

Archiwum
Żydowskiego Instytutu Historycznego
im. E. Ringelbluma

Spuścizna Szymona Datnera

S/340/

(1944-1989)

Mgr Magdalena Siek

Warszawa 2015

Wstęp

Szymon Datner urodził się w 1902 r. w Krakowie. Odebrał tradycyjne wykształcenie religijne. Następnie uczył się w szkole hebrajskiej i wydziałowej. Studiował prawo i administrację na Uniwersytecie Jagiellońskim. W 1927 r. uzyskał doktorat z tej dziedziny. Najdłużej związany był z Białymstokiem. Wchodził w skład zarządu oddziału Związku Zawodowego Żydowskich Szkół Średnich i Powszechnych w Polsce. Był nauczycielem w gimnazjum hebrajskim w Białymstoku. Podczas II wojny światowej uczestniczył w ruchu oporu w getcie białostockim, potem walczył w żydowskim oddziale partyzanckim pod pseudonimem „Tolo”. Po wyzwoleniu pracował w białostockim Biuletynie Radiowym oraz w tamtejszej dyrekcji Lasów Państwowych. Był członkiem Wojewódzkiej Rady Narodowej w Białymstoku i przewodniczącym Wojewódzkiego Komitetu Żydów. W latach 1946-1948 przebywał w Palestynie. Po powrocie do Polski był pracownikiem naukowym Żydowskiego Instytutu Historycznego i Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce. W latach 1969-1970 pełnił funkcję dyrektora ŻIH. W 1969 r. uzyskał stopień doktora hab. Później piastował m.in. funkcję wiceprzewodniczącego Zarządu Żydowskich Gmin Religijnych w Polsce, a w latach 1986-1988 przewodniczącego zarządu Stowarzyszenia ŻIH. Zmarł w 1989 r. Został pochowany na cmentarzu żydowskim w Warszawie.

W spuściźnie po Szymonie Datnerze znalazły się przede wszystkim materiały redakcyjne, zarówno wydane jak i pozostające głównie w planach. Dużą część stanowią maszynopisy i notatki do wydanych książek oraz artykułów. Znajduje się tu również korespondencja dotycząca pracy w Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce i ŻIH. Przeważająca część korespondencji dotyczy spraw wydawniczych, ale znalazła się tutaj również wymiana listów z osobami prywatnymi, np. z byłymi jeńcami wojennymi polskiej armii lub osobami udzielającymi pomocy Żydom, z której Datner

czarpał materiały do swojej pracy badawczej. W spuściźnie znalazło się również sporo materiałów dotyczących wojennych losów Żydów białostockich. Są to opracowania i artykuły oraz odpisy dokumentów z Podziemnego Archiwum i relacji, a także „Walka i zagłada getta białostockiego” w j. polskim i hebrajskim. W spuściźnie znalazły się również materiały z konferencji i sympozjów, w których brał udział Sz. Datner, a także różnego rodzaju pamiątki z podróży i fotografie. Materiały obejmują okres od 1944 do śmierci Datnera w 1989. Wyjątek stanowią niemieckie wydawnictwa z czasu II wojny światowej (1940, 1941).

Do spuścizny zostały również dołączone materiały żony Datnera Edwardy Orłowskiej. Są to dokumenty osobiste i korespondencja oraz materiały związane z działalnością w Towarzystwie Przyjaźni Polsko-Radzieckiej. Znalazły się tu również materiały Okręgowego Komitetu Wyborczego Frontu Narodowego w Łomży, z listy którego Edwarda Orłowska kandydowała do Sejmu.

Spuścizna Szymona Datnera została przekazana do Archiwum Żydowskiego Instytutu Historycznego przez córkę dr Helenę Datner w 1990 r.

Spis treści

- 1) Wstęp
- 2) Wykaz skrótów
- 3) Inwentarz
 - a) Dokumenty osobiste
 - b) Korespondencja
 - c) Materiały wydawnicze i redakcyjne
 - d) Artykuły, recenzje.
 - e) Notatki i materiały do wykorzystania
 - f) Materiały z konferencji i sympozjów
 - g) Materiały i wydawnictwa różne
 - h) Materiały Edwardy Orłowskiej

Wykaz skrótów:

ang. – angielski

cz. – część

czes. – czeski

fot. – fotografia

fotokop. – fotokopia

franc. – francuski

GKBZHwP – Główna Komisja Badania Zbrodni Hitlerowskich w Polsce

hebr. – hebrajski

j. – język

jid. – jidysz

KPP – Komunistyczna Partia Polski

l. – luźne

mps – maszynopis

niem. – niemiecki

pol. – polski

PPR – Polska Partia Robotnicza

PZPR – Polska Zjednoczona Partia Robotnicza

rkps – rękopis

ros. – rosyjski

s. – stron

SA – Sturmabteilung

SD – Sicherheitsdienst

SS – Schutzstaffel

włos. – włoski

ZAIKS – Związek Autorów i Kompozytorów Scenicznych

INWENTARZ

Dokumenty osobiste.

1. Dokumenty osobiste. Zaświadczenia pracy potrzebne do uzyskania emerytury, legitymacja.
1944-1945, 1949, 1952-1959, 1966-1968, 1975 , rkps, mps, j. pol., j. ros., l., fot., s.

Korespondencja.

2. Korespondencja dot. dorobku naukowego Sz. Datnera.
1969-1970, mps, j. pol., l., s.
3. Korespondencja dotycząca pracy i zwolnienie z Żydowskiego Instytutu Historycznego.
1953-1958, rkps, mps, j. pol., l., s.
4. Korespondencja różna z instytucjami i osobami prywatnymi, umowa wydawnicza
b.d., 1946, 1951, 1954-1959, rkps, mps, j. jid., j. niem., j. pol., l., s.
5. Korespondencja różna, umowy wydawnicze
1960-1969, rkps, mps, j. czes., j. franc., j. hebr., j. jid., j. niem., j. pol., j. ros., l., s., fot.,
6. Korespondencja różna, umowy wydawnicze, korespondencja z Stowarzyszeniem Absolwentów UJ.
1967-1969, 1964-1978, rkps, mps, j. franc., j. pol., j. ros., l., s.
7. Korespondencja z Südwest-Verlag.
1966, rkps, mps, j. niem., j. pol., l., s.
8. Korespondencja w sprawie wydrukowania artykułu „Zbrodnie Wehrmachtu w Polsce w czasie kampanii wrześniowej

i w okresie zarządu wojskowego” dla „Polish Western Affairs”,
artykuł.

1963, rkps, mps, j. pol., l., s.

9. Korespondencja różna z instytucjami i osobami prywatnymi,
umowy wydawnicze.

1970-1978, rkps, mps, j. czes., j. jid., j. hebr., j. pol., j. ros, l.,
s.

10. Korespondencja z instytucjami i osobami prywatnymi,
umowa wydawnicza.

1981, 1983, 1986, 1989, rkps, mps, j. ang., j. franc., j. hebr., j.
niem., j. pol., l., s.

11. Korespondencja wydawnicza. „Zbrodnie Wehrmachtu”.,
„Zbrodnie Wehrmachtu na jeńcach armii regularnych”, umowa
wydawnicza.

1965-1974, rkps, mps, j. pol., l., s.

12. Korespondencja wydawnicza. „Zbrodnie Wehrmachtu na
włoskich jeńcach wojennych”, umowa wydawnicza.

1967-1973, rkps, mps, j. pol., l., s.

13. Korespondencja dotycząca pracy w Głównej Komisji
Badania Zbrodni Hitlerowskich.

1961, 1963, 1968-1971, 1976, 1978, 1980-1981, rkps, mps, j.
niem., j. pol., l., s.

14. Korespondencja dotycząca wydania „Pamiętników
Oświęcimskich” i „Szukajcie w popiołach”.

1961-1963, 1965-1967, rkps, mps, j. niem., j. pol., l., s.

15. Korespondencja dotycząca zeznawania jako świadek w
procesie zbrodniarzy wojennych w Bielefeld, notatki z pobytu,
opracowanie „Der bialistoker proces in Bilefeld”.

1966, rkps, mps, druk, j. jid., j. niem., j. pol., l., s.

16. Korespondencja z Bialistoker Home and Infirmary for the Aged.
1970-1974, 1979, rkps, mps, j. jid., j. pol., l., s.
17. Korespondencja dot. cmentarza żydowskiego przy ul. Żabiej w Białymstoku, protokół odsłonięcia pomnika,
1946, 1970-1971, 1983, rkps, mps, j. jid., j. pol., l., s.
18. Korespondencja z Muzeum Martyrologii Jeńców Wojennych w Łambinowicach, GKBZHwP (Poznań),
1965, 1966, 1968, 1969, rkps, mps, j. pol., l., s.
19. Korespondencja z Józefem Niemczyńskim z Moskwy.
1962-1963, rkps, mps, j. pol., j. ros., l., fot., s.
20. Korespondencja z Mieczysławem Bartniczakiem, autorem „Grądy oskarżają” na temat opracowań o stalagach, opracowania Bartniczaka.
1964-1965, 1970-1971, 1973-1974, 1977, rkps, mps, druk, j. pol., l., s.
21. Korespondencja z Martinem Gilbertem (Londyn).
1980-1982, rkps, druk, j. ang., l., s.
22. Korespondencja z B. Cerenewiczem, Glazerową Marią, A. Kuzniecowerem, Z. Minsterem, Z. Rewskim, S. Romeyko, W. Steblikiem, K. Szląckowskim, J. Zającem, , R. Zgłobickim – jeńcy wojenni.
1961-1964, 1968-1970, 1980-1982, rkps, mps, j. pol., j. ros., l., fot., s.
23. Korespondencja z ks. W. Jezuskiem dotycząca biskupa Nowowiejskiego.
1966, rkps, mps, j. franc., j. pol., l., s.
24. Korespondencja z Ludwiką Porębską, wspomnienia Porębskiej z czasów okupacji.

1968, mps, j. pol., l., s.

25. Korespondencja z Andrzejem Rzepniewskim, opracowanie „Cmentarz w Rumii i lesie Rumia-Zagórze – opis mogił żołnierzy polskich, poległych we wrześniu 1939 r.”
1974, mps, j. pol., l., s.
26. Korespondencja z osobami ratującymi Żydów, zeznania ratujących, zaświadczenia.
b.d., 1944-1946, 1968, 1970, rkps, mps, j. jid., j. pol., l., fot., s.
27. Korespondencja przychodząca i wychodząca z ZAIKS.
1960, 1963-1968, 1970-1975, mps, j. pol., l., s.
28. Koło Samorządowe Emerytów i Rencistów Ministerstwa Sprawiedliwości. Protokoły, sprawozdanie, korespondencja.
1974-1976, rkps, mps, druk, j. pol., l., s.

Materiały wydawnicze i redakcyjne

29. „Walka i zagłada getta białostockiego”.
1945, 1989, mps, druk, j. hebr., j. pol., l., s.
30. „Churbn Bialistok”.
b.d., rkps, j. jid., l., s.
31. „Zbrodnie Wehrmachtu na jeńcach wojennych armii regularnych”, cz. I.
b.d., mps, j. pol., l., s.
32. „Zbrodnie Wehrmachtu na jeńcach wojennych armii regularnych” – część II.
b.d., mps, j. pol., l., s.

33. „Zbrodnie Wehrmachtu na jeńcach wojennych armii regularnych” – część III i IV, posłowie, indeks nazwisk.
b.d., mps, j. pol., l., s.
34. „Zbrodnie Wehrmachtu na jeńcach wojennych armii regularnych”, cz. V.
b.d., mps, j. pol., l., s.
35. „Zbrodnie Wehrmachtu na jeńcach wojennych armii regularnych” – dublety.
b.d., mps, j. pol., l., s.
36. „Dzienniki Franka” materiały do wstępu, artykuł „Polski ruch opory w świetle <<Dzienników Franka>>”.
b.d., 1956, rkps, mps, j. niem., j. pol., fotokop., l. s.
37. „Dziennik Generalnego Gubernatora Hansa Franka (23 lipca 1944- 27 lipca 1944). Tłumaczenie, wstęp i przypisy Szymona Datnera”, cz. I.
1968, mps, j. pol., l., s.
38. „Dziennik Generalnego Gubernatora Hansa Franka (1 sierpnia 1944 – 3 kwietnia 1945). Tłumaczenie, wstęp i przypisy Szymona Datnera”, cz. II.
1968, mps, j. pol., l., s.
39. „Zbrodnie sił zbrojnych okupanta hitlerowskiego w Warszawie w okresie powstania 1944 r. w dokumentach. oprac. Sz. Datner i K. Leszczyński (1962), cz. I.
1957, mps, j. pol., l., s.
40. „Zbrodnie sił zbrojnych okupanta hitlerowskiego w Warszawie w okresie powstania 1944 r. w dokumentach. oprac. Sz. Datner i K. Leszczyński (1962), cz. II.
1957, mps, j. pol., l., s.

41. „Represje okupanta za walkę zbrojną polskiego podziemia i inne akty okopu narodu polskiego w latach niemieckiej okupacji 1939-1945”, cz. I.
1961, mps, j. pol. l., s.
42. „Represje okupanta za walkę zbrojną polskiego podziemia i inne akty okopu narodu polskiego w latach niemieckiej okupacji 1939-1945”, cz. II.
1961, mps, j. pol. l., s.
43. „Pamiętnik Oświęcimski” – tekst i notatki.
b.d., 1962, rkps, mps, j. pol., l., s.
44. „Wilhelm Koppe. Nieukarany zbrodniarz hitlerowski”,
konspekt, korespondencja, umowa wydawnicza, kopie
dokumentów do publikacji, wycinki prasowe i recenzje na temat
publikacji.
1963, rkps, mps, j. pol., l., s.
45. „Materiały Obersturmführera SS Waldemara Macholla”.
1964, mps, j. pol., l., s.
46. „Dyskryminacja i zbrodnie na polskich kapelanach
wojskowych” – uzupełnienie do II wydania Zbrodni Wehrmachtu.
1963, mps, j. pol., l., s.
47. „Obozy jenieckie Wehrmachtu na ziemiach polskich w latach
1939-1945”.
1967, mps, j. pol., poszyt., s.
48. „Zbrodnie Wehrmachtu w dokumentach” – część I.
1968, mps, j. niem., j. pol., l., s.
49. „Zbrodnie Wehrmachtu w dokumentach” – część II.
1968, mps, j. ang., j. niem., j. pol., l., s.

50. „Którzy byli ludźmi w epoce pieców” – niekompletny egzemplarz.
1968, mps, j. pol., l., s.
51. Materiały i korespondencja do wydawnictwa „Las Sprawiedliwych”.
1968, mps, j. pol., l., s.
52. Opracowanie GKBZHWP „Obozy hitlerowskie na ziemiach polskich 1939-1945. Obozy koncentracyjne i ośrodki zagłady.” Projekt.
1970, mps pow., j. pol., l., s.
53. Materiały do wydawnictwa „Z mądrości Talmudu”. Wstęp, słowo końcowe, systematyka, bibliografia.
b.d., mps, j. jid., j. pol., l., s.
54. Materiały do wydawnictwa „Z mądrości Talmudu”. cz. I.
b.d., mps, j. pol., l., s.
55. Materiały do wydawnictwa „Z mądrości Talmudu”. cz. II.
b.d., mps, j. pol., l., s.
56. Materiały do wydawnictwa „Z mądrości Talmudu”.
Rozdziały I, IV, VI, VII, VIII, X, XI, XII, XVI, XVII.
b.d., mps, j. pol., l., s.

Artykuły, recenzje.

57. „Ucieczki jenieckie w II wojnie światowej”, „Ucieczka w latach 1939-1945 jako zjawisko polityczne, socjologiczne i psychologiczne” – artykuły, materiały w maszynopisie.
b.d., 1958, mps, j. pol., l., s.

58. „Przygotowania wojenne III Rzeszy w latach 1937-1939, w świetle odpraw wyższych dowódców Wehrmachtu oraz dyrektów niemieckiego naczelnego dowództwa”.
1959, mps, j. pol., l., s.
59. „<<Fall Otto> i <Fall Grün>” – artykuł do Biuletynu Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce, po korekcie.
1959, druk, j. pol., l., s.
60. „Dywersja niemiecka 3.9.1939 r. w Bydgoszczy”, „prowokacja gliwicka” Artykuł, notatki do artykułu. Akta dot. kolaboranta Henryka Kaczmarczyka, odpisy i fotokopie dokumentów.
1959, 1962, rkps, mps, j. pol., l., s.
61. Materiały na temat rękopisów znalezionych w Oświęcimiu – artykuły, notatki.
b.d., 1962, rkps, mps, j. jid., j. pol., l., s.
62. „Niemiecki okupacyjny aparat bezpieczeństwa w okręgu białostockim (1941-1944) w świetle materiałów niemieckich (opracowania Waldemara Macholla)” – opracowanie. (artykuł napisany do IV tomu Rocznika Białostockiego) 2 egz.
1965, mps, j. pol., l., s.
63. „Sprawa Witebska. Z większej całości << Ucieczki z niewoli niemieckiej>>”. Artykuł, notatki, korespondencja.
b.d., 1965, rkps, mps, druk, j. pol., l., s.
64. „Zbrodnie Wehrmachtu na włoskich jeńcach wojennych ze szczególnym uwzględnieniem okupowanych ziem polskich i pomocy okazanej jeńcom przez Polaków”, recenzja, Sprawozdanie z dochodzenia w sprawie losu jeńców włoskich w stalagu 327 przeprowadzonego przez KBZH.
b.d., 1969, rkps, mps, druk, j. pol., l., s.

65. Artykuły na temat zbrodni Wehrmachtu na jeńcach wojennych: „Zbrodnie niemieckie na jeńcach wojennych w II wojnie światowej”, „Rozmieszczenie i traktowanie jeńców państw zachodnich w obozach jenieckich w administracji Wehrmachtu na ziemiach polskich”, „Zbrodnie niemieckich sił zbrojnych na polskich jeńcach wojennych we wrześniu 1939 r.”, „Zbrodnie Wehrmachtu na jeńcach wojennych w II wojnie światowej na odcinku prac wzbronionych przez prawo międzynarodowe”.
b.d., 1959, 1967, 1968, mps, j. pol., l., s.
66. „Arajnfir inem bafrajtn Bialistok (zumer 1944)” – rękopis artykułu z BFG, tom XVIII, 1970, „B. Nowicki „Męczeństwo Żydów polskich na Białostocczyźnie”, protokół akademii żałobnej poświęconej 3 rocznicy likwidacji getta białostockiego, fragmenty artykułów na temat Podziemnego Archiwum Getta Białostockiego.
b.d., 1970, rkps, mps, j. jid., j. pol., l., s.
67. „Słowa odchodzących” – artykuł, wystąpienie, materiały, notatki.
b.d., 1976, rkps, mps, druk, j. pol., j. ros., l., s.
68. „Pisane paznokciem”. Artykuł w „Więzi” (04/1978), rękopis, wycinki prasowe z recenzjami.
b.d., 1978, 1980, rkps, druk, j. ang., j. jid., j. pol., poszyt, l., s.
69. „Na polu chwały. Żydzi żołnierze I i II Armii Wojska Polskiego polegli w II wojnie światowej”, 2 egz, recenzja, notatki.
1982, mps, j. pol., l., s.
70. „Zarys niemieckiej polityki represyjnej w okupowanej Polsce na tle działalności polskiego ruchu oporu”.
b.d., mps, j. niem., j. pol., l., s.

71. Akcja 1005 – artykuł “Sonderkommando 1005 i jego działalność ze szczególnym uwzględnieniem Okręgu Białostockiego”, materiały, notaki.
b.d., rkps, mps, j. pol., l., s.
72. „Francuzi na okupowanych ziemiach polskich w czasie II wojny światowej i pomoc udzielona im przez społeczeństwo polskie ze szczególnym uwzględnieniem pomocy udzielonej zbiegom-jeńcom francuskim ze stalagu karnego w Rawie Ruskiej”, artykuł, korespondencja z wydawcą.
1968, rkps, mps, j. franc., j. pol., l., s.
73. Artykuły Sz. Dantera: „Mistrz i jego uczeń”, „Burmistrz z wyspy Sylt” (Tygodnik Demokratyczny), „Nieznany stenogram z kwatery Hitlera”, „I brocząc we krwi swojej żyć będziesz” (Nowa Kultura), „Morderca z Fontainbleau” (Trybuna Robotnicza), „203 Aktion gegen Hubal”, „Za rozbój międzynarodowy pełny rachunek” (Współczesność), „Głos we własnej obronie” (Prawo i Życie), „Homo homini – homo” (Tygodnik Demokratyczny), „Witebskoje dzieło” (Literaturnaja gazeta).
1961, 1962, 1964, 1965, druk, j. pol., j. ros., l., s.
74. Artykuły Sz. Dantera na temat rocznicy powstania w getcie warszawskim w prasie zagranicznej: „Volksstimme”, Norddeutsche Zeitung”, „Nachrichtenblatt”, „Polish Facts and Figures”, „Jewish Voice”, „The Ethiopian Herald”, „Mladá fronta”, „Večerní Praha”.
1963, druk, j. ang., j. czes., j. niem, l., s.
75. Artykuły Sz. Dantera: „Raport Leutnanta Pohla”, „Wehrmacht a ludobójstwo”, „Przemówienie Hansa Franka do oficerów Luftwaffe”, „Zbrodnie niemieckie w Polsce we wrześniu 1939 r.”, „Nie tylko Żagań”, „Zbrodnie na zbiegłych z gett Żydach oraz na Polakach udzielających im pomocy”, „Di teg fun bildung, buch und prese”, „Di rol fun Wehrmacht inem felkermord beszas der cwejter welt-milchome”, „Tragedia w Dössel”, „Niemiecki aparat wojskowy do walki z ruchem oporu w

okresie II wojny światowej”, „Zburzenie Warszawy”, „Prawda o samobójstwie Rommla”, „Oskarża – Wola warszawska”, „Mistrz taktyki i jego uczeń (Hans Reinhardt)”, „Szubienice Norymbergi”, „Burmistrz z wyspy Sylt”, „Adolf H. i jego wierny uczeń Adolf H. II”, „Morderca z Fontainebleau”, „Gen. Adolf Heusinger w świetle niemieckich dokumentów”, „Crimes Committed by the Wehrmacht During the September Campaign and the Period of Military Government”.

b.d., 1951, 1957, 1959, 1960, 1961, 1963, mps, j. ang., j. jid, j. pol., l., s.

76. Artykuły Sz. Datnera: „Współdział Wehrmachtu w zbrodniach wojennych na Zamojszczyźnie w latach 1939-1944”, „Okręgowa KBZH w Bydgoszczy wznawia swą działalność”, „Obóz zagłady w Sobiborze”, „Obozy jenieckie na Lubelszczyźnie w latach okupacji niemieckiej”, „Di cwejte weltmilchome”, „Czy należy dążyć do usunięcia języka niemieckiego ze szkoły?”, „Idy marcowe. Był Thierack, jest Bucher”, „Le crimes de la Wehrmacht en Pologne”, „Zbrodnie hitlerowskie na ludności polskiej za pomoc okazaną zbiegłym Żydom”, „O karaniu zbrodni wojennych. Międzysojusznicza Deklaracja podpisana w Pałacu św. Jakuba w Londynie 13.01.1942 r.”, „Wawer”, „Zbrodnie hitlerowskie na polskich profesorach szkół wyższych – istotny element w tępieniu kultury polskiej”, „Problem zakładników w II wojnie światowej”, „W 60-lecie odzyskania niepodległości Polski, rozważania nt. udziału Żydów polskich w zbrojnym wysiłku...”, „Hołd żydowskiemu bojownikom o wolność Polski na cmentarzu żydowskim przy Gęsiej”, „Udział Żydów w walkach zbrojnych o wolność i niepodległość Polski”, „Masowe zbrojne wystąpienia Żydów polskich w gettach i obozach w II wojnie światowej”, „Der nes fun der tat”, „Żydzi w walkach narodowo-wyzwoleńczych o całość i niepodległość Polski”, „Opublikować afisze – prokurator dr Stolting”.

1964-1969, 1971, 1974, 1977, 1978, 1981, 1983, rkps, mps, j. franc., j. jid., j. pol., l., s.

77. Artykuły Sz. Datnera: „Kristalnacht”, „Sobibor, der lager fun tojt”, „Farnichtung fun szuln, botemadroszim un besalmens unter wermacht herszaft in Pojl”, wycinek prasowy o Sobiborze.
1968, rkps, mps, druk j. jid., l., s.
78. Artykuły Sz. Datnera: „Powstanie w getcie białostockim”, „Bojowcy getta białostockiego”, „Zbrodnie okupanta niemieckiego w jego walce z ruchem oporu w <<Okręgu Białostockim>>”, „Getto białostockie i jego podziemne archiwum”, „O niektórych przejawach oporu wśród ludności żydowskiej Okręgu Białostockiego”, „Masada Białostocka”, „Wojewódzka Komisja do Badania Zbrodni Niemieckich w Białymstoku (1944-1945)”, „Walka getta białostockiego częścią walki zbrojnej narodu polskiego z okupantem hitlerowskim”, „Karty z dziejów żydowskiej partyzantki na białostocczyźnie”, „Syn policjanta”,
b.d., 1945, 1963, 1966, 1974, 1980, 1983, 1984, mps, j. pol., l., s.
79. Artykuły Sz. Datnera: „Di administratiwe struktur funem Bezirk Bialistok”, „Materialnf fun Fridl Machal a wichtige bajsztajer ci der geschichtsforschung funem Bezirk Bialistok”, „Di farnichtung fun di Jidn in Bezirk Bialistok”, „Hesped cu di szlitzim fun bialistoker getto”, „Ojfsztejg, kamf, umkum un... hamejszech”, „Di februar 1943 mord-akcje in bialistoker getto, 5-12.02.1943”, „Judenrat Protokoln”.
b.d., 1951, 1953, 1973, 1974, 1979, rkps, mps, j. jid., l., s.
80. Artykuły upamiętniające kolejne rocznice powstania w getcie warszawskim.
b.d., 1952, 1962, 1970, 1973, 1978, 1983, 1984, rkps, mps, druk, j. jid., j. niem., j. pol., l., s.
81. Artykuły Sz. Datnera w Folks Sztyme: „Der brenendiker kalch-ojwn wos ruft zich Auschwitz-Birkenau”, „Un umgekumen zenen zej cuzamen...”, „Razem straceni”, „Di cwejte weljt milchome un der ontej fun Jidn inem bawofntn kamf kegn

hitleryzm”, „Szkice do studiów nad dziejami żydowskiego ruchu partyzanckiego w „Okręgu Białostockim”, „Cum drajsikstn jortog fun der Kristallnacht“, „Wymarsz”, „Nazywam się Halinka...”, „Wawer”, „Jidiszer kowed un jidisze gwure in gang fun dojres”, „Megiles Pojln”, „Do nowember nacht”, Mile 18 – warszewer jidiszer panteon fun pajn un gwure”, „19-er april – a hejlike tradicje”, „Der nes fun a tat”, „Wegn grojse hajntcajtike problemen fun Jidn in Pojln”, „Di umfargesleche, historisze uliteg fun 1944 jor”, „Der krigs-farbrecher Klaus Barbi-Altman, der taljen fun Lyon”, „Na polu chwały”, wywiad.

1965, 1967, 1968, 1969, 1971, 1972, 1983, 1984, druk, j. jid., j. pol., l., s.

82. Artykuły prasowe Sz. Datnera o Białymstoku w „Naszym Głosie” (dodatek do Folks Sztyme)
1968-1969, 1978, druk, j. jid., j. pol., l., s.
83. Prelekcje i odczyty: „Ucieczki z obozów koncentracyjnych”, „Zbrodnia i kara”, „Eksterminacja jeńców radzieckich w świetle prawa międzynarodowego”, „O traktowaniu jeńców niemieckich przez wojsko polskie w II wojnie światowej”, „Discrimination and Extermination of Prisoners of War in German Captivity during World War II” (Karlove Vary, 1963), „Przemówienie wygłoszone na Majdanku 2 listopada 1983 r.”
1963, 1965, 1975, 1977, rkps, mps, j. ang., j. pol., l., s.
84. Recenzje autorstwa Sz. Datnera: „Wydział ochrony człowieka” o pracy Teresy Prekerowej, „Chorał z piekła dna”, „Żywe kamienie”, polemika o artykule Żychniewicza T., „Melchizedech”, Grynberg M. „Żydzi w rejencji ciechanowskiej”, Kac D. „Fun asz arojsgerufn”, Rejduch-Samkowa I. „Judaica w złotnictwie polskim czasów nowożytnych”, „Warunki bytowe ludności żydowskiej w getcie warszawskim i pomoc mieszkańców Warszawy dla getta”, M. Wajchert „Nulla lex sine crimine”, „Ten jest z ojczyzny mojej...”
b.d., 1970, 1975, 1981, 1982, rkps, mps, j. jid., j. pol., l., s.

85. Recenzje autorstwa Sz. Datnera: Jewish Resistance in Nazi-Occupied Eastern Europe”, „Za rozbój międzynarodowy – pełny rachunek”, opinia o haśle „Żydzi” w „WEP” PWN, H. Kroszczor „Wielka synagoga na Tłumackiem”, R. Ainsztein „Żydowski ruch oporu we wschodniej Europie w czasie okupacji hitlerowskiej”, M. Sadzewicz „Tajemnica oflagu”, R. Juszkievicz „Mławskie Mazowsze w walce”, T. Wroński „Kronika okupowanego Krakowa”, P. Werszyhora „Operacja <<San-Wisła>>”, „Dzieje Płocka”, „Studia i materiały do dziejów powiatu grajewskiego”, S. Wroński i M. Zwolakowa „Polacy i Żydzi 1939-1945”, W. Bartoszewski „Warszawski pierścień śmierci”.
- 1960, 1964, 1968, 1969, 1970, 1972, 1974, 1975, 1976, 1977, mps, j. pol., l., s.
86. Recenzje prac Sz. Datnera: R. Kuczma „Dywersja niemiecka w Bydgoszczy. Kontrakcja polska w Bydgoszczy 03.09.1939 r.”, T.A.Staszewicz, „Zbrodni Wehrmachtu”, Wiktor Lemiesz „Uwagi do opracowania dra Szymona Datnera <<Obozy jenieckie Wehrmachtu na ziemiach polskich w latach 1939-1945>>”, Cz. Łuczek „Uwagi recenzyjne o wyborze źródeł pt. <Zbrodnie Wehrmachtu w dokumentach>”, J. Sawicki „Recenzja pracy Sz. Datnera”.
- b.d, 1959, 1961, 1962, 1971, mps, j. pol., j. ros., l., s.
87. Artykuły: Edward Serwański „Zbrodnie Wehrmachtu w Polsce na podstawie materiałów Biura Odszkodowań Wojennych przy Prezydium Rady Ministrów”, Jerzy Sawicki „Ludobójstwo od pojęcia do konwencji 1933-1948”, Henryk Tempczyk „Kolejarska pomoc potrzebującym w latach okupacji 1939-1944”, Stefan Jellenta „Masakra w Topolnie w oczach Niemca”, „Dwa dokumenty zbrodni Wehrmachtu”, „Ostatnie dni przed agresją na Polskę w r. 1939 w świetle wspomnień feldmarszałka Mansteina”, „Jak von Manstein szykował Polski Wrzesień”, „<<Polskie>> zbrodnie Wehrmachtu w oczach Niemców”, „<Deutsches Rotes Kreuz> w Polsce”, Hanns Krannhals „Die Judenvernichtung im Generalgouvernement und die Wehrmacht”, J.W.W. Bennet „Nemezis władzy”, K. Radziwończyk

„Wehrmacht w hitlerowskiej agresji, okupacji, i zbrodniach na ziemiach polskich w latach II wojny światowej”, Stanisław Helsztyński „Miasto i powiat Gostyń w czasie okupacji hitlerowskiej 1939-1945”, „Po siedmiu latach w kraju Kasprowicza i Przybyszewskiego”, Karol Marian Pospieszalski „Nieznana odezwa Wehrmachtu do mieszkańców Warszawy z września 1939 r.”, „Wrzesień 1939 w Kłecku i Gnieźnie”, Franciszek Bogacki „Poczta Polska w Gdańsku i jej obrona w dniu 1 września 1939 r.”, Stefan Cichoń „Gehenna jeńców wojennych”, N. Blumental „Teoria zagłady narodów”, „Paul Boullay były SS-Hauptsturmführer i oficer hitlerowskiej policji w okupowanym Poznaniu – generałem Bundesgrenzschutzu”, R. Sakowska „Opór cywilny getta warszawskiego”.

b.d., 1963, 1946, 1954, 1956, 1961, 1963, 1968, 1970, 1973, mps, j. niem., j. pol., l., s.

88. Zapisy rozmów radiowych z Sz. Datnerem o "zbrodniach Wehrmachtu", „Oskarża – Wola warszawska”.

1961, mps, j. franc., j. niem., j. pol., j. włos., l., s.

89. Artykuły: Nowicki B. „Męczeństwo Żydów polskich na białostoczczyźnie i kresach wschodnich za okupacji germańskiej”, Ch. Chalef „2 kamps-organizacjes i bialistoker getto (cum finftn jorcajt fun ojfsztand in bialistoker getto).

b.d., 1948, mps, j. jid., j. pol., l., s.

90. „Czołgi między Warszawą i Atlantykiem”, tłumaczenie artykułu hrabiego von Kielmansegga.

1967, mps, j. pol., l., s.

Notatki i materiały do wykorzystania

91. „Zbrodnie Wehrmachtu w dokumentach”. Tłumaczenie dokumentów na j. polski.

b.d., mps, j. pol., l., s.

92. „Zbrodnie Wehrmachtu w dokumentach” – transkrypty dokumentów.
b.d., rkps, j. pol., l., s.
93. Zbrodnie Wehrmachtu w Polsce we wrześniu i październiku 1939 r., straty materialne szkół wyższych, straty kadrowe – materiały do opracowania, notatki, wycinki prasowe.
b.d., 1974, rkps, mps, druk, j. jid., j. pol., l., s.
94. Zbrodnie Wehrmachtu na ludności cywilnej i ruchu oporu – materiały do opracowania.
b.d., rkps, mps, druk, j. pol., l., s.
95. „55 dni Wehrmachtu w Polsce” – materiały.
b.d., mps, j. pol., l., s.
96. „55 dni Wehrmachtu w Polsce” – materiały.
b.d., mps, j. pol., l., s.
97. „Obozy jenieckie Wehrmachtu na ziemiach polskich” – materiały do opracowania.
b.d., rkps, mps, j. pol., l., s.
98. Zbrodnie Wehrmachtu na jeńcach wojennych – materiały do opracowania.
b.d., 1960, 1962, rkps, mps, j. pol., l., s.
99. Zbrodnie Wehrmachtu na jeńcach wojennych – notatki.
b.d., rkps, mps, j. ang., j. franc., j. niem., j. pol.,
100. Zbrodnie Wehrmachtu na jeńcach wojennych – notatki.
b.d., rkps, mps, j. pol., l., s.
101. Zbrodnie Wehrmachtu na jeńcach wojennych – notatki.
b.d., rkps, mps, j. jid., j. niem., j. pol., l., s.

102. Zbrodnie Wehrmachtu na włoskich jeńcach wojennych – artykuł, notatki.
b.d., rkps, mps, druk, j. pol., j. włos., l., s.
103. Zbrodnie Wehrmachtu na Żydach w Polsce, na Litwie, Białorusi, Łotwie i w Estonii – notatki.
b.d., rkps, mps, j. jid., j. pol., l., s.
104. „Tragedia w Dössel”. Materiały, notatki, fotokopie, fotografie, artykuł „W 20-lecie tragedii w Dössel”.
b.d., rkps, mps, druk, j. niem., j. pol., j. ros., fot., l., s.
105. Zbrodnie Einsatzgruppen – notatki.
b.d., rkps, mps, j. jid., j. pol., l., s.
106. „Zbrodnie Niemieckiej Marynarki Wojennej (Kriegsmarine) w czasie II wojny światowej”. Materiały, notatki.
b.d., mps, druk, j. jid., j. niem., j. pol., l., s.
107. Materiały do pracy „Podchorążowie WP w czasie II wojny światowej”. Korespondencja z Mirosławem Zawodnym.
1975, 1981-1982, rkps, mps., j. franc., j. pol., fot/. l., s.
108. Ucieczki jeńców – notatki do opracowania, odręczne plany.
b.d, rkps, mps, j. pol., l., s.
109. Przyczyny wojny i jej przebieg – notatki.
b.d., rkps, mps, j. niem., j. pol., l., s.
110. Fall Weiss, Fall Barbarossa, plany dot. przyszłości Polski pod okupacją niemiecką – notatki, materiały do wykorzystania.
b.d., rkps, mps, mps pow., j. pol., l., s.
111. Materiały do opracowania o Polakach wcielanych do Wehrmachtu, notatki.
b.d., rkps, mps, j. pol., l., s.

112. „Generałowie Hitlera” – materiały do opracowania.
b.d., 1966, rkps, mps, j. jid., j. pol., j. pol.,
113. Erich Koch – materiały do opracowania, notatki.
b.d., 1958, rkps, mps, j. jid., j. niem., j. pol., l., s
114. Struktura aparatu represji III Rzeszy na terenach okupowanej
Polski – materiały.
b.d., mps, j. pol., l., s.
115. Aparat Wehrmachtu do walki z ruchem oporu – materiały do
opracowania.
b.d, mps, j. niem., j. pol., l., s.
116. Aparat Wehrmachtu do walki z ruchem oporu – materiały do
opracowania, notatki.
rkps, mps, druk, j. niem., j. pol.,
117. Aparat administracyjny w Generalnym Gubernatorstwie –
notatki i materiały.
b.d., rkps, mps, j. niem., j. pol., l., s.
118. „Dywersja niemiecka 3.9.1939 r. w Bydgoszczy”,
„Prowokacja gliwicka” – materiały do artykułów, notatki,
transkrypty dokumentów.
b.d., rkps, mps, druk., j. niem., j. pol., l., s.
119. „Sonderaktion Krakau”. Notatki do opracowania.
b.d., 1974, rkps, mps, druk., j. jid., j. pol., l., s.
120. Materiały do pracy o Maksymilianie Kolbe,
korespondencja.
1966-1968, 1970-1971, 1973, 1975, 1982, rkps, mps, j. pol.,
l., fotokop., fot.,
121. Materiały do wydawnictwa „Megiles Pojln” dla „Folks
Sztyme”, korespondencja z „Folks Sztyme”.

- b.d., 1973, rkps, druk, j. jid., j. pol., l., s.
122. Materiały na temat ratowania Żydów przez Polaków – notatki, zeznania.
b.d., rkps, mps, j. jid., j. pol., l., s.
123. Materiały na temat ratowania Żydów przez Niemców i Austriaków i wewnętrznego ruchu oporu. Notatki, wycinki prasowe.
b.d., rkps, mps, druk, j. jid., j. niem., j. pol., l., s.
124. Zbrodnie na ukrywających się Żydach – notatki.
b.d., mps, rkps, j. pol., l., s.
125. Opracowanie na temat getta warszawskiego oraz sylwetki:
M. Anielewicz, M. Bałaban, M. Linder, Lipowski, E. Stein, Różański, Sz. Lehman, I. Schiper, Osterzetter, L. Comber, J. Perle, H. Lazawert, W. Szlengel, K. Segalowicz, A. Samberg, E. Goldinberg, M. Orleska, M. Mazo, J. Korczak, Sz. Lubelski, N. Smolar i in.
b.d., mps, j. jid., j. pol., l., s.
126. Materiały do wydawnictwa na temat Katynia. Opracowania, notatki, wycinki prasowe.
b.d., 1952, 1978, 1980, rkps, mps pow., druk., j. pol., poszyt, l., s
127. Kalendarium zbrodni hitlerowskich na Żydach – notatki.
b.d., rkps, j. pol., l., s.
128. Materiały do wydawnictwa na temat walki młodzieży, sytuacji dzieci w czasie okupacji, zbrodni na starcach.
b.d., rkps, mps, druk, j. jid., j. pol., j. ros., l., s.
129. Zdrajcy i kolaboracja – notatki, materiały do wykorzystania.
b.d., rkps, mps, mps pow., j. niem., j. pol., l., s.

130. Terror, tortury i mordy stosowane przez Niemców, motyw zemsty na Niemcach – notatki, materiały do wykorzystania.
b.d., rkps, mps, j. pol., l., s.
131. Tabele statystyczne o zbrodniach na Polakach i Żydach według województw i powiatów, cz. I.
b.d., rkps, mps, j. pol., l., s.
132. Tabele statystyczne o zbrodniach na Polakach i Żydach według województw i powiatów, cz. II.
b.d., rkps, mps, j. pol., l., s.
133. Statystyka dotycząca grabieży, strat ludzkich, liczebności sił okupanta – notatki.
b.d., rkps, mps, j. ang., j. niem., j. pol., l., s.
134. Wykaz gett – notatki.
b.d., rkps, j. pol., l., s.
135. Materiały na temat procesu w Norymberdze, artykuł „An iberblik iber dem problem fun di krigs-farbrecher”.
b.d., mps, druk, j. jid., j. pol., j. ros., l., s.
136. Materiały na temat procesów zbrodniarzy wojennych.
b.d., 1958, 1963, 1964, 1973, 1975, 1976, 1977, 1978, 1979,
rkps, mps, druk pow., j. niem., j. pol., l., s.
137. Materiały na temat Polaków mordujących Żydów na białostoczczyźnie – korespondencja, zeznania, notatki.
b.d., 1946, rkps, mps, j. jid., j. pol., l., s.
138. Notatki na temat Białegostoku w czasie II wojny światowej.
b.d., rkps, mps, j. jid., j. pol., l., s.
139. Notatki na temat Białegostoku w czasie II wojny światowej.
b.d., rkps, mps, j. jid., j. pol., l., s.

140. Notatki na temat Białegostoku w czasie II wojny światowej – materiały A. Kwaterki.
b.d., rkps, j. jid., l., s.
141. Materiały do wydawnictwa „Z mądrości Talmudu”. Notatki.
b.d., rkps, mps, j. pol., l., s.
142. Materiały do wydawnictwa „Z mądrości Talmudu”. Notatki.
b.d., rkps, mps, j. pol., l., s.
143. Materiały do wydawnictwa „Z mądrości Talmudu”. Notatki.
b.d., rkps, mps, j. pol., l., s.
144. Materiały i notatki do historii Żydów w Polsce w XIX wieku.
b.d., rkps, mps, j. pol., l., s.
145. Materiały na temat synagog w Polsce – notatki.
b.d., rkps, mps, j. pol., l., s.
146. Notatki. Listy imienne Żydów z Bezirk Bialistok wymordowanych na miejscu, samobójstwa w getcie białostockim.
b.d., rkps, j. jid., j. pol., poszyt,
147. Notatki. Bezirk Bialistok.
1950, rkps, j. jid., j. pol., poszyt,
148. Notatki. Zbrodniarze hitlerowscy.
b.d., rkps, druk., j. pol., poszyt,
149. Notatki. Hitlerica, ruch oporu i partyzantka.
1950, rkps, druk, j. pol., poszyt
150. Notatki. Hitlerica.
b.d., rkps, druk, j. jid., j. pol., j. ros., poszyt, s.

151. Notatki. SS, SD, Gestapo, SA.
b.d., rkps, j. ang., j. niem., j. pol., poszyt, s.
152. Notatki. Różne.
b.d., rkps, j. jid., j. pol., poszyt, s.

Odpisy i kopie dokumentów.

153. Odpisy protokołów Rady Pomocy Żydom.
b.d., mps, j. pol., l., s.
154. Dokumenty dot. getta białostockiego. Odpisy i kopie z zespołów Relacje (301) i Podziemne Archiwum Getta Białostockiego (204), „Die politischen Beziehungen im Bezirk Bialistok”, protokoły przesłuchań, kwestionariusze o egzekucjach i masowych grobach.
b.d., rkps, mps, j. jid., j. pol., j. niem., l., s.
155. Opinia Sz. Datnera jako biegłego w procesie szefa referatu żydowskiego w białostockim gestapo (1942-1944) Obersturmführera SS Fritza Gustawa Friedla – odpis.
1976, mps, j. pol., l., s.
156. Odpisy protokołów przesłuchań Głównej Komisji Badania brodni Hitlerowskich w Polsce, opinia Datnera jako biegłego w procesie Fritza Gustawa Friedla.
1944, 1945, 1946, 1955, 1961, 1962, 1965, 1968, mps, j. pol., l., s.
157. Materiały o obozie na Lipowej w Lublinie – zeznania z Archiwum Yad Vashem i Archiwum ŻIH.
b.d., rkps, mps, j. pol., l., s.
158. Materiały o obozach i jeńcach w woj. lubelskim (odpisy przesłuchań świadków z Okręgowej Komisji Badania Zbrodni Hitlerowskich w Lublinie).

b.d., mps, j. pol., l., fotokop., s.

159. Protokoły przesłuchań w sprawie działalności Waldemara Macholla – odpisy.

b.d., mps, j. jid., j. pol., l., s.

160. Odpisy wniosków ekstradycyjnych i zeznań świadków dotyczących zbrodniarzy wojennych, protokoły przesłuchań świadków.

b.d., mps, j. pol., l., s.

161. Materiały dotyczące procesu Michała Weicherta przed Sądem Społecznym. Notatki, wycinki prasowe, odpis protokołu z 22.11.1948 r. (oryg. w Sądzie Społecznym, sygn. 313)

b.d., 1949-1950, rkps, mps, j. jid., j. pol., l., s.

Materiały z konferencji i sympozjów.

162. Materiały z Konferencji w Karlowych Warach, referaty o Jugosławii.

1963, mps pow., j. ang., j. franc., j. pol., j. ros., l., s.

163. Materiały z Konferencji w Karlowych Warach, referaty o Czechosłowacji.

1963, mps pow., j. ang., j. franc., j. pol., j. ros., l., s.

164. Materiały z Konferencji w Karlowych Warach, referaty o Rumunii, Bułgarii, Włochach, Grecji, Albanii.

1963, mps pow., j. ang., j. franc., j. pol., j. ros., l., s.

165. Materiały z Konferencji w Karlowych Warach, referaty o Francji, Belgii i Węgrzech.

1963, mps pow., j. ang., j. franc., j. ros., l., s.

166. Materiały z Konferencji w Karlowych Warach, referaty o ZSRR.
1963, mps pow., j. franc., l., s.
167. Materiały z konferencji w Karlovych Varach – biuletyn informacyjny, notatki, rozliczenie, delegacji.
1963, rkps, mps, j. pol., j. ros., l., s., fot.1
168. Materiały z konferencji w Pradze, 2-4 września 1963. Ludobójstwo na Cyganach.
169. Materiały z Konferencji PAN „Ruch oporu w Europie Środkowej”, maj 1970. Artykuły i wystąpienia.
1970, mps, j. franc., j. niem., j. pol., j. ros., l., s.
170. Sesja „Walka i męczeństwo ludzi radzieckich w regionie kielecko-radomskim w latach okupacji hitlerowskiej”. Korespondencja, artykuły, opracowania, fotografia.
1977, mps, mps pow., druk, j. pol., l., poszyt, s.
171. Sympozjum polsko-włoskie. Program i artykuły na temat.
1966, rkps, mps, j. pol., j. ros., j. wł., l., s.
172. Wstępny projekt sesji naukowej poświęconej 20-leciu Procesu Norymberskiego.
1965, mps, j. pol., l., s.

Publikacje i wydawnictwa różne.

173. Szlomo Strauss-Marko „Pojlisze Jidn in di welder”, t. I. Książka po składzie. Brak strony tytułowej.
b.d., druk, j. jid., l., s.
174. „Freies Deutschland”, „Die Remilitarisierung in der Bundesrepublik im Jahre 1956”, „Gestern Hitlers Blutrichter, heute Bonner Justiz-Elite“, „Die Stimme der PRV“,

- „Sozialkundebriefer fur jugend und Schule“, „Folk, welt un medine“, „Journal du Ghetto de Varsovie“, „Der jidiszer repartirter“, „Zamlung“, „News of the YIVO“, „West London Synagoge Review“, „Folk un Cijon“, „Bialistoker sztime“, „|Brzezín – izkor buch“.
- 1945, 1947, 1956, 1957, 1958, 1959, 1961, 1963, 1973, 1979, 1980, 1986, 1987, 1988, druk, j. ang., j. jid., j. franc., j. niem., l., s.
175. „Jediot Yad Vashem” (04.1954, 07.1954, 12.1954, 06.1955, 01.1956, 03.1956, 08.1956, 01.1957, 04.1957, 08.1957, 12.1957, 04.1958, 05.1959, 12.1959), „Jedijes fun Jad Waszem“ (04.1957, 11.1957, 09.1958), „Yad Washem Bulletin” (10.1959)
- 1954, 1955, 1956, 1957, 1958, 1959, druk, j. ang., j. hebr., j. jid., l l., s.
176. Wydawnictwa: „Najer Folksblat” (nr 224/1938), „Przełóm”, „Jedność narodowa” (nr 15/1946), „Dos Naje Lebn” (nr 01/1947), „Prawo Człowieka”, „Biuletyn II Światowego Kongresu Obrońców Pokoju”, „5 Rzek” (nr 2/60, nr 4/64, nr 3/65), „Bulletin d`Information, Comité International d`Auschwitz” (nr 7-8/66, nr 4/77), „Nederlands Auschwitz Comité” (2, 3/63).
- 1938, 1946-1948, 1960, 1963-1966, 1877, druk, j. franc., j. pol., l., s.
177. „Problemy pokoju i socjalizmu”, „Przegląd prasy zagranicznej” (nr 4, 11, 12/1972, 1-3/1977), „Biuletyn wewnętrzny Zjednoczonych Zespołów Gospodarczych, Zarządu Przemysłu i Handlu”.
- 1962, 1972, 1979, druk, j. pol., l., s.
178. Niemieckie wydawnictwa z czasów II wojny światowej.
- 1940, 1941, druk, j. niem., l., s.
179. „Songs and Scenes of Bialystok-Ghetto”.
- 1948, druk, j. ang., j. jid., l., s.

180. Varia. Inwentarz Archiwum Mersik-Tamarof z Yad Vashem.
b.d., mps, j. heb., l., .s
181. Varia. Wspomnienie o nauczycielach, broszura „Gimnazjum Hebrajskie w Białymstoku”, tableau.
b.d., 1983, rkps, mps, j. hebr., j. jid., j. pol., l., s.
182. Varia. Hasła encyklopedyczne – notatki (litery A-H, K, M, O, R-T, W, V).
b.d., rkps, mps, druk, j. jid., j. niem., j. pol., l., s.
183. Pamiątki z pobytu w USA w 1973 r. z okazji spotkania białostoczan. Bibliografia artykułów Datnera w „Bialistoker Sztyme”, Broszury, fotografie, wycinki prasowe.
b.d., 1973, druk, j. ang., j. hebr., j. jid., j. pol., l., fot., s.
184. Varia. Broszury, ulotki, wizytówki, pocztówki, zaproszenia.
b.d., druk, j. ang., j. franc., j. jid., j. niem., j. pol., j. ros.,
185. Varia. Materiały o „7 z Landsberga”, „Erntefest” – relacja Zacheusza Pawlaka, „Die Konzentrationlager”, „Dos sztetetele Sławatycze”.
b.d., 1951, 1984, 1987, rkps, mps, j. franc., j. jid., j. niem., j. pol., l., s.
186. Varia. Notatki na różne tematy, niezidentyfikowane fragmenty.
b.d., rkps, mps, j. jid., j. pol., l., s.
187. Fotografie osobiste.
b.d., fot., s. 16.
188. Fotokopie dokumentów.
b.d., fot.,

189. Materiały E. Orłowskiej. Korespondencja.
1955-1969, 1973, 1974, rkps, mps, j. pol., j. ros., l., fot. s.
190. Materiały E. Orłowskiej. Życiorys, zaświadczenia, notatki,
fotografie, materiały z I Białostockiej Konferencji PPR (1944),
wycinki prasowe, odpisy listów z 1942 r.
1942, 1957, 1959, 1960, 1963, rkps, mps, j. pol., j. ros., l., s.
191. Materiały E. Orłowskiej. Odpisy odznaczeń.
1954, 1956, 1964, mps, j. pol., l., s. 3.
192. Materiały E. Orłowskiej. Pociąg Przyjaźni Polsko-
Radzieckiej – sprawozdanie, program.
1968, rkps, druk, j. pol., l., s.
193. Materiały E. Orłowskiej. Towarzystwo Przyjaźni Polsko-
Radzieckiej – sprawozdania, teksty, fotografie.
1953-1959, rkps, mps, j. pol., j. ros., l., s.
194. Materiały E. Orłowskiej. Miesiąc Przyjaźni Polsko-
Radzieckiej – sprawozdania, tezy, teksty, notatki.
1960-1968, mps, mps pow., j. jid., j. pol., j. ros., poszyt, l., s.
195. Materiały E. Orłowskiej. Artykuły o działalności KPP przed
wojną, sylwetki komunistów, wspomnienia, notatki, fot.
Prytyckiego.
b.d., rkps, mps, j. pol., j. ros., l., s.
196. Materiały E. Orłowskiej. Materiały z I Białostockiej
Konferencji PPR, Uchwała KC w sprawie popularyzowania
rewolucyjnych tradycji KPP, Rezolucja pierwszej białostockiej
wojewódzkiej PPR, Sprawozdanie Centralnej Komisji Rewizyjnej
PZPR za okres od III do IV Zjazdu.
b.d., 1944, 1969, mps, druk, j. pol., poszyt, l., s.

