

**BIBLIOGRAFIA PRAC
PROFESORA STANISŁAWA URBAŃCZYKA
za lata 1933 – 1978**

Zestawiła Wanda Górecka-Żurowska

1933

1. „Burza szklanki językowej”. – Czas 86. 1933, nr 115 z 20 V 1933, s. 3.
2. *Raz kiedyś – teraz już nie*. Uwagi o języku J. Wojciechowskiego. – JP 18. 1933, s. 183–184.

1934

3. Jeden czy kilku tłumaczy Biblii szarospatackiej? – SO 13. 1934, s. 25 – 28, 273 [résumé w jęz. franc.].
4. Niejednorodność języka Biblii szarospatackiej. – SAU 39. 1934, nr 9, s. 10–14.
5. Niejednorodność języka Biblii szarospatackiej. <L’absence d’unité dans la langue de la Bible de Sáros-Patak>. Séance du 9. novembre 1934. – BAcPol Cl. de Phil. 1934, s. 201–205.

1935

6. Spis treści Języka Polskiego. T. I–XX. – JP 20. 1935, s. 148–172.
7. Wyparcie pierwotnego względnego: *jen, jenże, jż* przez pierwotnie pytajne: *który, kto, co* w staropolszczyźnie. – SAU 40. 1935, s. 56–58 (streszczenie).
8. Wyparcie pierwotnego względnego: *jen, jenże, jż* przez pierwotnie pytajne: *który, kto, co* w staropolszczyźnie. <Le refoulement en vieux polonais de l’ancien relatif *jen, jenże, jż* par l’interrogatif *który, kto, co*>. Séance du 1 mars 1935. – BAcPol Cl. de Phil. 1935, s. 49–53.
9. Wyparcie staropolskiego względnego *jen, jenże* przez pierwotnie pytajne *który*, Kraków 1935, s. 27. RWF PAU 65, nr 1.

1936

10. *Pikling – bydlinek*. – JP 21. 1936, s. 150.
11. Uwagi językowe o książkach. Wincenty Burek, Droga przez wieś. Warszawa 1935, Rój, s. 253. – JP 21. 1936, s. 29–31.

1937

12. Uwagi językowe o książkach. Antonina [!] i Maria Bechczyc-Rudniccy: Dziw. Opowiadanie na tle życia Prasłowian. Warszawa 1937, Dom Książki Polskiej, s. 52. – JP 22. 1937, s. 86–89.
13. Uwagi językowe o książkach. Kędzióra J., Marcyna. T. I: Tatusiowa chałupa. Warszawa 1937, Rój, s. 282. – JP 22. 1937, s. 57–59.

1938

14. Polemika z K. Krejčím [w sprawie książki *Slovanské spisovné jazyky v době přítomné*]. – JP 23. 1938, s. 93–95.

15. Wartość składniowa polskich tekstów gwarowych. – SAU 43. 1938, s. 275–282.
16. Wartość składnicowa [!] polskich tekstów gwarowych. <L'importance des textes polonais dialectaux pour la syntaxe>. Séance du 16 novembre 1936. – BAcPol Cl. de Phil. 1938, s. 157–158.
17. *Wyschulicha*. – JP 23. 1938, s. 58.
18. [Rec.:] <Słowiańskie języki literackie w dzisiejszych czasach> = Slovanské spisovné jazyky v době přítomné. Napsali... J. Frček, J. Haller, J. Heidenreich, K. Krejčí, J. Páta, J. Stanislav, F. Tichý. Uspořádal M. Weingart, Praha 1937. S. 314. – JP 23. 1938, s. 24–26.

1939

19. Polskie zdania poboczne rozpoczynane wyrazem *co*. – SAU 44. 1939, nr 3, s. 88–90.
20. Polskie zdania poboczne rozpoczynane wyrazem *co*. <Les propositions subordonnées commençant par *co* en polonais>. Séance du 13 mars 1939. – BAcPol Cl. de Phil. 1939, s. 73–76.
21. Zdania rozpoczynane wyrazem *co* w języku polskim. Kraków 1939. S. nlb. 4, 67. Prace Komisji Językowej PAU, nr 28.

1945

22. Dwa przyczynki do znajomości polskich deminutiwów. I. Zdrobnienia typu *mateńka*, *serdeńko*, *maleńki*. (Drobiazg ze stosunków językowych polsko-ruskich). II. Geneza miękkich spółgłosek *ś*, *ź*, *ć* w spieszczeniach typu *Stasź*, *Kasia*, *nózia*, *malusi*. – SAU [za lata] 1939–1944, 45. 1945, s. 15–18.
23. [Homonymy do *kuleć*, *kulawy*]. – JP 25. 1945, s. 113–114.
24. *Księżniczka* po raz trzeci. – JP 24. 1939–1945, s. 130–131.
25. *Kuleć*, *kulawy* itp. – JP 25. 1945, s. 23–25.
26. Polskie przymiotniki typu *przepiękny*, *przesławny*. – JP 25. 1945, s. 78–82.
27. ... i Semkowicz Wł, O imię pierwszego księcia Polski. – SAU [za lata] 1939–1944, 45. 1945, s. 30.
28. Z dawnych związków językowych polsko-czeskich. Cz. I. Biblia królowej Zofii a staroczeskie przekłady Pisma świętego. – SAU 46. 1945, nr 1–5, s. 37–42.
29. Z dawnych związków językowych polsko-czeskich. Cz. I. Biblia królowej Zofii a staroczeskie przekłady Pisma świętego. <Relations linguistiques polono-tchèques, I. partie: La Bibie de la reine Sophie et les anciennes traductions tchèques de l'Écriture Sainte>. Séance du 11 avril 1945. – BAcPol Cl. de Phil. 1945, nr 1–10, s. 139–145.

1946

30. Głównia J. [pseud.], Czeskie i polskie prawa do Kłodzka. Katowice 1946. s. nlb. 4. Instytut Śląski. Seria 5. Komunikat nr 13.
31. Czesko-polska granica etniczna w średniowieczu w świetle nazw miejscowych. – SAU 47. 1946, nr 1, s. 11.
32. Czy Norwid był wikingiem? – *Odrodzenie* 3. 1946, nr 43, s. 21.
33. Dlaczego *Prudnik*? – *Odra* 2. 1946, nr 39, s. 6.
34. Historia przyimków *bez* i *przez*. – JP 26. 1946, s. 134–139.
35. Jak było na imię tzw. *Masławowi*? – *Afisz Starego Teatru*. Kraków 1946, nr 3, s. 11–13.
36. Jak się rodzą potwory? – *DzPol* 2. 1946, nr 65 z 6 III 1946, s. 6.
37. Karygodne zaniedbanie. – *Odrodzenie* 3. 1946, nr 46, s. 10.
38. Mieczysław Małecki. – *Odrodzenie* 3. 1946, nr 39, s. 10.

39. Nazwy miejscowe i osobowe w polskiej prasie. – JP 26. 1946, s. 179–181.
40. O imię pierwszego historycznego księcia Polski. – Inter arma. Kraków 1946, s. 107–117.
41. O właściwą nazwę Sudetów polskich. – DzPol 2. 1946, nr 278 z 10 X 1946, s. 3.
42. Polskie *skromny*. – JP 26. 1946, s. 5–11 i 73–76.
43. Problemy redakcyjne Słownika staropolskiego na tle próbnych artykułów. – SAU 47. 1946, s. 307–308.
44. Uniwersytet za kolczastym drutem <Sachsenhausen – Dachau>. [Wyd. 1.] Kraków 1946, St. Kamiński. S. 140, nlb. 3.
45. Wpływ wojny na nasz język. – DzPol 2. 1946, nr 9, 9 I 1946, s. 3.
46. Z dawnych stosunków językowych polsko-czeskich. Cz. I. Biblia królowej Zofii a staroczeskie przekłady Pisma świętego, Kraków 1946. S. nlb. 4, 182. RWF PAU 67, nr 2.
47. [Rec.:] Bartłomiej Paprocki zweryfikowany. Karel Krejčí: Bartoloměj Paprocki z Hlohól a Paprocké vůle. Život – Dílo – Forma a jazyk, Praha 1946. – Twórczość 2. 1946, z. 11, s. 169–171.
48. [Rec.:] Głownia J. [pseud.], Czeska książka o Śląsku. <Leopold Peřich: Slezsko. Přehled národnostního vývoje. V Praze. S. 170>. – Stražnica Zachodnia 15. 1946, s. 127–130.
49. [Rec.:] T. Lehr-Splawiński, O pochodzeniu i praojczyźnie Słowian. Poznań 1946, s. 237, map 6. Prace Instytutu Zachodniego nr 2. – JP 26. 1946, s. 24–27.
50. [Rec.:] Stanisław Rospond, Zginęli na polu chwały. Wrocław 1946, s. 32. – Wieś i Państwo 3. 1946, s. 316.
51. [Rec.:] F. Uhlíř, Těšinské Slezsko... Moravská Ostrava–Praha 1946, s. 365. – Stražnica Zachodnia 15. 1946, s. 241–244.

1947

52. Porządkowanie nazw miejscowych. – Przegląd Zachodni 3. 1947, II, s. 836–841.
53. Prawdziwe i rzekome niemieckie *herzog* w polskiej onomastyce. – SO 18. 1939–1947, s. 229–234, 537–538.
54. Próba Słownika staropolskiego, Kraków 1947, s. 48. PKJ PAU, nr 32.
55. Religia pogańskich Słowian. Kraków 1947, s. nlb. 4, 89. Biblioteka Studium Słowiańskiego UJ, Seria B, nr 6.
56. Walka o *Solice* i *Chojnasty*. – JP 27. 1947, s. 46–50, 147, 176.
57. Zbliża się kres chaosu w nazwach na Ziemiach Odzyskanych. – DzPol 3. 1947, 21IX 1947, s. 6.
58. Ziemie „ośrodkowe”, nie „macierzyste”. – PrzZach 3. 1947, I, s. 531–533.
59. [Rec.:] Panowanie Mieszka. Karol Bunsch, Dzikowy skarb. Powieść z czasów Mieszka I w 2 tomach. Warszawa 1945, Gebethner i Wolff; t. I – s. 335; t. II – s. 321. Ojciec i syn. Powieść historyczna w 2 tomach. Warszawa 1946, Gebethner i Wolff; t. I – s. 307; t. II – s. 315, nlb. 3. – Twórczość 3. 1947, z. 11, s. 147–150.
60. [Rec.:] Leyding-Mielecki Gustaw, Słownik nazw miejscowych Okręgu Mazurskiego. Cz. 1. Olsztyn 1947, Instytut Mazurski. – Jantar 5. 1947, s. 368–370.
61. [Rec.:] Nieminen E., Beiträge zur altpolnischen Syntax. 1. Annales Acad. Scient. Fennicae, B. XLIII 3. Helsinki 1939. S. 132. – JP 27. 1947, s. 57–58.
62. [Rec.:] Skorowidz nazw miejscowości Pomorza Zachodniego i Ziemi Lubuskiej... Poznań 1947, Instytut Zachodni, s. 172. – Jantar 5. 1947, s. 366–368.

1948

63. Dodatek słownikarza do *raczej*. [Uzupełnienie do artykułu H. Grappina w *Revue des Études Slaves* 23. 1947, s. 157–160]. – JP 28. 1948, s. 116–117.
64. „Fort mit der polnischen Fassade”. – Dolny Śląsk, Poznań 1948, Instytut Zach. T. 1, cz. 1, s. 192–207.
65. Geneza spółgłosek *ś ź ć* w polskich sufiksach deminutywnych. – *Slavia* 18. 1947–1948, s. 290–299.
66. Jak zaczynało się pisać po polsku. Warszawa 1948, Czytelnik. S. 15, nlb. 1. „Omnibus”. Biblioteczka Niepróżnującego Próżnowania 12.
67. Kilka spraw dotyczących pochodzenia polskiego języka literackiego. <Streszczenie>. – BPTJ 8. 1948, s. 124–126.
68. Linguistique polonaise et linguistique slave. – Académie Polonaise des Sciences et des Lettres. Centre Polonais de Recherches Scientifiques de Paris. Bulletin nr 2, Juillet 1948, s. 8–9.
69. O *Kaczych Górach* i *cetynie*. – JP 28. 1948, s. 127–128.
70. O pochodzeniu nazwy *Szczecin*. – *Szczecin* 3. 1948, nr 29, s. 3.
71. O reorganizację bibliotek seminaryjnych. – *Życie Nauki* 1948, t. 6, s. 360–365.
72. Ośrodek czeskiego słowianoznawstwa. [Instytut Słowiański w Pradze]. – *PrzZach* 4. 1948, I, s. 163–165.
73. Prof. Rudnickiemu odpowiedź [w sprawie prac Poznańskiej Regionalnej Komisji Ustalania Nazw Miejscowych]. – *Jantar* 6. 1948, s. 168.
74. Przeżytek pogaństwa: stpol. *żyrzec*. – JP 28. 1948, s. 68–71.
75. Wycieczka po Pomorzu z językoznawcą. – *Szczecin* 3. 1948, nr 15–16, s. 5.
76. Z zagadnień literatury staroruskiej. – *Kuźnica* 4. 1948, nr 48, s. 6–7.
77. Zjazd Polskiego Towarzystwa Językoznawczego. – *Życie Nauki* 1948, t. 5, s. 209–211.
78. [Rec.:] Erwin Wienecke, *Untersuchungen zur Religion der Westslaven*. Leipzig 1940. *Forschungen zur Vor- u. Frühgeschichte*. 1. – RS 16. 1948/50, s. 40–56.
79. [Rec.:] *Polonica* w (praskiej) *Slavii* <VIII, cz. 1–2>. – JP 28. 1948, s. 23–24.
80. [Rec.:] Václav Záček, *Čechové a Poláci roku 1848...* Část 1. V Praze 1947. S. 318. *Práce Slov. ústavu v Praze*, sv. 22. – *PrzZach* 4. 1948, II, s. 468–470.

1949

81. Dwie śląskie cechy dialektyczne: wymowa typu *fała* i końcówka miejsc. l. mn. *-och*. <Głos w dyskusji nad miejscem powstania Psalterza floriańskiego> – JP 29. 1949, s. 170–173.
82. Echa „Próby Słownika staropolskiego” i obecny stan prac nad tym słownikiem. – SAU 50. 1949, nr 3, s. 87–90.
83. Język. [List do redakcji w sprawie poradników językowych]. – *Przekrój* nr 231 z 11.09.1949, s. 10.
84. Ks. Stanisław Kozierowski jako onomasta. – *PrzZach* 5. 1949, I, s. 91–93; przedruk w JP 29. 1949, s. 221–224.
85. L’Abbé Stanisław Kozierowski et son oeuvre d’onomatologue <1874–1949>. – Académie Polonaise des Sciences et des Lettres, Centre Polonais de Recherches Scientif. de Paris. Bulletin nr 3, Juillet 1949, s. 30–34.
86. O wyrazach *Konary*, *Konarski*, *koniuch*, *podkonie*. – *Czasopismo Prawno-Historyczne* 2. 1949, s. 23–26.
87. Polskie prace słownikarskie. – *Slavia* 19. 1949, s. 514–519.
88. Stanisław Kozierowski <1874–1949> jako onomasta. – JP 29. 1949, s. 221–224.
89. [Odp. red.:] *Zrozum* s. 141, *uciekł. prysł...* s. 142, *na oczach*; *ruski miesiąc* s. 143, *zapomniesz*; *szmat*, *szmatka* s. 238. – JP 29. 1949.

90. [Rec.:] Nitsch K., *Studia z historii polskiego słownictwa*. RWF PAU. T. 67, nr 6. Kraków 1948. S. XXII, 191. – *Slavia* 19. 1949, s. 459–468.
91. [Rec.:] Rospond S., *Zabytki języka polskiego na Śląsku*. <Pamiętnik Instytutu Śląskiego. S. II, nr 15>. Wrocław–Katowice 1948. – Tenże: *Z badań nad przeszłością dialektu śląskiego*. I. *Der hoch- u. plattpolnische Reisegefährte 1804*. <Prace Wrocł. Tow. Nauk. Seria A, nr 14>. Wrocław 1948. – *PrzZach* 5. 1949, I, s. 540–545.

1950

92. *Dzisiejszy stan sporów o pochodzenie polskiego języka literackiego*. – *Slavia* 20. 1950, s. 1–39.
93. *Językoznawcza dyskusja w „Prawdzie”*. – *Życie Nauki* 5. 1950, s. 714–723.
94. *O maściach końskich i archiwach*. – *JP* 30. 1850, s. 31–33.
95. *O pierwotną nazwę Szczecina*. [Polemika z artykułem M. Gumowskiego]. – *PrzZach* 6. 1950, I, s. 506.
96. *Polskie gwary na substracie staropruskim i geneza mazurzenia*. <Les parlars polonais sur le substratum vieux-prusse et la genèse du „mazourisme”>. – *Sprawozdania TNTor* 4. 1950, s. 89–90.
97. *Polskość nazw miejscowych*. – *Ziemie Staropolski*. T. 3. *Ziemia Lubuska*. Praca Zbiorowa. Poznań 1950, Instytut Zachodni, s. 191–204.
98. *Stalin o języku*. – *Życie Słowiańskie* 5. 1950, s. 753–758.
99. J. Stankiewicz i..., Dr Kazimierz Nitsch. Prezes Polskiej Akademii Umiejętności. – *Ilustrowany Kurier Polski* 6. 1950, nr 86 z 27 III 1950, s. 3.
100. *W sprawie polskiego języka literackiego*. I. *O dawności dialektu kulturalnego*. II. *Wzrost społeczny języka literackiego*. – *JP* 30. 1950, s. 97–109, 145–160.
101. *XIV Zjazd Polskiego Towarzystwa Językoznawczego*. – *Życie Nauki* 1950, t. 5, s. 599–604.

1951

102. *Korespondencja w sprawie wyjaśnień prof. Doroszewskiego [w związku ze sprawozdaniem z XIV Zjazdu PTJ w Życiu Nauki 5.1950]*. – *Życie Nauki* 6. 1951, s. 313–314.
103. *Nad Oświeceniem*. – *JP* 31. 1951, s. 165–169.
104. *Od naboya Psalterza puławskiego*. [Polemika z artykułem Stefana Reczka zamieszczonym na s. 75–77]. – *JP* 31. 1951, s. 77–79.
105. [Rec.:] Henryk Ułaszyn, *Znaczenie nazw Wielkopolska i Małopolska*. ŁTN Wydz. I, nr 9, 1950. S. 38. – *JP* 31. 1951, s. 140–143, 231–233.

1952

106. *Dwa zagadkowe imiona*. 1. *Mieszko*, 2. *Dąbrówka*. – *Slavia Antiqua* 3. 1952, s. 52–72.
107. *Gwary polskie na substracie staropruskim i geneza mazurzenia*. – *Księga pamiątkowa 75-lecia TNTor*. Toruń 1952, s. 217–228.
108. *O pewnym podstawowym założeniu dialektologii historycznej*. – *SAU* 53. 1952, s. 72–75.
109. *O staropolskim przedrostku na- || naj-*. – *JP* 32. 1952, s. 28–30.
110. *Sprzeczką o etymologię Szczecina*. – *JP* 32. 1952, s. 91–92.

111. Z zagadnień staropolskich. 1. Zanik *a* pochylonego. 2. Staropolskie *o* i *ó*. 3. Rzeczowniki na *-yja*. *-ija*. 4. *Ańjol, jeneral* itp. – JP 32. 1952, s. 119–129.
112. [Rec.:] Adolf Kellner, Východolašská nářečí. I. II. Brno 1946. 1949. Moravská a slezská nářečí, sv. 3. 4. – RS 17. 1952, s. 90–104.
113. [Rec.:] Reinhold Trautmann, Die Elb- und Ostseeslavischen Ortsnamen. Bd 1, 2. Berlin 1948. Abhandlungen der Deutschen Akademie der Wissenschaften zu Berlin. Phil.-Hist. Klasse. Jg 1947, nr 4. 7. – PrzZach 8. 1952, z. 7–8, s. 813–817.
114. [Rec.:] Reinhold Trautmann, Die slavischen Ortsnamen Mecklenburgs und Holsteins. 2. verb. Aufl. Berlin 1950. Abhandlungen d. Sächsischen Akademie der Wissenschaften zu Leipzig. Philol.-Hist. Klasse Bd 45, H. 3. – PrzZach 8. 1952, z. 7–8, s. 813–817.

1953

115. Dictionnaire du vieux polonais de l'Académie Polonaise des Sciences. – Académie Polonaise des Sciences et des Lettres. Centre Polonais de Recherches scientifiques de Paris. Bulletin nr 11, Mai 1953, s. 1–16.
116. Głos w dyskusji o pochodzeniu polskiego języka literackiego. – Pamiętnik Literacki 44. 1953, s. 196–215.
117. Jaką polszczyzną mówił Jan Kochanowski i jego rówieśnicy. – JP 33. 1953, s. 214–224.
118. *Mieclaw* <*Masław*>, książę mazowiecki. – Slavia Antiqua 4. 1953, s. 350–356.
119. Rola wielkich pisarzy Odrodzenia na tle innych czynników kształtujących język literacki. Warszawa 1953. S. 16. PAN. Materiały dyskusyjne Sesji naukowej Odrodzenia [powiel. na maszyn.].
120. Wstęp [do Słownika staropolskiego]. – Słownik staropolski. Warszawa 1953. PAN. T. I, s. I–XIII.
121. Zaczął wychodzić Słownik staropolski. – JP 33, 1953, s. 4–9.
122. Zarys dialektologii polskiej. [Wyd. 1]. Warszawa 1953, PWN. S. 76, mapy 2.
123. [Rec.:] Zdzisław Stieber, Rozwój fonologiczny języka polskiego. Warszawa 1952, PWN. S. 95. – JP 33. 1953, s. 181–185.

1954

124. O szyku imienia i nazwiska. – JP 34. 1954, s. 223–225.
125. Profesor Kazimierz Nitsch. Nauczyciel – popularyzator – redaktor – organizator nauki. – JP 34. 1954, s. 40–52.
126. Sesja Baudouinowska PAN. – JP 34. 1954, s. 377–379.
127. [Dod. do artykułu] Stefana Beczka, Staropolskie *uwłoczyć* i derywaty. – JP 34. 1954, s. 83–84.
128. [Dod. do rec. Stanisława Rosponda:] Aleksander Rombowski, Ludycje wiesne... Wrocław 1953. – JP 34. 1954, s. 132–133.
129. [Rec.:] Witold Śmiech, Rozwój historyczny polskich grup spółgłoskowych **śr *źr *źr*. Łódź 1953. ŁTN. Wydz. I, nr 16. S. 164, 1 mapa. – JP 34. 1954, s. 230–234.

1955

130. Językoznawstwo polskie I-szej połowy XIX wieku. <Na prawach rękopisu>. Materiały dyskusyjne Komisji Naukowej Obchodu Roku Mickiewicza Polskiej Akademii Nauk. Sekcja Literatury i Języka. Warszawa 1955. S. 37.

131. Z. Klemensiewicz, T. Lehr-Splawiński i..., Gramatyka historyczna języka polskiego. [Wyd. 1]. Warszawa 1955, PWN. S. 596.
132. Odpowiedź prof. Ułaszynowi [w sprawie światopoglądu J. Baudouina de Courtenay]. – JP 35. 1955, s. 235–236.
133. Le premier volume du „Słownik staropolski”. – Lingua Posnaniensis 5. 1955, s. 254–259.
134. Rozwój ortografii polskiej. – JP 35. 1955, s. 81–93.
135. Sesja Mickiewiczowska historyków literatury i języka. – JP 35. 1955, s. 381–385.
136. Z humorystyki językowej. Żarty z imion, Z Kościelisk. – JP 35. 1955, s. 239.
137. [Współautor:] Zasady wydawania tekstów staropolskich. Projekt. Wrocław 1955. S. 184, tabl. 15. PAN.
138. [Dod. do artykułu] K. Nitscha, *Nå, då* z genetiwem ‘dla’. – JP 35. 1955, s. 66.
139. [Red. i współautor] Słownik staropolski, t. I. A–Ć, Warszawa 1953–1955. S. nlb. 6, XXXII, 443, nlb.1.

1956

140. Głos w dyskusji o pochodzeniu polskiego języka literackiego. – Studia staropolskie. T. 3. Pochodzenie polskiego języka literackiego. Wrocław 1956, PAN, s. 82–101. [Przedruk artykułu z Pamiętnika Literackiego, 44, 1953, s. 193–216].
141. Głosy w dyskusji. – Konferencja pomorska <1954>. Prace językoznawcze. Warszawa 1956, s. 193–195, 201–203.
142. O Małym atlasie gwar polskich. – JP 36. 1956, s. 164–172.
143. Rozwój języka narodowego. Pojęcia i terminologia. – Z dziejów powstawania języków narodowych i literackich. Warszawa 1956, PWN, s. 9–36.

1957

144. *Berek* [Uzupełnienie do artykułu P. Galasa]. – JP 37. 1957, s. 141–142.
145. Geografa Bawarskiego *Lupiglaa – Głupogłowy*. – Slavia 26.1957, s. 358–361.
146. Odpowiedź na recenzję Słownika staropolskiego [J. Trypućki]. – Scando-Slavica 3. Copenhagen 1957, s. 245–257.
147. Podszuchane z radia. – JP 37. 1957, s. 223–224.
148. Przeciw zmianom nazw ulic. – JP 37. 1957, s. 315–317.
149. Spisz i Orawa na łamach prasy. – JP 37. 1957, s. 384–389.
150. [Dod. do artykułu] R. Leszczyńskiego, *O spądownikach*. – JP 37. 1957, s. 142–143.
151. [Odp. red.] *Ilaweckie, Ilawieckie, Ilawskie, Ilawkowskie?* – JP 37. 1957, s. 80.
152. [Odp. red.] Przymiotniki od nazw *Elk* i *Kiejkuty*: *elcki* czy *elkski*, *kiejkucki* czy *kiejkutski*. – JP 37. 1957, s. 80.
153. [Rec.:] B. Bętkowska i J. Bieniarzówna: Inwentarze ruchomości ubogiego mieszczaństwa krakowskiego w pierwszej połowie XVII wieku. Kwartalnik Historii Kultury Materialnej V, 1957, s. 76–99. – JP 37. 1957, s. 220.

1958

154. L’Atlas linguistique polonais. – Orbis. Bulletin International de Documentation Linguistique 7. 1958, no 2, s. 357–360.

155. Etymologia wyrazu *naleśnik*. – JP 38. 1958, s. 206–211.
156. Kazimierz Nitsch 1 II 1874–26 IX 1958. – JP 38.1958, s. 241–242.
157. Kronika: Zebrania i dyskusje naukowe. [Pobyty prof. R. Jakobsona w Polsce. Sesja Zakładu Językoznawstwa PAN w Warszawie]. – JP 38. 1958, s. 236–237.
158. O niektórych funkcjach *aby*, *acz* i *ać* (w związku z artykułem J. Bauera). – JP 38. 1958, s. 17–21.
159. Ogólne warunki powstawania słowiańskich języków narodowych i literackich we wczesnym średniowieczu. (Na przykładzie polskim). – Z polskich studiów slawistycznych. T. 1, Warszawa 1958, PWN, s. 7–23.
160. Projekt nowego typu edycji zabytków staropolskich. – Sprawozdania z Prac Naukowych Wydziału I Nauk Społecznych PAN 1958, z. 3, S. 42–45.
161. Staroczeskie *holomek* i staropolskie *gołomąq*. – JP 38. 1958, s. 279–284.
162. Sučasnyj stan polskoї leksykohrafii. – Leksykohrafičnyj Biuleteń. Vyp 6. Kyïv 1958, s. 76–82.
163. Uwagi i dodatki do dawniejszych artykułów. *Naleśnik a lasa*. – JP 38. 1958, s. 382.
164. [Dod. do artykułu] E. Decaux, Niespodzianka w odmianie nazwiska *Kaziów*. – JP 38. 1958, s. 378–379.
165. [Rec.:] K. Buczek, Kto to byli *żyrdnicy* <*żerdnicy*>? Kwartalnik Historii Kultury Materialnej 1957, nr 3/4, s. 454–462. – JP 38. 1958, s. 231.
166. [Rec.:] Václav Machek, Etymologický slovník jazyka českého a slovenského. Praha 1957, Československá Akademie Věd, s. 627. – JP 38. 1958, s. 67–68.
167. [Rec.:] J. Petr, Zaimek *každy* w historii i dialektach języka polskiego, z 1 mapą. Monografie polskich cech gwarowych PAN. Nr 2. Wrocław 1957. S. 118. – JP 38. 1958, s. 52–56.
168. [Rec.:] M. Pontanus, Der kleine Catechismus D. Martini Lutheri Deutsch und Wendisch gegen einander gesetzt. Mit Anhang der Sieben. Busspsalmen Königs Davids, Danzig 1643 und Passionsgeschichte, Danzig 1643. Nachdruck besorgt von Reinhold Olesch. Köln–Graz 1958. – JP 38. 1958, s. 385–388.
169. [Rec.:] Scando-Slavica t. III. Copenhagen 1957. – JP 38. 1958, s. 67.
170. [Rec.:] Polonica w Slavii <praskiej> t. 25 i 26. – JP 38. 1958, s. 230–231.

1959

171. Działalność Jana Rozwadowskiego w zakresie językoznawstwa polskiego. – Jan Michał Rozwadowski: Wybór pism. T. 1. Warszawa 1959, s. 28–35.
172. *Flądry w maśle* (?) – JP 39. 1959, s. 319.
173. Jan Rozwadowski <Próba charakterystyki>. – Jan Michał Rozwadowski, Wybór pism. T. 1. Warszawa 1959, s. 7–27.
174. Językoznawstwo polskie 1. połowy XIX wieku. – O języku Adama Mickiewicza, Warszawa 1959, s. 487–519.
175. Krytycznie o języku Wiecha. – JP 39. 1959, s. 232.
176. Międzynarodowa konferencja słowiańskich dialektologów w Warszawie (25–28 XII 1959). – JP 39. 1959, s. 390–392.
177. *Naleśnik a lasa* <JP 38, 382>. – JP 39. 1959, s. 64. [W spisie treści: Jeszcze o naleśniku].
178. O imieniu *Bronisław*. – JP 39. 1959, s. 209–210.
179. [Odp. na artykuł:] P. B., W obronie Wiecha, – JP 39. 1959, s. 384–385.
180. Śp. Kazimierz Moszyński <5 III 1887 – 30 III 1959>. – JP 39. 1959, s. 161–168.
181. Wiadomość o listach Baudouina de Courtenay. – JP 39. 1959, s. 319.

182. [Odp. red.] Etymologia *kościola* i *dachu*. – JP 39. 1959, s. 237–238.
183. [Rec.:] K. Buczek, Książęca ludność służebna w Polsce wczesnofeudalnej. Prace Komisji Nauk Historycznych Oddziału PAN w Krakowie. Nr 1. Wrocław–Kraków 1958. S. 106. – JP 39. 1959, s. 155.
184. [Rec.:] G. Gunnar Jacobsson, L'histoire d'un groupe de mots baltoslaves. *Slavica Gothoburgensia* 1. Göteborg 1958. S. 121. – JP 39. 1959, s. 154–155.
185. [Rec.:] J. Matuszewski, O państwie i Państwie. – *Czasopismo Prawno-Historyczne* X, nr 2, s. 77–104. – JP 39. 1959, s. 155.
186. [Rec.:] R. Olesch, Der Wortschatz der polnischen Mundart von Sankt Annaberg. Teil I. Wiesbaden 1958. <Veröffentlichungen der Abteilung f. Slavische Sprachen u. Literaturen d. Osteuropa Instituts <Slavisches Seminar> an der Freien Universität Berlin Bd 17>. S. XLVIII, 430. – JP 39. 1959, s. 316–317.
187. [Rec.:] Polonica w Slavii. 27. – JP 39. 1959, s. 78–79.
188. [Rec.:] I. Šaunová, Jazyk polský. Příručka pro vysoké školy. Praha 1958, s. 413. – JP 39. 1959, s. 316.
189. [Red.:] Jan Michał Rozwadowski, Wybór pism. T. 1. Pisma polonistyczne. Warszawa 1959, PWN. S. 410, fot. 1.
190. [Red. i współautor] Słownik staropolski, t. II, D–H, Wrocław... 1959. S. nlb. 4, 552.

1960

191. Czy nasza ortografia jest trudna? – JP 40. 1960, s. 189–196.
192. *Dęba*. – JP 40. 1960, s. 340.
193. Dyskusja [do referatu: St. Bąk, O niektórych formacjach imiennych Mikołaja Reja]. – *Odrodzenie w Polsce*. T. 3, cz. 1. Warszawa 1960, PIW, s. 380–382.
194. Kazimierz Nitsch. I II 1874–26 IX 1958. – *Lingua Posnaniensis* 8. 1960, s. 322–332 [w języku francuskim].
195. Kronika [Zebranie Komitetu Językoznawczego PAN w Krakowie 10–12 III 1960 r.]. – JP 40. 1960, s. 150.
196. [Plan prac naukowych]. – *Voprosy Jazykoznanija*. 1960, nr 6, s. 138–139. [Odp. na ankietę: Nad čem rabotajut učenyje].
197. Podsumowanie dyskusji [w Sekcji językoznawczej Sesji naukowej *Odrodzenie w Polsce*. PAN]. – *Odrodzenie w Polsce*. T. 3, cz. 1. Warszawa 1960, PIW, s. 462–462.
198. Rola wielkich pisarzy złotego wieku na tle innych czynników kształtujących normy języka literackiego. – *Odrodzenie w Polsce*. T. 3, cz. 1. Warszawa 1960, PIW, s. 425–462.
199. Słownik staropolski jako źródło etnograficzne. – *Etnografia Polska* 3. 1960, s. 375–385.
200. Śp. Iza Šaunová (12 II 1896 – 26 V 1960). – JP 40. 1960, s. 306–308.
201. Z dziejów końcówki *-ech* w gen. -loc. pl. zaimków i przymiotników. – *SO* 20. 1960, s. 209–214.
202. [Rec.:] Językoznawstwo. Uniwersytet Wrocławski. Zeszyty Naukowe, seria A, nr 5. Wrocław 1957. S. 264. – *Rozprawy Komisji Językowej t. I. WTN*. Wrocław 1959. S. 212. – *Rozprawy Komisji Językowej t. II. WTN*. Wrocław 1959. S. 219. – *Językoznawstwo* 1. Wyższa Szkoła Pedagogiczna w Opolu. Zeszyty naukowe 4. Opole 1957. S. 219. – S. Rospond, *Dzieje polszczyzny śląskiej*. Instytut Śląski w Opolu. Katowice 1959. S. 480. – JP 40. 1960, s. 145–148.
203. [Rec.:] Stanisław Rospond, *Dzieje polszczyzny śląskiej*. Katowice 1959. Instytut Śląski w Opolu. Prace językoznawcze. S. 480. – *Zaranie Śląskie* 23. 1960, s. 468–472.

1961

204. Co to jest *degustacja*? – JP 41. 1961, s. 60–61.
205. Gród *Bødeč* w legendzie *Crescente fide* <Przypuszczalny ślad staroczeskiej samogłoski nosowej>. – *Slavia* 30. 1961, s. 525–526.
206. Jeszcze o Wiechu. – JP 41. 1961, s. 74–75.
207. Jubileusz prof. Mikołaja Rudnickiego. – JP 41. 1961, s. 215–219.
208. Kazimierz Nitsch (*1 II 1874 +26 IX 1958). – *International Journal of Slavic Linguistics and Poetics* IV. 1961, 'S-Gravenhage & Co, s. 169–180.
209. W sprawie chronologii słowiańskich nazw miejscowych. – *Prace Onomastyczne* 5, 1961, s. 139–145, mapa 1.
210. Zenon Klemensiewicz – uczonec i pedagog. – JP 41. 1961, s. 242–254.
211. [Artykuły i glosy językowe:] *Ardagastos* s. 46; *Beleknegini* s. 101; *Belizi* s. 102; *Boz* s. 155; *Bóg* s. 157; *Burysław* s. 209; *Chocków* s. 244; *Chors* s. 247; *Chościsko* s. 257; *Czech* s. 285–286; *Czedróg* s. 294; *Daźbóg* s. 332–333; *Dąbrówka* s. 333; *Długoszowe bóstwa* s. 347–348; *Domagoj* s. 371. – *Słownik starożytności słowiańskich*. T. 1. A–B, Wrocław 1961, Ossolineum – PAN.
212. [Dod. do artykułu] L. Derlicha, *Berno* Morawskie. – JP 41. 1961, s. 387–388.
213. [Red.] Biuletyn informacyjny językoznawstwa polskiego i słowiańskiego. Zeszyt 1. Warszawa 1961. S. 49, XXIV. Czechosłowacko-Polska Komisja Językoznawcza PAN i ČSAV.
214. [Red.] Odezwa w sprawie poprawności językowej. – JP 41. 1961, s. 237–238.

1962

215. František Trávníček (17 VIII 1888 – 6 VI 1961). – *SO* 22. 1962, s. 328–330, fot. 1.
216. Głos w dyskusji. – *Otázky slovanské syntaxe*. Sborník brněnské syntaktické konference 17–21 IV 1961. Praha 1962, s. 309–310.
217. Językoznawstwo słowiańskie w Polsce. – *Biuletyn Polonistyczny IBL* 5. 1962, z. 15, s. 70–72.
218. Jubileusz Juliusza Zborowskiego. – JP 42. 1962, s. 319–320.
219. Kilka aktualności. 1. *Oprysk wysypu*; 2. Wskrzeszony barbaryzm *kurort*; 3. *Globalna rakieta*; *Summit*, *preambuła* i *neutralowie* czyli o języku PAP'u. – JP 42. 1962, s. 78–79; 157; 235–237; 389–391.
220. Pokłosie Wokabularza trydenckiego. – JP 42. 1962, s. 385–386.
221. U progu polszczyzny literackiej. – *Acta Universitatis Carolinae. Philologica Slavica Pragensia* 4. 1962, s. 537–541.
222. Udział w dyskusjach w czasie Sesji Odrodzenia 25–30 X 1953. – *Odrodzenie w Polsce*. T. 3, cz. 2, s. 50–51, 509–511.
223. Wierzenia plemion prapolskich. – *Początki państwa polskiego*. Księga Tysiąclecia. T. 2, Poznań 1962, PWN, s. 137–153.
224. Wokabularz trydencki. – JP 42. 1962, s. 15–29.
225. *Zarys dialektologii polskiej*. Wyd. 2. zmienione i rozszerzone. Warszawa 1962, PWN. S. 98, nlb. 2, map 6.
226. [Odp. red.] *Gredlowek*. – JP 42. 1962, s. 392.
227. [Rec.:] *Od piętnastu wieków* [T. Lehra-Splawińskiego]. – *Kierunki* 7. 1962, nr 36 z 9 IX 1962, s. 6.

228. [Rec.:] Wielkopolskie rotty sądowe XIV–XV w. T. 2. Roty pyzdurskie. Zebrali i opracowali H. Kowalewicz i Wł. Kuraszkiewicz. Warszawa–Poznań–Wrocław 1960. S. 538. Zabytki języka i literatury polskiej nr 4. – JP 42. 1962, s. 148–152.
229. [Red. i współautor] Słownik staropolski, t. III, I–K, Wrocław... 1962. S. nlb. 4, 484.

1963

230. ... i W. Górecka, Bibliografia polskiej slawistyki językoznawczej za lata 1958–1962. – Biuletyn Polonistyczny IBL 6, 1963, z. 18, s. 155–233.
231. Charakterystyka staropolskich zapożyczeń wyrazowych z języka ukraińskiego. – Studia linguistica in honorem T. Lehr-Spławiński. Kraków 1963, s. 437–444.
232. V Międzynarodowy Kongres Sławistów <Sofia 17–23 IX 1963>. – JP 43. 1963, s. 266–269.
233. Nowy przykład aorystu *abyszę?*– JP 43. 1963, s. 192–194.
234. Periodyzacja dziejów polskiego języka literackiego. – Z polskich studiów slawistycznych. Seria II. Warszawa 1963, PWN, s. 223–235.
235. Z prof. St. Urbańczykiem o „Słowniku staropolskim”. [Wywiad Sylwestra Dzikiego]. – DzPol 19. 1963, nr 260, Kraków 2 XI 1963.
236. Zanik samogłosek pochyłonych w języku polskim. – SprOPAN 7. 1963, s. 99–100.
237. Zenon Klemensiewicz. – Nauka Polska 11. 1963, nr 1, s. 35–40.
238. Znaczenie działalności Konstantyna i Metodego w kulturze słowiańskiej. – SprOPAN 7. 1963, s. 451.
239. [Odp. red.] *Klasztorzysko*. – JP 43. 1963, s. 288.
240. [Rec.:] Vladimír Kyas, Česká předloha staropolského žaltáře. Rozpravy ČSAV Řada Společ. Věd, roč. 72, seš. 1. Praha 1962. S. 123. – JP 43. 1963, s. 107–109.
241. [Wyd.:] *Polszczyzna piękna i poprawna. Porady językowe. Wybrał i oprac....* Wrocław 1963, Ossolineum. S. 551. TMJP.

1964

242. Z. Klemensiewicz, T. Lehr-Spławiński i..., Gramatyka historyczna języka polskiego. Wyd. 2. Warszawa 1964, PWN. S. 596.
243. Kazimierz Nitsch – badacz gwar śląskich <Przyczynek do historii działalności Uniwersytetu Jagiellońskiego na Śląsku>. – Zranie Śląskie 27. 1964, s. 437–443.
244. Kolejność imienia i nazwiska. – JP 44. 1964, s. 173–174.
245. Nam uczyć zakazano. – Alma Mater w podziemiu. Praca zbiorowa. Red. M. i A. Zarębowie. Kraków 1964, s. 34–43.
246. O poprawne odczytanie Wokabularza trydenckiego. – JP 44. 1964, s. 299–310.
247. T. Lehr-Spławiński i..., Przegląd dziejów słowianoznawstwa w Uniwersytecie Jagiellońskim. – Wydział Filologiczny UJ. Historia katedr, Kraków 1964, s. 182–187. UJ Wydawnictwa jubileuszowe. T. 9.
248. Przyczyny zaniku samogłosek pochyłonych w języku polskim. – PF 18, cz. 3, Warszawa 1964, s. 111–122.
249. Słowniki, ich rodzaje i użyteczność. Wrocław 1964, Ossolineum. S. 45, nlb. 2. Biblioteczka TMJP nr 16.
250. [Artykuły i glosy językowe:] *Gana* <*Gahna*> s. 79; *Gdańsk* s. 87; *Geliti* <*Jelity*> s. 92; *Giecz* s. 104; *Gniezno* s. 114; *Grodziec Gołęszycki* s. 168; *Havelberg* s. 196; *Hennil* s. 200; *Herby i zawołania* s. 209–210; *Hněvša* 8. 218; *Ikrākū* s. 250; *Jaksa* s. 309; *Jarosław* s. 323; *Juliusza* <*Cezara*> *włócznia* s. 343; *Kalisz* s. 353; *Kapłani pogańscy* s. 371; *Kazi*

- s. 396–397; *Klonimir* s. 425; *Kłodno* s. 427; *Kłodzko* s. 428; *Konawlanie* s. 454; *Kościelec* s. 489; *Kościół* s. 492–493; *Krak* s. 506; *Kraków* s. 507; *Krok* s. 521; *Krut* s. 532; *Kupała* s. 566. – Słownik starożytności słowiańskich. T. 2. F–K. Wrocław 1964, Ossolineum – PAN”.
251. [Rec.:] Komisja Ustalania Nazw Miejscowości i Obiektów Fizjograficznych. Urzędowe nazwy miejscowości i obiektów fizjograficznych. <Do użytku służbowego>. Zeszyt 1–5. [...] – JP 44. 1964, s. 251–252.
252. [Rec.:] J. Matuszewski, Rękojmia w rozumieniu Kodeksu zobowiązań i rękojmia w dawnej polszczyźnie. *Czasopismo Prawno-Historyczne*, t. XV, 1963, z. 1, s. 203–222; *Ewikcja i rękojmia*. Tamże, t. XV, z. 2, s. 123–158; *Rodzic i rodziczka*. Tamże, t. XVI, 1964, z. 1, s. 321–328. – JP 44. 1964, s. 178.
253. [Red.] Biuletyn informacyjny językoznawstwa polskiego i słowiańskiego w Polsce. Z. 2, Warszawa 1964. S. 31, XV. Czechosłowacko-Polska Komisja Językoznawcza PAN i ČSAV.
254. [Wyd.] *Nazwy i nazwiska. Porady językowe. Wybrał i oprac. ...* Wrocław 1964, Ossolineum. S. 145. TMJP.
255. [Wyd.] A. Passendorfer: *Z pobjowiska „błędów językowych”*. Wydał i oprac. ... Wrocław 1964, Ossolineum. S. 47, nlb. 1. Biblioteczka TMJP nr 15.

1965

256. Z. Klemensiewicz, T. Lehr-Spławiński i..., *Gramatyka historyczna języka polskiego*. Wyd. 3. Warszawa 1965, PWN. S. 596.
257. Jan Hus – pisarz i reformator języka. – *SprOPAN* 9. 1965, s. 405–407.
258. *Licikaviki* Widukinda. – *SprOPAN* 9. 1965, s. 400.
259. *Nazwy naszych stolic*. Wrocław 1965, Ossolineum. S. 32. Biblioteczka TMJP nr 17.
260. *Polskie trójca* i słowiańskie rzeczowniki odliczebnikowe. – *SFPS* 5. 1965, s. 119–122.
261. Posiedzenie Międzynarodowej Komisji Dziejów Sławistyki. Getynga 29–31 X 1964 r. – *Sprawozdania z Prac Naukowych Wydziału Nauk Społecznych PAN* 8. 1965, z. 2, s. 81–84.
262. Śp. Ignacy Stein. (21 XII 1875–7 VII 1964). – JP 45. 1965, s. 193–195.
263. Śp. Tadeusz Lehr-Spławiński. 20 IX 1891–17 II 1965. – JP 45. 1965, s. 129–136.
264. 35 lat pracy naukowej prof. Zdzisława Stiebera. – JP 45. 1965, s. 89–93.
265. W Sachsenhausen i Dachau. (W 25 rocznicę uwięzienia profesorów uczelni krakowskich). – *Przegląd Lekarski* 21, seria II, 1965, nr 1, s. 76. [Odb. Kraków 1965, s. 33, nlb. 3].
266. [Wypowiedź o zasługach Lubora Niederlego]. – *Sborník IV. Archeologický Ústav ČSAV: Za Luborem Niederlem po dvaceti letech*. Brno 1965, s. 28–29. [Powiel, masz.].
267. Ze zjawisk współczesnego języka. 8. *Unikalny*. 9. Co to jest *szpadryna*. – JP 45. 1965, s. 124–125.
268. [Odp. red.] *Daleko* niepełny. – JP 45. 1965, s. 128.
269. [Rec.:] *Výbor z české literatury od počátku po dobu Husovu*. K vyd. připravili B. Havránek, J. Hrabák a spoluprac. Praha 1957, s. 851. *Výbor z české literatury husitské doby*. Sv. 1–2. K vyd. pripravili B. Havránek, J. Hrabák, J. Daňhelka a spoluprac. Praha 1963, 1964. S. 553 i 630. – *Slavia* 34. 1965, s. 314–318.

270. [Red. i współautor] Słownik staropolski, t. IV, L–M, Wrocław... 1965. S. nlb. 4, 382.
271. [Wyd.] Biblia królowej Zofii <szarospatacka> wraz ze staroczeskim przekładem Biblii. Wyd. Stanisław Urbańczyk i Vladimír Kyas. Część I. Wrocław 1965, Ossolineum – PAN. S. VI, nlb. 2, 248.

1966

272. Bogurodzica na tle liryki staroczeskiej. – SprOPAN 10. 1966, s. 121–122.
273. Geneza gwar laskich <teze přednášky>. – Jazykovědné aktuality 4. Praha 1966, z. 7.
274. Gajkova O. i..., Karłowicz Jan Aleksander Ludwik (1836– 1903), etnograf, językoznawca i muzyk. – PSB 12. 1966, s. 53–57.
275. Najstarsze polskie zdania. – JP 46. 1966, s. 305–307.
276. Ortografia. – Wielka encyklopedia powszechna PWN, t. 8. Warszawa 1966, s. 316.
277. Polskie nazwy Węgrów. – Studia Slavica 12. Budapest 1966, s. 419–422.
278. Przedrostek gradacyjny *na-*. – Studia językoznawcze poświęcone prof. S. Rospondowi. Wrocław 1966, Ossolineum, s. 79–84.
279. Śp. Juliusz Zborowski. 8 IV 1888–15 VI 1965. – JP 46. 1966, s. 9–12.
280. Tadeusza Lehra-Spławińskiego badania nad starożytnościami słowiańskimi. – Pamiętnik Słowiański 16. 1966, s. 288–297.
281. W sprawie staropolskich zapożyczeń z języka niemieckiego. – SprOPAN 10. 1966, s. 64–65.
282. *Zabezpieczyć a zapewnić, zagwarantować*. – JP 46. 1966, s. 78.
283. Zapiski gwarowe z dwóch wsi Śląska Opolskiego. – Rozprawy Komisji Językowej WTN 6. Wrocław 1966, s. 243r–253.
284. [Rec.:] Atlas językowy kaszubszczyzny i dialektów sąsiednich, oprac. przez zespół Zakładu Słowianoznawstwa PAN pod kier. Z. Stiebera. Tom wstępny. Wrocław–Warszawa–Kraków 1964, s. 246. Zeszyt I, cz. 1: Mapy 1–50, cz. 2: Wykazy i komentarze do map 1–50, s. 152. Wrocław–Warszawa–Kraków 1964. – JP 46. 1966, s. 67–69.
285. [Rec.:] Glosy i drobne teksty polskie do 1550 roku z inkunabułów Kalisza, Kazimierza Biskupiego, Koła, Sieradza i Warty. Zebrał i wydał J. Wojtkowski. Objaśnienia językowe: Wł. Kuraszkiewicz. (Indeks glos: Krystyna Marek-Schöneichowa). PTPN Zabytki języka i literatury polskiej nr 5. S. 126 + 11 fotokopii nlb. – JP 46. 1966, s. 228–231.
286. [Red.:] Z. Klemensiewicz, Historia języka polskiego. Część I: doba staropolska... Warszawa 1961. S. 232, ilustracji poza tekstem 36. Część II: doba średniopolska... Warszawa 1965. S. 318, 3 nlb., ilustracji poza tekstem 48. – JP 46. 1966, s. 140–149.
287. [Rec.:] H. Kowalewicz, Średniowieczne zabytki języka polskiego w zbiorach Biblioteki Uniwersyteckiej w Poznaniu. Polskie glosy i zapiski z rękopisów 1728, 1732, 1752. Zeszyty Naukowe UAM. Biblioteka 5. S. 69–164. Poznań 1965. – JP 46. 1966, s. 225–228.
288. [Rec.:] V. Šmilauer, Úvod do toponomastiky <1963>. – Onomastica 11. 1966, s. 25–31.
289. [Wyd.] Polszczyzna piękna i poprawna. Porady językowe. Wybrał i oprac. ... Wyd. [2] zmienione i rozszerzone, Wrocław 1966, Ossolineum. S. 703, nlb. 1. TMJP.

1967

290. Dialekty polskie. – Wielka encyklopedia powszechna PWN, t. 9. Warszawa 1967, s. 60–61; też w: Polska. [Przedruk hasła z 9 tomu Wielkiej encyklopedii powszechnej PWN.]
291. *Karpaty i Krępak*. Pochodzenie i dzieje nazw. – SprOPAN 11. 1967, s. 662–663.
292. List otwarty do p. M. Szerera [w sprawie poradnictwa językowego]. – *Życie Warszawy* 1967, nr 62 <W>, 14 III 1967.
293. Polszczyzna Marysieńki Sobieskiej. – JP 47. 1967, s. 168–173.
294. Przeciw *trendowi*. – JP 47. 1967, s. 302–303.
295. Słowniki, ich rodzaje i użyteczność. Wyd. 2. Wrocław 1967. S. 51, nlb. 1. Biblioteczka TMJP nr 16.
296. *Wziąć się za coś – wziąć się do czegoś*. – JP 47. 1967, s. 300–302.
297. Z doświadczeń redakcyjnych Słownika staropolskiego. – Spr-OPAN 11. 1967, s. 195–198.
298. Za jednym... *rajdem kosiarki*. – Światowid. Magazyn turystyczny 16. 1967, nr 38, 17 IX 1967.
299. Zamieszanie wokół *Indii*. – *Życie Warszawy* 1967, nr 274 <W> 18 XI 1967.
300. [Artykuły i glosy językowe:] *Leska* s. 46; *Leszanie* s. 47; *Leszek* s. 48; *Libice* s. 53; *Licicaviki* s. 56; *Lipianie* s. 62; *Litomierzycki dokument* s. 78; *Liubusua* s. 82; *Ljubljana* s. 83; *Ljudemisl. Ljudevit* s. 85; *Ljudislav* s. 86; *Loztoue* s. 92; *Lubeka* s. 94; *Lubiąż* s. 95; *Lubin, Lubiń* s. 96; *Lublin* s. 99; *Luborn* s. 100; *Lupiglaa, Lut Swenaldycz, Lutomiersk* s. 104–105; *Lutowoj* s. 106; *Łączyn. Łekno* s. 115; *Malamir* s. 156; *Malechów* s. 157; *Medeburu* s. 190; *Mieclaw* s. 246–247; *Mieszko I* s. 248; *Milczanie* s. 256; *Milsko* s. 259; *Mitologia słowiańska* s. 265–266; *Mogilno* s. 274; *Mokosz* s. 278; *Mokrzanicy* s. 279; *Morawa* s. 288–289; *Morzycy* s. 301; *Morzyczanie* s. 302; *Moskwa* s. 303–304; *Mstina. Mstisza* s. 323; *Mścislav* s. 325; *Nakło* s. 347; *Nasielsk* s. 354; *Nerichova* s. 364; *Nida* s. 373; *Niemcza* s. 386; *Niemen* s. 387–388; *Nitra* s. 403; *Noteć* s. 412–413; *Nysa* s. 436–437; *Obra* s. 442; *Ołomuniec* s. 479. – Słownik starożytności słowiańskich. T. 3. L–O. Wrocław 1967, Ossolineum – PAN.
301. [Red.] Biuletyn informacyjny językoznawstwa polskiego i słowiańskiego w Polsce. Z. 3. Warszawa 1967. S. 25, XII. Czechosłowacko-Polska Komisja Językoznawcza PAN i ČSAV.
302. [Wyd.] Biblia królowej Zofii <szarospatacka> wraz ze staroczeskim przekładem Biblii. Wyd. ... i Vladimír Kyas, część II. Numeri XXIX, Deuteronomium, Iosue, Iudicum, Ruth, I Regum, III Regum, IV Regum. Wrocław 1967. S. 249–542.

1968

303. Czy to po polsku? – JP 48. 1968, s. 159–160.
304. Jubileusz Piotra Galasa. Z okazji 80. rocznicy urodzin. – JP 48. 1968, s. 365–368.
305. *Karpaty i Krępak*. Pochodzenie i dzieje nazw. – Acta Archaeologica Carpathica 10. 1968, fasc. 1–2, s. 11–20.
306. Najstarsze staropolskie i staroczeskie modlitwy. – SprOPAN 12. 1968, s. 118–119.
307. *Nieudacznik*. – JP 48. 1968, s. 312–313.
308. O najstarszych polskich zdaniach. – JP 48. 1968, s. 151–152.
309. O pochodzeniu nazwy *Obodrytów*. <Uwagi krytyczne>. – Studia linguistica Slavica Baltica Canuto-Olavo Falk sexagenario a collegis, comicis, discipulis oblata. Lundae 1966 [1968], s. 309–313.

310. O rekonstrukcję religii pogańskich Słowian. – Religia pogańskich Słowian. Sesja naukowa w Kielcach 1967 r. Kielce 1968, s. 29–46.
311. Początki polskiego dialektu na Wileńszczyźnie. – *Slavia Orientalis* 17. 1968, s. 133–436.
312. Rozwój słownictwa słowiańskiego w związku z rozwojem średniowiecznych społeczeństw słowiańskich. – *Z polskich studiów slawistycznych*. Seria III. Warszawa 1968, PWN, s. 277–286.
313. *Spektakularny*. – JP 48. 1968, s. 240.
314. Sprawa *Indii*. – *Życie Literackie* 1968, nr 837 <6>, z 11 II 1968.
315. Szkice z dziejów języka polskiego. Warszawa 1968, PWN. S. 414.
316. W sprawie średniowiecznych polskich i łużyckich zapożyczeń z języka niemieckiego. <Streszczenie>. – *Beiträge zur sorbischen Sprachwissenschaft*. Bautzen [1968], s. 131–134.
317. *Wiodący*. – JP 48. 1968, s. 72–74.
318. Z dziejów przedrostka *nie-*: pozycja przyimka. – *SO* 27. 1968, s. 285–288. (Księga pamiątkowa ku czci prof. W. Kuraszkiwicza).
319. Z historii form czasu przeszłego typu *niosłem*. – *Spr OPAN* 12. 1968, s. 72–73.
320. Zamečanija o semantike v obščeslavjanskom lingvističeskom atlase. – *Materijały i issledovanija po obščeslavjanskomu lingvističeskomu atlasu*. Moskva 1968, Nauka, s. 5–12.
321. *Zarys dialektologii polskiej*. Wyd. 3. Warszawa 1968, PWN. S. 98, map 6.
322. ... i W. Żurowska-Górecka, *Bibliografia polskiej slawistyki językoznawczej za lata 1963–1967*. – *Biuletyn Polonistyczny IBL* 11. 1968, z. 31, s. 277–396.

1969

323. Kozierowski <Dołęga z Kozieroga Lasczka Kozierowski, Kozierowski ze Skórzewa> Stanisław (1874–1949), ksiądz, historyk. – *PSB* 14. 1969, s. 628–629.
324. Kto i jak ustala wskazówki językowe. – *Język polski*. Poprawność, piękno, ochrona. Bydgoszcz 1969, BydGTN. *Prace Popularno-Naukowe* nr 4, s. 95–107.
325. VI Międzynarodowy Kongres Slawistów w Pradze <7–13 VIII 1968>. – JP 49. 1969, s. 231–234.
326. Nauczycielska rocznica Profesora Klemensicwicza. – JP 49. 1969, s. 1–2.
327. O poprawności nigdy dość. – *Życie Literackie* 19. 1969, nr 31 <914> z 3 VIII 1969, s. 11.
328. Pierwsze uderzenie hitlerowskiego okupanta w naukę i kulturę polską. [Wywiad J. Lovell z prof. Urbańczykiem]. – *Echo Krakowa* nr 260, 6 XI 1969.
329. Słownik języka polskiego chlubne dzieło naszego 25-lecia. – *Życie Literackie* 19. 1969, nr 29, z 20 VII 1969, s. 6.
330. Spór o nazwy naszych stolic. – *Roczniki Historyczne* 25. 1969, s. 250–252.
331. Uczony – pedagog – działacz (Zenon Klemensiewicz). – *Życie Literackie* 19. 1969, nr 15 z 13 IV 1969, s. 3.
332. Uniwersytet za kolczastym drutem. <Sachsenhausen – Dachau>. Wyd. 2. poszerzone. Kraków (1969), Wydawnictwo Literackie. S. 278, nlb. 6, ilustr. k. 8.
333. W sprawie staropolskich zapożyczeń z języka niemieckiego. – *Slawisch-Deutsche Wechselbeziehungen in Sprache, Literatur und Kultur*. Berlin 1969, s. 255–261.

334. [Wiadomość o śmierci Prof. Zenona Klemensiewicza]. – JP 49. 1969 [wkładka poza numeracją stron].
335. Wszeczwiązkowa międzyuczelniana konferencja w sprawie wzajemnych związków i wzajemnych wpływów wschodniosłowiańskich języków i literatur (Kijów 31 X – 3 XI 1968). – JP 49. 1969, s. 234–235.
336. Zenon Klemensiewicz. 2 IX 1891–2 IV 1969. – BPTJ 27. 1969, s. 3–8, fot. 1.
337. Z historii form czasu przeszłego typu *niosłem*. – Sprawozdanie z Czynności i Posiedzeń Komisji PAN, 1969, t. 12, s. 72 – 3.
338. [Red. i współautor] Słownik staropolski, t. V, N–Ó, Wrocław... 1969. S. nlb. 4, 721.
339. [Red.] Język polski. Poprawność, piękno, ochrona. Bydgoszcz 1969, PWN. S. 216. BydgTN. Prace Popularnonaukowe nr 4.

1970

340. Das altpolnische Lied *Bogurodzica* im Vergleich mit der altkirchenslavischen und alttschechischen Lyrik. – Das heidnische und christliche Slaventum. Acta II Congressus internationalis historiae Slavicae Salisburgo-Ratisbonensis anno 1967 celebrati. Wiesbaden 1970, O. Harrassowitz, s. 176–182.
341. Dwadzieścia pięć lat Polskiego Towarzystwa Językoznawczego w Polsce Ludowej <skrót przemówienia na otwarciu 28. Zjazdu PTJ . – BPTJ 28. 1970, s. 215–218.
342. Językowa i kulturalna przeszłość imienia *Zygmunt*. – W służbie nauce i szkole. Księga pamiątkowa poświęcona prof. dr. Zenonowi Klemensiewiczowi. Warszawa 1970, PWN, s. 301–305.
343. Kozłowski Alojzy Kalikst, pseud. Jurowianin 1806–1854, pedagog. – PSB 15. 1970, s. 2–3.
344. Krček <Krczek> Franciszek, krypt. Dr Fr. K. 1869–1916, slawista, filolog i etnograf. – PSB 15. 1970, s. 258–259.
345. Kryński Adam Antoni <1844–1932>, filolog, językoznawca, profesor Uniw. Lwów. – PSB 15. 1970, s. 465–467.
346. Kryński Mirosław Zbigniew Przegonia <1886–1917>. – PSB 15. 1970, s. 470–471.
347. 50 roczników Języka Polskiego. – JP 50. 1970, s. 1–6.
348. [Polonistyka językoznawcza]. – Sprawozdania z Prac Naukowych Wydziału I PAN 1970, z. 3–4 (Aktualny stan polskiego językoznawstwa...), s. 119–135.
349. Przyczynek do historii polskiego czasu przeszłego. O formach *niosłem* i *niózem*. – PF 20. 1970, s. 199–201.
350. Rola Wielkich Moraw i Czech w kulturze Polski średniowiecznej. – Kraków i Małopolska przez dzieje. Kraków 1970, UJ, s. 87–100.
351. [Artykuły i glosy językowe:] *Pałuki* s. 16; *Paskrza* s. 37; *Pechau* s. 51; *Peltew* s. 55; *Pereplut* s. 59–60; *Perun* s. 65; *Piana* s. 70; *Pieniądz* s. 88; *Pilica* s. 102; *Pilzno* s. 103; *Pina* s. 105; *Pizamar* s. 129; *Plasy* s. 130; *Plisni* s. 149; *Płocie* s. 151; *Płock* s. 151–152; *Płonia* s. 157; *Podaga* s. 166; *Polanie* s. 181; *Pomorze* s. 224; *Popiel* s. 228; *Poprad* s. 230; *Porenut* s. 231; *Porewit* s. 231–232; *Pořej* s. 237; *Poříčí* s. 238; *Postąpim* s. 248–249; *Potlustim* s. 251; *Potvorov* s. 252; *Pouch* s. 253; *Pozdawilk* s. 270; *Poznań* s. 271; *Pracheń* s. 282; *Prandocin* s. 299; *Pribina* s. 346–347; *Pripegala*, *Prissani* s. 351; *Prosna* s. 362; *Prowe* s. 368; *Pрут* s. 371; *Przemęt* s. 377–378; *Przemysł* s. 379; *Przemysł* s. 386; *Przęsław* s. 395; *Přípek*, *Přistoupim* s. 396; *Przybygniew*, *Przybysław* s. 397; *Przybywój* s. 400; *Pseudobóstwa* s. 405–406; *Pšovy* s. 414; *Pyrzyce* s. 424; *Quesizi* s. 432; *Raciaz* s. 435; *Racibor* s. 437; *Racibórz* s. 438; *Racisław* s. 440; *Radęca* s. 448; *Radla* s. 449;

- Radogost* s. 450; *Radom* s. 451–452; *Radzim* s. 457; *Rajgród* s. 462; *Rawa* s. 475–476; *Raxa* s. 476; *Rega* s. 479; *Religia pogańskich Słowian* s. 486–489; *Rędowa* s. 492; *Rinwit* s. 504; *Rogoźno* s. 524; *Rozewie* s. 560–561; *Rozprza* s. 561; *Rujewit* s. 573; *Ryczyn* s. 625; *Rypin* s. 630; *Rzepka* s. 636; *Říp* s. 637. – Słownik starożytności słowiańskich. T. 4. P–R. Wrocław 1970, Ossolineum – PAN.
352. [Dod. do artykułu] Witolda Mańczaka, Pisownia nazw marek towarów. – JP 50. 1970, s. 65.
353. [Odp. red.] *Chorwacki czy kroacki?* – JP 50. 1970, s. 238–240.
354. [Rec.:] M. Kniaginina, W. Pisarek, Poradnik językowy. Podręcznik dla pracowników prasy, radia i telewizji. Wyd. 2, popr. i uzupełn. <Biblioteka wiedzy o prasie, seria IV>. Kraków 1968, s. 174. – JP 50, 1970, s. 339–340.
355. [Rec.:] Staročeský slovník. Úvodní stati, soupis pramenů a zkratek. Praha 1968. 1. na – nádobie. Praha 1968. – Slavia 39. 1970, s. 102–105.

1971

356. Brückner jako językoznawca-slawista i badacz starożytności słowiańskich. – Zeszyty Naukowe UJ 270. W trzydziestolecie śmierci Aleksandra Brücknera. Kraków 1971, s. 83–99.
357. Co to był *inochodnik*? – JP 51. 1971, s. 56–58.
358. Jeszcze jedna etymologia *Szyc*. – JP 51. 1971, s. 146–147.
359. Kilka staropolskich wyrazów. 1. *Ofiara* i *opiora*. 2. *Parznia*. 3. *Patoki*. – Miscellanea linguistica [ku czci Fr. Kopečnego]. Ostrava 1971, s. 79–81.
360. Listy o kulisach początków konspiracji. – Stolica 26. 1971, nr 2 <1212> 28 II 1974.
361. Naukowe zasługi S. B. Lindego. – SprOPAN 15. 1971, s. 90.
362. Pięćdziesięciolecie działalności Towarzystwa Miłośników Języka Polskiego <1920–1970>. – JP 51. 1971, s. 161–166.
363. Przedmowa [do zbioru artykułów: Sesja naukowa Międzynarodowej Komisji Budowy Gramatycznej Języków Słowiańskich w Krakowie w dniach 3–5 XII 1969 r.]. – Prace Komisji Słowianoznawstwa OPAN nr 23. Wrocław 1971, s. 7–9.
364. Tajne nauczanie w ośrodku krakowskim w zakresie nauk humanistycznych. – Rocznik Komisji Nauk Pedagogicznych 13. 1971, s. 149–153.
365. Tylko *prawi(e)dlnik* nie *prawowiedlnik*. – JP 51. 1971, s. 58–59.
366. *U diabła na kuliczkach. Naliczać. Mam to z głowy*. – JP 51. 1971, s. 314–315.
367. Zamknięcie obrad Sesji [naukowej poświęconej problemom tajnego nauczania w okresie okupacji hitlerowskiej na terenie Polski południowej]. – Rocznik Komisji Nauk Pedagogicznych 13. 1971, s. 201–204.
368. [Rec.:] Jerzy Nalepa, Słowiańszczyzna północno-zachodnia. – Anzeiger für Slavische Philologie, Wiesbaden, 5. 1971, s. 124–127.
369. [Rec.:] Maria-Eva Sobik, Polnisch-russische Beziehungen im Spiegel des russischen Wortschatzes des 17. und der ersten Hälfte des 18. Jahrhunderts. Meisenheim am Glan 1966... – Anzeiger für Slavische Philologie, Wiesbaden, 5. 1971, s. 120–127.
370. [Rec.:] J. Trypućko, O języku Wspomnień dzieciństwa Franciszka Mickiewicza. Studia Slavica Upsaliensia 7. 1969. S. 209. – JP 51. 1971, s. 302–304.
371. [Red.] Sesja naukowa Międzynarodowej Komisji Budowy Gramatycznej Języków Słowiańskich w Krakowie, w dniach 3–5 grudnia 1969 r. Wrocław 1971. – Prace Komisji Słowianoznawstwa OPAN nr 23.

372. [Wyd.] Biblia królowej Zofii <szarospatacka> wraz ze staroczeskim przekładem Biblii. Wyd. ... i Vladimír Kyas... Część III. Wrocław 1971, Ossolineum – PAN, s. 453–689, nlb. 3.

1972

373. Der altpolnische Wortschatz und die höhere Kultur. – Anzeiger für Slavische Philologie, Wiesbaden, 6. 1972, s. 124–137.
374. Dokończenie edycji Biblii królowej Zofii ze st.-czeskim przekładem i prolegomena. – Zpráva o zasedání Československo-polské jazykovědné komise při ČSAV a PAN v Praze ve dnech 6–10. 6. 1972. Praha 1972, s. 7–8.
375. Dwa zabytki staro-cerkiewno-słowiańskiej poezji: *Proglas i Modlitwa abecadłowa*. – Pamiętnik Słowiański 22. 1972, s. 345–360.
376. Kontakty polskoї movy z inšymy slovjańskymy movamy. – Vzajemnovplyv slovjańskych mov i literatur <do VII Mižnarodnoho žyzdu slavistiv>. Kyïv 1972, s. 69–78.
377. *Kontestator i kontestacja*. – JP 52. 1972, s. 310–311.
378. Lehr-Splawiński <Lehr> Tadeusz Ferdynand Jan <1891–1965>, slawista, językoznawca, profesor i rektor UJ. – PSB 17. 1972, s. 6–8.
379. *Meissenowski?* – JP 52. 1972, s. 311–312.
380. Modne *odłowy*, niemodne *połowy*. – JP 52. 1972, s. 391–392.
381. Na marginesie nowszych prac o polskich zapożyczeniach w języku rosyjskim. – SprOPAN 16. 1972, s. 103–104.
382. Prace językoznawcze Juliusza Zborowskiego. – Juliusz Zborowski, Pisma podhalańskie. T. 1, Kraków 1972, Wydawnictwo Literackie, s. 71–79.
383. Rozwój staropolskiego słownictwa a wyższa kultura socjalna. – Sprawozdanie z Czynności i Posiedzeń Komisji PAN Kraków 1972, t. 15/2, s. 377.
384. Samuel Bogumił Linde. <W dwóchsetną rocznicę urodzin>. – JP 52. 1972, s. 1–10.
385. Slavisierung der griechischen und Lateinischen Personennamen mit Suffixen – *ios, –ius*. – PICOS 11, Résumés, 1972, s. 232.
386. Staropolski przyrostek stopnia wyższego *-eszy*. – Symbolae Polonicae in honorem S. Jodłowski. Wrocław 1972, s. 187–189. PKJ OPAN nr 32.
387. Zagajenie [Sesji Komisji Słowianoznawstwa OPAN w Krakowie]. – Prace Komisji Słowianoznawstwa OPAN nr 26. Wrocław 1972, Ossolineum – PAN, s. 7–8.
388. Zamknięcie [obrad Komisji Słowianoznawstwa OPAN w Krakowie]. – Prace Komisji Słowianoznawstwa OPAN nr 26. Wrocław 1972, Ossolineum – PAN, s. 227–228.
389. Zarys dialektologii polskiej. Wyd. 4. Warszawa 1972, PWN. S. 98, map 6.
390. [Odp. red.] *Bulwka czy bulewka?* – JP 52. 1972, s. 312–313.
391. [Odp. red.] Nazwa miejscowa *Zbylutka*. – JP 52. 1972, s. 79–80.
392. [Rec.:] Vladimír Kyas, První český překlad bibie. Rozpravy Československé Akademie Věd. Řada spol. věd 81, seš. 1. Praha 1971, s. 75. – JP 52. 1972, s. 378–380.
393. [Rec.:] T. Stojanowska, Kazimierz Nitsch a Śląsk. Związki naukowe i kontakty osobiste. Instytut Śląski w Opolu. Komunikaty, seria monograf. nr 105. Opole 1970, s. 72. – JP 52. 1972, s. 301–302.

1973

394. Czeskie odrodzenie narodowe. – SprOPAN 17. 1973, s. 123.
395. *Funkcjonalny i praktyczny*. – JP 53. 1973, s. 79–80.
396. Łazowski <Łada Łazowski> Eugeniusz <Ewgeni Dobromysł> <1807–1868>, językoznawca. – PSB 18. 1973, s. 298.

397. Paralelne zjawiska w rozwoju słowiańskich języków literackich w XIX wieku. [Streszczenie]. – VII Międzynarodowy Kongres Sławistów. Warszawa 21–27 VIII 1973. Streszczenia referatów i komunikatów. Warszawa 1973, s. 350.
398. Paralelne zjawiska w słowiańskich językach literackich XIX w. – JP 53. 1973, s. 197–208.
399. Polski dialekt kulturalny w przeszłości i obecnie. – Govornite formi i slovenskite literaturni jazici. Skopje 1973, s. 87–93. Makedonska Akademija na Naukite i Umetnostite.
400. Profesor Kazimierz Nitsch. – Magazyn Kulturalny 1973, R. 8, nr 4, s. 63 – 4.
401. Stan i perspektywy rozwojowe literatury i języka. [Językoznawstwo polskie]. – II Kongres Nauki Polskiej. Sekcja XVII nauk historycznych, nauk o literaturze i języku. Materiały kongresowe. Warszawa 1973, PAN s. 116–132. [Powiel.].
402. *Wkurzyło go...* – JP 53. 1973, s. 80.
403. Zagajenie. – Liczba, ilość, miara. Materiały Konferencji Naukowej w Jadwisinie 11–13 V 1972, Wrocław 1973, s. 5.
404. [Rec.:] Z. Klemensiewicz, Historia języka polskiego. Część III. Doba nowopolska <Od ósmego dziesięciolecia XVIII wieku do r. 1939>. Warszawa 1972, s. 312, 53 ilustracje. – JP 53. 1973, s. 223–229.
405. [Red. i współautor] Słownik staropolski, t. VI, P–Pożzenie. Wrocław 1973. S. nlb. 4, 574, 1 nlb.
406. [Red. nauk.] Nowotny-Szybistowa M., Osobliwości leksykalne w języku Stanisława Ignacego Witkiewicza. Wrocław... 1973, s. 165, nlb. 1.

1974

407. Dialekty polskie. – Polska. Zarys encyklopedyczny. Warszawa 1974, s. 143–144.
408. Instytut Języka Polskiego. Nowa placówka Polskiej Akademii Nauk. – Nauka Polska, 1974, nr 2, s. 94–102.
409. Jan Safarewicz <na siedemdziesiątą rocznicę urodzin>. – JP 54. 1974, s. 322–325.
410. Językoznawstwo i slawistyka. – Polska Akademia Umiejętności 1872–1952. Nauki humanistyczne i społeczne. Kraków 1974, PAN, s. 257–287.
411. Katedra Filologii Słowiańskiej Uniwersytetu Jagiellońskiego. – Zeszyty Naukowe UJ 345, Kraków 1974, s. 223–236.
412. Kazimierz Ginwiłł-Piotrowski. Żołnierz konspiracji. – Kierunki 18. 1974, nr 14 z 7 IV 1974, s. 11.
413. Komisja Edukacji Narodowej wobec języka polskiego. – Slavia 42. 1974, s. 362–367.
414. Małecki Mieczysław Bronisław <1903–1946>, językoznawca slawista. – PSB 19. 1974, s. 437–439.
415. Polskie odpowiedniki łacińskich imion na *-ius*. – Prace Komisji Językoznawstwa OPAN nr 37, Kraków 1974, s. 275–278.
416. Polskie słowniki oświeceniowe. – Slovanské spisovné jazyky v době obrození. Sborník věnovaný [...] k 200 výročí narození J. Jungmanna. Praha 1974, s. 89–102.
417. Profesor Kazimierz Nitsch. – Magazyn Kulturalny 8. 1973, nr 4; 9. 1974, nr 1, s. 63–64, 68.
418. [Przedmowa do:] Słownictwo współczesnego języka polskiego. Listy frekwencyjne. T. 1. Teksty popularnonaukowe. 1. Warszawa 1974, s. 1.

419. B. Zakrzewski, ..., S. Kałużyński, Stan i perspektywy rozwojowe nauk o literaturze i języku. – II Kongres Nauki Polskiej. Materiały i dokumenty. T. 2, część 1. Nauki społeczne i humanistyczne. Warszawa 1974, s. 434–444.
420. W setną rocznicę urodzin Kazimierza Nitscha. – JP 54. 1974, s. 1–3.
421. [Dod. do artykułu] J. Bleszyńskiego, *Wkurzyło go*. – JP 54. 1974, s. 153–154.
422. [Dod. do artykułu] W. Mańczaka, Geneza konstrukcji z *co* 'który'. – JP 54. 1974, s. 265–266.
423. [Rec.:] J. Mączyński, *Lexicon Latino-Polonicum. Nunc iterum edidit Reinhold Olesch. Köln–Wien 1973, Böhlau Verlag [...]* – JP 54. 1974, s. 395–396.
424. [Rec.:] Józef Trypućko, Dziesięć lat językoznawstwa polskiego 1956–1965. Próba bibliografii [...]. *Studia Slavica Upsaliensia* 13. Uppsala 1973. – JP 54. 1974, s. 396–398.

1975

425. *Altpolnisches h und ch. Ein Beitrag zum Sprachkontakt*. – *Wiener Slavistisches Jahrbuch* 21. 1975, 8. 275–279.
426. Głos w dyskusji [na sesji poświęconej K. Nitschowi]. – In *memoriam Casimiri Nitsch. Księga w stulecie urodzin*, pod red. M. Karasia. Wrocław 1975, Ossolineum – PAN, s. 144–146.
427. [Głosy w dyskusji w sprawie integracji językowej]. – Wyższa Szkoła Pedagogiczna w Szczecinie. *Zeszyty Naukowe* nr 13, Szczecin 1975, s. 80–81, 163–164.
428. Integracja i dezintegracja językowa. – Wyższa Szkoła Pedagogiczna w Szczecinie. *Zeszyty Naukowe* nr 13, Szczecin 1975, s. 85–91.
429. Język [polski] i dialekty. – *Encyklopedia powszechna PWN*. T. 3. Warszawa 1975, s. 586.
430. Językoznawstwo polskie w latach 1850–1918. – *Práce z dějin slavistiky* 2, Praha 1975, s. 27–41.
431. Kazimierz Wyka <19 III 1910 – 19 I 1975>. – JP 55. 1975, s. 241–247.
432. Od Redakcji. – *Polonica* 1. 1975, s. 5. Instytut Języka Polskiego PAN.
433. Podsumowanie sesji [w sprawie integracji językowej]. – Wyższa Szkoła Pedagogiczna w Szczecinie. *Zeszyty Naukowe* nr 13, Szczecin 1975, s. 172–176.
434. [Rodzaje polsko-białoruskich izoleks]. – *Belaruska-poľskija izaleksy (Materyjaly dlja abmerkavannja)*. Minsk 1975, Instytut Movoznaustva AN BSSR, s. 130–2.
435. Stefan Sasaki <20 X 1888–3 XII 1974>. – JP 55. 1975, s. 210–211.
436. *Uniwersytet za kolczastym drutem. <Sachsenhausen – Dachau>*. Wyd. 3. Kraków (1975), Wyd. Literackie. S. 283, nlb. 5, tabl. 9.
437. [Artykuły i glosy językowe:] *Sącz* s. 84; *Sądowel* s. 85; *Sclagemarus* s. 98–99; *Siemargł* s. 167–168; *Sitno* s. 187–188; *Skaryszew* s. 222; *Skrzynno* s. 235; *Sławociech* s. 241; *Slonim* s. 244; *Słońsk* s. 245; *Spędów* s. 356; *Spicymierz* s. 357; *Spitygniew* s. 360–361; *Spycin* s. 371; *Stanisław* s. 378; *Starzowie* s. 402; *Strachotín* s. 428; *Strzelno* s. 447; *Strzybóg* s. 453; *Szreńsk* s. 550; *Świecie* s. 580; *Święcina, Święck* s. 582; *Świętożyna* s. 591. – *Słownik starożytności słowiańskich*. T. 5. S–Ś, Wrocław 1975, Ossolineum – PAN.
438. [Dod. do artykułu] M. Brzezinoj, Do inwentarza rymów staropolskich. – JP 55. 1975, s. 24.
439. [Odp. red.] Odmiana rzeczowników *dobro, zło*. – JP 55. 1975, s. 391–392.

1976

440. Aniela Gruszecka-Nitschowa. 18 V 1884–18 IV 1976. *Życie Literackie* 26. 1976, nr 18 <1266> z 2 V 1976.
441. Czynniki warunkujące powstawanie i rozwój słowiańskich narodów i języków literackich. – Krste P. Misirkov i nacionalnokulturniot razvoj na makedonskiot narod do osloboduvanieto. Referati na Simpoziumot vo Skopje 22 i 23 april 1975. Skopje 1976, s. 165–171.
442. Franciszek Sławski. – *Nauka Polska* 1976, nr 6, s. 52–55.
443. Głównia J. [pseud.], To już nie przekora. – *Tygodnik Powszechny* 30. 1976, 19 IX 1976, s. 7.
444. O Witoldzie Doroszewskim. – *Przekrój* 1976, nr 1610 z 15 II 1976, s. 9 i 23.
445. Profesor Witold Doroszewski (1 V 1899 – 28 I 1976). – *Polonica* 2. 1976.
446. W poszukiwaniu wzorowej polszczyzny. – *Problemy* 1976, nr 10, s. 18–22.
447. *Zarys dialektologii polskiej*. Wyd. 5. Warszawa 1976, PWN. S. 98, map 6.
448. [Dod. do artykułu] K. Feleszki, Norma językowa a tolerancja językowa <czyli jak to godzą w Jugosławii>. – *JP* 56. 1976, s. 138.
449. [Dod. do artykułu] Z. Jóźwiaka, *Darz bór* bykami. – *JP* 56. 1976, s. 313–314.
450. [Odp. red.] Łotewska *Lipawa – Libawa*. – *JP* 56. 1976, s. 315.
451. [Odp. red.] O nazwach *Obodrytów, Weletów* i in. – *JP* 56. 1976, s. 314.
452. [Odp. red.] W sprawie zmiany pisowni polskiej. – *JP* 56. 1976, s. 158–159.
453. [Rec.:] In memoriam Casimiri Nitsch. Księga w stulecie urodzin. Pod red. M. Karasia, PAN, Komitet Językoznawstwa, Wrocław 1975, s. 147. – *JP* 56. 1976, s. 292–294.
454. [Rec.:] Listy Lucjana Malinowskiego do Jarosława Golla. przyczynek do dziejów polsko-czeskich kontaktów naukowo-kulturalnych w drugiej połowie XIX w. Oprac. S. Sochacka, Opole 1975. – *JP* 56. 1976, s. 377–379.
455. [Red.] *Polonica* 2. 1976. Wrocław. Instytut Języka Polskiego PAN.

1977

456. Czech i Polak dwa bratanki. <Z korespondencji Lucjana Malinowskiego z Jarosławem Gollem>. Praha 1977, s. 70–82. – *Práce z dějin slavistiky* 4.
457. Hierarchia kryteriów poprawności językowej we współczesnym języku polskim. – Wariacja normy we współczesnych słowiańskich językach literackich. Wrocław 1977, s. 75–82. *Prace Komisji Słowianoznawstwa OPAN* nr 38.
458. Językoznawstwo. – *Historia nauki polskiej*. T. III: 1795–1862, Wrocław 1977, s. 762–769.
459. Od Redakcji. – Wariacja normy we współczesnych słowiańskich językach literackich. Wrocław 1977, s. 5. *Prace Komisji Słowianoznawstwa OPAN* nr 38.
460. Polski język literacki w dobie przedpiśmiennej? – *Zeszyty Naukowe UJ* nr 457, Kraków 1977, s. 51–62.
461. *Polskij jazyk v XVI veke*. – *Sovetskoje Slavjanovedenije* 2. Moskva 1977, s. 67–77.
462. Profesor Lubomir Andrejczin. <Wspomnienie pośmiertne>. *Zeszyty Naukowe UJ* 453, Kraków 1977, s. 111–113.
463. Staropolska nazwa pojedyunku. – *Kwartalnik Neofilologiczny* 24. 1977, s. 427–429.
464. [Dod. do artykułu] J. i W. Twardzików, Kłopoty wydawcy staropolskiego tekstu [Ortyli Maciejowskiego]. – *JP* 57. 1977, s. 24–25.
465. [Dod. do artykułu] L. Wierzbowskiego, Czy formy *szłem, wzięłem* zasługują na potępienie? – *JP* 57. 1977, s. 392.

466. [Dod. do artykułu] A. Żurka, Z dziejów polskiej frazeologii. – JP 57. 1977, s. 42–43.
467. [Artykuły i glosy językowe:] *Targ* s. 25; *Tatry* s. 34–35; *Tetka* s. 69; *Tęgło* s. 70; *Třebíč*. 148–149; *Trenczyn* s. 153; *Trojan* s. 162; *Tropie* s. 162; *Trotina* s. 165; *Trzemeszno* s. 191; *Trzygłów* s. 196; *Tugomir* s. 199; *Turupit* s. 222; *Tyniec* s. 234; *Uniedrog* s. 265; *Unisław* s. 265; *Usład* s. 276; – Słownik starożytności słowiańskich. T. 6, cz. 1. T–U. Wrocław 1977.
468. [Red. i współautor] Słownik staropolski, t. VII, Póć–Rozproszyć, Wrocław... 1977. S. nlb. 4, 560.
469. [Red.] Wariacja normy we współczesnych słowiańskich językach literackich. Księga referatów V Sesji Międzynarodowej Komisji Języków Literackich w Krakowie X. 1975. Praca zbiorowa. Wrocław 1977. Prace Komisji Słowianoznawstwa OPAN nr 38.

1978

470. „Bogurodzica”. Problemy czasu powstania i tła kulturalnego. – Pamiętnik Literacki 69. 1978, zesz. 1, s. 35–70; – Sprawozdania Poznańskiego Towarzystwa Przyjaciół Nauk. Wydział Filologiczny (96) 1978, s. 47–48.
471. Do „Dziennika” Jana Dąbrowskiego sprostowanie. – Życie Literackie 28. 1978, nr 1367, 9 IV 1978, s. 17.
472. [Głos w dyskusji]. – Problemy językowych seminariów magisterskich i zajęć specjalizacyjnych na filologii polskiej. Materiały z Konferencji w Opolu 1977. Opole 1978, s. 88–90. WSP w Opolu.
473. *Kamyk i brodło* w polskiej toponimii. – Zpravodaj Místopisné Komise ČSAV 19. 1978, č. 5, s. 522–524.
474. Język i dialekty. – Encyklopedia powszechna PWN. T. III. Warszawa 1978, s. 586.
475. Kazimierz Rymut i..., Onomastyka – rodzaj językowej archeologii. – Echo Krakowa 1978, nr 186, 4.
476. Kazimierz Wyka a językoznawstwo. – Kazimierz Wyka. Charakterystyki, wspomnienia, bibliografia. Praca zbiorowa pod red. H. Markiewicza i A. Fiuta. Kraków 1978, s. 257–264.
477. Konferencja polonistyczna w Bonn. <Bonn 13–18 II 1978 r.> – Nauka Polska 26. 1978, nr 10, s. 103–105.
478. Nazewnictwo miejscowości w 60-leciu. – Rada Narodowa, Gospodarka, Administracja 6. 1978, nr 22, s. 41–42.
479. Nitsch Kazimierz Ignacy. – PSB 23. 1978, s. 145–150.
480. Oesterreicher Henryk Ignacy <Hersz Izak>. (1892–1942) językoznawca. – PSB 23. 1978. s. 583–584.
481. L’onomastique d’après-guerre à Cracovie. – L’onomastique polonaise. Aperçu général. Louvain 1978, s. 40–52.
482. Pamięci Profesora Jana Łosia. – JP 58. 1978, s. 313–318.
483. Przedmowa [do:] Studia nad składnią polszczyzny mówionej. Wrocław 1978, s. 5–6.
484. Samuel Bogumił Linde. – Študie z dějín světové slavistiky do polovice 19. storočia. Bratislava 1978, s. 353–369.
485. Skład deklinacji żeńskiej na *-a <i -'a>* w języku staropolskim. – JP 58. 1978, s. 81–86.

486. Wstęp [do:] Encyklopedia wiedzy o języku polskim. Wrocław 1978, s. 5–8.
487. [Dod. do artykułu] T. Czarnieckiego, Rozważania etymologiczne. O pewnych zapożyczeniach niemieckich w staropolszczyźnie. – JP 58. 1978, s. 122–125.
488. [Dod. do artykułu] L. Wierzbowskiego, Do sprawy *szłem, wziąłem* kilka uwag pośrednich. – JP 58. 1978, s. 383.
489. [Dopisek do rec. J. Safarewicza] Encyklopedia wiedzy o języku polskim. – JP 59, 1979, s. 216.
490. [Red. i współautor] Encyklopedia wiedzy o języku polskim. Wrocław 1978. S. 449.
491. [Współwyd. z W. Tarnowską] Cztery listy Jana Łosia do Kazimierza Nitscha. – JP 58. 1978, s. 318–324.

**BIBLIOGRAFIA PRAC
PROFESORA STANISŁAWA URBAŃCZYKA
za lata 1979 – 2000**

Zestawiła Zofia Wójcikowa

1979

492. Bić w docenta ortografii? – *Życie Literackie*. 29. 1979, nr 50 (16 XII 79), s. 13.
493. Do interpretacji „Pieśni o Wiklefie” Andrzeja Gałki. – *Zeszyty naukowe WSP w Szczecinie* nr 29, 1979, *Prace Wydziału Humanistycznego* nr 8, s. 9 – 14.
494. Jan Gwiadomorski 1899 – 1977. – *Biuletyn Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce*, 29, 1979, s. 295 – 6.
495. Język musi się rozwijać, nie trzeba się jednak spieszyć. Rozmowy „Echa”. – *Echo Krakowa*, 24 września 1979.
496. O dawności tworców z przyrostkiem *-ówa*. – *JP* 59, 1979, s. 129.
497. Pamięci Bogusława Havránka i Jaromíra Bělíča. – *JP* 59, 1979, s. 1 – 5.
498. *Prace z dziejów języka polskiego*. Wrocław 1979, s. 330.
499. Prof. dr Halina Turska (15 X 1901 – 5 I 1979). – *JP* 59, 1979, s. 241 – 5.
500. Staropolskie wyrazy zapożyczone w słowniku i tekście (resumé). Sypostawitelno izuczawane na czastnite leksikalni sistemi na sławianskite ezici w sinchronija i diachronia, *Sofija* 1979, s. 208.
501. Straty polskiego językoznawstwa w latach 1977 – 1979. – *Polonica V* 1979, s. 5 – 7.
502. Tematy imienne zakończone na samogłoskę w języku polskim. – *Slavica Ludensia*, 7, *Sueco-Polonica*, *Materiały z drugiej Polsko-Szwedzkiej Konferencji Sławistycznej*, Forsakar (Szwecja), 15 – 18 VI 1979, red. Ľ. Ďurovič, Lund 1979, s. 51 – 7.
503. Wspomnienia byłego więźnia. – *Perspektywy*, 11. 1979, nr 47 (23 XI 79); nr 48 (30 XI 79).
504. XIII Międzynarodowy Kongres Onomastyczny (Kraków, 21 – 25 VIII 1978). – *Nauka Polska*, t. 27, 1979, z. 4, s. 101 – 3.
505. [Dopisek do rec. J. Safarewicza] *Encyklopedia wiedzy o języku polskim*. – *JP* 59, 1979, s. 216.

1980

506. Aleksander Brückner i jego prace mitologiczne. – Aleksander Brückner, *Mitologia słowiańska i polska* [Wstęp i oprac. S. Urbańczyk], Warszawa 1980, s. 5 – 27.

507. Die mythologischen Arbeiten. – Zeitschrift für Slawistik 25. 1980, s. 216–226 [zeszyt poświęcony A. Brücknerowi].
508. Die sprachliche Situation in Polen im 16. Jahrhundert. – Fragen der polnischen Kultur im 16. Jahrhundert. Vorträge und Diskussionen der Tagung zum ehrenden Gedenken an A. Brückner, Bonn 1978. Bd 1, Giessen 1980, s. 157 – 71 [wraz z dyskusją i odp.].
509. Do sporu o autentyczność zdań «legnickich». – JP 60, 1980, s. 340 – 1.
510. Nazwy staroczeskich grodów kasztelańskich. – Zpravodaj Místopisné Komise ČSAV XXI, Praha 1980, s. 698 – 712 [zeszyt ku czci V. Šmilauera].
511. Nazwy staropolskich centrów organizacyjnych a typologia i chronologia słowiańskich nazw miejscowych. – Roczniki Historyczne XLVI 1980, s. 129 – 31.
512. Passendorfer Artur Maksymilian (1864 – 1936). – PSB, Wrocław 1980, t. 25, s. 254 – 5.
513. Profesor Zdzisław Stieber (7 VI 1903 – 12 X 1980). – Polonica VI, 1980, s. 5 – 6.
514. Przemówienie powitalne [na konferencji 25 lat językoznawstwa polonistycznego w Polskiej Akademii Nauk 24 IX 1979 r.]. – Polonica VI, 1980, s. 217 – 9.
515. Uwagi o artyzmie Psalterza w przekładzie Jana Kochanowskiego. – JP 60, 1980, s. 321 – 31.
516. Ze studiów nad dawną religią Słowian (Komentarz do „Kroniki czeskiej” Kosmasa). – Slavia Antiqua XXII, 1980, s. 191 – 5.

1981

517. Erinnerungen an Hildegard Schroeder. – Colloquium Slavicum Basiliense Gedenkschrift für Hildegard Schroeder. Bern – Frankfurt am Main – Las Vegas 1981, s. 725 – 30.
518. Filologia słowiańska w Polsce w latach 1890 – 1918. – Istorija na slawistikała, Sofia 1981, s. 79 – 90.
519. [Z. Klemensiewicz, T. Lehr-Splawiński i...], Gramatyka historyczna języka polskiego, wyd. 4, uzupeł., Warszawa 1981, s. 611.
520. *Kłamać i przekłamać*. – JP 61, 1981, s. 309 – 10.
521. Komentarz filologiczny do „Pieśni o Wiklefie” Andrzeja Gałki. – „O języku literatury”, Katowice, Prace Naukowe Uniwersytetu Śląskiego nr 397, s. 29 – 36.
522. O terminologii w nauce. – JP 61, 1981, s. 320.
523. Polskie słownictwo pochodzenia staro-cerkiewno-słowiańskiego [streszczenie referatu]. – Slovo 31, Zagreb 1981, s. 171.
524. «Persefonie ostatniej się stawić» w Trenach Jana Kochanowskiego. – JP 61, 1981, s. 203 – 6.
525. Staropolská literatura ve srovnání se staročeskou. – Mezinárodní vědecká konference. Doba Karla IV v dějinách národa ČSSR, pořádaná Univerzitou Karlovou v Praze k 600. výročí úmrtí Karla IV, 29 XI – 1 XII 1978, Praha 1981, s. 125 – 33.
526. Staropolskie zabytki na tle literatury staroczeskiej. – Sprawozdania z Posiedzeń Komisji PAN. Kraków 1981, t. 23/1, s. 107.

527. Teksty gwarowe wierszem (Katarzyny Zaborowskiej O ojczyznę troska). – JP 61, 1981, s. 89 – 91.
528. The origins of the Polish literary language. – The Formation of the Slavonic Literary Languages. Proceedings of a Conference Held in Memory of Robert Auty and Anne Pennington at Oxford 6 – 11 July 1981, ed. by Stone and D Worth, Slavica Publishers, s. 105 – 13.
529. Uwagi o artyzmie Psalterza w przekładzie Jana Kochanowskiego. – Rocznik Świętokrzyski, Kieleckie Towarzystwo Naukowe, t. IX, 1981, s. 132 – 46.
530. Zarys dialektologii polskiej. Wyd. 6, Warszawa 1981, s. 100 + 6 map.
531. Zmiana nazw w Polsce południowo-wschodniej. – JP 61, 1981, s. 233 – 38.
532. [Dopisek do artykułu] E. Brezy: Pisownia imion z członem *-bor*, *-woj* i innych. – JP 61, 1981, s. 125.
533. [Dopisek do artykułu] I. Szlesińskiego, W sprawie genezy Bogurodzicy. – JP 61, 1981, s. 83 – 4.
534. [Rec.:] Fragen der polnischen Kultur in 16 Jahrhundert. Vorträge Diskussionen der Tagung zum ehrenden Gedenken an Alexander Brückner, Bonn 1978, Bd 1. – JP 61, 1981, s. 262 – 4.
535. [Rec.:] S. Borawski, A. Furdal, Wybór tekstów do historii języka polskiego. – JP 61, 1981, s. 109 – 112.
536. [Red. i współaut.] Słownik staropolski, t. VIII, Rozpróchniec–Szyszki, Wrocław... 1981. S. nlb. 4, 596.

1982

537. Co znaczy dziś wyraz *przaśny*? – JP 61, 1982, s. 21 – 4.
538. Druga glosa do Mickiewiczowej *oćmy*. – JP 62, 1982, s. 118 – 19.
539. Językoznawstwo polskie a ziemie odzyskane. Język polski i językoznawstwo polskie w sześćdziesięciolecie niepodległości (1918 – 1978). Materiały konferencji naukowej, Warszawa, 25 października 1978, red. J. Rieger, M. Szymczak, Wrocław... 1982, s. 265 – 68.
540. Jubileusz Antoniny Obrębskiej-Jabłońskiej. – JP 62, 1982, s. 316.
541. Jubileusz Stanisława Rosponda. – JP 62, 1982, s. 316.
542. Namen altpolnischer Organisationszentren und die Typologie slawischer Ortsnamen. Proceedings of 13th International Congress of Onomastic Sciences, Cracow, August 21 – 25 1978, vol. II, ed. by K. Rymut, ZN UJ. Prace Językoznawcze, z. 69, Warszawa 1982, s. 579 – 81.
543. Nazwy staropolskich centrów organizacyjnych a typologia i chronologia słowiańskich nazw miejscowych. – PICOS 13/2, 1982, s. 579 – 581.
544. Odpowiedź dr. S. Borawskiemu (Typowość i wzorcowość w studiach historycznojęzykowych). – JP 62, 1982, s. 348 – 51.
545. Poprawki historyczne do książek H. Barycza, F. Bielaka i M. Dłuskiej. – JP 62, 1982, s. 184 – 190.
546. Profesor Stanisław Rospond. – Tygodnik Powszechny, 5 XII 82, nr 49 (1745).

547. *Prometej* Adam wstał..., czyli o przyswajaniu grecko-łacińskich imion na -*eus*, -*oos* w języku polskim. – Makedonski jazik 32 – 33, 1981 – 1982, Skopje 1982, s. 733 – 6.
548. Straty polskiego językoznawstwa w latach 1980 – 1981. – Polonica VIII, 1982, s. 5 – 6.
549. Halina Safarewiczowa (5 VII 1904 – 28 XI 1980). – JP 61, 1982, s. 1 – 3.
550. Uwagi o polskich cerkiewizmach: *księga, pisać, czytać*. – Zeszyty Naukowe Wydziału Humanistycznego Uniwersytetu Gdańskiego, Sławistyka, nr 3, 1982, s. 91 – 96.
551. Uwagi o słownictwie Suchego i Wysokiej (Na podstawie *Słownika* M. Małeckiego) *Studia linguistica Polono-Jugoslavica* II, Skopje 1982, s. 87 – 94.
552. Wanda Żurowska-Górecka (25 IX 1904 – 10 VIII 1981). – JP 62, 1982, s. 83 – 4.
553. [Artykuły:] *Zbarz*, s. 96; *Zemplin*, s. 115; *Zlicko*, s. 142; *Znojmo*, s. 163; *Zvolen*, s. 174; *Žatec*, s. 224, *Želiv*, s. 246, *Žywa*, s. 281. – Słownik starożytności słowiańskich pod red. G. Labudy i Z. Stiebera, t. VII, Y-Ž. Wrocław... 1982.
554. [Dopisek do artykułu] B. Dunaja: W sprawie normy wymawianiowej wyrazów typu *artyzm, romantyzm*. – JP 62, 1982, s. 254 – 5.
555. [Rec.:] P. Statorius, *Polonicae grammatices institutio*. – JP 62, 1982, s. 41 – 2.
556. [Red.:] Język literacki i jego warianty. Księga referatów VIII Sesji Międzynarodowej Komisji Słowiańskich Języków Literackich. *Prace Komisji Słowianoznawstwa* 43, Wrocław...1982, s. 100, nlb. 4.

1983

557. [Budowa rzeczownika *skarżypyta*]. – JP 63, 1983, s. 238 – 9.
558. [D. Butler i ...], *Sostojanije i osnovnyje napravlienija issledowanij sowriemiennogo polskogo litieraturnogo jazyka*. – *Formirowanije sławjanskich litieraturnych jazykow*. *Sbornik obzorow*. Moskwa 1983, s. 143 – 77.
559. *Die altpolnischen Orthographien des 16. Jahrhunderts*. Stanisław Zaborowski, Jan Seklucjan, Stanisław Murzynowski, Jan Januszewski. – *Slavistische Forschungen*, Bd 37, eingeleitet und herausgegeben von Stanisław Urbańczyk unter Mitwirkung von Reinhold Olesch, Köln – Wien 1983, s. 208.
560. [Jak się nazywa mieszkaniec Iraku?]. – JP 63, 1983, s. 238 – 9.
561. List króla Jana III w wezyrskich namiotach pisany. – JP 63, 1983, 247 – 55.
562. Notatki językowe na marginesie *Sławy* i chwały J. Iwaszkiewicza. – JP 63, 1983, s. 47 – 56.
563. [Odpowiedź K. Górskiemu]. – JP 63, 1983, s. 210 – 11.
564. [Pochodzenie wyrazu *kuban*]. – JP 63, 1983, s. 236 – 7.
565. *Polski kresowy dialekt literacki?* – *Z polskich studiów sławistycznych*. Seria 6. *Językoznawstwo*, Warszawa 1983, s. 435 – 43.
566. Przemysław Zwoliński (26 IX 1914 – 4 XI 1981). – JP 63, 1983, s. 1 – 4.
567. *Siedemdziesiąt lat współpracy z Drukarnią Uniwersytetu Jagiellońskiego*. – JP 63, 1983, s. 338 – 9.
568. Śp. Stanisław Rospond (19 XII 1906 – 16 X 1982). – JP 63, 1983, s. 161 – 5.

569. Uwagi o polszczyźnie Melecjusza Smotryckiego. – Studien zur Literatur und Kultur in Osteuropa. Bonner Beiträge zum 9. Internationalen Slawistenkongress in Kiew. Bausteine zur Geschichte der Literatur bei den Slawen. Bd 18, 1983, s. 371 – 79.
570. Uwagi o polszczyźnie prac Joachima Lelewela. – JP 63, s. 170 – 9.
571. Uwagi o rymie i rytmie, czyli o czytaniu dawnych wierszy w telewizyjnych lekcjach języka polskiego. – JP 63, 1983, s. 107 – 10.
572. Wanda Żurowska-Górecka (1904 – 1981). – Biuletyn Biblioteki Jagiellońskiej, XXXIII, 1983, s. 183 – 88.
573. *Wdziąć, wzuć* i tym podobne. – JP 63, 1983, s. 157 – 8.
574. Zasługi Jana Zamojskiego dla języka narodowego. [Głos w dyskusji nad referatem Jerzego Kowalczyka]. – Czterysta lat Zamościa, Wrocław 1983, s. 231 – 2.
575. [Dopisek do art.] T. Malca, «Nadużywanie skrótowców». – JP 63, 1983, s. 155 – 6.
576. [Dopisek do art.] Z. Zierhofferowej, «Nazwa miejscowa *Bure*». – JP 63, 1983, s. 88 – 9.
577. [Współred.] Słownik gwar polskich, t. II, z. 1 i 2 (4–5), Wrocław... 1983.

1984

578. Co wiemy o języku Jana Kochanowskiego? – JP 64, 1984, s. 241 – 50.
579. Czy Krak zbudował Kraków? – „Kraków” 1984.
580. Etymologie und Philologie in der onomastischen Rekonstruktion. – PICOS 15 Resümes, 1984, s. 198.
581. L’Action hitlérienne contre l’Université Jagellonne. Souvenirs d’un prisonnier. – Zeszyty Naukowe UJ, Prace Historyczne, z. 72, Kraków 1984, s. 47 – 65.
582. *Przerażenie* i inne wyrazy związane z pojęciem strachu. – JP 64, 1984, s. 90 – 5.
583. Z działalności Koła TMJP w Bydgoszczy. Jubileusz Koła TMJP. – JP 64, 1984, s. 377 – 8.
584. Zarys dialektologii polskiej. Wyd. 7. Warszawa 1984. S. 100, + 6 map.
585. Zur sprachlichen Situation des Polnischen an der Wende vom 19. zum 20. Jahrhundert. – Zeitschrift für Slawistik, Bd 29, Heft 6, 1984, s. 853 – 63.
586. [Artykuły:] Doroszewski Witold, s. 196; Gaertner Henryk, s. 282; Klemensiewicz Zenon, s. 446; Lehr-Spławiński Tadeusz, s. 554; Łoś Jan, s. 615. – Literatura Polska. Przewodnik encyklopedyczny. T. 1, Warszawa 1984.
587. [Rec.:] Alfred Zaręba, Pisma polonistyczne i slawistyczne. Warszawa – Kraków 1983, s. 616. – JP 64, 1984, s. 208 – 9.
588. [Rec.:] Der polnische Wortbestand in J. Mączyńskis Lexicon Latino-Polonicum aus dem Jahre 1564. Bearbeitet und hrsg. von Władysław Kuraszkiewicz unter Mitwirkung von Reinhold Olesch, Bd II. Index a tergo. Köln – Wien 1983, s. XXX, 192 + 4 nlb. (Slavistische Forschungen 44/II). – JP 64, 1984, s. 370 – 1.
589. [Rec.:] Formirowanije sławianskich literaturnych jazykow: teoreticzeskije problemy. Sbornik obzorow. – JP 64, 1984, s. 223 – 4.

590. [Rec.:] J. Miodek, Rzecz o języku. Szkice o współczesnej polszczyźnie. – JP 64, 1984, s. 230 – 1.
591. [Rec.:] Studien **zu** Literatur und Kultur in Osteuropa. Bonner Beiträge zum 9. Internationalen Slawistenkongress in Kiew. Hrsg. von Hans – Bernd Harder und Hans Rothe (Bausteine zur Geschichte der Literatur bei den Slawen, Bd 18). Köln – Wien 1983, s. XI + 420. – JP 64, 1984, s. 209 – 10.
592. [Rec.:] Z. Kurzowa, Polszczyzna Lwowa i kresów południowo–wschodnich do 1939 roku. – JP 64, 1984, s. 210 – 16.
593. [Red. naczelny] Gramatyka języka polskiego. Składnia. Morfologia. Warszawa 1984, s. 396, 2 nlb. + 559, 1 nlb.

1985

594. [Analiza terminologiczna określeń *osoba fizyczna* i *osoba prawna*]. – JP 65, 1985, s. 219 – 21.
595. Aus den Studien über die alte Religion der Slaven (Kommentar zur Chronik der Böhmen des Cosmas, Buch III, Kap. 1). – Slavica Hierosolymitana. Slavic Studies of the Hebrew University, Jerusalem 1985, s. 241 – 4.
596. [Co znaczy *turnać*? – JP 65, 1985, s. 77 – 8.
597. Die Wortbildung der ehemaligen -o-, -e-, -ę Deklination im Altpolnischen. – Litterae Slavicae Medii Aevi Francisco Venceslao Mareš Sexagenario oblatae, herausg. von J. Reinhart, München 1985, s. 379 – 83.
598. Epizod osobowy w życiu Profesora E[ugeniusza] Brzezickiego. Prof. E. Brzezicki in the Sachsenhausen Concentration Camp. – Przegląd Lekarski 1985, 42 nr 11, s. 758 – 9.
599. [Etymologia i znaczenie wyrazu *sylwy*]. – JP 65, 1985, s. 219.
600. *Księga, list, pismo* – trzy wyrazy, świadkowie staropolskiej kultury piśmienniczej. – Prace Filologiczne t. 32, 1985, s. 397 – 401.
601. [*Kulturolog* – czy to *kulturoznawca*, czy też ktoś inny?]. – JP 65, 1985, s. 307.
602. Neurolingwistyka. – JP 65, 1985, s. 391.
603. Nieco o logopedii w telewizyjnym wydaniu. – JP 65, 1985, s. 74 – 5.
604. *O głupim bezecnym igrcu...* – JP 65, 1985, s. 74.
605. Osiedziesięciolecie profesora Kuraszewicza. – JP 65, 1985, s. 321 – 5.
606. [Pisownia dwuczłonowych – podwójnych nazwisk polskich]. – JP 65, 1985, s. 78.
607. Pisownia wyrazu *kaskader*. – JP 65, 1985, s. 78.
608. Poprawna budowa zdania. – JP 65, 1985, s. 392.
609. Postaci przymiotników od miast *Radom* i *Radomsko*. – JP 65, 1985, s. 80.
610. Rola języka w historii narodu polskiego. – Polonistyka 1985 nr 4, s. 198 – 204.
611. *Szlachcic na zagrodzie*. – JP 65, 1985, s. 385 – 6.
612. *Śr(z)ężna* czy *zrzeźna*. Danina z mięsa czy zboża. – JP 65, 1985, s. 213.
613. W stronę Instytutu Języka Polskiego PAN (Zakłady Językoznawstwa PAN w latach 1953 – 1973). – Polonica XI, 1985, s. 265 – 70.
614. [*Wanienny, łazienny i kuchenny*]. – JP 65, 1985, s. 221.
615. [Wyrazy *pizza* i *pizzeria*]. – JP 65, 1985, s. 391.

616. Zakonomiernosti wozniknowienija i razwitija sławianskich litieraturnych jazykow. – Sławianskije kultury i mirowej kulturnej process. Matierijały międunarodnoj naucznoj konfierencyji Junesko. Mińsk 1985, s. 175 – 179.
617. *Z cicha pęk.* – JP 65, 1985, s. 384 – 5.
618. [Artykuły:] Ostrowska Ewa, s. 121; Rospond Stanisław, s. 303; Szober Stanisław, s. 432; Taszycki Witold, s. 466–467. – Literatura polska. Przewodnik encyklopedyczny, t. II, Warszawa 1985.
619. [Dopisek do art.] S. Baby, Modyfikacja zwrotu *schwytać (złapać, przyłapać) kogo na gorącym uczynku.* – JP 65, 1985, s. 344 – 5.
620. [Wstęp i oprac.] Aleksander Brückner, Mitologia słowiańska i polska. Wyd. 2. Warszawa 1985.
621. [Rec.:] S. Rospond, Słownik etymologiczny miast i gmin PRL. – JP 65, 1985, s. 192 – 6.

1986

622. Franciszek Sławski (W siedemdziesięciolecie urodzin). – JP 66, 1986, s. 161 – 5.
623. Jak pojmować rolę Kościoła w dziejach języka polskiego. – JP 66, 1986, s. 170 – 5.
624. [M. Karpluk i...], Polskije istoriczeskije słowari. – Sławianskaja istoriczeskaja etymologiczeskaja leksikografija (1970 – 1980 gg.). Itogi i pierspiektiwy. Sbornik obzorow. Moskwa 1986, s. 160 – 79.
625. Max Vasmer's Korrespondenz mit Krakauer Slavisten. – Zeitschrift für slavische Philologie 46, 1986, s. 384 – 98.
626. O pochodzeniu nazwy Obodrytów (Uwagi krytyczne). – Studia Linguistica Slavica Baltica, Lundae 1986, s. 309 – 13.
627. Pieśń maryjna *Kwiatek czysty...* czyli o symbolice kolorów. – Prace Filologiczne 33, 1986, s. 425 – 31.
628. [Pisownia nazwiska *Röntgen*]. – JP 66, 1986, s. 144.
629. Polszczyzna Ormian lwowskich. – Slavistische Forschungen, Bd 53, Köln – Wien 1986, s. 667 – 73.
630. Przedwojenny spór o metodę badań dialektologicznych. – Collectanea Linguistica in honorem Adami Heinz, Prace Komisji Językoznawstwa nr 53, PAN O/Kraków 1986, s. 153 – 9.
631. Śp. Mieczysław Szymczak (5 X 1927 – 30 IX 1985). – JP 66, 1986, s. 1 – 4.
632. [Wypowiedzi w dyskusji]. IX Międunarodnyj sjezd sławistow, Kijew 1983. Materiały diskussiji. Jazykoznanije, Kijew 1986.
633. *Życzyć czy pić do siego roku?* – JP 66, 1986, s. 71 – 2.
634. [Dopisek do art.] T. Malca «O nazwach *cytrynada* i *fruktonada*». – JP 66, 1986, s. 384.
635. [Rec.:] Litterae Slavicae medii aevi Francisco Venceslao Mareš oblatae, herausg. von J. Reinhart [...], München 1985. – JP 66, 1986, s. 116 – 7.
636. [Rec.:] Osnven sistem i terminologija na slovenskata onomastika, red. B. Widojeski [sic!] i komitet, Skopje 1983. – Onomastica 31, 1986, s. 195 – 200.

637. [Rec.:] *Studia slavica Gunnario Jacobson sexagenario a discipulis oblata. Slavica Gothoburgensia 7 [...]* 1980. – JP 66, 1986, s. 116.
638. [Rec.:] *The Formation of the Slavonic Literary Languages. Proceedings of a Conference Held in Memory of Robert Auty and Anna Pennington at Oxford 6 – 11 July 1981, Ohio 1985.* – JP 66, 1986, s. 117 – 9.
639. [Współred.] *Słownik gwar polskich, t. II, z. 3 (6), Wrocław...* 1986.

1987

640. Andrzej Gawroński i Witold Doroszewski we wspomnieniach Zofii Kozarynowej. – JP 67, 1987, s. 247 – 9.
641. Atlas językowy polskiego Podkarpacia. – *Zeszyty Naukowe UJ, 1987. Prace Językoznawcze, z. 85, 1987, s. 23 – 28.*
642. Bułgaria i Bułgarzy w staropolskich letopisjach. Wtorego międzynarodowego Kongresu po bułgarystyce. Dokłady bułgarskiej komisji wrocławskiej. Bułgaria przez średniowiecze. Sofia 1987, s. 537 – 545.
643. *Charyzmat, kerygmat, homilia.* – JP 37, 1987, s. 299 – 300.
644. *Dwa lata przelecia jak...* – JP 67, 1987, s. 157.
645. Dwa staropolskie traktaty ortograficzne. – *Studia Polonistyczne, t. XIV/XV, 1986/1987, s. 313 – 20.*
646. [*Inwestycja*]. – JP 67, 1987, s. 313.
647. [*Komputer*]. – JP 67, 1987, s. 312.
648. S.B. Linde – njegov značaj za slovensku filologiju. – *Naučni sastanak slavista u Vukove dane. Beograd – Novi Sad – Tršić 14 – 20 IX 1987, s. 83 – 8.*
649. Nitsch, Ułaszyn i „Rocznik Sławistyczny”. – *Sławistyczne studia językoznawcze (w 70. rocznicę urodzin i 50-lecie pracy naukowej Prof. Franciszka Sławskiego).* Wrocław 1987, s. 431 – 37.
650. *Poetessa.* – JP 67, 1987, s. 314.
651. Posłowie. – *Słowo piękne i prawdziwe. Materiały kongresowe, Warszawa 1987, s. 300 – 5.*
652. [*Reimigrant*]. – JP 67, 1987, s. 314.
653. Rola języka w historii narodu polskiego. – *Słowo piękne i prawdziwe. Materiały kongresowe, Warszawa 1987, s. 84 – 96.*
654. [*Skolaryzacja*]. – JP 67, 1987, s. 313.
655. Stanisława Vincenza *Na wysokiej poloninie* (Uwagi językowe). – *Specimina Philologiae Slavicae, herausg. von. O. Horbatsch, G. Friedhof, Supplementband 23, Sprach- und Kulturkontakte im Polnischen. Gesammelte Aufsätze für A. de Vincenz zum 65. Geburtstag, herausg. von G. Hentschel...* München 1987, s. 615 – 21.
656. [*Stwierdził i twierdził*]. – JP 67, 1987, s. 148 – 9.
657. Śp. Janina Heydzianka-Pilatowa (20 XI 1899 – 24 X 1986). – JP 67, 1987, s. 161 – 3.
658. Świadomość teoretyczna Stanisława Zaborowskiego, gramatyka XVI wieku. – *Prekursorzy słowiańskiego językoznawstwa porównawczego (do końca XVIII w.).* Wrocław 1987, s. 39 – 48.
659. *Topy, topoty i etosy.* – JP 67, 1987, s. 146 – 7.

660. Wiek XIX w kontaktach językowych polsko-niemieckich. – Deutsch-Polnische Sprachkontakte, Beiträge zur gleichnamigen Tagung 10 – 13 April 1984 in Göttingen, herausg. von A. Pohl und A. de Vincenz, Köln – Wien 1987, s. 245 – 56.
661. *Zalapał się*. – JP 67, 1987, s. 305.
662. Zmartwienia wydawców Kazań świętokrzyskich: *baraniec* i *opłcenie*. – JP 67, 1987, s. 21 – 5.
663. [Dopisek do art.] E. Brezy, Pisownia imion z członem *-bor*, *-woj* i innymi. – JP 67, 1987, s. 125.
664. [Dopisek do art.] T. Malca, Uwagi o kilku nazwach studenckich imprez kulturalnych z formantem *-alia*. – JP 67, 87, s. 152.
665. [Dopisek do art.] S. Prażmowskiego, «*Schynąć (się)*». – JP 67, 1987, s. 80.
666. [Rec.:] J. Baudouin de Courtenay, Ausgewählte Werke in deutscher Sprache i J. Mugdan, Jan Baudouin de Courtenay 1845 – 1929. Leben und Werk. – JP 67, 1987, s. 109 – 10.
667. [Red. i współautor] Słownik staropolski, t. IX, Ś–Używanie, Wrocław... 1987. S. nlb. 4, 510.
668. [Red.] Słowo piękne i prawdziwe. Materiały kongresowe, Warszawa 1987, s. 310.

1988

669. [*Chrobatia – Chrobacja – Chrobaci*]. – JP 68, 1988, s. 70–1.
670. [*Depeszowiec – depeszówka, radiowiec – radiówka*]. – JP 68, 1988, s. 303 – 4.
671. Działalność Komisji Budowy Gramatycznej Języków Słowiańskich przy Międzynarodowym Komitecie Sławistów w latach 1982–1986. – Polonica XIII, 1988, s. 233 – 234.
672. Język polski w Polsce niepodległej. – Życie literackie, 18 XII 1988.
673. Językoznawcy są społeczeństwu potrzebni. Rozmowa z profesorem S...U..., laureatem Nagrody im. Witolda Doroszewskiego. – Polonistyka 1988, nr 1, s. 63 – 74.
674. Kto uczył Litwinów mówić po polsku? – JP 68, 1988, s. 210 – 212.
675. *l'eredità polacca della missione dei santi Cirillo e Metodio*. – Orientalia Christiana Analecta. 231. Roma 1988. Christianity among the Slavs. The Heritage of Saints Cyril and Methodius, ed. by E.G. Farmgia, etc., s. 389 – 93.
676. (669). Michał Wiszniewski. Zapomniany historyk języka polskiego. – Wokół języka. Rozprawy i studia poświęcone pamięci prof. M. Szymczaka. Warszawa 1988, s. 405 – 411.
677. „Nowodworu” i językoznawstwie. Rozmowa „Dziennika”. – Dziennik Polski, 12. IX 1988.
678. [*Pomerania – Pomorania, Pomoranica, Gedania*]. JP 68, 1988, s. 71 – 2.
679. Staropolskie a staroczeskie słownictwo średniowieczne. (Studium porównawcze). – Z polskich studiów slawistycznych, seria 7, Warszawa 1988, s. 455 – 461.
680. Śp. Alfred Zaręba (10 XI 1921 – 20 II 1988). – JP 68, 1988, s. 73.

681. *Vesnica* – Danina miodowa. Munera philologica et historica Mariano Plezia oblata. Wrocław... 1988.
682. Vom Florianer Psalter zur Leopolda. – *Biblia Slavica* II 2, Paderborn 1988, s. 25 – 35.
683. Wirkte die methodianische Mission in Polen? – *Selecta Slavica* 13. Symposium Methodianum, Neuried 1988, s. 341 – 6.
684. *Zgadzać się, przystać na co, przychylić się* (Uwagi do artykułu W. Grzybowski). – *Polonica* XII–1986, 1988, s. 29 – 31.
685. Zu dieser Ausgabe. [Bibliologiczna charakterystyka Biblii Leopoldy]. – *Biblia Slavica*, II 2, Paderborn 1988, s. 21 – 24.
686. Źródła słownika języka polskiego drugiej połowy XX wieku. – *Wokół słownika współczesnego języka polskiego*, Wrocław... 1988, s. 9 – 19.
687. [Ciekawe losy *pedla*]. Dopisek do artykułu J. Miodka. – JP 68, 1988, s. 68.
688. Wiek XIX w kontaktach językowych polsko–niemieckich „Deutsch – Polnische Sprachkontakt”. Beitrage zur gleichnamigen Tagung 10 – 13 April 1984 in Göttingen. Herausgegeben von Alek Pohl und A. de Vincenz. Köln–Wien 1987, s. 245 – 256.
689. Prawidła poprawnej wymowy polskiej. Oprac. Z. Klemensiewicz, uzupełnił S.U. Wyd. 7, Kraków 1988, s. 55.
690. [Dopisek do art.] E. Brezy, «*Szum(a)* ‘las’ i *Szumleś* w b. pow. kościerskim». – JP 68, 1988, s. 49 – 50.
691. [Dopisek do art.] A. Milcarza, Koniec kariery *atestacji*. – JP 68, 1988, s. 303.
692. [Dopisek do art.] J. Miodka, Ciekawe losy *pedla*. – JP 68, 1988, s. 68.
693. [Uzupełnił...] Prawidła poprawnej wymowy polskiej, oprac. Z. Klemensiewicz, wyd. 7, Kraków 1988, s. 55.

1989

694. Czego nie chowa się «*pod korcem*». [Dopisek do art.] S. Bąby, *Chować coś pod korcem*. – JP 69, 1989, s. 230.
695. Czy grozi nam wspólny język? Rozmowa z profesorem Stanisławem Urbańczykiem. – *Więści*, 1 I 1989.
696. Język polski w Polsce niepodległej. – *Polonistyka* 1989, nr 6, s. 412 – 22.
697. Lubaś Władysław i ..., Podręczny słownik poprawnej wymowy polskiej, Warszawa 1990.
698. [M. Basaj i ...] Od redakcji. – *Słowianoznawstwo w okresie międzywojennym 1918 – 1939, część pierwsza*, Wrocław... 1989, s. 223.
699. Niemcy a sukcesy Hitlera. – *Gazeta Krakowska*, 9 XI 1989.
700. Polska i czeska praktyka w nazywaniu ulic. Nazewnictwo miejskie. Bydgoskie Towarzystwo Nauk, Wydział Nauk Humanistycznych. Seria B, nr 18. Warszawa–Poznań 1989, s. 175 – 8.
701. [Przedmowa do:] *Nazewnictwo miejskie*, Warszawa – Poznań 1989, s. 196.
702. *Psalterz w przekładzie Jakuba Lubelczyka, Jana Kochanowskiego*. – *Jan Kochanowski 1584 – 1984. Epoka – Twórczość – Recepcja*, t. I, s. 497 – 506.
703. *Rospond Stanisław (1906 – 1982)*. – *PSB* t. 32, Wrocław... 1989, s. 126 – 8.

704. Słowo wstępne. – Wyrok na Uniwersytet Jagielloński 6 listopada 1939, Kraków 1989, s. 12 – 17.
705. Sytuacja języka polskiego w Polsce niepodległej. – Nauka Polska, nr 4 – 5, 1989, s. 77 – 86.
706. W trzydziestą rocznicę śmierci Kazimierza Nitscha. – JP 69, 1989, s. 81 – 2.
707. *Zdrową głowę kłaść pod ewangelię*. [Dopisek do art.] S. Bąby, Warianty i modyfikacje zwrotu *kłaść zdrową głowę pod ewangelię*. – JP 69, 1989, s. 75–6.
708. Znowu o *zabezpieczyć*. – JP 69, 1989, s. 78 – 9.
709. [Dopisek do art.] B. Krei, O przydawkach dzierżawczych typu (*syn*) *pana Przybysławow* w języku staropolskim. – JP 69, 1989, s. 119 – 120.
710. [Dopisek do art.] T. Malca, «*Nie ma sprawy*». – JP 69, 1989, s. 233
711. [Dopisek do art.] J. Matuszewskiego, «Przekład idealny». – JP 69, 1989, s. 171 – 2.
712. [Dopisek do art.] M. Skarżyńskiego, «Znowu o *zabezpieczyć*» w znaczeniu ‘zapewnić’. – JP 69, 1989, s. 78 – 9.
713. [Red.] Nazewnictwo miejskie. Warszawa – Poznań 1989, s. 195, nlb.1.
714. [Współred.] Słowianoznawstwo w okresie międzywojennym (1918 – 1939), część pierwsza, Wrocław 1989.
715. [Współred.] Słownik gwar polskich, t. III, z. 1 (7), Wrocław... 1989.

1990

716. Jaką postać nazwy miejscowej zalecać? – JP 70, 1990, s. 241 – 2.
717. [Odmiana nazwy miejscowej *Cicha Góra*]. – JP 70, 1990, s. 79.
718. [W. Lubaś i ...], Podręczny słownik poprawnej wymowy polskiej, Warszawa 1990, s. 212, nlb.1.
719. Polnische Lexicographie. Polabische Lexikographie. – Wörterbücher. Dictionaries. Dictionnaires. Ein internationales Handbuch zur Lexikographie etc., Teilband II..., Berlin – New York 1990, s. 2268 – 74.
720. Słowniki i encyklopedie. Ich rodzaje i użyteczność. Wyd. 3. Warszawa 1990.
721. Sytuacja sławistyki na przełomie XIX i XX wieku. – Sławistyka na przełomie XIX i XX wieku, Wrocław 1990, s. 9 – 17.
722. Uniwersytet Karola Wojtyły. – Młodzieńcze lata Karola Wojtyły, red. J. Kydryński, Kraków 1990, s. 145 – 165.
723. Wspomnienie o Bogusławie Havránku. – Slavica Pragensia XXXIV, 1990, s. 241 – 8.
724. [Dopisek do art.] S. Bąby, «Warianty i modyfikacje zwrotu *odwracać kota ogonem*». – JP 70, 1990, s. 249 – 50.
725. [Dopisek do art.] E. Homy «Dr Władysław Drobny, 22 V 1900 – 2 II 1989». – JP 70, 1990, s. 162 – 3.
726. [Dopisek do art.] J. Matuszewskiego, *Deptać, szeptać, chleptać*. – JP 70, 1990, s. 159.
727. [Red. i współaut.] Encyklopedia języka polskiego, wyd. II, Wrocław 1990, s. 455, 1 nlb.
728. [Współred. M. Basaj i ...], Sławistyka na przełomie XIX i XX wieku, Wrocław... 1990, s. 146.

729. [Współred.] Słownik gwar polskich, t. III, z. 2(8) Wrocław... 1990.

1991

730. Aleksander Brückner als Namenforscher. – A...B... Ein polnischer Slavist in Berlin. Berlin 1991, s. 67 – 82.
731. Dawni Słowianie – wiara i kult, Wrocław...1991, s. 220, 4 nlb.
732. Dlaczego kandydaci na studentów polonistyki przychodzą źle przygotowani? (Artykuł dyskusyjny). – JP 71, 1991, s. 272 – 5.
733. *Dzielić po równo*. – JP 71, 1991, s. 309.
734. Głosy do Modlitwy Pańskiej i Pozdrowienia anielskiego. – JP 71, 1991, s. 9 – 17.
735. Konstytucja Trzeciego Maja. – JP 71, 1991, s. 161 – 5.
736. *Macica – Matica*. – JP 71, 1991, s. 320.
737. *Misztygalki*. – JP 71, 1991, s. 160.
738. *Na dzień dzisiejszy*. – JP 71, 1991, s. 309.
739. *Pompidoleum* i słowotwórstwo. – JP 71, 1991, s. 307 – 8.
740. Przedmowa do drugiego wydania. – Encyklopedia języka polskiego. Wrocław... 1991, s. 5.
741. Rodowód *znieczulicy*. – JP 71, 1991, s. 308 – 9.
742. Rozwadowski Jan Michał (1867 – 1935). – PSB, t. 32, Wrocław... 1991, s. 406 – 9.
743. Rudnicki Mikołaj (1881 – 1978). – PSB, t. 32, Wrocław... 1991, s. 642 – 4.
744. Słowniki i encyklopedie. Ich rodzaje i użyteczność. Wyd. 3 poszerzone. Kraków – Katowice 1991, s. 88, 4 nlb.
745. Śp. Vladimír Kyas (27 II 1917 – 24 V 1990). – JP 71, 1991, s. 81 – 7.
746. Śp. Wanda Tarnowska (16 X 1906 – 1 IV 1990). – JP 71, 1991, s. 51 – 2.
747. Uwagi o hierarchii enklityk w języku polskim (na przykładzie praktyki Marii Dąbrowskiej). – JP 71, 1991, s. 258 – 60.
748. [Dopisek do art.] H. Dudy: «*Charyzmat, kerygmat, homilia*». – JP 71, 1991, s. 80.
749. [Dopisek do art.] J. Matuszewskiego, Uzupełnienie do Słownika staropolskiego. – JP 71, s. 148.
750. [Red. i współaut.] Encyklopedia języka polskiego, wyd. II popr. i uzupeł., Wrocław... 1991, s. 455, 1 nlb.
751. [Współred.] Słownik gwar polskich. T. III, z. 3 (9), Wrocław... 1991.

1992

752. [R. Olesch, H. Rothe, F. Schöningh i ...] Adres odczytany przy wręczeniu Papieżowi egzemplarza Leopoldy. – JP 72 1992, s. 201.
753. *Błogosławionej pamięci*. – JP 72, 1992, s. 240.
754. *Boży i boski – to samo i nie to samo*. – Księga pamiątkowa ku czci prof. Mariana Kucyły. Roczniki Humanistyczne. T. 39 – 40, z. 6, Lublin 1991 – 1992, s. 195 – 200.
755. *Cicha Góra* i prawa człowieka, obywatela. – JP 72, 1992, s. 214 – 15.

756. Czy językoznawcom wolno dawać rady poprawnościowe. – JP 72, 1992, s. 221 – 2.
757. Dom na Gontynie nr 12. – Salwator i Świat, nr 2, Początek zimy 1992.
758. [Dysleksja]. – JP 72, 1992, s. 74.
759. Herbatnia. – JP 72, 1992, s. 74.
760. Miejsce wyrazów *bowiem* i *zaś* w zdaniu. – JP 72, 1992, s. 69 – 70.
761. *Mielizna* (w związku z artykułem prof. Krei). – JP 72, 1992, s. 279.
762. O transkrypcji rosyjskich, białoruskich i ukraińskich nazw własnych. – JP 72, 1992, s. 235.
763. Osobliwa forma staropolska: *rozumielichom*, *zechom byli*. – JP 72, 1992, s. 113 – 15.
764. Prof. J. Matuszewski o Słowniku staropolskim. – JP 72 1992, s. 212 – 14.
765. *Reprint i preprint*. – JP 72, 1992, s. 73.
766. Rodowód Gontyny. – Salwator i Świat, nr 1, październik 1992.
767. Rysiewicz Zygmunt (1911 – 1954). – PSB, t. 33, s. 552 – 3.
768. Safarewiczowa Halina (1904 – 1980). – PSB, t. 34, Wrocław 1992, s. 327 – 8.
769. *Sex, xerox, video* itp. – JP 72, 1992, s. 239 – 40.
770. *Sigać* i *świgać* (na marginesie artykułu B. Ostrowskiego). JP 72, 1992. s. 173.
771. Sytuacja językowa w Polsce XVII wieku. Barok w polskiej kulturze, literaturze i języku. Materiały z konferencji naukowej 25 – 29 sierpnia 1987 r. w Krakowie, Warszawa – Kraków 1992, s. 237 – 49.
772. Śp. Reinhold Olesch (24 X 1910 – 23 VI 1990). – JP 72, 1992, s. 81 – 5.
773. The Name of Cracov. – Kraków. Magazyn kulturalny, Kraków 1992, s. 50.
774. *Trzebigost* i *trzebić*. – JP 72, 1992, s. 361.
775. *Wielbić*, *wieliczyć* i inne bohemizmy staropolskie. – Slavia 61, z. 4, 1992, s. 479 – 84.
776. Zębowe *ł* zmieniło się na *u* [niezgłoskotwórcze] i co dalej? – JP 72, 1992, s. 372 – 3.
777. [Dopisek do art.] W. Borysia, «Etymologie polskie. 13. dial. *siać* ‘świecić’, kasz. *sějac* ‘pałac ciepłym». – JP 72, 1992, s. 282.
778. [Dopisek do art.] J. Kwiek-Osiowskiej, Co dziś *konsumujemy*? – JP 72, 1992, s. 384.
779. [Dopisek do art.] J. Miodka, Jestem za *międzyczasem!* – JP 72, 1992, s. 227.
780. [Dopisek do art.] J. Miodka i K. Orzechowskiego, Leksykografom do sztambucha. – JP 72, 1992, s. 378.
781. [Dopisek do art.] Marcina Preyznera, Z zagadnień opisu języka [nauka]. – JP 72, 1992, s. 374.
782. [Dopisek do art.] B. Walczaka «Pawiem narodów byłaś i papugą...»? (Megalomania i cudzoziemszczyzna w dziejach języka polskiego).. JP 72, 1992, s. 101.
783. [Dopisek do rec., W. Lubaś i ...] M. Madejowej, Kilka uwag o współczesnej wymowie polskiej. W. Lubaś i ..., Podręczny słownik poprawnej wymowy polskiej. – JP 72 1992, s. 336 – 7.
784. [Rec.:] Biblia Slavica. Serie I: Tschechische Bibeln. Band 2; Kuttenger Bibel (Kutnohorská Bible); Serie II: Polnische Bibeln. Band 1: [...]. – JP 72, 1992, s. 199 – 201.

785. [Współred.] Barok w polskiej kulturze, literaturze i języku. Materiały z konferencji naukowej 25 – 29 sierpnia 1987 r. w Krakowie, Warszawa – Kraków 1992, s. 267.
786. [Współred.] Głosy i drobne teksty polskie do 1550 roku. Z inkunabułów Archiwum Archidiecezjalnego w Poznaniu. Zebrał i wydał J. Wojtkowski, Poznań 1992, s. 134.
787. [Współred.] Słownik gwar polskich. T. IV, z. 1 i 2 (10 – 11), Kraków (1992).

1993

788. Dlaczego *kamienujemy* a nie *kamieniujemy*? (W związku z artykułem Tadeusza Malca). – JP 73, 1993, s. 386 – 8.
789. Dodatek do «Kaszubskiego *trat*». – JP 73, 1993, s. 273 – 4.
790. Dwieście lat polskiego językoznawstwa (1751 – 1950). Kraków 1993, s. VI, 270, PAU, Rozprawy Wydziału Filologicznego, t. 69.
791. *Giemzić i giemza*. – JP 73, 1993, s. 269 – 70.
792. *Nerwy puścily – Nerwy poniosły*. (Dopisek do art. S. Bąby, *Nerwy komuś puścily*). – JP 73, 1993, s. 156.
793. O Małgorzatach, Gosiach, tudzież o „pierłach”. – *Salwator i Świat*, nr 4 (6), jesień 1993.
794. Olescha gwarowe teksty śląskie na podpałkę. [Wprowadzenie do: J.B. Rudnyckij, Wspomnienie o R. Oleschu]. – JP 73, 1993, s. 205.
795. [W. Lubaś i ...], Podręczny słownik poprawnej wymowy polskiej, wyd. 2, rozszerzone, Kraków – Katowice 1993, s. 519, nlb. 3.
796. Safarewiczowa Halina (1904 – 1980), PSB, t. 34, Wrocław 1993, s. 327 – 8.
797. Sorge um das Schicksal der polnischen Sprache in der Aufklärungszeit. – *Studien zur polnischen Literatur-, Sprach- und Kulturgeschichte in 18. Jahrhundert. Beiträge der 3. deutsch-polnischen Polonisten-Konferenz, Tübingen, April 1991*, herausg. von I. Kunert, Köln – Wien 1993, s. 11 – 24.
798. Staropolskie rarytasy słownikowe. – *Munera linguistica Ladislao Kuraszkiewicz dedicata, Wrocław... 1993*, s. 343 – 8.
799. *Wezwroszyć* i regionalna przynależność Psalterza puławskiego. (Na marginesie artykułu prof. Borysia). – JP 73, 1993, s. 73.
800. *Wyjście (nie)bezpieczeństwa*. – JP 73, 1993, s. 239.
801. [Rec.:] Beiträge zum XI Internationalen Slavistenkongress, Bratislava 1993. *Die Welt der Slaven, Jahrgang XXXVIII*, s. 201 – 394. München 1993. – JP 73, 1993, s. 367.
802. [Rec.:] *Philologia slavica in honorem Francisci Venceslai Mareš septuagenarii. Slavia. Časopis pro slovanskou filologii*, ročník 61, seš. 4, s. 351 – 33, Praha 1992. – JP 73, 1993, s. 368 – 9.
803. [Rec.:] R. Olesch, *Gesammelte Aufsätze. I Dravaenopolabica*, herausg. von A. Lauhus, Köln–Wien 1989, s. 474. *II Cetera Slavica*, herausg. von A. Lauhus, Köln–Wien 1992, s. 537. – JP 73, 1993, s. 206 – 8.
804. *Roczniki Humanistyczne. Towarzystwo Naukowe KUL*, t. XXXIX – XL, z. 6, *Językoznawstwo*, 1991 – 2 (powiel. 1993), s. 235, nlb. 5. – JP 73, 1993, s. 347 – 50.

805. [Rec.:] XI Medzinárodný zjazd slavistov. Zborník referatov. Slavica slovaca. Ročník 28, 1993, 1 – 2, Bratislava 1993. – JP 73, 1993, s. 367 – 8.
806. [Red. i współaut.] Słownik staropolski, t. X, W– Wźgim, Kraków 1993.

1994

807. Czy nazwa *knieja* pochodzi od *kniędza* ‘księcia’? – JP 74, 1994, s. 81 – 6.
808. *Jakub* i *Jakób*. – JP 74, 1994, s. 399.
809. *Lilije* czy *lilie*? – JP 74, 1994, s. 76 – 7.
810. *Małgorzata* – fonetyka i geografia. – Zeszyty Naukowe Uniwersytetu Opolskiego. Filologia Rosyjska 33, 1994, s. 89 – 91.
811. Profesor Krystyna Pisarkowa w roli jubilata. – K. Pisarkowa, Z pragmatycznej stylistyki, semantyki i historii języka. Wybór zagadnień, Prace IJP PAN, nr 89, Kraków 1994, s. 5 – 8.
812. Słowo wstępne. – K. Nitsch, Świat mowy polskiej. Wybór i opracowanie S. Urbańczyk, Warszawa 1994, s. 5 – 27.
813. Doctoris lectio. – Doktorzy honoris causa nr 20, Poznań 1994, s. 17 – 22.
814. [Uzupełnił...], Prawidła poprawnej wymowy polskiej, oprac. Z. Klemensiewicz, wyd. 8, Kraków 1994, s. 62, 2 nlb.
815. [Dopisek do art.] S. Bąby, «*Pokazać lwi pazur...*». – JP 74, 1994, s. 148 – 9.
816. [Dopisek do art.] W. Borysia, «*Etymologie polskie: 21. Dial. parzyć ‘rzucić’, kasz. pařec ‘proszyc’*». – JP 74, 1994, s. 303.
817. [Dopisek do art.] E. Brezy, Nazwisko *Bartoszcze*. – JP 74, 1994, s. 387.
818. [Dopisek do art.] J. Lasonia, *Okręt czy okręt wojenny*. – JP 74, 1994, s. 388 – 9.
819. [Rec.:] Aleksander Brückner. Ein polnischer Slavist in Berlin, herausg. von Witold Kośny, red. Monika Katz, Veröffentlichungen der Abteilung für Slavische Sprachen und Literaturen des Osteuropa – Instituts (Slavisches Seminar) an der Freien Universität Berlin, Bd 74, Berlin 1991, s. 165. – JP 74, 1994, s. 118 – 9.
820. [Rec.:] Antonina Obrębska-Jabłońska, Śladami żywego języka. Wybór pism (pod red. Elżbiety Smułkowej), Wydawnictwa Uniwersytetu Warszawskiego 1993, s. 437. – JP 74, 1994, s. 342 – 5.
821. [Rec.:] Hans Rothe, Humanismus bei den Slaven. Probleme und Aufgaben. Reihe A: Slavistische Forschungen. Neue Folge. Band 11 (71), Köln, Wien, Weimar 1993, s. 46. – JP 74, 1994, s. 221.
822. [Rec.:] Katarzyna Meller, Jakuba Lubelczyka Psalterz Dawida z roku 1558. Studium filologiczne, Poznań 1992, s. 140. – JP 74, 1994, s. 347.
823. [Rec.:] Slavistische Studien zum XI Internationalen Slavistenkongress in Pressburg/Bratislava, herausg. von K. Gutschmidt, H. Keipert und H. Rothe. Bausteine zur Slavischen Philologie und Kulturgeschichte, Reihe A. Slavistische Forschungen. Begr. von R. Olesch, herausg. von K. Gutschmidt, H. Bernd u. H. Rothe NF, Band 11 (71), Köln–Weimar–Wien, s. 654. – JP 74, 1994, s. 65.
824. [Rec.:] Studien zur polnischen Literatur-, Sprach- und Kulturgeschichte im 18. Jahrhundert. Vorträge der 3. deutsch-polnischen Polonisten-Konferenz, Tübingen, April 1991. Herausgg. von Ilse Kunert, Köln, Weimar, Wien 1993, S. 305. – JP 74, 1994, s. 221.

825. [Rec.:] Władysław Lubaś, Osobliwości językowe poezji Ignacego Krasickiego, Prace IJP PAN nr 77, Kraków 1992, s. 98. – JP 74, 1994, s. 339 – 42.

1995

826. An outsider's look at Professor Jerzy Kuryłowicz. – *Linguistica Baltica* 4 (1995), *Journal of Baltic Linguistics*, s. XXXIII–XXXVII.
827. *Imaż, rekwiem i qu- w polskich zapożyczeniach z języka łacińskiego*. – JP 75, 1995, s. 380.
828. Jak czytać nazwisko *Borzobohaty*. – JP 75 (1995), s. 344.
829. Jiří Daňhelka (7 II 1919 – 28 III 1993). – JP 75, 1995, s. 57 – 8.
830. Przypisek o imionach *Napi, Ami* itd. – JP75, 1995, s. 152.
831. Kazimierz Nitsch o dwóch swoich uczniach [S. Jaszuński, W. Węglarz]. – JP 75, 1995, s. 121.
832. 70-lecie profesora Karola Zierhoffer'a. – JP 75, 1995, s. 342 – 3.
833. Nieporozumienia i spory językoznawców krakowskich i warszawskich. – JP 75, 1995, s. 250 – 7.
834. Polscy językoznawcy żydowskiego pochodzenia. – Prof. Mojżesz Schorr. Materiały z sesji naukowej, Kraków 16 XI 1993. Prace Międzywydziałowej Komisji Historii i Kultury Żydów 1, PAU, Kraków 1995, s. 19–25.
835. Powstanie i dalsze losy Języka Polskiego. – JP 75, 1995, s. 161 – 8.
836. [Redakcja] Prof. dr Antonina Obrębska–Jabłońska (12 I 1901 – 19 XI 1994). – JP 75, 1995, s. 1.
837. Profesor Jan Safarewicz. – Polish scholar. *Analecta Indoeuropaea Cracoviensia Ioannis Safarewicz memoriae dicata*, ed. W. Smoczyński, Cracoviae 1995, s. 19 – 25.
838. Przypisy [do:] K. Nitsch: *Szczęściarz i pechowiec, różne losy dwóch komunistów*. – JP 75, 1995, s. 123.
839. *Sznurek, czyli ewangelik*. – JP 75, 1995, s. 51 – 2.
840. Śp. prof. dr František Mareš (20 XII 1922 – 19 XI 1994). Wspomnienie. – JP 75, 1995, s. 247 – 9.
841. [Dopisek do art.] Bogusława Krei: «Co ma pilot do lotnika? (i o słownictwie lotniczym pochodzenia morskiego)». – JP 75, 1995, s. 238.
842. [Dopisek do art.] B. Krei, «Krótko o różnicy między spójnikami *i* i *oraz*). – JP 75, 1995, s. 155.
843. [Dopisek do art.] Bogusława Krei, Problem gramatyczny z *krasnołudkami*– JP 75, 1995, s. 239.
844. [Dopisek do art.] Bogusława Krei, «*Proszę pani, on się bije!*» (czyli o *bić się* 'bić kogoś'). – JP 75 1995, s. 240.
845. [Dopisek do art.] R. Przybylskiej «Super». – JP 75, 1995, s. 107.
846. [Rec.:] Nikita Iljicz Tołstoj, *sostawiciel' L.W. Szut'ko*, autor wstępuitielnoj statji A.D. Duliczenko, *Matierijały k biobiblijografiji uczenych*. Sierija litieratury i jazyka, wyp. 23, Moskwa 1993, s. 104. – JP 75, 1995, s. 60.
847. [Rec.:] *Filologija slavica*. K 70-letiju akademiika N.I. Tołstogo. Rosijska Akademia Nauk, Institut Sławianowiedienija i Bałkanistiki, Moskwa 1993, s. 428. – JP 75, 1995, s. 60 – 61.

848. [Rec.:] M. Kucała, Twoja mowa cię zdradza. Regionalizmy i dialektyzmy języka polskiego. – JP 75 (1995), s. 130 – 131.
849. [Rec.:] Res Slavica. Festschrift für Hans Rothe zum 65. Geburtstag, herausg. von P. Thiergen und L. Udolph, Paderborn, München, Wien, Zürich 1994, s. XXXI, 671 + fotografia. – JP 75, 1995, s. 126 – 7.
850. [Rec.:] Wiktor Weintraub, O współczesnych i o sobie. Wspomnienia, sylwetki, szkice literackie. Opracowanie i wstęp: Stanisław Barańczak, Kraków 1994, s. 556. – JP 75 1995, s. 59 – 60.
851. [Red. nauk] Gramatyka współczesnego języka polskiego. L. Dukiewicz, I. Sawicka, Fonetyka i fonologia, Kraków 1995, s. 193, 5 nlb.

1996

852. O *rekwiem* i *requiem*. – JP 76, 1996, s. 221 – 223.
853. Próba prognozowania rozwoju polskich samogłosek nosowych. – Studia dialektologiczne, t. I, red. B. Dunaj i J. Reichan, Prace IJP PAN, nr 97, Kraków 1966, s. 77 – 82.
854. Toruńskie wspominki. – Polonistyka toruńska Uniwersytetowi w 50. rocznicę Utworzenia UMK. Językoznawstwo. Toruń 1996. s. 9 – 13.

1997

855. Młode lata *Rocznika Slawistycznego*. – Rocznik Slawistyczny, t. L, 1997, s. 5 – 10.

1998

856. Alfred Zaręba (1921 – 1988). – Poloniści Uniwersytetu Jagiellońskiego. Portrety i życiorysy, wyd. H. Markiewicz, Kraków 1998, s. 171 – 175.
857. Jan Rozwadowski (1867 – 1935). – Poloniści Uniwersytetu Jagiellońskiego. Portrety i życiorysy, wyd. H. Markiewicz, Kraków 1998, s. 63 – 98.
858. O Kolbergu w sto lat po jego śmierci. – W służbie nauki, nr 1, Kraków 1998, s. 7 – 11.
859. Ze wspomnień o Międzynarodowym Komitecie Slawistów. – JP 78, 1998, s. 1 – 5.
860. [Współred.] Słownik gwar polskich, t. V, z. 3 (15) Kraków 1998.

1999

861. Z miłości do wiedzy. Wspomnienia, Kraków 1999, s. 511, 1 nlb., fot.
862. [Red. i współaut.] Encyklopedia języka polskiego, wyd. 3 popr. i uzupełn., Wrocław 1999.

2000

863. Słowniki i encyklopedie. Ich rodzaje i użyteczność. B. Sieradzka-Baziur, Nowe słowniki, rozdz. III, wyd. 4 zmienione i poszerzone, Kraków 2000, s. 129, nlb. 1.

2002

864. [Red. i współautor] Słownik staropolski, t. XI, Z–Zagumnie, Kraków 1995–2002. S. nlb. 4, 633, nlb.2.

2014

865. Uniwersytet za kolczastym drutem. Sachsenhausen – Dachau. [Wyd. 4] Kraków 2014, Wyd. Literackie. S. 308, 1 nlb.

Redakcje:

Język Polski 59-79, 1979-1999

Polonica V-XIX, 1979-1998

Mały atlas gwar polskich.

Obszczesławianskij lingwisticeskij atlas.

[Komitet red.] Słownik języka polskiego, pod red. W. Doroszewskiego.

[Komitet red.] Slavia Antiqua, Poznań

[współred.] Słownik gwar polskich

[recenzent] Słownik języka Jana Ch. Paska

[recenzent] Słownik poprawnej polszczyzny, pod red. W. Doroszewskiego. Słownik starożytności słowiańskich

Język polski – wczoraj, dziś i jutro pod red. B. Czopek Kopciuch i P. Żmigrodzkiego, IJP PAN, Kraków 2010