TABLE OF CONTENTS

EDITORIAL4
NEW INTERPRETATIONS The Structures of Memory. The images of space-time in Andrzej Munk's film Passenger PAULINA KWIATKOWSKA
A Bodiless Enemy RAFAŁ MARSZAŁEK
The Splendour of Male Relationship. Andrzej Wajda's <i>The Promised Land</i> as a buddy film SEBASTIAN JAGIELSKI
Lithuanian Kin. The birth of adaptation out of the spirit of community TADEUSZ LUBELSKI
War beading up into a red dot. Autobiographical discourse in Andrzej Żuławski's The Third Part of the Night MONIKA MASZEWSKA-ŁUPINIAK
The Story of a Certain Illusion. Theories of kitsch and <i>The Double Life of Veronique</i> by Krzysztof Kieślowski AGNIESZKA MORSTIN
TOWARDS THE DOCUMENTARY On the Impossibility of Believing in the Documentary. Dariusz Jabłoński's <i>Photographer</i> TOMASZ ŁYSAK
Starring: Photos. On Polish iconographic films made from photos MIKOŁAJ JAZDON
I'll get rid of my body. On Marcin Koszałka's and Jerzy Nowak's Being SEBASTIAN LISZKA
Between Fact and Fiction. Documentary telenovela, or docusoap Polish style

TABLE OF CONTENTS

SIGNS OF TIME – IN SEARCH OF FORM An Upside-Down World. The Adventure of a Good Citizen by Franciszka and Stefan Themerson as a portmanteau film	
ANNA TASZYCKA	190
Construction – Reproduction. Graphics, photography and film in Polish Construct MARCIN GIŻYCKI	
Between Nostalgia and Melancholy. Video performance From My Window	
by Józef Robakowski – an attempt at reconstruction and analysis JACEK ŚWIDZIŃSKI	217
Head of Medusa, or realism in films of the Cinema of Moral Anxiety MARCIN MARON	231
That Which is Absent. Accounts and memories of women from the Warsaw Upris	sing
as ready-made but not used film scenarios KAROLINA KOSIŃSKA	257
Three Voices on the <i>Ode to Joy</i>	283
Warsaw or the choices of a rapper from the capital	
EWA CISZEWSKA The Sea or why Wiktor goes to London	
JADWIGA MOSTOWSKA	
BIBLIOGRAPHIC NOTE	
NOTES ON CONTRIBUTORS	
ABSTRACTSTARI F OF CONTENTS IN FRENCH	