

Dot. akcji „Burza” m.in. w okolicach Rakowa, Barda i Szumska.

352. (jk) : Wedle stawu grobla : w Rakowie - dla zarz du
absolutorium, dla gminy nowy bud et // S . Ludu (Wyd. Kiel.). - 1995, nr
116, s. 13

353. (Krak) : Bol czki Rakowa // S . Ludu (Wyd. Kiel.). - 1995, nr
148, s. 11

Wodoci gi, kanalizacja, drogi gminy Raków, wspomniane yciny, Ocies ki,
Raków.

354. KRAINA wi tokrzyska i Ponidzie : wycieczki szkolne / pod red.
Adama Massalskiego i Ryszarda Garusa. - Kielce : Kieleckie Tow.
Naukowe, 1995. - 232 s., [1] k. tabl. z o . - (Biblioteczka Wychowawcy ;
z. 10)

Z tre ci: s. 49-55 : Trasa III : „Ateny Polskie” i per y architektury renesansowej :
Kielce - agów - Raków - Ujazd - Opatów : mapa ; s. 131-138 : Trasa II : zró nico-
wanie flory i fauny : Kielce - Gózd - Bukowa Góra - Psary - Bodzentyn - Bostów -
Nowa S upia - w. Krzy - Bieliny - Czaplów - Makoszyn - Wide ki - Raków - Szyd-
ów - Chmielnik - Kije - J drzejów : mapa ; s. 197-205 : Trasa C : od dawnego do

wspó czesnego górnictwa : Brody - Nietulisko Du e - Krzemionki Opatowskie - Opa-
tów - agów - Raków (Cha cza) - agów - Szklana Huta - Nowa S upia - Bodzentyn
- w. Katarzyna - Wilków - Cedzyna - Kielce - Ch ciny - Zelejowa : mapy, rys.

W pierwszym fragm. inf. o Bardzie, Rembowie, Rakowie, Papierni, czce Dru-
karni, polu Bursie, Górce Luterskiej i Cha czy; w drugim - wzmianki o Cha czy,
Ocies kach, Wólce Pok onnej, Rakowie i ycinach.

355. LE NIAK Andrzej, STACHURSKI Marek, WÓJTOWICZ Bo e-
na. Przyroda województwa kieleckiego. - Kielce : Wydzia Ochrony

rodowiska Urz du Wojewódzkiego, 1995. - 184 s., [28] s. tabl.

W

B

P

K

i
e
l
c
e

89

Z tre ci: s. 48-49 : Cisowsko-Or owi ski Park Krajobrazowy ; s. 106 : Wykaz
pomników przyrody województwa kieleckiego wg gmin - stan na dzie 31.12.1994 r.
: gmina Raków.

W pierwszym fragmencie wymienione Bardo, Zalesie i Raków; w drugim - d b
„Biskup” i g az narzutowy w Cha czy, utwory geologiczne w Zalesiu, cis pospolity
w Rembowie, d b szypu kowy w M drowie i próg skalny w Kozielu.

356. (mir) : S u ba nie dru ba : policjanci w gminie Raków // S . Ludu
(Wyd. Kiel.). - 1995, nr 282, s. 15

357. (mir) : Wszystkiemu winien wójt? : do y w drogach, dziury
w mostach // S . Ludu (Wyd. Kiel.). - 1995, nr 204, s. 13

358. MITYK Jan. W Góry wi tokrzyskie. - Warszawa, 1995. -
S. 101-103 : Wzd u Pasma Cisowskiego i Ocies ckiego

Inf. o Ocies kach, Cha czy i Rakowie.

359. SZUROWA Bogumi a. Przemiany osadnictwa wiejskiego na Kie-
lecczy nie w dobie przeduw aszczeniowej : zmiany uk adu przestrzen-
nego wsi . - Kielce : Agencja Komputerowa Grzegorz D bkowski, 1995.
- 148 s., [1] k. z o . mapa

W badaniach uwzgl dniono m.in. miejscowo ci z gm. Raków: Cha cz ,
Drogowle, Korzenno, M drów i yciny.

1996

360. JANOWSKI Ignacy. Walory rekreacyjne wsi kieleckich
w aspekcie wykorzystania w agroturystyce // W: Agroturyzm wi to-
krzyski : materia y sesji naukowej 21-22 wrze nia 1995 / [red. nauk. Jan
Mityk]. - Kielce, 1996 . - S. 53-65

W tek cie wzmianki o miejscowo ciach: Raków, Bardo, Cha cza, Koziel,
M drów, Nowa Huta, Ocies ki, P gowiec, Wola W kopna, Wólka Pok onna, Zalesie,

yciny.

361. KOZIEJ Marian, PA KA Ewa. Mo liwo ci rozwoju
agroturystyki
w województwie kieleckim // W: Agroturyzm wi tokrzyski : materia y

W

B

P

K

i
e
l
c
e

90

sesji naukowej 21-22 wrze nia 1995 / [red. nauk. Jan Mityk]. - Kielce,
1996. - S. 19-52

Na s. 35-36 omówiony mikroregion rakowski; wymienione: Raków, Cha cza,
D bno, Drogowle, yciny.

1997

362. PASZKOWSKI Micha . Góry wi tokrzyskie : przewodnik. -
Kielce, 1997. - S. 54 : Cisowsko-Or owi ski Park Krajobrazowy

W tek cie wzmianki o Rembowie, Kozielu i Rakowie.

363. ROGALA Stanis aw. Góry wi tokrzyskie : przewodnik turysty-
czny : legendy - historia - zabytki - trasy wycieczkowe - informacje
praktyczne. - Kielce, 1997. - S. 48-54 : Trasa I : wzd u doliny kielecko-
agowskiej : il.

W tek cie inf. o Drogowlach, Rudzie, D bnie, Cha czy, Szumsku, Rembowie,
Ocies kach i Bardzie, wymieniony Raków.

1998

364. BIE Tomasz : Wie wódk pachn ca. - Il. // Echo Dnia, Relaks.
- 1998, nr 217, s. 8

Bimbrownictwo w gm. Raków (wymienione Raków, Rembów, Wola W kopna,
Szumsko, Koziel, Cha cza).

365. BISKUP Ryszard. Kowboje znad Czarnej. - Il. // S . Ludu
(Wyd. A) . - 1998, nr 113, s. 7

Kradzie e byd a; wymienione wsie: Rembów, yciny, Raków, D bno, Bardo,
Ocie-s ki i Szumsko.

366. KOWALIK Miros aw : Zgodne budowanie : udana kadencja
samorz dowej w adzy w Rakowie / wypow. Stanis aw Okólski // S .
Ludu (Wyd. A). - 1998, nr 155, s. 12

W tek cie wzmianki o Rakowie, Ocies kach, D bnie, Wólce Poklonnej, Bardzie,
rzekach agowicy i Czarnej.

367. KRÓTKO z gminy : Raków // S . Ludu (Wyd. A). - 1998, nr 10,
s. 10

W

B

P

K

i
e
l
c
e

91

Bud et i podatki w 1998 r.

368. (mir) : B dzie studium, domki pozostan : bez buldo erów nad
„Cha cz ” // S . Ludu (Wyd. A). - 1998, nr 119, s. 14

Uchwa a Rady Gminy w sprawie opracowania studium przestrzennego zabudowy
gminy - w artykule omówiono zagospodarowanie obrze y zbiornika wodnego „Cha -
cza”.

369. (mir) : Ch ci i... obawy : nie chc do Staszowa // S . Ludu
(Wyd. A) . - 1998, nr 116, s. 12

Rozwa ania w gm. Raków nad przynale no ci do powiatu kieleckiego lub do sta-
szowskiego.

370. (mir) : Dodatni bilans : absolutorium w Rakowie // S . Ludu
(Wyd. A). - 1998, nr 112, s. 13

Ocena pracy Zarz du Gminy w 1997 roku.

(sin) : wiat wchodzi do Rakowa = poz. 288.
Tworzenie si spo ecznych komitetów telefonizacji.

371. SINKIEWICZ Iwona: Gminy zwi zane turystyk // S . Ludu,
Mag. (Wyd. A). - 1998, nr 2012, s. 15

Gm. Raków wymieniona jako cz onek Turystycznego Zwi zku Gmin wi to-
krzyskich.

GMINA RAKÓW W LITERATURZE PI KNEJ

1996

372. FIJA KOWSKI Jerzy. Opowie ci z Gór wi tokrzyskich. Cz. 2.
- Staszów, 1996. - (Biblioteka Staszowska ; 65). - S. 75-79 : Do Rakowa
i z powrotem : il.

Tekst literacki; akcja toczy si na terenie Ocies k, Woli W kopnej, D bna, Rako-
wa, Drogowel, Papierni, ycin i Barda.

W

B

P

K

i
e
l
c
e

92

B A R D O

1829

373. BARDO - dobra : przyst pienie do Towarzystwa Kredytowego. -
1829-1849

Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.
3190.

1880

374. B.Ch. Bardo - dolne // W: S ownik geograficzny Królestwa Pol-
skiego i innych krajów s owia skich. T. 1 / pod red. Filipa
Sulimierskiego, Bronis awa Chlebowskiego, W adys awa Walewskiego. -
Warszawa, 1880. - S. 107

Zawiera inf. o cz. obecnego Barda; Bardo dzieli o si na Bardo Dolne, Bardo
Górne i Bardo Plebania (obecnie Poduchowne).

1900

375. BARDO // W: S ownik geograficzny Królestwa Polskiego i
innych krajów s owia skich. T. 15 [cz. 1] / pod red. Bronis awa
Chlebowskiego ; przy wspó udz. Józefa Krzywickiego ; wed ug planu
Filipa Sulimierskie-go. - Warszawa, 1900. - S. 85

1907

376. WI NIEWSKI Jan. Dekanat opatowski / opisa Jan Wi niewski. -
Radom : Jan Kanty Trzebi ski, 1907. - 572 s.

Z tre ci : s. 9-11 : Bardo ; s. 536 : Bardo ; s. 537 : Wykaz proboszczów w Bardzie.

1930

377. KSI GA adresowa Polski (wraz z W. M. Gda skiem) dla handlu,
przemys u, rzemios i rolnictwa : 1930. - Warszawa, [ok. 1930]. - S. 169 :
Bardo Dolne

W

B

P

K

i
e
l
c
e

94

1934

BORKIEWICZ S. : Historja organizacji spo eczno-rolniczych w woje-
wództwie kieleckiem (1898-1933) = poz. 728.

1947

378. PAZDUR Jan. Dzieje Kielc od XVI do XVIII w. // W: Pami tnik
kielecki. [Cz. 1] : Przesz o kulturalna regionu / pod red. Juliusza No-
wak-D u ewskiego. - Kielce, 1947. - S. 63-112

Na s. 98 wzmianka o Bardzie.

1955

379. CICHY Wawrzyniec : Rozwój oswiaty we wsi Bardo. - Il. //
Poznaj wiat. - 1955, nr 9, s. 1-2

1957

380. RYKA Wac aw : Nowe spostrze enia dotycz ce diabazu z Barda
(Góry wi tokrzyskie). - Il. // Kwart. Geol. - 1957, nr 2, s. 329-352. -
Summ., Rez.

1959

381. CICHY Wawrzyniec. Wspólnymi si ami : wspomnienia
ch opskie-go dzia acza / z przedm. Mieczys awa Grada. - Warszawa :
Ludowa Spó dz. Wydawnicza, 1959. - 127, [3] s., [12] s. fot., [1] k. portr.
- (Pami tniki Dzia aczy Ludowych)

G ównie dot. Barda.

382. KATALOG zabytków sztuki w Polsce. T. 3 : Województwo
kieleckie / pod red. Jerzego Z. ozi skiego i Barbary Wolff. Z. 7 :
Powiat opatowski. - Warszawa, [1959]. - S. 1-2 : Bardo

Ko ció parafialny p.w. w. Barbary z XVIII w., dzwonnica z XIX w. i pozosta-
o ci budynku folwarcznego z XIX w.

W

B

P

K

i
e
l
c
e

95

1963

383. LUSTRACJA województwa sandomierskiego : 1564-1565 / wyd.
W adys aw Ochma ski ; Kieleckie Towarzystwo Naukowe. - Wroc aw ;
Warszawa, 1963. - S. 152 : Villa Czyzow

W tek cie wzmianka o hucie elaznej ko o Barda.

1964

384. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 1. - Wroc aw ; Warszawa [i in.], 1964. - (Prace
Onomastyczne ; 6). - S. 21 : Bardo

Dawniej u ywana nazwa Bartho.

1966

385. BEDNARCZYK Wies aw, CHLEBOWSKI Roman, KOWAL-
CZEWSKI Zbigniew : Utwory ordowiku w synklinie bardzia skiej. - Il.
// Kwart. Geol. - 1966, nr 3, s. 705-723. - Rez., Summ.

386. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 7 : Bardo

1967

387. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa : Wydaw. Min. Obrony Narodowej, 1967. - 605, [2] s.
- (Wojna Wyzwole cza Narodu Polskiego)

Z tre ci: s. 88 : [Rozbicie mleczarni w Bardzie] ; s. 362 : [Koncentracja oddzia ów
AK w Bardzie] ; s. 364 : [Ze rodkowanie oddzia ów maj cych stanowi 2 pu k AK
w Bardzie]

W

B

P

K

i
e
l
c
e

96

1968

388. BORKOWSKI Jan. Stronnictwo Ludowe na Kielecczy nie w la-
tach 1931-1939. - Warszawa, 1968. - S. 226 : [Wybory do w adz gmin-
nych w 1939 r. we wspomnieniach Wawrzy ca Cichego z Barda]

389. JARECKA-KIMLOWSKA Stanis awa. Kielecki Zwi zek M o-
dzie y Wiejskiej Wici 1928-1939 : z problemów ruchu m odzie owego
w okresie mi dzywojennym. - Warszawa, 1968. - S. 11 : [Ko o w
Bardzie]

1970

390. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945 . - Wyd. 2 popr. - Warszawa : Wydaw. Min. Obrony Narodowej,
1970. - 615, [1] s. - (Wojna Wyzwole cza Narodu Polskiego)

Z tre ci: s. 88 : [Rozbicie mleczarni w Bardzie] ; s. 365-366 : [Koncentracja
oddzia ów AK w Bardzie].

1971

SULEWSKI W. : Le ne fronty = poz. 138.
Dzia ania radzieckich wojsk.

1974

 391. BOLEWSKI Andrzej, PARACHONIAK W odzimierz. Petrogra-
fia. - Warszawa, 1974. - S. 170-173 : Góry wi tokrzyskie

W tek cie omawiane Bardo i Smyków.

1977

392. M UDZIK Mieczys aw. Borem lasem : wspomnienia dowódcy
Oddzia u Partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”.
- Warszawa : Ludowa Spó dz. Wydawnicza, 1977. - 481, [3] s., [1] k.
portr.

Z tre ci: s. 232 : [Formowanie si 2 Dywizji AK w okolicach Barda] ; s. 249 :
[Rosjanie w Bardzie].

W

B

P

K

i
e
l
c
e

98

WRÓBLEWSKI T. : Góry wi tokrzyskie = poz. 579.
Inf. o w wozie „Pr gowiec” na terenie Barda.

1980

393. CICHY Wawrzyniec. Wspomnienia wiciarza. - Warszawa :
Ludowa Spó dz. Wydawnicza, 1980. - 488, [4] s.

G ównie dot. Barda.
Rec.: WNUK Ignacy, Przemiany. - 1981, nr 1, s. 22.

394. GMITRUK Janusz. Konspiracyjny ruch ludowy na Kielecczy nie
1939-1945. - Warszawa, 1980. - S. 277-280 : Udzia BCh w realizacji
akcji „Burza” na Kielecczy nie

Na s. 279 inf. o koncentracji wojsk AK w Bardzie.

1982

395. GAJDA Tomasz : Wawrzyniec Cichy (1899-1982). - Nekr. //
Przemiany. - 1982, nr 4, s. 3

Pisarz i poeta ludowy ze wsi Bardo.

1983

396. KIELECKIE krajobrazy / tekst Pawe Pier ci ski ; oprac. graf.
Ewa i Aleksander Kornijaszowie ; red. Maria Broniowska, S awomir J.
Tabkowski. - Kraków : Krajowa Agencja Wydawnicza, 1983. - [368] s.

Z tre ci: s. [108] : Kombajn na polach Barda ; s. [359] : Wiosna w Bardzie.
Fotografie.

1984

397. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 80 : Bardo ; s. 85 : [Nazwy prymarne : Bardo].

W

B

P

K

i
e
l
c
e

99

398. M UDZIK Mieczys aw. Polem lasem : wspomnienia dowódcy
oddzia u partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”.
- Wyd. 3 uzup i rozsz. - Warszawa : Ludowa Spó dz. Wydawnicza, 1984.
- 486, [2] s.

Wyd. 1 pt. : Borem lasem.
Z tre ci: s. 234 : [Formowanie si 2 Dywizji AK w rejonie Barda] ; s. 251 : [Rosja-

nie w Bardzie].

399. SABAT Zdzis aw. Pami tki powstania styczniowego na terenie
b[y ych] województw krakowskiego i sandomierskiego. - Kielce, 1984. -
S. 1 : Bardo gm. Raków, woj. kieleckie

1989

400. KACZANOWSKI Longin, PAPROCKI Bogus aw. Miejsca pa-
mi ci narodowej w województwie kieleckim 1939-1945. - Kielce, 1989. -
S. 25 : Bardo gm. Raków

1991

401. KSI EK Barbara. Sk adnia wypowiedzi pisemnych uczniów
klas VI-VIII Szko y Podstawowej w Bardzie. 1991

Praca magisterska (1991). Wy sza Szko a Pedagogiczna im. Jana
Kochanowskiego
w Kielcach. Wydzia Humanistyczny. Filologia Polska. Promotor: dr Henryka Kaczo-
rowska.

1992

402. ROSI SKI Piotr. Zabytkowe organy w województwie kieleckim.
- Warszawa ; Kraków, 1992. - S. 337 : Bardo

1995

403. GROCHOWSKA Magdalena : Kto sieje wstyd. - Il. // Przegl.
Tyg. - 1995, nr 18, s. 8

Przest pstwa gospodarcze pope nione przez ksi dza Gustawa Szurma skiego
w miejscowo ci Bardo.

W

B

P

K

i
e
l
c
e

100

404. GRUSZCZY SKI W odzimierz. Odwet - J drusie : próba mono-
grafii. - Staszów, 1995. - S. 101-104 : Angryfy, angryfy

M.in. dot akcji partyzanckiej w Bardzie.

405. KURGAN Edyta. [Ziemia Staszowska] // W: Czym jest dla mnie
Ma a Ojczyzna : przemy lenia staszowskich licealistów. - Staszów, 1995.
- S. 31-32 : il.

Wzmianka o dolomitach w Bardzie.

406. (mir) : Kowale bez nast pców : w Bardzie jest ich trzech // S .
Ludu (Wyd. Kiel.). - 1995, nr 183, s. 11

407. MITYK Jan. W Góry wi tokrzyskie. - Warszawa, 1995. - S. 99-
101 : Wzd u Pasma Or owi skiego : il.

W tek cie wzmianka o Bardzie i górze Ryj.

408. SZPAKOWSKA-M DZIK Irena : Nauczyciel patriotyzmu. - Il.
// Ikar. - 1995, nr 4, s. 10

Pisarz Wawrzyniec Cichy ze wsi Bardo - biogram.

409. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 244 : Bardo

Ko ció parafialny.

1998

410. (AO) : lad ze swastyk ; ludzkie szcz tki w wykopie // Echo
Dnia (Wyd. Kiel. 2). - 1998, nr 187, s. 2

Zw oki niemieckiego o nierza z okresu II wojny wiat. w Bardzie.

411. (hub) : Swastyka w wykopie // S . Ludu (Wyd. A). - 1998, nr 187,
s. 1

Zw oki niemieckiego o nierza z czasów II wojny wiat. odkopane podczas prac
budowlanych w Bardzie.

W

B

P

K

i
e
l
c
e

101

412. WIK O Marcin : Wiatr w biedne oczy : drewniana szko a -
staruszka s u y bardzianom nieprzerwalnie od 1949 roku / wypow.
Krystyna Michalczyk // S . Ludu (Wyd. A). - 1998, nr 81, s. 5

Starania o rozpocz cie budowy nowej szko y.

BARDO W LITERATURZE PI KNEJ

1994

413. FIJA KOWSKI Jerzy : „Ciel cina” : krótka historia zbójów
wi tokrzyskich // S . Ludu, Mag. - 1994, nr 1836, s. 17

Micha Rej „Ciel cina” m.in. dzia aj cy w Bardzie Dolnym.

1995

414. FIJA KOWSKI Jerzy : O zbójach wi tokrzyskich. - Staszów :
Staszowskie Towarzystwo Kulturalne, 1995. - 127 s. - (Biblioteka Sta-
szowska ; 51)

Z tre ci: s. 56-58 : Cyganie : il. ; s. 115-118 : Ciel cina : il.
W tek cie pierwszego opowiadania wymienione Bardo; w drugim - cz opo-

wie ci o Michale Reju zwanym „Ciel cin ” toczy si w Bardzie Dolnym.

C E L I N Y

1859

415. WYKAZY i szacunki szczegó owe folwarku Celiny, pow. stop-
nicki, gub. radomska, gmina Maleszowa. - 1859-1863. - Poszyt, k. nlb. -
Stan dobry

Wojewódzkie Archiwum Pa stwowe. Zespó akt Dyrekcji Ubezpiecze z lat
1822-1866. - Sygn. 1470

Zawiera: planik odr czny stodo y, plany owczarni, stodo y i spichlerza z
wozowni .

W

B

P

K

i
e
l
c
e

102

1974

416. SKWAREK Stefan. Ziemia niepokonana : Kielecczyzna w walce
1830-1945. - Warszawa, 1974. - S. 308 : [Rozstrzelanie konfidenta nie-
mieckiego na Celiny i G uchów]

1984

417. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 156 : Celiny ; s. 158 [Nazwy prymarne : Celiny].

1995

418. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 244 : Celiny

Zagroda, dwa domy i obora.

1998

(hub) : Uderzenie pioruna = poz. 591.
Po ar.

C H A C Z A

1816

419. Cha cza - wie : alewiacja w podatkach. - 1816-1818
Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.

8057, 8432.

W

B

P

K

i
e
l
c
e

103

1817

420. Cha cza - wie , woj. kieleckie : egzekucja zaleg ych podatków. -
1817-1866

Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.
8437.

1848

421. WYKAZY i szacunki szczegó owe zabudowa wsi Cha cza,
pow. stopnicki, gmina Cha cza. - 1848-1864. - Poszyt, k. nlb. - Stan
dobry.

Wojewódzkie Archiwum Pa stwowe. Zespó akt Dyrekcji Ubezpiecze z lat
1822-1866. - Sygn. 1273.

1880

422. CHA CZA // W: S ownik geograficzny Królestwa Polskiego i
in-nych krajów s owia skich. T. 1 / pod red. Filipa Sulimierskiego,
Bronis a-wa Chlebowskiego, W adys awa Walewskiego. - Warszawa,
1880. -
S. 542

1900

423. CHA CZA // W: S ownik geograficzny Królestwa Polskiego i
in-nych krajów s owia skich. T. 15 [cz. 1] / pod red. Bronis awa
Chlebow-skiego ; przy wspó udz. Józefa Krzywickiego ; wed ug planu
Filipa Suli-mierskiego. - Warszawa, 1900. - S. 299

Inna nazwa: Chenna.

1930

424. KSI GA adresowa Polski (wraz z W.M. Gda skiem) dla handlu,
przemys u, rzemios i rolnictwa : 1930. - Warszawa, [ok. 1930]. - S. 179 :
Cha cza

W

B

P

K

i
e
l
c
e

105

1960

425. PRZYK ADOWY wykaz miejscowo ci województwa kieleckie-
go wa niejszych pod wzgl dem historycznym / oprac. Stanis aw Adam-
czyk [i in.]. - Kielce, 1960. - K. 12 : Cha cza

1961

426. KACZOR Jan. Wspomnienia ludowego starosty. - Warszawa,
1961. - S. 30 : Cha cza

1962

427. CHE CHOWSKI Hilary. W Obwodzie Radomsko-Kieleckim //
W: Wspomnienia o nierzy GL i AL / zebr. i oprac. Józef Garas [i in.]. -
Wyd. [2] nowe, popr. i uzup. - Warszawa, 1962. - S. 277-284

Na s. 280-281 inf. o dzia aniach bojowych w okolicach Cha czy.

428. HILLEBRANDT Bogdan. Dzia ania oddzia ów i brygad party-
zanckich Gwardii i Armii Ludowej na Kielecczy nie. - Warszawa, 1962.
- S. 74 : [Pierwsze posiedzenie WRN w Cha czy]

429. NAUMIUK Jan. Kalendarz Polskiej Partii Robotniczej, Gwardii
i Armii Ludowej w Kielecczy nie (1942-1945). - Kielce : Wydzia
Propa-gandy KW PZPR : Wydzia Kultury Prezydium WRN, 1962. - 77,
[4] s., [1] k. z o . mapa

Z tre ci: s. 16 : [Utworzenie WRN w Cha czy] ; s. 58-59 : 23 lipca 1944 r. :
[WRN
w Cha czy].

1964

430. BE CZEWSKI Bronis aw. Pierwsze dni. - Warszawa, 1964. -
S. 76 : [Konspiracyjna Kielecka Wojewódzka Rada Narodowa - pierwsze
posiedzenie w Cha czy]

W

B

P

K

i
e
l
c
e

106

431. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 1. - Wroc aw ; Warszawa [i in.], 1964. - (Prace
Onomastyczne ; 6). - S. 41 : Cha cza

Dawniej u ywana nazwa: Chancza.

1965

432. PRZEWODNIK - informator po upami tnionych miejscach walk
i m cze stwa w województwie kieleckim 1939-1945. - Kielce, 1965. -
S. 60 : Cha cza

1967

433. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa, 1967. - (Wojna Wyzwole cza Narodu Polskiego). - S.
344 : [Posiedzenie konspiracyjnej WRN w Cha czy]

1969

434. INFORMATOR turystyczny [województwa kieleckiego]. -
[Kielce, 1969]. - S. 77-78 : Cha cza

Pierwsze posiedzenie konspiracyjnej WRN (23.07.1944).

435. J.Z. : W stodole u Raka zebra a si rada : z dziejów konspiracyj-
nych rad narodowych. - Il. // Za Wol. Lud. 1969, nr 5, s. 12-13

436. NAUMIUK Jan. Pocz tki w adzy ludowej na Kielecczy nie
1944-1947. - Lublin : Wydaw. Lubelskie, 1969. - 308 s., [8] s. fot.

Z tre ci: s. 25 : [Przedstawiciel PPR z Warszawy w Cha czy] ; s. 31-37 : [Konspi-
racyjne posiedzenie Wojewódzkiej Rady Narodowej w Cha czy].

437. WA NIEWSKI W adys aw. Walki partyzanckie nad Nid 1939-
1945 : z dziejów walki podziemnej na ziemi miechowsko-pi czowskiej. -
Warszawa, 1969. - (Wojna Wyzwole cza Narodu Polskiego). - S. 180-
182 : [Posiedzenie WRN w Cha czy]

W

B

P

K

i
e
l
c
e

107

1970

438. HILLEBRANT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Wyd. 2 popr. - Warszawa, 1970. - (Wojna Wyzwole cza Narodu
Polskiego). - S. 347 : [Pierwsze posiedzenie konspiracyjnej WRN
w Cha czy]

1971

439. GARAS Józef Boles aw. Oddzia y Gwardii Ludowej i Armii
Ludowej 1942-1945. - Wyd. 2 popr. i uzup. - Warszawa, 1971. - (Wojna
Wyzwole cza Narodu Polskiego). - S. 294-296 : Oddzia im. B. G owac-
kiego (II), „Górala”, 2 batalion 1 Brygady AL im. Ziemi Kieleckiej -
dowódca Stefan Szyma ski (”Osa”, „Góral”)

W tek cie opis pierwszego posiedzenia konspiracyjnej WRN w Cha czy,
wzmianka o Drogowlach.

440. HILLEBRANDT Bogdan. Polska Partia Robotnicza, Gwardia
i Armia Ludowa w powiecie opatowskim : (omówienie) // W: Z dziejów
walk partyzanckich na Kielecczy nie 1939-1945 : materia y seminariów
historycznych / przygot. i oprac. Tadeusz Maszczy ski i Mieczys aw
Markowski. - Kielce, 1971. - S. 237-245

Na s. 242-243 inf. o posiedzeniu konspiracyjnej WRN we wsi Cha cza.

441. HIRSZ Zbigniew Jerzy. Udzia ludowców w dzia alno ci kon-
spiracyjnych rad narodowych // W: Studia z dziejów ruchu ludowego :
1971 / red. Józef Ryszard Szaflik. - Warszawa, 1971. - S. 5-38

W tek cie wzmianki o Cha czy i Szumsku.

442. INFORMATOR turystyczny [województwa kieleckiego]. -
Kielce, 1971. - S. 87 : Cha cza

Pierwsze posiedzenie konspiracyjnej WRN.

1972

443. INFORMATOR turystyczny [województwa kieleckiego]. -
Kielce, 1972. - S. 100 : Cha cza

Pierwsze posiedzenie konspiracyjnej WRN.

W

B

P

K

i
e
l
c
e

108

1974

444. GARNCARCZYK Wilhelm. Nasz wk ad / wst p Stefan Ignar ;
wybór i oprac. W adys awa Pietruczuk Kurkiewiczowa, Aleksander

uczak ; aut. wspomnie Edmund Dobrowolski [i in.]. - Warszawa,
1974. - S. 199-214

W tek cie obszerny opis konspiracyjnego posiedzenia WRN w Cha czy,
wzmianki o Rakowie i Rakówce.

1975

445. INFORMATOR turystyczny [województwa kieleckiego]. -
Kielce, 1975. - S. 164 : Cha cza

Pierwsze posiedzenie konspiracyjnej WRN.

1976

446. NAUMIUK Jan. Polska Partia Robotnicza na Kielecczy nie. -
Warszawa, 1976. - S. 175 : [Inauguracyjne posiedzenie Wojewódzkiej
Rady Narodowej w Cha czy]

1977

447. SKWAREK Stefan. Na wysuni tych posterunkach : w walce
o w adz ludow na Kielecczy nie (1944-1954). - Warszawa, 1977. -
S. 44 : [Pierwsze posiedzenie WRN w Cha czy]

448. SKWAREK Stefan. 1 [Pierwsza] Brygada AL im. Ziemi Kielec-
kiej. - Warszawa : Wydaw. Min. Obrony Narodowej, 1977. - 261, [3] s.

Z tre ci: s. 79 : [Powo anie WRN w Cha czy] ; s. 96 : [Os anianie
za o ycielskiego posiedzenia WRN w Cha czy].

1979

449. JANKOWSKI Andrzej. Pomniki walki i m cze stwa na ziemi
kieleckiej. - Warszawa, 1979. - S. 14 : Cha cza

W

B

P

K

i
e
l
c
e

109

450. JANKOWSKI Andrzej. Szlaki i miejscowo ci zwi zane z walk
i m cze stwem 1939-1946. - Kielce, 1979. - S. 43 : Cha cza

451. STEFANIAK Stanis aw : Jak powstawa a w adza ludowa : Krzy
Oficerski dla Cha czy // Echo Dnia. - 1979, nr 236, s. 4

1980

452. GMITRUK Janusz. Konspiracyjny ruch ludowy na Kielecczy nie
1939-1945. - Warszawa, 1980. - S. 311-315 : Udzia ludowców w two-
rzeniu terenowych oddzia ów Krajowej Rady Narodowej

W tek cie omówienie konspiracyjnego posiedzenia WRN w Cha czy, wzmianka
o Szumsku.

1983

453. GARUS Ryszard. Znakowane szlaki turystyczne woj.
kieleckiego. - Kielce, 1983. - (Biblioteka Regionalna PTTK w Kielcach ;
t. 2). - S. 113 : Cha cza

454. JANKOWSKI Andrzej, SADOWSKI W odzimierz. Kielce i oko-
lice : przewodnik. - Warszawa, 1983. - S. 124 : Cha cza

455. MACI GOWSKI Marek : Cha cza - narodziny w adzy // S .
Ludu, Mag. - 1983, nr 1246, s. 5

1984

456. (bur) : Uroczysto ci w Cha czy w 40 rocznic posiedzenia kon-
spiracyjnej WRN // Dz. Lud. - 1984, nr 177, s. 2

457. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 163 : Cha cza

Inna nazwa: Chancza.

W

B

P

K

i
e
l
c
e

110

458. (m) : Dla uczczenia pierwszego posiedzenia konspiracyjnej
Kieleckiej WRN // S . Ludu. - 1984, nr 174, s. 4

Uroczysto ci w Cha czy.

459. MACI GOWSKI Marek : Lata mierzone budowaniem // S .
Ludu, Mag. - 1984, nr 1296, s. 3

NAUMIUK J. : Powstanie w adzy ludowej na Kielecczy nie = poz.
782.

Posiedzenie konspiracyjnej WRN.

460. WIECZOREK Mieczys aw. Armia Ludowa : dzia alno bojowa
1944-1945. - Warszawa : Wydaw. Min. Obrony Narodowej, 1984. - 374,
[2] s.

Z tre ci: s. 101: [Koncentracja si AL w rejonie Cha czy] ; s. 104: [Oddzia „Ada-
ma” w pobli u Cha czy] ; s. 112: [Koncentracja si AL w Cha czy] ; s. 117:
[Ochrona posiedzenia kieleckiej WRN w Cha czy przez oddzia „Adama”].

1985

461. MAK Jerzy, STACHURSKI Marek, TOMKÓW Marek. Nasza
przyroda : województwa kieleckie, radomskie, tarnobrzeskie. - Warsza-
wa, 1985. - S. 122 : Cha cza

D b szypu kowy „ Biskup”.

462. CO GDZIE kiedy w Kielcach i województwie : informator tury-
styczny lato ’85. - Kielce, [1985]. - S. 52 : Cha cza

Pomnik.

463. PODOLECKI W. : Wielka woda pod Rakowem // Echo Dnia. -
1985, nr 33, s. 1, 2

Zbiornik wodny w Cha czy.

464. (zan) : „Cha cza” przekazana do u ytku // S . Ludu. - 1985, nr 39,
s. 1, 2

Zbiornik wodny „Cha cza” na rzece Czarna Staszowska.

465. ZBIORNIK „Cha cza” oddany do u ytku // Kur. Pol. 1985,
nr 33, s. 1, 2

W

B

P

K

i
e
l
c
e

111

1986

466. PRZYBYSZ Kazimierz, WOJTAS Andrzej. Bataliony Ch opskie.
T. 3 : O kszta t spo eczno-polityczny Polski. - Warszawa, 1986. - S. 203 :
[Inauguracyjne posiedzenie kieleckiej WRN w Cha czy]

467. ROMANTYZM wielkiej wody : ju ciasno na najwi kszej pla y :
Cha cza - 50 km od Kielc // S . Ludu. - 1986, nr 250, s. 4

1987

468. (cug) : Najokazalszy w gminie // S . Ludu. - 1987, nr 172, s. 3
Budowa wielofunkcyjnego pawilonu.

469. JANKOWSKI Andrzej, SADOWSKI W odzimierz. Kielce i oko-
lice : przewodnik. - Wyd. 2 popr. - Warszawa, 1987. - S. 124 : Cha cza

470. MICHALSKI Jan. Historia staro ytna ziem nad Czarn i
Wschod-ni // W: Almanach Staszowski / zespó red. Adam Bie [i in.]. -
T. 2. - Staszów, 1987. - S. 35-61

W tek cie wzmianki o Cha czy i ycinach.

471. AL Micha (senior). Historia 1. staszowskiego batalionu 2 Pu ku
Piechoty (od 1914 roku do wrze nia 1939 roku) // W: Almanach Sta-
szowski / zespó red. Adam Bie [i in.]. T. 2. - Staszów, 1987. - S. 79-99

Na s. 79 wymieniona Cha cza.

1988

472. BAJOR Bogus aw J. : O ochron zbiornika wodnego „Ha cza”
[!] // Chro . Przyr. - 1988, z. 4, s. 82-83

Omówienie zalewu „Cha cza” mylnie pisanego „Ha cza”.

473. KANIA J. : Szansa dla Rakowa : zbiornik w Cha czy. - Il. // Echo
Dnia. - 1988, nr 50, s. 4

Zagospodarowanie przestrzenne terenu wokó zalewu w Cha czy w celach tury-
stycznych.

W

B

P

K

i
e
l
c
e

112

1989

474. KACZANOWSKI Longin, PAPROCKI Bogus aw. Miejsca
pami ci narodowej w województwie kieleckim 1939-1945. - Kielce,
1989. - S. 49 : Cha cza gm. Raków

1990

475. (Ang) : Cha cza - biznes do z owienia // Gaz. Kiel. - 1990, nr 74,
s. 4

Zagospodarowanie.

476. GARUS Ryszard. Znakowane szlaki turystyczne województwa
kieleckiego. - Kielce, 1990. - S. 59 : Cha cza

477. G OWACKA Barbara. Parazytofauna wybranych gatunków z ro-
dziny zatoczkowatych - Planobridae zalewu Cha cza i stawu w Bia o-
gonie (województwo kieleckie). 1990, 71 s., 13 tab., 2 il., bibliogr.

Praca magisterska (1990).Wy sza Szko a Pedagogiczna im. Jana Kochanowskiego
w Kielcach. Wydzia Matematyczno-Przyrodniczy. Instytut Biologii. Promotor:
dr Maria Bertman.

478. (kry) : Niech wi tokrzyskie potoki znowu nap dzaj ko a // Kur.
Pol. 1990, nr 27

Plany budowy elektrowni wodnych nad zbiornikami wodnymi - m.in. w Cha czy.

479. (mir) : Du a woda // Gaz. Lok., Kielce. Radom. Tarnobrzeg. -
1990, nr 59, s. 3 .- Dod. do: Gaz. Wyborcza (AK) 1990, nr 184

Zalew w Cha czy.

1991

480. KROGULEC K[rzysztof] : ni te ryby w Cha czy : nie wolno si
k pa / wypow. Alicja Haduch [i in.] // S . Ludu (Wyd. 1). - 1991,
nr 149, s. 1

Zanieczyszczenie rodowiska - zatrucie wody.

W

B

P

K

i
e
l
c
e

113

1992

481. ISKRA Ma gorzata : Cha cza w chmurach : jaka turystyka? / wy-
pow. Stanis aw Okólski. - Il. // Gaz. Kiel. - 1992, nr 186, s. 5

Dot. zalewu „Cha cza”.

482. KRZEMI SKI Jacek: Dzisiaj jezioro, jutro bajoro // Gaz. Lok.,
Kielce. Radom. Tarnobrzeg. - 1992, nr 152, s. 2. - Dod. do: Gaz. Wybor-
cza (AK) 1992, nr 152

Zalew w Cha czy.

483. MO CICKI W odzimierz Jerzy. Badania geotermiczne zapór
ziemnych na przyk adzie zapory „Cha cza” na rzece „Czarnej Staszows-
kiej”. - Il. // Zesz. Nauk., Geof. Stosowana / AGH. - Nr 1497 z. 12. -
(1992), s. 91-108. - Bibliogr., Summ.

484. (sin) : Cha cza przed sezonem // Gaz. Kiel. - 1992, nr 65, s. 12
Dot. zagospodarowania zalewu.

485. TROPEM zbrodni stalinowskich : materia y ogólnopolskiego
sym-pozjum „Zbrodnie stalinowskie wobec Polski”, Cha cza 5-7
pa dziernika 1990 / pod red. Macieja Andrzeja Zar bskiego ;
Staszowskie Towarzys-two Kulturalne. - Staszów : STK, 1992. - 182 s.,
[5] s. tabl., fot. - (Biblioteka Staszowska ; 25)

1993

486. DROGA w Cha czy. - Il. // Echo Dnia. - 1993, nr 132, s. 5
Zalew w Cha czy - miejsce letniego wypoczynku.

487. (mei) : Wspomnienie lata : w Galerii „Piwnice” // Gaz. Kiel. -
1993, nr 9, s. 8

Wystawa malarstwa w Galerii BWA „Piwnice” w Kielcach - „Krajobrazy
Kieleckie - Cha cza 92”.

(M. .) : yciny - Harcerskie = poz. 787.
Zalew „Cha cza”.

W

B

P

K

i
e
l
c
e

115

488. MITYK Jan. Tereny rekreacyjne w rejonie Kielc. - Kielce, 1993. -
S. 167-169 : Strefa wypoczynku dalszego

W tek cie wzmianki o Cha czy.

489. SU EK Jaros aw : Nury i perkozy // S . Ludu (Wyd. Kiel.). -
1993, nr 89, dod. Zielony Stop, nr 3, s. VII

Ptaki wyst puj ce w wi kszych zbiornikach wodnych, m. in. w zalewie Cha cza.

490. WIERZBICKA Barbara. Próba delimitacji rodowiska rekreacji
w rejonie „Cha cza”. 1993, 108 s., 31 tab., 25 il, 3 za .

Praca magisterska (1993).Wy sza Szko a Pedagogiczna im. Jana Kochanowskiego
w Kielcach. Wydzia Matematyczno-Przyrodniczy. Instytut Geografii. Promotor: doc.
dr Jan Mityk.

1994

491. JASTRZ BSKI Cezary : Cha cza. - (Wycieczka na Weekend) //
S . Ludu, Mag. - 1994, nr 1823, s. 12

492. JASTRZ BSKI Cezary. Góry wi tokrzyskie : szlak oznaczony
im. Henryka Orli skiego Wide ki - Drogowle - Raków - Cha cza - Szy-
d ów. - Kielce : „JP”, 1994. - 23, [1] s.

Z tre ci: s. 17 : D b „Biskup” ; s. 17-18 : Cha cza.

1995

493. JACAK Olga. [Ziemia Staszowska] // W: Czym jest dla mnie
Ma a Ojczyzna : przemy lenia staszowskich licealistów. - Staszów, 1995.
- S. 22-25 : il.

Wzmianka o zalewie w Cha czy.

494. JASTRZ BSKI Cezary : Ptasia Cha cza : przez ca y rok kieleccy
ornitolodzy prowadzili cotygodniowe badania najwi kszego zbiornika
wodnego // S . Ludu (Wyd. Kiel.). - 1995, nr 40, s. 7

Badania fauny.

495. J DRYCHA Monika. [Ziemia Staszowska] // W: Czym jest dla
mnie Ma a Ojczyzna : przemy lenia staszowskich licealistów. - Staszów,
1995. - S. 25-26 : il.

W

B

P

K

i
e
l
c
e

116

Wzmianka o Cha czy.

496. (Krak) : Koniec prowizorek? : Raków // S . Ludu (Wyd. Kiel.). -
1995, nr 153, s. 11

Zalew Cha cza.

497. (mac) : 50 lat OSP w Cha czy : odznaczenie od prezydenta // S .
Ludu (Wyd. Kiel.). - 1995, nr 159, s. 9

Ochotnicza Stra Po arna.

KRAINA wi tokrzyska i Ponidzie = poz. 354.

498. (mir) : 50 lat min o : Cha cza // S . Ludu (Wyd. Kiel.). - 1995,
nr 123, s. 9

Jubileusz 50-lecia OSP.

MITYK J. : W Góry wi tokrzyskie = poz. 358.

499. PI TKOWSKA Anna. [Ziemia Staszowska] // W: Czym jest dla
mnie Ma a Ojczyzna : przemy lenia staszowskich licealistów. - Staszów,
1995. - S. 41-44 : il.

Wzmianka o zalewie w Cha czy.

500. ROGALA Stanis aw : Sympozjum UPPL // Ikar . - 1995, nr 12,
s. 7

Ogólnopolskie Sympozjum Unii Polskich Pisarzy Lekarzy w Cha czy.

501. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 244 : Cha cza

Kapliczka z XIX w., pozosta o ci dworu z XVIII w., 4 domy.

W

B

P

K

i
e
l
c
e

117

1996

502. DURLEJ Stanis aw, TURKOWSKI Roman. Dzieje ruchu
ludowe-go na Kielecczy nie w latach 1944-1996. - Kielce, 1996. - S. 20-
21 : W administracji „pekawuenowskiej”

M.in. dot. powo ania WRN w Cha czy.

503. JASTRZ BSKI Cezary. Wycieczki na weekend. Cz. 1. - Kielce,
1996. - 1996. - S. 50 : Cha cza

W tek cie inf. o Rakowie.

504. MA A Energetyka - ’96 : (energia ze róde odnawialnych) : III
Konferencja Naukowo-Techniczna, Cha cza, 28-30 maja 1996 / Wydzia
Ochrony rodowiska UW [Urz du Wojewódzkiego] w Kielcach ; kom.
organizacyjny Dorota Chwieduk [i in.]. - [Kielce : WOS UW], 1996. -
[426] s. wiele liczb. : mapa, rys., wykr. - Bibliogr. przy rozdz.

W tek cie wzmianki o m ynach wodnych w Cha czy i Rakowie oraz o ma ej
elektrowni wodnej na zbiorniku w Cha czy.

505. RYNKOWSKA Barbara : Biznes z wielk wod // S . Ludu
(Wyd. Kiel. 1). - 1996, nr 91, s. 11

Zbiornik w Cha czy.

1997

506. JASTRZ BSKI Cezary : Cha cza. - (Wycieczka na Weekend) //
S . Ludu (Wyd ABC). - 1997, nr 183, s. 11

1998

507. (aKa) : Odurzaj cy zapach wakacji : s o ce, woda i g...
w krzakach . - Il. // Echo Dnia (Wyd. Kiel. 2). - 1998, nr 195, s. 11

Zanieczyszczenie rodowiska.

508. (ATA) : K pielisko z a cuchem : jad cych do Cha czy czeka
kontrola baga nika / wypow. Maria Góral [i in.]. - Il. // Echo Dnia (Wyd.
Kiel. 2). - 1998, nr 169, s. 7

W

B

P

K

i
e
l
c
e

118

509. (JOK) : Uwaga na glony : woda w wi kszo ci k pielisk jest
czysta // Echo Dnia (Wyd. Kiel. 2). - 1998, nr 179, s. 1, 2

M.in. wzmianki o zalewie w Cha czy.

510. Kos. : Raj dla turystów i w dkarzy. - Il. // Kalejdoskop Tygodnia.
- 1998, nr 31, s. 11

511. (mac) : Miss znad Cha czy. - Il. kolor. // S . Ludu (Wyd. A). -
1998, nr 191, s. 10

512. (mak-x) : Narozrabiali po dyskotece // S . Ludu ([Wyd. Kiel.]). -
1998, nr 204, s. 2

513. (mak-x) : Rozbój nad Cha cz // S . Ludu (Wyd. A). - 1998,
nr 186, s. 3

(mir) : B dzie studium, domki pozostan = poz. 368.
Dot. zagospodarowania obrze y zbiornika wodnego „Cha cza”.

514. (mir) : „Cha cza” rajem dla w dkarzy. - Il. // S . Ludu (Wyd. A). -
1998, nr 106, s. 12

Zalew w Cha czy.

515. (mw) : K piel pod czujnym okiem : baseny czynne od 1 czerwca :
w Cha czy, Brodach, Rejowie i Gutwinie ju s ratownicy // S . Ludu
(Wyd. A). - 1998, nr 122, s. 7

Wzmianka o k pielisku w Cha czy.

516. MISS Pla y w Cha czy // S . Ludu (Wyd. A). - 1998, nr 187, s. 3
Zapowied wyborów.

517. NIEDZIELNE wiczenia : przed wyborczym festynem w D bnie.
- Il. // S . Ludu ([Wyd. Kiel.]). - 1998, nr 225, s. 14

wiczenia stra aków z OSP w Cha czy.

518. ORLICZ Boles aw, PIER CI SKI Pawe . Ziemia Kielecka Za-
prasza : informator turystyczny / tekst Boles aw Orlicz ; wprow. Tadeusz

W

B

P

K

i
e
l
c
e

119

Miko ajewicz ; zdj. Pawe Pier ci ski. - Skar ysko-Kamienna, cop. 1998.
- S. 111 : Cha cza

PAWELEC M. : K pieliska w ruch = poz. 286.

CHA CZA W LITERATURZE PI KNEJ

1986

519. MIERNIK Ryszard : Spotkanie w Cha czy [w] // S . Ludu, Mag. -
1986, nr 1426, s. 3

Wymieniona rzeka Czarna.

D B N O

1900

520. D BNO // W: S ownik geograficzny Królestwa Polskiego i
innych krajów s owia skich. T. 15 [cz. 1] / pod red. Bronis awa
Chlebowskiego ; przy wspó udz. Józefa Krzywickiego ; wed ug planu
Filipa Sulimierskie-go. - Warszawa, 1900. - S. 407-408

D bno opisane na poz. 2; inna nazwa Dambno.

1907

521. WI NIEWSKI Jan. Dekanat opatowski / napisa Jan Wi niewski.
- Radom : „Jan Kanty Trzebi ski”, 1907. - 572 s.

Z tre ci: s. 388 : D bno w parafii Raków ; s. 388-390 : Przywilej cechu Sitarzy
i Przetakarzy w D bnie.

W

B

P

K

i
e
l
c
e

120

1928

522. RODY ziemia skie XV i XVI wieku. T. 1 : Ma opolskie rody zie-
mia skie / zestawi Józef Krzepela. - Kraków, 1928. - S. 3 : D bno

1959

523. KATALOG zabytków sztuki w Polsce. T. 3 : Województwo kie-
leckie / pod red. Jerzego Z. ozi skiego i Barbary Wolff. Z. 7 : Powiat
opatowski. - Warszawa, [1959]. - S. 16 : D bno

Kaplica p.w. w. Tekli najprawdopodobniej z XVIII w.

1966

524. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 50 : D bno

1983

525. GARUS Ryszard. Znakowane szlaki turystyczne woj.
kieleckiego. - Kielce, 1983. - (Biblioteka Regionalna PTTK w Kielcach ;
t. 2). - S. 121 : D bno

1984

526. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 53 : D bno ; s. 61 : [Nazwy sekundarne : D bno].
Dawniej u ywana nazwa: Dambno.

W

B

P

K

i
e
l
c
e

121

1985

527. CO GDZIE kiedy w Kielcach i województwie : informator tury-
styczny lato ’85. - Kielce, [1985]. - S. 45 : D bno

Zabudowa.

528. PRZYBYSZ Kazimierz, WOJTAS Andrzej. Bataliony Ch opskie.
T. 2 : W walce z okupantem. - Warszawa, 1985. - S. 120 : [Zniszczenie
przez BCh aktów kontyngentowych w D bnie]

1990

529. GARUS Ryszard. Znakowane szlaki turystyczne województwa
kieleckiego. - Kielce, 1990. - S. 64 : D bno

1992

530. WRÓBLEWSKI Tymoteusz. Problemy eksploatacji kopalin na
terenach lasów Gór wi tokrzyskich // W: Problemy zagospodarowania
ma ych z ó surowców mineralnych / oprac. red. Zenon Szczerba. -
Kielce, 1992. - S. 31-36

W tek cie dane dot. D bna i Lipin.

1994

531. JASTRZ BSKI Cezary. Góry wi tokrzyskie : szlak oznaczony
im. Henryka Orli skiego Wide ki - Drogowle - Raków - Cha cza - Szy-
d ów. - Kielce, 1994. - S. 14 : D bno

W tek cie wymienione Raków i Rembów.

532. KIRYK Feliks. Urbanizacja Ma opolski : województwo sando-
mierskie XIII-XVI wiek. - Kielce : Regionalny O rodek Studiów i
Ochro-ny rodowiska Kulturowego, 1994. - (Biblioteka Regionalna :
Sandomi-riana / pod red. Kazimierza G owackiego). - S. 41-42 : D bno
(obecnie wie w gm. Raków w woj. kieleckim)

Inna nazwa: Dambno; w tek cie wymieniony Raków.

W

B

P

K

i
e
l
c
e

123

1995

533. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 244 : D bno

Zespó kaplicy p.w. w. Tekli, 2 domy.

1998

533a. (mir) : Przetaki od w. Tekli. - Cz. 1-3. - Il. // Goniec Staszowski.
- 1998, nr 5, s. 2 ; 1998, nr 6-8, s. 2 ; 1998, nr 9, s. 3

Historia kapliczki w. Tekli i Cechu Sitarzy i Przetakarzy wraz z omówieniem
przywileju cechu.

NIEDZIELNE wiczenia = poz. 517.
wiczenia stra aków z Cha czy w D bnie.

D R O G O W L E

1847

534. WYKAZY i szacunki szczegó owe wsi Ruda, pow. stopnicki,
gub. radomska, gmina Brzozówka. - 1847-1865. - Poszyt, k. nlb. - Stan
dobry

Wojewódzkie Archiwum Pa stwowe. Zespó akt Dyrekcji Ubezpiecze z lat
1822-1866. - Sygn. 1479.

1881

535. DROGOWLE // W : S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 2 / pod red. Filipa Sulimierskiego, Bro-
nis awa Chlebowskiego, W adys awa Walewskiego. - Warszawa, 1881. -
S. 148

Opisane na poz. 2.

W

B

P

K

i
e
l
c
e

124

1900

536. DROGOWLE // W: S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 15 [cz. 1] / pod red. Bronis awa Chle-
bowskiego, przy wspó udz. Józefa Krzywickiego ; wed ug planu Filipa
Sulimierskiego. - Warszawa, 1900. - S. 439

1907

537. WI NIEWSKI Jan. Dekanat opatowski / opisa Jan Wi niewski. -
Radom, 1907. - S. 385-387 : Ko ció w Drogowlach

1959

538. KATALOG zabytków sztuki w Polsce. T. 3 : Województwo kie-
leckie / pod red. Jerzego Z. ozi skiego i Barbary Wolff. Z. 7 : Powiat
opatowski. - Warszawa, [1959]. - S. 16-17 : Drogowle

Dawny XVII-wieczny ko ció p.w. w. Andrzeja w stanie cz ciowej ruiny, nie
u ytkowany.

1964

539. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 1. - Wroc aw ; Warszawa [i in.], 1964. - (Prace
Onomastyczne ; 6). - S. 57 : Drogowle

Dawniej u ywana nazwa: Drogowlie.

1966

540. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 50-51 : Dro-
gowle

W tek cie wymieniona Ruda.

W

B

P

K

i
e
l
c
e

125

1974

541. SKWAREK Stefan. Ziemia niepokonana : Kielecczyzna w walce
1830-1945. - Warszawa, 1974. - S. 363 : [Pu k NSZ kwateruj cy
w rejonie wsi Drogowle]

1977

542. SKWAREK Stefan. 1 Brygada AL im. Ziemi Kieleckiej. - War-
szawa, 1977. - S. 75 : [204 pu k NSZ im. Ziemi Kieleckiej stacjonuj cy
w Drogowlach]

1983

543. GARUS Ryszard. Znakowane szlaki turystyczne woj.
kieleckiego. - Kielce, 1983. - (Biblioteka Regionalna PTTK w Kielcach ;
t. 2). - S. 122 : Drogowle - Ruda

1984

544. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 125 : Ruda ; s. 127 : [Nazwy prymarne : Ruda] ; s. 351 : Drogowle.
Dawniej u ywana nazwa : Drogowlie ; Ruda stanowi obecnie cz. wsi Drogowle.

1990

545. GARUS Ryszard. Znakowane szlaki turystyczne województwa
kieleckiego. - Kielce, 1990. - S. 65 : Drogowle - Ruda

1992

546. ROSI SKI Piotr. Zabytkowe organy w województwie kieleckim.
- Warszawa ; Kraków, 1992. - S. 346 : Drogowle

W

B

P

K

i
e
l
c
e

126

1994

547. JASTRZ BSKI Cezary. Góry wi tokrzyskie : szlak oznaczony
im. Henryka Orli skiego Wide ki - Drogowle - Raków - Cha cza - Szy-
d ów. - Kielce : „JP”, 1994. - 23, [1] s.

Z tre ci: s. 11 : Drogowle ; s. 11,13 : Ruda.
W tek cie pierwszego fragmentu wymieniona Ruda ; drugiego - Raków, Drogowle

i D bno.

1995

548. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 244-245 : Drogowle

Ko ció i zespó dworski.

G U C H Ó W - L A S Y

1881

549. G UCHÓW // W: S ownik geograficzny Królestwa Polskiego i
in-nych krajów s owia skich. T. 2 / pod red. Filipa Sulimierskiego, Bro-
nis awa Chlebowskiego, W adys awa Walewskiego. - Warszawa, 1881. -
S. 612-613

G uchów Lasy z obecnej gm. Raków opisany na poz. 7 na s. 613.

1964

550. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 1. - Wroc aw : Warszawa [i in.]. 1964. - (Prace
Onomastyczne ; 6). - s. 65 : G uchów

Dawniej u ywana nazwa: Gluchow.

W

B

P

K

i
e
l
c
e

127

1968

551. LUSTRACJA województwa sandomierskiego : 1789. Cz. 3 :
Powiat wi licki / wyd. Helena Madurowicz-Urba ska ; Instytut Polskiej
Akademii Nauk. - Wroc aw ; Warszawa [i in.], 1968. - S. 141-142 : Wie
Rutki bez folwarku, do Potoka nale ca

W tek cie wzmianka o wsi szlacheckiej G uchów.

1974

SKWAREK S. : Ziemia niepokonana = poz. 416.
Rozstrzelanie konfidenta niemieckiego.

1984

552. KOPERTOWSKA Danuta. Nazwy miejscowe województwa
kieleckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy
alei, placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków :
Pa st. Wydaw. Naukowe, 1984. - S. 184 : G uchów

Dawniej u ywana nazwa: Gluchow.

1995

553. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 245 : G uchów

2 domy.

J A M N O

1882

554. Br.Ch., A.Pal. Jamno // W : S ownik geograficzny Królestwa Pol-
skiego i innych krajów s owia skich. T. 3 / pod red. Filipa
Sulimierskiego, Bronis awa Chlebowskiego, W adys awa Walewskiego. -
Warszawa, 1882. - S. 393

W

B

P

K

i
e
l
c
e

128

Jamno z obecnej gm. Raków opisane na poz. 4.

1985

555. MOCHA // W : S ownik geograficzny Królestwa Polskiego i in-
nych krajów s owia skich. T. 6 / pod red. Filipa Sulimierskiego, Bro-
nis awa Chlebowskiego, W adys awa Walewskiego. - Warszawa, 1885. -
S. 557-558

1966

556. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 51 : Jamno

Wymienione Rakówki.

1984

557. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 83 : Jamno ; s. 85 : [Nazwy sekundarne : Jamno] ; s. 226 : Mocha ;
s. 301 : Rakówki ; s. 302 : [Nazwy deminutywne : Rakówki].

Mocha i Rakówki - cz. wsi Jamno ; Mocha - dawna osada m y ska.

1994

558. JASTRZ BSKI Cezary. Góry wi tokrzyskie : szlak oznaczony
im. Henryka Orli skiego Wide ki - Drogowle - Raków - Cha cza - Szy-
d ów. - Kielce, 1994. - S. 17 : Rakówki

W

B

P

K

i
e
l
c
e

129

K O R Z E N N O

1849

559. KORZENNO - wie , (pow. stopnicki) : ubezpieczenie wsi. -
1849-1862

Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.
7177.

1883

560. KORZENNA // W : S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 4 / pod red. Filipa Sulimierskiego, Bro-
nis awa Chlebowskiego, W adys awa Walewskiego. - Warszawa, 1883. -
S. 436

Dawna nazwa wsi Korzenno.

1902

561. DELO Keleckoj U ebnoj Direk ii o na al’nom obš em u iliš e
v derevne Korzenno. - 1902-1914. - Poszyt, k. nlb. - Stan dobry

Wojewódzkie Archiwum Pa stwowe. Akta Dyrekcji Szkolnej w Kielcach 1864-
1918. - Sygn. 1803.

Szko a w Korzennie.

1930

562. KSI GA adresowa Polski (wraz z W.M. Gda skiem) dla handlu,
przemys u, rzemios i rolnictwa : 1930. - Warszawa, [ok. 1930]. - S. 231 :
Korzenno

1948

GISGES J. M. : Partyzantka w Kielecczy nie w latach 1939-1945 =
poz. 715.

W

B

P

K

i
e
l
c
e

130

1962

HILLEBRANDT B. : Dzia ania oddzia ów i brygad partyzanckich
Gwardii i Armii Ludowej na Kielecczy nie = poz. 613.

1963

GARAS J. B. : Oddzia y Gwardii Ludowej i Armii Ludowej 1942-
1945 = poz. 717.

1964

563. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 1. - Wroc aw ; Warszawa [i in.], 1964. - (Prace
Onomastyczne ; 6). - S. 98 : Korzeniowo

Dawna nazwa Korzenna, dawniej u ywana te nazwa : Korzenna.

1967

564. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa, 1967. - (Wojna Wyzwole cza Narodu Polskiego). -
S. 354 : [Zasadzka partyzancka na drodze do Korzenna]

565. RZADKOWSKA Helena. Marian Langiewicz. - Warszawa, 1967.
- S. 124 : [Nocleg w Korzennie]

1970

566. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Wyd. 2 popr. - Warszawa, 1970. - (Wojna Wyzwole cza Narodu
Polskiego). - S. 357 : [Partyzancka zasadzka na drodze ko o Korzenna]

1971

GARAS J. B. : Oddzia y Gwardii Ludowej i Armii Ludowej 1942-
1945 = poz. 720.

W

B

P

K

i
e
l
c
e

131

1984

567. GRZYWNA Józef. Zjednoczenie Lewicy Ch opskiej „Samopo-
moc” w woj. kieleckim w latach 1928-1931. - Warszawa ; Kraków, 1984.
- S. 86- 95 : Udzia w dodatkowych wyborach do Sejmu w okr gu nr 22
Pi czów - Stopnica - Sandomierz w 1930 r.

Na s. 86 wzmianka o Korzennie.

568. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 64 : Korzenno ; s. 66 : [Nazwy sekundarne : Korzenno]

MASSALSKI A., W GROWSKI T. : W ho dzie przesz o ci = poz.
184.

Przemarsz wojsk M. Langiewicza przez Korzenno.

569. WIECZOREK Mieczys aw. Armia Ludowa : dzia alno bojowa
1944-1945. - Warszawa, 1984. - S. 156 : [Zasadzka na oddzia Wehr-
machtu ko o Korzenna]

1987

570. BARTOSZ Tadeusz : To oni t wojn wygrali // S . Ludu, Mag. -
1987, nr 1455, s. 5

Oddzia y ch opskich o nierzy w Korzennie - II wojna wiatowa.

571. KROGULEC Krzysztof : „Bia e niedziele” // S . Ludu, Mag.
rod. - 1987, nr 246, s. 6

Akcja lekarzy.

1989

572. KACZANOWSKI Longin, PAPROCKI Bogus aw. Miejsca pa-
mi ci narodowej w województwie kieleckim 1939-1945. - Kielce, 1989. -
S. 163-164 : Korzenno gm. Raków

W

B

P

K

i
e
l
c
e

132

1995

573. (mir) : Bolesny zabieg : Raków // S . Ludu (Wyd. Kiel.). - 1995,
nr 158, s. 9

Szko a Podstawowa w Korzennie - gro ba likwidacji z uwagi na niedostateczn
liczb dzieci.

574. (mir) : Jedna i lepsza : Raków // S . Ludu (Wyd. Kiel.). - 1995,
nr 61, s. 13

Szko a Podstawowa w Korzennie.

575. SABAT Joanna. Monografia Szko y Podstawowej im. Brygady
Grunwald w Korzennie. 1995, 85 s., 10 tab., 4 fot., bibliogr.

Praca magisterska (1995).Wy sza Szko a Pedagogiczna im. Jana Kochanowskiego
w Kielcach.Wydzia Pedagogiczny. Nauczanie Pocz tkowe. Promotor: dr Józef
Krasuski.

576. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 245 : Korzenno

Kapliczka, zagroda, dom, m yn wodny.

KORZENNO W LITERATURZE PI KNEJ

1988

LEGENDY wi tokrzyskie = poz. 724.

1996

OPOWIE CI i legendy wi tokrzyskie = poz. 725.

W

B

P

K

i
e
l
c
e

133

K O Z I E L

1954

CZARNOCKI S. : Góry wi tokrzyskie = poz. 297.

577. CZARNOCKI Stanis aw. Góry wi tokrzyskie : przewodnik nar-
ciarski. - Warszawa, 1954. - S. 23 : Wycieczka 6 : agów - Bielawa - S -
dek - Kie ków - góra Kamionki - Koziel - góra Zamczysko - Wide ki -
góra W ochy - Sto owa Góra - Ostra Górka - Daleszyce

W tek cie wymieniona Nowa Huta.

1961

578. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie :
przewodnik turystyczny. - Wyd. 3 popr. i rozsz. - Warszawa : „Sport i
Turystyka”, 1961 . - 239, [1] s.

Z tre ci: s. 146-147 : Szlak (zielony) Nowa S upia - Kobyla Góra - Wa Ma a-
centowski - agów - S dek - Koziel ; s. 147-151 : Szlak (niebieski) Koziel - Góry
Cisowskie - Daleszyce - Kielce.

1977

579. WRÓBLEWSKI Tymoteusz. Góry wi tokrzyskie : przewodnik.
- Warszawa, 1977. - S. 125-130 : Wide ki - Pasmo Or owi skie - agów

Inf. o Ko lu, w wozie „Pr gowiec” na terenie Barda.

1984

580. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 289 : Koziel ; s. 291 : [Nazwy prymarne : Koziel].
Dawniej u ywana nazwa: Kozie .

W

B

P

K

i
e
l
c
e

134

581. WIECZOREK Mieczys aw. Armia Ludowa : dzia alno bojowa
1944-1945. - Warszawa, 1984. - S. 103 : [Baza majora Sobiesiaka we wsi
Koziel]

K R O L E

1984

582. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 55 : Kro le ; s. 60 : [Rzeczowniki zbiorowe : Kro le].
Wie w so ectwie Korzenno.

L A S Y - G U C H Ó W

1984

583. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 60 : [Nazwy w postaci rzeczowników liczby mnogiej : Lasy]

L I P I N Y

1884

584. Br.Ch. Lipiny // W : S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 5 / pod red. Filipa Sulimierskiego,

W

B

P

K

i
e
l
c
e

135

Bronis awa Chlebowskiego, W adys awa Walewskiego. - Warszawa,
1884. - S. 265-266

Lipiny - obecnie gm. Raków opisane na poz. 11 na s. 265.

1959

585. KATALOG zabytków sztuki w Polsce. T. 3 : Województwo kie-
leckie / pod red. Jerzego Z. ozi skiego i Barbary Wolff. Z. 7 : Powiat
opatowski. - Warszawa, [1959]. - S. 31 : Lipiny

Ludowa przydro na figurka kamienna w. Jana Nepomucena z XIX w.

1966

586. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 60 : Lipiny

1984

587. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 55 : Lipiny ; s. 60 : [Nazwy w postaci rzeczowników liczby mnogiej :
Lipiny]

Dawniej u ywana nazwa : Lypiny.

1992

WRÓBLEWSKI T. : Problemy eksploatacji kopalin na terenach lasów
Gór wi tokrzyskich = poz. 530.

W tek cie dane dot. Lipin.

W

B

P

K

i
e
l
c
e

136

M D R Ó W

1885

588. M DRÓW // W : S ownik geograficzny Królestwa Polskiego i
in-nych krajów s owia skich. T. 6 / pod red. Filipa Sulimierskiego, Bro-
nis awa Chlebowskiego, W adys awa Walewskiego. - Warszawa, 1885. -
S. 278

1984

589. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 192 : M drów

Dawniej u ywana nazwa: M drow.

1995

590. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 245 : M drów

Kapliczka.

1998

591. (hub) : Uderzenie pioruna // S . Ludu (Wyd. A). - 1998, nr 192,
s. 12

Po ary po burzach w M drowie i Celinach.

592. (mir) : Na kolonie do M drowa : Caritas kupuje szkolny budynek
// S . Ludu (Wyd. A). - 1998, nr 114, s. 13

593. (mw) : Pomnik przyrody zagra a ludziom : 300-letni d b
wyci ty. - Il. // S . Ludu (Wyd. A). - 1998, nr 102, s. 3

ci cie 300-letniego d bu.

W

B

P

K

i
e
l
c
e

137

MOCHA cz. wsi JAMNO

N O W A H U T A

1848

594. WYKAZY i szacunki szczegó owe zabudowa wsi Huta Nowa,
pow. opatowski - kielecki, gub. radomska, gmina Huta Nowa. - 1848-
1850. - Poszyt, k. nlb. - Stan dobry

Wojewódzkie Archiwum Pa stwowe. Zespó akt Dyrekcji Ubezpiecze z lat
1822-1866. - Sygn. 1129.

1882

595. Br.Ch. Huta // W : S ownik geograficzny Królestwa Polskiego i
in-nych krajów s owia skich. T. 3 / pod red. Filipa Sulimierskiego, Bro-
nis awa Chlebowskiego, W adys awa Walewskiego. - Warszawa, 1885. -
S. 229-233

Nowa Huta opisana jako Huta-nowa - poz. 74 na s. 232.

1984

596. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci : s. 123-124 : Huta ; s. 127 : [Nazwy prymarne : Huta]
W tek cie inf. o Nowej Hucie.

1994

597. JASTRZ BSKI Cezary. Góry wi tokrzyskie : szlak oznaczony
im. Henryka Orli skiego Wide ki - Drogowle - Raków - Cha cza - Szy-
d ów. - Kielce, 1994. - S. 9 : Nowa Huta

W

B

P

K

i
e
l
c
e

138

W tek cie wymienione Smyków, Korzenno, Ruda i Raków oraz rzeka Czarna Sta-
szowska.

1998

598. (mak-x) : Okradli do naga : kilka rozbojów ró nego kalibru
wyda-rzy o si podczas weekendu // S . Ludu ([Wyd. Kiel.]). - 1998, nr
216,
s. 12

M.in. napad na mieszka ca Nowej Huty.

O C I E S K I

1818

599. OCIES KI - wie , pow. kielecki : legat na ko ció . - 1818-1835
Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.

4513.
1827

600. OCIES KI - wie , pow. kielecki : podatki. - 1827-1856
Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.

7886.

1848

601. WYKAZY i szacunki szczegó owe zabudowa wsi Ocies ki pow.
opatowski - kielecki, gub. radomska, gmina Ocies ki. - 1848-1850. -
Poszyt, k. nlb. - Stan dobry

Wojewódzkie Archiwum Pa stwowe. Zespó akt Dyrekcji Ubezpiecze z lat
1822-1866. - Sygn. 1134.

1857

602. OCIES KI - wie , woj. kieleckie : spis maj tku ko cio a wsi . -
1857

W

B

P

K

i
e
l
c
e

139

Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.
4462.

1886

603. OCIES KI // W : S ownik geograficzny Królestwa Polskiego i
in-nych krajów s owia skich. T. 7 / pod red. Bronis awa Chlebowskiego,
W adys awa Walewskiego ; wed ug planu Filipa Sulimierskiego. -
Warszawa, 1886. - S. 370

1907

604. WI NIEWSKI Jan. Dekanat opatowski / opisa Jan Wi niewski. -
Radom, 1907. - S. 274-276 : Ocies ki : il.

1913

605. BITWY i potyczki 1863-1864 / oprac. Stanis aw Zieli ski. - Rap-
perswil, 1913. - S. 145-146 : Ocies ki

1930

606. KSI GA adresowa Polski (wraz z W.M. Gda skiem) dla handlu,
przemys u, rzemios i rolnictwa : 1930. - Warszawa, [ok. 1930]. - S. 247 :
Ocies ki

W tek cie wymieniona Wólka Poch onna, aktualnie Pok onna.

1932

607. CZARNOCKI Jan : Stratygrafia i tektonika kambru okolic
Ocies k i Or owin // Posiedz. Nauk PIG. - R. 33 (1932), s. 76-78

1933

608. CZARNOCKI Jan. Ods oni cia kambru okolic Ocies k i Or owin
jako zabytek w znaczeniu naukowym . - Il. // Zabyt. Przyr. Nieo yw. -
R. 2 (1933), s. 78-85. - Rés.

W

B

P

K

i
e
l
c
e

140

1939

609. Kaz.Kal. : Gar wra e z wycieczki do Cisowa i Ocies k //
Radostowa. - 1939, nr 4, s. 51-52

1947

BA KOWSKI P. : Z dziejów powstania styczniowego w Kielec-
czy nie = poz. 49.

Wzmianka o Ocies kach.

610. SWATO Józef : Pie niarz wi tokrzyski // W : Pami tnik kie-
lecki. [Cz. 1] : Przesz o kulturalna regionu / pod red. Juliusza Nowak-
D u ewskiego. - Kielce, 1947. - S. 226-228

Stanis aw Suchorowski - nauczyciel zwi zany z Ocies kami.

1954

CZARNOCKI S. : Góry wi tokrzyskie = poz. 297.

1957

611. STRZEMSKI Micha . Regiony przyrodniczo-rolnicze wojewódz-
twa kieleckiego. - Kielce, 1957. - S. 28-30 : Po udniowo- ysogórski
region wyst powania gleb wykszta conych na paleozoiku

M.in. rejon Ocies k (Góry Ocies ckie).

1961

612. KIENIEWICZ Stefan. Hauke Józef Ludwik, pseud. Bosak (1834-
1871) // W: Polski s ownik biograficzny. T. 9/2 z. 41 : Guranowski
Ludwik - Hawe ka Antoni. - Wroc aw ; Kraków [i in.], 1961. - S. 305-
307

Wzmianka o bitwie pod Ocies kami.

W

B

P

K

i
e
l
c
e

141

1962

613. HILLEBRANDT Bogdan. Dzia ania oddzia ów i brygad party-
zanckich Gwardii i Armii Ludowej na Kielecczy nie. - Warszawa, 1962.
- S. 81 : [Dzia ania partyzanckie w rejonie Ocies k i Korzenna]

1964

614. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 1. - Wroc aw ; Warszawa [i in.], 1964. - (Prace
Onomastyczne ; 6). - S. 139 : Ocios ki

Dawna nazwa Ocies k, dawniej u ywana te nazwa : Oczioseki.

1965

615. FALISZEWSKI Franciszek. Kartki z przesz o ci ruchu ludowego
w by ym powiecie stopnickim. - Warszawa : Ludowa Spó dz. Wydaw-
nicza, 1965. - 164, [4] s., [24] s. tabl.

Wzmianki o Ocies kach i ycinach.

616. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa, 1967. - 605, [2] s. - (Wojna Wyzwole cza Narodu
Polskiego)

Z tre ci: s. 8 : [Bitwa pod Ocies kami pod dowództwem gen. Józefa Hauke-
Bosaka] ; s. 255-256 : [Zrzut broni dla kieleckiego inspektoratu AK ko o Ocies k] ;
s. 283 : [Grupa ppor. „Rojki” w rejonie Ocies k i Szumska] ; s. 295 : [Zrzut ludzi
i uzbrojenia w pobli u Ocies k] ; s. 318 : [Utworzenie oddzia u BCh „Tomczyka”
uzbrojonego w zrzutow bro wykradzion ze schronów w Ocies kach].

1967

RZADKOWSKA H. : Marian Langiewicz = poz. 306.
Pobyt powsta ców w rejonie Ocies k.

617. SPISKOWCY i partyzanci 1863 roku : opracowanie zbiorowe /
pod red. Stefana Kieniewicza. - Warszawa, 1967. - S. 643 : [Bitwa pod
Ocies kami]

1968

W

B

P

K

i
e
l
c
e

142

618. LUSTRACJA województwa sandomierskiego : 1789. Cz. 3 :
Powiat wi licki / wyd. Helena Madurowicz-Urba ska ; Instytut Historii
Polskiej Akademii Nauk. - Wroc aw ; Warszawa [i in.], 1968. - S. 143-
144 : Wie Czy ow bez folwarku, do Potoka i Brzezin nale ca

W tek cie wzmianki o Ocies kach, wymienione Bardo.

1970

619. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Wyd. 2 popr. - Warszawa : Wydaw. Min. Obrony Narodowej,
1970. - 615, [1] s. - (Wojna Wyzwole cza Narodu Polskiego)

Z tre ci: s. 8 : [Bitwa w czasie powstania styczniowego pod Ocies kami] ; s. 256-
257 : [Zrzut ludzi, broni i amunicji pod Ocies kami] ; s. 296 : [Dzia ania
„Wybranieckich” w zwi zku ze zrzutem ludzi i uzbrojenia w pobli u Ocies k] ; s.
321 : [Wykradzenie broni ze schronów w Ocies kach przez BCh].

620. PAWLINA Piotr. Przes anki ideowo-polityczne powstania i dzia-
alno ci BCh w obwodzie stopnickim // W: Z dziejów ruchu ludowego na

Kielecczy nie : materia y z sesji popularnonaukowej zorganizowanej
w Kielcach dnia 21-22 stycznia 1967 roku na 70-lecie powstania ruchu
ludowego w Polsce / pod red. Stanis awa Lato. - Warszawa, 1970. -
S. 259-265

Na s. 264 opis przej cia akowskiego zrzutu przez BCh w Ocies kach ; na s. 265
wzmianka o walce w ycinach.

621. TARNOGRODZKI Tadeusz. Ruch ludowy na Kielecczy nie
o okresie okupacji 1939-1944 // W: Z dziejów ruchu ludowego na
Kielec-czy nie : materia y z sesji popularnonaukowej zorganizowanej w
Kielcach dnia 21-22 stycznia 1967 roku na 70-lecie powstania ruchu
ludowego
w Polsce / pod red. Stanis awa Lato. - Warszawa, 1970. - S. 78-103

Na s. 90 wzmianka o zabraniu broni zrzutowej AK przez BCh w Ocies kach.

1973

622. KOZ OWSKI Eligiusz. Genera Józef Hauke-Bosak 1834-1871.
- Warszawa, 1973. - 116-140 : Od Ocies k do Bodzechowa

W

B

P

K

i
e
l
c
e

144

W tek cie opis bitwy pod Ocies kami, wzmianki o Rakowie, Rembowie i Smy-
kowie.

1974

623. SKWAREK Stefan. Ziemia niepokonana : Kielecczyzna w walce
1830-1945. - Warszawa, 1974. - S. 19 : [Ocies ki w powstaniu stycznio-
wym]

1977

624. M UDZIK Mieczys aw. Borem lasem : wspomnienia dowódcy
Oddzia u Partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”.
- Warszawa, 1977. - S. 123 : [Przej cie akowskiego zrzutu przez
bechowców w Ocies kach]

1980

625. GMITRUK Janusz. Konspiracyjny ruch ludowy na Kielecczy nie
1939-1945. - Warszawa : Ludowa Spó dz. Wydawnicza, 1980. - 382,
[2] s.

Z tre ci: s. 94 : [Szpital partyzancki w Ocies kach] ; s. 155-159 : [Uzbrojenie] ;
s. 309 : [Zrzut w Ocies kach]

1983

626. JANKOWSKI Andrzej, SADOWSKI W odzimierz. Kielce i oko-
lice : przewodnik. - Warszawa, 1983. - S. 116 : Ocies ki

1984

627. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 269 : Ocies ki ; s. 271 : [Nazwy rodowe i rodzinne : Ocies ki].
Dawniej u ywana nazwa: Oczeschanky.

W

B

P

K

i
e
l
c
e

145

628. M UDZIK Mieczys aw. Polem lasem : wspomnienia dowódcy
oddzia u partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”.
- Wyd. 3 uzup. i rozsz. - Warszawa, 1984. - S. 124 : [Przej cie
akowskiego zrzutu przez bechowców w Ocies kach]

629. SABAT Zdzis aw. Pami tki powstania styczniowego na terenie
b[y ych] województw krakowskiego i sandomierskiego. - Kielce, 1984. -
S. 32 : Ocies ki gm. Raków, woj. kieleckie

630. WIECZOREK Mieczys aw. Armia Ludowa : dzia alno bojowa
1944-1945. - Warszawa, 1984. - S. 103 : [Kontakty AL z placówkami
BCh w rejonie Ocies ki - Korzenno]

1987

631. BEZAK Halina : Z entuzjazmu wyros y chwasty // S . Ludu. -
1987, nr 214, s. 3

Niedoko czona budowa O rodka Zdrowia w Ocies kach wykonywana w czynie
spo ecznym.

632. JANKOWSKI Andrzej, SADOWSKI W odzimierz. Kielce i oko-
lice : przewodnik. - Wyd. 2 popr. - Warszawa, 1987. - S. 116 : Ocies ki

1991

633. Z TEKI rysownika Piotra Wollenberga / tekst Jerzy Chrobot ; rys.
Piotr Wollenberg. - Kielce, 1991. - S. [79] : Ocies ki, drewniana zabu-
dowa

Rysunek.

1992

634. ROSI SKI Piotr. Zabytkowe organy w województwie kieleckim.
- Warszawa ; Kraków, 1992. - S. 362-363 : Ocies ki

W

B

P

K

i
e
l
c
e

146

1993

635. (ada) : Wypoczynek nad wod : Raków. - Il. // S . Ludu (Wyd.
Kiel.). - 1993, nr 170, s. 11

Teren nad zalewem wydzier awiony przez Przedsi biorstwo Wielobran owe
„Eurpol” z siedzib w Ocies kach.

636. ARCHIWUM Pa stwowe w Kielcach i jego oddzia y w J drze-
jowie, Pi czowie i Starachowicach : przewodnik po zasobie archiwalnym
: opracowanie zbiorowe / pod kier. Stanis awa Marcinkowskiego. - War-
szawa ; ód , 1993. - S. 120-121 : Akta urz dów stanu cywilnego pow.
kieleckiego - grupa zespo ów 1726-1873

Na poz. 214 Ocies ki.

637. MITYK Jan. Tereny rekreacyjne w rejonie Kielc. - Kielce, 1993. -
S. 102-107 : Mikroregion cisowski : mapa

Wzmianka o Ocies kach.

1994

638. JASTRZ BSKI Cezary. Góry wi tokrzyskie : szlak oznaczony
im. Henryka Orli skiego Wide ki - Drogowle - Raków - Cha cza - Szy-
d ów. - Kielce, 1994. - S. 9-10 : Pasmo Ocies ckie

W tek cie omówienie powstania styczniowego i II wojny wiatowej w
Ocies kach.

(sin) : Raków o wiatowy = poz. 349.
M.in. dot. o wiaty w Ocies kach.

1995

639. (mir) : Parafialna inwestycja. - Il. // S . Ludu (Wyd. Kiel.). - 1995,
nr 283, s. 9

Budowa ko cio a.

MITYK J. : W Góry wi tokrzyskie = poz. 358.

W

B

P

K

i
e
l
c
e

147

1998

639a. KOWALIK Miros aw : Do Ocies k zamiast w góry. - Il. //
Goniec Staszowski. - 1998, nr 1, s. 4

Walory rekreacyjne Ocies k, wymienione te Cha cza i Raków.

640. WIK O Marcin : Terror w Ocies kach // S . Ludu, Mag.
(Wyd. A). - 1998, nr 2019, s. 11

Kradzie e byd a.

OCIES KI W LITERATURZE PI KNEJ

1935

641. WI TOKRZYSKIE pie ni na 1, 2 i 3 g osy / wybra i oprac.
Stanis aw Suchorowski. - Katowice : Ksiegarnia Katolicka, [ok. 1935]. -
34 s. - (Bibljoteczka Pie ni Regjonalnych ; nr 11)

Z tre ci: s. 23-24 : Moje Ocies ki ; s. : 27-29 : Kielcanki i Ociesanka.

1937

642. SUCHOROWSKI Stanis aw : Jak to Józwa z Ociesek lachcicem
osto // Radostowa. - 1937, nr 3, s. 51-52

643. SUCHOROWSKI Stanis aw. Pie ni ludowe wi tokrzyskie
w uk adzie na chór mieszany. - Kraków : Wydaw. MZTiCL, 1937. - 24 s.
: nuty. - (Biblioteka Ma opolskiego Zwi zku Teatrów i Chórów Ludo-
wych w Krakowie ; nr 6)

Z tre ci: s. 6-7 : Kielcanki i Ociesanki ; s. 7-8 : O moje Ocies ki.

1938

644. SUCHOROWSKI Stanis aw. Wesele wi tokrzyskie : widowisko
obrz dowe w 5 ods onach. - Kielce : nak . aut., 1938. - 62, [8] s.

W tek cie wyst puje nazwa Ocies ki; we wst pie wzmianka o Ocies kach.

W

B

P

K

i
e
l
c
e

148

1996

645. OPOWIE CI i legendy wi tokrzyskie / zebr. i oprac. Boles aw
Wojewódzki. - Kielce, 1996. - S. 65-67 : Jak to Józwa z Ociesek lachci-
cem osto

1997

646. MIJAS Stanis aw. Górali wi tokrzyskich przypadki / il.
Krzysztof Jackowski. - Kielce, 1997. - S. 27 : Wikary z Ocies k jak
pi knie po od-pu cie na nieszporach piewa : il.

Anegdota.

P A P I E R N I A

1968

647. LUSTRACJA województwa sandomierskiego : 1789. Cz. 3 : Po-
wiat wi licki / wyd. Helena Madurowicz-Urba ska ; Instytut Historii Pol-
skiej Akademii Nauk. - Wroc aw ; Warszawa [i in.], 1968. - S. 199-202 :
Wie Papiernia

W tek cie wzmianki tak e o G uchowie, Smykowie i Korzennie.

1984

648. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 124-125 : Papiernia ; s. 127 : [Nazwy prymarne : Papiernia].

W

B

P

K

i
e
l
c
e

149

1995

649. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 245 : Papiernia

M yn wodny.

P G O W I E C

1886

650. Br.Ch. P gowice // W: S ownik geograficzny Królestwa
Polskiego i innych krajów s owia skich. T. 7 / pod red. Bronis awa
Chlebowskiego, W adys awa Walewskiego ; wed ug planu Filipa
Sulimierskiego. - War-szawa, 1886. - S. 928

Dawna nazwa miejscowo ci P gowiec, wspomniana wie D bno.

1966

651. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 51 : P go-
wiec

1984

652. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 220 : P gowiec

Dawniej u ywana nazwa: Pangovyecz.

W

B

P

K

i
e
l
c
e

150

P U A C Z Ó W

1965

653. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 2. - Wroc aw ; Warszawa [i in.], 1965. - (Prace
Onomastyczne ; 6). - S. 164 : Puchaczów

U ywano te nazwy: Puchaczow - najprawdopodobniej Pu aczów.

1984

654. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 198 : Pu aczów

Dawniej u ywana nazwa: Pulaczów.

1989

655. KACZANOWSKI Longin, PAPROCKI Bogus aw. Miejsca pa-
mi ci narodowej w województwie kieleckim 1939-1945. - Kielce, 1989. -
S. 269 : Pu aczów gm. Raków

1995

656. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 245 : Pu aczów

M yn wodny.

W

B

P

K

i
e
l
c
e

151

R A D O S T Ó W

1888

657. Br.Ch. Radostów // W: S ownik geograficzny Królestwa
Polskiego i innych krajów s owia skich. T. 9 / pod red. Bronis awa
Chlebowskiego, W adys awa Walewskiego ; wed ug planu Filipa
Sulimierskiego. - War-szawa, 1888. - S. 435-436

Opisany na poz. 2.

1965

658. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 2. - Wroc aw ; Warszawa [i in.], 1965. - (Prace
Onomastyczne ; 6). - S. 166 : Radostów

Dawniej u ywane nazwy: Radoszthow, Radosthow, Radostow.

1966

659. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 60 :
Radostów

1984

660. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 198 : Radostów

Dawniej u ywana nazwa: Radoszthow.

W

B

P

K

i
e
l
c
e

152

R A K Ó W K A

1888

661. RAKÓWKA // W: S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 9 / pod red. Bronis awa Chlebowskiego,
W adys awa Walewskiego ; wed ug planu Filipa Sulimierskiego. - War-
szawa, 1888. - S. 516-517

Opisana na poz. 1.

1964

662. ZWIEJSKI W adys aw. Walczyli w Ch opskich Batalionach :
z dziejów podziemnego ruchu ludowego w obwodzie opatowskim (1939-
1944). - Warszawa, 1964. - S. 27-31 : Pacyfikacja Rakówki

Wzmianki o Cha czy, Szumsku i Zalesiu.

1965

663. PRZEWODNIK - informator po upami tnionych miejscach walk
i m cze stwa w województwie kieleckim 1939-1945. - Kielce, 1965. -
S. 61 : Rakówka

W tek cie wzmianka o Pu aczowie.

1967

664. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa, 1967. - (Wojna Wyzwole cza Narodu Polskiego). -
S. 320-321 : [Akcja partyzancka na stacji Rakówka]

1970

665. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Wyd. 2 popr. - Warszawa : Wydaw. Min. Obrony Narodowej,
1970. - 615, [1] s. - (Wojna Wyzwole cza Narodu Polskiego)

Z tre ci: s. 323-324 : [Partyzancka akcja w Rakówce] ; s. 538 : [Konfiskata cukru
przez oddzia BCh w Rakówce].

W

B

P

K

i
e
l
c
e

153

1977

666. M UDZIK Mieczys aw. Borem lasem : wspomnienia dowódcy
Oddzia u Partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”
. - Warszawa, 1977. - S. 68 : [Dzia ania w Rakówce]

1984

667. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 301 : Rakówka ; s. 302 : [Nazwy deminutywne : Rakówka].

1985

668. CO GDZIE kiedy w Kielcach i województwie : informator turys-
tyczny lato ’85. - Kielce, [1985]. - S. 57 : Rakówka

Pomnik.

669. PRZYBYSZ Kazimierz, WOJTAS Andrzej. Bataliony Ch opskie.
T. 1 : Geneza i rozwój struktury organizacyjnej. - Warszawa, 1985. -
S. 75 : [Zamordowanie rolników przez SS w Rakówce]

670. PRZYBYSZ Kazimierz, WOJTAS Andrzej. Bataliony Ch opskie.
T. 2 : W walce z okupantem. - Warszawa, 1985. - S. 260 : [Zamordowa-
nie rolników przez SS w Rakówce]

1989

671. KACZANOWSKI Longin, PAPROCKI Bogus aw. Miejsca pa-
mi ci narodowej w województwie kieleckim 1939-1945. - Kielce, 1989. -
S. 274-275: Rakówka gm. Raków

W

B

P

K

i
e
l
c
e

154

1993

672. GRYNBERG Micha . Ksi ga sprawiedliwych. - Warszawa, 1993.
- S. 166-167 : Grabda Jan, Grabda Witold (ze wsi Rakówka)

RAKÓWKI cz. wsi JAMNO

R E M B Ó W

1846

673. WYKAZY i szacunki szczegó owe wsi Rembów, pow. stopnicki-
pi czowski, gub. radomska, gmina Kliszów, dobra Motkowice. - 1846-
1863 . - Poszyt, k. nlb. - Stan dobry

Wojewódzkie Archiwum Pa stwowe. Zespó akt Dyrekcji Ubezpiecze z lat
1822-1866. - Sygn. 1468.

1867

674. DELO Keleckoj U ebnoj Direk ii o na al’nom u iliš e v derevne
Rembove, gmina Klišov. - 1867-1889. - Poszyt, k. nlb. - Stan dobry

Wojewódzkie Archiwum Pa stwowe. Akta Dyrekcji Szkolnej w Kielcach 1864-
1918 . - Sygn. 1497.

Szko a w Rembowie.

1886

675. DELO Keleckoj U ebnoj Direk ii o na al’nom u iliš e v derevne
Rembov. - 1886-1912. - Poszyt, k. nlb. - Stan dobry

Wojewódzkie Archiwum Pa stwowe. Akta Dyrekcji Szkolnej w Kielcach 1864-
1918 . - Sygn. 1527.

Szko a w Rembowie.

W

B

P

K

i
e
l
c
e

155

676. SIARKOWSKI W . : Wiadomo ci o zabytkach przedhistorycz-
nych w Rembowie pod Pi czowem // Zbiór Wiadomo ci do Antropologii
Krajowej . - T. 10 (1886)

1888

677. Br.G. Rembów // W: S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 9 / pod red. Bronis awa Chlebowskiego,
W adys awa Walewskiego ; wed ug planu Filipa Sulimierskiego. - War-
szawa, 1888. - S. 610-611

Rembów z obecnej gm. Raków umieszczony na poz. 4 s. 611.

1911

678. RAPORTY, sprawozdania statystyczne z nauczania szko y w Ro-
gowie pow. pi czowski i R bowie. - 1911-1914. - 10 k. - Stan dobry

Wojewódzkie Archiwum Pa stwowe. Akta Dyrekcji Szkolnej w Kielcach 1864-
1918 . - Sygn. 1645.

1930

679. KSI GA adresowa Polski (wraz z W. M. Gda skiem) dla handlu,
przemys u, rzemios i rolnictwa : 1930. - Warszawa : [ok. 1930]. - S. 276
: Rembów

W tek cie wymienione: Bardo Górne, Drogowle, P gowiec, Radostów, Szumsko.

1956

680. MARZEC Kazimierz : Z do wiadcze pracy aktywu gromadzkie-
go w powiecie opatowskim // Notatnik Kieleckiego Agitatora (Wyd. dla
Wsi). - 1956, nr 2, s. 22-26

W tek cie wymieniony Rembów.

W

B

P

K

i
e
l
c
e

156

1959

681. KATALOG zabytków sztuki w Polsce. T. 3 : Województwo kie-
leckie / pod red. Jerzego Z. ozi skiego i Barbary Wolff. Z. 7 : Powiat
opatowski. - Warszawa, [1959]. - S. 60 : Rembów

Dawny dwór cz ciowo w ruinie z XVII w.

1965

682. REMBÓW / oprac. Jan Pazdur, Jan Zieli ski // W: Miasta polskie
w tysi cleciu / red. nauk. Mateusz Siuchni ski. T. 1. - Wroc aw ; War-
szawa [i in.], 1965. - S. 535-536

1966

683. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 60 :
Rembów

1967

684. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa, 1967. - (Wojna Wyzwole cza Narodu Polskiego). -
S. 251 : [Przechodzenie z AK do BCh w gm. Rembów]

1969

685. NAUMIUK Jan. Pocz tki w adzy ludowej na Kielecczy nie
1944-1947. - Lublin, 1969. - S. 43 : [Ustabilizowanie si frontu na linii
Winiary, W ostów, Go aszyce, Rembów, Szyd ów, Stopnica, Osiechów i
K pa Lu-bawska]

686. ZAMKI województwa kieleckiego / tekst Janusz Kuczy ski ; zdj.
H[enryk] Pieczul [i in.]. - Kraków, [1969]. - S. 34 : Rembów

W

B

P

K

i
e
l
c
e

157

1970

687. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Wyd. 2 popr. - Warszawa, 1970. - (Wojna Wyzwole cza Narodu
Polskiego). - S. 252-253 : [Przechodzenie z AK do BCh w gm. Rembów]

688. KUCZY SKI Janusz. Wyniki bada archeologicznych Muzeum
wi tokrzyskiego w latach 1966-1969 : [przewodnik po wystawie]. -

Kielce : M , 1970. - S. 47 : Rembów

1975

689. WRÓBLEWSKA Zofia. Zabytki architektury woj. kieleckiego
i radomskiego. - Kielce, 1975. - S. 14 : Rembów

Ruiny zamku.
1977

690. M UDZIK Mieczys aw. Borem lasem : wspomnienia dowódcy
Oddzia u Partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”
. - Warszawa : Ludowa Spó dz. Wydawnicza, 1977. - 481, [3] s., [1] k.
portr.

Z tre ci: s. 52 : [Rozprowadzanie prasy organizacyjnej „Rocha” w gm. Rembów] ;
s. 68 : [Mieczys aw M udzik inspektorem w gm. Rembów] ; s. 88 : [Oddzia BCh
w gm. Rembów] ; s. 107 : [Plan organizacyjny BCh w gm. Rembów] ; s. 108 :
[Obsadzanie stanowiska dowódcy scalanej kompanii w gm. Rembów] ; s. 110 :
[N dza w gm. Rembów w okresie okupacji].

691. SKWAREK Stefan. Na wysuni tych posterunkach : w walce
o w adz ludow na Kielecczy nie (1944-1954). - Warszawa, 1977. -
S. 47 : [Wyparcie Niemców przez wojska radzieckie z Rembowa]

1979

692. PILICH Maria, PILICH Przemys aw. Ziemia Kielecka : panorama
turystyczna / Maria i Przemys aw Pilichowie. - Warszawa, 1979. - S.
115-117 : Pomniki przyrody

Wzmianka o cisie w Rembowie.

W

B

P

K

i
e
l
c
e

158

1980

693. GMITRUK Janusz. Konspiracyjny ruch ludowy na Kielecczy nie
1939-1945. - Warszawa, 1980. - S. 66-70 : Dzia alno Ch opskiej Orga-
nizacji Wolno ci „Rac awice” na Kielecczy nie

Na s. 68 wzmianka o Rembowie.

694. (J.K.) : Czy archeolodzy odkryj tajemnic zamku w Rembowie?
// Echo Dnia, Relaks. - 1980, nr 126, s. 1, 7

1982

695. MARKIEWICZ Jerzy. Szko y partyzanckiej walki : o szkoleniu
wojskowym w Batalionach Ch opskich. - Warszawa, 1982. - S. 128 :
[Kurs podoficerski w gm. Rembów]

1984

696. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 198 : Rembów

Dawniej u ywane nazwy: R bów, R bow.

1985

697. CZEREPSKA L[idia] : Porzucona warownia // S . Ludu, Mag.
rod. - 1985, nr 19, s. 4

Ruiny zamku.

698. KAJZER Leszek : W sprawie dworu murowanego w Rembowie
ko o Rakowa. - Il. // Rocz. Muz. Nar. Kielce. - T. 14 (1985), s. 49-56. -
Rez., Summ.

699. KAJZER Leszek, KUCZY SKI Janusz : redniowieczny zamek
rycerski w Rembowie ko o Rakowa. - Il. // Rocz. Muz. Nar. Kielce. -
T. 14 (1985), s. 11-47. - Rez., Summ.

W

B

P

K

i
e
l
c
e

159

700. KANIEWSKI Marek, KONOPNICKI Lech. Obiekty archeologi-
czne na ziemi kieleckiej. - Warszawa, 1985. - S. 105 : Rembów

Liczne skorupy wiadcz ce o istnieniu redniowiecznej osady.

1986

701. WYSOCKI Jacek. Rembów // W: Go oborze : informator krajo-
znawczy / red. Ma gorzata Koz owska. - Warszawa, 1986. - S. 38-41

1987

702. BORZOBOHATY Wojciech. „Jod a” : Okr g Radomsko-
Kielecki ZWZ-AK 1939-1945. - Wyd. 2 popr. i rozsz. - Warszawa, 1987.
- S. 191-192 : Obwód Opatów : struktura terytorialna

Gm. Rembów w podobwodzie agów.

1990

703. ROGI SKI Ryszard. Zamki i twierdze w Polsce : historia
i legendy. - Warszawa, 1990. - S. 140 : Rembów

1993

704. JASTRZ BSKI Cezary : Rembów. - (Wycieczka na Weekend) //
S . Ludu, Mag. - 1993, nr 1782, s. 25

1994

705. FIJA KOWSKI Jerzy, ZAR BSKI Maciej Andrzej. Zamki,
pa ace i dworki ziemi staszowskiej. - Staszów, 1994. - (Biblioteka Sta-
szowska ; 37). - S. 32-34 : Zamek w Rembowie (szcz tki fundamentów)

W tek cie wzmianki o Rakowie.

706. KIRYK Feliks. Urbanizacja Ma opolski : województwo sando-
mierskie XIII-XVI wiek. - Kielce : Regionalny O rodek Studiów i
Ochrony rodowiska Kulturowego, 1994. - (Biblioteka Regionalna :

W

B

P

K

i
e
l
c
e

160

Sandomiriana / pod red. Kazimierza G owackiego). - S. 114 : Rembów
(obecnie wie w gm. Raków w woj. kieleckim)

Inne nazwy: Wr bów, Wramby; w tek cie wymieniony Raków.

1995

707. POMNIKI przyrody wi tokrzyskich i nadnidzia skich parków
krajobrazowych. - Kielce, [1995]. - S. [9] : Cis pospolity - Taxus baccata
: il.

We wsi Rembów.

708. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 246 : Rembów

Pozosta o ci zamku i fosy oraz zespo u dworskiego.

1996

709. FIJA KOWSKI Jerzy. Opowie ci z Gór wietokrzyskich. Cz. 3.
- Staszów, 1996. - (Biblioteka Staszowska ; 75). - S. 60-62 : W
Rembowie : il.

Ruiny zamku; w tek cie wzmianki o Rakowie.

1998

710. LE NIAK Andrzej, STACHURSKI Marek, WÓJTOWICZ Bo e-
na. Przyroda województwa kieleckiego. - Kielce, 1995. - S. 82-84 :
Pomniki przyrody

W tek cie inf. o 500-letnim cisie pospolitym w Rembowie.

711. (mir) : Staruszek cis : Raków // S . Ludu (Wyd. Kiel.). - 1995,
nr 61, s. 13

500-letni, zabytkowy cis w zagrodzie Józefa Siwoni w Rembowie.

712. FIJA KOWSKI Jerzy : Prawda o Rembowie : legendy wi to-
krzyskie // Kalejdoskop Tygodnia. - 1998, nr 12, s. 20

W

B

P

K

i
e
l
c
e

161

RUDA cz. wsi DROGOWLE

S M Y K Ó W

1861

713. SMYKÓW - wie , pow. stopnicki : tabela prestacyjna. - 1861
Wojewódzkie Archiwum Pa stwowe. Akta rz dowe Guberni Radomskiej. - Sygn.

3890.
1889

714. Br.Ch. Smyków // W: S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 10 / pod red. Bronis awa Chlebowskie-
go, W adys awa Walewskiego ; wed ug planu Filipa Sulimierskiego. -
Warszawa, 1889. - S. 926

Opisany na poz. 3.

1948

715. GISGES Jan Maria. Partyzantka w Kielecczy nie w latach 1939-
1945 : Gwardia Ludowa, Bataliony Ch opskie, „ wit”, Armia Ludowa //
W: Pami tnik kielecki. Cz. 2 : Tera niejszo polityczno-gospodarcza
regionu. - Kielce, 1948. - (Biblioteka wi tokrzyska ; t. 4). - S. 11-71. -
Bibliogr.

Na s. 48 wzmianka o przybyciu spadochroniarzy - oficerów i instruktorów do
Smy-kowa i Korzenna.

1962

716. HILLEBRANDT Bogdan. Dzia ania oddzia ów i brygad party-
zanckich Gwardii i Armii Ludowej na Kielecczy nie. - Warszawa, 1962.
- S. 75 : [Dzia ania partyzanckie w Smykowie]

W

B

P

K

i
e
l
c
e

162

1963

717. GARAS Józef Boles aw. Oddzia y Gwardii Ludowej i Armii Lu-
dowej 1942-1945. - Warszawa, 1963. - (Biblioteka Wiedzy Wojskowej ;
seria 6). - S. 235-245 : 1 Brygada AL Ziemi Kieleckiej - dowódca kpt.
Henryk Po owniak („Zygmunt”)

2 batalion - rejon Smykowa, Korzenna i Rakowa.

1967

718. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa : Wydaw. Min. Obrony Narodowej, 1967. - 605,
[2] s. - (Wojna Wyzwole cza Narodu Polskiego)

Z tre ci: s. 283 : [Zrzut grupy desantowej w okolicy Smykowa] ; s. 344-347 :
[Dzia ania partyzanckie w rejonie Smykowa].

1970

719. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Wyd. 2 popr. - Warszawa, 1970. - (Wojna Wyzwole cza Narodu
Polskiego). - S. 347-348 : [Sformowanie 1 Brygady AL im. Ziemi
Kieleckiej w Smykowie]

1971

720. GARAS Józef Boles aw. Oddzia y Gwardii Ludowej i Armii Lu-
dowej 1942-1945. - Wyd. 2 popr. i uzup. - Warszawa, 1971. - (Wojna
Wyzwole cza Narodu Polskiego). - S. 299-309 : 1 Brygada AL Ziemi
Kieleckiej - dowódca mjr Henryk Po owniak („Zygmunt”)

Brygada dzia aj ca m.in. na terenie Smykowa, Rakowa i Korzenna.

1974

BOLEWSKI A., PARACHONIAK W. : Petrografia = poz. 391.

W

B

P

K

i
e
l
c
e

163

1977

721. SKWAREK Stefan. 1 Brygada AL im. Ziemi Kieleckiej. - War-
szawa, 1977. - S. 83 : [Koncentracja oddzia ów w rejonie wsi Smyków -
Cha cza]

1984

722. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 200 : Smyków

Dawniej u ywana nazwa : Smykow.

723. WIECZOREK Mieczys aw. Armia Ludowa : dzia alno bojowa
1944-1945. - Warszawa : Wydaw. Min. Obrony Narodowej, 1984. - 374,
[2] s.

Z tre ci: s. 103 : [Zrzut w okolicach Smykowa] ; s. 154 : [Oddzia y AL w okoli-
cach Smykowa] ; s. 155-156 : [Narada dowództwa obwodu w Smykowie].

SMYKÓW W LITERATURZE PI KNEJ

1988

724. LEGENDY wi tokrzyskie / zebr. i oprac. Jerzy Stankiewicz. -
Kraków, 1988. - S. 71-72 : O pijaku i diable

Akcja toczy si mi dzy Smykowem a Korzennem.

1996

725. OPOWIE CI i legendy wi tokrzyskie / zebr. i oprac. Boles aw
Wojewódzki. - Kielce, 1996. - S. 39-40 : Historia prawdziwa o pijaku
i diable

Akcja toczy si na terenie Smykowa i Korzenna.

W

B

P

K

i
e
l
c
e

164

S Z U M S K O

1892

726. Br.Ch. Szumsko // W: S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 12 / pod red. Bronis awa
Chlebowskiego ; wed ug planu Filipa Sulimierskiego. - Warszawa, 1892.
- S. 78

1907

727. WI NIEWSKI Jan. Dekanat opatowski / opisa Jan Wi niewski. -
Radom, 1907. - S. 498-502 : Szumsko

Wzmianka o zborze aria skim w Radostowie.

1934

728. BORKIEWICZ Seweryn. Historja organizacji spo eczno-rolni-
czych w województwie kieleckiem (1898-1933). - Kielce, 1934. - S.
147-155 : Powiat Opatowski

W tek cie wzmianki o Szumsku i Bardzie.

1959

729. KATALOG zabytków sztuki w Polsce. T. 3 : Województwo kie-
leckie / pod red. Jerzego Z. ozi skiego i Barbary Wolff. Z. 7 : Powiat
opatowski. - Warszawa, [1959]. - S. 70-71 : Szumsko

Ko ció parafialny p.w. w. Stanis awa biskupa z XVII w., dzwonnica z XVIII w.,
plebania z XIX w., uszkodzona kamienna figura przydro na z XVIII w.

1963

730. LUSTRACJA województwa sandomierskiego : 1564-1565 / wyd.
W adys aw Ochma ski ; Kieleckie Towarzystwo Naukowe. - Wroc aw ;
Warszawa, 1963. - S. 327 : Parochia Szumsko

W

B

P

K

i
e
l
c
e

166

1965

731. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 2. - Wroc aw ; Warszawa [in.], 1965. - (Prace
Onomastyczne ; 6). - S. 199 : Szumsko

Dawniej u ywane nazwy: Sumsco, Schumsko, Schumszko, Sumsko, Szromsko,
Szumawa.

1966

732. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 61 :
Szumsko

1967

HILLEBRANDT B. : Partyzantka na Kielecczy nie 1939-1945 = poz.
616.

Grupa ppor. „Rojki” w rejonie Szumska.

1969

733. NAUMIUK Jan. Pocz tki w adzy ludowej na Kielecczy nie
1944-1947. - Lublin, 1969. - S. 26 : [Utworzenie Gminnej Rady
Narodowej
w Szumsku]

1971

HIRSZ Z. J. : Udzia ludno ci w dzia alno ci konspiracyjnych rad
naro-dowych = poz. 441.

Wzmianki o Szumsku.

W

B

P

K

i
e
l
c
e

167

1977

734. M UDZIK Mieczys aw. Borem lasem : wspomnienia dowódcy
Oddzia u Partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”
. - Warszawa, 1977. - S. 115 : [„Ponury” w Szumsku]

735. SKWAREK Stefan. Na wysuni tych posterunkach ; w walce
o w adz ludow na Kielecczy nie (1944-1954). - Warszawa, 1977. -
S. 42 : [Utworzenie gminnej rady narodowej w Szumsku]

1984

736. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 48 : Szumsko ; s. 103-104 : Kolonia [Szumsko-Kolonia] ; s. 106 : Wie
[Szumsko-Wie] ; s. 109 : [Nazwy z o one mieszane : Szumsko-Kolonia, Szumsko-
Wie].

Dawniej u ywana nazwa: Sumsco.

737. M UDZIK Mieczys aw. Polem lasem : wspomnienia dowódcy
Oddzia u Partyzanckiego BCh-LSB / Mieczys aw M udzik „Szczytniak”
. - Wyd. 3 uzup. i rozsz. - Warszawa, 1984. - S. 116 : [„Ponury”
w Szumsku]

738. WIECZOREK Mieczys aw. Armia Ludowa : dzia alno bojowa
1944-1945. - Warszawa, 1984. - S. 104 : [Zrzut pod Szumskiem]

1985

739. PRZYBYSZ Kazimierz, WOJTAS Andrzej. Bataliony Ch opskie.
T. 2 : W walce z okupantem. - Warszawa : Ludowa Spó dz.
Wydawnicza, 1985. - 385, [2] s., [32] s. fot.

Z tre ci: s. 172 : [Przeprowadzenie akcji na urz d gminny w Szumsku] ; s. 174 :
[Uszkodzenie m ocarni w maj tku Szumsko].

W

B

P

K

i
e
l
c
e

168

1986

740. PRZYBYSZ Kazimierz, WOJTAS Andrzej. Bataliony Ch opskie.
T. 3 : O kszta t spo eczno-polityczny Polski. - Warszawa, 1986. - S. 204 :
[Organizowanie rady gminnej w Szumsku]

1989

741. KACZANOWSKI Longin, PAPROCKI Bogus aw. Miejsca pa-
mi ci narodowej w województwie kieleckim 1939-1945. - Kielce, 1989. -
S. 354-355 : Szumsko, gm. Raków

W tek cie wzmianka o Rakówce.

1992

742. ROSI SKI Piotr. Zabytkowe organy w województwie kieleckim
. - Warszawa ; Kraków, 1992. - S. 376-377 : Szumsko : il.

1995

743. (mir) : Ksi dz Stefan. - (Sylwetki) // S . Ludu (Wyd. Kiel.). -
1995,
nr 49, s. 13

Ko ció parafialny w Szumsku, proboszcz ks. Stefan Kwiatkowski.

744. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 246 : Szumsko

Zespó ko cio a parafialnego, kaplica cmentarna, pozosta o ci zespo u
dworskiego.

W

B

P

K

i
e
l
c
e

169

W O L A W K O P N A

1893

745. Br.Ch. Wola // W: S ownik geograficzny Królestwa Polskiego i
in-nych krajów s owia skich. T. 13 / pod red. Bronis awa Chlebowskiego
; wed ug planu Filipa Sulimierskiego. - Warszawa, 1893. - S. 775-806

Wola W kopna opisana na s. 801 pod poz. 550; inne u ywane dawniej nazwy
miej-scowo ci: Wólka W kopna, Wólka Wonkosina.

1966

746. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 8 : Wola
W kopna

1968

747. LUSTRACJA województwa sandomierskiego : 1789. Cz. 3 :
Powiat wi licki / wyd. Helena Madurowicz-Urba ska ; Instytut Historii
Polskiej Akademii Nauk. - Wroc aw ; Warszawa [i in.], 1968. - S. 144 :
Wie Wola W kopna

1977

748. LUSTRACJA województwa sandomierskiego : 1660-1664. Cz. 2
/ wyd. Henryka Oprawko i Kamila Schuster ; Instytut Historii Polskiej
Akademii Nauk. - Wroc aw ; Warszawa [i in.], 1977. - S. 51 : Wolka na-
zwana W kop przy Czyzowie

W

B

P

K

i
e
l
c
e

170

1984

749. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 86 : [Nazwy z o one mieszane : Wola W kopna] ; s. 106-107 : Wola
[W kopna] ; s. 109 : [Nazwy z o one mieszane : Wola W kopna].

W Ó L K A P O K O N N A

1893

750. Br.Ch. Wólka // W: S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 13 / pod red. Bronis awa
Chlebowskiego ; wed ug planu Filipa Sulimierskiego. - Warszawa, 1893.
- S. 837-849

Wólka Pok onna opisana na s. 845 pod poz. 231 ; inna nazwa: Wólka Poch onna.

1984

751. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 107-108 : Wólka [Pok onna] ; s. 109 : [Nazwy z o one mieszane :
Wólka Pok onna].

Z A L E S I E

1895

752. Br.Ch. Zalesie // W: S ownik geograficzny Królestwa Polskiego
i innych krajów s owia skich. T. 14 / pod red. Bronis awa
Chlebowskiego ; przy wspó udz. Józefa Krzywickiego ; wed ug planu
Filipa Sulimierskie-go. - Warszawa, 1895. - S. 330-335

W

B

P

K

i
e
l
c
e

171

Opisane na s. 333 pod poz. 38.
1966

753. URZ DOWE nazwy miejscowo ci i obiektów fizjograficznych /
red. nauk. Witold Taszycki. [Z.] 27 : Powiat opatowski i powiat miejski
Ostrowiec wi tokrzyski województwo kieleckie / red. nauk. zeszytu
Mieczys aw Kara i Alfred Zar ba. - [Warszawa], 1966. - S. 61 : Zalesie

1967

754. KOWALCZEWSKI Sylwester. Góry wi tokrzyskie :
przewodnik turystyczny. - Wyd. 5 popr. i rozsz. - Warszawa, 1967. - S.
16-18 : Ochrona przyrody

Wzmianka o Zalesiu.

1984

755. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków, 1984. -
S. 26 : [Nazwy sufiksalne : Zalesie]

1986

756. PRZYBYSZ Kazimierz, WOJTAS Andrzej. Bataliony Ch opskie.
T. 3 : O kszta t spo eczno-polityczny Polski. - Warszawa, 1986. - S. 113 :
[Narada BCh, AK i SL „Roch” w Zalesiu]

1988

757. WIK O El bieta : Do czego to podobne? : sprzeda nam ile
trzeba, wtedy poka emy... : delegaci na X Kongres ZSL // S . Ludu. -
1988, nr 64, s. 3

M. in. Krystyna Lasek z Zalesia - przewodnicz ca Ko a Gospody Wiejskich. v-ce
przew. Gmninnego Zwi zku Kó ek i Organizacji Rolniczych.

W

B

P

K

i
e
l
c
e

172

 Y C I N Y

1849

758. WYKAZY i szacunki szczegó owe wsi yciny, pow. stopnicki,
gub. radomska, gmina Szyd ów. - 1849-1869. - Poszyt., k. nlb. - Stan
dobry

Wojewódzkie Archiwum Pa stwowe. Zespó akt Dyrekcji Ubezpiecze z lat
1822-1866. - Sygn. 1603.

1895

759. yciny // W: S ownik geograficzny Królestwa Polskiego i innych
krajów s owia skich. T. 14 / pod red. Bronis awa Chlebowskiego ; przy
wspó udz. Józefa Krzywickiego ; wed ug planu Filipa Sulimierskiego. -
Warszawa, 1895. - S. 879

1911

760. NAVARRA Franciszek Petroniusz. Monografia ko cio ów dyece-
zji kieleckiej. T. 2. - Warszawa, 1911. - S. 219 : Potok

Wzmianka o ycinach.

1930

761. KSI GA adresowa Polski (wraz z W. M. Gda skiem) dla handlu,
przemys u, rzemios i rolnictwa : 1930. - Warszawa, [ok. 1930]. - S. 323 :

yciny

1962

762. BIESZCZANIN Zygmunt. Walka z Niemcami w ycinach // W:
Wspomnienia o nierzy GL i AL / zebr. i oprac. Józef Garas [i in.]. -
Wyd. [2] nowe, popr. i uzup. - Warszawa, 1962. - S. 437-439

W tek cie inf. o posiedzeniu WRN w Cha czy.

W

B

P

K

i
e
l
c
e

173

763. DEJNA Karol. Atlas gwarowy województwa kieleckiego. Z. 1. -
ód ; Wroc aw : Zak . Narod. im. Ossoli skich, 1962. - 19, [2] s., 200 k.

map
yciny - poz. 49 na mapach.

764. HILLEBRANDT Bogdan. Dzia ania oddzia ów i brygad
partyzan-ckich Gwardii i Armii Ludowej na Kielecczy nie. - Warszawa,
1962. - s. 83 : [Zasadzka partyzancka w ycinach]

1963

765. DEJNA Karol. Atlas gwarowy województwa kieleckiego. Z. 2. -
ód ; Wroc aw : Zak . Narod. im. Ossoli skich, 1963. - 15, [1] , s. 201-

320 map
yciny - poz. 49 na mapach.

766. GARAS Józef Boles aw. Oddzia y Gwardii Ludowej i Armii Lu-
dowej 1942-1945. - Warszawa, 1963. - (Biblioteka Wiedzy Wojskowej ;
seria 6). - S. 266-269 : Brygada „Grunwald” - dowódca mjr Józef
Sobiesiak („Maks”, „Bronicz”)

Potyczka w ycinach, wzmianki o Rakowie i Smykowie.

1964

767. BE CZEWSKI Bronis aw. Pierwsze dni. - Warszawa, 1964. -
S. 86-87 : [Zebranie stopnickiej Powiatowej Rady Narodowej w yci-
nach]

768. DEJNA Karol. Atlas gwarowy województwa kieleckiego. Z. 3. -
ód ; Wroc aw : Zak . Narod. im. Ossoli skich, 1964. - 8, 321-440 map,

1-18 s.
yciny - poz. 49 na mapach.

W

B

P

K

i
e
l
c
e

174

1965

769. DEJNA Karol. Atlas gwarowy województwa kieleckiego. Z. 4. -
ód ; Wroc aw : Zak . Narod. im. Ossoli skich, 1965. - 21, [1], 441-560

s. map
yciny - poz. 49 na mapach.

FALISZEWSKI F. : Kartki z przesz o ci ruchu ludowego w by ym
powiecie stopnickim = poz. 615.

770. KAMI SKA Maria. Nazwy miejscowe dawnego województwa
sandomierskiego. Cz. 2. - Wroc aw ; Warszawa [i in.], 1965. - (Prace
Onomastyczne ; 6). - S. 251 : ycina

Dawna nazwa ycin, dawniej te u ywano nazw: Zycina, Zyczyna, iczyni.

1966

771. DEJNA Karol. Atlas gwarowy województwa kieleckiego. Z. 5. -
ód ; Wroc aw : Zak . Narod. im. Ossoli skich, 1966. - 14, 561-680 s.

map
yciny - poz. 49 na mapach.

1967

772. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Warszawa : Wydaw. Min. Obrony Narodowej, 1967. - 605,
[2] s. - (Wojna Wyzwole cza Narodu Polskiego)

Z tre ci: s. 370-371 : [Potyczka w ycinach] ; s. 541 : [Bitwa we wsi yciny].

1968

773. DEJNA Karol. Atlas gwarowy województwa kieleckiego. Z. 6. -
ód ; Wroc aw : Zak . Narod. im. Ossoli skich, 1968. - 6, 681-800 s.

map, 1-42, [1] s.
yciny - poz. 49 na mapach.

W

B

P

K

i
e
l
c
e

175

774. LUSTRACJA województwa sandomierskiego : 1789. Cz. 3 :
Powiat wi licki / wyd. Helena Madurowicz-Urba ska ; Instytut Historii
Polskiej Akademii Nauk. - Wroc aw ; Warszawa [i in.], 1968. - S. 138-
139 : Wie Zyczyny

1969

775. NAUMIUK Jan. Pocz tki w adzy ludowej na Kielecczy nie
1944-1947. - Lublin, 1969. - S. 25 : [Zebranie trójek politycznych SL
„Wola Ludu”, BCh, PPR i AL w ycinach]

1970

776. HILLEBRANDT Bogdan. Partyzantka na Kielecczy nie 1939-
1945. - Wyd. 2 popr. - Warszawa : Wydaw. Min. Obrony Narodowej,
1970. - 615, [1] s. - (Wojna Wyzwole cza Narodu Polskiego)

Z tre ci: s. 374 : [Akcja partyzancka w ycinach] ; s. 547 : [Walki partyzantów
z Niemcami w ycinach].

PAWLINA P. : Przes anki ideowo-polityczne powstania i dzia alno ci
BCh w obwodzie stopnickim = poz. 620.

Walka w ycinach.

1971

777. GARAS Józef Boles aw. Oddzia y Gwardii Ludowej i Armii Lu-
dowej 1942-1945. - Wyd. 2 popr. i uzup. - Warszawa, 1971. - (Wojna
Wyzwole cza Narodu Polskiego). - S. 389-400 : 1 Brygada AL Ziemi
Krakowskiej im. B. G owackiego - dowódca Józef Saturn („Bartek”)

Na s. 390 inf. o potyczce z Niemcami w ycinach.

1976

778. NAUMIUK Jan. Polska Partia Robotnicza na Kielecczy nie. -
Warszawa, 1976. - S. 172-173 : [Powo anie stopnickiej Powiatowej Rady
Narodowej w ycinach]

W

B

P

K

i
e
l
c
e

176

1977

779. LUSTRACJA województwa sandomierskiego : 1660-1664. Cz. 2
/ wyd. Henryka Oprawko i Kamila Schuster ; Instytut Historii Polskiej
Akademii Nauk. - Wroc aw ; Warszawa [i in.], 1977. - S. 51 : Wie
Zycziny nazwana G emboki Do

W tek cie wymieniona Chancza.

1984

780. BASA Micha . Opowiadania partyzanta : wspomnienia o nierza
AK i BCh. - Warszawa, 1984. - S. 177-180 : Zrzut

Akcja toczy si m.in. w ycinach.

781. KOPERTOWSKA Danuta. Nazwy miejscowe województwa kie-
leckiego : nazwy miast i wsi, nazwy cz ci miast i wsi oraz nazwy alei,
placów, ulic i osiedli mieszkaniowych. - Warszawa ; Kraków : Pa st.
Wydaw. Naukowe, 1984. - 392 s., [1] k. tabl.

Z tre ci: s. 158 : yciny ; s. 178 : [Struktura z sufiksem : yciny].
Dawniej u ywane nazwy: Zycina, Ziczyni.

782. NAUMIUK Jan : Powstanie w adzy ludowej na Kielecczy nie. -
Streszcz. w j z. pol., Summ. // Zesz. Nauk,. Nauki Spo .-Ekon. / P. wi -
tokrz. - [Z.] 12. - (1984), s. 7-37

W tek cie inf. o powo aniu pierwszej Powiatowej Rady Narodowej (Stopnickiej)
w ycinach (z przew. Janem Rakiem) i Woj. Rady Narodowej, której inauguracyjne
posiedzenie odby o si w Cha czy w stodole J. Raka.

783. WIECZOREK Mieczys aw. Armia Ludowa : dzia alno bojowa
1944-1945. - Warszawa, 1984. - S. 117 : [Zwyci ska potyczka z Niem-
cami w ycinach]

1985

784. PRZYBYSZ Kazimierz, WOJTAS Andrzej. Bataliony Ch opskie.
T. 2 : W walce z okupantem. - Warszawa : Ludowa Spó dz.
Wydawnicza, 1985 . - 385, [2] s., [32] s. fot.

Z tre ci: s. 151 : [Walka oddzia u Piotra Pawliny „Piotra” z andarmami w yci-
nach] ; s. 154 : [Bitwa z Niemcami ko o ycin].

W

B

P

K

i
e
l
c
e

177

1987

MICHALSKI J. : Historia staro ytna ziem nad Czarn i Wschodni =
poz. 470.

W tek cie wzmianki o ycinach.

1991

785. DEJNA Karol. Izoglosy gwarowe na obszarze kieleckiego sektora
„Atlasu gwar polskich”. - ód : TN, 1991. - 64 s. : mapy. - (Prace Wy-
dzia u I J zykoznawstwa, Nauki o Literaturze i Filozofii / ódzkie Towa-
rzystwo Naukowe ; nr 89)

yciny - poz. 753 na mapach.

1993

786. KRAWIECKA Anna : mier czai a si w krzakach : zgin li
ojciec i czteroletni syn // Gaz. Kiel. - 1993, nr 89, s. 1, 4 ; Saperzy
przyjad , ale to kosztuje : o tragedii w ycinach. - 1993, nr 90, s. 1, 4

Wybuch niewypa u.

787. (M. .) : yciny - Harcerskie. - Il. // Gaz. Kiel. - 1993, nr 138, s. 6
Harcerze z Komendy Hufca ZHP Kielce nad zalewem Cha cza.

1995

788. ZABYTKI architektury i budownictwa w Polsce / red. Magdalena
Róziewicz i Wojciech Jankowski. [T.] 15 : Województwo kieleckie / spis
oprac. Krzysztof My li ski ; red. Iwona Kochanowska i Hanna Krzy a-
nowska. - Warszawa, 1995. - S. 247 : yciny

Dom drewniany.

W

B

P

K

i
e
l
c
e

178

INDEKS ALFABETYCZNY

Indeks zawiera w uk adzie abecad owym nazwiska autorów, opraco-
wuj cych, t umaczy, autorów przedmów, redaktorów, autorów
opracowa graficznych, recenzentów, polemistów, promotorów oraz
tytu y dzie zbiorowych i wydawnictw ci g ych. Liczby odsy aj do
numerów pozycji w tek cie bibliografii.

Obja nienia skrótów

fot. autor fotografii rec. autor recenzji
graf. graficzne red. redaktor
il. ilustracja (e) rozm. rozmowa
nauk. naukowe (y) wyd. wyda
oprac. opracowa (a) wypow. autor wypowiedzi
prom. promotor zebr. zebra (a)
pseud. pseudonim zob. zobacz

(ada) 635
(aKa) 507
(Ang) 475
(AO) 410
A.Pal 554
A.S. 13
(ATA) 508
(AW) 227
Adamczyk Mieczys aw red. 244
Adamczyk Stanis aw oprac. 82,

425
Agencja pocztowa - Raków. 36
Agroturyzm wi tokrzyski. 360-

361
Aktywizacja ma ych miast i osie-

dli woj. kieleckiego w latach
1966-1970. 100

Almanach Drukarstwa Kielecczy-
zny. 126

Almanach Staszowski. 200, 336,
470-471

Archiwum Pa stwowe w
Kielcach
 i jego oddzia y w J drzejowie,

Pi czowie i Starachowicach.
636

Arianie i zabytki architektury
aria skiej na Kielecczy nie.
112

Arianie polscy. 66

B.Ch. 374
(BOT) 281

W

B

P

K

i
e
l
c
e

179

Br.Ch. 20, 554, 584, 595, 650,
657, 714, 726, 745, 750, 752

Br.G. 677
(bur) 456
Bajor Bogus aw J. 472
Bajor Bogus aw Julian 263
Bali ski Micha 19
Ba kowski Piotr 49
Barabasz Aldona wypow. 180
Bara ski Wies aw 158-159, 313
Barchan Adam 174
Bardo. 375
Bardo - dobra : przyst pienie
 do Towarzystwa Kredytowego.

373
Bartosz Tadeusz 570
Barycz Henryk 70, 134, 166a
Basa Micha 780
Bednarczyk Wies aw 385
Be czewski Bronis aw 430, 767
Bernat Tadeusz 93, 113
Bertman Maria prom. 477
Bezak Halina 631
B dzi ski Andrzej 333
Bibliografia Literatury Polskiej

„Nowy Korbut”. 94
Bie Adam red. 200, 336, 470-

471
Bie Tomasz 364
Bieszczanin Zygmunt 762
Biskup Ryszard 365
Bitwy i potyczki 1863-1864. 30,

605
B dek H. oprac. 332
Bobowska Marzena 322
Bolewski Andrzej 391

„Bo cza” (pseud.) zob. Mazur
Marian Tadeusz

Borkiewicz Seweryn 53, 728
Borkowski Jan 388
Borz cki Jan Adam 337
Borzobohaty Wojciech 331, 702
Broniowska Maria red. 396
Budny Szymon 3
Budzyk Kazimierz red. 94
Burchard Przemys aw 209
Burek Leszek 97
Butwi o Jerzy red. 126

(cug) 468
Caban Wies aw 235
Cha cza. 422-423
Cha cza - wie . 419
Cha cza - wie , woj. kieleckie.

420
Ch dzy ska Monika 114
Ch dzy ski Jan Nepomucen 16
Che chowski Hilary 427
Chlebowski Bronis aw red. 20,

24, 374-375, 422-423, 520,
535-536, 549, 554-555, 560,
584, 588, 595, 603, 650, 657,
661, 677, 714, 726, 745, 750,
752, 759

Chlebowski Roman 302, 385
Chmaj Ludwik 63, 71 ; red. 70-

71, 74, 76-78, 80-81
Chochowska Jolanta wypow. 342
Chrobaczy ski Jacek red. 239
Chrobot Jerzy 226, 633
Chwieduk Dorota red. 504
Cichy Wawrzyniec 379, 381, 393

W

B

P

K

i
e
l
c
e

180

Cisowsko-Or owi ski Park Kraj-
obrazowy. 332

mak Jerzy 461
Co gdzie kiedy w Kielcach i wo-

jewództwie. 186, 462, 527, 668
Crellius Johannes 7-8
Cudzoziemcy studiowali w Aka-

demii w Rakowie. 182
Cynarski Stanis aw 115-116,
121 ; red. 115-125
Czarnecki Jaros aw 159, 314-315
Czerepska Lidia 697
Czernik Stanis aw ; oprac. 33
Czarnocki Jan 295, 607-608
Czarnocki Stanis aw 297, 577
Czy Czarna musi by czarna?

342
Czym jest dla mnie Ma a Ojczy-

zna. 405, 493, 495, 499

Dejna Karol 763, 765, 768-769,
771, 773, 785

Delo Keleckoj U ebnoj Direk ii
o na al’nom obš em u iliš e
derevne Korzenno. 561

Delo Keleckoj U ebnoj Direk ii
o na al’nom u iliš e v derevne
Rembov. 675

Delo Keleckoj U ebnoj Direk ii
o na al’nom u iliš e v derevne
Rembove, gminaKlišov. 674

Delo Keleckoj U ebnoj Direk ii
o u iliš nych zemljach v gmi-
nie Rakov. 293

Deptuszewski S. fot. 56
D bno. 520

D u ewski Juliusz zob. Nowak-
D u ewski Juliusz

Dobrowolski Edmund 444
Doma ski Jerzy oprac. 92
Droga w Cha czy. 486
Drogowle. 535-536
Duralska-Macheta T. oprac. 173 ;

wybór 173
Durlej Stanis aw 264, 502
Dürr-Durski Jan 51
Durski Jan. zob. Dürr-Durski Jan
Dzieje Kielecczyzny w historio-

grafii Polski Ludowej. 193,
198

Epitome colloquii Racoviae
habi- ti anno 1601. 105
Estreicher Karol 23, 31, 42, 48
Estreicher Stanis aw wyd. 31, 42,

48

Faliszewski Franciszek 307, 615
F fara Eugeniusz 175
Fija kowski Jerzy 190, 236, 289-

290, 334, 336, 350, 372, 413-
414, 705, 709, 712

Filia Biura Pracy - Raków. 228
Filipowicz Wanda red. 56
Fudalewski W. 21

Gajda Tomasz 395
Garas Józef oprac. 300, 427, 762

; zebr. 300
Garas Józef Boles aw 312, 439,

717, 720, 766, 777
Garbacik Józef 117, 121
Garncarczyk Wilhelm 444

W

B

P

K

i
e
l
c
e

181

Garus Ryszard 176, 210, 327,
340, 343, 453, 476, 525, 529,
543, 545 ; red. 354

Gawro ska Henryka 323
Gisges Jan Maria 715
Gloger Zygmunt 26
G azek Tadeusz 328
G owacka Barbara 477
G owacki Kazimierz red.
243, 532, 706
G uchów. 549
Gmitruk Janusz 169, 394, 452,

625, 693
Go oborze. 701
Go da Andrzej 237
Góral Maria wypow. 508
Góry wi tokrzyskie. 56
Graba Tadeusz 127
Grabka W adys aw 313
Grad Mieczys aw wst p 381
Gregorius Paulus 1
Grochola Wies awa 130
Grochowska Magdalena 403
Gruszczy ski W odzimierz 351,

404
Gryczowa Alodia zob. Kawecka-

Gryczowa Alodia
Grynberg Micha 672
Grzywna Józef 567
Guldon Zenon 194, 211 ; oprac.

153 ; red. 153, 193, 198

(hub) 275, 411, 591
Haduch Alicja wypow. 480
Hillebrandt Bogdan 107, 131,

310, 387, 390, 428, 433, 438,
440, 564, 566, 613, 616, 619,

664-665, 684, 687, 716, 718-
719, 764, 772, 776

Hirsz Zbigniew Jerzy 441

(ib) 217
Ignar Stefan wst p 444
Informator : wi tokrzyskie Dni

Kultury. 72
Informator turystyczny woje-

wództwa kieleckiego. 434,
442- 443, 445

Iskra Ma gorzata 481
Iwa czyk Eugeniusz zob.
Wi- licz-Iwa czyk Eugeniusz

(J.K.) 694
(jk) 352
(JOK) 509
J.Z. 435
Jacak Olga 493
Jackl Maria zob. Prosi ska-Jackl

Maria
Jackowski Krzysztof il. 646
Janion R. fot. 112
Jankowski Andrzej 148, 177,

195, 321, 449-450, 454, 469,
626, 632

Jankowski Wojciech red. 262,
409, 418, 501, 533, 548, 553,
576, 590, 649, 656, 708, 744,
788

Janowski Ignacy 360
Jarecka - Kimlowska Stanis awa

389
Jastrz bski Cezary 218, 229,

241-242, 265, 348, 491-492,

W

B

P

K

i
e
l
c
e

182

494, 503, 506, 531, 547, 558,
597, 638, 704

Ja kowiak F. oprac. 95, 103
Jelski W adys aw 296
Jezierska B. oprac. 332
J drycha Monika 495
Jureczko Andrzej red. 239
Jurkiewicz Henryk prom. 322

(kar) 214
Kaz.Kal. 609
(KM) 212-213
Kos. 510
(Krak) 353, 496
(krak) 248
(kry) 478
Kaczanowski Longin 206, 400,

474, 572, 655, 671, 741 ; red.
219, 222, 225

Kaczor Jan 426
Kaczorowska Henryka prom. 401
Kajzer Leszek 698-699
Kalendarz wi tokrzyski. 201
Kami ska Maria 101, 384, 431,

539, 550, 563, 614, 653, 658,
731, 770

Kami ski Adam 132
Kania J. 473
Kaniewska Irena 266
Kaniewski Marek 700
Kantak Kamil 51a
Kara Mieczys aw red. 106, 386,

524, 540, 556, 586, 651, 659,
683, 732, 746, 753

Katalog zabytków sztuki w Pol-
sce.T. 3 : Województwo kielec-

kie. Z. 7: Powiat opatowski 73,
382, 523, 538, 585, 681, 729

Kawecka - Gryczowa Alodia 74,
151, 202 ; oprac. 66

Kieleckie krajobrazy. 396
Kieniewicz Stefan 612 ; red. 110,

617
Kimlowska Stanis awa zob.
Ja- recka-Kimlowska
Stanis awa
Kiryk Feliks 243, 532, 706
Kleczy ski J. 22
Klusek Marian 339 ; oprac. 342
Kochanowska Iwona red. 262,

409, 418, 501, 533, 548, 553,
576, 590, 649, 656, 708, 744,
788

Komorowski Eugeniusz 160
Konopnicki Lech 700
Kopertowska Danuta 183, 397,

417, 457, 526, 544, 552, 557,
568, 580, 582-583, 587, 589,
596, 627, 648, 652, 654, 660,
667, 696, 722, 736, 749, 751,
755, 781

Korczak J. M. 75
Kornijasz Aleksander oprac.
graf.

396
Kornijasz Ewa oprac. graf. 396
Korycka Miros awa Anna 219
Kormanowa anna 37
Korzenna. 560
Korzenno - wie . 559
Kosman Marceli 170
Kossowski Aleksander 81a
Ko ciak El bieta 345

W

B

P

K

i
e
l
c
e

183

Kot Stanis aw 41, 46a, 196
Kowalczewski Sylwester 54, 64,

85, 98, 108, 299, 303, 305,
578, 754

Kowalczewski Zbigniew 385
Kowalik Bo ena 328
Kowalik M. 99
Kowalik Miros aw 281a, 366,

639a ; wypow. 216
Kowalska Halina 267
Koziej Marian 361
Koz owska Aniela 32
Koz owska Ma gorzata red. 701
Koz owski Eligiusz 622
Kracik Jan 187
Kraina wi tokrzyska i Ponidzie.

354
Krasuski Józef prom. 575
Krawiecka Anna 786
Krogulec Krzysztof 207, 480,

571
Krótka monografia wszystkich

miast, miasteczek i osad w
Królestwie Polskiem. 23a

Krótko z gminy. 367
Krzemi ski Jacek 482
Krzystanek Karol 193-194, 211
Krzywicki Józef red. 24, 375,

423, 520, 536, 752, 759
Krzy anowska Hanna red. 262,

409, 418, 501, 533, 548, 553,
576, 590, 649, 656, 708, 744,
788

Ksi ek Barbara 401
Ksi ga adresowa Polski (wraz

z W. Gda skiem) dla handlu,
przemys u, rzemios i rolnic-

twa : 1930. 39, 377, 424, 562,
606, 679, 761

Ksi ga pami tkowa Stowarzy-
szenia Urz dników Skarbo-
wych Okr gu Kieleckiego z
uwzgl dnieniem rozwoju

admi- nistracji skarbowej i
mono- grafii województwa
kieleckie- go. Cz. 1. 44
Kuczy ski Janusz 686, 688, 699
Kuncewiczowa Maria wst p 175
Kurdybacha ukasz 67, 147
Kurgan Edyta 405
Kurkiewiczowa W adys awa zob.

Pietruczuk Kurkiewiczowa
W adys awa

L.S. 133
Lato Stanis aw red. 620-621
Legendy wi tokrzyskie. 724
Leges scholae Racovianae 4,

102, 173
Lepszy Kazimierz red. 79
Le niak Andrzej 355, 710
Lipi ski Tymoteusz 19
Ludzie prasy i drukarstwa Kie-

lecczyzny w XIX i XX wieku.
244

Lustracja województwa sando-
mierskiego : 1564-1565. 383,
730

Lustracja województwa sando-
mierskiego : 1789. Cz. 3. 308,
551, 618, 647, 747, 774

Lustracja województwa sando-
mierskiego : 1660-1664. 748,
779

W

B

P

K

i
e
l
c
e

184

Lutosza ska A. 86

ozi ski Jerzy Z. red. 73, 382,
523, 538, 585, 681, 729

uczak Aleksander oprac. 444 ;
wybór 444

uczkiewicz Mieczys aw red. 68
ukaszewicz Józef 14
y Stanis aw Grzegorz 161

(m) 178, 458
(mac) 497, 511
(mak-x) 512-513, 598
(mei) 487
MIR 281b
(mir) 220-221, 249-259, 270-
273,

276-277, 282-284, 356-357,
368-370, 406, 479, 498, 514,
533a, 573-574, 592, 639, 711,
743 ; rozm. 280

(MH) 179
(M. .) 787
MW 238
(mw) 515, 593
Macheta T. zob. Duralska - Ma-

cheta T.
Maci gowski Marek 203-205,

335, 338, 455, 459
Madurowicz - Urba ska Helena

wyd. 308, 551, 618, 647, 747,
774

Makowski Ryszard 163
Malanowicz Stanis aw 118-121
Malanowicz W adys aw 120-121
Ma a encyklopedia Kielecczyzny.

68

Ma a Energetyka - ’96. 504
Marchetti Valerio rec. 105, 121
Marciniak Zbigniew 57
Marcinkowski Stanis aw 171 ;

red. 636
Markiewicz Jerzy 324, 695
Markowski Mieczys aw oprac.

440
Markowski Mieczys aw B. red.

193, 198
Marzec Kazimierz 680
Massalski Adam 184, 222 ; red.

354
Massalski Edmund oprac. 56
Maszczy ski Tadeusz 112 ;

oprac. 440
Matusak Piotr 316
Mazur Marian Tadeusz pseud.

„Bo cza” 230
M dzik Irena zob. Szpakowska-

M dzik Irena
M štan Antonin rec. 105
M drów. 588
Miasta i miasteczka w powiecie

opatowskim. 33
Miasta polskie w tysi cleciu.

104, 682
Michalczyk Krystyna
wypow. 412
Michalski Jan 470
Miernik Ryszard 519
Mijas Stanis aw 149, 646 ; rozm.

174
Miko ajewicz Tadeusz wst p

285, 518
Mileska Maria Irena red. 181,

330

W

B

P

K

i
e
l
c
e

185

Miss Pla y w Cha czy. 516
Mityk Jan 346, 358, 407, 488,

637 ; prom. 320, 490 ; red.
360-361

M udzik Mieczys aw pseud.
„Szczytniak” 164, 392, 398,
624, 628, 666, 690, 734, 737

Mocha. 555
Morawski Pawe oprac. 92
Morawski Szcz sny 25
Mo cicki W odzimierz Jerzy 483
Mrowcewicz Krzysztof 208
Mro kiewicz Józef 344
Musia Janina wypow. 329
Muszy ska Jadwiga oprac. 153
Myjak Józef 337
Mysiewicz Ireneusz 317
My li ski Krzysztof oprac. 262,

409, 418, 501, 533, 548, 553,
576, 590, 649, 656, 708, 744,
788

Nato ski Henryk 317
Naumiuk Jan 318, 429, 436, 446,

685, 733, 775, 778, 782
Navarra Franciszek
Petroniusz 760
Nie toczy b dnego ko a. 180
Niebudek Agata 260
Niedzielne wiczenia. 517
Nosal Zbigniew red. 126
Nowaczy ski Adolf 28
Nowak Juliusz 43
Nowak Piotr 191
Nowak-D u ewski Juliusz 46,
50 ; red. 49, 378, 610
Nowe rady gminne. 245

O edukacji dawnych Polaków.
173

Ochma ski W adys aw wyd.
383,

730
Ocies ki. 603
Ocies ki - wie , pow. kielecki :

legat na ko ció . 599
Ocies ki - wie , pow. kielecki :

podatki. 600
Ocies ki - wie , woj. kieleckie :

spis maj tku ko cio a wsi. 602
Obchody Tysi clecia Pa stwa

Polskiego w województwie kie-
leckim. 69

Ogonowski Zbigniew 55, 135,
147

Ojczyzna bli sza i dalsza. 239
Okólski Stanis aw wypow. 283,

288, 366, 481
Olejarczyk Zbigniew 347
Opowie ci i legendy wi tokrzys-

kie. 645, 725
Oprawko Henryka wyd. 748, 779
Orlicz Boles aw 285, 518

(paw) 214
Paleologus Jakub 1
Pa ka Ewa 361
Pami tnik kielecki. Cz. 1. 49,

378, 610
Pami tnik kielecki. Cz. 2. 52, 715
Pami tnik Ko a Kielczan za 1932

rok. T. 5. 43
Pami tnik Ko a Kielczan za 1932

rok. T. 7. 46

W

B

P

K

i
e
l
c
e

186

Pami tnik wi tokrzyski. 219,
222, 225

Paprocki Bogus aw 172, 206,
400, 474, 572, 655, 671, 741

Parachoniak W odzimierz 391
Parki krajobrazowe Gór wi to-

krzyskich. 341
Pasternak Bogdan 150
Pastoriusz Joachim 8
Paszkowski Micha 362
Pawelec Ma gorzata 286
Pawlina Piotr pseud. „Piotr”
311, 620
Pazdur Jan 58, 378 ; oprac. 104,

682
Penkalla Adam 231
Pi tkowska Anna 499
Pieczul Henryk fot. 686
Pier ci ski Pawe 396 ; fot. 285,

518
Pietruczuk Kurkiewiczowa W a-

dys awa oprac. 444 ; wybór
444

Pietrzyk Zdzis aw ; 196a ; oprac.
196

Pilich Maria 167, 692
Pilich Przemys aw 167, 692
„Piotr” (pseud.) zob. Pawlina

Piotr
Pisiewicz Joanna 185
Poczta w Rakowie. 34
Pod niektórymi budynkami Rako-

wa ... 188
Podolecki W. 463
Polkowski Wac aw 65
Pollak Roman oprac. 94

Polski s ownik biograficzny. T. 4.
46a, 47, 166

Polski s ownik biograficzny. T. 6.
51a

Polski s ownik biograficzny. T. 7.
51b

Polski s ownik biograficzny. T.
8/1 z. 36. 76 a

Polski s ownik biograficzny. T.
8/3 z 38. 81a

Polski s ownik biograficzny. T.
9/2 z 41. 612

Polski s ownik biograficzny. T.
10/3 z. 46. 95a

Polski s ownik biograficzny. T.
15/2 z. 65. 133a

Polski s ownik biograficzny. T.
17/1 z. 72. 146a

Polski s ownik biograficzny. T.
17/2 z. 73. 141a

Polski s ownik biograficzny. T.
17/4 z. 75. 142-146

Polski s ownik biograficzny. T.
21/4 z. 91. 161a

Polski s ownik biograficzny. T.
22/1 z. 92. 165a, 165c

Polski s ownik biograficzny. T.
22/4 z. 95. 165b

Polski s ownik biograficzny. T.
24/4 z. 103. 166a

Polski s ownik biograficzny. T.
 25/1 z. 104. 172a
Polski s ownik biograficzny. T.

31/2 z. 129. 202
Polski s ownik biograficzny. T.

32/1 z. 132. 208a

W

B

P

K

i
e
l
c
e

187

Polski s ownik biograficzny. T.
32/4 z. 135. 224

Polski s ownik biograficzny. T.
37/2 z. 153. 266-267

Pomniki przyrody wi tokrzys-
kich i nadnidzia skich parków
krajobrazowych. 707

Problemy zagospodarowania
ma-

ych z ó surowców mineral-
nych. 530

Program wyborczy województwa
kieleckiego. 87

Propozycje miejsc wypoczynku
wi tecznego w woj. kieleckim.

136
Prosi ska-Jackl Maria oprac. 247
Przewodnik-informator po upa-

mi tnionych miejscach walk
i m cze stwa w województwie
kieleckim 1939-1945. 432, 663

Przewodnik po Polsce. 95, 103,
137, 223

Przybysz Kazimierz 466, 528,
669-670, 739-740, 756, 784

Przyk adowy wykaz miejscowo ci
województwa kieleckiego wa -
niejszych pod wzgl dem hi-
storycznym. 82, 425

Przypkowski Tadeusz 76
Pu ka Nikodem oprac. graf. 112

(rak) 287
(RP) 261
Rajchert Bogus aw 180, 329
Raków. 24

Raków - dobra : alewiacja w po-
datkach. 11

Raków - dobra : egzekucja po-
datków. 10

Raków - dobra, woj. kieleckie. 12
Raków - gmina : akta wójta. 291
Raków - gmina, woj. kieleckie :

akta wójta. 292
Raków ognisko arianizmu. 115-

125
Raków otrzyma bezpo rednie

po czenie autobusowe z Kiel-
cami. 88

Rakówka. 661
Rams Stanis aw 165, 192
Raporty, sprawozdania statysty-

czne z nauczania szko y w Ro-
gowie pow. pi czowski i R bo-
wie. 678

Rembów. 682
Renz Regina 246
Rody ziemia skie XV i XVI wie-

ku. T. 1. 522
Rogala Stanis aw 278, 363, 500
Rogi ski Ryszard 703
Romantyzm wielkiej wody. 467
Rosi ski Piotr 232, 402, 546,

634, 742
Roszko Janusz 83
Rotondô A. rec. 105
Róziewicz Magdalena red. 262,

409, 418, 501, 533, 548, 553,
576, 590, 649, 656, 708, 744,
788

Ryka Wac aw 380
Rynkowska Barbara 505

W

B

P

K

i
e
l
c
e

188

Rzadkowska Helena 109, 306,
565

(sin) 233, 288, 349, 484
(St) oprac. 216
Sabat Joanna 575
Sabat Zdzis aw 399, 629
Sad owska Anna 325
Sadowski W odzimierz 148, 177,

195, 454, 469, 626, 632
Saletra Wojciech prom. 234
Saturn 18
Schuster Kamila wyd. 748, 779
Siarkowski W . 676
Sinkiewicz Iwona 279, 371
Siuchni ski Mateusz red. 104,

682
Siudowski Jan fot. 92, 112
Skwarek Stefan 152, 416, 447-

448, 541-542, 623, 691, 721,
735

S ownik geograficzno-krajoznaw-
czy Polski. 181, 330

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 1. 374, 422

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 2. 535, 549

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 3. 554, 595

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 4. 560

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 5. 584

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 6. 555, 588

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 7. 603, 650

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 9. 20, 657, 661,
677

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 10. 714

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 12. 726

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 13. 745, 750

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 14. 752, 759

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 15. cz. 1. 375,
423, 520, 536

S ownik geograficzny Królestwa
Polskiego i innych krajów s o-
wia skich. T. 15. cz. 2. 24

S ownik historyków polskich. 247

Smalcius Walenty Gothanus 5
Smyków - wie , pow. stopnicki.

713

W

B

P

K

i
e
l
c
e

189

Sobiesiak Józef 300
Socyn Faustus 2, 6
Sozzino Faustus zob. Socyn
Fa- ustus
Spiskowcy i partyzanci 1863 ro-

ku. 110, 617
Sprawozdanie Dyrekcji Gimna-

zjum Ko a Polskiej Macierzy
Szkolnej w Brzezinach ódz-
kich za okres 1916-1926. 35

Stachurski Marek 355, 461, 710
Stankiewicz Jerzy oprac. 724 ;

wybór 724
Stanko Józef 35
Stec El bieta oprac. 292a
Stefaniak Stanis aw 451
St pkowski Lech 239
Strzemski Micha 298, 611
Studia nad arianizmem. 70-71,

74, 76-78, 80-81
Studia z dziejów ruchu ludowego.

441
Suchorowski Stanis aw 642-644 ;

oprac. 641 ; wybór 641
Sulewski Wojciech 138
Sulimierski Filip red. 20, 24,
374-

375, 422-423, 520, 535-536,
549, 554-555, 560, 584, 588,
595, 603, 650, 657, 661, 677,
714, 726, 745, 750, 752, 759

Su ek Jaros aw 489
Swato Józef 610
Szaflik Józef Ryszard red. 441
Szczepanik Tadeusz 111
Szczerba Zenon oprac. 530
Szczotka Stanis aw 45, 51b, 76a

Szczucka-Tondera Anna 240
Szczucki Lech 59, 141a ; red.

134-135, 140-141 ; wyd. 105
„Szczytniak” (pseud.) zob. M u-

dzik Mieczys aw
Szlufik W adys aw prom. 323
Szpakowska-M dzik Irena 408
Szurowa Bogumi a 359
Szymanowski W. 86
Szyma ski Józef 91

liwa Micha red. 239
wi cki Tomasz 9
wi tokrzyskie pie ni na 1, 2 i 3

g osy. 641

Tabkowski S awomir J. red. 396
Tarnogrodzki Tadeusz 621
Taszycki Witold red. 106, 386,

524, 540, 556, 586, 651, 659,
683, 732, 746, 753

Tazbir Janusz 60-61, 77, 89-90,
128, 139-140, 142-146, 161a,
165a-165b, 224, 274 ; oprac.
66 ; rec. 121 ; wyd. 105

Tomków Marek 461
Tondera Anna zob. Szczucka-

Tondera Anna
Tropem zbrodni stalinowskich.

485
Turbiarz Feliks 197
Turkowski Roman 264, 502
Tworek Stanis aw 121-122,
133a,

141
Tync Stanis aw 78, 121, 123

W

B

P

K

i
e
l
c
e

190

1602 [Tysi c sze set drugi] r. -
przepisy szko y rakowskiej dla
uczniów. 153

Urban Wac aw 62, 79, 95a, 121,
124-125, 146a-147, 154-156,
162, 165c, 172a, 189, 198,
205a, 208a, 225, 268-269 ;
oprac. 153

Urbanowski Stanis aw wypow.
251

Urba ska Helena zob. Maduro-
wicz-Urba ska Helena

Urz dowe nazwy miejscowo ci
obiektów fizjograficznych.

106,
386, 524, 540, 556, 586, 651,
659, 683, 732, 746, 753

Verdmon Jacques Leonard de
oprac. 23a

Visconti H. 80

(wila) 214
W.U. 247
W Rakowie. 84
Wajsblum Marek 47, 166
Walczowski Andrzej 301
Walewski W adys aw red.
20, 374, 422, 535, 549, 554-
555, 560, 584, 588, 595, 603,
650, 657, 661, 677, 714
Wa niewski W adys aw 129,

309, 437
W growski Tomasz 184
Weso owska Zofia 234

Wieczorek Mieczys aw 460, 569,
581, 630, 723, 738, 783

Wielu ski Andrzej 168
Wierzbicka Barbara 490
Wik o El bieta 757
Wik o Marcin 412, 640
Williams George Huntston 81
Wi licki Józef Miko aj 15, 17
Wi licz-Iwa czyk Eugeniusz 52
Wi niewski Jan 27, 29, 38, 294,

376, 521, 537, 604, 727
Wnuk Ignacy rec. 393
Wojciechowski Lucjan 199
Wojewódzki Boles aw oprac.

645, 725 ; wybór 645, 725
Województwo kieleckie. 104
Wojtas Andrzej 466, 528, 669-

670, 739-740, 756, 784
Wokó dziejów i tradycji arianiz-

mu. 134-135, 140-141
Wolff Barbara red. 73, 382, 523,

538, 585, 681, 729
Wollenberg Piotr il. 226, 633
Wo oszyn S. oprac. 102 ; wybór

102
Wójtowicz Bo ena 355, 710
Wróblewska Zofia 157, 689
Wróblewski Tymoteusz 319,
530,

579
Wrzecionko Paul 96
Wspomnienia o nierzy GL i AL.

300, 427, 762
Wybór róde do dziejów Kielec-

czyzny. Cz. 1 : Do 1864 r. 153
Wykazy i szacunki szczegó owe

W

B

P

K

i
e
l
c
e

191

folwarku Celiny, pow. stopnic-
ki, gub. radomska, gmina Ma-
leszowa. 415

Wykazy i szacunki szczegó owe
wsi Rembów, pow. stopnicki-
pi czowski, gub. radomska,
gmina Kliszów, dobra Motko-
wice. 673

Wykazy i szacunki szczegó owe
wsi Ruda, pow. stopnicki, gub.
radomska, gmina Brzozówka.
534

Wykazy i szacunki szczegó owe
wsi yciny, pow. stopnicki,
gub. radomska, gmina Szy-
d ów. 758

Wykazy i szacunki szczegó owe
zabudowa wsi Cha cza, pow.
stopnicki, gmina Cha cza. 421

Wykazy i szacunk i szczegó owe
zabudowa wsi Huta Nowa,
pow. opatowski-kielecki, gu-
bernia radomska, gmina Huta
Nowa. 594

Wykazy i szacunki szczegó owe
zabudowa wsi Ocies ki,
pow. opatowski-kielecki, gub.
radomska, gmina Ocies ki.
601

Wysocki Jacek 701

(zan) 464
Z dziejów ruchu ludowego na

Kielecczy nie. 620-621
Z dziejów walk partyzanckich na

Kielecczy nie 1939-1945. 440
Z Rakowa. 40

Z teki rysownika Piotra Wollen-
berga. 226, 633

Zabytki architektury i budownic-
twa w Polsce. 262, 409, 418,
501, 533, 548, 553, 576, 590,
649, 656, 708, 744, 788

Zabytkowe cmentarze Kielecczy-
zny. 326

Zamki województwa kieleckiego.
685

Zar ba Alfred red. 106, 386, 524,
540, 556, 586, 651, 659, 683,
732, 746, 753

Zar bski Maciej 200, 215
Zar bski Maciej Andrzej 705
; red. 485
Zarzycka Aleksandra 320
Zawiejski Janausz 112
Zawistowska Lidia red. 201
Zbiornik „Cha cza” oddany do

u ytku. 465
Zieli ska Zofia 280
Zieli ski Jan 304 ; oprac. 104,

682
Zieli ski Stanis aw oprac. 30,

605
Ziemia kielecka. 92
Zmartwienie wójta. 216
Zwiejski W adys aw 662
Zych Jolanta 345

ród a do dziejów wychowania
i my li pedagogicznej. 102

al Micha 471
yciny. 759

W

B

P

K

i
e
l
c
e

192

INDEKS PRZEDMIOTOWY

Indeks zawiera w uk adzie abecad owym nazwy geograficzne,
fizjogra-ficzne, topograficzne, obiektów, instytucji i organizacji oraz
has a osobo-we. Liczby odsy aj do numerów pozycji w tek cie
zestawienia.

Obja nienia skrótów

cz.m. cz miasta p.w. pod wezwaniem
cz.wsi cz wsi rez. rezerwat
geol. geologiczny w. wi ty
gm. gmina woj. województwo
pseud. pseudonim zob. zobacz

Adamides Theophilus
(pseud) zob. Rodecki Aleksy
Adamowic Teofil (pseud.)
zob. Rodecki Aleksy
Akademia Rakowska w
Rakowie 4, 55, 57, 60, 67, 71,
76, 77- 78, 80-81, 102, 121, 123,
153, 160, 173, 182, 205a, 240,
285
„Altanka” zob. Uniwersalny
Ga- binet Usprawniania
Leczni- czego „Altanka” w
Rakowie
Archiwum Pa stwowe w
Kiel- cach 636
Archiwum Pa stwowe w
Kiel- cach. Oddzia w
J drzejowie 636

Archiwum Pa stwowe w
Kiel- cach. Oddzia w
Pi czowie 636
Archiwum Pa stwowe w Kiel-
cach. Oddzia w Starachowi-

cach 636
Arianie 5, 25, 28, 35, 37, 41, 45-

46, 51, 53, 55, 58-63, 65-67,
76, 77-78, 90-91, 94, 111-
113, 121-122, 124-125, 128,
132, 139-141, 147, 150-151,
155-156, 160, 167-168, 170,
185, 189, 205a, 208, 222, 225,
240, 268- 269

Armia Czerwona 169
Armia Krajowa 107, 131, 230,

331, 344, 392, 394, 398, 616,
619, 621, 624, 628, 684, 687,
702, 756, 780

W

B

P

K

i
e
l
c
e

193

Armia Ludowa 300, 312, 427-
429, 439-440, 448, 460, 542,
569, 581, 613, 630, 715-717,
719- 721, 723, 738, 762, 764,
766, 775, 777, 783

„Barabasz” (pseud.) zob. So ty-
siak Marian

Bardo 115, 138, 191, 207, 236,
267, 295, 299, 303-305, 307,
316, 326, 336, 341, 345, 354-
355, 360, 363, 365-366, 372,
373-414, 579, 618, 728 ;
okr g: 295, 302, 351, 383,
385, 392

Bardo Dolne, cz.wsi Bardo 374,
377, 413-414

Bardo Górne, cz.wsi Bardo 374,
679

Bardo Plebania zob. Bardo Podu-
chowne

Bardo Poduchowne, cz.wsi Bar-
do 374

„Bartek” (pseud.) zob. Saturn Jó-
zef

Bartho zob. Bardo
Basa Micha 780
Bataliony Ch opskie 164, 169,

311, 324, 392, 394, 398, 466,
528, 616, 619-621, 624, 628,
630, 662, 665-666, 669-670,
684, 687, 690, 695, 715, 734,
737, 739-740, 756, 775, 780,
784

Bia ogon, cz.m. Kielce 477
Bia ogo ski Staw 477

Biblioteka aria ska w
Rakowie 160
Bielawa zob. Bielowa
Bieliny 354
Bielowa gm. agów 577
Bieszczanin Zygmunt 762
„Biskup”, d b szypu kowy
355,

461, 492
Biuro Pracy w Rakowie 228
Biuro Wystaw Artystycznych
w Kielcach 487
Bodzechów 622
Bodzentyn 354
„Bo cza” (pseud.) zob. Mazur

Marian Tadeusz
Bosak Józef Ludwik zob.
Hauke-Bosak Józef Ludwik
Bostów gm. Paw ów 354
Bó nica w Rakowie 26
Bracia Polscy zob. Arianie
Brody I eckie 148, 354, 515
„Bronicz” (pseud.) zob. Sobie-

siak Józef
Brygada „Grunwald” 300,
312, 766
Brzeziny woj. skierniewickie 35
Budynek folwarczny w Bardzie

382
Bukowa Góra gm. Krasocin 354
Bursa, pole 85, 354

Calinovius Jakub zob. Jakub z
Kalinówki

Caritas 592
Cech Sitarzy i Przetakarzy w

D bnie 521, 533a

W

B

P

K

i
e
l
c
e

194

Cedzyna gm. Górno 354
Celiny 341, 344, 415-418, 591
Chancza zob. Cha cza
Cha cza, wie 98, 108, 119, 148,

207, 241, 243, 294, 316, 319,
321, 327, 332, 336, 340-341,
343, 346, 348, 354-355, 358-
361, 363-364, 419-519, 531,
547, 558, 597, 638, 639a, 662,
762, 779, 782 ; okr g: 309,
427, 460, 721

Cha cza, zbiornik wodny 223,
265, 286, 368, 463-465, 467,
472-473, 475, 477-484, 486,
489-490, 493-494, 496, 499,
504-505, 507-511, 513-516,
635, 787

Che chowski Hilary 427
Chenna zob. Cha cza
Ch ciny 354
Ch opska Organizacja Wolno ci

„Rac awice” 693
Chmielnik 95, 103, 137, 223, 354
Cichy Wawrzyniec 381, 388,

393, 395, 408
„Ciel cina” (pseud.) zob. Rej Mi-

cha
Cirellus Johannes zob. Crell Jan
Cis pospolity w Rembowie 355,

692, 707, 710-711
Cisowskie Pasmo 358, 578
Cisowsko-Or owi ski Park Kraj-

obrazowy 332, 341, 345, 355,
362

Cisów gm. Daleszyce, okr g
321, 609, 637

Cmentarz katolicki w Bardzie
326

Cmentarz katolicki w Ocies kach
326

Cmentarz katolicki w Rakowie
326

Cmentarz katolicki w
Szumsku

326
Cmentarz ydowski w Rakowie

204, 326
Corenowo zob. Korzenno
Crell Jan 8, 23, 47, 91, 163, 166
Crellius Jan zob. Crell Jan
Crellius Johannes zob. Crell Jan
Crispica (pseud.) zob. Ruar Mar-

cin
Crispinus Aretius (pseud.) zob.

Ruar Marcin
Czaplów gm. Bieliny 354
Czarna, rzeka 236, 303-304, 325,

330, 334, 337, 339-340, 342,
348, 365-366, 464, 470, 483,
519, 597

Czarna Staszowska, rzeka zob.
Czarna, rzeka

Czechowic Marcin 46a
Czyzow zob. Czy ów
Czy ow zob. Czy ów
Czy ów gm. agów 383

Daleszyce 52, 87, 296, 577-578
Dambno zob. D bno
D b szypu kowy w M drowie

355, 593
D bno 115, 118-120, 154, 243,

267, 278, 294, 307, 316, 319,

W

B

P

K

i
e
l
c
e

195

327, 332, 340-341, 345, 361,
363, 365-366, 372, 517, 520-
533, 547, 650

Drogowle 29, 90, 115, 119-120,
122, 124, 139, 191, 199, 236,
241, 243, 266, 300, 308, 316,
319, 327, 332, 340-341, 345,
348, 350, 359, 361, 363, 372,
439, 492, 531, 534-548, 558,
597, 638, 679

Drogowlie zob. Drogowle
Drukarnia, ka 85, 354
Drukarnia aria ska w
Krakowie 74
Drukarnia aria ska w Rakowie

74, 93-94, 126, 151, 160, 240
Drzewiczka, rzeka 325
Dwór w Rembowie 681, 698,

708
Dyminy gm. Morawica 229
Dzier anowski Bonawentura 51a
Dzwonnica w Szumsku 729

„Eurpol” zob.
Przedsi biorstwo

Wielobran owe „Eurpol” w O-
cies kach

Figura przydro na w
Szumsku 729
Figura w. Jana Nepomucena w

Lipinach 585
Figury przydro ne w Rakowie 73
Franconius Daniel 51b

Galeria BWA „Piwnice” w Kiel-
cach zob. Biuro Wystaw Ar-
tystycznych w Kielcach

Gimnazjum Ko a Polskiej
Macie- rzy Szkolnej w
Brzezinach ódzkich 35
Gitich Micha zob. Gittich
Micha
Gittich Micha 76a
Gluchow zob. G uchów-Lasy
G az narzutowy w Cha czy 355
G emboki Do zob. yciny
G uchów zob. G uchów-Lasy
G uchów-Lasy 308, 341, 344,

349, 416, 549-553, 647
Gminna Biblioteka Publiczna
w Rakowie 212, 249, 252, 280
Gminna Rada Narodowa w

Szumsku 733, 735, 740
Gminna Spó dzielnia w Rakowie

250
Gminny O rodek Pomocy
Spo- ecznej w Rakowie 258, 275
Gminny O rodek Zdrowia w Ra-

kowie 174, 205, 221, 261, 270
Gnoi ska Jadwiga 150
Gnojno, gmina 323
Go aszyce zob. Go oszyce
Go oszyce gm. Ba kowice woj.

tarnobrzeskie 685
Gos awski Adam 81a
„Góral” (pseud.) zob. Szyma ski

Stefan
Górka Luterska, pagórek 354
Górno, gmina 323
Gózd gm. Suchedniów 354
Grabda Jan 672

W

B

P

K

i
e
l
c
e

196

Grabda Witold 672
Grand Duchy of Lithuania
zob. Wielkie Ksi stwo Litewskie
Gregorius Paulus 2, 6
Grotius Hugo 63
„Grunwald” zob. Brygada
„Grun- wald”
Grzegorz Pawe zob. Gregorius

Paulus
Gütichius Micha zob. Gittich
Mi- cha
Gutwin cz.m. Ostrowiec wi to-

krzyski 515
Gwardia Ludowa 300, 312,
427- 429, 439-440, 613, 715-
717, 720, 762, 764, 766, 777

Ha cza zob. Cha cza
Hauke Bosak Józef Ludwik
612, 616, 622
Huta zob. Nowa Huta
Huta Nowa zob. Nowa Huta
Huta elazna ko o Barda 383

I a woj. radomskie 148 ; deka-
nat: 29, 294

Jakub z Kalinówki 95a
Jamno 316, 341, 554-558
Jeziora ski Antoni 49
J drzejów 354, 636
Junius Brutus Polonus zob.
Crell Jan

Kaczor Jan 426
Kalinowski Jakub zob. Jakub z

Kalinówki

Kalinówka Jakub zob. Jakub z
Kalinówki

Kamionki, góra 577
Kaplica cmentarna w
Szumsku 744
Kaplica p.w. w. Tekli w D bnie

523, 533-533a
Kapliczka w Cha czy 501
Kapliczka w Korzennie 576
Kapliczka w M drowie 590
Karczma w Szumsku 205a
„Kareta” zob. Zak ad Odzie owy

„Kareta” w Rakowie
K pa Lubawska gm. Pacanów

685
Kielce 88, 177, 186, 195, 296,

354, 378, 454, 462, 469, 527,
578, 626, 632, 636, 668, 688
; diecezja: 760 ; okr g: 49-
50, 52-53, 68, 75, 91-92, 107,
112, 131, 152-153, 167, 169,
171, 177, 184, 193, 195, 198,
219, 222, 235, 244, 264, 285,
310, 318, 326, 346, 354, 359-
360, 363, 387-388, 390, 394,
396, 416, 427-429, 433, 436,
438, 440, 446-449, 452, 454,
469, 488, 502, 518, 541, 564,
566, 613, 616, 619-621, 623,
625- 626, 632, 637, 664-665,
684- 685, 687, 691-693, 700,
715- 716, 718-719, 733, 735,
764, 772, 775-776, 778, 782,
785 ; powiat: 369, 636 ;

woje- wództwo: 44, 69, 73,
82, 87, 97, 100, 104, 111, 136,
148, 157, 172, 176, 183, 186,

W

B

P

K

i
e
l
c
e

197

206, 209-210, 231, 246, 262,
298, 317, 327, 340, 355, 361,
382, 397, 400, 402, 409, 417-
418, 425, 432, 434, 442-443,
445, 453, 457, 461-462, 474,
476, 501, 523, 525-527, 529,
533, 538, 543-546, 548, 552-
553, 557, 567-568, 572, 576,
580, 582-583, 585, 587, 589-
590, 596, 611, 627, 634, 648-
649, 652, 654-656, 660, 663,
667- 668, 671, 681, 686, 689,
696, 708, 710, 722, 728-729,
736, 741-742, 744, 749, 751,
755, 763, 765, 768-769, 771,
773, 781, 788
Kie ków, góra 577
Kije 354
Kingdom of Poland zob.
Króles-two Polskie
Kobyla Góra 578
Komenda Hufca ZHP Kielce
zob. Zwi zek Harcerstwa
Polskie- go. Komenda Hufca
w Kiel- cach
Korzeniowo zob. Korzenno
Korzenna zob. Korzenno
Korzenno 184, 236, 300, 312,

321, 341, 344-345, 349-350,
359, 559-576, 597, 647, 715,
720, 725 ; okr g: 310, 564,
566, 569, 613, 630, 717, 724

Ko ció parafialny p.w. w.
Bar- bary w Bardzie 382, 409
Ko ció parafialny p.w. w.
Stani- s awa biskupa w
Szumsku 90, 729, 743-744

Ko ció parafialny p.w. w. Trój-
cy w Rakowie 13, 73, 187,
219, 262

Ko ció poreformacki p.w.
w. Anny w Rakowie 27, 73,

240, 262
Ko ció p.w. w. Andrzeja w

Drogowlach 90, 537-538, 548
Ko ció w Ocies kach 599, 602,

639
Kowalik Miros aw 216
Koziel 295, 297, 300, 308, 321,

341, 345, 355, 360, 362, 364,
577-581 ; okr g: 310

Kozie zob. Koziel
Kó ko rolnicze w Rakowie zob.

Spó dzielnia Kó ek
Rolni- czych w Rakowie
Kraków 74 ; diecezja: 22 ;
woje-

wództwo: 399, 629
Krell Jan zob. Crell Jan
Kroker Pawe zob. Krokier
Pawe
Krokier Pawe 133a
Kro le 344, 582
Królestwo Polskie 15, 20, 23a-

24, 81, 374-375, 422-423, 520,
535-536, 549, 554-555, 560,
584, 588, 595, 603, 650, 657,
661, 677, 714, 726, 745, 750,
752, 759

„Krzemionki Opatowskie”, rez.
geol. 354

Kurowski Apolinary 49
Kurozw ki gm. Staszów woj, tar-

nobrzeskie 297

W

B

P

K

i
e
l
c
e

198

Kwiatkowski Stefan 743

Langiewicz Marian 49, 109, 184,
306, 565

Lasek Krystyna 757
Lasy zob. Lasy-G uchów
Lasy-G uchów 341, 583
Lechocki Daniel zob.
Lehocki

Daniel
Lecznica dla zwierz t w
Dymi- nach 229
Lehocki Daniel 146a
Lehotský Daniel zob.
Lehocki Daniel
Leocki Daniel zob. Lehocki Da-

niel
Liceum Ogólnokszta c ce dla
Do- ros ych w Rakowie 254
Licinius Namyslaviensis Jan
zob. Licinius Namys owski Jan
Licinius Namyslovius Jan
zob. Licinius Namys owski Jan
Licinius Namys owski Jan 141a
Licyniusz Namyslaviensis
Jan zob. Licinius Namys owski
Jan
Licyniusz Namyslovius Jan zob.

Licinius Namys owski Jan
Licyniusz Namys owski Jan zob.

Licinius Namys owski Jan
Lipiny 115, 139, 243, 267, 294,

316, 332, 341, 530, 584-587
Litwa zob. Wielkie Ksi stwo
Li- tewskie
Lubieniecki, rodzina 91
Lubieniecki Andrzej starszy 142

Lubieniecki Krzysztof
m odszy 143
Lubieniecki Krzysztof starszy

144
Lubieniecki Stanis aw
m odszy 134, 145, 247
Lubieniecki Stanis aw starszy 89,

146
Lublin 65
Lypiny zob. Lipiny

agowica, rzeka 294, 340, 348,
366

agów 54, 64, 148, 299, 303,
305, 354, 577-579 ; gmina:
323 ; okr g: 301, 331, 363,
702

azarz Piotr 40

Makoszyn gm. Bieliny 354
„Maks” (pseud.) zob. Sobiesiak

Józef
Ma opolska 79, 243, 522, 532,

706
Mazur Marian Tadeusz pseud.

„Bo cza” 230
Mendrów zob. M drów
M drow zob. M drów
M drów 332-333, 341, 344-345,

350, 355, 359-360, 588-593
Miechów, okr g 129, 309, 437
M udzik Mieczys aw pseud.

„Szczytniak” 164, 392, 398,
624, 628, 666, 690, 734, 737

M yn w Cha czy 504
M yn w Korzennie 576
M yn w M drowie 333

W

B

P

K

i
e
l
c
e

199

M yn w Papierni 649
M yn w Pu aczowie 656
M yn w Radostowie 333
M yn w Rakowie 256, 333, 504
M yn w Szumsku 333
Mocha, cz.wsi Jamno 241, 555,

557
Morscovius Piotr zob.
Morzkow- ski Piotr
Morstin Krzysztof m odszy zob.

Morsztyn Krzysztof m odszy
Morsztyn Krzysztof m odszy

161a
Morzkowski Piotr 165a
Moskorzewski Hieronim Jarosz z

Moskorzowa zob. Mosko-
rzowski Hieronim Jarosz z
Moskorzowa

Moskorzowski Hieronim
Jarosz z Moskorzowa 165 c
Muzeum wi tokrzyskie w Kiel-

cach 688

Namyslaviensis Jan zob.
Licinius Namys owski Jan
Namyslovius Jan zob.
Licinius Namys owski Jan
Namys owski Jan zob.
Licinius Namys owski Jan
Narodowe Si y Zbrojne 541-542
Nida, rzeka 129, 309, 437
Niemierzyc Jerzy zob.
Niemirycz Jerzy
Niemirycz Jerzy 165b, 205a
Nietulisko Du e gm. Kunów 354
Nowa Huta 295, 319, 327, 340-

341, 360, 577, 594-598

Nowa S upia 148, 354, 578
Nowak Piotr 191, 197
Nowy Korczyn 129, 148

Ochotnicza Stra Po arna w
Cha czy 497-498, 517

Ochotnicza Stra Po arna w Ra-
kowie 253, 277

Ocies ckie Góry zob.
Ocies ckie Pasmo
Ocies ckie Pasmo 295, 319, 358,

611, 638
Ocies ki 49, 120, 191, 295, 297,

308, 316, 319, 326, 332, 341,
344-345, 349, 353-354, 358,
360, 363, 365-366, 372, 599-
646 ; okr g: 295, 306, 310,
607-608, 613, 616-617, 619,
622, 630

Ocios ki zob. Ocies ki
Oczeschanky zob. Ocies ki
Oczioseki zob. Ocies ki
Oczyszczalnia cieków w Rako-

wie 259
Okólski Stanis aw 233
Opatów woj. tarnobrzeskie 354 ;

dekanat: 27, 376, 521, 537,
604, 727 ; okr g: 17, 316,

331, 662, 702 ; powiat: 33, 73,
106, 307, 382, 386, 440, 523-
524, 538, 540, 556, 585-586,
651, 659, 680-681, 683, 728-
729, 732, 746, 753
Or owiny gm. agów, okr g

607- 608
Or owi skie Pasmo 407, 579

W

B

P

K

i
e
l
c
e

200

„Osa” (pseud.) zob.
Szyma ski Stefan
Osiechów 685
Osiny gm. Pierzchnica 308
Ostra Górka gm. Mas ów 577
Ostrowiec wi tokrzyski, po-

wiat 106, 386, 524, 540, 556,
586, 651, 659, 683, 732, 746,
753

O rodek Zdrowia w Ocies kach
631

O rodek Zdrowia w Rakowie
270
Otwinowski Erazm 166a

Paludius Salomon 172a
Pangovyecz zob. P gowiec
Papiernia 85, 167, 316, 341,
345, 354, 372, 647-649
Papiernia aria ska w Rakowie 93
Pawlina Piotr pseud. „Piotr”
311, 784
P gowice zob. P gowiec
P gowiec 115, 120, 139, 266-

267, 360, 650-652, 679
Pilica, rzeka 325
Pi czów 50, 53, 567, 636 ;

okr g: 129, 309, 437
Piorun, rodzina 350
„Piotr” (pseud.) zob. Pawlina

Piotr
„Piwnice”, galeria zob.
Biuro Wystaw Artystycznych w
Kiel- cach
Piwnik Jan pseud. „Ponury”
734, 737
Plebania w Szumsku 729

Poczta w Rakowie 34, 36
Polska 9, 19, 26, 39, 69, 73, 75,

95, 103-104, 137, 181, 193,
198, 209, 223, 262, 330, 377,
382, 409, 418, 424, 466, 501,
523, 533, 538, 548, 553, 562,
576, 585, 590, 606, 649, 656,
679, 681-682, 708, 729, 740,
744, 756, 761, 788

Polska Partia Robotnicza 318,
330, 429, 436, 440, 446, 775,
778

Polski Komitet Pomocy
Spo ecz- nej w Rakowie 178
Polskie Stronnictwo Ludowe 264
Po ga Antoni 199
Po owniak Henryk pseud.
„Zyg- munt” 717, 720
Pomnik w Rakówce 668
Ponidzie 354
„Ponury” (pseud.) zob.
Piwnik Jan
Posterunek Policji Pa stwowej
w Rakowie 40
Potok gm. Szyd ów 308, 760 ;

okr g: 344
Powiatowa Rada Narodowa

[stopnicka] w ycinach 767,
778, 782

„Pr gowiec”, rez. geol. 236,
295, 341, 579

Próg skalny w Kozielu 355
Przedsi biorstwo Wielobran owe

„Eurpol” w Ocies kach 635
Psary gm. Bodzentyn 354
Puchaczow zob. Pu aczów
Puchaczów zob. Pu aczów

W

B

P

K

i
e
l
c
e

201

Pulaczów zob. Pu aczów
Pu aczów 316, 326, 653-656, 663

„Rac awice” zob. Ch opska Or-
ganizacja Wolno ci „Rac awi-
ce”

Racouf zob. Raków
Racovia zob. Raków
Rada Gminy w Rakowie 368
Radom 148 ; okr g: 427 ; woje-

wództwo: 157, 231, 461, 689
Radosthow zob. Radostów
Radostow zob. Radostów
Radostów 120, 123-124, 205a,

236, 240, 295, 316, 333, 657-
660, 679, 727

Radoszthow zob. Radostów
Rak Jan 435, 782
Raków 1-290a, 296-297, 299-

300, 303-305, 307-308, 312,
316, 318-319, 321, 326-327,
332-333, 340-341, 343-348,
352-355, 358, 360-366, 370,
372, 444, 492, 503-504, 531-
532, 547, 558, 597, 622, 638,
639a, 705-706, 709, 720, 766 ;
gmina: 150, 245, 288, 291-

372 ; okr g: 32, 152, 190,
227, 229, 298, 301, 306, 309,
318, 320, 322, 346, 351, 717
; pa-rafia: 191
Rakówka 207, 307, 316, 326,

346, 444, 661-672, 741
Rakówki, cz.wsi Jamno 241,

327, 340, 556-558
Ravisius Petrus (pseud.) zob. Ro-

decki Aleksy

Regionalne Towarzystwo Ro-
zwoju Rakowa w Rakowie

201
Rej Micha pseud. „Ciel cina”

413-414
Rejów, cz.m. Skar ysko-
Kamien- na 515
Rembów 44, 64, 99, 115, 118-

119, 139-140, 148, 243, 267,
278, 294-295, 299, 303, 305,
307, 316, 319, 332, 336, 341,
345, 354-355, 362-365, 531,
622, 673-712 ; gmina: 331,
684, 687, 690, 695, 702

R bow zob. Rembów
R bów zob. Rembów
Rhor Marcin zob. Ruar Marcin
„Roch”, organizacja 690, 756
Rodecki Aleksy 151, 202, 244
Rogów gm. Koz ów 678
Ronemberg Szymon 208a
Ronenberg Szymon zob.
Ronem- berg Szymon
Ronenberk Szymon zob.
Ronem- berg Szymon
Rouer Marcin zob. Ruar Marcin
Rozenberger Szymon zob.
Ro- nemberg Szymon
Ruar Marcin 31, 63, 91, 224
Ruarus Marcin zob. Ruar Marcin
Ruda, cz.wsi Drogowle 319, 327,

340, 363, 534, 540, 543-545,
547, 597

Rudki gm. Szyd ów 551
Rutki zob. Rudki
Ryj, góra zob. wi ski Ryj, góra

W

B

P

K

i
e
l
c
e

202

Sadków gm. agów 299
„Samopomoc” zob. Zjednocze-

nie Lewicy Ch opskiej
„Sa- mopomoc”
Sandomierz 567 ; okr g: 16-
17, 316 ; powiat: 193 ;
wojwódz- two: 101, 193-194,
198, 211, 243, 308, 383-384,
399, 431, 532, 539, 550-551,
563, 614, 618, 629, 647, 653,
658, 706, 730-731, 747-748,
770, 774, 779
Saturn Józef pseud. „Bartek” 777
Schlichtyng Jonasz 91
Schumsko zob. Szumsko
Schumszko zob. Szumsko
Schutztaffeln 699-700
Sebastianus Ambrosii
Kazimi- riensis (pseud.) zob.
Sternacki Sebastian
S dek gm. agów 577-578
Siemi ski Jakub zob.
Sienie ski Jakub
Sienie ski Jakub 15, 121, 150,

266
Sienie ski Jan 91, 267
Siwonia Józef 711
S upia Nowa zob. Nowa S upia
Smalcius Walenty 91
Smalcjusz Walenty zob.
Smalcius Walenty
Smalzius Walenty zob.
Smalcius Walenty
Smykow zob. Smyków
Smyków 236, 300, 312, 316,

321, 341, 344, 391, 597, 622,

647, 713-725, 766 ; okr g:
310, 717- 718, 721, 723-724

Sobiesiak Józef pseud. „Maks”,
„Bronicz” 300, 312, 581, 766

Socyn Faustus 71
Solec Zdrój 148
So tysiak Marian pseud. „Bara-

basz” 107
Spó dzielnia Kó ek Rolniczych
w Rakowie 99, 207, 255
SS zob. Schutztaffeln
Starachowice 636
Staropolskie Zag bie
Przemy- s owe 304
Staszów woj. tarnobrzeskie 95,

103, 137, 223, 296-297 ;
okr g: 215, 236, 336, 405,
493, 495, 499, 705 ;

powiat: 369
Statorius Piotr II 42
Staw w Bia ogonie zob.
Bia o- go ski Staw
Stegman Joachim starszy 42, 91
Sternacki Pawe 151, 244
Sternacki Sebastian 151, 244
Stoi ski Jan 91
Sto owa Góra 577
Stopnica 95, 103, 129, 137,
148, 223, 567, 685 ; okr g: 38,
620 ; powiat: 615
Stowarzyszenie Urz dników

Skarbowych Okr gu
Kiele- ckiego w Kielcach 44
Stronnictwo Ludowe 388
Stronnictwo Ludowe - „Wola
Lu- du” 775
Suchorowski Stanis aw 610

W

B

P

K

i
e
l
c
e

203

Sumsco zob. Szumsko
Sumsko zob. Szumsko
Szczucin woj. tarnowskie 296
„Szczytniak” (pseud.) zob. M u-

dzik Mieczys aw
Szklana Huta gm. Bieliny 354
Szko a Podstawowa im.
Brygady „Grunwald” w
Korzennie 573- 575
Szko a Podstawowa w Bardzie

401, 412
Szko a Podstawowa w Rakowie

zob. Zbiorcza Szko a Gminna
w Rakowie

Szko a w Korzennie 561
Szko a w Rakowie 14
Szko a w Rembowie 674-675,

678
Szko a w Rogowie 678
Szko y w gminie Raków 293
Szpak Boles aw 256
Szpital partyzancki w
Ocies kach 625
Szromsko zob. Szumsko
Szumawa zob. Szumsko
Szumsko 90, 99, 115, 118-
120, 124, 139, 191, 205a, 243,
266, 294- 295, 300, 307, 316,
326, 333, 336, 341, 345, 363-
365, 441, 452, 662, 679, 726-
744 ; gmina: 331 ; okr g: 351,
616, 738-739 ; parafia: 730
Szumsko-Kolonia, cz.wsi
Szum- sko 736
Szumsko-Wie , cz.wsi Szumsko

736
Szurma ski Gustaw 403

Szyd ów 54, 64, 148, 241, 297,
305, 327, 340, 348, 354, 492,
531, 547, 558, 597, 638, 685 ;
okr g: 344

Szyma ski Stefan pseud. „Osa”,
„Góral” 439

wi ta Katarzyna gm.
Bodzentyn 354

wi tokrzyskie Góry 54, 56, 64,
85, 98, 108, 241, 278, 295,
297, 299, 302-303, 305, 319,
341, 345, 348, 358, 362-363,
372, 391, 407, 492, 530-531,
547, 558, 577-579, 597, 638,
709, 754

wi ty Krzy , góra 354
wi ski Ryj, góra 190, 236, 299,
303, 407

„ wit”, organizacja 715

Tablica po wi cona Józefowi
Pi - sudskiemu w Rakowie 217
Tarnobrzeg, województwo 461
Turobinius Alexander
(pseud.) zob. Rodecki Aleksy
Turobi czyk Aleksander
(pseud.)

zob. Rodecki Aleksy
Turystyczny Zwi zek Gmin

wi tokrzyskich 371

Ujazd gm. Iwaniska woj. tarno-
brzeskie 354

Unia Polskich Pisarzy
Lekarzy 500

W

B

P

K

i
e
l
c
e

204

Uniwersalny Gabinet Uspraw-
niania Leczniczego

„Altanka” w Rakowie 279
Urz d Gminy w Rakowie 281
Urz d Gminy w Szumsku 739

Visconti H. 80
Volkel Jan z Mi ni 48
Völkel Jan z Mi ni zob. Volkel

Jan z Mi ni

Wa Ma acentowski, pasmo 578
Wehrmacht 569
Wenecjanin zob. Gittich Micha
Wide ki gm. Daleszyce 241,
319, 327, 340, 348, 354, 492,
531, 547, 558, 577, 579, 597,
638
Wielka Orkiestra wi tecznej
Po- mocy w Rakowie 284
Wielkie Ksi stwo Litewskie
14, 81
Wików gm. Bodzentyn 354
Winiary gm. Dwikozy woj.
tarno- brzeskie 685
Wiszowaty Andrzej 91
Wi lica, powiat 308, 551, 647,

747, 774
W adys aw IV, król Polski 35,

240
W ochy, góra 577
W ostów gm. Lipnik woj. tarno-

brzeskie 685
Wojdowski Andrzej starszy 196a
Wojewódzka Rada Narodowa

[kielecka] w Cha czy 428-
430, 433-440, 442-448, 452,

456, 458, 460, 466, 502, 762,
782
Wola zob. Wola W kopna
„Wola Ludu” zob.
Stronnictwo Ludowe - „Wola
Ludu”
Wola agowska gm. agów 64
Wola W kopna 295, 308, 316,

341, 360, 364, 372, 745-749
Wolka W kop zob. Wola W -

kopna
Wollenberg Piotr 633
Wójtostwo w Rakowie 262
Wólka zob. Wólka Pok onna
Wólka Poch onna zob. Wólka

Pok onna
Wólka Pok onna 295, 297, 341,

354, 360, 366, 606, 750-751
Wólka W kopna zob. Wola W -

kopna
Wólka Wonkosina zob. Wola

W kopna
Wramby zob. Rembów
Wr bów zob. Rembów
Wr by zob. Rembów
Wschodnia, rzeka 470

Zak ad Odzie owy „Kareta” w
Rakowie 272

Zalesie 115, 139, 236, 295, 299,
303-305, 316, 332, 341, 345,
355, 360, 662, 752-757

Zamczysko, góra 577
Zamek w Rembowie 686, 689,

694, 697, 699, 703, 705, 708-
709

Zarz d Gminy w Rakowie 370

W

B

P

K

i
e
l
c
e

205

Zbiorcza Szko a Gminna w Ra-
kowie 180, 282

Zbór aria ski w Radostowie 727
Zelejowa, góra 354
Zespó dworski w Drogowlach

548
Zespó dworski w Szumsku 744
Zespó Szkó
Ogólnokszta c cych w
Rakowie 257
Ziczyni zob. yciny
Zieli ska Zofia 280
Zió kowski Jan 205a
Zjednoczenie Lewicy Ch opskiej

„Samopomoc” 567
Zjednoczone Stronnictwo
Ludowe 757
Zwi zek Harcerstwa Polskiego.

Komenda Hufca w
Kielcach 787

Zwi zek M odzie y Wiejskiej
w Rakowie 203
Zwi zek M odzie y
Wiejskiej Wici. Ko o w
Bardzie 389
Zwirlicz 289-290
Zycina zob. yciny
Zycziny zob. yciny
Zyczyna zob. yciny
Zyczyny zob. yciny
„Zygmunt” (pseud.) zob.
Po ow- niak Henryk

iczyni zob. yciny
ycina zob. yciny
yciny 119, 294, 297, 308, 312,
343-344, 353-354, 359-361,
365, 372, 470, 615, 620, 758-
788 ; okr g: 309, 784

W

B

P

K

i
e
l
c
e

206

WYKAZ RÓDE , Z KTÓRYCH PRZEJ TO ZDJ CIA

1. CICHY Wawrzyniec. Wspólnymi si ami : wspomnienia ch opskiego
dzia acza. - Warszawa, 1959

2. KATALOG zabytków sztuki w Polsce. T. 3 : Województwo kielec-
kie. Z. 7 : Powiat opatowski. - Warszawa, 1959

3. MIR : Przetaki od w. Tekli. Cz. 2 // Goniec Staszowski. - 1998,
nr 6-8, s. 2

4. MIR : Zwiedzamy Raków // Goniec Staszowski. - 1998, nr 4, s. 2

5. (mir) : „Cha cza” rajem dla w dkarzy // S . Ludu (Wyd. A). - 1998,
nr 106, s. 12

6. MAZUR Marian Tadeusz. Szumia y nam wi tokrzyskie jod y. -
[B.m., 1992]

7. NAUMIUK Jan. Pocz tki w adzy ludowej na Kielecczy nie 1944-
1947. - Lublin, 1969

8. (R.S.) : K piel to jedyna ulga w upalne dni // Kalejdoskop Tygodnia
. - 1998, nr 30, s. 10

9. RAKÓW ognisko arianizmu / pod red. Stanis awa Cynarskiego. -
Kraków, 1968

10. ROSI SKI Piotr. Zabytkowe organy w województwie kieleckim. -
Warszawa ; Kraków, 1992

11. URBAN Wac aw. Epizod reformacyjny. - Kraków, 1988

12. WI NIEWSKI Jan. Dekanat opatowski. - Radom, 1907

