

Dokumentacja¹⁹

Przytaczane informacje mają następującą strukturę. W pierwszym wierszu po wyrazie hasłowym występuje, w prostokącie, data podważana – zaczerpnięta ze wskazanej w tymże wierszu pracy oznaczonej skrótem; rozwiązanie skrótów podaje załączona Bibliografia.

W kolejnym wierszu czy wierszach znajduje się adres bibliograficzny pracy, która podaje wcześniejszą datę (redatuje); czasem w nawiasach kwadratowych pojawia się komentarz merytoryczny dotyczący redatacji. Nowa data (niekiedy orientacyjna, nie jednoroczna) jest wyróżniona podkreśleniem linią prostą; data ta w żadnym razie nie zamyka możliwości dalszych przesunięć wstecz, co wykazał Wierchoń (2008) w rozdziale zatytułowanym *Redatacja 2.0 (sto przykładów)*.

A

abominacyjny

1985-1992 Smółkowa T. 2001

📖 Kokowski W. 1903

agrocenoza

1973 Tekiel D. (red.) 1988

Skowron, Ostrowski, Tejchma (red.) 1971 [zob. tam indeks terminów]

aikido

1992 Smółkowa T. (red.) 1998

Ożdżyński J. 1970 [w pisowni *aiki-do*]

ainteletektualizm

1969 Smółkowa T. 1976 [za Ds]

📖 Irzykowski nie ufa tej „filozofii utraconego raju”, jak nie ufa wszelkiemu ainteletektualizmowi, a jednak wpada weń mimo woli. <Marchoń 1934/35, 2: 363>

¹⁹ Dotyczy ona nie tylko publikacji, które się ukazały w serii *NSP*. Także w pracach innych autorów występują konstatacje chronologizacyjne, które można – bez większego trudu – podważyć. Także duże słowniki (narodowe, z cytatami dokumentacyjnymi), traktowane na ogół jako cenne, wiarygodne źródła informacji chronologicznej, wymagają uzupełnień co do chronologii. Przytoczone niżej przykłady (zaczerpnięte z e-brudnopisów *Słownika bibliograficznego języka polskiego* [por. ich część na stronie internetowej www.leksykapolska.pl]) uprzytomniają, jak wiele w kwestii redatacji jest jeszcze do zrobienia, jak ważne i pilne są prace redatacyjne. Powinny one powstrzymać szerzące się nieustannie błędne informacje chronologiczne, powstrzymać także projekty przedwcześnie typu *Słownik neologizmów* (jeśli nie ma takie dzieło ograniczać się do zebrania aktualności i wyrażeniowych „jętek” w rodzaju *balcerowizna*, *lepperzátko*, *tuskówa*, na pewno utworzonych w ostatnim dwudziestolecu).

airedale terier

[1988] Smólkowa T. (red.) 1998
LI 1931 [w pisowni *airedaleterrier*]

antymarksista

[1980] Tekiel D. (red.) 1988
📖 *zdecydowany antymarksista w socjalizmie* <Katolicka 1938: 202>

antynazistowski

[1985-1992] Smólkowa T. (red.) 1998: 29
📖 „Ekran” (Warszawa) 4 (1960), 14: 11

antyparlamentarny

[1985-1992] Smólkowa T. (red.) 1998: 29
📖 *Przedświt* 28 (1909), 7-8: 435

antyrosyjskość

[po 1944] Jadacka H. 2001
📖 W polskich dążnościach państwowo-twórczych jedynie koncepcja antyrosyjskości sprawy polskiej wytrzyma kontrolę tendencji historycznych Europy. <Łempicki M. et al. 1916: 113>

antytotalitarny

[1985-1992] Smólkowa T. (red.) 1998: 30
📖 „Ekran” (Warszawa) 4 (1960), 14: 3

autodestrukcja

[1972-1973] *PorJ* 1977, 1: 24
📖 – A widzicie! – krzyczał. – A widzicie, kolego Kowalski! A nie wierzyliście w kompleks samozniszczenia, autodestrukcji! <Putrament J. 1956a: 249>

autodestrukcyjny

[1985-1992] Smólkowa T. (red.) 1998: 44
📖 Sidorski D. 1982: 73

B**babochłop**

[1991] Smólkowa T. (red.) 1998
Magierowa B., Kroh A. 1996, 1: 84 [w cyt. z 1985]

balladowo

[1952] Smólkowa T., Tekiel D. 1977 [za D]
📖 Tuwim J. 1964: 119 [prwdrk: 1935]

bankietowicz

[1977] Tekiel D. (red.) 1988
📖 Skoczyli na pomoc bankietowicze. <Konwicki T. 1967: 107>

barakowóz

[1980] Tekiel D. (red.) 1988
Chruścińska K. 1976: 441-442 [w cyt. z 1972-1973]

beriowszczyzna

[1980] Tekiel D. (red.) 1988
📖 *Kultura* 1959, 7-8: 200