

INSTYTUT
HISTORYCZNY
UNIwersytetu Warszawskiego

e-Newsletter

№ 4 / 2014

(lipiec – grudzień 2014)

- Zmarł prof. Jerzy Tomaszewski
- Kronika
- Habilitacje i nominacje profesorskie
- Dr Andrzej Gliwa został asystentem naukowym w IH UW
- Nowi doktoranci IH UW
- Wybory uzupełniające do Rady Wydziału Historycznego UW

- Granty NCN
- Nagrody i odznaczenia
- Zaproszenia na konferencje
- Zebrania naukowe
- Nowe książki i tomy czasopism
- Zaproszenie na spotkanie opłatkowe

ZMARŁ PROF. JERZY TOMASZEWSKI

W wieku 84 lat odszedł prof. dr hab. Jerzy Tomaszewski. Z Instytutem Historycznym UW był związany od 1990 roku. Po przejściu na emeryturę w 2002 roku pozostawał czynnym wykładowcą w IH. Przez wiele lat kierował Centrum Badania i Nauczania Dziejów i Kultury Żydów w Polsce im. Mordechaja Anielewicza. Był członkiem Rady Naukowej Żydowskiego Instytutu Historycznego (od 1970 roku) oraz Zarządu ŻIH (od 1985 r.), członkiem Rady Programowej „Stowarzyszenia Przeciw Antysemityzmowi i Ksenofobii - Otwarta Rzeczpospolita”. Zasiadał w komitecie redakcyjnym Biuletynu ŻIH i rocznika POLIN: „Studies in Polish Jewry”. Był współtwórcą Muzeum Historii Żydów Polskich.

KRONIKA

II EDYCJA POLSKO-ROSYJSKIEJ SZKOŁY PALEOGRAFII I NEOGRAFII CYRYLICKIEJ XV–XVIII W.

W dniach 14 – 25 lipca br. odbyła się II edycja „Polsko-rosyjskiej szkoły paleografii i neografii cyrylickiej XV – XVIII w.” Szkoła została zorganizowana przez Instytut Historyczny UW i Centrum Polsko-Rosyjskiego Dialogu i Porozumienia. Tegoroczne zajęcia były skierowane dla znających już podstawy paleografii i neografii doktorów oraz adeptów nauki: doktorantów i studentów studiów magisterskich, których zainteresowania koncentrują się wokół tematów dotyczących historii państwa rosyjskiego oraz krajów Europy Środkowo-Wschodniej, w badaniu której podstawę stanowią źródła ruskie i rosyjskie. Ośmioro uczestników z Polski i czworo z Rosji wzięło udział w cyklu ćwiczeń i wykładów prowadzonych po rosyjsku przez dr. Jacka Burdowicza-Nowickiego, Jurija Eskina (Zastępca Dyrektora Rosyjskiego Państwowego Archiwum Akt Dawnych, RGADA), dr. Hieronima Grałę (Wydział

„Artes Liberales” UW), Galinę Iwanową (Rosyjskie Państwowe Archiwum Akt Dawnych, RGADA), prof. Lubow Stolarową (Instytut Historii Powszechnej Rosyjskiej Akademii Nauk) i prof. dr hab. Zofię Zielińską (Instytut Historyczny UW).

SZKOŁA LETNIA DLA STUDENTÓW NORTHEASTERN UNIVERSITY Z BOSTONU

Drugi już raz Instytut Historyczny współorganizował szkołę letnią "Poland: From Occupation to Resistance" dla studentów Northeastern University z Bostonu. Oprócz prof. Jeffrey Burdsa, amerykańskiego opiekuna grupy, wykłady i inne zajęcia dla amerykańskich studentów prowadzili prof. Włodzimierz Borodziej, dr Dobrochna Kałwa, dr Kamil Kijek (UWr), prof. Dariusz Kołodziejczyk, dr hab. Piotr Majewski, dr Artur Markowski, dr Tomasz Ochowski (Wydział Zarządzania), dr hab. Szymon Paczkowski (Instytut Muzykologii) i dr Monika Polit.

UDZIAŁ INSTYTUTU HISTORYCZNEGO W FESTIWALU NAUKI

W tym roku IH UW ponownie uczestniczyło w Festiwalu Nauki. Pracownicy Instytutu – dr Piotr Kroll, dr hab. Anna Michałowska-Mycielska i dr hab. Maciej Wojtyński – wygłosili trzy wykłady. W sumie Instytut odwiedziło 56 osób.

WYSTAWA „WIELKA WOJNA” W MUZEUM KARYKATURY IM. ERYKA LIPIŃSKIEGO ZORGANIZOWANA PRZEZ DOKTORA PIOTRA SZLANTĘ

W „Muzeum Karykatury” można obejrzeć wystawę „Wielka wojna” zorganizowaną przez doktora Piotra Szlantę. Wystawa jest zogniskowana wokół kilkunastu zasadniczych problemów i zjawisk zachodzących podczas Wielkiej wojny. Reprodukowane karykatury, w liczbie 84, zostały pogrupowane w czternaście działów tematycznych, a mianowicie: Kocioł bałkański, Militarizm przed 1914 rokiem, Obrazy Rosjan, Obrazy Niemców, Obrazy Anglików, Szatan znad Szprewy, Życie na froncie, Życie na zapleczu, Role kobiet, Wojna na morzu, Globalny wymiar wojny, Oblicza śmierci, Zabiegi o Polskę oraz Radość sukcesu, gorycz klęski.

Więcej na temat wystawy można znaleźć na stronie Muzeum: http://muzeumkarykatury.pl/joomla/index.php?option=com_content&view=article&id=875%3Agolabek-galeria&catid=438&Itemid=406, a także dowiedzieć się z wywiadu z doktorem Piotrem Szlantą: <http://www.polskieradio.pl/7/178/Artykul/1228193,Smiech-przez-lzy-Dramat-wojny-na-rysunkach-satyrycznych>, oraz z reportażu TVP Kultura na temat tego wydarzenia: <http://www.tvp.pl/warszawa/kultura/qadrans-qltury/wideo/11092014/16805315>.

KONFERENCJA „KONTYNUACJA I ZMIANA. HISTORIOGRAFIA KRAJÓW EUROPY ŚRODKOWO-WSCHODNIEJ WOBEC NOWYCH TENDENCJI W NAUCE, XIX–XXI WIEK”

W dniach 25–26 września br. w Instytucie Historycznym UW odbyła się konferencja „Kontynuacja i zmiana. Historiografia Krajów Europy Środkowo–Wschodniej wobec nowych tendencji w nauce, XIX–XXI wiek”. Obok IH UW organizatorami wydarzenia były Instytut Historii PAN i Towarzystwo Historiograficzne. Konferencja była współfinansowana przez Ministerstwo Spraw Zagranicznych RP.

Konferencja miała na celu pogłębienie refleksji nad kierunkiem przemian nauki historycznej i przekazu historycznego w dwu ostatnich stuleciach i współcześnie, szczególnie w dziejopisarstwie krajów Europy Środkowo-Wschodniej. Organizatorzy chcieli, aby rozważaniom poddane zostało zagadnienie kontynuacji i dyskontynuacji w nauce historycznej. To, jak historycy regionu odnosili się do osiągnięć nauki zachodnioeuropejskiej i osiągnięć swych poprzedników – co z ich dorobku przejęli, co odrzucili, do jakich

odrzuconych wcześniej idei i konceptów powracali po latach i dlaczego, a także w jakim stopniu reprezentanci nowych dziedzin i kierunków badań odwoływali się do tradycji, bądź też ją kwestionowali.

W konferencji wzięło udział prawie 70 uczonych, w tym 22 uczonych z Ukrainy. Szczegółowy program można znaleźć na stronie: <http://ihuw.pl/instytut/dzialalnosc/wydarzenia> oraz <http://www.ihpan.edu.pl/aktualnosci/1542-miedzynarodowa-konferencja-naukowa-kontynuacja-i-zmiana>.

KONFERENCJE I WARSZTATY ZORGANIZOWANE W RAMACH GRANTU „POGROMY. PRZEMOC KOLEKTYWNA WOBEC ŻYDÓW NA ZIEMIACH POLSKICH W XIX – XX WIEKU I JEJ WPŁYW RELACJE POLSKO-ŻYDOWSKIE. HISTORIA, PAMIĘĆ, TOŻSAMOŚĆ”.

W związku z realizowanym grantem „Pogromy. Przemoc kolektywna wobec Żydów na ziemiach polskich w XIX – XX wieku i jej wpływ relacje polsko-żydowskie. Historia, pamięć, tożsamość” IH UW organizował lub współorganizował od lipca 2014 roku trzy spotkania naukowe. W dniach **20–21 sierpnia** odbył się warsztat "Pogromy w okresie międzywojennym". Wzięło w nim udział 8 badaczy (z Polski, Niemiec i USA). **2 października** w Lublinie odbyła się współorganizowana przez IH UW konferencja poświęcona problematyce przemocy anty-żydowskiej w okresie I wojny światowej. Wygłoszono 6 referatów (uczestnicy z Polski, Rosji, Izraela i Niemiec). **W dniach 9–10 października** odbył się zamknięty warsztat poświęcony odniesieniom do pogromów w literaturze i sztuce. Uczestnicy z różnych ośrodków (Warszawa, Kraków, Poznań, Olsztyn, Gdańsk), przedstawiciele środowisk historyków literatury, historyków sztuki i jidyszystów. dyskutowali nad roboczymi wersjami tekstów do projektu „Pogromy”.

KONFERENCJA "JAGIELLONOWIE I ICH ŚWIAT. DYNASTIA KRÓLEWSKA W DRUGIEJ POŁOWIE XV I W XVI WIEKU".

W dniach 16-18 października w Oświęcimiu odbyła się konferencja naukowa pt. "Jagiellonowie i ich świat. Dynastia królewska w drugiej połowie XV i w XVI wieku". Konferencja została zorganizowana przez Instytut Historyczny UW, Instytut Historii Uniwersytetu Śląskiego, Urząd Miasta Oświęcimia i Muzeum Zamek w Oświęcimiu. Jest to od wielu lat największa konferencja dotycząca dynastii Jagiellonów.

W tym roku referaty wygłosili: Jerzy Sperka (Uniwersytet Śląski, Katowice), Tomasz Graff (Uniwersytet Jana Pawła II, Kraków), Jerzy Rajman (Uniwersytet Pedagogiczny, Kraków), Grażyna Rutkowska (Instytut Historii PAN, Poznań), Piotr Węcowski (Uniwersytet Warszawski), Natalia Nowakowska (University of Oxford), Przemysław Mrozowski (Zamek Królewski w Warszawie), Iwona Darska (Uniwersytet Jagielloński, Kraków), Tomasz Ratajczak (Uniwersytet Adama Mickiewicza, Poznań), Marek Walczak (Uniwersytet Jagielloński, Kraków), Wojciech Fałkowski (Uniwersytet Warszawski), Maria Koczarska (Uniwersytet Warszawski), Beata Możejko (Uniwersytet Gdański), Bożena Czwojdrak (Uniwersytet Śląski, Katowice), Tomasz Rombek (Uniwersytet Śląski, Katowice), Agnieszka Nalewajek (Katolicki Uniwersytet Lubelski), Sobiesław Szybkowski (Uniwersytet Gdański), Katarzyna Niemczyk (Uniwersytet Śląski, Katowice), Rimvydas Petrauskas (Vilniaus Universitetas), Petr Kozak (Zemsky Archiv, Opava), Marek Ferenc (Uniwersytet Jagielloński, Kraków), Janusz Grabowski (Archiwum Główne Akt Dawnych, Warszawa), Agnieszka Januszek-Sieradzka (Katolicki Uniwersytet Lubelski), Tomasz Kempa (Uniwersytet Mikołaja Kopernika, Toruń), Piotr Kołpak (Uniwersytet Jagielloński, Kraków), Paweł Kras (Katolicki Uniwersytet Lubelski), Bernadetta Manyś (Uniwersytet Adama Mickiewicza, Poznań).

KONFERENCJA „KRÓTKI KURS WŁASNOŚCI INTELEKTUALNEJ”.

23 października br. w Instytucie Historycznym UW odbyła się konferencja „Krótki kurs własności intelektualnej. Konferencja promowała zestaw materiałów dydaktycznych opracowany z myślą o uczelniach, które chciałyby włączyć do oferty dydaktycznej zajęcia z prawa autorskiego, obejmujące takie tematy jak korzystanie z utworów, publikowanie, plagiaty, umowy prawnoautorskie czy własność przemysłowa. Kurs dostępny jest pod adresem: <http://prawokultury.pl/kurs> . Materiały zostały opracowane przez zespół Fundacji Nowoczesna Polska. Patronat nad wydarzeniem objął ICM UW, Platforma Otwartej Nauki oraz Instytut Historyczny UW.

SPOTKANIE AUTORSKIE Z MIKOŁAJEM GRYNBERGIEM

W dniu 13 listopada w IH UW odbyło się spotkanie z Mikołajem Gryńbergiem, autorem książki "Oskarżam Auschwitz. Rozmowy rodzinne" (Wydawnictwo Czarne: Warszawa, 2014). W spotkaniu wzięli udział również dr Dobrochna Kałwa (IH UW) oraz dr hab. Michał Bilewicz (Wydział Psychologii UW).

KONFERENCJA „WARSZAWA MA WIELE TWARZY”

20–21 listopada 2014 r. w Warszawie, w Centrum Edukacyjnym IPN Przystanek Historia im. Janusza Kurtyki odbyła się konferencja z cyklu „Warszawska jesień archiwalna” pt. „Warszawa ma wiele twarzy”. Współorganizatorami wydarzenia były

Instytut Historyczny UW, Instytut Pamięci Narodowej, Naczelna Dyrekcja Archiwów Państwowych oraz Polska Akademia Nauk Archiwum w Warszawie.

Podczas konferencji referaty wygłosili: dr hab. Maciej Wojtyński (Instytut Historyczny UW), dr hab. Jacek Sawicki (Instytut Pamięci Narodowej), mgr Tomasz Stempowski (Instytut Pamięci Narodowej), mgr Łukasz Karolewski (Narodowe Archiwum Cyfrowe), dr inż. Zbigniew Tucholski (Instytut Historii Nauki Polskiej Akademii Nauk), dr hab. inż. Barbara Rymśza, prof. IBDiM (Zakład Mostów w Instytucie Badawczym Dróg i Mostów), mgr Anna Mistewicz, (Muzeum Narodowe w Warszawie), dr inż. Zbigniew Tucholski (Instytut Historii Nauki Polskiej Akademii Nauk), mgr Katarzyna Sójkowska (Polska Akademia Nauk Archiwum w Warszawie), dr hab. Małgorzata Karpińska (Instytut Historyczny UW), dr Robert Gawkowski (Archiwum Uniwersytetu Warszawskiego), mgr Anna Gruszczyńska, mgr Katarzyna Sójkowska (Polska Akademia Nauk, Archiwum w Warszawie), mgr Agata Łazowska (Polska Akademia Nauk, Archiwum w Warszawie), mgr Bartosz Borkowski (Polska Akademia Nauk Archiwum w Warszawie), mgr Waldemar Listowski (Archiwum Polskiego Radia S.A.), mgr Anna Mieszkowska (Polska Akademia Nauk, Archiwum w Warszawie), mgr Małgorzata Barucka, mgr Teresa Barucka (Archiwum Polskiego Radia S.A.), dr Monika Kresa, mgr Grzegorz Towalski (Stowarzyszenie Gwara Warszawska), dr hab. Janusz Grabowski (Archiwum Główne Akt Dawnych), mgr Anna Wajs (Archiwum Państwowe w Warszawie), mgr Urszula Kacperczyk (Archiwum Główne Akt Dawnych), dr Andrzej Szczepaniak (Muzeum Narodowe w Warszawie), dr Anna Marcinkiewicz – Kaczmarczyk (Instytut Pamięci Narodowej), mgr Tadeusz W. Świątek (Polskie Towarzystwo Archiwalne), dr Joanna Krauze-Karpińska (Instytut Badań Literackich Polskiej Akademii Nauk), mgr Andrzej Ziółkowski (Wojskowa Akademia Techniczna), dr Violetta Urbaniak (Archiwum Państwowe w Warszawie), mgr Andrzej Skalimowski (Instytut Historii Polskiej Akademii Nauk), Małgorzata Sobieszczak (Marciniak, Polskie Towarzystwo Archiwalne), mgr Marta Szczebłewska (Stowarzyszenie Saski 2018), mgr inż. Grzegorz Mika, mgr Maciej Jasiński (Polskie Towarzystwo Archiwalne), mgr Olena Gordovska (Nacjonalna Naukowa Biblioteka Rolnicza przy Akademii Nauk Rolniczych Ukrainy), dr Andrzej Prinke (Polska Akademia Nauk, Archiwum w Warszawie, Oddział w Poznaniu).

HABILITACJE I NOMINACJE PROFESORSKIE

Rada Wydziału Historycznego przyjęła kolokwia i wykład habilitacyjny oraz nadała stopień doktora habilitowanego następującym pracownikom Instytutu Historycznego UW:

- **dr Annie Michałowskiej-Mycielskiej**, na podstawie rozprawy „Sejm Żydów litewskich (1623–1764)”,
- **dr Pawłowi Skibińskiemu**, na podstawie rozprawy „Między ołtarzem a tronem. Państwo i Kościół w Hiszpanii w latach 1931–1953”.

Prezydent Bronisław Komorowski wręczył 10 listopada 2014 r. nominacje profesorskie **prof. Agnieszce Bartoszewicz** i **prof. Barbarze Wagner**.

DR ANDRZEJ GLIWA ZOSTAŁ ASTYSTENTEM NAUKOWYM W IH

Dr Andrzej Gliwa, który w tym roku w trzeciej edycji programu Fuga uzyskał finansowanie swojego projektu „Wojskowość tatarska w epoce nowożytnej”, będzie przez najbliższe cztery lata pracował w Instytucie Historycznym jako asystent naukowy.

NOWI DOKTORANCI IH UW

Na pierwszy rok studium doktoranckiego Wydziału Historycznego w roku akademickim 2014/2014 przyjęto dwanaścioro młodych historyczek i historyków. Są to:

- Michał Bąk
- Mikołaj Borkowski
- Anna Dybała
- Jakub Gałęziowski
- Marta Jaworska
- Anna Kaliszewska
- Anna Kruszyńska
- Anna Laskowska
- Dawid Machaj
- Michał Mydłowski
- Anna Paszczyk
- Stanisław Zawadzki.

WYBORY UZUPEŁNIAJĄCE DO RADY WYDZIAŁU HISTORYCZNEGO UW

Dr Dobrochna Kałwa została członkiem Rady Wydziału Historycznego w wyniku wyborów uzupełniających przeprowadzonych w dniu 24.09.2014 r.

GRANTY NARODOWEGO CENTRUM NAUKI

Narodowe Centrum Nauki przyznało granty następującym pracownikom Instytutu Historycznego UW:

KONKURS OPUS 7

- Dr hab. Grażyna Szelągowska, prof. UW: *Ruchy przebudzenia religijnego w XIX-wiecznej Skandynawii: luteranizm ludowy i jego znaczenie w procesie modernizacji.*

NAGRODY I ODZNACZENIA

NAGRODA PREZESA RADY MINISTRÓW DLA DR HAB. JERZEGO PYSIAKA

W sierpniu ogłoszono listę laureatów Nagrody Prezesa Rady Ministrów za wybitną działalność naukową, naukowo-techniczną, artystyczną oraz za najlepsze rozprawy doktorskie i habilitacyjne. W tym roku otrzymało ją 44 wybitnych naukowców i dwa zespoły naukowe. Dr hab. Jerzy Pysiak otrzymał nagrodę za rozprawę habilitacyjną pt. „Król i Korona Cierniowa. Kult relikwii i świętych w kapetyńskiej Francji”, Wydawnictwa UW, Warszawa 2012.

[na górę ↑](#)

NAGRODY DLA PROF. KAROLA MODZELEWSKIEGO

W dniu 5 października br. prof. Karol Modzelewski odebrał Nagrodę Literacką Nike za książkę "Zajeżdźmy kobyłę historii. Wyznania poobijanego jeźdźca", Wydawnictwo Iskry, Warszawa 2013.

Za tę samą książkę prof. Karol Modzelewski otrzymał Nagrodę im. Kazimierza Moczarskiego (21 listopada br.).

PROF. WŁODZIMIERZ BORODZIEJ ODZNACZONY „KRZYŻEM OFICERSKIM ORDERU ODRODZENIA POLSKI”

W dniu 11 listopada br. Prezydent Bronisław Komorowski odznaczył prof. Włodzimierza Borodzieja Krzyżem Oficerskim Orderu Odrodzenia Polski za wybitne zasługi w pracy naukowej w dziedzinie historii najnowszej, za osiągnięcia w popularyzowaniu wiedzy o tradycji polskiej dyplomacji.

ZAPROSZENIA NA KONFERENCJE

KONFERENCJA „ZMIERZCH I ŚWIT”

Instytut Historyczny Uniwersytetu Warszawskiego i Studenckie Koło Naukowe Historyków Uniwersytetu Warszawskiego serdecznie zapraszają na konferencję studencko-doktorancką z okazji 250 rocznicy koronacji Stanisława Augusta. „ZMIERZCH I ŚWIT. STANISŁAW AUGUST I RZECZPOSPOLITA 1764-1795”. Konferencja odbędzie się 28 listopada 2014 roku w Sali Balowej Pałacu na Wyspie (Muzeum Łazienki Królewskie w Warszawie). W czasie jej trwania studenci, miłośnicy osiemnastego wieku przedstawiają wyniki swoich najnowszych badań.

Program:

10:00 – otwarcie konferencji

10:10 – Melchior Jakubowski (IH UW/IHS UW) – Metody badania topografii Rzeczypospolitej XVIII wieku

10:30 – Paweł Nastrożny (UG/UMK) – Monety koronne Stanisława Augusta (1765-1795)

10:50 – Rozalia Kosińska (IH UW) – Sejmik poselski województwa krakowskiego w 1766r.

11:10 – Anna Lepalczyk (IH UAM) - Wokół problemu ustalenia autorstwa „Odpowiedź Na Pretensje Dysydentów z Traktatu Oliwskiego” i „Odpowiedź Na Pretensje Dysunitów z Traktatu Grzymułtowskiego”. Charakterystyka nurtu antydysydenckiego w pismach polemicznych sejmu 1766r.. Twórcy, wzajemne relacje, kształtowanie się myśli politycznej

11:30 – przerwa

11:45 – Piotr Skowroński (IH UW) – „... trudno przeciw wodzie płynąć”, Ignacy Twardowski i pierwszy rozbiór Rzeczypospolitej

12:05 – Piotr Ługowski (IS PAN) – Artyści i rzemieślnicy na usługach Aleksandry Ogińskiej w Siedlcach

12:25 – Łukasz Galas (IH UW) – Reforma Rady Nieustającej w 1776r.

12:45 – Urszula Kacperczyk (AGAD) – Uczczenie rocznic królewskich na forum Sejmu Czteroletniego (urodziny, imieniny, elekcja i koronacja Stanisława Augusta Poniatowskiego)

13:05 – przerwa obiadowa

14:00 – Tadeusz Mroziuk (IH UW) – Monarchizm a republikanizm. Projekty organizacji władzy wykonawczej w tajnych pracach konstytucyjnych od marca do maja 1791r.

14:20 – Maria Staniszewska (IHS UJ) – Sztuka na terenie starostwa spiskiego u schyłku jego istnienia

14:40 – Rafał Waszczuk (IH UW) - Secret du Roi a pierwszy rozbiór Polski w świetle traktatu Jeana Louisa Faviera Conjectures raisonnées

15:00 – Aleksandra Antoniewicz (IH UW) – Między Olimpem Wawelu a Hadesem Wołczyna. Czarna legenda ostatniego króla w świetle ankiety "Wiadomości Literackich"

15:20 – Jakub Bajer (IH UAM) - „Nigdy nie uznamy tego króla...”. Koncert mocarstw „systemu południowego” w przededniu elekcji Stanisława Augusta (7 VI 1764 – 7 IX 1764)

15:40 – przerwa

Panel profesorski:

16:00 – Anna Grześkowiak-Krwawicz (IBL PAN) – Czy historyk powinien interesować się językiem?

16:20 – Piotr Ugniewski (IH UW) – Kultura jako narzędzie polityki Stanisława Augusta

16:40 – Zofia Zielińska (IH UW) – Perspektywy badawcze dla historii czasów stanisławowskich

PREZENTACJA JUBILEUSZOWEGO TOMU POLSKICH DOKUMENTÓW DYPLOMATYCZNYCH 1979

W dniu 27 listopada, w Sali Konferencyjnej Polskiego Instytutu Spraw Międzynarodowych, w godz. 15:00-16:15 odbędzie się prezentacja jubileuszowego tomu „Polskich Dokumentów Dyplomatycznych 1979”.

PROGRAM:

PANELIŚCI: Prof. Artur Nowak-Far (Podsekretarz Stanu, Ministerstwo Spraw Zagranicznych), Prof. Jerzy Kochanowski (współautor publikacji, Instytut Historyczny UW), Piotr Długołęcki (współautor publikacji, Historyk MSZ).

MODERACJA: Prof. Włodzimierz Borodziej (Redaktor naczelny serii Polskie Dokumenty Dyplomatyczne, Instytut Historyczny UW).

Spotkanie otworzy: Anna Zielińska-Rakowicz (Zastępca Dyrektora, Polski Instytut Spraw Międzynarodowych).

W trakcie spotkania zostanie wyemitowany kilkuminutowy film archiwalny Polskiej Kroniki Filmowej pt.: „Dni Kultury Polskiej” poświęcony promocji polskiej kultury w Moskwie w 1979 roku.

KONFERENCJA „POLSKA DYPLOMACJA HISTORYCZNA – STAN I PERSPEKTYWY”

W dniu 28 listopada, w Sali Kolumnowej Instytutu Historycznego, w godz. 9:15-17:00 odbędzie się konferencja „Polska dyplomacja historyczna – stan i perspektywy”. Organizatorami konferencji jest IH UW, Fundacja „Klio” i Departament Dyplomacji Publicznej i Kulturalnej MSZ.

Program:

9:15 –9:30 – powitanie uczestników przez władze UW i MSZ

9:30 -12:20 PANEL I Promocja polskiej historii z perspektywy przedstawicieli instytucji badawczych i muzeów

Moderator: prof. dr hab. Dariusz Kołodziejczyk, Dyrektor Instytutu Historycznego UW

9:30-9:45 – krótkie wprowadzenie w tematykę konferencji przez prof. dra hab. Dariusza Kołodziejczyka

Uczestnicy: Dr Łukasz Kamiński, Prezes Instytutu Pamięci Narodowej, Robert Kostro, Dyrektor Muzeum Historii Polski, dr hab. Piotr Majewski, Muzeum II Wojny Światowej, dr Karol Mazur, Muzeum Powstania Warszawskiego, prof. dr hab. Jan Rydel, Europejska Sieć Pamięć i Solidarność, prof. dr hab. Dariusz Stola, Dyrektor Muzeum Historii Żydów Polskich.

12:20-12:30 – **komunikat Pauliny Dominiki Dominik**, Muzeum Literatury, kustosz nowej wystawy w Muzeum im. Adama Mickiewicza w Stambule.

14:00 – 17:00 PANEL II – Promocja historii Polski wobec zagranicy: głosy historyków

Moderator: prof. dr hab. Włodzimierz Borodziej, Instytut Historyczny UW

14:00 – 14:15 – Prof. dr hab. Robert Traba, Centrum Badań Historycznych w Berlinie: Komunikat o tym jak Niemcy promują własną historię.

14:15 – 14:30 – Prof. dr hab. Andrzej Nowak, Instytut Historii PAN /UJ: Komunikat o tym jak Rosjanie promują własną historię.

14:30 – 14:45 – Prof. dr hab. Jerzy Wojciech Borejsza, Instytut Historii PAN: O miejsce polskiej historiografii w Europie. Metropolia czy zaścianek?

15:00 – 17:00 – dyskusja panelowa

Uczestnicy: Prof. dr hab. Andrzej Chwalba, Instytut Historii UJ, prof. dr hab. Jerzy Wojciech Borejsza, Instytut Historii PAN, prof. dr hab. Marek Kornat, Instytut Historii PAN, prof. dr hab. Andrzej Nowak, Instytut Historii PAN /UJ, prof. dr hab. Robert Traba, Centrum Badań Historycznych w Berlinie, prof. dr hab. Mariusz Wołos, Instytut Historii PAN.

17:00 - zakończenie konferencji.

ZEBRANIA NAUKOWE

MEDIEWISTYCZNE I NOWOŻYTNE SEMINARIUM DOKTORSKIE IH UW

(poniedziałki 17.15, sala 125)

13 października

- Prof. Agnieszka Bartoszewicz, Mowa, gest, pismo. Relacje między kulturą żywego słowa a kulturą pisma w świetle zapisek w księgach sądowych późnośredniowiecznych miast polskich

20 października

- Prof. Barbara Rosenwein (Loyola University Chicago), Affective Piety across the Medieval/Early Modern Divide

27 października

- mgr Marcin Satański

Jednostki, spółki, zrzeszenia. Organizacja handlu dalekosiężnego w Płocku i w Warszawie w latach 1402-1527

3 listopada

- Prof. Zofia Zielińska, Próba periodyzacji rządów Stanisława Augusta

17 listopada

- Prof. Andrzej Buko, Źródła pisane i archeologia. Kronika halicka i odkrycia na Górze Katedralnej w Chełmie

24 listopada

- Prof. Sławomir Gawlas, Pobożność Władysława Łokietka

1 grudnia

- Dr Mateusz Wilk, Islam w eschatologii iberyjskiej w IX w.

8 grudnia

- Dr hab. Łukasz Niesiołowski-Spanò, Etniczność funkcjonalna - hipoteza tworzenia tożsamości na starożytnym Bliskim Wschodzie

15 grudnia

- mgr Anton Saifullayeu, Mit średniowiecznej genezy państwa i narodu białoruskiego

12 stycznia

- Dr hab. Grzegorz Myśliwski, Średniowieczne ustawy antyzytkowe w badaniach polskiej historiografii

19 stycznia

- Dr hab. Jerzy Pysiak, Odmiennosc średniowiecznej imaginacji. Obrazy przeszłości w kronikarstwie i hagiografii pełnego średniowiecza

26 stycznia

- Dr hab. Paweł Żmudzki, Ruski król-wędkarz (Gall Anonim, ks. I, rozdz. 7)

SEMINARIUM DOKTORSKIE PROF. MARII KOCZERSKIEJ

12 grudnia

- dr Piotr Węcowski, Władza polskiej królowej w traktacie prawnym z końca XV wieku

23 stycznia

- dr Piotr Guzowski, Karolińska rewolucja gospodarcza na Wschodzie Europy (do końca XII w.)

SEMINARIUM DOKTORSKIE PROF. AGNIESZKI BARTOSZEWICZ

16 października, godz. 17.00

- Anna Adamska, Średniowieczna 'ars dictandi' wobec wyzwania języków wernakularnych

ZEBRANIE NAUKOWE ZAKŁADU HISTORII NOWOŻYTNEJ

(godz. 16:00)

19 listopada

- Dr hab. Anna Michałowska-Mycielska, Żydzi "luźni" w Rzeczypospolitej XVI-XVIII w. - zarys problematyki badawczej

17 grudnia

- Taras Kovalets, Powstania kozackie z lat 1637 i 1638 w świetle nieznanych źródeł

21 stycznia

- mgr Elżbieta Nowosielska, Różne znaczenia i zastosowania terminu melancholia w XVII i XVIII-wiecznej Rzeczypospolitej

18 lutego

- mgr Marta Jaworska, Znaczenie polityczne soborów ziemskich w Państwie Moskiewskim na przełomie XVI i XVII wieku

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

(poniedziałki 17.00, sala A)

27 października

- Dr Agnieszka Janiak-Jasińska, Kobiety i walka narodowowyzwoleńcza w polskim filmie fabularnym dwudziestolecia międzywojennego

24 listopada

- Prof. dr Jolanta Sikorska-Kulesza, prof. dr Andrzej Szwarz, Akta notarialne w badaniach nad historią społeczną. Nadzieje i rozczarowania (wprowadzenie do dyskusji nad książką Szczepana Kozaka, Kobieta na prowincji galicyjskiej w świetle akt notarialnych 1871-1914, Rzeszów 2013)

15 grudnia

- Mgr Jan Burek, Company Town Żyrardów. Władza i przestrzeń w żyrardowskiej osadzie fabrycznej

19 stycznia

- Dr Natalia Jarska, Robotnice w PRL

ZEBRANIA ZAKŁADU XIX WIEKU

17 listopada

- Dr Agnieszka Janiak-Jasińska, Fabryki tytoniowe jako miejsce pracy kobiet. Ziemie polskie przełomu XIX i XX w

12 stycznia

- Dr hab. Marek Pawełczak, Rewolucja transportowo-komunikacyjna, handel i władza na Zanzibarze w latach 1870-1890

16 marca

- Dr hab. Małgorzata Karpińska, prof. UW, „Zaplątany w sznurek od gorseta” - czyli kobieta i jej seksualność w oczach dziewiętnastowiecznego fizjonomisty

SPOTKANIA ZAKŁADU HISTORII XX WIEKU

(czwartki 15.00, sala 124)

27 listopada

- Dyskusja nad wystąpieniem dr. Błażeja Brzostka pt. Uniwersytet Warszawski w erze Zygmunta Rybickiego, 1969-1980

18 grudnia

- Dyskusja nad wystąpieniem dr. Andrzeja Skalimowskiego pt. Warszawa 1947, Dzieje stolicy od zakończenia Powstania do likwidacji urzędu prezydenta miasta

29 stycznia

- Panel dyskusyjny nt. Czy historiografia dziejów najnowszych w Polsce weszła w fazę rewizjonizmu?
Zagajenie: prof. dr hab. Rafał Stobiecki, dr hab. Tadeusz Rutkowski

NOWE KSIĄŻKI I TOMY CZASOPISM

Urszula Augustyniak
Testamenty ewangelików
reformowanych
w Wielkim Księstwie Litewskim
w XVI-XVIII wieku

Testamenty ewangelików reformowanych w Wielkim Księstwie Litewskim w XVI-XVIII wieku

wyd. Urszula Augustyniak

Semper

Warszawa 2014

ISBN 978-83-7507-285-3

Stron: 300

Oprawa miękka

Włodzimierz Borodziej, Maciej Górny

*Nasza wojna. Europa Środkowo-Wschodnia 1914–1918,
tom I - Imperia*

W.A.B.
Warszawa 2014
ISBN: 978-83-280-0941-7
Stron: 488
Oprawa twarda

Polskie Dokumenty Dyplomatyczne 1979

red. Jerzy Kochanowski, Piotr Długołęcki

Wydawnictwo PISM
Warszawa 2014
Stron: 1005
ISBN: 978-83-62453-73-3
Oprawa twarda

Orzeł i półksiężyc

Oprac. Adam Balcer, Dariusz Kołodziejczyk, Natalia Królikowska

Biblioteka Jedności Europejskiej MSZ
Warszawa 2014
ISBN 978-83-63743-37-6
Stron: 417
Oprawa twarda

Dialog kultur pamięci w regionie ULB

Dialog kultur pamięci w regionie ULB

red. Michał Kopczyński, Alvydas Nikzentaitis

Muzeum Historii Polski
Warszawa: 2014
ISBN 978-83-60642-92-4
Stron: 355
Oprawa miękka

Aneta Pieniądz

Więzi braterskie we wczesnym średniowieczu. Wyobrażenia i praktyka społeczna

Wydawnictwo Homini
Kraków 2014
ISBN 978-83-7354-540-3
Stron: 318
Oprawa miękka

Przegląd Historyczny Tom CV, 2014, Zeszyt 1

DiG
Warszawa 2014
ISSN: 0033-2186
Stron: 159
Oprawa: miękka

ROZPRAWY : G. M. CANTARELLA — Otton III et la Renovatio Imperii Romanorum / E. KALINOWSKI — Strachy na Lachy — na Podlasiu: szlachta ziemi bielskiej w walce z powstaniem Chmielnickiego (1648–1649) / J. ŽUPANIČ — Nobilitacje Żydów w Królestwie / D. LOGEMANN — Leipziger Urlauber in Volkspolen — zwischen Traumziel und Konterrevolution / DYSKUSJE: M. WOLSKI — „Jeden Rewera stanie za dziesięciu Żyrosławów mitycznych” — kilka uwag o

rodzinie Potockich (na marginesie artykułu Marty K u p c z e w s k i e j, Potoccy herbu Pilawa — mechanizmy kariery rodu w XVI/XVII wieku, PH, t. CIII, 2012, zes. 2, s. 275–301) / P. TYSZKA — Oto kanclerz, który nie może u potomnych doczekać się należnej mu naukowej biografii / ARTYKUŁY RECENZYJNE, RECENZJE, NOTY RECENZYJNE: W. LENGAUER — Mit, rytuał i święto. Nieproste związki (na marginesie książki Christiane S o u r v i n o u – I n w o d, Athenian Myths and Festivals: Aglauros, Erechtheus, Plynteria, Panathenaia, Dionysia, red. Robert P a r k e r, Oxford University Press, Oxford–New York 2011, s. 377)/ A. KARPIŃSKI — Skarżyć czy torturować? (Uwagi o rozprawie Mariana Miko ł a j c z y k a, Proces kryminalny w miastach Małopolski XVI–XVIII wieku, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2013, s. 620, bibliografia, streszczenia w języku angielskim i niemieckim) / A. SZWARC — Flirt jako przedmiot badań historycznych (na marginesie pracy Historia flirtu, red. Piotr Perkowski, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2012, s. 275 [= „Studia Historica Gedanensia”, t. III]) / A Companion to Ancient Greek Government, red. Hans Beck (Rafał Matuszewski) / T. M. GRONOWSKI, Spór o tradycję. Cluny oczymaswoich i obcych: pomiędzy pochwałą a negacją (Krzysztof Skwierczyński) / European Transformations. The Long Twelfth Century, red. T.F.X. N o b l e and J. V a n E n g e n (Robert Bubczyk) / D. KOŁODZIEJCZYK, Zaproszenie do osmanistyki. Typologia i charakterystyka źródeł muzułmańskich sąsiadów dawnej Rzeczypospolitej: Imperium Osmańskiego i Chanatu Krymskiego (Piotr Tafiłowski) / T. NASTULCZYK, P. OCZKO, Homoseksualność staropolska. Przyczynek do badań (Andrzej Wyrobisz) / R. SCULLY, British Images of Germany. Admiration, Antagonism and Ambivalence, 1860–1914(Krzysztof Marchlewicz) / D. OPALIŃSKI, Przewodniki turystyczne na ziemiach polskich w okresie zaborów. Studium historyczno-źródłoznawcze (Stefan Ciara) / M. C. NEUBURGER, Balkan Smoke. Tobacco and the Making of Modern Bulgaria (Stefan Troebst) / R. HILBERG, Zagłada Żydów europejskich, tłum. J. Giebu ł t o w s k i (Jerzy Kochanowski).

Miłosz Sosnowski

Studia nad wczesnymi żywotami św. Wojciecha – tradycja rękopiśmienna i polemika środowisk

Wydawnictwo Poznańskie
Poznań, 2013
ISBN: 978-83-7177-978-7
Stron: 254
Oprawa miękka

Piotr Ugniewski

Ludwik XVI — Stanisław August. Propagandowe wizerunki równoległe

Wydawnictwo DIG
Warszawa 2014
ISBN 978-83-7181-876-9
Stron: 180
Oprawa twarda

Piotr Węcowski

Początki Polski w pamięci historycznej późnego średniowiecza

Monografie Towarzystwa Naukowego Societas Vistulana
Kraków 2014
ISBN 978-83-61033-75-2
Stron: 456
Oprawa twarda

Studia nad staropolską sztuką wojenną, t. III

pod red. **Zbigniewa Hunderta, Karola Żojdzia i Jana Jerzego Sowy**

Wydawnictwo Napoleon V
Oświęcim 2014
ISBN: 978-83-7889-240-3
Stron: 256
Oprawa twarda

[na górę ↕](#)

ZAPROSZENIE NA SPOTKANIE OPŁATKOWE IH UW

Dyrektor Instytutu Historycznego Uniwersytetu Warszawskiego, **prof. dr hab. Dariusz Kołodziejczyk**, serdecznie zaprasza pracowników i doktorantów Instytutu Historycznego Uniwersytetu Warszawskiego na spotkanie opłatkowe, które odbędzie się **w piątek 19 grudnia 2014 r. o godz. 16.30** w lektorium Biblioteki IH UW.

Upzejmie prosimy o przekazywanie wszelkich uwag oraz informacji, które Państwa zdaniem zasługują na notkę w e-Newsletterze, na adres: nataliakrolikowska@wp.pl.