

e-Newsletter

№ 1 / 2016

(grudzień 2015 – marzec 2016)

- Kronika
- Doktoraty i habilitacje
- Wykłady i zebrania naukowe
- Zaproszenia na konferencje

- Nowe książki i tomy czasopism
- Sprawozdanie z działalności IHUW w 2015 roku

KRONIKA

WYBORY NA CZŁONKÓW KOMITETU NAUK HISTORYCZNYCH I NAUK ORIENTALISTYCZNYCH PAN

Prof. dr hab. Tomasz Kizwalter i prof. dr hab. Roman Michałowski zostali wybrani na członków Komitetu Nauk Historycznych PAN na kadencję 2015-2018. Uroczystość wręczenia nominacji odbyła się 21 stycznia br. Prof. dr hab. Dariusz Kołodziejczyk został członkiem Komitetu Nauk Orientalistycznych na kadencję 2015-2018. Informacje na temat wyborów składu KNOKA na kadencję 2015-2018 zostaną podane w Newsletterze IH UW po ich upublicznieniu na stronie KNOKA.

WYBORY DO RADY WYDZIAŁU

W dniach 18 i 24 lutego br. do Rady Wydziału Historycznego na kadencję 2016-2020 wybrano następujących pracowników IH UW:

1) w kurii pracowników niebędących pracownikami naukowymi:

Iga Bukowska

Paweł Derecki

Dominik Purchała

2) w kuria innych nauczycieli akademickich:

dr Agnieszka Janiak-Jasińska

dr Dobrochna Kałwa

dr Artur Markowski

3) w kurii samodzielnych pracowników akademickich:

dr hab. prof. UW Urszula Augustyniak

dr hab. Katarzyna Błachowska

dr hab. prof. UW Jolanta Choińska-Mika

dr hab. prof. UW Jarosław Czuby

prof. dr hab. Sławomir Gawlas

dr hab. prof. UW Małgorzata Karpińska

prof. dr hab. Tomasz Kizwalter
prof. dr hab. Dariusz Kołodziejczyk
dr hab. Urszula Kosińska
dr. hab. prof. UW Ryszard Kulesza
dr hab. Michał Leśniewski
dr hab. Maciej Mycielski
dr hab. Grzegorz Myśliwski
prof. dr hab. Mirosław Nagielski
dr hab. Łukasz Niesiołowski-Spano
dr hab. Aneta Pieniądz
dr hab. Krzysztof Skwirczyński
dr hab. Krystyna Stebnicka
dr hab. Grażyna Szelągowska
dr hab. Piotr Szlanta
dr hab. Marek Węcowski
dr hab. Piotr Węcowski
dr hab. Robert Wiśniewski
dr hab. Aleksander Wolicki
dr hab. Marcin Zaremba
dr hab. Paweł Żmudzki

WYKŁADY GOŚCINNE

21 stycznia w ramach seminarium doktorskiego prof. Włodzimierza Borodzieja, prof. Marcina Kuli i dr hab. Marcina Zaremby odbył się wykład dr Matthiasa Kaltenbrunnera z Uniwersytetu Wiedeńskiego pt. "Szara strefa - (nie)legalny rynek samochodowy w latach 80. i 90. w Polsce".

W Sali Kolumnowej 6 lutego odbyło się spotkanie z **prof. Timothy Snyderem**, autorem książki „Czarna ziemia. Holokaust jako ostrzeżenie”. Spotkanie poprowadził dr hab. Marcin Zaremba.

W ramach seminarium z *Dziejów Polski XX wieku* w Instytucie Historycznym w dniu 15 marca odbyło się otwarte spotkanie z prof. Andrzejem Friszke pt. "Lata 70 i sprawa Wałęsy".

KONFERENCJE

KONFERENCJA POŚWIĘCONA PAMIĘCI PROF. IZY BIEŻUŃSKIEJ-MAŁOWIST (1917-1995) W 20. ROCZNICĘ JEJ ŚMIERCI.

Sprawozdanie Sławomira Poloczka: w dniach 20-21 listopada 2015 r. w Sali Senatu Pałacu Kazimierzowskiego odbyły się obrady międzynarodowej konferencji poświęconej pamięci Izy Biezuńskiej-Małowist (1917-1995), zorganizowanej w dwudziestą rocznicę jej śmierci. Profesora Biezuńska-Małowist była znakomitą badaczką antyku grecko-rzymskiego. Jej prace poświęcone problemom społecznym Egiptu grecko-rzymskiego i zagadnieniu starożytnego niewolnictwa stanowią trwałe dorobek polskiej humanistyki w skali międzynarodowej.

Swoją karierę naukową związała z Uniwersytetem Warszawskim, w szczególności z Instytutem Historycznym, gdzie wykształciła całe pokolenia kolejnych badaczy antyku. Współpracowała także blisko z rozwijającym się środowiskiem papirologów i badaczy prawa rzymskiego. Stąd Konferencję zorganizowały wspólnie: Instytut Historyczny, Zakład Papirologii Instytutu Archeologii oraz Katedra Prawa Rzymskiego i Prawa Antycznego

Wydziału Prawa i Administracji Uniwersytetu Warszawskiego. Grono referentów składało się z polskich i zagranicznych badaczy, w większości jednocześnie uczniów, bliskich i współpracowników Profesor Biezuńskiej-Małowist. Wśród nich znalazło się trzech doktorów honoris causa Uniwersytetu Warszawskiego (Józef Méléze-Modrzejewski, Hans Hauben, Luigi Labruna). Uroczystego otwarcia obrad dokonał Jego Magnificencja Rektor UW, profesor Marcin Pałys witając gości i wspominając zasługi Izy Biezuńskiej-Małowist. Także Dziekan Wydziału Historycznego, profesor Elżbieta Barbara Zybert, poświęciła wspominatej wiele ciepłych słów, a profesor Włodzimierz Lengauer przybliżył gościom jej biografię. Wykład inauguracyjny wygłosiła profesor Ewa Wipszycka-Bravo (Dary pobożne i niepobożne. O symonii i przekupstwie w starożytnym Kościele inaczej). W trakcie dalszych obrad wygłoszono sześć referatów. Cześć nawiązywała do przedmiotu badań Izy Biezuńskiej-Małowist, zagadnień prawnych oraz społecznych ptolemejskiego i rzymskiego Egiptu, jak referat Józefa Méléze-Modrzejewskiego reprezentującego Université Panthéon-Sorbonne (Dette et servitude. Une discussion avec Iza Biezuńska-Małowist) i referat Hansa Haubena z Katholieke Universiteit Leuven (The Ptolemaic Ordinance of 118 B.C. on the Jurisdiction of Royal and Egyptians Courts. Notes and Queries). Referat Hansa Joachima-Gehrkego (Universität Freiburg) dotyczył problemu antycznej historiografii a konkretnie Józefa Flawiusza (Historical Truth and Historiography: The Case of Flavius Joseph). Daniel P. Tompkins (Temple University, Philadelphia) przedstawił badania Izy Biezuńskiej-Małowist nad niewolnictwem w szerokim kontekście powojennych sporów metodologicznych (Iza Biezuńska-Małowist and the Historical Study of Slavery). Luigi Labruna (Universita' degli Studi di Napoli Federico II) opisał jej współpracę z badaczami włoskimi i francuskimi (Iza, Index e la Biblioteca di storia antica). Wystąpienie Dorothy J. Thompson (Temple University, Philadelphia) miało charakter wspomnieniowy i dotyczyło roli jaką odegrała Iza Biezuńska-Małowist w kształtowaniu jej młodzięcych zainteresowań badawczych (Iza and the young papyrologist).

„HISTORIA STAROŻYTNA NA POLSKICH UNIWERSYTETACH – WCZORAJ, DZIŚ, JUTRO”

5 grudnia 2015 roku w Sali Kolumnowej Uniwersytetu Warszawskiego odbyła się współorganizowana przez Instytut Historyczny UW oraz Stowarzyszenie Historyków Starożytności konferencja naukowa zatytułowana „Historia starożytna na polskich uniwersytetach – wczoraj, dziś, jutro”. Szesnastu prelegentów, reprezentujących trzynaście ośrodków uniwersyteckich w Polsce wygłosiło referaty na temat sytuacji historii starożytnej i

studiów klasycznych w Katowicach (prof. W. Kaczanowicz), Poznaniu (dr hab. K. Balbuza, dr A. Tatarkiewicz), Wrocławiu (dr hab. M. Pawlak, prof. K. Nawotka), Szczecinie (prof. D. Okoń), Lublinie (UMCS, dr hab. D. Słapek), Zielonej Górze (dr D. Janiszewska-Sieńko), Toruniu (prof. D. Musiał), Krakowie (UJ prof. S. Sprawski, UP dr A. Szopa, Akademia Ignatianum dr B. Sobilo), Rzeszowie (prof. M.J. Olbrycht), Łodzi (dr A. Kompa), Olsztynie (dr hab. M. Wolny) oraz Warszawie UW (dr hab. Ł. Niesiołowski-Spanò o nauczaniu dziejów Żydów w starożytności oraz dr hab. M. Stępień o historii starożytnej w IH UW). Prof. Marek Wilczyński (Uniwersytet Pedagogiczny w Krakowie) przedstawił referat zatytułowany *Proces boloński, KRK i e-learning - szansa czy zagrożenie dla nauczania historii starożytnej*. W obradach i dyskusji uczestniczyli członkowie honorowi Stowarzyszenia - prof. Edward Dąbrowa, prof. Maciej Salamon i prof. Włodzimierz Lengauer.

KU CZEMU ZMIERZAMY? – EDUKACJA HISTORYCZNA W SZKOLE A KSZTAŁCENIE AKADEMICKIE

W dniach 11–12 marca 2015 r. odbyła się konferencja „Ku czemu zmierzamy? – Edukacja historyczna w szkole a kształcenie akademickie” zorganizowana przez Instytut Historyczny UW i Mazowieckie Samorządowe Centrum

Doskonalenia Nauczycieli. Szczegółowy program konferencji jest dostępny na stronie:

<http://www.ihuw.pl/instytut/dzialalnosc/wydarzenia/konferencja-naukowa-ku-czemu-zmierzamy-edukacja-histeryczna-w-szkole-ksztalcenie-akademickie> .

DOKTORATY I HABILITACJE

W dniu 8 stycznia 2016 r. odbyła się publiczna obrona rozprawy doktorskiej pana mgr. Mikołaja Getka-Keniga zatytułowanej „Pomniki w Księstwie Warszawskim, Królestwie Polskim oraz Wolnym Mieście Krakowie w latach 1807-1830 : komemoracja wizualno-przestrzenna a problem zasługi we *wskrzeszonej* wspólnocie narodowej”. Praca powstała pod kierunkiem dr. hab. Jarosława Czubata, prof. UW, a recenzentami byli dr hab. Waldemar Baraniewski, prof. ASP i prof. dr hab. Maciej Janowski (IH PAN).

WYKŁADY I ZEBRANIA NAUKOWE

WYKŁADY:

XIII WYKŁAD IMIENIA PROFESORA ANTONIEGO MĄCZAKA WYGŁOSI

Instytut Historyczny Uniwersytetu Warszawskiego zaprasza na trzynasty z cyklu **Wykładów imienia Profesora Antoniego Mączaka**.

Tegoroczny wykład, zatytułowany *Poland and the Little Divergence within Europe, 1500-1800* wygłosi **Prof. Jan Luiten van Zanden** (Universiteit Utrecht).

Wykład odbędzie się w poniedziałek, **21 marca 2015 r. o godz. 17.15**, w sali im. Aleksandra Gieysztor (nr 125) Instytutu Historycznego UW.

ZEBRANIA NAUKOWE:

MEDIEWISTYCZNE I NOWOŻYTNE SEMINARIUM DOKTORSKIE IH UW

(poniedziałki 17.15, sala 125)

2 lutego

Prof. Roman Michałowski

Chryścianizacja Saksonii

29 lutego

Dr Marcin Pauk

Biskupi Henryk i Eberhard w dokumencie Władysława Hermana dla katedry bamberskiej, czyli o pożytkach ze średniowiecznej liturgiki

7 marca

Dr Natalia Królikowska-Jedlińska

Północny Kaukaz opisany przez misjonarzy katolickich w latach 1625-1724

14 marca

Dr Karol Kollinger (IAiE PAN)

Użycie sań w obrzędach pogrzebu na wczesnośredniowiecznej Rusi

21 marca – Wykład im. Antoniego Mączaka

Prof. Jan Luiten van Zanden (Universiteit Utrecht)

Poland and the Little Divergence within Europe, 1500-1800

4 kwietnia

Prof. Andrzej Buko (IAIE PAN, IA UW)

Poganie i chrześcijaństwo. O problemach interpretacji odkryć archeologicznych związanych z początkami chrześcijaństwa na ziemiach polskich

11 kwietnia

Prof. Sławomir Gawlas

Problem miast biskupich w Polsce XIII wieku

18 kwietnia

mgr Remigiusz Gogosz (Uniwersytet Rzeszowski)

„Hver er sterkastr”? Kulturowa rola aktywności fizycznej Islandczyków w świetle twórczości sagamadrów

25 kwietnia

mgr Anton Saifullayeū

Ruiny przeszłości. Średniowieczna spuścizna materialna w białoruskim dyskursie o historii

9 maja

Prof. Jerzy Strzelczyk

Rola kobiet u zarania reformacji

16 maja

Prof. Ryszard Kulesza

Termopile w Polsce i na świecie

30 maja

mgr Kamil Frejlich

Horodniczowie wileńscy w XVII wieku: portret zbiorowy

6 czerwca

Dr Mateusz Wilk

Nostalgia władzy. Historia i polityka w literaturze al-Andalus w XIV i XV w.

SEMINARIUM DOKTORSKIE PROF. MARII KOCZERSKIEJ

(piątki 17.00, sala A)

9 lutego

mgr Marta Piber-Zbieranowska (IH PAN)

Otoczenie księżnej Anny Radziwiłłówny w czasie jej regencji na Mazowszu w latach 1503-1518

26 lutego

mgr Piotr Okniński (IH UW)

Początki kancelarii miejskiej w Krakowie;

4 marca Jakub Turek

Pieczęcie prowincjałów polskich dominikanów z przełomu XIV i XV w. z zespołu Rep. 58 Archiwum Państwowego we Wrocławiu. Analiza wizerunków napieczętych i kontekst historyczny

11 marca

dr Piotr Guzowski (UwB), Jak Jagiellonowie radzili sobie z kryzysami finansowymi?

SEMINARIUM DOKTORSKIE PROF. AGNIESZKI BARTOSZEWICZ

(czwartki, godz. 17:00, sala nr 12)

17 marca

mgr Ewa Kobylńska

Admisje notarialne w diecezji płockiej u schyłku średniowiecza

31 marca

dr Marcin Starzyński

Jak król Kazimierz zakładał Kazimierz? Garść refleksji siedem stuleci po

12 maja

dr Anna Paulina Orłowska

Korespondencja miasta Gdańska z wybranymi adresatami w przededniu wojny trzynastoletniej - studium przypadku z zakresu piśmienności pragmatycznej

SEMINARIUM DOKTORSKIE PROF. MIROŚŁAWA NAGIELSKIEGO „DZIEJE WOJEN I WOJSKOWOŚCI NOWOŻYTNEJ XVI-XVIII WIEK”

(czwartki 17.00, sala 114 - Zakład Historii Nowożytnej)

25 lutego

dr P. Gawron

Organizacja armii polsko-litewskiej podczas kampanii w Inflantach w latach 1602-1611

10 marca

mgr R. Mroczek

Andrzej Kownacki, rusznikarz Stanisława Augusta Poniatowskiego

24 marca

mgr K. Żojdź

Zaplecze polityczne Jarosza Wołłowicza

7 kwietnia

mgr A. Przepiórka

Kampania smoleńska Aleksandra Gosiewskiego w latach 1616-1617

21 kwietnia

dr Z. Hundert/mgr J. Sowa

Nikodem Żaboklicki - kariera wojskowa i powiązania klientalne

5 maja

mgr M. Bąk

Kancelaria wojskowa Stanisława Augusta Poniatowskiego

19 maja

mgr M. Borkowski

Struktura ruchu barskiego w Wielkopolsce

9 czerwca

mgr A. Haratym

Szlachta smoleńska 1618-1654

**SEMINARIUM DOKTORSKIE PROF. MAŁGORZATY KARPIŃSKIEJ, PROF. MARII NIETYKSZY,
PROF. JOLANTY SIKORSKIEJ-KULESZY, PROF. GRAŻYNY SZELĄGOWSKIEJ I PROF. ANDRZEJA
SZWARCA ORAZ ZEBRANIA ZESPOŁU BADAWCZEGO HISTORII SPOŁECZNEJ XIX I XX WIEKU**

(poniedziałki 17.00, sala A)

14 marca

dr Jakub Zapała

O Królestwie Polskim w trakcie I wojny światowej (na marginesie książki: Jesse Kauffmann, "Elusive Alliance. The German Occupation of Poland in World War I", Harvard University Press 2015)

18 kwietnia

dr Sylwia Kuźma-Markowska

Najślabi członkowie społeczności i przyszłość narodu: amerykańskie programy opieki nad matką, dzieckiem i młodzieżą w międzywojennej Polsce

9 maja

Prezentacja zbioru studiów "Ludzie starzy i starość na ziemiach polskich od XVIII do XXI wieku (na tle porównawczym)", t. I: "Metodologia, demografia, instytucje opieki", t. II: "Aspekty społeczno-kulturowe", red. **A. Janiak-Jasińska, K. Sierakowska, A. Szwarc**, Wydawnictwo DiG, Warszawa 2015. Wprowadzenie do dyskusji **prof. dr Michał Kopczyński** oraz **zespół redakcyjny**

6 czerwca

mgr Jakub Kosiorek

Prezentacja projektu rozprawy doktorskiej

OTWARTE ZEBRANIA ZAKŁADU HISTORII NOWOŻYTNEJ

23 marca, środa o godz. 16:30, Zakład Historii Nowożytnej

mgr Patryk Sapała

Prezentacja projektu rozprawy doktorskiej

6 kwietnia, środa o godz. 16.00, Zakład Historii Nowożytnej

mgr Paweł Tyszka

Prezentacja projektu rozprawy doktorskiej

OTWARTE ZEBRANIA ZAKŁADU HISTORII XIX WIEKU

(poniedziałek, sala A, godz. 17)

21 marca

Dr Mariusz Kulik

Dyskusja nad koncepcją habilitacji, "obecność Rosjan w KP w I poł XIX w

11 kwietnia

Dr Marek Olkuśnik

Dyskusja nad jego książką

ZAPROSZENIA NA KONFERENCJE

OGÓLNOPOLSKA KONFERENCJA NAUKOWA „MEDIEWIŚCI ROCZNIK 1916. W STULECIE URODZIN ALEKSANDRA GIEYSZTORA I GERARDA LABUDY”

Przedmiotem planowanej konferencji organizowanej przez Instytut Historyczny UW i Instytut Historii UAM jest mediewistyka uprawiana przez pokolenie badaczy urodzonych około 1916 r., a zatem w okresie odrodzenia Uniwersytetu Warszawskiego jako polskiej szkoły wyższej. Chodzi o rekonstrukcję poglądów na średniowiecze, o określenie specyfiki warsztatu naukowego, a także o ocenę osiągnięć badawczych. Wybór daty 1916 jako punktu odniesienia wynika z przekonania, że duży wpływ na kierunki studiów mediewistycznych swoich czasów wywarli Aleksander Gieysztor i Gerard Labuda. W naszym przekonaniu obaj historycy są postaciami emblematicznymi dla polskiej mediewistyki epoki, w której tworzyli oraz dla Uniwersytetu Warszawskiego i Uniwersytetu Adam Mickiewicza w Poznaniu.

W konferencji wezmą udział m.in.: prof. dr hab. Henryk Samsonowicz, prof. dr hab. Karol Modzelewski, prof. dr hab. Jerzy Strzelczyk, prof. dr hab. Józef Dobosz, prof. dr hab. Roman Michałowski, prof. dr hab. Hanna Kóčka-Krenz, prof. dr hab. Halina Manikowska, prof. dr hab. Tomasz Jasiński.

Konferencja odbędzie się w dniach:

- 11 maja 2016 r., 14:30-20:00 oraz 12 maja 2016 r., 9:30-13:00, Instytut Historyczny (Gmach Pomuzealny)
- 12 maja 2016 r., 17:30-20:00 oraz 13 maja 2016 r., godz. 9:30-18:30, Instytut Historii UAM, Poznań.

KONFERENCJA „URZĘDNIICY I URZĘDY W SPOŁECZEŃSTWIE XIX WIEKU”

Organizatorzy konferencji proszą o przesyłanie zgłoszeń na konferencję „Urzednicy i urzedy w spoleczestwie XIX wieku”. Celem konferencji, organizowanej w ramach projektu „Urzednicy i urzedy Krolestwa Polskiego w latach 1815-1914”, jest poglabienie refleksji dotyczacych ich spolecznych funkcji oraz dzialajacych w nich zespolow ludzkich.

W ramach obrad konferencji omawiane beda nastepujace problemy:

1. Medialne portrety urzednikow i urzedow (wizerunki w prasie, literaturze, na litografiach, fotografiach).
2. Urzedy wobec problemow spolecznych.

3. Urzędy a rozwój.

Konferencja odbędzie się w dniach 28 i 29 czerwca 2016 r. w Instytucie Historycznym Uniwersytetu Warszawskiego. Organizatorzy czekają na zgłoszenia do 30 kwietnia 2016 roku na adres: akulecka15@gmail.com lub Instytut Historyczny Uniwersytetu Warszawskiego, ul. Krakowskie Przedmieście 26/28, 00-927 Warszawa

Przegląd Historyczny

Tom CVI, 2015, Zeszyt 3

DiG

Warszawa 2015

ISSN: 0033-2186

Stron: 159

Oprawa: miękka

TREŚĆ ZESZYTU

ROZPRAWY: E. KALINOWSKI, Podlasianin Wielkopolaninem? Z nieznanych dziejów przynależności terytorialnej Podlasia po 1569 r., I. WALC-BEZOMBES, Aleksander Chodźko: traducteur de Kouroglou, I. CHAINSKY, Sprawa zamknięcia wydawnictw azerbejdżańskich w Turcji w 1931 r. a polska polityka prometejska, G. BERENDT — Codzienność gett na Polesiu w latach 1941–1942, B. WÓJTOWICZ-HUBER, Relacje pomiędzy nacjonalistami ukraińskimi a Kościołem greckokatolickim w Niemczech po II wojnie światowej, P. KORDOS „Nie zapominam i walczę”. Potomkowie greckocypryjskich uchodźców uczą się o skutkach inwazji tureckiej. MATERIAŁY: K. BOBIATYŃSKI, Nieznana litewska relacja o bitwie pod Chocimiem w 1673 roku, H. KOWALSKI — Zatopiony transport dzieł sztuki z czasów potopu w relacjach historycznych z epoki. DYSKUSJE A. RACHUBA, Uwagi i uzupełnienia do Słownika biograficznego oficerów polskich drugiej połowy XVII wieku, t. I, oprac. Marek Wagner, Oświęcim 2013, s. 345. PREZENTACJE: J. GAŁĘZIOWSKI, Polacy na Wschodzie. Mało znana kolekcja wspomnień. ARTYKUŁY RECENZyjNE, RECENZJE, NOTY RECENZyjNE: J. SCHILLER-WALICKA, Naprawdę rusyfikacja? Klio na Cesarskim Uniwersytecie Warszawskim 1869–1915 (Anna Bażenowa, Istoriki Warszawskiego Impieratorskiego Uniwersytetu 1869–1915: proświeszczenie, nauka politika, Instytut Europy Środkowo-Wschodniej, Lublin 2014, s. 406, il.), R. SUSKI, Jowisz, Jahwe i Jezus. Religie w Historia Augusta (Danuta Musiał), M.–P. REY, 1814. Un tsar à Paris, «Au fil de l’histoire» (Małgorzata Karpińska), Sarmatismus versus Orientalismus in Mitteleuropa / Sarmatyzm versus Orientalizm w Europie Środkowej, wyd. M. Długosz, P.O. Scholze w współpracy z M. Faberem (Natalia Królikowska), R. SPAŁEK, Komuniści przeciw komunistom. Poszukiwanie wroga wewnętrznego w kierownictwie partii komunistycznej w Polsce w latach 1948–1956 (Dariusz Jarosz), A. ZAMOJSKI, Transformacja miasteczek sowieckiej Białorusi 1918–1939 (Artur Markowski).

Europa Jagellonica 1386-1572. Sztuka, kultura i polityka w Europie Środkowej za panowania Jagiellonów, red. P. Mrozowski, P. Tyszka, P. Węcowski

Zamek Królewski
Warszawa, 2015
ss. 280
ISBN 978-83-7022-214-7
Oprawa miękka

Ludzie starzy i starość na ziemiach polskich od XVIII do XXI wieku (na tle porównawczym), t. 1, red. Agnieszka Janiak-Jasińska, Katarzyna Sierakowska, Andrzej Szwarc

Wydawnictwo DiG,
Warszawa 2016,
ISBN/ISSN 9788371819407
ss. 460
oprawa twarda

Jarosław Czubaty, *The Duchy of Warsaw, 1807-1815*
A Napoleonic Outpost in Central Europe (tłum. U. Phillips)

Bloomsbury
Londyn 2016
ISBN 9781472521965
ss.304
oprawa twarda

Łukasz Niesiołowski-Spano, *Goliath's Legacy. Philistines and Hebrews in Biblical Times* (tłum. M. Kantor)

Harrassowitz Verlag

Wiesbaden 2016

(Philippika - Altertumswissenschaftliche Abhandlungen/
Contributions to the Study of Ancient World Cultures, 83)

ISBN: 978-3-447-10346-6

ss. XIII +321

oprawa twarda

Zadania badawcze realizowane są w ramach 7 grup tematycznych stanowiących

I. Problemy historii świata antycznego

W ramach tego bloku tematycznego realizowane są projekty badawcze dotyczące historii starożytnej. Najczęściej są to interdyscyplinarne ujęcia tematów kluczowych dla rozwoju europejskiej kultury i polityki. Projekty badawcze IH UW powstają we współpracy z naukowcami z wiodących ośrodków światowych. Wyniki badań są prezentowane na konferencjach naukowych na całym świecie.

II. Dzieje Polski od czasów najdawniejszych do współczesności

Dzieje ziem polskich i do Polski należących oraz społeczeństw je zamieszkujących stanowią jedno z najważniejszych zadań badawczych podejmowanych przez IH UW. Tradycyjnie ujęcia te – przy zachowaniu monograficznej precyzji – cechuje szerokie podejście do tematu oraz zastosowanie metod komparatystycznych.

III. Europa i świat od średniowiecza do współczesności

Historia powszechna jest jednym z najsilniejszych pól badawczych IH UW. Rozumiana jest ona nie tylko jako dzieje Europy i kultur europejskich, lecz także jako historia państw i społeczeństw obu Ameryk, Azji i Afryki. Do niezwykle intensywnie i z wielkimi sukcesami uprawianych studiów należą prace nad historią Afryki oraz nad dziejami Rosji.

IV. Struktury społeczne i struktury władzy od starożytności po wiek XXI

Badania IH UW od wielu lat odznaczają się dużą oryginalnością i szerokością spojrzenia. Podejmowane są liczne próby rozszerzenia tradycyjnego katalogu pytań zadawanych źródłom o zagadnienia z historii społecznej, gospodarczej i historii struktur.

V. Struktury państwowe i kościelne w Polsce średniowiecznej i wczesnonowożytnej na tle europejskim

Temat ten obejmuje struktury najważniejsze dla funkcjonowania jednostki i społeczeństwa w erze przedindustrialnej, a mianowicie Państwo i Kościół - ich wzajemne powiązania i uwarunkowania; konflikty i współdziałanie. Jest rozpatrywany głównie na przykładzie Polski, która miała wyraźną specyfikę z racji położenia na styku cywilizacji łacińskiej i rusko-bizantyńskiej. Ogromną wagę przypisuje się studiom porównawczym innych krajów Europy zachodniej i środkowej

VI. Źródłoznawstwo i metody pracy historyka

Dział ten ma kluczowe znaczenie dla pracy historyka, gdyż dotyczy zarówno źródeł poznania historycznego, jak i jego możliwości. Dzięki pogłębionej refleksji nad metodami i teorią poznania możliwe staje się wytyczenie nowych dróg nauk historycznych, jak i krytyczna refleksja nad dokonaniem i osiągnięciami własnej dziedziny. Instytut Historyczny, organizując konferencje i wydając nowe publikacje, od kilku lat należy do wiodących polskich ośrodków na tym polu.

VII. Władza, kultura masowa, społeczeństwo. Drogi modernizacji społecznej na ziemiach polskich w XIX-XX wieku na tle porównawczym

Jest to temat z dziedziny historii społecznej, skoncentrowany na procesach modernizacyjnych, obejmujących zarówno polską wieś, uwalniającą się powoli i z dużym trudem z zależności poddańczo-pańszczyńnianych, jak miasta, skupiające jednostki szczególnie dynamiczne, będące miejscem pracy i zamieszkania nowych warstw i grup społecznych, z robotnikami wielkich zakładów przemysłowych na czele. Uwzględnione szerokie tło porównawcze wskazuje na zapóźnienie cywilizacyjne Polski pod zaborami, ale także - osiągnięcia w okresie międzywojennym.

Pracownicy IH realizują też 54 projektów badawczych w ramach grantów Unii Europejskiej, Narodowego Centrum Nauki, Ministerstwa Nauki i Szkolnictwa Wyższego (Narodowy Program Rozwoju Humanistyki), Fundacji na Rzecz Nauki Polskiej i Federalnego Ministerstwa Edukacji i Badań Naukowych Niemiec.

2. NAJWAŻNIEJSZE OSIĄGNIĘCIA IH UW W 2015 ROKU

Do szczególnych osiągnięć Instytutu Historycznego UW należy zaliczyć przede wszystkim:

- **różnorodność prowadzonych badań naukowych**, pokrywających wiele regionów cywilizacyjnych na całym świecie, w tym przede wszystkim terytorium Europy, a zwłaszcza Polski, ale także dzieje Azji Mniejszej, Ameryki i Afryki w różnych epokach od starożytności po historię XX wieku. Badania te dotyczą wszystkich dziedzin historii: historii społecznej, w tym historii życia codziennego, historii politycznej, dziejów kultury, historii historiografii, metodologii i dydaktyki historii. Dzięki temu nasi studenci otrzymują wyjątkowo zróżnicowaną ofertę dydaktyczną;
- **potencjał naukowy Instytutu Historycznego**, który wyraża się najlepiej w liczbie i jakości opublikowanych książek naukowych, w tym monografii i syntez naukowych. W 2015 r. pracownicy i doktoranci IH UW opublikowali **13** monografii książkowych i **17** monografii zbiorowych, zbiorów dokumentów i przekładów. W znakomitej większości są to kilkusetstronicowe prace naukowe, owoc wieloletnich badań źródłowych, stanowiące znaczący postęp w formacji intelektualnej ich autorów i wyznaczające nowy etap rozwoju nauki historycznej.
- Pracownicy i doktoranci IH UW opublikowali **317** artykułów, artykułów recenzyjnych i recenzji naukowych w czasopismach i tomach zbiorowych oraz tekstów popularnonaukowych (44 publikacje w czasopismach z list A, B, C; 93 rozdziałów w tomach zbiorowych, pozostałe publikacje w czasopismach spoza listy A, B, C). Pracownicy kierowali **36 krajowymi i zagranicznymi** grantami naukowymi, a **40 z nich** uczestniczy w grantach jako wykonawcy;
- **jakość publikacji naukowych i prac organizacyjnych pracowników IH UW**, która została wysoko oceniona przez Prezesa Rady Ministrów, Ministra Edukacji Narodowej, jury różnych konkursów i władze UW, ponieważ otrzymali oni w 2015 r. **21** nagród za badania naukowe, publikacje i działalność naukową i popularyzatorską

(w tym nagroda Prezesa Rady Ministrów) oraz 4 nagrody Clio za najlepsze monografie historyczne.

- **kontynuację istniejących i poszukiwanie nowych kierunków współpracy z zagranicznymi ośrodkami naukowymi**, w ramach której IH UW zorganizowało i współorganizowało 19 konferencje naukowe z udziałem uczonych polskich i zagranicznych, gościło ponad 40 badaczy z zagranicy. Ponadto pracownicy IH UW brali udział w organizacji 12 konferencji przygotowywanych przez inne ośrodki, oraz wydarzeń kulturalnych takich jak np. wystawa „The Sultan’s World. The Ottoman Orient in Renaissance” Art, która była pokazywana w Centre for Fine Arts w Brukseli i w Muzeum Narodowym w Krakowie.

2.1. MONOGRAFIE

MONOGRAFIE (WYBRANE 10 POZYCJI)

Augustyniak, Urszula. History of Polish-Lithuanian Commonwealth. State-Society-Culture,. Frankfurt am Main: Peter Lang Verlag der Wissenschaften, 2015. “Polish Studies-Interdisciplinary Perspectives” 13.

Brzostek, Błażej. Paryże Innej Europy. Warszawa i Bukareszt, XIX i XX wiek. Warszawa: WAB, 2015.

Janiszewski, Paweł; Stebnicka, Krystyna; Szabat, Elżbieta. Prosopography of Greek Rhetors and Sophists of the Roman Empire. Oxford: Oxford University Press 2015.

Karpiński, Andrzej. Wśród córek Eskulapa. Szkice z dziejów medycyny i higieny w Rzeczypospolitej w XVI-XVIII wieku, część II. Warszawa, 2015.

Kochanowski, Jerzy. Tylnymi drzwiami (wyd. 2). Warszawa: Wydawnictwo WAB, 2015.

Kosiorek, Jakub Maciej. Sobie i miastu: działalność fundacyjna Aleksandry Ogińskiej w Siedlcach. Siedlce-Warszawa: Siedleckie Stowarzyszenie Społeczno-Kulturalne Brama, IH UW, 2015.

Michałowska-Mycielska, Anna. The Jewish Community: Authority and Social Control in Poznan and Swarzedz 1650-1793, wyd. II. Warszawa: Wydawnictwo Dialog, 2015.

Nagiński, Mirosław. Warka 1656. Warszawa: Bellona, 2015. Zwycięskie Bitwy Polaków, 29.

Stebnicka, Krystyna. Identity of Diaspora. Jews in Asia Minor in the Roman Imperial Period. 1. Warszawa: The Raphael Taubenschlag Foundation, 2015. The Journal of Juristic Papyrology. Supplement.

Szlanta, Piotr. Wilhelm II. Ostatni z Hohenzollernów. Warszawa: Książka i Wiedza, 2015.

ARTYKUŁY W CZASOPISMACH O MIĘDZYNARODOWYM ZASIĘGU

Kołodziejczyk, Dariusz. Recenzja z książki Sabine Jagodzinski, Die Türkenkriege im Spiegel der polnisch-litauischen Adelskultur: Kommemoration und Repräsentation bei den Żółkiewski, Sobieski und Radziwiłł. Renaissance Quarterly, 2015, 68.1: 310-311.

Niesiołowski-Spano, Łukasz. Food or Drink? Pork or Wine? The Philistines and their ‘Ethnic’ Markers. Scandinavian Journal of the Old Testament, 2015, 29.n.1: 110-116.

Rzepka, Jacek. Timarchoi, Sons of Eperatidai, between Mantinea and Athens. *Zeitschrift für Papyrologie und Epigraphik*, 2015, 194: 115-117.

Tymowski, Michał. African perceptions of Europeans in the early period of Portuguese expeditions to West Africa. *Itinerario-International Journal on the History of European Expansion and Global Interaction*, 2015, 39.2: 221-246.

Węcowski, Marek. Recenzja: F. Hobden, *The symposion in ancient Greek society and thought* (Cambridge 2013). *Gnomon-kritische Zeitschrift für die gesamte klassische Altertumswissenschaft*, 2015, 87.6: 520-524.

Wiśniewski, Robert. Pagan Temples, Christians, and Demons in the Late Antique East and West. *Sacris Erudiri: A Journal on the Inheritance of Early and Medieval Christianity*, 2015, 54: 111-128.

Wnuk, Rafał; **Majewski, Piotr.** Between Heroization and Martyrology: The Second World War in Selected Museums in Central and Eastern Europe. *Polish Review*, 2015, 60.4: 3-30.

Ziółkowski, Adam. Reading Coarelli's *Palatium* or the *Sacra Via* yet again. *Journal of Roman Archaeology*, 2015, 28: 569-581.

2.2 ODKRYCIA NAUKOWE, WYNAŁAZKI, PATENTY...

Brak.

2.3 UDZIAŁ W REALIZACJI PRESTIŻOWYCH PROJEKTÓW KRAJOWYCH I ZAGRANICZNYCH

Borodziej Włodzimierz jako jeden z dyrektorów *Imre Kertész Kolleg*, Jena 2010-2016, projekt aktualnie realizowany: *Wschód Europy w XX w.* Projekt finansowany przez BMBF, RFN; funkcja: kierownik

Borodziej Włodzimierz, wspólnie z Herder-Institut für historische Ostmitteleuropaforschung i Bergische Universität, *Wuppertal*, *World War II - Everyday Life Under German Occupation/Der Zweite Weltkrieg - Alltag unter deutscher Besatzung*, aktualnie realizowany, funkcja: kierownik.

Wiśniewski Robert, udział w projekcie "The Cult of Saints: a Systematic, Christendom-wide Study of its Origin, Spread and Development" (grant ERC); aktualnie realizowany.

2.4 UDZIAŁ W KRAJOWYCH KONSORCJACH LUB POROZUMIENIACH BADAWCZYCH ORAZ SIECIACH NAUKOWYCH

Współpraca z krajowymi instytucjami badawczymi i popularyzującymi naukę, archiwami i bibliotekami, a zwłaszcza z instytucjami:

Instytut Historii PAN

Archiwum Główne Akt Dawnych

Archiwum Akt Nowych

Biblioteka Narodowa

Muzeum Historii Polski

Zamek Królewski w Warszawie

Naczelna Dyrekcja Archiwów Państwowych,

Narodowe Archiwum Cyfrowe.

2.5 PRESTIŻOWE KONFERENCJE ZORGANIZOWANE PRZEZ JEDNOSTKĘ

Historical & Cultural Interactions of Poland and Iran, IH UW, University of Tehran, Revayat Institute for Cultural Studies przy współudziale: Iranology foundation, Center for Documentation and History of Diplomacy, Warszawa, 18/05/2015.

Ku czemu zmierzamy. Kształcenie humanistyczne a współczesność, Instytut Historyczny UW, Warszawa 17-18/04/2015.

Loca scribendi: Miejsca i środowiska tworzące kulturę pisma w dawnej Rzeczypospolitej XV–XVIII stulecia, IHUW, Warszawa 18-19/06/2015.

Pogromy Żydów na ziemiach polskich w XIX i XX wieku, IH UW, Muzeum Historii Żydów Polskich Polin, Warszawa, 10-12/06/2015.

Spotkanie dziekanów Wydziałów Historycznych i dyrektorów Instytutów Historycznych, PTH i IH UW, Warszawa 17-18/04/2015.

The Aegean and the Levant at the Turn of Bronze and Iron Ages - Workshop II, IH UW, Warszawa 11-12/06/2015.

VII Funeralia Warszawskie: Śmierć wojownika - śmierć w czasach wojny, Zespół Historii Kultury Staropolskiej IHUW, Instytut Archeologii i Etnologii PAN, Warszawa 20-21 /10/2015 21/10/2015.

XXIV Komisja Lituanistyczna: Wielkie Księstwo Litewskie XV-XVIII w. - problemy historiografii – translacje kulturowe, Instytut Historyczny UW, Instytut Historii Prawa UW, Instytut Historii PAN, Warszawa 22-23/08/2015.

2.6 INFORMACJE NT. OSIĄGNIĘĆ NA POLU POPULARYZACJI NAUKI

Liczne wystąpienia w stacjach radiowych oraz w telewizji; wykłady i lekcje dla uczniów, wykłady publiczne (m.in. na Uniwersytecie Otwartym i na Festiwalu Nauki); wywiady na internetowych portalach historycznych i informacyjnych, artykuły popularnonaukowe do periodyków ogólnokrajowych.

3. PRYZNANE NAGRODY I WYRÓŻNIENIA (NAGRODY PREZESA RADY MINISTRA, MINISTRA NAUKI I SZKOLNICTWA WYŻSZEGO, PREZESA POLSKIEJ AKADEMII NAUK ORAZ INNE NAGRODY I WYRÓŻNIENIA OTRZYMANE W KRAJU I ZAGRANICĄ, W TYM NAGRODY I WYRÓŻNIENIA ZA DZIAŁALNOŚĆ WYDAWNICZĄ)

3.1. NAGRODY I WYRÓŻNIENIA

Konrad Bobiatyński, Medal "Zasłużony dla Olimpiady Historycznej";

Włodzimierz Borodziej, Nagroda Prezesa Rady Ministrów za osiągnięcia naukowe i wybitny dorobek naukowy;

Jolanta Choińska-Mika, Nagroda jubileuszowa Rektora UW;

Marek Deszczyński, Nagroda Silver World Medal of the New York Festivals World's Best TV & Films 2015 dla serii I telewizyjnego cyklu dokumentalnego "Portrety wojenne"/"Wartime portraits";

Maria Koczerska, medal im. Tadeusza Manteuffla za zasługi w redagowaniu i utrzymywaniu na najwyższym poziomie „Studiów Źródłoznawczych”;

Dariusz Kołodziejczyk, Kawaler Narodowego Orderu Zasługi przyznany przez Prezydenta Republiki Francuskiej;

Piotr Kroll, Medal "Zasłużony dla Olimpiady Historycznej";

Ryszard Kulesza, nagroda PAU za wybitny podręcznik do historii dla liceum **oraz** Medal "Zasłużony dla Olimpiady Historycznej";

Michał Leśniewski, Medal "Zasłużony dla Olimpiady Historycznej";

Anna Michałowska-Mycielska, Nagroda Rektora UW dla najlepszych wykładowców Uniwersytetu Otwartego UW;

Łukasz Niesiołowski-Spano, Nagroda Rektora UW za osiągnięcia naukowe;

Grzegorz Pac, I Nagroda imienia Aleksandra Gieysztora za monografię "Kobiety w dynastii Piastów";

Maciej Ptaszyński, Główna Nagroda w konkursie im. dr Katarzyny Cieślak za książkę *Narodziny zawodu. Duchowni luterkańscy i proces budowania konfesji w Księstwach Pomorskich XVI/ XVII w.* w konkursie na prace z zakresu historii sztuki i kultury Pomorza oraz Warmii i Mazur;

Dominik Purchała, Nagroda Rektora UW za wkład pracy i zaangażowanie w doprowadzenie do powstania Konsorcjum DARIAH-PL;

Krzysztof Skwierczyński, Nagroda Rektora UW za "wybitne osiągnięcia naukowe i dydaktyczne";

Romuald Turkowski, Medal Pamiątkowy „PRO MAZOVIA” za „Wybitne zasługi oraz całokształt działalności na rzecz województwa mazowieckiego” od Marszałek Województwa Mazowieckiego;

Marcin Zaremba, Nagroda przyznawaną przez Fundację Jerzego Turowicza za książkę *Wielka trwoga. Polska 1944–1947.*

3.2. WYDZIAŁOWA WYDAWNICZA NAGRODA CLIO

NAGRODY I STOPNIA

Tomasz Kizwalter za monografię *W stronę równości.*

NAGRODY II STOPNIA

Aneta Piątek za monografię *Więzi braterskie we wczesnym średniowieczu. Wyobrażenia i praktyka społeczna.*

NAGRODY III STOPNIA

Anna Michałowska-Mycielska za monografię *Sejm Żydów litewskich (1623-1764);*

Piotr Węcowski za monografię *Początki Polski w pamięci historycznej późnego średniowiecza.*

4. WYKAZ KONFERENCJI, ZJAZDÓW I SYMPOZJÓW NAUKOWYCH ORGANIZOWANYCH PRZEZ INSTYTUT W 2015 R (TYTUŁ KONFERENCJI LUB SESJI, MIEJSCE, TERMIN, ORGANIZATORZY):

4.1. KONFERENCJE Z UDZIAŁEM GOŚCI ZAGRANICZNYCH

1. *Generał Giap- dowódca wojskowy i polityk*, Stowarzyszenie Carla von Clausewitza, IH UW, Warszawa 20/02/2015.
2. *Historical & Cultural Interactions of Poland and Iran*, IH UW, University of Tehran, Revayat Institute for Cultural Studies przy współudziale: Iranology foundation, Center for Documentation and History of Diplomacy, Warszawa, 18/05/2015.
3. *Pogromy Żydów na ziemiach polskich w XIX i XX wieku*, IH UW, Muzeum Historii Żydów Polskich Polin, Warszawa, 10-12/06/2015.
4. *Teoria i praktyka edycji źródeł XIX wieku*, IH UW, Warszawa 08/05/2015.
5. *The Aegean and the Levant at the Turn of Bronze and Iron Ages - Workshop II* IH UW, Warszawa 11-12/06/2015.
6. *VI Warszawska Konferencja Młodych Naukowców Judaistów*, IH UW, Sekcja Judaistyczna Koła Naukowego Historyków UW, Warszawa, 17-20/06/2015
7. *VII Funeralia Warszawskie: Śmierć wojownika - śmierć w czasach wojny*, Zespół Historii Kultury Staropolskiej IHUW, Instytut Archeologii i Etnologii PAN, Warszawa 20-21 /10/2015 21/10/2015.
8. *XXIV Komisja Lituanistyczna: Wielkie Księstwo Litewskie XV-XVIII w. - problemy historiografii – translacje kulturowe*, Instytut Historyczny UW, Instytut Historii Prawa UW, Instytut Historii PAN, Warszawa 22-23/08/2015.
9. *Żydzi, przemoc, rewolucja 1905*, IH UW, Warszawa 17/02/2015.

4.2. KONFERENCJE Z UDZIAŁEM GOŚCI KRAJOWYCH

1. *Archiwa Polski i Europy: wspólne dziedzictwo - różne doświadczenia*, Instytut Historyczny UW, Instytut Pamięci Narodowej, Naczelna Dyrekcja Archiwów Państwowych, Archiwum Główne Akt Dawnych i inni, Warszawa 16-17/09/2015.
2. *Awans i degradacja społeczna w badaniach historycznych*, Instytut Historyczny UW, Warszawa 24/09/2015.
3. *Historia starożytna na polskich uniwersytetach - wczoraj, dziś, jutro*, Stowarzyszenie Historyków Starożytności, Instytut Historyczny UW, Warszawa 05/12/2015.
4. *Jan Długosz (1415-1480). Życie i dzieło*, IH UW, IH UJ, Kraków 26-27/11/2015.
5. *Ku czemu zmierzamy. Kształcenie humanistyczne a współczesność*, Instytut Historyczny UW, Warszawa 17-18/04/2015.

6. *Loca scribendi: Miejsca i środowiska tworzące kulturę pisma w dawnej Rzeczypospolitej XV–XVIII stulecia*, IHUW, Warszawa 18-19/06/2015.
7. *Spotkanie dziekanów Wydziałów Historycznych i dyrektorów Instytutów Historycznych*, PTH i IH UW, Warszawa 17-18/04/2015.
8. *Stare/nowe. Oblicza zmian*, SKHN, IH UW, Warszawa 26–28/03/2015.
9. *Warszawska jesień archiwalna - Warszawa ma wiele twarzy*, Archiwum Państwowe w Warszawie, IH UW, IPN, Naczelna Dyrekcja Archiwów Państwowych, PAN Archiwum w Warszawie, Warszawa 18-19/11/2015.
10. *X Sympozjum naukowe: Starożytny Bliski Wschód i jego dziedzictwo*, IH UW, UAM, KUL, UJ, Kraków 28-29/09/2015

5. WYKAZ PUBLIKACJI PRACOWNIKÓW JEDNOSTKI ZAMIESZCZONY W PBN

Wykaz w module sprawozdawczym PBN.

6. WYKAZ CZASOPISM NAUKOWYCH

6.1 I 6.2 ZAREJESTROWANYCH PRZEZ JEDNOSTKĘ I PRZYGOTOWYWANYCH PRZEZ WYDZIAŁ

Akme. Studia Historica, seria wydawnicza

Fasciculi Historici Novi, seria wydawnicza;

Palamedes, jęz. angielski i in., wyd. periodyczne [punktacja MNiSW = 10]

Przegląd Historyczny, jęz. polski, wyd. periodyczne [punktacja MNiSW = 12]

Quaestiones Mediae Aevi Novae, jęz. angielski i in., wyd. periodyczne [punktacja MNiSW = 10]

Scripta Biblica et Orientalia, wyd. periodyczne [punktacja MNiSW = 3]

Studia historyczno-wojskowe, wyd. periodyczne [punktacja MNiSW = 0]

U schyłku starożytności. Studia źródłoznawcze, wyd. periodyczne [punktacja MNiSW = 8]

Prace Instytutu Historycznego, seria wydawnicza;

Klasyki Historiografii Warszawskiej, seria wydawnicza;

Teka Historyka, wyd. periodyczne [punktacja MNiSW = 0]

6.3 CZASOPISMA, KTÓRYCH REDAKTOREM NACZELNYM JEST PRACOWNIK WYDZIAŁU

Studia Źródłoznawcze (Maria **Koczerska**)

Kwartalnik Historyczny (Roman **Michałowski**)

Quaestiones Mediae Aevi Novae (Wojciech **Fałkowski**)

Przegląd Historyczny (Jerzy **Kochanowski**)

Palamedes (**Łukasz Niesiołowski-Spano**)

U schyłku starożytności. Studia źródłoznawcze (**Robert Wiśniewski**)

Sporządziła: dr Natalia Królikowska-Jedlińska, sekretarz ds. naukowych i dydaktycznych IH UW