

309
Archiwum Uniwersytetu Mikołaja Kopernika

ul. Mickiewicza 2/4
87-100 Toruń

Spis

Zespołu (zbioru) akt **Spuścizna**
prof. Tadeusza Czeżowskiego

z lat **1853** - **2012**

Nr zespołu
80

WSTĘP DO INWENTARZA

Tadeusz Hipolit Czeżowski urodził się 26 lipca 1889 roku w Wiedniu. Jego ojciec – Jan Adam Czeżowski, pracujący jako wicekanclerz w Ministerstwie Spraw Wewnętrznych Austrii, pochodził ze zubożałej rodziny szlacheckiej herbu Jastrzębiec. Matką była Helena z domu Kuschée. Przez krótki okres Jan Czeżowski był starostą w Żółkwi, gdzie młody Tadeusz uczęszczał do szkoły ludowej. Gdy miał dziewięć lat cała rodzina osiadła we Lwowie, gdzie jego ojciec został radcą namiestnictwa. Tam młody Czeżowski pobierał nauki w C. K. Gimnazjum im. Franciszka Józefa, w którym w roku 1907 zdał maturę z odznaczeniem¹. Następnie podjął studia z matematyki, fizyki i filozofii na Uniwersytecie Lwowskim. W roku 1912 złożył egzamin nauczycielski z matematyki i fizyki, a w roku 1914, tuż przed wybuchem wojny, złożył egzaminy doktorskie z filozofii i matematyki. W międzyczasie, w latach 1911/1912 jako aplikant odbywał praktykę nauczycielską. W czasie I wojny światowej pracował jako administrator domu dla uchodźczej młodzieży akademickiej we Lwowie. Jego zdolności organizacyjne zostały prędko dostrzeżone przez ówczesnego rektora Uniwersytetu Lwowskiego i równocześnie jego mistrza prof. Kazimierza Twardowskiego, który zatrudnił go jako kierownika kancelarii uniwersyteckiej. Był także zastępcą rektora Uniwersytetu Lwowskiego do spraw młodzieży. W roku 1918 Tadeusz Czeżowski został powołany do pracy w Ministerstwie Wyznań Religijnych i Oświecenia Publicznego w Warszawie jako radca ministerialny. Pełnił także funkcję kierownika Departamentu Nauki i Szkół Wyższych. Od jesieni 1919 do kwietnia 1920 roku był oddelegowany do zorganizowania administracji na wskrzeszonym Uniwersytecie w Wilnie. W roku 1920 habilitował się na Wydziale Filozoficznym Uniwersytetu Jana Kazimierza we Lwowie. W czasie wojny polsko-bolszewickiej brał udział w walkach, za co został odznaczony Krzyżem Walecznych. W 1923 roku Czeżowski rozpoczął pracę na Uniwersytecie Stefana Batorego w Wilnie jako profesor nadzwyczajny filozofii. Niebawem został kierownikiem II Katedry Filozofii USB. W trakcie pracy w Wilnie zasłynął jako znakomity nauczyciel akademicki, ale także jako sprawny organizator, tworząc niemal od podstaw Towarzystwo Filozoficzne w Wilnie i administrując inne organizacje, koła czy stowarzyszenia uniwersyteckie lub poza nim jak choćby Wileński Oddział Polskiego Towarzystwa Tatrzańskiego. W 1925

¹ Zob: Sprawozdanie dyrekcji C. K. Lwowskiego Gimnazjum za rok szkolny 1907, Lwów 1907 (<http://www.pbc.rzeszow.pl/publication/5102>, dostęp lipiec 2015).

roku uporządkował i wydał również zbiór przepisów uniwersyteckich. Na Uniwersytecie Stefana Batorego w Wilnie pełnił kolejno funkcje: prorektora (1933/34-1934/35), dziekana (1935/36-1936/37) i prodziekana Wydziału Humanistycznego (1937/38).

W roku 1929 ożenił się z Antoniną Packiewiczówną, z którą miał córkę Teresę zmarłą w młodym wieku. Drugą córką była adoptowana Eleonora Czeżowska (urodzona w 1948 r.). Przez małżeństwo z Antoniną Packiewiczówną Czeżowski wszedł w krąg spraw majątku żony – Hryhorowicze (województwo wileńskie, powiat dziśnieński), który dzięki jego zdolnościom organizacyjnym był bardzo dobrze zarządzany. Praca naukowa i dydaktyczna oraz związki z Uniwersytetem Stefana Batorego sprawiły, że cała rodzina zamieszkała w Wilnie.

Tadeusz Czeżowski formalnie zakończył pracę na USB w momencie jego zamknięcia przez Litwinów 15 grudnia 1939 roku. Jednak polski uniwersytet kontynuował działalność w podziemiu: obradował senat, zorganizowano pomoc koleżeńską dla pracowników i ich rodzin, prowadzono tajne nauczanie, organizowano egzaminy. USB był pierwszą wyższą uczelnią, która po klęsce wrześniowej rozpoczęła tajne nauczanie. Prof. Czeżowski wraz z innymi profesorami wileńskiej *almae matris* prowadził potajemne wykłady i egzaminował studentów.

W czasie II wojny światowej narażając życie, wraz z żoną i córką, ukrywał kilku żydowskich przyjaciół z Wilna, między innymi matematyka Abrahama Fessela. Za to w kwietniu 1963 roku otrzymał najwyższe izraelskie odznaczenie cywilne nadawane nie-Żydom – Medal Sprawiedliwy Wśród Narodów Świata przyznawany przez Instytut Yad Vashem w Jerozolimie. 22 sierpnia 2012 roku Tadeusz i Antonina Czeżowscy oraz ich córka Teresa za ratowanie Żydów w okresie II wojny otrzymali pośmiertnie Honorowe Obywatelstwo Izraela.

Po wojnie rodzina Czeżowskich podzieliła los wielu Wilnian i profesorów USB, i została przesiedlona do Torunia. W tym mieście Tadeusz Czeżowski wraz z bliskim przyjacielem Henrykiem Elzenbergiem objęli dwie katedry filozofii na nowopowstałym Uniwersytecie Mikołaja Kopernika. Czeżowski był również jednym z współtwórców toruńskiego uniwersytetu – już 24 listopada 1945 roku w Collegium Minus UMK wygłosił, wraz z prof. Stefanem Srebrnym, pierwszy wykład uniwersytecki. W międzyczasie otrzymał także stanowisko profesora w Instytucie Filozofii i Socjologii PAN w Warszawie. Współorganizował Toruńskie Towarzystwo Filozoficzne, później przemianowane na Oddział Toruński Polskiego Towarzystwa

Filozoficznego. Przejście na emeryturę w roku 1960 nie przerwało pracy naukowej Profesora prowadzonej między innymi w trakcie Konferencji Historii Logiki w Krakowie do 1974 roku. W roku 1969 współpracownicy Profesora, przyjaciele i dawni uczniowie zorganizowali obchody Jubileuszu 80. urodzin. W 1979 roku Tadeusz Czeżowski otrzymał tytuł doktora *honoris causa* Uniwersytetu Mikołaja Kopernika.

Przez cały okres pracy naukowej zajmował się wieloma dziedzinami filozofii. Do obszarów jego zainteresowań należały etyka, logika, metodologia nauk. Czeżowski stworzył teorię empirycznej etyki niezależnej. Prowadził także żywą działalność wydawniczą, publikował między innymi w „Ruchu Filozoficznym”, był redaktorem w Komitecie Wydawniczym „Pism” Kazimierza Twardowskiego. Do najważniejszych prac T. Czeżowskiego należą między innymi: *Klasyczna nauka o sędzie i wniosku w świetle logiki współczesnej* (1927), *O uniwersytecie i studiach uniwersyteckich* (1948), *O metafizyce, jej kierunkach i zagadnieniach* (1948), *Logika: podręcznik dla studiujących* (1949), *Odczyty filozoficzne* (1958, wyd. 2. rozszerzone 1969), *Zarys historii logiki* (1965), *Filozofia na rozdrożu: analizy metodologiczne* (1966), *Pisma z etyki i teorii wartości* (1989).

Tadeusz Czeżowski zmarł 28 lutego 1981 roku w Toruniu, pochowany został na cmentarzu przy ul. Antczaka.

Bibliografia – wybór:

1. Czacharowski Antoni, *Doktorat honorowy UMK dla profesora Tadeusza Czeżowskiego: sylwetka doktoranta*, „Głos Uczelni”, nr 8/9: 1979, s. 74-76;
2. Czeżowski Tadeusz, *Wspomnienia (zapiski do autobiografii)*, „Kwartalnik Historii, Nauki i Techniki”, R. 22: 1977 nr 3, s. 427-440;
3. *Filozofia na Uniwersytecie Wileńskim: praca zbiorowa*, pod red. R. Jadcza i J. Pawlaka, Toruń 1997;
4. Jadacki Jacek J., *Sławni wilnianie : filozofowie*, Wilno 1994;
5. Jadcak Ryszard, *Czeżowski Tadeusz Hipolit (1889-1981), logik, filozof, etyk, teoretyk nauki, profesor USB w Wilnie i UMK w Toruniu*, [w:] *Toruński Słownik Biograficzny*, t. 1, pod red. K. Mikulskiego, Toruń 1998, s. 64-65;

6. Karpiesiuk Renata, *Spuścizna rękopiśmienna Tadeusza Czeżowskiego*, „Acta Universitatis Nicolai Copernici”, Historia T. 25: 1991, s. 99-112;
7. Mincer Wiesław, *Bibliografia publikacji profesora Tadeusza Czeżowskiego*, Toruń 1981, s. 38-48 [nadbitka z: „Ruch Filozoficzny”, t. 39: 1981 nr 2-4];
8. Nowicki M., *Tadeusz Czeżowski*, „Edukacja Filozoficzna”, vol. 31: 2001, s. 115-135;
9. „Studia Filozoficzne”, t. 8: 1979 [tom poświęcony prof. T. Czeżowskiemu w 90-tą rocznicę urodzin];
10. *Tadeusz Czeżowski (1889-1981): dziedzictwo idei: logika – filozofia – etyka*, pod red. W. Tyburskiego i R. Wiśniewskiego, Toruń 2002;
11. Warmuth E., *Spuścizna profesora Tadeusza Czeżowskiego (przewodnik)*, Toruń 1985 [mps pracy magisterskiej, Archiwum UMK, sygn. 48081].

Całokształt działalności naukowej, dydaktycznej, społecznej oraz organizacyjnej prof. Tadeusza Czeżowskiego uwidacznia się w Jego cennej spuściznie przechowywanej w Archiwum Uniwersytetu Mikołaja Kopernika w Toruniu. Pierwszą część zgromadzonych materiałów Profesor przekazał archiwum już w 1971 roku, kolejną partię w roku 1980. Fragmenty spuścizny były systematycznie przekazywane po śmierci Profesora w latach 90. XX wieku (m. in. w 1998 r. partię dokumentów z Katedry Logiki UMK przekazał prof. Jerzy Perzanowski); ostatnie materiały zostały złożone w archiwum uniwersyteckim przez córkę – Eleonorę Czeżowską po roku 2000. Spuścizna prof. T. Czeżowskiego przechowywana w Archiwum UMK zawiera materiały z lat 1858-2012. W archiwum spuścizna początkowo otrzymała sygn. S-1, po scaleniu i wstępnym uporządkowaniu w 2012 roku dostała nową **sygnaturę 80**, pod którą została umieszczona w bazie SEZAM.

Niewielka, licząca 57 jednostek (teczek), część spuścizny Profesora znajduje się w Oddziale zbiorów Specjalnych Biblioteki Uniwersyteckiej w Toruniu w Sekcji Rękopisów: jednostki od Rps 1585 do Rps 1641. Materiały te przekazane zostały do biblioteki po śmierci Czeżowskiego w 1982 roku przez córkę Eleonorę, dar otrzymał numer akcesji D 2326/82 (sygn. Rps 1585–1641/II–IV, Rkp 2184/IV, Rkp 2959/III/1-5, Rkp 2975/IV, Rkp 3115/IV, Rkp 3124/IV, Rkp 3127/IV/2, Rkp 3149/IV,

Rkp 1240, Rkp 1938 – fot.). Pod numerem Rps 1642/II zinwentaryzowany został jeszcze fragment dziennika Ewy Czeżowskiej zakupiony przez Bibliotekę Uniwersytecką w Toruńskim Antykwariacie Naukowym w 1981 roku – numer akcesji K 1409/81.

Akta przekazane przez Profesora do archiwum obejmują różnorodne materiały, które zostały zakwalifikowane do kategorii „A”. Papier, na którym powstały materiały jest kruchy i słaby jakościowo. W trakcie prac usunięto wszystkie części metalowe (zszywki, spinacze). Do oddzielenia poszczególnych spraw, korespondencji użyto papieru prebitkowego. Wraz z przekazywaniem kolejnych partii materiałów do Archiwum UMK, powstawały osobne spisy teczek, dlatego prace nad uporządkowaniem i scaleniem spuścizny prof. Czeżowskiego prowadzone od 27 sierpnia 2012 roku miały na celu uporządkowanie i stworzenie ujednoliczonego spisu całej spuścizny wraz z szczegółowym opisem zawartości jednostek archiwalnych.

Pierwszym etapem prac było skontrum wszystkich materiałów z równoczesnym spisaniem jednostek i szczegółowym opisaniem oraz charakterystyką ich zawartości. Systematycznie w trakcie porządkowania uzupełniano tytuły jednostek o daty skrajne, bądź też, jeśli było to konieczne nadawano im nowy tytuł. W trakcie skontrum, do całości spuścizny włączono teczki, które nie były uwzględnione w starym spisie. Włączono jak i uporządkowano między innymi sporą grupę teczek z materiałami Komitetu Wydawniczego „Pism” Kazimierza Twardowskiego i Konferencji Historii Logiki w Krakowie. Podobnie postąpiono z kilkoma jednostkami z grupy „Kolekcji”, jak choćby z pamiątkami i medalami. Dokonano także koniecznych przesunięć i scaleń materiałów, jak na przykład protokołów i sprawozdań z posiedzeń *Privatissimum*, które włączono do teczki dotyczącej prac nad „Polskim Słownikiem Filozoficznym” w okresie przedwojennym. Ważnym etapem prac było scalenie i uporządkowanie cennej, i licznej grupy teczek z korespondencją prof. Czeżowskiego. Korespondencja podzielona wcześniej na dwie grupy – jedną do roku 1958 i drugą z lat 1959-1981 została połączona. Równocześnie rozpoczęto identyfikację niektórych nadawców i adresatów listów, a także systematycznie uzupełniano spis o nowe, rozszyfrowane lub poprawione nazwiska. Korespondencję ułożono alfabetycznie, natomiast pojedyncze listy wewnątrz obwolut chronologicznie. Niektóre grupy listów, jak choćby korespondencja z Izydorą Dąbską podzielono na kilka teczek, z racji ich dużej liczby. Korespondencja z Kazimierzem Twardowskim i rodziną Fesselów została włożona do osobnych teczek, także z powodu dużej liczby listów. Do grupy

korespondencji zostały dołączone jednostki zawierające korespondencję Oddziału Wileńskiego Polskiego Towarzystwa Tatrzańskiego. Uporządkowano również teczki z korespondencją z przyjaciółmi z Izraela oraz dotyczącą pobytu państwa Czeżowskich w Izraelu w 1963 roku. Inną grupą wymagającą dokładnego uporządkowania była grupa fotografii. Po uporządkowaniu zdjęć nadano jednostkom odpowiednie tytuły i zabezpieczono, natomiast te, których nie można było przydzielić do odpowiedniej grupy utworzyły osobną jednostkę fotografii nieopisanych. Pamiątki, medale i załączniki w ostatniej grupie – „Kolekcji” zostały podobnie jak inne jednostki dokładnie opisane.

Po uporządkowaniu całości spuścizny, nadano jej układ. Materiały po prof. Tadeuszu Czeżowskim liczące łącznie 260 jednostek archiwalnych podzielono kolejno na następujące grupy rzeczowe:

- I. Materiały biograficzne (1-7)
- II. Materiały działalności organizacyjnej (8-70)
- III. Materiały działalności dydaktycznej (71-89)
- IV. Materiały działalności społecznej (90-105)
- V. Materiały działalności wydawniczej (106-122)
- VI. Materiały warsztatowe i twórczości naukowej (123-154)
- VII. Korespondencja (155-202)
- VIII. Materiały rodzinne (203-215)
- IX. Kolekcje (216-236)
- X. Materiały obce (237-260)

Do grupy pierwszej zostały włączone dokumenty osobiste prof. Tadeusza Czeżowskiego, materiały związane z kształceniem, studiami, praktyką zawodową, służbą wojskową, a także nagrody, dyplomy i rachunki prywatne. Do grupy materiałów działalności organizacyjnej należą w dużej mierze wszelkie dokumenty dotyczące administrowania i zarządzania jednostkami oraz komórkami organizacyjnymi w Uniwersytecie Stefana Batorego w Wilnie, a także innych organizacji, jak choćby Wileńskiego Towarzystwa Filozoficznego czy Toruńskiego Towarzystwa Filozoficznego. Wśród materiałów działalności organizacyjnej wyjątkową wartość posiadają dokumenty z Biura Administracyjnego Uniwersytetu Stefana Batorego w Wilnie, czy regulaminy i akta dotyczące spraw organizacyjnych tej uczelni do grudnia 1939 roku. Znalazły się w tej grupie także materiały z organizacji konferencji naukowych i zjazdów. Następna grupa zawiera materiały dotyczące pracy dydaktycznej zarówno w Uniwersytecie Stefana Batorego jak i Uniwersytecie Mikołaja Kopernika w Toruniu. Są to głównie akta z seminariów, kół naukowych

i filozoficznych. Grupa materiałów działalności społecznej to dokumentacja z okresu działalności w takich organizacjach jak Oddział Wileński Polskiego Towarzystwa Tatrzańskiego i Wileńskiego Towarzystwa Narciarzy. Grupa materiałów działalności wydawniczej zawiera z kolei korespondencję i dokumentację dotyczącą wydawania prac naukowych i publikacji. Znajdują się tam także liczne umowy wydawnicze. Dużą wartość posiadają dwie jednostki zawierające materiały z prac nad „Polskim Słownikiem Filozoficznym”, szczególnie dokumenty z posiedzeń *Privatissimum*. Grupa kolejna – materiały warsztatowe i twórczości naukowej to w dużej mierze maszynopisy prac prof. Tadeusza Czeżowskiego, notatki, wszelkie materiały warsztatowe, a także recenzje i opinie. Wysoką wartość badawczą posiada liczna grupa korespondencji z ważnymi dla nauki polskiej osobistościami, jak z Kazimierzem Twardowskim, Izydora Dąmbską, Henrykiem Elzenbergiem, Aleksandrem Jabłońskim, Tadeuszem Kotarbińskim, Józefem Marią Bocheńskim, Władysławem Tatarkiewiczem czy Romanem Witoldem Ingardenem. Ale są to też listy z najbliższymi lub przyjaciółmi. Grupa materiałów rodzinnych zawiera dokumenty osobiste ojca – Jana Adama Czeżowskiego, materiały i pamiątki Antoniny z Packiewiczów Czeżowskiej, metryki i akta majątku rodowego Hryhorowicze wraz z rachunkami. W skład „Kolekcji” wchodzi natomiast pamiątki osobiste, medale, odznaczenia, mapy, fotografie. Ostatnia grupa – materiały obce to wszelkie publikacje nadesłane przez przyjaciół bądź współpracowników, artykuły z dedykacjami, a także broszury i książki.

Prace nad wstępnym uporządkowaniem i spisaniem spuścizny prof. Tadeusza Czeżowskiego przeprowadzono od 27 sierpnia do 20 grudnia 2012 roku. Brali w nich udział:

- kierownik Archiwum UMK – dr hab. Anna Supruniuk,
- młodszy dokumentalista – Mateusz Superczyński.

Materiały biograficzne

1. Legitymacje, zaświadczenia, dokumenty osobiste (1911-1973), 2 t.

- dowód osobisty
- dowód osobisty (okres okupacji Litwy – 1943)
- legitymacja studencka (Uniwersytet im. Franciszka I we Lwowie – 1911)
- karta powołująca do służby wojskowej – 1914
- legitymacja do przejazdów kolejowych w Cesarstwie Austriackim – 1917
- rozkaz otwarty udania się do Naczelnego Dowództwa Wojska Polskiego w Galicji Wschodniej w celach służbowych – 1918
- przepustka urlopowa (5. Kompania I Pułku Polskiego Legionu) – 1914
- zaświadczenia o pracy, wykonywaniu obowiązków służbowych itp.
- przepustka służbowa od Naczelnika Okręgu Wileńskiego zezwalająca na swobodny przejazd koleją – I 1920
- legitymacja upoważniająca do noszenia Krzyża Walecznego – 1921
- książeczka legitymacyjna wojskowa – 1920
- przepustka od Miejskiej Straży Obywatelskiej zezwalająca na swobodne poruszanie się po mieście po godz. 22 – Lwów 1918
- legitymacja legionisty upoważniająca do wolnego przejazdu koleją
- zaproszenie z Centrali Polskich Akademickich Związków Sportowych do członkostwa w Radzie Opiekuńczej Centrali – 1923
- karta Taternika Polskiego Związku Alpinizmu nr 36
- legitymacja Urzędnicza Uniwersytetu Stefana Batorego w Wilnie – 1923
- legitymacja uniwersytecka Uniwersytetu Stefana Batorego w Wilnie – 1935
- legitymacja Polskiego Towarzystwa Gimnastycznego „Sokół” – 1914
- pozwolenie przewozowe
- świadectwo o przebyciu choroby – ospy
- bilety kolejowe
- legitymacja członkowska Związku Nauczycielstwa Polskiego – 1946
- legitymacja Medalu 10-lecia Polski Ludowej – 1955

- legitymacja odznaczenia – Krzyża Kawalerskiego Orderu Odrodzenia Polski (1973)
- dokumenty lekarskie i zezwolenie na ewakuację z Litewskiej Sowieckiej Socjalistycznej Republiki (1945)
- odpis grypsu testamentu Ludwika Frydego z 1942
- notes z adresami przyjaciół i rodziny
- notatnik z zapiskami osobistymi

2. Kształcenie, służba wojskowa – świadectwa, indeksy, dokumenty (1896-1922), 4 t.

- indeksy studenckie – Uniwersytet Lwowski, 1907
- zawiadomienia szkolne – Szkoła Ludowa 5-cioklasowa męska w Żółkwi, 1896-1899
- świadectwa szkolne – Gimnazjum V im. Franciszka Józefa we Lwowie, 1900-1907
- świadectwo dojrzałości – Gimnazjum im. Franciszka Józefa we Lwowie, 1907
- akt przyjęcia na studia filozoficzne na Uniwersytecie Lwowskim, 1907
- świadectwa ukończenia poszczególnych kolokwiów na studiach filozoficznym, 1907-1911
- świadectwo ukończenia fakultetu z filozofii, 1912 (oryginał i odpis w maszynopisie)
- decyzje komisji egzaminacyjnej o przepuszczeniu do egzaminów
- zaświadczenia o ukończeniu Gimnazjum im. Franciszka Józefa we Lwowie, 1916
- wyciągi z protokołów egzaminów Wydziału Filozoficznego Uniwersytetu Lwowskiego
- wezwania do zameldowania się w sprawie służby wojskowej, 1914
- potwierdzenie zgłoszenia się do służby, 1916

3. Notatki z wykładów z czasów studiów na Uniwersytecie Lwowskim (1908-1912)

- siedem zeszytów z notatkami

4. Praktyka i praca zawodowa – służba nauczycielska, Ministerstwo Wyznań Religijnych i Oświecenia Publicznego, USB i UMK, emerytura (1912-1967)

- list motywacyjny, zaświadczenia

- świadectwo praktyk nauczycielskich w Gimnazjum VI we Lwowie, 1912
- akty mianowania na nauczyciela, 1912
- decyzje i dokumenty w sprawie urlopów, wynagrodzenia, dodatków
- akt mianowania na stanowisko starszego referenta w sekcji szkół wyższych Ministerstwa Wyznań Religijnych i Oświecenia Publicznego, 1919
- nominacja na stanowisko profesora nadzwyczajnego i pracy na Wydziale Humanistycznym USB, 1923
- akt mianowania na stanowisko radcy ministerialnego, 1919
- akt mianowania na stanowisko profesora zwyczajnego na katedrze filozofii UMK, 1945
- akt mianowania na stanowisko profesora zwyczajnego filozofii na Wydziale Humanistycznym UMK, 1946
- zawiadomienia o powołaniu na członka Komitetu Filozoficznego PAN, 1954
- pisma i dokumentacja w sprawie emerytury

5. Jubileusz 80-lecia prof. T. Czeżowskiego (1967-1970), 2 t.

- korespondencja w sprawie organizacji jubileuszu – wydanie książki pamiątkowe
- listy gratulacyjne
- telegramy gratulacyjne
- wycinki prasowe
- podziękowania

6. Dyplomy i nagrody (1937-1974), 2 t.

- dyplom – Medal Srebrny za długoletnią służbę USB – Wilno 1938
- dyplom – Medal Brązowy za długoletnią służbę USB – Wilno 1938
- dyplom – Medal im. Mikołaja Kopernika za wybitne osiągnięcia – Polska Akademia Nauk 1974
- dyplom za opiekę nad Zakładem Średnim w Dzisnie z nadaniem tytułu Honorowego Prezesa Komitetu Rodzicielskiego przy Państwowym Liceum i Gimnazjum im. Grzegorza Piramowicza w Dzisnie – 1937
- dyplom z podziękowaniem za „społeczny czyn kopernikowski”, Grudziądz 1972
- dyplom Sprawiedliwy Wśród Narodów Świata z Instytutu Yad Vashem – 1963

7. Rachunki domowe i prywatne (1919-1980), 4 t.

- księga osobista kasowa – 1936
- zeszyt korespondencji w sprawach gospodarczych
- bilanse, zestawienia dochodów i wydatków
- rachunki, opłaty stemplowe, kwity
- książeczki oszczędnościowe
- obligacje wewnętrznej pożyczki państwowej
- świadectwa ułamkowe
- sprawy mieszkaniowe
- pisma do władz Uniwersytetu Stefana Batorego w sprawach zasiłków finansowych, mieszkania (1924-1938)
- prywatne rozliczenia finansowe

II. Materiały działalności organizacyjnej, dydaktycznej i wydawniczej

- 8. Biuro Administracyjne Uniwersytetu Stefana Batorego – księga główna buchalteryjna (1935-1938)**
- 9. Biuro Administracyjne Uniwersytetu Stefana Batorego – listy potrąceń za rok 1933**
- 10. Biuro Administracyjne Uniwersytetu Stefana Batorego – listy potrąceń za rok 1934**
- 11. Biuro Administracyjne Uniwersytetu Stefana Batorego – listy potrąceń za rok 1935**
- 12. Biuro Administracyjne Uniwersytetu Stefana Batorego – listy potrąceń za rok 1936**
- 13. Biuro Administracyjne Uniwersytetu Stefana Batorego – listy potrąceń za rok 1937**
- 14. Biuro Administracyjne Uniwersytetu Stefana Batorego – listy potrąceń za rok 1938**
- 15. Biuro Administracyjne Uniwersytetu Stefana Batorego – listy potrąceń za rok 1939**
- 16. Biuro Administracyjne Uniwersytetu Stefana Batorego – listy potrąceń na rzecz poszczególnych stowarzyszeń akademickich (1931-1934)**

- Chór Akademicki
- Fundusz Bezrobocia
- Fundusz Stypendialny
- Komitet Pomocy Polskiej Młodzieży Akademickiej
- Liga Ochrony Przeciwpozarowej
- Legion Młodych
- Stowarzyszenie Grona Nauczycielskiego
- Polskie Towarzystwo Fizyczne – Oddział w Wilnie
- Polskie Towarzystwo Przyrodnicze im. Mikołaja Kopernika
- Wileńskie Towarzystwo Lekarskie
- Towarzystwo Przyjaciół Nauk
- Zrzeszenie Asystentów USB
- Związek Oficerów Rezerwy

17. Biuro Administracyjne Uniwersytetu Stefana Batorego – rozliczenia finansowe za lata 1930 i 1932

18. Biuro Administracyjne Uniwersytetu Stefana Batorego – rozliczenia finansowe za lata 1933-1934

19. Biuro Administracyjne Uniwersytetu Stefana Batorego – fundusz stypendialny im. Wacława Jasińskiego (1936-1937)

- listy składek na fundusz
- pokwitowania

20. Stowarzyszenie Grona Nauczycielskiego – księga główna buchalteryjna na rok 1935

21. Stowarzyszenie Grona Nauczycielskiego – księga główna buchalteryjna na rok 1936

22. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – księga główna buchalteryjna za lata 1937-1938

23. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – statuty (1923-1936)

24. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – listy członków (1933-1938)

- deklaracja członkowska z 13 maja 1933

- listy członków

25. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – korespondencja (1922-1939), 3 t.

- pismo do władz polskich w sprawie zezwolenia na założenie stowarzyszenia

- pisma do władz uczelni w sprawie statutu i organizacji stowarzyszenia

- pisma w sprawie pożyczek, pomocy finansowej, zasiłków

26. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – regulaminy 1936

27. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – protokoły walnych zgromadzeń i posiedzeń zarządu (1924-1939)

28. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – protokoły Komisji Rewizyjnej i sprawozdania finansowe (1926-1939)

29. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – księga główna kasowa za lata 1930-1932

30. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – księga główna kasowa za rok 1934

31. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – dziennik za rok 1933

32. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – dziennik za rok 1934

33. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – stypendia im. Józefa Piłsudskiego podania kandydatów 1936

34. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – notatki rachunkowe (1933-1939)

- brulion z notatkami i rachunkami

- Księga Główna Buchalterska Grona Nauczycielskiego Uniwersytetu Stefana Batorego za rok 1933

35. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – rozliczenia finansowe za rok 1931

36. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – rozliczenia finansowe za rok 1933

- księga kasowa pomocnicza (dodatkowa kartoteka)
- brulion z notatkami i rachunkami
- dowody wpłaty, pokwitowania, opłaty stemplowe
- listy potrąceń

37. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – rozliczenia finansowe za rok 1934

- skorowidz do rachunku dłużników
- listy potrąceń
- rachunki i pokwitowania

38. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – rozliczenia finansowe za rok 1935

- skorowidz do rachunku dłużników
- lista dłużników z tytułu pożyczek za 1935
- pisma w sprawie pożyczek
- upoważnienia do odbioru pożyczek
- pokwitowania

39. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – rozliczenia finansowe za rok 1936

- książeczka obrachunkowa stowarzyszenia
- skorowidz do rachunku dłużników
- lista dłużników stowarzyszenia
- listy potrąceń
- rachunki

40. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – rozliczenia finansowe za rok 1937

- skorowidz dłużników
- lista dłużników stowarzyszenia
- listy potrąceń

- rachunki

41. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – rozliczenia finansowe za rok 1938

- skorowidz dłużników
- lista dłużników stowarzyszenia
- poświadczenie odbioru wyciągów rachunkowych
- rachunki

42. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – protokoły zjazdów Stałej Delegacji (1929-1937)

43. Stowarzyszenie Grona Nauczycielskiego Uniwersytetu Stefana Batorego – projekty memoriałów i program nauczania (1936)

44. Statut Wileńskiego Towarzystwa Filozoficznego (zarejestrowany w 1928)

- do statutu dołączona pieczęć Wileńskiego Urzędu Wojewódzkiego

45. Wileńskie Towarzystwo Filozoficzne – składki, rachunki, korespondencja (1928-1939)

- afisz z dnia 18 maja 1929 dotyczący odczytu dr Tadeusza Kotarbińskiego „Odmiany materializmu”
- księga kasowa Wileńskiego Towarzystwa Filozoficznego z 1928
- afisz z dnia 10 grudnia 1930 dotyczący odczytu prof. Mariana Massoniusa „Działalność filozoficzna Jana Śniadeckiego”
- afisz z dnia 24 czerwca 1928 dotyczący Akademii Żałobnej ku czci pani prof. Józefy Joteyko
- ogłoszenie, wycinek prasowy dotyczący śmierci prof. Teodora Mianowskiego
- pisma dotyczące wydawnictwa Wileńskiego Towarzystwa Filozoficznego
- zezwolenia na zorganizowanie odczytów
- zaproszenia na odczyty, wykłady
- sprawozdania kasowe Wileńskiego Towarzystwa Filozoficznego za rok 1930
- listy składek
- listy członków towarzystwa (1931-1937)
- rachunki, kwity (1928-1939)

- sprawozdania kasowe Wileńskiego Towarzystwa Filozoficznego (1931-1937)
- rachunki Wileńskiego Towarzystwa Filozoficznego za rok 1928
- dzienniki podawcze i korespondencyjne (1936-1939)

46. Wileńskie Towarzystwo Filozoficzne – posiedzenia naukowe (1925-1939)

- zaproszenia na zebrania naukowe, odczyty, dysputy
- listy obecnych członków na zebraniach
- protokoły walnych zebrań, sprawozdania

47. Stowarzyszenia Akademickie Uniwersytetu Stefana Batorego (1923-1939)

- Kurator Domu Akademickiego – korespondencja w sprawach finansowych, organizacyjnych (1937-1939)
- Park Sportowy Młodzieży Szkolnej im. gen. Lucjana Żeligowskiego (1935-1939)
 - książeczka Banku Towarzystw Spółdzielczych S.A., książeczka czekowa, sprawozdanie z działalności Parku Sportowego Młodzieży Szkolnej
- Koło Filozoficzne Studentów Uniwersytetu Stefana Batorego – statut koła z naniesionymi poprawkami, sprawozdanie z działalność koła, Dziennik Ustaw nr 30 z 1933, pisma w sprawie działalności Koła, organizacji
- Związek Naprawy Życia Akademickiego – odezwa do studentów, pismo w sprawie utworzenia związku (1937)
- Koło Akademików Dzisnian – statut koła, korespondencja (1934-1939)
- Seminarium Filozoficzne – wykazy lektur, rachunki, potwierdzenia odbioru książek, pieniędzy, pisma do władz uniwersytetu w sprawach organizacyjnych, finansowych, inwentarz przedmiotów należących do seminarium, plan finansowo-gospodarczy seminarium filozoficznego na lata 1936-1939, sprawozdania z działalności seminarium (1923-1939), dzienniki podawcze seminarium z lat 1923-1936
- Stowarzyszenie Bratnia Pomoc Młodzieży Akademickiej – korespondencja w sprawach organizacyjnych (1937-1939)

48. Chór Akademicki Uniwersytetu Stefana Batorego (1931-1937)

- listy składek
- księga kasowa chóru (1931-1937)
- statut Chóru Akademickiego z poprawkami (1935)
- rachunki chóru

49. Regulaminy z Uniwersytetu Stefana Batorego w Wilnie (1919-1920)

- regulamin Grona Profesorów Wydziału Filozoficznego (projekt, s. a.)
- regulamin czynności i obrad Rady Wydziału Humanistycznego
- przepisy i regulaminy Uniwersytetu Stefana Batorego w Wilnie nr 1 (1919)
- wzory przyrzeczeń służbowych
- formularze pism
- regulamin Tymczasowy Biur Uniwersytetu Stefana Batorego
- projekt instrukcji w sprawie ewidencji i inwentaryzacji przedmiotów i zbiorów naukowych w szkołach wyższych (1919)
- fotografia inauguracja pierwszego roku akademickiego w Uniwersytecie Stefana Batorego (11 X 1919)

50. Towarzystwo Polsko-Francuskie (1937-1939)

- sprawozdania rachunkowe i kasowe
- kwity, rachunki, listy składek
- lista członków
- książeczka wkładowa Komunalnej Kasy Oszczędności im. Wilna (1937-1938)

51. Jubileusz prof. Kazimierza Twardowskiego (organizacja 1920-1921) i zjazd uczniów we Lwowie (1939)

- organizacja jubileuszu – umowa w sprawie wydania prac prof. K. Twardowskiego, korespondencja w sprawie organizacji jubileuszu
- zjazd uczniów prof. K. Twardowskiego we Lwowie – listy uczestników, zaproszenie
- korespondencja w sprawie organizacji zjazdu

52. Towarzyski Zjazd Filozoficzny w Wilnie w 1937

- album ze zjazdu
- księga kasowa zjazdu towarzyskiego
- rachunki, kwity

53. I, II, III Polski Zjazd Filozoficzny (Lwów-Warszawa-Kraków) – materiały z organizacji zjazdów (1923-1938)

- karty z nazwiskami uczestników zjazdów

- I POLSKI ZJAZD FILOZOFICZNY (Lwów 1923) – zeszyt korespondencji, korespondencja do władz państwowych z zaproszeniami (Marszałek Senatu, Prezydent RP, Ministerstwo Wyznań Religijnych i Oświecenia Publicznego), brudnopisy, zgłoszenia referatów
- II POLSKI ZJAZD FILOZOFICZNY (Warszawa 1927) – protokół posiedzenia komitetu
- III POLSKI ZJAZD FILOZOFICZNY (Kraków 1936) – korespondencja i pisma w sprawie planowanego zjazdu i jego organizacji, wycinki prasowe
- wybór przewodniczącego Komitetu Ogólnych Polskich Zjazdów Filozoficznych – korespondencja (1935-1938)
- zeszyt Komitetu Ogólnego Polskich Zjazdów Filozoficznych – lista członków

54. Komisja Egzaminów Nauczycielskich – opłaty egzaminacyjne (1923-1932)

55. Komisja Egzaminów Nauczycielskich – materiały komisji (sprawy finansowe) (1924-1932)

- wypłaty egzaminatorów lata 1924-1932 (listy wpłat)
- sprawozdania z rachunków komisji egzaminacyjnej za lata 1924-1932
- pokwitowania, rachunki
- wykazy należności za egzaminy nauczycielski
- wykaz kwot przekazanych na wydatki biurowe z opłat za egzaminy

56. Komisja Egzaminów Nauczycielskich – materiały komisji (sprawy finansowe, 1933-1938)

- wykazy opłat i wydatków
- rachunki, pokwitowania

57. Komisja egzaminów nauczycielskich przy UMK – materiały komisji (1945-1953)

- podstawy prawne działania komisji (program wymagań przy uproszczonym egzaminie państwowym na nauczycieli szkół średnich ogólnokształcących i zakładów kształcenia nauczycieli z 1950, Dzienniki Urzędowe Kuratorium Okręgu Szkolnego Pomorskiego 1945, 1946, 1948)
- zgłoszenia do egzaminów dodatkowych wraz z wpłatami
- listy rachunkowe, płatnicze wraz z korespondencją dotyczące spraw finansowych
- inwentarz komisji egzaminów, księga materiałowa

- dziennik podawczy Komisji Egzaminów Państwowych na Nauczycieli Szkół Średnich przy Uniwersytecie w Toruniu (1946-1953)

- książka rachunkowa Komisji Egzaminów Państwowych na Nauczycieli Szkół Średnich przy Uniwersytecie w Toruniu (1946-1949)

58. Uniwersytet Stefana Batorego – sprawy organizacyjne po 1 IX 1939 i po 12 XII 1939

- korespondencja (IX-XII 1939)

- plany tajnych wykładów i seminariów

- rachunki

- wykaz osób zamieszkałych w akademiku

59. Wileńska Samopomoc Koleżeńska (1946-1958)

- korespondencja

- dokumenty finansowe (pomoc dla prof. Henryka Elzenberga)

60. Stypendium im. prof. Benedykta Bornsteina (1959-1964)

- protokoły

- sprawozdania

- kwity

61. Toruńskie Towarzystwo Filozoficzne (1948-1975), 3 t.

- korespondencja

- sprawozdania

- protokoły

62. Zespół Logiki Polskiej Akademii Nauk – grupa IV (1953-1957), 2 t.

- dziennik korespondencji

- korespondencja

- sprawozdania z działalności Zespołu „Bibliografii Logiki”

63. Działalność w Radzie Naukowej Instytutu Filozofii i Socjologii Polskiej Akademii Nauk (1956-1967), 2 t.

- korespondencja (zaproszenia na posiedzenia rady naukowej, pisma w sprawach organizacji, pracy i działalności naukowej w Instytucie Filozofii i Socjologii PAN)

- protokoły posiedzeń Rady Naukowej

64. Działalność w Komitecie Nauk Socjologicznych i Filozoficznych (1955-1969), 2 t.

- korespondencja (pisma w sprawach organizacyjnych i działalności naukowej)
- sprawozdania z działalności Instytutu Socjologii i Filozofii PAN
- plany pracy i badań instytutu
- protokoły z posiedzeń Rady Naukowej Instytutu Filozofii i Socjologii PAN
- wykazy publikacji Instytutu Filozofii i Socjologii PAN

65. Działalność w Komitecie Historii Logiki Średniowiecznej w Grupie Historii Logiki PAN – organizacja kursów historii logiki średniowiecznej (1960-1969), 2 t.

- korespondencja w sprawie organizacji kursu przez Bibliotekę Jagiellońską
- korespondencja w sprawie organizacji badań przez Grupę Historii Logiki
- plany badań nad logiką średniowieczną
- sprawozdania z działalności, przeprowadzanych badań

66. Konferencje Historii Logiki w Krakowie I – VIII (1959-1963)

- korespondencja w sprawie organizacji konferencji, zaproszenia, programy konferencji
- wykazy uczestników konferencji
- referaty

67. Konferencje Historii Logiki w Krakowie IX – XV (1963-1969)

- korespondencja w sprawie organizacji, zaproszenia, programy konferencji
- wykazy uczestników konferencji
- referaty

68. Konferencje Historii Logiki w Krakowie XVI – XXI (1970-1975)

- korespondencja w sprawie organizacji, zaproszenia, programy konferencji
- wykazy uczestników konferencji
- referaty

69. Korespondencja z Biblioteką Klasyków Filozofii (1957-1969)

- korespondencja z komitetem redakcyjnym Biblioteki Klasyków Filozofii
- protokoły z posiedzeń komitetu

70. Korespondencja z Zarządem Głównym Polskiego Towarzystwa Filozoficznego (1956-1973)

- zawiadomienia o posiedzeniach zarządu
- protokoły z posiedzeń zarządu

III. Materiały działalności dydaktycznej

71. Akta Seminarium Pedagogicznego (1922-1928), 2 t.

- kronika zebrań Seminarium Pedagogicznego Uniwersytetu Stefana Batorego – rok akademicki 1923/24
- kronika zebrań proseminarium pedagogicznego – rok akademicki 1929/30
- listy obecnych na seminarium (1925-1927)
- sprawozdania roczne z kierownictwa seminarium – bruliony
- zeszyt z listą członków wypożyczających książki (1923/24)
- odpis regulaminu Funduszu im. Marszałka Józefa Piłsudskiego
- rachunki seminarium pedagogicznego z lat 1922-1923
- korespondencja – pisma w sprawach organizacyjnych, budżetowych
- pisma do Senatu Akademickiego Uniwersytetu Stefana Batorego ze sprawozdaniami finansowymi (wykazy wydatków i dochodów)
- kwity, rachunki, opłaty stemplowe
- krzywa toków lekcji gimnastyki w zastosowaniu do płci i wieku fizjologicznego (wytyczne zajęć)
- dziennik podawczy Seminarium Pedagogicznego Uniwersytetu Stefana Batorego w Wilnie (rok akademicki 1927/28)
- dziennik podawczy Seminarium Pedagogicznego Uniwersytetu Stefana Batorego w Wilnie (rok akademicki 1928/29)
- sprawozdanie Seminarium Pedagogicznego Uniwersytetu Stefana Batorego z użycia dotacji za rok 1925

72. Listy obecności na proseminarium filozoficznym prof. Bogumiła Jasinowskiego (1931-1934)

73. Seminarium Filozoficzne – korespondencja dotycząca wydawnictwa (1924-1925)

- dziennik podawczy

- korespondencja (Garbowski Tadeusz, Joteyko Józefa, Bornstein Benedykt, Chajewski Artur, Ettinger Adam, Rajchmann Regina, Gawecki Bolesław, Gielecki Marcei, Grzegorzewska Maria, Igel Salomon, Rodisowa Józefa, Kotarbiński Tadeusz, Maliniak Władysław, Michalski Konstanty)

- nadbitka pracy J. Joteyko, „Travaux scientifiques”

74. Działalność pozanaukowa prof. T. Czeżowskiego na Uniwersytecie Wileńskim (1924-1939)

- wykazy literatury
- korespondencja (pisma w sprawie organizacji pracy na uniwersytecie)
- kurendy, ogłoszenia
- okólniki Ministerstwa Wyznań Religijnych i Oświecenia Publicznego, uchwały, rozporządzenia (odpisy)
- państwowa Komisja Egzaminacyjna – korespondencja, rachunki
- pomoc finansowa dziekana – wykazy studentów otrzymujących zapomogi, pisma, pokwitowania

75. Seminarium Filozoficzne – kolokwia za rok 1923/24

- prace studentów, wypracowania

76. Seminarium Filozoficzne – kolokwia za rok 1924/25

- prace studentów, wypracowania
- listy ocen

77. Seminarium Filozoficzne – kolokwia za rok 1925/26

- prace studentów, wypracowania
- listy ocen

78. Seminarium Filozoficzne – kolokwia za rok 1926/27

- prace studentów, wypracowania
- listy ocen

79. Seminarium Filozoficzne – kolokwia za rok 1927/28-1928/29

- prace studentów, wypracowania
- listy ocen

80. Koło Filozoficzne Studentów Uniwersytetu Stefana Batorego w Wilnie – sprawy organizacyjne i składki Koła (1933-1937)

- statut Koła Filozoficznego Studentów Uniwersytetu Stefana Batorego w Wilnie
- projekty zmian do statutu Koła
- listy członków Koła wraz z wpłatami składek

81. Koło Filozoficzne Studentów Uniwersytetu Stefana Batorego w Wilnie – protokoły zebrań Zarządu Koła (1924-1939)

82. Koło Filozoficzne Studentów Uniwersytetu Stefana Batorego w Wilnie – protokoły zebrań (1922-1935)

- protokoły z zebrań Koła
- wykazy obecności członków Koła
- sprawozdania z działalności Koła
- sprawozdania kasowe
- ogłoszenia dotyczące zebrania Koła

83. Koło Filozoficzne Studentów Uniwersytetu Stefana Batorego w Wilnie – protokoły zebrań (1936-1939)

- protokoły z zebrań Koła
- wykazy obecności członków Koła
- sprawozdania z działalności Koła
- sprawozdania kasowe
- ogłoszenia dotyczące zebrania Koła
- wykaz referatów wygłoszonych na posiedzeniach Koła

84. Koło Filozoficzne Studentów Uniwersytetu Stefana Batorego w Wilnie – korespondencja (1929-1936)

- korespondencja z władzami uczelni (Rektor, Senat)
- korespondencja, zaproszenia, życzenia od innych kół studenckich i organizacji (Koło Teologów, Koło Studentów Wydziału Sztuk Pięknych Uniwersytetu Stefana Batorego, Koło Prawników Studentów Uniwersytetu Stefana Batorego, Koło Matematyczno-Fizyczne i Astronomiczne Studentów Uniwersytetu Stefana Batorego, Koło Rolników Studentów Uniwersytetu Stefana Batorego, Koło Filozoficzne w Krakowie, Liga Morska i Kolonialna – Oddział w Wilnie)
- zawiadomienia o zebraniach Koła
- Program III Zjazdu Filozoficznego w Krakowie (24-27 IX 1936)

85. Koło Filozoficzne Studentów Uniwersytetu Stefana Batorego w Wilnie – korespondencja (1937-1939)

- korespondencja z władzami uczelni (Rektor, Senat)
- korespondencja, zaproszenia, życzenia od innych kół studenckich i organizacji (Koło Teologów Studentów, Koło Studentów Wydziału Sztuk Pięknych Uniwersytetu Stefana Batorego, Koło Prawników Studentów Uniwersytetu Stefana Batorego, Koło Matematyczno-Fizyczne i Astronomiczne Studentów Uniwersytetu Stefana Batorego, Koło Rolników Studentów Uniwersytetu Stefana Batorego, Koło Filozoficzne w Krakowie, Koło Germanistów Studentów Uniwersytetu Stefana Batorego, Koła Filozoficzne w Warszawie, Krakowie, Lwowie, Poznaniu, Koło Filozoficzno-Psychologiczne Studentów Uniwersytetu im. J. Piłsudskiego w Warszawie)
- zawiadomienia o zebraniach Koła

86. Koło Filozoficzne Studentów Uniwersytetu Stefana Batorego w Wilnie – rozliczenia finansowe (1924-1939)

- księga kasowa Koła Filozoficznego Studentów USB
- rachunki, kwity, opłaty stemplowe

87. Seminarium Filozoficzne UMK – materiały (1946-1958)

- opinie o seminarzystach
- pismo kierownika seminarium w sprawie zamiany etatu młodszego asystenta na etat starszego (1948)
- rachunki seminarium (wykaz wydatków, fundusz inwestycyjny)
- korespondencja seminarium (wydawnictwa zagraniczne, władze i wydziały UMK, Towarzystwo Przyjaźni Polsko-Radzieckiej, Ministerstwo Skarbu, Biblioteka UMK, Biblioteka Miejska w Bydgoszczy, Prezes Rady Ministrów, Bank Gospodarstwa Spółdzielczego w Toruniu)
- odpisy okólników administracyjnych
- normy czasowe wykorzystania materiałów i sprzętu
- wpisy filozoficzne do ćwiczeń w proseminarium filozoficznym UMK z 1958

88. Seminarium Filozoficzne UMK – księga kasowa (1947-1952)

89. Seminarium Filozoficzne UMK – kwartalnik „Ruch Filozoficzny” (1949-1979), 3 t.

- materiały do redakcji „Ruchu Filozoficznego” (streszczenia odczytów, wspomnienia pośmiertne filozofów: Stanisław Witwicki, Maurice de Wulf, materiały o Międzynarodowym Kongresie Filozoficznym, towarzystwach filozoficznych, konwersatoriach, zjazdach, notatki)

- korespondencja redakcji „Ruchu Filozoficznego”
- fragment maszynopisu numeru „Ruchu Filozoficznego” z 1979
- rachunki redakcji (rachunki, kwity, listy wypłat honorariów autorskich, karta rejestracyjna podatkowa redakcji)

IV. Materiały działalności społecznej

90. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – księga kasowa i spis nabytków Biblioteki Oddziału Wileńskiego Polskiego Towarzystwa Tatrzańskiego (1924-1938), 2posyty

91. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – statut oddziału wraz ze statutem towarzystwa (1924)

- protokół z posiedzenia Komitetu Organizacyjnego Oddziału Wileńskiego PTT
- statut Oddziału Wileńskiego Polskiego Towarzystwa Tatrzańskiego wraz z pieczęcią Delegata Rządu w Wilnie, 1924
- statut Polskiego Towarzystwa Tatrzańskiego wraz z załącznikami
- uwagi do projektu statutu

92. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – członkowie oddziału (1924-1938)

- legitymacje członkowskie i tymczasowe (1929-1938)
- spis członków towarzystwa (w formie notesu)
- deklaracje członkowskie
- prośby o skreślenie z listy członków
- listy członków (1924-1933)
- listy składek członkowskich

93. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – sprawy finansowe oddziału (1924-1928)

- książeczka oszczędnościowa Komunalnej Kasy Oszczędności Miasta Wilna
- zeszyt z rachunkami oddziału towarzystwa z 1924
- zestawienie dochodów i wydatków komitetu organizacyjnego oddziału towarzystwa (1924)
- rachunki i kwity kasowe

94. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – sprawy finansowe oddziału (1925-1939)

- księga dochodów i wydatków oddziału towarzystwa (1925-1939)
- notes z listą członków oddziału towarzystwa
- listy gości na spotkaniach
- zestawienia dochodów i wydatków
- rachunki, kwity kasowe, pokwitowania
- zawiadomienia w sprawach finansowych

95. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – walne zgromadzenia (1923-1937)

- protokoły zebrań walnych członków i zarządu oddziału towarzystwa
- zawiadomienia o zgromadzeniach
- sprawozdania z działalności oddziału towarzystwa
- bilanse, preliminarze i sprawozdania kasowe roczne oddziału towarzystwa
- listy obecnych na zgromadzeniach

96. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – zebrania miesięczne (1924-1934)

- protokoły posiedzeń zarządu – zeszyt (1924-1934)
- zaproszenia na zebrania miesięczne
- listy obecnych na zebraniach

97. Polskie Towarzystwo Tatrzańskie – Sprawozdania Zarządu Głównego (1926-1935)

- sprawozdania Zarządu Głównego z działalności PTT
- sprawozdania rachunkowe, preliminarze dochodów i wydatków
- sprawozdania z działalności PTT w formie broszur (lata 1929-1935)

98. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – protokoły ze zjazdów delegatów PTT (1927-1938)

- odpisy protokołów

99. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – protokoły posiedzeń Zarządu Głównego PTT (1928-1933)

- odpisy protokołów

100. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – protokoły posiedzeń Zarządu Głównego PTT (1934-1939)

- odpisy protokołów

101. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – protokoły posiedzeń Wydziału Wykonawczego PTT (1928-1932)

- odpisy protokołów

102. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – protokoły posiedzeń władz centralnych PTT (1930-1934)

- odpisy protokołów

103. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – okólniki Zarządu Głównego PTT (1928-1934), 2 t.

104. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – okólniki Zarządu Głównego PTT (1935-1939)

105. Wileńskie Towarzystwo Narciarzy (1923-1937)

- statut Wileńskiego Towarzystwa Narciarzy z 1923 z pieczęcią notariusza
- zgłoszenia z listą nowych członków towarzystwa
- dziennik korespondencji towarzystwa (1924-1925)
- protokoły z posiedzeń towarzystwa
- komunikaty komisji sportowej Polskiego Związku Narciarskiego, zawiadomienia
- regulaminy zawodów narciarskich (1925-1926)
- preliminarz budżetowy na rok 1926 sekcji tenisowej AZS Wilno
- decyzja wojewody wileńskiego w sprawie likwidacji towarzystwa (1937)

V. Materiały działalności wydawniczej

106. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego – korespondencja z członkami komitetu (1959-1977), 2 t.

- zaproszenia na posiedzenia komitetu
- pisma w sprawach organizacyjnych
- protokoły
- sprawozdania

**107. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego.
„Wybór Pism” – maszynopis publikacji, 3 t.**

- maszynopis w trzech tomach

**108. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego –
maszynopisy artykułów**

- „Psychologia wobec fizjologii i filozofii”
- „O metodzie psychologii”
- „O idio – i allogenetycznych teoriach sądu”
- „W sprawie klasyfikacji zjawisk psychicznych”

**109. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego –
materiały do „Historii Filozofii”**

- fragment przemówienia wygłoszonego na obchodzie 25-lecia Polskiego Towarzystwa Filozoficznego we Lwowie 12 lutego 1929
- streszczenia odczytów z konferencji i zjazdów
- maszynopisy artykułów

**110. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego –
maszynopisy artykułów prof. K. Twardowskiego**

- „Co to znaczy doświadczalny”
- „Co to znaczy fizyczny”
- „Z logiki przymiotników”

**111. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego –
K. Twardowski „Wyobrażenia i pojęcia”**

- maszynopis pracy

**112. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego –
maszynopisy do publikacji komitetu**

- przedmowa redakcji
- wykaz prac K. Twardowskiego

**113. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego –
K. Twardowski „Pisma Filozoficzne” T. 1 (maszynopis), 2 t.**

- przemówienie wygłoszone na obchodach 25-lecia Polskiego Towarzystwa Filozoficznego we Lwowie 12 lutego 1929
- maszynopis publikacji

114. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego – maszynopisy publikacji K. Twardowskiego

- „Psychologia myślenia” 1908/1909
- słownik pojęć filozoficznych
- „Encyklopedia – zbiór znajomości ze wszystkich gałęzi wiedzy” , Lwów 1898

115. Komitet Wydawniczy „Pism” Kazimierza Twardowskiego – korespondencja T. Czeżowskiego z członkami komitetu (1959-1960)

- zawiadomienia o posiedzeniach komitetu
- korespondencja w sprawach organizacyjnych komitetu
- sprawozdania z posiedzeń
- protokoły z posiedzeń
- program reedycji pism K. Twardowskiego

116. Opracowywanie księgi pamiątkowej ku czci prof. Władysława Tatarkiewicza (1958-1960)

- korespondencja
- pisma w sprawie redakcji księgi

117. Korespondencja z „Ruchem Filozoficznym” w sprawie druku listów prof. Bogumiła Jasinowskiego z prof. Waldemarem Voise (1972)

- [Jasinowski Bogumił, „Ruch Filozoficzny”, Voise Waldemar]

118. Korespondencja – sprawy wydawnicze: „Studia Filozoficzne”, „Studia Logica”, „Etyka” (1948-1973), 2 t.

- korespondencja w sprawie nowego wydania podręcznika „Główne zasady nauk filozoficznych”
- korespondencja w sprawie wydania prac Ludwika Frydego [Czaplejewski Eugeniusz, Polska Akademia Nauk, Instytut Badań Literackich, Państwowy Instytut Wydawniczy, Wyka Kazimierz]
- korespondencja w sprawie wydania przekładu „Alcybiades pierwszy” [Legowicz Jan, Regner Leopold]
- korespondencja w sprawie wydania pracy „Polskie prace semiotyczne – antologia” [Państwowe Wydawnictwo Naukowe]

- korespondencja w sprawie druku przemówienia prof. Tadeusza Czeżowskiego na łamach „Studiów Filozoficznych” [„Studia Filozoficzne”]
- korespondencja w sprawie udziału w wydawnictwie „Humanizm Socjalistyczny” [„Studia Filozoficzne”, Kuczyński Janusz]
- korespondencja w sprawie V wydania obcojęzycznego „Studiów Filozoficznych” [„Studia Filozoficzne”, Kuczyński Janusz]
- korespondencja w sprawie recenzji artykułu prof. Ziemińskiego „Koncepcje etyczne Czesława Znamierowskiego” [„Etyka”, Szawarski Zbigniew]
- korespondencja w sprawie IV Kongresu Nauczycieli Filozofii (1970) [Comite International des Professeurs de Philosophie Europeens, Polskie Towarzystwo Filozoficzne]
- korespondencja w sprawie wydania tomu XXVII „Ruchu Filozoficznego” [Polskie Towarzystwo Filozoficzne, Kotarbiński Tadeusz]
- korespondencja w sprawach redakcyjnych z załączonym sprawozdaniem z pracy redakcji „Studiów Filozoficznych” [Aleksandrowicz Julian, Dobrosielski Marian, Kuczyński Janusz, Polska Akademia Nauk, „Studia Filozoficzne”, Schaff Adam]
- korespondencja w sprawach redakcyjnych „Studia Logica” z protokołami posiedzeń Komitetu Redakcyjnego [Batóg Tadeusz, Cieslak Tadeusz, Pogorzelski Witold A., Polska Akademia Nauk, Słupecki Jerzy]
- korespondencja z Komitetem Nauk Filozoficznych i Socjologicznych PAN [Pelo Jerzy, Schaff Adam, Tuszko A., Żółkiewski Stefan]
- korespondencja w sprawach redakcyjnych „Etyki” [Fritzhand Marek]

119. Polski Słownik Filozoficzny – prace nad słownikiem w okresie przedwojennym (1926-1939)

- sprawozdania z posiedzeń „Privatissimum” (1926-1929)
- protokoły posiedzeń „Privatissimum” (1935-1939)
- artykuł T. Czeżowskiego „W sprawie Polskiego Słownika Filozoficznego” (1939)
- korespondencja
- regulamin dla przygotowujących materiały do „Polskiego Słownika Filozoficznego”
- spis osób zbierających materiały do słownika
- projekt słownika, spisy kart

120. Polski Słownik Filozoficzny – prace nad słownikiem w okresie powojennym (1956-1973), 3 t.

- korespondencja w sprawie prac nad słownikiem

- umowy, rachunki, zlecenia do pracy nad słownikiem [Bartoszewicz Janina, Cichocka Eryka, Ekwiński Andrzej, Jachowicz Jerzy, Katafias Stanisław, Kubik Waław, Łukomska A., Pieczyński Mieczysław, Sthur Janusz, Skawiński Andrzej, Sukiennicka Wanda, Wolny Ryszard, Zwinogrodzki Zbigniew]

- plan „Małego Słownika Filozoficznego” do zaopiniowania przez prof. Tadeusza Czeżowskiego (1958)

121. Słownik Biograficzny (1957-1958) – materiały, 3 t.

- korespondencja w sprawie prac nad słownikiem

- umowy, zlecenia

- wykazy haseł, karty słownika

122. Umowy wydawnicze (1957-1959)

- umowy na recenzje prac

- umowy wydawnicze (Państwowe Wydawnictwo Naukowe „Etyka jako nauka empiryczna”, „Studia Filozoficzne” – antologia)

- umowy na artykuły, publikacje, sporządzenie haseł do encyklopedii „Świat i życie”, „Podręcznego Leksykonu Pedagogicznego”

- korespondencja w sprawie wydania podręcznika Tadeusza Czeżowskiego „Główne zasady nauk filozoficznych”

VI. Materiały warsztatowe i twórczości naukowej

123. Notatki z książek – streszczenia, fragmenty publikacji w maszynopisie

124. Notatki własne – rękopisy

125. Rękopisy przygotowywanych prac naukowych

- fiszki, notatki, odpisy źródłowe

126. Rękopisy artykułów i referatów z okresu wileńskiego

- artykuły: „O przedmiocie aksjologii” (1936), „Polska filozofia współczesna” (maszynopisy i rękopisy)

- notatki, odpisy źródłowe

- zapiski do badań

127. Skrypt T. Czeżowskiego – „Logika” (1947-1951), 3 t.

- dwa egzemplarze w maszynopisie

- notatki i materiały warsztatowe

128. Manuskrypty – artykuły własne (1969-1970)

- artykuły w maszynopisie (recenzja prac „Polish Logic”, „Pojęcie prawdziwości w odniesieniu do utworów literackich”, „O jedności nauki”, „Prawda w nauce”, „W sprawie deontologii pracownika naukowego”, „Aksjologiczne i deontyczne normy moralne”, „Definicje analityczne i syntetyczne”, „Etyka o psychologia i logika”, „Dwojakie normy”, „O metodzie opisu analitycznego”, „Trudne życie, Tadeusz Witkiewicz 1902-1970”)

129. Manuskrypty – teksty własne (1944-1957)

- teksty „On certainly in Empirical Sciences” [nadb. z: Actes du XIeme Congres International de Philosophie, vol. 6, Bruxelles 20-26 Aout 1953, Amsterdam 1953, S. 126-129], „Przyczynek do analizy pojęcia silnej woli” [Wilno 12 XI 1944, ed. Ryszard Jadczyk, „Przegląd Artystyczno-Literacki”, t. 11:1996, s. 30-31], wnioski zgłoszone na naradzie w Ministerstwie Szkolnictwa Wyższego 14 I 1957

- inne teksty – uwagi J. Demboka

- pamiątkowy rysunek

130. Manuskrypty – prace własne, odczyty i artykuły (1945-1955)

- odczyty i artykuły „Studia Filozoficzne”

- przyczynki do dyskusji

131. Odczyty i wykłady (1959-1970)

- odczyty, biogramy, wspomnienia

132. Teksty własne – artykuły, notatki (1949-1961)

- maszynopisy i rękopisy artykułów i prac

- przyczynki do dyskusji

- notatki

133. Teksty własne – wykłady odczyty, wspomnienia (1947-1961)

- maszynopisy artykułów i prac

- wykłady, przemówienia, odczyty

- wspomnienia pośmiertne (Massonius Marian, Twardowski Kazimierz, Ajdukiewicz Kazimierz)

- streszczenia

- notatki

134. Teksty własne – artykuły, recenzje, korespondencja (1951-1971)

- recenzje rozpraw habilitacyjnej, prac magisterskich i innych prac
- ocena skryptu Zdzisława Hulla „Przewodnik do ćwiczeń z logiki dla słuchaczy WSN”
- korespondencja w sprawie recenzji, przekładów, opinii o publikacjach i redakcji artykułów
- zamówienia i prośby od redakcji „Małej Encyklopedii Pedagogicznej”, „Polskiego Słownika Biograficznego”, „Studia Filozoficzne”
- wspomnienia o naukowcach (Roman Witold Ingarden, Władysław Tatarkiewicz, Kazimierz Twardowski)
- maszynopisy innych artykułów

135. Teksty własne – artykuły, odczyty, korespondencja (1971-1974)

- „Dwa toruńskie podręczniki logiki z XVII w.”, [w:] „Z dziejów nauki polskiej. Księga Pamiątkowa Towarzystwa Naukowego w Toruniu (1875-1975)” / pod red. Artura Hutnikiewicza, Leszka Janiszewskiego. Toruń 1975, S. 177-183
- recenzje, opinie, artykuły, referaty
- wywiady
- wspomnienia
- zamówienia i prośby od redakcji („Polskiego Słownika Biograficznego”, „Studia Filozoficzne”)
- korespondencja w sprawie redakcji artykułów, odczytów, recenzji i opinii

136. Teksty własne – referaty, wspomnienia, korespondencja (1960-1977)

- referat „Elementy filozoficzne w pracach Kazimierza Sośnickiego”
- głos w dyskusji na temat artykułu „O pojęciu wnioskowania dedukcyjnego”
- wywiad dla czasopisma „Za i Przeciw”
- korespondencja w sprawie organizacji przez redakcję „Znaku” spotkania filozoficznego
- wspomnienia na posiedzeniu naukowym w 10. rocznicę śmierci Henryka Elzenberga [1977]

137. Teksty własne – „Filozofia na rozdrożu. Analizy metodologiczne” (1961-1964)

- korespondencja w sprawie redakcji pracy

- umowa wydawnicza z PWN
- maszynopis pracy

138. Teksty własne – artykuły, referaty, wspomnienia, korespondencja (1959-1967)

- hasła do „Encyklopedii Powszechnej PWN” (wskazówki dla autorów, założenia programowe dla encyklopedii)
- nota biograficzna T. Czeżowskiego
- referaty, streszczenia, odczyty
- artykuły
- korespondencja w sprawie publikacji
- artykuły, wspomnienia o prof. H. Elzenbergu

139. Teksty własne – artykuły, recenzje, wspomnienia (1962-1965)

- artykuły
- recenzje rozpraw magisterski
- wspomnienia pośmiertne (prof. K. Ajdukiewicz)
- streszczenia, odczyty

140. Teksty własne – uzupełnienia do haseł „Małej Encyklopedii Logiki” (1972)

- korespondencja
- uzupełnienia do haseł

141. Teksty własne „Filozofia na bezdrożu” – maszynopis (1964)

142. Teksty własne „Rozważania metaetyczne” – praca niedokończona

143. Czeżowski T., „Logika (kurs elementarny): skrypt wykładów dla humanistów” (1951-1958), 2 t.

144. Recenzje i opinie (1959-1965)

- wnioski o nadanie stopnia doktorskiego – opinie
- recenzje prac magisterskich, kandydackich, doktorskich i habilitacyjnych
- recenzje innych prac

145. Recenzje i opinie (1967-1970)

- recenzje prac doktorskich
- recenzje prac magisterskich
- wnioski o nadanie stopnia docenta – opinie

146. Recenzje i opinie (1948-1968)

- wnioski o nadanie tytułu profesora zwyczajnego – opinie
- wnioski o nadanie tytułu profesora nadzwyczajnego – opinie
- recenzje prac habilitacyjnych

147. Recenzje i opinie (1963-1972)

- wnioski o nadanie stopnia profesora zwyczajnego – opinie
- wnioski o nadanie stopnia profesora nadzwyczajnego – opinie
- recenzje prac habilitacyjnych

148. Recenzje i opinie (1957-1976)

- recenzje prac doktorskich
- recenzje prac habilitacyjnych
- recenzja pracy magisterskiej
- opinie w sprawie dorobku naukowego przy nadaniu tytułu profesora

149. Recenzje i opinie (1977-1978)

- recenzje prac doktorskich
- ocena artykułów do pracy zbiorowej AUNC – Filozofia [t.] 4
- opinie przy nadaniu tytułu profesora nadzwyczajnego
- korespondencja w sprawie recenzji
- życiorys Feliksa Korniszewskiego (1905-1983)

150. Recenzje, streszczenia, oceny (1950-1973)

- recenzje prac kandydackich
- recenzje i streszczenia książek i innych publikacji
- uwagi do publikacji, prac

151. Zarys metafizyki – maszynopis, konspekt

- maszynopis pracy z poprawkami

- konspekty pracy

152. „O uniwersytecie i nauce”, „O uniwersytecie i studiach uniwersyteckich” (1933-1934)

- maszynopisy prac

153. „O metafizyce, jej kierunkach i zagadnieniach” – materiały warsztatowe, maszynopis pracy (1947-1948)

- notatki, fiszki

- maszynopis pracy

154. Korespondencja Zespołu do Badań Systematyki Błędów Logicznych (1953-1956)

- dziennik korespondencji

- korespondencja dotycząca badań systematyki błędów logicznych wraz z instrukcjami

VII. Korespondencja

155. Korespondencja „A” (1926-1978)

- [Abramowicz Kazimierz, Adamczyk Stanisław, Adamowicz Monika, Adamska Michalina (?), Adolph-Borecka Janina, Ajdukiewicz Kazimierz, Ajdukiewicz Maria, Akademia Teologii Katolickiej – Warszawa, Aleksandrowicz Jerzy, Aleksandrowicz Julian, Altszuler Ida, Ambasada Izraela w Warszawie, Ambrożewicz Witold, Ambros Michał, Andruszkiewicz Jan, Andruszkiewicz Romuald, Aniszczenko Eugeniusz, Antonowicz Kazimierz, Archiwum PAN, Asmus W., Assorodobraj Nina, Aumillerowa Janina]

156. Korespondencja „B” (1925-1977)

- [Baczko Bronisław, Baglera Janusz, Bajkowska Irena, Baley Stefan, Balkowska Janina, Bandura Ludwik, Bardecki Adam, Barth Hans, Bartoszak Stanisław, Bednarska Róża, Bejnarowicz Maria, Bekier Jan, Bieloszabska Franciszka, Biernacki Andrzej, Biernat Czesław, Bilikiewicz Tadeusz, „Bill” (ps.), Binerowski Zbigniew, Biskup Marian, Biskupowa Irena, Blaustein Leopold, Błachowski Stefan, Bleszyński Kazimierz, Bobiatyńska Halina, Bocheński Józef Maria, Bölimówna Barbara, Bogucki Waclaw, Borkowski Ludwik, Bornsteinowa Jadwiga, Boruńska Teresa, Braun Jerzy, The British Council – Warszawa, Britzelmayr Wilhelm, Burcewicz Danuta, Burczyk M., Burhardt Halina, Butrymowicz Zuzanna, Bydgoskie Towarzystwo Naukowe]

157. Korespondencja „C” (1934-1977)

- [„CARITAS” – Wilno, Chmajowa Stefania, Chmielewski Kazimierz, Chojnacki Piotr, Choynowski Mieczysław, Church Alonzo, Chwaściński Bolesław, Cerenerówna Irena (?), Ciemniwska Emilia, Csató Edward, Curry Hasskel B., Cymerman Agnieszka, Cywińska Jadwiga, Czajkowski Franciszek, Czajkowski Józef, Czaplejewicz Eugeniusz, Czapliński Witold, Czarnecka Zofia, Czarniecka-Foremna Regina, Czarno S., Czekański Leopold, Czepita Stanisław, Czerniawski Adam, Czerny Zygmunt, Czerwiński Zbigniew, Czeżowska Antonina, Czeżowska Teresa, Czeżowska Zofia, Czeżowski Adam Jan, Czeżowski Stanisław, Czuj Jan, Czystowska Janina, „Czytelnik” – Spółdzielnia Wydawnicza]

158. Korespondencja „D” (1934-1970)

- [Danciger Natalie, Dańcewiczowa Jadwiga, Darlewska Helena, Dąbrowska Jadwiga, Dąbrowski K., Daszkiewicz Antoni, Delorme Suzanne, Dębowski J., Dembowski Jan, Des Lages Stefania, Dębowski Jan, Dobisz, Djankow B. (?), Dobaczewski Tadeusz, Dobisz Jan, Dobrowolska Janina, Dolińska Maria, Drąg Ignacy, Dragan Jeremi, Drobniak A., Dybowski M., Dworakowska Dagmara, Dyrekcja Muzeum Narodowego – Warszawa, Dyrekcja Okręgowa Kolei Państwowych – Gdańsk, Działlikówna Felicja, Dziewulski Władysław, Dzik Faustyn]

159. Korespondencja – Dąmbska Izydora (1937-1959)

- [Dąmbska Izydora]

160. Korespondencja – Dąmbska Izydora (1960-1970)

- [Dąmbska Izydora]

161. Korespondencja – Dąmbska Izydora (1971-1978)

- [Dąmbska Izydora]

162. Korespondencja „E” (1933-1971)

- [Ehrenkreutz Tadeusz, Ehrenkreutzowa Cezaria, Ehrenkreutzowa Jadwiga, Eigerowa Jadwiga, Eilistein Helena, Ekwiński Andrzej, Elzenberg Henryk, Les Etudes Philosophiques – Paris]

163. Korespondencja „F” (1937-1977)

- [Feldkeller Paul, Felski Adam, Fessel Abraham, Fessel Raja, Fessel E., Fessel Irena, Fessel Paulina, Feys Robert, Fiedorowicz Maria, Fiedorowicz Zygmunt, Fiedosrejew Jerzy, Fietkiewicz Józef, Fietkiewicz Regina, Fijałkowska Anna, Fijałkowski M., Filkorn Wojtech, „Filomata” – wydawnictwo Lwów, „Filozofia a Nauka” – redakcja Lublin, Finze Roman, Flechnerowa Maria, Foss Gustaw, Francastel Pierre, Frelich Antoni, Fritzhand Marek, Fryling Jan, Fudalej Zygmunt]

164. Korespondencja – „Fessel” (1945-1978)

- [Fessel Abraham, Fessel E., Fessel Irena, Fessel Paulina, Fessel Raja]

165. Korespondencja „G” (1936-1978)

- [Gabryjelewski Gabriel, Galeński Witold, Galon Malwina, Gawecki Bolesław, Gałkiewicz Janina, „Gebethner i Wolff” (wydawnictwo) – Warszawa, Gerstman Stanisław, Gerszon, Gdańskie Towarzystwo Naukowe, Giacon Carlo, Giedymin Jerzy, Gielecki W., Gierszewska E., Gierulanka Danuta, Gieysztorowa Irena, Gilg Engelberg, Ginet-Kuncewicz Aleksandra, Glixelli Stefan, Głombik Czesław, Gniadek Stanisław, Gohling Jan, Golias Marian, Gołaszewska Maria, Gołubiew Antoni, Gołubiew Janina, Gołubówna Helena, Gorzuchowski Ksawery, Górska Zofia, Górski Karol, Górski Konrad, Górski Włodzimierz, Gościmiński Bogdan, Gostkowski Rajmund, Grabowska Waleria, Gregorowicz Jan, Gromska Daniela, Grot Zdzisław, Grudzińska Hanna, Grzegorzczak Andrzej, Grześkowiak Stanisław, Grzywacz Jerzy, Gumański Leon]

166. Korespondencja „H” (1937-1974)

- [Hartleb Kazimierz, Harassek Stefan, „W. Heffer & Sons LTD” – Cambridge (England), Heinrich, Hejnosz Wojciech, Hessen Sergiusz, Hiller Maria, Hipp Aurelia, Hiż Henryk, Hołubowicz Helena, Hornung Zbigniew, Hoszowska Władysława, Hryniewicz Władysław, Hutnikiewicz Artur]

167. Korespondencja „I” (1933-1971)

- [Indan Franciszek, Ingarden Maria, Ingarden Roman Stanisław, Ingarden Roman Witold, Instytut Badań Literackich PAN – Warszawa, Instytut Filozoficzny Uniwersytetu Warszawskiego, Instytut Wydawniczy „Nasza Księgarnia” – Warszawa, Iwanowska Wilhelmina, Iwanowski Józef, Iwanowski Zbigniew, Iwaszkiewicz Zofia, Izba Skarbowa Grodzka w Warszawie]

168. Korespondencja „J” (1937-1977)

- [Jabłoński Aleksander, Jabłoński Henryk, Jachowicz Jerzy, Jacobian Wojciech, Jaczewski, Jagminowa Krystyna, Jakowicki Witold, K. S. Jakubowski – księgarnia nakładowa i drukarnia Lwów, Jankowska W., Janta Alexander, Janta Walentyna, Januszkiewicz Aleksander, Jarzyna Julian, Jasinowski Rajmund, Jaslowitz Polly, Jaśkowska Aniela, Jaśkowski Stanisław, Jaworska Halina, Jaworski Iwo, Jeleńska Helena, Jermakowicz Józef, Jermakowicz Józefa, Jermakowicz Krystyna, Jermakowiczówna Stefania, Jewsiewicki Władysław, Jędrzejowska P., Jodko Daniel, Journal of Philosophy – New York, Jordan Zbigniew A.]

169. Korespondencja „Ka – Kl” (1933-1977)

- [Kaczorowska Maria, Kaczorowski Stanisław, Kaczergińska-Burgin, Kaczyński Mieczysław, Kadler Alicja, Kalinowski K., Kamiński Stanisław, Karbowska Jadwiga, Kasa im. Mianowskiego – Warszawa, Kasperek Jan, Katolicki Uniwersytet Lubelski, Kawczak Andrzej, Kawczak Maria, Kazalska Genowefa, Keller Józef, Kicewski B., Kiciński Krzysztof, Kielski Bolesław, Kisiel Chester, Klawek Aleksy, Kleberg Juliusz, Kleeberg Sabina, Kleeberg Zbigniew, Kleiner Juliusz, Klemensiewiczowa Stefania, Klinger-Strawczyńska Bilha, Kline George L., Kling K., Klottowa (?) Helena, Klub Wysokogórski PTT – Zarząd Główny (Warszawa), Klub Wysokogórski w Toruniu, Kłosowski Antoni]

170. Korespondencja „Km – Koś” (1936-1974)

- [Kmita Jerzy, Kobiak Alfons (Komitet Rodzicielski w Dzisnie), Kobiak Aniela, Kokoszyńska-Lutman Maria, Koło Filozoficzne Studentów KUL – Lublin, Komanicka Halina, Komitet Odbudowy Kościółka w Sokolnikach Górskich, Komitet Organizacyjny Towarzystw Filozoficznych w Katowicach, Komitet Obywatelski miasta Dzisny, Komitet Organizacyjny Zjazdu Koleżeńskiego Absolwentów Gimnazjum III we Lwowie, Komitet Wydawniczy Podręczników Akademickich – Warszawa, Konopacki Maciej, Kontkowski Jerzy Lech, Koranyi Karol, Koranyiowa Jadwiga, Korcik Antoni, Kordowicz Jadwiga, Kordowicz Wiktor, Korniszewski Feliks, Koronowska Stanisława, Korsak Włodzimierz, Koschmieder Erwin, Kostrowicka Maria, The Kościuszko Foundation – New York]

171. Korespondencja „Kot – Krz” (1931-1976)

- [Kotarbińska Janina, Kotarbiński Tadeusz, Kowalski Henryk, Kozanecki Tadeusz, Koziożemski Zygmunt, Kozówna Dorota, Krajewski Janusz, Krajewski Klemens, Krassowska Eugenia, Krauze Jan, Kreutz Mieczysław, Kridl Manfred, Krońska Irena, Kruczkiewicz Maria, Krupko Piotr, Krupowa Maria, Krzesiński Andrzej, Krzynicki Jerzy, Krzyżanowski Bronisław]

172. Korespondencja „Ks – Kw” (1934-1978)

- [„Książka i Wiedza” – Spółdzielnia Wydawnicza (Warszawa), Kuberski Jerzy, Kubicka Weronika, Kubik Waclaw, Kubiński Tadeusz, Kuczyński Aleksander, Kuczyński Bolesław, Kudzinowski Czesław, Kurdosz Jadwiga, Kurdybachowa Emilia, Kurowski Leon, Kuźniar Jan, Kwapiński W., Kwartalnik Filozoficzny – Kraków, Kwiatkowski Tadeusz]

173. Korespondencja „L – Ł” (1929-1981)

- [Lande Jerzy, Lameere Jean, Lazari-Pawłowska Ija [wł. de Lazari], Lebek Erwin, Konstanty Lech, Lechicka Jadwiga, Legowicz Jan, Lelesz Helena, Lenkiewicz Henryk, Leszczyński Jan, Leśniak Kazimierz, Leśniewska Zofia, Leśniewski Stanisław, Leśnodorski Bogusław, Lewakowski Stanisław, Lewicki Andrzej, „Libella” – Składnica Książki Polskiej (Paryż), Liebert Arthur, Lineback Richard H., Lisowska Jadwiga, Lins Mario, Litwiniuk Jerzy, Litwiniukowa Barbara, Loepfe A., Lubaś Anna, Lubojacki, Lutmanowa Maria, Łabęcka Hanna, Łatyszkiewicz Michał, Łubnicki Narcyz, Łukaszewicz Witold]

174. Korespondencja „M” (1937-1978)

- [Machońko Arkadiusz, Maciejewski Lucjan, Mackiewicz (mierniczy), Madejskiej M., Majdański Stanisław, Majewski Maksymilian, Makowiecka Zofia, Maleszewska Maria, Małkowska Janina, Marciszewski Witold, Markowski Mieczysław, Massalski Władysław, Massonius Marian, Mayenowa Maria Renata, Mayen-Szadziewicz Józef, Mazierski Stanisław, Mehlberg Henryk, Metallmann Joachim, Meiner Feliks (wydawnictwo), Meuerowa Maria, Meuss Henryk, Meuss Irena, Michalski Konstanty, Michałowski Witold, Mihanowicz B., Mielczarska Władysława, Mieszkowska Barbara, Międzywydziałowy Instytut Filozofii]

Socjologii UMCS, Międzywydziałowy Nauk Społecznych Wyższej Szkoły Pedagogicznej w Kielcach, Millerowa H., Mikulska Maria, Mincer Wiesław, „Mind” – czasopismo, Ministerstwo Oświaty, Ministerstwo Szkół Wyższych i Nauki – Warszawa, Mochnacka-Przegolińska Zofia, Moese Henryk, Mokrzecka Irena, Molendowski Józef, Moniuszko Antoni, Morawski Józef Maria, Mortimer Halina, Montygierd-Łoybina Wincentyna, Montygierd-Łoyba Eugeniusz, Mostowski Andrzej, Moszyńska Bronisława, Mozołowski Włodzimierz, Mundaneum Institute the Hague, Muzeum Narodowe – Warszawa, „Myśl Filozoficzna” – Warszawa]

175. Korespondencja „N” (1938-1978)

- [Narbutt Jerzy, Narbutt Olgierd, Naruszewicz Józef, Natanson Władysław, Nawroczyński Bogdan, Nessler Albin, Nevaux Jean-Baptiste, Niedziałkowska, Nielowicka Hanna, Niemczynowiczowie Janina i Marian, Niepołomski Witold, Nikliborcowa Anna, Nowak Leszek, Nowak Ludwik, Nowak Nikodem, Nowicki Paweł, Nowiński Czesław, Nowodworski Witold, Nyka Józef]

176. Korespondencja „O” (1937-1978)

- [Oberc Maria, Oberleitner Jan, Oberleitner S., Obidzińska N., Offeberger, Ogólnopolski Zjazd Filozoficzny – Lublin, Olechnowicz Jan, Oleńska Franciszka, Oleszkiewicz Stefania, Olszewska Wera, Olszewski Witold, Orchel Irena, Orchowski Kazimierz, Orłowicz Mieczysław, Ossowska Maria, Ossowski Stanisław, Ostrowska Jadwiga, Ostrowski Jan]

177. Korespondencja „Pa – Pł” (1937-1977)

- [Packiewicz-Gołębiowska Halina, Packiewicz Jadwiga, Packiewicz Lubomir, Pacuła Stanisław, Państwowe Wydawnictwo Naukowe – Warszawa, Państwowe Wydawnictwo Wiedza Powszechna – Warszawa, Państwowy Zakład Emerytalny – Warszawa, Państwowe Zakłady Wydawnictw Szkolnych – Warszawa, Pasenkiewicz Kazimierz, Pastuszka Józef, Patkowski Józef, Paul Regina, Pawlasowa W., Pawłowski Tadeusz, Pelc Jerzy, Perlak Joanna, Perelman Chaim, Pieniążkowa Irena, Pierożyńska Karolina, Pigoń Stanisław, Pitejko Konstanty, Plewak Janina, Plewak Zygmunt, Plichta-Adamiakowska Barbara, Płoszowska Wiktoria]

178. Korespondencja „Po – Py” (1937-1978)

- [Podwysocki Stanisław, Pogorzelski Witold, Poklewska Helena, Polikierowa Julia, Pollak M., Pollner Wolfgang, Polska Akademia Nauk – Instytut Filozofii i Socjologii – Warszawa, Polska Akademia Nauk. Pracownia Ogólnych Problemów Pracy – Warszawa, Polska Akademia Umiejętności – Warszawa, Polski Czerwony Krzyż – Wilno, Polski Słownik Biograficzny – Kraków, Polskie Towarzystwo Cybernetyczne – Warszawa, Polskie Towarzystwo Filozoficzne – Warszawa-Gdańsk-Kraków, Polskie Towarzystwo Fotograficzne w Toruniu, Polskie Towarzystwo Miłośników Astronomii – Koło w Toruniu, Polskie Towarzystwo Pracownicze w USA – New York, Polskie Towarzystwo Psychologiczne w Warszawie, Polskie Towarzystwo Turystyczno-Krajoznawcze – Oddział

w Strzelnie, Porębianka M[aria], Póltawski Andrzej, „Praca Ociemniałych – miesięcznik” – Warszawa, Prawko M., Prekerowa Teresa, Prezydium Rady Ministrów – Warszawa, Prezydium Wojewódzkiej Rady Narodowej – Olsztyn, Pręgowski Zenobiusz, Przyłucki J., „Przegląd Filozoficzny” – Warszawa, „Przegląd Współczesny” – Warszawa, Przegaliński Aleksander, Przybyłowicz Wojciech, Pszczołowski Tadeusz, Puttkamer Romuald, Pyrz Marian]

179. Korespondencja „Ra – Ri” (1938-1980)

- [Radajewski Stefan, Regner Leopold, Reicher Michał, Reicher Wanda, Rektor Uniwersytetu Łódzkiego, Reutt Józef, Reuttowa Natalia, Richter Adolf, Rieser Max]

180. Korespondencja „Ro – Rz” (1934-1978)

- [Roback A., Rodziński Adam, Rogowski Sławomir, Rogowski Wiesław, Romahnowa Seweryna, Roszak Franciszek, Rozental Leopold, Rudek Waleska, Rukser Udo, Runes Dagobert D., Rusiecki Kazimierz, Russel F. Moore Company Inc.– New York, Rutska Jadwiga, Rydzewska Wanda, Ryle Gilbert, Ruch Filozoficzny – Toruń, Rzeuska Maria]

181. Korespondencja „Sa – Si” (1929-1977)

- [Safarewicz Jan, Sarnaker Róża, Sarnaker Saul, Saysse-Tobiczyk Kazimierz, Sąd Pomorski miasta Warszawy, Schaft Adam, Schischkoff Georgi, Scholz Heinrich, Sciacca Michele Federico, „Scientia” – Milan, Sebeok Thomas A., Seiden Esther, Sezemann V., Sierpiński Waclaw, Siekierkowa Kazimiera, Siemianowski Andrzej, Signac Gajkowski Edward de, Sikora Jan, Skarbek Janusz, Skarga Barbara, „Slavische Rundschau” – Berlin, Sławińska Halina, Sławińska Waclawa, Słoniewska Helena, Słupecki Jerzy]

182. Korespondencja „Sm – St” (1922-1978)

- [Smoczyński Paweł (?), Smolka Franciszek, Smoluchowski Bolesław, Sobociński Bolesław, Sokołowski Piotr, Sokołowski Stanisław Józef, Sosnowska Halina, Sośnicki Kazimierz, Sotnikow Glebiusz, Spółdzielnia Mieszkaniowa Urzędników Ministerstwa Wyznań Religijnych i Oświecenia Publicznego w Warszawie, Srzednicki Jan, Stachiewicz Wanda, Staniewicz Witold, Stankiewicz Zygmunt, Stankiewiczowa Irena, Starostwo Grodzkie w Wilnie, Staszewski Waclaw, Stępień Adam, Stomma Stanisław, Stopień Maria, Stowarzyszenie PAX – Oddział Wojewódzki Lublin, Strampfer Beverly A., Strebejkowa, Streller Justus, Stróżewski Władysław, Strumiłło Marian, Strumiłłowa Stefania, Stryjski Eugeniusz, Strzałkowski Wiesław, „Studia Filozoficzne” – Warszawa, „Studia Logica” – Poznań, „Studia Philosophica” – Poznań]

183. Korespondencja „Su – Ś” (1931-1976)

- [Subocz Maria, Subocz Jan, Suchodolski Bogdan, Sukiennicka Wanda, Surma Stanisław J., Suszko Roman, Surzyński Wiktor, Swinarska Krystyna, Sylwestrzak Marian, Synowiecki Adam, Szauter Stanisław Adam, Szczęsny Tadeusz, Szelegowska Jadwiga, Szelegowski K., Szerman Cyle, Szewczyk Jan, Szlązak

Wieńczysława, Szokalska Zofia, Szejborg Dina, Sztumski Jan, Sztumski Wiesław, Szulc Waclaw, Szuman Stefan, Szumilewicz Irena, Szumowska Maria, Szumowski Władysław, Szwabowicz Roman, Szydaxis Eugenia, Szyllarski Wladimir, Szyndelman E., Szyszkowska Maria, Świątkowski Józef, Świtlik Alfons]

184. Korespondencja „T” (1931-1977)

- [Tarnowska Irena, Tatarkiewicz Władysław, Teliczek Jadwiga, Terenkoczy Władysław, Tomaszewicz Józefa, Tomaszewski Aleksy, Tomaszewski T., Tomczak Aniela, Towarzystwo im. Marii Konopnickiej – Koło Terenowe w Poddębicach, Towarzystwo Kultury Moralnej w Warszawie, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, Towarzystwo Naukowe w Toruniu, Towarzystwo Naukowe Warszawskie, Towarzystwo Przyjaciół Nauk w Wilnie, Towarzystwo Ubezpieczeń na Życie „Vita i Krakowskie” Centrala w Warszawie, Towarzystwo Logiczne w Warszawie, Trocka Tekla J., Trynkowska Halina, Trzciniński Adam, Trzebińska-Wróblewska Anna, Trzebińska Helena, Trzebiński Józef, Trzebuchowski Paweł, Turska Halina]

185. Korespondencja – Twardowski Kazimierz (1914-1937)

- [Twardowski Kazimierz]

186. Korespondencja „U – V” (1920-1979)

- [Uczniowie [prof. Czeżowskiego], Umiastowska Aleksandra, Umińska Elżbieta, Uniwersytet Jana Kazimierza we Lwowie, Uniwersytet Mikołaja Kopernika w Toruniu, Uniwersytet Stefana Batorego, Uniwersytet Warszawski, Uniwersytet Wrocławski, Urząd Pocztowy Toruń 1, Urząd Wojewódzki w Wilnie, Voise Waldemar]

187. Korespondencja „W” (1929-1982)

- [Wachowski G., Wadowski Tadeusz, Wais Kazimierz (Uniwersytet Lwowski), Wallis-Walfisz Mieczysław, Walicka-Woyczyńska Wiesława (siostra Benedykta), Walter Robert, Wałaszowska Magdalena, Ważyńska Jadwiga, Wengierow Stefan, Weryho Eugenia, Wesołowski Adolf, Wężyk-Widarska Halina, „Wiedza i Życie” – Warszawa, Wiegner Adam, Wielogórska A., Wierzbicka Janina, Wierzbowska Maria, Wierzbowski Józef, Wilczewski Herbert, Wierzchowski Józef, Wileńskie Okręgowe Towarzystwo Łyżwiarskie, Wilkomierski Kazimierz, Winter Eduard, Wirska Helena, Witwicka Anna, Witwicki Tadeusz, Włodawer Artur, Wojnicz (rodzina), Wolniewicz Bogusław, Wolny Ryszard, Wolski Feliks, Wołoszyn Stefan, Wołoszynowa Lidia, Wójcicki Ryszard, Wójcik Józef, Wremble Irena, Wroczyński Ryszard, Wróblewska Krystyna, Wróblewski Stefan, Wurdyn J., Wrzosek Adam, Wydawnictwo „Filomaty” – Lwów, Wydawnictwa Szkolne i Pedagogiczne – Warszawa, Wyszomirski Kazimierz]

188. Korespondencja „Z – Ż” (1932-1978)

- [„Za i Przeciw” – tygodnik, Zagałowa Janina, Zajkowska Aleksandra, Zakład Narodowy im. Ossolińskich – Wrocław, Zakład Psychologii Uniwersytetu Poznańskiego, Zaleska Jadwiga, Zaremba Stanisław Krystyn, Zawadzka Halina,

Zawadzki Bohdan, Zawadzki Feliks, Zawiadowca Stacji Warszawa Główna, Zawirski Zygmunt, Zieleniewski Jan, Zieleniewski Michał (?), Zieleniewski Zbigniew, Zieliński Antoni, Ziomba Zdzisław, Ziemiński Zygmunt, Ziemiński Stefan, Zjazd Absolwentów Geografii UMK, Zjazdy Filozoficzne (III Zjazd), Zjazd 25-lecia maturzystów Gimnazjum VI we Lwowie, „ZNAK” – miesięcznik Kraków, Znamierowska Aleksandra, Znamierowski Czesław, Znaniecki Florian, Związek Propagandy Turystycznej Ziemi Wileńskiej, Zwinogrodzki Zbigniew, Zyberski Eliasz, Żarnecka Zofia, Żebrowska Maria, Żongołłowicz Bronisław, „Życie i Myśl” – Warszawa, „Życie Nauki” – Kraków, „Życie Szkoły Wyższej” – Warszawa]

- korespondencja nierozpoznana

189. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1924

- korespondencja (Zarząd Główny PTT w Krakowie, Zarząd PPT Oddziału Stanisławowskiego PTT. Oddział Stanisławowski, komunikat Zarządu Głównego PTT o wybraniu nowych władz towarzystwa, PTT Oddział Lwowski, PTT Oddział Warszawski, PTT Oddział „Gorce” w Nowym Targu, PTT Oddział Nowosądecki „Beskid”, Koło Krynickie Oddziału Nowosądeckiego „Beskid” PTT, Komisarz Rządu na Miasto Wilno, Komitet Obchodu Święta Przysposobienia Wojskowego, wydawnictwa, księgarnie, redakcje „Nowa”, „Dziennik Wileński”)

- preliminarze, sprawozdania i protokoły od Zarządu Głównego PTT

190. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1925

- korespondencja (Zarząd Główny PTT w Krakowie, redakcje „Nowa”, „Dziennik Wileński”, „Kurier Wileński”, Ministerstwo Robót Publicznych, Ministerstwo Spraw Zagranicznych, Prezydium Rady Ministrów, PTT Oddział Lwowski, PTT Oddział „Gorce” w Nowym Targu, Komisarz Rządu na Miasto Wilno, Stowarzyszenia Nauczycielstwa Polskiego w Wilnie, PTT Oddział Warszawski, Wojewódzki Komitet Wileński Pomocy Polskiej Młodzieży Akademickiej, Dyrekcja Robót Publicznych w Wilnie, Żydowskie Akademickie Koło Krajoznawcze w Wilnie, PTT Oddział Nowosądecki „Beskid”, Księgarnia Stowarzyszenia Nauczycielstwa Polskiego w Wilnie, Żydowskie Akademickie Koło Krajoznawcze w Wilnie)

191. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1926

- korespondencja (Magistrat Miasta Wilna – Wydział Szkolny, PTT Oddział Warszawski, Zarząd Główny PTT w Krakowie, Delegat Rządu w Wilnie, Club Alpin Francais, PTT w Krakowie, PTT Oddział Stanisławowski, PTT Oddział Nowosądecki, Polski Touring Klub, Redakcja „Przeglądu Turystycznego”, Ministerstwo Robót Publicznych, Polskie Towarzystwo Księgarni Kolejowych „Ruch” – Oddział w Wilnie)

- wzór legitymacji członkowskiej załączony do pisma Zarządu Głównego PTT

192. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1927

- korespondencja (PTT Oddział Stanisławowski, PTT Oddział Lwowski, Ministerstwo Robót Publicznych, Muzeum Tatrzańskie im dr Tytusa Chałubińskiego w Zakopanem, Club Alpin Francais, PTT Oddział w Krakowie, Zarząd Główny PTT w Krakowie, Bergverlag Rudolf Rother, Magistrat Miasta Wilna, PTT Oddział Warszawski, Liga Morska i Rzeczna Oddział w Wilnie, Redakcja Wileńskiego Kalendarza Informacyjnego, Biuro PTT w Zakopanem, Komitet Redakcyjny „Przeglądu Turystycznego”, PTT Oddział Lwowski)

- sprawozdanie z działalności Oddziału Wileńskiego PTT

193. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1928

- korespondencja (Zarząd Główny PTT w Krakowie, Club Alpin Francais, Ministerstwo Robót Publicznych, Wojewoda Wileński, Polskie Towarzystwo Krajoznawcze – Rada Główna, Administracja „Taternika”, Komisarz Rządu na Miasto Wilno, Poselstwo Republiki Czeskiej, Starosta Grodzki w Wilnie)

194. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1929

- korespondencja (Zarząd Główny PTT w Krakowie, Club Alpin Francais, G. Gebethner i Spółka w Krakowie, Komitet Wykonawczy IV. Ogólnopolskiego Zjazdu Nauczycieli Geografii, Przewodniczący Sekcji Strzeleckiej Policyjnego Klubu Sportowego w Wilnie, Sekcja Turystyczna PTT, Polskie Towarzystwo Krajoznawcze Touring Klub, Związek Polskich Towarzystw Turystycznych, Bergvarlag Rudolf Rother, Ministerstwo Robót Publicznych, Liga Ochrony Przyrody [załączony Statut Ligi, sprawozdanie z działalności])

- regulamin dla flisaków na rok 1929

- sprawozdanie z działalności Związku Polskich Towarzystw Turystycznych z 1928

195. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1930

- korespondencja (Zarząd Główny PTT w Krakowie , PTT Oddział Babiogórski w Żywcu, Wileński Urząd Wojewódzki – Dyrekcja Robót Publicznych, Związek Polskich Towarzystw Turystycznych, Starosta Grodzki w Białym Stoku, Poselstwo Republiki Czechosłowackiej, Starosta Grodzieński, GEA Instytut Kartograficzny)

- taryfa Osobowa i Bagażowa PKP z 1930

- pismo Zarządu Głównego PTT w Krakowie w sprawie zmian statutu wraz z załączonym statutem towarzystwa

196. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z lat 1931-1932

- korespondencja (Zarząd Główny PTT w Krakowie , PTT Oddział w Rabce, PTT Oddział w Zakopanem, Liga Ochrony Przyrody, PTT Oddział Stanisławowski, Związek Polskich Towarzystw Turystycznych, Ministerstwo Skarbu, Club Alpin Francais, Związek Harcerstwa Polskiego – Oddział w Wilnie, Dowództwo 2 Pułku Strzelców Podhalańskich, Sekcja Turystyczna PTT, Ministerstwo Robót Publicznych, PTT Oddział we Lwowie)

- projekt Ramowego Regulaminu Schronisk PTT załączony do pisma Centralnego Biura PTT w Krakowie

- projekt Nowego Statutu PTT załączony do pisma Zarządu Głównego PTT w Krakowie z 2 XI 1932

197. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1933

- korespondencja (Polski Związek Narciarski, Warszawski Klub Narciarski, Zarząd Główny PTT w Krakowie, „Wiadomości Turystyczne”, Club Alpin Francais, Miejski Komitet Wychowania Fizycznego i Przysposobienia Wojskowego w Wilnie, Lwowski Okręgowy Związek Narciarski, Starostwo Grodzkie Wileńskie, Liga Ochrony Przyrody w Polsce,)

- zaproszenia na wycieczki, wyprawy górskie

- informatory turystyczne od oddziałów PTT

198. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z 1934

- korespondencja (Zarząd Główny PTT w Krakowie, PTT Oddział Stanisławowski, PTT Oddział Drohobycz, Ministerstwo Komunikacji, Fabryka Wyrobów Drzewnych dr Jan Larisch-Monnich, PTT Oddział Nowosądecki „Beskid”, Polskie Towarzystwo Krajoznawcze Oddział Gdańsk, Dyrekcja Okręgowa Kolei Państwowych w Stanisławowie, „Wiadomości Turystyczne”, PTT Oddział „Gorce” w Nowym Targu, PTT Oddział Warszawski, Związek Podhalań, Izba Przemysłowo-Handlowa we Lwowie, PTT Oddział „Beskid” w Nowym Sączu, Koło Legionowe Towarzystwa Przyjaciół Huculszczyzny i Lwowskie Towarzystwo Fotograficzne)

- zaproszenia na wycieczki, wyprawy górskie

- informatory turystyczne od oddziałów PTT

199. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – korespondencja z lat 1935-1936

- korespondencja (Zarząd Główny PTT w Krakowie, PTT Oddział w Krynicy, Ministerstwo Komunikacji, Club Alpin Francais, Składnica i Wytwórnia Artykułów Sportowych „Maraton”, Klub Wysokogórski PTT, Spółka Akcyjna Fabryki Portland Cementu, Polskie Biuro Podróży „Orbis”)

- zaproszenia na wycieczki, wyprawy górskie

- informatory turystyczne od oddziałów PTT

200. Korespondencja z przyjaciółmi z Izraela (1959-1976)

- [Aleksandrowicz-Cepelewicz Fruma, Anolik Benjamin, Avishay Izaak, Bar On Zvie Abraham, Burgin Zlata, Fiszkowski Salomon, Gurwitch Gita, Liberman Ch., Libo Aleksander, Osterman Róża, Poznański Edward, Tatsa M., Wildsztein-Nabożna Cywja, Yasser Dawid]

201. Korespondencja – pobyt w Izraelu (1961-1965)

- dziennik z podróży do Izraela

- notatki, adresy, wizytówki

- wycinki prasowe

- nadbitka artykułu Izraela Klausnera „The Centenary of a Zionist Classic” z dedykacją (1963)

- korespondencja z osobami [Bak Chaim, Bak Emanuel, Bak Liza, Bernstein Leon, Bigon L., Bołtnieś Jerzy, Braun Zvi, Bshaara Runia, Czarno Samuel, Deweltow Golda, Deweltow Meier, Drori Jacob, Geier Zelik, Gvircma-Aberżańska Nachama, Hatalgui Teodor, Hirszbein Halina, Ishai S., Joffe Sara, Lech Konstanty, Melezin Abraham, Miszoli Jechoszua, Paul Regina, Poznański Edward, Pupkówna-Milezin Rachela, Reiss Iwi Anzelm, Rottenstreich Nathan, Steriberg S., Szalew Bluma, Szapiro Frida, Sznep Stefan, Tyszelman Zyna, Wildsztein-Nabożna Cywja, Wolska Aniela]

- korespondencja z instytucjami [Federation of Jews from Vilna in USA, The Jewish Agency for Israel Information Department, Yad Vashem]

202. Korespondencja – zjazd uczniów prof. T. Czeżowskiego (1959)

- listy uczestników zjazdu [Adolphówna Janina, Altszuler Ida, Aniszczenko Eugeniusz, Bohdanowiczówna Jadwiga, Borowski Wacław, Burhardt Stefan, Bajkowska Irena, Burczykowa Maria, Boruńska Teresa, Czeżowska Antonina, Csato Edward, Dworakowska Dagmara, Dynowski Witold, Frąckiewicz Helena, Foremna Regina, Fietkiewicz Józef, Indan Franciszek, Jurewiczówna Filomena, Jaworska Halina, Kliger Bilka, Kubicka Weronika, Krassowska Eugenia, Kordowiczowa Jadwiga, Kopalko Zbigniew, Mokrzecka Irena, Mayenowa Renata, Maśliński Józef, Mikulska Maria, Nowiński Czesław, Niełowicka Anna, Nowodworski Witold, Oberleitner Jan, Reutt Józef, Rzeuska Maria, Seiden Esther, Swianiewiczówna Maria, Skarżanka Barbara, Woyczyńska Benedykta, Wawrzyńczyk Stanisław, Wildsztein-Nabożna Cywja, Wołoszyn Stefan, Wołoszynowa Lidia, Zajkowska Aleksandra]

- korespondencja związana z organizacją zjazdu

- korespondencja, życzenia [Bajkowska Szynszyla, Borunowska Teresa, Dziewulski Władysław, Fessel Abraham, Kadler Alicja, Korcik Antoni, Krasowska Eugenia, Krzemieniowa Maria, Kubicka Weronika, Łubnicki Narcyz, Oberleitner

Jan, Rozental Leopold, Seiden Esther, Woyczyńska Benedykta, Znamirowski Czesław]

VIII. Materiały rodzinne

203. Papiery ojca Jana Adama Czeżowskiego – mianowania, świadectwa, pisma urzędowe (1853-1910)

- certyfikat szlachectwa – akt nadania herbu szlacheckiego Stanisławowi Czeżowskiemu i synowi Adamowi, 1853
- akt powołania Jana Czeżowskiego do służby w Ministerstwie Spraw Wewnętrznych we Lwowie, 1889
- reskrypt z podziękowaniem dla starosty Gorlic Jana Czeżowskiego za zwalczanie epidemii cholery w 1892
- zawiadomienie ślubne Jana Czeżowskiego i Heleny Kuschee, 1888
- akt mianowania na praktykanta przy Namiestnictwie we Lwowie, 1878
- akt mianowania na koncypistę Namiestnictwa, 1885
- akt nadania posady komisarza powiatowego, 1887
- akt mianowania na stanowisko starosty Gorlic, 1891
- akt mianowania na stanowisko Rady Namiestnictwa, 1899
- inne pisma urzędowe władz Galicji w sprawach służbowych, poruczenia, awanse
- poświadczenie o zdaniu egzaminu z ustawodawstwa i postępowania administracyjnego, 1881
- pisma członków gminy Staszkówki do starosty Jana Czeżowskiego, 1897
- świadectwo egzaminu rządowego prawniczo-historycznego, 1876
- świadectwo egzaminu rządowego sądowego, 1878
- świadectwo dojrzałości, 1874
- akt przyjęcia na studia na Uniwersytecie Lwowskim, 1874
- protokoły z posiedzeń władz starostwa
- pisma rachunkowe
- dokumenty w sprawie emerytury
- odpisy reskryptów, zaświadczenia

204. Metryki – zaświadczenia, odpisy, testament (1831-1977)

- metryki chrztu (1831-1860)
- odpisy aktu małżeństwa Tadeusza Hipolita Czeżowskiego i Antoniny Packiewicz (1931)
- zaświadczenie o obywatelstwie polskim (1927)
- ekstrakt z aktu zgonu – Teresa Czeżowska (1952)
- metryka chrztu Teresy Czeżowskiej (1931)
- odpisy aktu urodzenia Antoniny Packiewicz (1906)
- kopia testamentu Haliny Packiewicz-Gołębiowskiej
- odpisy skrócone aktu zgonu Haliny Packiewicz-Gołębiowskiej
- wniosek o stwierdzenie nabycia spadku po Halinie Packiewicz-Gołębiowskiej przez Zofię Jarosz

205. Materiały Antoniny Czeżowskiej – dokumenty, wspomnienia, pamiątki (1957-1980)

- dokumenty osobiste – legitymacja, świadectwo
- wspomnienia z pobytu w Izraelu
- teksty własne
- dokumenty dotyczące córki Eleonory Czeżowskiej (zastrzeżone do 2030)
- dwa zeszyty Teresy Czeżowskiej

206. Księga główna majątku Hryhorowicze (1936)

207. Księga główna majątku Hryhorowicze III (1938-1939)

208. Program gospodarczy dla majątku Hryhorowicze III na lata 1934/35-1943/44

209. Raporty dzienne o stanie majątku Hryhorowicze (1932-1939)

210. Plany i parcelacje majątku Hryhorowicze (1926-1938)

- rejestry pomiarowe
- plany gruntów majątku
- szkice gruntów wydzielonych
- umowy sprzedaży gruntów
- wyciąg z wykazu hipotecznego księgi wieczystej
- pisma, zgody urzędowe na parcelację gruntów

211. Rozrachunki z poszczególnymi osobami (1930-1938)

- zeszyt z rozliczeniami

212. Rachunki majątku (1931-1936)

- weksle, opłaty stemplowe
- kwity kasowe, rachunki
- korespondencja w sprawie pożyczek udzielanych przez Państwowy Bank Rolny
- polisy ubezpieczeniowe majątku
- wykazu dostaw produktów rolnych

213. Rachunki majątku (1938-1939)

- kwity, rachunki
- blankiety wekslowe
- wykazy dostaw produktów rolnych
- noty memoriałowe

214. Sprawy dochodowe, podatkowe, spadkowe i zarząd majątkiem Hryhorowicze (1929-1938)

- bilanse
- specyfikacje strat i zysków do bilansu majowego
- specyfikacje kosztów ogólnych
- raporty z obrotów produktami rolnymi i inwentarzem
- zeszyt z kontroli udoju
- zestawienia roczne z obrotu produktami rolnymi
- opisy lasów należących do majątku
- zeznanie majątku spadkowego
- umowa sprzedaży części gruntów z 1934
- księgi kasowe majątku w brudnopisie

215. Korespondencja dotycząca majątku Hryhorowicze (1931-1939)

- korespondencja z zarządcą majątku [Iwanowski Józef]
- korespondencja w różnych sprawach gospodarczych
- korespondencja w sprawach transakcji, umów i spadkowych

IX. Kolekcje

216. Zaproszenia (1919-2012)

- zaproszenia od władz uniwersytetu na uroczystość inauguracji roku akademickiego Uniwersytetu Stefana Batorego 11 X 1919
- zaproszenia na spotkania, posiedzenia, uroczystości rocznicowe od stowarzyszeń, organizacji i władz Uniwersytetu Stefana Batorego w Wilnie (1919-1938)
- zawiadomienia ślubne (Roman i Krystyna Dzierżanowscy, Stanisława i Jerzy Wróblewscy, Władysława i Paweł Wolczaccy)
- zaproszenia z Uniwersytetu Mikołaja Kopernika w Toruniu (1970-1979)
- zaproszenie dla Wiesława Mincera na uroczystość przyznania pośmiertnie Honorowego Obywatelstwa Izraela Antoninie, Tadeuszowi i Teresie Czeżowski (22 VIII 2012)

217. Zbiór map (1873-1930)

- mapy i plany [Mapa topograficzna – Szolyva (1913); Mapa Austro-Węgier, Bośni i Hercegowiny (1915); Mapa topograficzna – Evolene; Mapa topograficzna okolic Lwowa; Mapa topograficzna – Hatszeg (1909); Mapa topograficzna – Borlova i Klopotiva (1908); Mapa topograficzna – Kornjareva (1909) Mapa topograficzna – Nagy Banya; Mapa topograficzna – Ptroseny (1902); Mapa topograficzna – Orsova i Turnu-Severin (1908); Mapa topograficzna – Korosmezo i Mikuliczyn (1907); Mapa topograficzna – Brassó-Kronstadt (1909); Mapa topograficzna – Turka (1908), Mapa topograficzna – Kapnik-Bnya; Mapa topograficzna – Hadad-Zsibo (1900); Mapa topograficzna – Óradna-Naszód (1892); Mapa topograficzna – Szilagy-Somlyó-Elesd (1900); Mapa Turystyczna Karpat Polskich Polskiego Towarzystwa Tatrzańskiego; Reprodukacja mapy wojskowej okolic Wilna (1922); Mapa topograficzna – Ruzomberok a Turciansky Sv. Martin (1930); Mapa topograficzna – Mehadia (1907); Mapa topograficzna – Zilah; Mapa topograficzna – Vulkan Pass (1891); Mapa topograficzna – Lisza-Zernest (1889); Mapa topograficzna – Myslowitz i Oświęcim (1902-1903); Mapa topograficzna – Sinaia (1906); Mapa topograficzna – Brusztura (1908); Mapa przeglądowa sieci dróg w Austrii; Plan Monachium – Neuester Plan von Munchen; Mapa Topograficzna – Todi (1900); broszura „Zima i narty”, wyd. Karpackiego Towarzystwa Narciarzy we Lwowie (1913-1914); Mapa topograficzna – Grybów i Gorlice; Mapa topograficzna – Orany (Russland); Mapa topograficzna – Stanisławów-Czerniowce (1930); Mapa topograficzna – Iwje (1927); Mapa topograficzna – Felek (Freck, 1889); Mapa topograficzna – Lwów-Przemyśl; Mapa topograficzna – Lwów (1892); Mapa topograficzna – Lipniszki (1923); Mapa topograficzna – Sebież (1915); Mapa topograficzna – Lwów (1874); Mapa topograficzna – Wiszniew (1927); Mapa topograficzna – Nowogródek (1920); Mapa topograficzna – Belluno (1890); Mapa topograficzna – Brest Litovskij, Pinsk, Ostrog, Kolki; Mapa topograficzna – Chrzanów i Krzeszowice; Mapa

topograficzna – Drohobycz (1875); Mapa topograficzna Neunkirchen-Aspang (1873)]

218. Zbiór map i informatorów turystycznych (1874-1940)

- informatory turystyczne: [„Puławy”(1962); Wimmers Fahrplan (1913); „Zawody i imprezy zimowe w 1936/1937”; „Terminarz imprez sportowo-turystycznych na Huculszczyźnie. Sezon zimowy 1935”; „Tatry. Kolej linowa na Kasprowy”; „Zima w Polsce” broszura; „Convention entre La Pologne et la Tchecoslovaquie concernant le tourisme”; „Jahresbericht der Sektion Bozen des Deutschen u. Oesterreichischen Alpenvereins” (1913); przewodnik „Labirynth beim Gletschergarten”; informator „Lietuvos Gelezinkliu Keleiviniu Traukiniu Tvarkarastis“(1940); „Przewodnik po Tatrach” (1910); przewodnik „Oberrheinische Versicherungs-Gesellschaft in Mannheim” (1886); przewodnik „Tereny narciarskie Sławska” (1930); informator turystyczny „Konigssee”; „Schroniska Oddziału Stanisławowskiego PTT”]

- mapy i plany: [Mapa – tereny Kasprowego Wierchu; Mapa topograficzna Skole (1875); Mapa topograficzna Burkut (1932); Mapa topograficzna Kuty (1933); Mapa znakowanych szlaków turystycznych Huculszczyzny (oprac. Zieliński A.); Mapa topograficzna Porohy (1874); Mapka morfologiczna Doliny Rybiego Potoku; Mapa topograficzna okolic Poznania; Mapa topograficzna Turka (1897); Mapa topograficzna Szolyva (1894); Plan Miasta Krakowa; Mapa topograficzna Mikuliczyn (1933); Mapa topograficzna Smorze und Also-Verecke (1875); Mapa topograficzna Jasieniów Górny (1933); Mapa topograficzna Hryniawa (1934); Mapa topograficzna Brezno nad Hronom (1931); Mapa topograficzna Kabola Polyana (1874); Mapa topograficzna Skole; Mapa topograficzna Zemplenoroszi und Dydiowa (1903-1904); Mapa topograficzna Ortler-Gruppe; Plan Miasta Poznania; Mapa topograficzna Berezna und Szinever (1875); Mapa topograficzna Tuchola (1894); Mapa topograficzna Ruszpolyana (1892); Mapa topograficzna Bocdan (1874); Mapa topograficzna Neumarkt (Nowy Targ) und Zakopane (1876); Mapa – Tatry Polskie; Mapa topograficzna Szegedin, Grosswardein, Arad, Erlau, Szolnok; Mapa topograficzna Szerednye (1903-1905); Mapa topograficzna Lipto Szt. Miklos (1899); Mapa topograficzna Czernowitz (1881)]

219. Maszynopisy utworów poetyckich, wycinki prasowe (1947-1976)

- numer tygodnika „Nowiny Literackie” z 1947
- wycinki dotyczące poetów
- maszynopisy wierszy

220. Afisze, obwieszczenia (1918)

- rozkaz mobilizacyjny Komendy Wojsk Polskich w Krakowie (31 października 1918)
- ostrzeżenie o karaniu kradzieży i grabieży w czasie stanu wojennego (2 listopada 1918)

- wycinki prasowe (różne)

221. Pamiątki osobiste (1859-1978)

- kolekcja stary monet (1859-1918)

- medale okolicznościowe i pamiątkowe [Medal Getta Warszawskiego, Medal ku czci Kazimierza Twardowskiego [Aw: Popiersie w prawo i napis wokoło KAZIMIERZ TWARDOWSKI, Rw: Napis DISCIPULORUM AMOR ET PIETAS A MCMXXX] (1930); Medal pamiątkowy 350-lecia Uniwersytetu Wileńskiego (1929); Medal im. Janusza Korczaka (1978); Medal – Parlamentu Izraelskiego [Knessetu] (1967); Medal z okazji 550-lecia urodzin Mikołaja Kopernika (1973)]

- odznaczenia [Krzyż Walecznych (1920), Krzyż Polonia Restituta (1944)]

- przybory z wędrówek górskich

- Słownik ortograficzny i przepisy pisowni polskiej (Toruń 1946)

- karty do gry

- legitymacja członkowska Kasy Chorych miasta Wilna należąca do Balulówny Trabeli (1926) [w środku fotografia]

222. Zbiór fotografii – przedwojenne (1867-1939)

- zbiór fotografii [Antonina Czeżowska, Teresa Czeżowska, Zofia Czeżowska, Stanisław Czeżowski, Halina Packiewicz-Gołębiowska, dziadkowie Antoniny Czeżowskiej, Jadwiga Packiewicz, Aleksandra Zajkowska] (88 szt.)

223. Zbiór fotografii – portretowe przedwojenne (1891-1925)

- negatywy (3 szt.)

- zbiór fotografii portretowych rodzinnych (1891-1915, 24 szt.)

224. Zbiór fotografii – powojenne (1950-2010)

- zbiór zdjęć legitymacyjnych (30 szt.)

- zbiór fotografii różnych [Antonina Czeżowska, Jan Nikliborc, Anna Nikliborc, Władysław Tatarkiewicz, Teresa Iwanowska, Klara Lubomska, Izydora Dąmbska, Wanda Wilkomirska] (75 szt.)

225. Zbiór fotografii – pobyt w Izraelu (1963-1977)

- zbiór fotografii z pobytu w Izraelu, zdjęcia przyjaciół z Izraela (28 szt.)

- fotografie od Zlaty Koczerginśkiej-Burginowej (1974-1977, 14 szt.)

- fotografie z Kfar-Menachem (Izrael) – 1963 (13 szt.)

226. Zbiór fotografii – rodzinne

- zbiór fotografii rodzinnych [Antonina Czeżowska, Tadeusz Czeżowski, Teresa Czeżowska] (63 szt.)

227. Zbiór fotografii – ze współpracownikami

- zbiór fotografii (14 szt.)

228. Zbiór fotografii – Eleonora Czeżowska (115 szt.)

229. Zbiór fotografii nieopisanych (80 szt.)

230. Zbiór fotografii – wycieczki Eleonory Czeżowskiej (79 szt.)

231. Zbiór fotografii i widokówek z podróży

- zbiór widokówek – Turcja, Izrael (15 szt.)
- zbiór widokówek – Francja, Polska (27 szt.)
- widokówki różne (5 szt.)
- zbiór fotografii z pobytu w Grecji (14 szt.)
- fotografie i pocztówki – uroczystości religijne, kościelne (17 szt.)
- zbiór fotografii z wędrówek górskich (dołączone do listu Józefa Nyki, 5 szt.)

232. Zbiór szkiców, fotografii, i widokówek (1919-1963)

- zbiór widokówek
- zbiór fotografii nieopisanych sprzed 1939
- zbiór fotografii nieopisanych po 1939
- zbiór fotografii z Izraela i Instytutu Yad Vashem (1963)
- zbiór fotografii portretowych (1919-1958)
- zbiór fotografii grobu rodzinnego państwa Czeżowskich – Toruń (cmentarz przy ul. Antczaka, 5 szt.)
- zdjęcia z pogrzebu prof. Tadeusza Czeżowskiego wraz z przemówieniem rektora UMK Ryszarda Bohra (marzec 1981, 13 szt.)
- szkice majątku Hryhorowicze
- zbiór fotografii z okresu pracy w Wilnie (1919-1939)

233. Polskie Towarzystwo Tatrzańskie – zbiór fotografii z gór (1929)

- spis przezroczy nr 201-287, fot. Marian Niemczynowicz i Adam Mayer (Karpaty Wschodnie 1929)
- zbiór fotografii (Karpaty, Tatry)

234. Negatywy na płytkach szklanych

- negatywy fotografii z pobytu prof. T. Czeżowskiego w Alpach (12 szt.)

235. Płyty dokumentujące spuściznę i życie prof. T. Czeżowskiego

- skany ze spuścizny – cztery płyty CD
- wywiad z Eleonorą Czeżowską (audycja telewizyjna) – płyta CD
- zjazdy i seminaria filozoficzne – płyta CD
- Koło Filozofów USB – płyta CD
- materiały ze spuścizny – dwie płyty CD
- skany dokumentów ze spuścizny – płyta CD
- korespondencja Henryka Elzenberga i Kazimierza Ajdukiewicza (skany) – dwie płyty CD
- wystawa dotycząca T. Czeżowskiego w Bibliotece Uniwersyteckiej UMK – październik-listopad 2011 [plansze, gabloty, przygotowania do wystawy] – dwie płyty CD
- materiały wykorzystane z archiwaliów prof. T. Czeżowskiego (Joanna Zegzuła Nowak) – płyta CD
- konferencja naukowa „Aktualności Filozofii Tadeusza Czeżowskiego” (24-25 września 2009) – płyta CD

236. Materiały o spuściznie i życiu prof. T. Czeżowskiego (1996-2011)

- notatki i materiały do opracowań na temat spuścizny prof. Czeżowskiego (życiorys, bibliografia)
- wycinki prasowe („Nowości” nr 49 z 27 lutego 1996, artykuł „Profesor Tadeusz Czeżowski. O szczęściu i odwadze”)
- nadbitki artykułów [Karpiesiuk Renata, „Tadeusz Czeżowski w świetle toruńskich archiwaliów”, [w:] „Tadeusz Czeżowski (1889-1981). Dziedzictwo idei: logika-filozofia-etyka”, Toruń 2002; Konstańczak Stefan, „Ruch Filozoficzny i wolność badań naukowych w Polsce w latach 1947-1957”, „Ruch Filozoficzny”, t. LXVIII, kwiecień 2011; Konstańczak Stefan, „Tadeusza Czeżowskiego koncepcja etyki naukowej”, „Przegląd Filozoficzny”, t. 21: 2012; Konstańczak Stefan, „Dawid Einhorn – nieobecny wśród obecnych. „Ruch Filozoficzny” wobec zróżnicowania fizjologii polskiej”, „Ruch Filozoficzny”, t. LVIII: 2011; Konstańczak Stefan, „Zygmunta Zawierskiego niedokończony projekt”, „Studia z Filozofii Polskiej”, t. 6: 2011; Konstańczak Stefan, „Arystokracja ducha – o ciemnej stronie doskonałości moralnej”, [w:] „Aksjologia współczesności: problemy i kontrowersje”, Lublin 2012]

- broszury [konferencja – „Filozofia Polska w perspektywie stulecia Ruchu Filozoficznego Organu Towarzystwa Filozoficznego” (Toruń, 21-22 października 2011); wystawa – „Tadeusz Hipolit Czeżowski 1889-1981 – uczonec, dydaktyk, organizator nauki, Wiedeń, Lwów, Warszawa, Wilno, Kraków” (21-22 października 2011 – Archiwum UMK, 25 października – 20 listopada 2011 – Biblioteka Główna UMK)]

- plan konferencji „Aktualność filozofii Tadeusza Czeżowskiego (Toruń, 24-26 września 2009)”

X. Materiały obce

237. Artykuły obce – maszynopisy i rękopisy (1939-1957)

- teksty [Abramowiczówna Zofia, Aniszczenko Eugeniusz, Ayer A. J., Borkowski Ludwik, Elzenberg Henryk, Gawecki Bolesław, Hosiasson-Lindenbaum Janina, Jakubanis Henryk, Lenkiewicz Henryk, Łubnicki Narcyz, Olszewski Witold]

238. Artykuły obce przesłane do korekty

- Eilstein Helena, „Zdania empiryczne o istnieniu”
- Jordan Zbigniew A., „The concept of scientific prediction”

239. Henryk Elzenberg – prace różne (1947-1967)

- biografia Henryka Elzenberga (1887-1967)
- prace w maszynopisie: „Ideal zbawienia na gruncie etyki czystej”, „Odpowiedź na kwestionariusz w sprawie przeżyć ludzkich związanych z przyrodą”, „Postawa satyryczna w życiu moralnym”, „Ekspresja pozaestetyczna i estetyczna”
- nadbitka artykułu Izydory Dąbskiej „Próba kontaktu z myślą filozoficzną Henryka Elzenberga” (1967)

240. Prace nadesłane do „L`ecole polonaise de logique” (1954-1969), 3 t.

- maszynopisy i nadbitki teksów [Ludwik Borkowski (Kazimierz Ajdukiewicz (1890-1963, Reduction of arithmetic to logic based on the theory of types without the axiom of infinity and the typical ambiguity of arithmetical constants), Stanisław Kamiński (O początkach indukcji matematycznej), Maria Kokoszyńska (O dedukcji), Antoni Korcik (Les propositions existielles chez Aristote), Tadeusz Kotarbiński (Fazy rozwojowe konkretyzmu), Czesław Lejewski (Logic and existence), Tadeusz Pawłowski (Rodzaje skal a struktura zdań stwierdzających związki między wielkościami), Witold Pogorzelski (Podstawowe własności systemów dedukcyjnych), Marian Przełęcki (W sprawie istnienia przedmiotów teoretycznych), Roman Suszko (Logika formalna a rozwój poznania), Jerzy Słupecki (Wstęp), Ryszard Wójcik (Relatywne pojęcie empirycznej sensowności terminów)]

- krótkie życiorysy autorów dołączone do artykułów

- korespondencja [Borkowski Ludwik, Ecole Pratique des Hautes Etudes, Giedymin Jerzy, Gregorowicz Jan, Greimas A.J., Jordan Zbigniew, Kalinowski Jerzy, Kamiński Stanisław, Kokoszyńska Maria, Korcik Antoni, Kotarbińska Janina, Kotarbiński Tadeusz, Kubiński Tadeusz, Lejewski Czesław, Mehlberg Henryk, Mostowski Andrzej, Pasenkiewicz Kazimierz, Pawłowski Tadeusz, Przełęcki Marian, Romahnowa Seweryna, Słupski Jerzy, Suszko Roman, Tarski Alfred, Wójcicki Ryszard, Ziemiński Zygmunt]

241. Prace Marii Rzeuskiej napisane pod kierunkiem prof. Tadeusza Czeżowskiego (1959-1960)

- konspekt i plan pracy „Semiotyczna nauka o literaturze w Anglii i Ameryce” (1959)
- korespondencja w sprawie pracy „Semiotyka w literaturze anglosaskiej”
- maszynopis artykułu „Ivor Armstrong Richards” (1959)

242. Rozprawa Janiny Adolphówny, „Kryteria prawdy a pojęcie pojęcia w krytycznej teorii poznania”, Wilno (1929)

243. Rozprawa Jana Rutskiego, „Doktryna Hume’a o prawdopodobieństwie” (1934)

244. Materiały prof. Bohdana Zawadzkiego (1900-1939)

- zaświadczenia Anieli Szpilzejn-Oczykowskiej o studiach, zatrudnieniu (1924-1938)
- dyplom nadania brązowego medalu za Długoletnią Służbę – 1938
- akt urodzenia Anieli Szpilzejn-Zawadzkiej – 1900
- wypis z aktu urodzenia Anieli Szpilzejn za rok 1922
- dyplom aktu nadania tytułu doktora filozofii Bohdanowi Zawadzkiemu wraz z odpisem – 1928
- wniosek o rozwód Anieli Szpilzejn i Tadeusza Witolda Oczykowskiego – 1930
- korespondencja (Komisja Egzaminów Państwowych w Wilnie, Rockefeller Foundation, Sickle van John, Uniwersytet Stefana Batorego w Wilnie, Uniwersytet Warszawski)
- książki, broszury, nadbitki
- Bohdan Zawadzki, „Skrypt psychotechniczny”, Warszawa 1932 (maszynopis)

245. Stanisław Kaczorowski, „Teoria przedmiotów, jej interpretacja i najnowsze wyniki” (1971)

- maszynopis pracy

246. Abraham Fessel, „Metodyka nauczania matematyki” (1958)

- list do prof. Tadeusza Czeżowskiego
- maszynopis pracy „Metodyka nauczania matematyki – wybrane zagadnienia dotyczące organizacji procesu nauczania matematyki”, cz. 2

247. Katalog książek po prof. Janie Rozwadowskim

248. Publikacje z dedykacjami (1936-1959)

- odbitka „Kwartalnika Filozoficznego” z dedykacją od Stefana Harasska
- egzemplarz „Z historii i teorii literatury” z dedykacją od Karola Górskiego

249. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie. „Biuletyn Turystyczny” (1925 -1939)

- dzienniki i notatki z wycieczek
- spis przezroczy
- listy nazwisk osób otrzymujących „Przegląd Turystyczny”
- „Biuletyn Turystyczny”, wyd. Polskie Biuro Podróży „Orbis” (4 numery, 1933-1934)
- „Turystyczny Biuletyn Prasowy”, wyd. Zarząd Główny PTT, numer z 10 maja 1939

250. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – czasopismo o tematyce górskiej „Ziemia i Naród” (1939)

- 11 numerów (luty-sierpień 1939)

251. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – czasopismo „Wierchy”(1926-1939)

- dwa numery (1926 i 1938)

252. Polskie Towarzystwo Tatrzańskie. Oddział w Wilnie – „Pamiętniki Towarzystwa Tatrzańskiego” (1907-1909)

- trzy numery z lat 1907-1909

253. Lilpop Jerzy, „Prawda o *Prawdzie o Kasprowym Wierchu*”. Kraków [po 1936], 22 s. [Liga Ochrony Przyrody w Polsce. Oddział Krakowski nr 5]

254. Mianowski Henryk, Leszczycki Stanisław, „Potrzeby ruchu uzdrowiskowo-letniskowego w Zachodnich Karpatach Polskich”. Kraków 1934, 77 s. [referat wygłoszony na konferencji ministrów komunikacji w Jaremczu]

255. „Podstawy planu rozwoju kulturalnego i gospodarczego Karpat”, 15 s. [odb. z: Rocznik Ziemi Górskich, 1939]
256. Materiały do nauki języków obcych – skrypt (1957)
257. Siedlecki Michał, „Jawa – przyroda i sztuka. Uwagi z podróży”. Warszawa-Kraków 1913
258. „Prowadzenie księgowości w gospodarstwach wiejskich – obowiązujące przepisy i instrukcja dla nadzorców w postępowaniu układowym”, nakł. Centralnego Biura do Spraw Finansowo-Rolnych., [S. l.] 1937, 59 s.
259. „Słownik Polszczyzny XVI w.”, zeszyt próbny. Wrocław 1956
260. Rutki Jan, „Problemy sowieckiego pieniądza gotówkowego w latach 1935-1938” (nadbitka z nr 5(1938) „Przeglądu Kwartalnego Gospodarki ZSRR”)