

INSTYTUT
HISTORYCZNY
UNIwersytetu warszawskiego

e-Newsletter

№ 4 / 2012

(czerwiec – wrzesień 2012)

- Kronika
- Jarosław Czubaty Przewodniczącym RN IH UW
- Nominacje profesorskie
- Doktoraty i habilitacje
- Natalia Królikowska adiunktem w IH UW
- Brian Krostenko profesorem afiliowanym IH UW
- Nowi doktoranci IH UW
- Nagrody Prezesa Rady Ministrów
- Granty i stypendia
- Zaproszenia na konferencje
- Zebrania naukowe
- Nowe książki i numery czasopism

[na górę ↑](#)

KRONIKA

SYMPOZJUM „MEMORIA ET DAMNATIO MEMORIAE VE STŘEDOVĚKU”

15 czerwca 2012 w Pradze odbyło się sympozjum „Memoria et damnatio memoriae ve středověku” zorganizowane przez Centrum mediévistických studií Univerzity Karlovy a Akademie věd České republiky oraz Instytut Historyczny UW. W obradach udział wzięli:

- **Andrzej Pleszczyński** (Lublin): „Meandry pamięci o chrzcie Polski 966 r. ujęte brzegami paradygmatu badawczego stworzonego przez Pierre'a Nora. Zalety i wady metody”
- **Martin Wihoda** (Brno): „Kosmova vzpomínka na první české království”
- **Piotr Węcowski** (Warszawa): „Początki Polski w pamięci historycznej późnego średniowiecza”
- **Stanisław Rosik** (Wrocław): „Kto dolał oliwy do ognia, Bernard Hiszpan czy Bolesław Krzywousty? Kształtowanie pamięci o genezie pomorskich misji Ottona z Bambergu w klasztorze na Michelsbergu w latach 50 XII w.”
- **Lukáš Reitingr** (Brno): „Král Vratislav v paměti kláštera Pegau”
- **Zbigniew Dalewski** (Warszawa): „*Memoria i damnatio memoriae*. Dynastia piastowska w kronice Galla Anonima”
- **Robert Antonín** (Opava): „Zbraslavská kronika - neúspěšný pokus o ustavení oficiální paměti na poslední Přemyslovce”
- **Juraj Šedivý** (Bratislava): „Meštianská a mestská „memoria“ o verejnom priestore stredovekého Prešporka”
- **Beata Mozejko** (Gdańsk): „Zdobycie obrazu Hansa Memlinga Sad Ostateczny, czyli o pamięci i ‘nie-pamięci’ w późnośredniowiecznym i wczesnowożytnym Gdańsku”
- **Martin Nodl** (Praha): „*Memoria et damnatio memoriae* na pražské alma mater aneb jak přepsat dějiny”
- **Božena Czwojdrak** (Katowice): „Pamięć czy konfabulacja. O rzekomym wspólnym pochodzeniu rodzin szlacheckich w średniowieczu”
- **Robert Šimůnek** (Praha): „Bořita z Martinic (+1478) – rytíř řádu zlatého rouna? Tradice a fabulace v historické paměti Bořitů z Martinic 1500–1650”

KONFERENCJA „WŁADYSŁAW KONOPCZYŃSKI JAKO BADACZ DZIEJÓW XVIII WIEKU”:

W dniach 17-18 września 2012 roku odbyła się międzynarodowa konferencja naukowa pod honorowym patronatem władz Polskiej Akademii Umiejętności pt. „**Władysław Konopczyński jako badacz dziejów XVIII wieku**”, zorganizowana przez Instytut Historii PAN i Instytut Historyczny UW.

Referaty wygłosili:

- **Andrzej Wierzbicki:** „Władysław Konopczyński wobec procesów reorientacyjnych w polskiej historiografii pierwszych dziesięcioleci XX w.”
- **Kirił Koczegarow:** „Stosunki międzynarodowe w Europie Wschodniej w ostatnich latach XVII w. – pierwszej ćwierci XVIII w. w pracach Władysława Konopczyńskiego”
- **Andrzej Macuk:** „Wielkie Księstwo Litewskie w dziele Władysława Konopczyńskiego Polska w dobie wojny siedmioletniej”
- **Maciej Janowski:** „Problemy edycji *Historyki* Władysława Konopczyńskiego”
- **Dorota Dukwicz:** *Warsztat badacza wieku XVIII w „Historyce” Władysława Konopczyńskiego*
- **Boris Nosow:** „Metodologiczne problemy w Konopczyńskiego *Dziejach Polski nowożytnej, Konfederacji barskiej* i artykułach ze schyłku życia
- **Maria Czepe:** „Portret Augusta III w dziełach Władysława Konopczyńskiego”
- **Hans Jürgen Bömelburg:** „Władysław Konopczyński a unia polsko-saska”
- **Tomasz Szwaciński:** „Sprawa porwania przez Rosjan szpiega pruskiego Lamberta (1757) w twórczości Władysława Konopczyńskiego”
- **Paweł Zajac:** „Czego nuncjusz nie wiedział o polskim parlamentarystyce? Konfrontacja depesz Giovanniego A. Archettiego z badaniami ustroju Polski Władysława Konopczyńskiego”
- **Wojciech Kriegseisen:** Dysydenci w badaniach Władysława Konopczyńskiego
- **Tomasz Ciesielski:** „Problematyka wojskowości polsko-litewskiej w XVIII w. w pracach Władysława Konopczyńskiego”
- **Özlem Akay-Dinç:** „Władysław Konopczyński jako badacz stosunków polsko-tureckich i turecko-rosyjskich na tle historiografii tureckiej (na podstawie dzieł: *Polska a Turcja* i *Konfederacja barska*)”
- **Łukasz Galas:** „Literatura polityczna konfederacji barskiej w badaniach Władysława Konopczyńskiego”
- **Jacek Kordel:** „Austria lat 1740-1763 w pracach Władysława Konopczyńskiego”
- **Zofia Zielińska:** „Portret Stanisława Augusta w Konfederacji barskiej Władysława Konopczyńskiego”
- **Piotr Biliński:** „Odbicie badań nad wiekiem XVIII w „Dziennikach” Władysława Konopczyńskiego”

POSIEDZENIE KOMISJI LITUANISTYCZNEJ

W posiedzeniu d. Komisji Lituanistycznej Komitetu Nauk Historycznych PAN, zorganizowanym 25-26 września 2012 przy współudziale Instytutu Historii PAN i Instytutu Historycznego UW udział wzięli:

- **dr Darius Baronas** (Instytut Historii Litwy w Wilnie): „Działalność paramilitarnych grup tzw. łotrzyków na pograniczu krzyżacko-litewskim w XIV wieku”
- **dr Hieronim Grala** (IH UW): „Jedna bitwa – dwie narracje: batalia orszańska (1514) w ikonografii i jagiellońskiej i moskiewskiej”
- **dr Marius Sirutavičius** (Uniwersytet Witolda Wielkiego w Kownie): „Mediacja ceremonialna w komunikacji dyplomatycznej Wielkiego Księstwa Litewskiego i Moskwy w końcu XV i pierwszej połowie XVI wieku”
- **dr Gediminas Lesmaitis** (Instytut Historii Litwy w Wilnie): „Problemy wojskowości Wielkiego Księstwa Litewskiego w czasie pierwszych bezkrólewí (1572–1576)”

- **dr Przemysław Gawron** (UKSW): „Udział hetmanów litewskich w przygotowaniu kampanii wojennej na przykładzie kampanii inflanckiej 1625 roku”
- **dr Andrej Januskiewicz** (Mińsk): „Udział panów--rady w kształtowaniu polityki zagranicznej Wielkiego Księstwa Litewskiego w połowie XVI wieku: rzeczywisty wpływ czy formalne pośrednictwo doradcze?”
- **dr Zmicer Wicko** (Mińsk): „Początek szwedzkiej interwencji w Wielkim Księstwie Litewskim w końcu 1701 roku”
- **dr Liudas Glemža** (Uniwersytet Witolda Wielkiego w Kownie): „Kowno a wojna 1792 roku”
- **prof. Dariusz Nawrot** (IH UŚ): „Litwa w polityce Rosji i Francji w przeddzień i podczas wojny 1812 roku”
- **prof. Katarzyna Błachowska** (IH UW): „Bunt Michała Głińskiego w ujęciu historiograficznym”
- **dr Sławomir Górczyński** (Wydawnictwo DiG, Warszawa): „Siedziba magnacka we Francji, nekropolia radziwiłowska w Ermenonville”

SEMINARIUM IM. PROFESOR ANNY ŻARNOWSKIEJ:

Zespół Badawczy Historii Społecznej Polski XIX i XX wieku w Instytucie Historycznym UW zorganizował 27 września 2012 kolejne Seminarium im. Profesor Anny Żarnowskiej. Tym razem tematem obrad było „**Życie codzienne i ‘niecodziennosc’ jako problem w badaniach historycznych**”.

W tematykę wprowadził i przewodniczył obradom **prof. Andrzej Szwarz**, a referaty wygłosili:

- **prof. Witold Molik** (IH UAM): „Problemy warsztatowe badań nad życiem codziennym w XIX i XX w.”
- **prof. Małgorzata Karpińska** (IH UW): „Życie codzienne w Warszawie w czasie powstania listopadowego”
- **prof. Krzysztof Lewalski** (IH UG): „Życie codzienne duchowieństwa w Królestwie Polskim na początku XX w.”
- **dr Maren Röger** (DHI): „Kontakty seksualne pomiędzy okupantami i okupowanymi: historia codzienności jako pryzmat polityki okupacyjnej niemieckiej w Polsce”
- **dr Piotr Perkowski** (IH UG): „Jak czytać przekazy źródłowe o konflikcie i przemocy (na przykładzie wojennego i powojennego Gdańska)”
- **dr Katarzyna Stańczak-Wiślicz** (IBL PAN): „Kobiece narracje na temat kryzysowej codzienności lat 80-tych”
- **mgr Konrad Krzyżewski** (IH UW): „Życie codzienne w armii podczas powstania listopadowego”

KONFERENCJA „POLSKIE MUZEA HISTORYCZNE W KONTEKŚCIE EUROPEJSKIM”:

W dniach 27-28 września 2012 w gmachu Biblioteki Uniwersytetu Warszawskiego odbyła się konferencja pt. „**Polskie muzea historyczne w kontekście europejskim**”, zorganizowana przez Muzeum Historii Polski, Narodowy Instytut Muzealnictwa i Ochrony Zbiorów, Instytut Historyczny Uniwersytetu Warszawskiego, Wydział Historyczny i Instytut Historii Uniwersytetu im. Adama Mickiewicza w Poznaniu oraz Ośrodek Kultury Francuskiej i Studiów Frankofońskich w Polsce.

Referaty wygłosili:

- **dr hab. Piotr T. Kwiatkowski**: „Jaką historią interesują się Polacy – pytanie o kształt pamięci zbiorowej i jej przemiany po 1989 roku”

- **dr Sławomir Kaprański:** „Muzea historyczne widziane w perspektywie studiów nad pamięcią zbiorową – omówienie głównych kierunków badań i narzędzi analitycznych”
- **Paweł Jaskanis:** „Pedagogika kultury pamięci w muzeum”
- **dr hab. Bartosz Korzeniewski:** „Transformacja pamięci – jak zmieniał się sposób opowieści historycznej po 1989 roku”
- **Monika Heinemann:** „Między wschodem a zachodem – pytanie o specyfikę narracji muzealnej w Europie Środkowej i Wschodniej”
- **dr Dariusz Gawin:** „Muzeum a wspólnota – jakie zadania spoczywają na instytucjach muzealnych?”
- **Michał Niezabitowski:** „Historia Polski w kreacjach muzeów historycznych po 1989 roku”
- **prof. Robert Traba:** „Na ile normatywna powinna być narracja muzealna? Refleksje historyka”
- **Erica Fontana:** „Wojna a muzeum”
- **prof. Dorota Folga-Januszewska:** „Obraz, narracja, pamięć. Czy jest możliwe wyobrażenie przeszłości w muzeum? „
- **dr Magdalena Saryusz-Wolska:** „Wizualizacje pamięci zbiorowej. Status obrazu we współczesnych badaniach przeszłości”
- **Boris Kudlicka, prof. Igor Kąkolewski:** „Co decyduje o atrakcyjności przekazu muzeum historycznego?”
- **prof. Alexander Koch:** „Deutsches Historisches Museum”
- **Emmanuel Pénicaut:** „Maison de l’Histoire de France”
- **prof. Giovanni De Luna:** „Wystawa *Fare gli italiani. 150 anni di storia nazionale*”
- **prof. Wojciech Roszkowski:** „Zadanie narodowych narracji historycznych w dobie integracji europejskiej”
- **prof. Geneviève Zubrzycki:** „Between History, Collective Memory and National Mythology: Opportunities and Challenges for Contemporary Museums”

SYMPOZJUM „HISTORIA KULTURY: STAN I PERSPEKTYWY”:

Zakład Dydaktyki Historii Instytutu Historycznego UW zorganizował 19 października 2012 sympozjum zatytułowane „**Historia kultury: stan i perspektywy**”.

Podczas sympozjum referaty wygłosili:

- **Anna Adamska** (Universiteit Utrecht): „Oralność, piśmienność i wszystko inne. Jak historia komunikacji społecznej zmienia podejście do historii kultury”
- **Filip Wolański** (Instytut Historyczny Uniwersytetu Wrocławskiego): „Staropolskie praktyki zbiorowe a doświadczenie indywidualne. Poszukiwanie refleksji nad historią kultury”
- **Paweł Skibiński** (Instytut Historyczny UW): „Rozgraniczenie między historią kultury, a historią religii z perspektywy badań nad XX stuleciem”
- **Barbara Wagner** (Instytut Historyczny UW): „Edukacja vs. kultura”
- **Mikołaj Getka-Kenig** (Instytut Historyczny UW): „Problem formy reprezentacji w badaniach historyczno-kulturowych: refleksja badaczy z kręgu nowego historycyzmu i czasopisma *Representations*”
- **Tomasz Wiślicz** (Instytut Historii PAN/ Instytut Historyczny UW): „Historia kultury w badaniach Marii Boguckiej: *Kultura, naród, trwanie a Kategorie i funkcje społeczne kultury w perspektywie historycznej*”

WYKŁADY STAROŻYTNICZE:

Zakład Historii Starożytnej Instytutu Historycznego Uniwersytetu Warszawskiego zainaugurował spotkania seminarium późnoantycznego wykładem **dr Phila Booth** (Oxford) pt. „New Light on the Muslim Conquest of Egypt (Re-reading John of Nikiou)”. Wykład odbył się 11 października 2012.

WYSTAWA „MICHAŁ ANIOŁ W WARSZAWIE”:

Od 19 maja 2012 w Sali Kolumnowej w budynku Instytutu Historycznego UW można oglądać wystawę **„Michał Anioł w Warszawie. Poetyka rysunku i odlewu gipsowego”**, zorganizowaną przez Muzeum Uniwersytetu Warszawskiego i Muzeum Łazienki Królewskie. Na wystawie wyeksponowano sześć pochodzących z początków XX wieku gipsowych kopii najświetniejszych dzieł rzeźbiarskich Michała Anioła. Uroczyste otwarcie wystawy odbyło się 13 czerwca 2012.

WYSTAWA „NA STUDIACH W ITALII”:

Studenckie Koło Historii Architektury i Urbanistyki, czyli dawna Sekcja Geografii Historycznej SKNH UW zorganizowała wystawę pt. **„Na studiach w Italii. Polacy w północnych Włoszech w XVI-XVIII wieku”**, którą można było oglądać w Pałacu Kazimierzowskim od 1 do 31 sierpnia 2012.

JAROSŁAW CZUBATY PRZEWODNICZĄCYM RADY NAUKOWEJ IH UW

Podczas posiedzenia Rady Naukowej Instytutu Historycznego UW 17 października 2012 przewodniczącym Rady został wybrany **prof. Jarosław Czubaty**.

NOMINACJE PROFESORSKIE

29 czerwca 2012 z rąk Prezydenta Rzeczypospolitej Polskiej, Bronisława Komorowskiego, nominacje profesorskie otrzymali **Jerzy Kochanowski** i **Mirosław Nagielski**.

DOKTORATY I HABILITACJE

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

- **dr. Maciejowi Mycielskiemu**, na podstawie rozprawy „Rząd Królestwa Polskiego wobec sejmików i zgromadzeń gminnych 1815-1830” (23 maja 2012),
- **dr. Maciejowi Wojtyńskiemu**, na podstawie rozprawy „Telewizja w Polsce do 1972 roku” (30 maja 2012),
- **dr. Krzysztofowi Skwierczyńskiemu**, na podstawie rozprawy „Mury Sodomy. Piotra Damianiego księga Gomory i walka z Sodomą wśród kleru” (6 czerwca 2012),
- **dr. Krystynie Stebnickiej**, na podstawie rozprawy „Tożsamość diaspor. Żydzi w Azji Mniejszej okresu cesarstwa” (6 czerwca 2012),
- **dr. Markowi Węcowskiemu**, na podstawie rozprawy „Sympozjon czyli wspólne picie. Początki greckiej biesiady arystokratycznej (IX-VII wiek p.n.e.)” (27 czerwca 2012).

DR NATALIA KRÓLIKOWSKA ADIUNKTEM W NAUK POMOCNICZYCH IH UW

Konkurs na stanowisko adiunkta w Zakład Nauk Pomocniczych i Metodologii Historii Instytutu Historycznego UW wygrała **dr Natalia Królikowska**.

Dr Natalia Królikowska ukończyła studia na Uniwersytecie Warszawskim (historia – 2004; turkologia – 2007). W 2010 roku obroniła doktorat na temat wewnętrznej historii Chanatu Krymskiego pt. „Law and Division of Power. A Study on the Reign of Murad Giray”, napisany pod kierunkiem prof. Dariusza Kołodziejczyka. W trakcie studiów magisterskich i doktoranckich prowadziła badania m.in. w Ankarze (2003), Stambule (2004), Sofii (2005), Petersburgu (2006), Heidelbergu (2007-2008), Moskwie (2008) i Cambridge (2008).

Najważniejsze publikacje: *Udział muzułmanek w lokalnym życiu społecznym w Imperium Osmańskim w XVI-XVIII w.*, „Przegląd Historyczny”, nr 3, 2005, s. 421-438 (w tłumaczeniu angielskim w "Acta Poloniae Historica" 96 (2007), s. 113-137); *Ród Jaszławskich przed sądem chana Murada Gireja. Przyczynek do dziejów mirzów krymskich*, w: *Od Ałtaju po Syberię*, red. E. Siemieniec-Gołaś, J. Georgiewa-Okoń, Kraków 2010, s. 115-120. „Zapach Ojczyzny” - *strategie życiowe Tatarów Krymskich po 1944 roku*, w: *Autonomia jednostki w Europie i w Polsce od XVII do XX wieku*, red. W. Mędrzecki, Warszawa 2011, s. 103-118; *Crimean Crime Stories. Homicide and Bodily Harm Cases During the Reign of Murad Giray (1678-1683)*, w: *The Early Modern Crimean Khanate Between East and West*, red. D. Klein, Monachium 2012, s. 109-123.

[na górę ↑](#)

BRIAN KROSTENKO PROFESOREM AFILIOWANYM PRZY INSTYTUCIE HISTORYCZNYM UW

Prof. Brian Brian Krostenko z University of Notre Dame został profesorem afiliowanym przy Instytucie Historycznym UW w roku akademickim 2012/2013.

Brian Krostenko uzyskał dyplom doktora na Uniwersytecie Harvardzkim w 1993 roku. Od 2001 roku jest profesorem departamentu filologii klasycznej Uniwersytetu Notre Dame. Autor książki „Cicero, Catullus, and the Language of Social Performance” (Chicago 2001) oraz licznych artykułów; były członek redakcji pisma „Palamedes”.

[na górę ↑](#)

PRZYJĘCI NA I ROK STUDIUM DOKTORANCKIEGO WYDZIAŁU HISTORYCZNEGO UW

Na pierwszy rok studium doktoranckiego Wydziału Historycznego w roku akademickim 2012/2013 przyjęto jedenaścioro młodych historyczek i historyków. Są to:

- **Marcin Bogusz**
- **Emil Kalinowski**
- **Jacek Kordel**
- **Wojciech Oczkowski**
- **Kamil Potrzuski**
- **Marcin Sałański**
- **Maksymilian Sas**
- **Ewa Starczewska**
- **Karol Żojdź**

oraz

- **Iwan Gawryliuk**
- **Iuliia Mazuryka**

NAGRODY PREZESA RADY MINISTRÓW

31 lipca 2012 Prezes Rady Ministrów przyznał nagrody za osiągnięcia naukowe w roku 2011. Laureatami nagród zostali m.in.:

za osiągnięcia naukowe lub artystyczne, w tym za wybitny dorobek naukowy lub artystyczny:

- **prof. Dariusz Kołodziejczyk**, za książkę „The Crimean Khanate and Poland-Lithuania. International Diplomacy on the European Periphery (15th-18th Century). A Study of Peace Treaties Followed by Annotated Documents” (Leiden-Boston 2011),

za wysoko ocenione osiągnięcia będące podstawą nadania stopnia naukowego doktora habilitowanego lub doktora habilitowanego sztuki:

- **dr hab. Marek Pawełczak** za pracę „The State and the Stateless. The Sultanate of Zanzibar and the East African Mainland: Politics, Economy and Society, 1837-1888”,

za wyróżnione rozprawy doktorskie:

- **dr Grzegorz Pac**, za rozprawę doktorską „Rola społeczna żon i córek w dynastii piastowskiej do połowy XII wieku”.

GRANTY I STYPENDIA

GRANTY NARODOWEGO CENTRUM NAUKI:

KONKURS OPUS 2

W konkursie OPUS 2 Narodowego Centrum Nauki grant badawczy otrzymał **dr Piotr Węcowski** na realizację projektu pt. „Początki Polski w pamięci historycznej późnego średniowiecza na ziemiach polskich”.

KONKURS PRELUDIUM 2

W konkursie PRELUDIUM 2 Narodowego Centrum Nauki granty otrzymali:

- **mgr Paweł Figurski**, na realizację projektu „Władza królewska i sakrament Eucharystii. Studium z dziejów syntezy religii i polityki w ottońsko-salickiej kulturze politycznej do połowy XI wieku”,
- **mgr Michał Janik**, na realizację projektu „Polacy - jeńcy z armii austro-węgierskiej w niewoli 1914-1919”,
- **mgr Maria Dutkowska**, na realizację projektu „Lwowski ośrodek edytorstwa źródeł średniowiecznych i wczesnonowożytnych w latach 1864-1939”.

KONKURS STAŻE PODOKTORSKIE NCN 1

W konkursie Narodowego Centrum Nauki STAŻE PODOKTORSKIE NCN 1 finansowanie stażu po uzyskaniu stopnia naukowego doktora otrzymali absolwenci IH UW:

- **dr Adam Izdebski**, na projekt „Historia środowiskowa Bizancjum. Rola zmian klimatycznych, tożsamości etnicznej oraz procesów kulturowych w rozwoju relacji społeczeństwa i środowiska przyrodniczego w późnej starożytności i średniowieczu”, który będzie realizowany na Wydziale Historycznym Uniwersytetu Jagiellońskiego,
- **dr Grzegorz Pac**; swój projekt podoktorski pt. „Królowa Rycheza i wdowieństwo władczyń we wcześniejszym średniowieczu” będzie realizował na Wydziale Historycznym Uniwersytetu im. Adama Mickiewicza w Poznaniu.

Natomiast w Instytucie Historycznym UW swój projekt podoktorski, finansowany z konkursu STAŻE PODOKTORSKIE NCN 1 będzie realizował **dr Przemysław Siekierka**. Tytuł jego projektu to „Religijność rodzin ateńskich w starożytności”.

STYPENDIA MNISW DLA WYBITNYCH MŁODYCH NAUKOWCÓW:

Dr Konrad Bobiatyński został wyróżniony stypendium Ministra Nauki i Szkolnictwa Wyższego W VII edycji konkursu na stypendia dla wybitnych młodych naukowców, którzy nie ukończyli 35 lat.

[na górę ↑](#)

ZAPROSZENIA NA KONFERENCJE

IV FUNERALIA WARSZAWSKIE 22-24.X.2012:

Zespół Historii Kultury Staropolskiej IH UW i Ośrodek Historii Kultury Materialnej IAiE PAN zapraszają na **IV Funeralia Warszawskie**, które odbędą się w dniach 22-24 października 2012.

Program konferencji:

22 października (poniedziałek): IH UW, s. 108

godz. 10.30-13.30

- **Anna Adamska** (Utrecht): „‘Stąd do wieczności’. Testament w perspektywie pragmatycznej piśmiennosci na przełomie średniowiecza i epoki nowożytnej”
- **Jerzy Kaliszuk** (Warszawa): „Żyw czy umarli. Znaki śmierci (signa mortis) w piśmiennictwie klasztornym w Polsce późno-go średniowiecza”
- **Agnieszka Bartoszewicz** (Warszawa): „Języki wernakularne w testamentach mieszczan krakowskich XIV-XV w.”
- **Mariola Jarczykowa** (Katowice): „Mowy katolików i ewangelików na pogrzebach biskupów wileńskich Eustachego Wołowicza i Marcjana Tryzny”

godz. 15.00-18.00

- **Magdalena Zowczak** (Warszawa): „List do św. Piotra w pochówkach XVI-XVIII w. w świetle współczesnych modlitw apokryficznych”
- **Jerzy Wasilewski** (Warszawa): „Trumienna enigma. Czy wierzyć odległym analogiom?”
- **Anetta Głowacka** (Bydgoszcz): „Rzeczy cenne i stare w testamentach mieszkańców małych miast Wielkopolski w XVII w.”
- **Adam Łukaszewicz** (Warszawa): „Legenda grobu Aleksandra Wielkiego - od średniowiecza do naszych czasów”

- **Marzena Ożarek** (Warszawa): „Analiza stanu zachowania i metody konserwacji zwłok chrześcijańskich mieszkańców Oazy Fajum w VI/VII w., na podstawie badań szczątków ludzkich z cmentarza C w Naqlun”

23 października (wtorek): IAiE PAN, s. 202

godz. 9.00-13.30

- **Kateřina Jíšová** (Praga): „Pozdně středověké testamety v českých zemích. Možnosti a limity badání”
- **Piotr Guzowski** (Białystok): „Późnośredniowieczne i wczesnonowożytnie testamety mieszczańskie jako źródła do badań z zakresu historii gospodarczej i demografii historycznej”
- **Bogdana Petryszak** (Lwów): „Rejestry wydatków pogrzebowych mieszczan lwowskich w epoce nowożytnej: perspektywy badawcze”
- **Natalia Slizh** (Mińsk): „Testamety mieszczan grodzieńskich pierwszej połowie XVII w.”

godz. 15.00-18.00

- **Pavla Jirková** (Praga): „Poslední pořizení, úmrtí a pohřeb v raně novověké měšťanské rodině. Svědectví (nejen) jihlavských testamentů z 16. – 17. Století”
- **Maciej T. Radomski** (Warszawa): „Urząd wójta krakowskiego i jego rola w uwierzytelnianiu i przechowywaniu testamentów i inwentarzy pośmiertnych”
- **Magdalena Wilczek-Karczewska** (Warszawa): „Legaty pobożne w testamentach szlacheckich XVI-XVIII w.”
- **Oksana Vinnychenko** (Lwów): „Praktyka spadkobrania testamentowego w świetle aktów woli ostatecznej z ksiąg grodzkich lwowskich i przemyskich pierwszej połowy XVIII wieku”

24 października (środa): IAiE PAN, s. 202

godz. 10.00-13.00:

- **Katarzyna Warda** (Warszawa): „Testamety mieszczan radziejowskich w późnym średniowieczu”
- **Aneta Pieniądz** (Warszawa): „Relacje między rodzeństwem w świetle wczesnośredniowiecznych dyspozycji testamentowych (VIII-X w.)”
- **Jakub Wysmułek** (Warszawa): „Testamety mieszczan krakowskich jako element strategii rodzinnych”
- **Krzysztof Mrozowski** (Warszawa): „Konflikt o spadek y o ymyenye, czyli polski wykład prawa spadkowego 1543 r.”
- **Natalia Bilous** (Kijów): „Konflikty w rodzinach mieszkańców miast Wołynia XVII w. wobec sporządzania testamentów i podziału majątku”

COLLOQUIA RUSSICA III - RUŚ W EPOCE NAJAZDÓW MONGOLSKICH (1223-1480):

Instytut Historii Polskiej Akademii Nauk, Instytut Historyczny Uniwersytetu Warszawskiego, Studium Europy Wschodniej Uniwersytetu Warszawskiego, Instytut Historii Uniwersytetu Jagiellońskiego, Koło Naukowe Historyków Studentów Uniwersytetu Jagiellońskiego, oraz Uniwersytet Przykarpackim imienia Wasyla Stefanyka w Iwano-Frankiwsku zapraszają na III Międzynarodową Konferencję Naukową *Colloquia Russica*, pt. „Ruś w epoce najazdów mongolskich (1223-1480)”, która odbędzie się 15-17 listopada 2012 roku.

Program konferencji:

15 listopada 2012 (Instytut Historii PAN, sala im. Lelewela)

godz. 9.00-11.30

- Prezentacja I i II tomu *Colloquia Russica* (dr Vitaliy Nagirnyy).
- **prof. Màrta Font** (PTE, Pésc), *Притягательность и отталкивание: латынская церковь и татарское влияние на Русь*.

godz. 11.30-13.00 – panel I:

- **Monika Kamińska** (UJ, Kraków), *Archeologiczne świadectwa najazdów mongolskich na miasta ruskie w XIII-XIV w.*
- **Adam Mesiarkin** (UK, Bratysława), *Mongolski najazd na Ruś w świetle kronik czeskich i węgierskich.*
- **Angelika Herucova** (UK, Bratysława), *Mentions of Rus' in primary sources for the Mongol invasion of the Hungarian Kingdom.*
- **Андрей Носенко** (ПНУ, Івано-Франківск), *Борьба за старейшинство в Северо-Восточной Руси на кануне монгольського нападения.*

godz. 14.30-16.00

- *Ruś w badaniach genealogicznych.* Debata naukowa z udziałem prof. Leontija Voytovycha (UL, Lwów), prof. Jana Tęgowskiego (UB, Białystok), dr. hab. Dariusza Dąbrowskiego (UKW, Bydgoszcz).

godz. 16.30- 17.30 – panel II:

- **Игорь Иваськив** (ПНУ, Івано-Франківск), *Был ли Галич взят монголами в 1241 г.?*
- **Владимир Стефанишин** (ПНУ, Івано-Франківск), *Восстановление власти Романовичей в Галицкой земле и на Волыни после монгольского нашествия.*
- **Владислав Войцицкий** (ЧНУ, Czerniowce), *Первый вызов Орде: политическая деятельность черниговского князя Михаила Всеволодовича в 1243 – 1246 гг.*

godz. 17.45- 19.00 – panel III:

- **Аристов Вадим** (ИИУ НАНУ, Кijów), *Князь на службе у Романовичей (к вопросу об истоках нового общественного устройства в Восточной Европе).*
- **Мария Лавренченко** (ИС РАН, Moskwa), *Об истоках традиции передачи вдовы и дочери под опеку брата в завещании волынского князя Владимирко Васильевича.*
- **Оксана Коминська** (ЛНУ, Lwów), *Торговля Тевтонского ордена с государством галицко-волынских Романовичей.*

16 listopada 2012 (Instytut Historii PAN, sala im. Lelewela)

godz. 9.00-10.00 – panel IV:

- **Viktor Adamović** (MU, Brno), *Rus in the Bohemian chronicles of the 13-14th centuries.*
- **Виталий Калиниченко** (ЧНУ, Czerniowce), *Арбалет на Русь: к вопросу о влиянии западноевропейского военного дела в XIII – XV вв.*
- **Elżbieta Cukier** (UJ, Kraków), *Bizantyńskie wzorce Psalterza Kijowskiego.*

godz. 10.15-11.15 – panel V:

- **Елена Тянина** (МГУ, Moskwa), *Элементы языческой культуры в Новгороде во второй половине XIII - XIV вв. (по археологическим данным).*
- **Zofia Brzozowska** (UŁ, Łódź), *Gdzie jest św. Sophia, tam jest Nowogród – Mądrość Boża w ideologii politycznej, literaturze i sztuce Nowogrodu Wielkiego w XIII–XV w.*

- **Marcin Grala** (PUT, Kraków), *Sąd nad biskupem twerskim Eutymiuszem. Przyczynek do badań nad orientacją polityczną władcy ruskich na przełomie XIV i XV wieku.*
- **Adam Czader** (UJ, Kraków), *Misje dyplomatyczne posła cesarza Fryderyka III, Niclasa (Mikołaja) von Popplau do Wielkiego księcia moskiewskiego Iwana III Wasylewicza.*

godz. 12.00-13.00

- **dr hab. Andrzej Janeczek** (IAIE PAN, Warszawa), *Ruś Czerwona – perypetie z nazwą.*

godz. 14.30-16.00

- *Prozopografia na usługach historyka.* Debata naukowa z udziałem dr. hab. Konstantina Jerusalimskiego (РГУ, Moskwa), dr. Vitalija Mihalovskiego (КУБГ, Kijów) i dr Adrian Jusupović (IPN, Warszawa).

godz. 16.15-17.15 – panel VI:

- **Иванна Папа** (ЛНУ, Lwów), *Золотоордынский фактор как катализатор распространения возде́йствий Гедиминовичей на русские земли (XIV – вторая половина XV вв.)*
- **Laurynas Šedvydis** (VMU, Kowno), *The Grand Duchy of Lithuania between the Conspiracy of Dukes (1481) and the sack of Kiev (1482).*
- **Kristina Fiodorovaitė** (VMU, Kowno), *Татарский фактор в Юго-Западной Руси во второй половине XV века по данным Литовкой Метрики.*

godz. 17.30-18.30 – panel VII:

- **Aneta Gołębiowska-Tobiasz** (UJ, Kraków), *Wyroby ruskich rzemieślników w inwentarzach grobowych ро́ловиецкєй а́рystоkраcїi роdоwєй (XIII – XIV w.)*
- **Андрій Стасюк** (ПНУ, Івано-Франківськ), *Мисии францисканцев на Русі и в Золотой Орде в XIII – XV вв.: сравнительный аспект.*
- **Andrij Żywaczewski** (IH PAN, Warszawa), *Handel pomiędzy Kaffą a Rusią.*

17 listopada 2012 (Instytut Historyczny UW, sala A)

godz. 9.00-11.00 – panel VIII:

- **Степан Темушев** (БГУ, Мінськ), *Трансформация налогово-даннической системы древнерусских земель после монгольского нашествия 1237–1241 гг.*
- **Мирослав Волощук** (ПНУ, Івано-Франківськ), *Влияние монгольского нашествия 1239 – 1243 гг. на переселение жителей Руси в Венгрию. Хронология, динамика, демография проблемы.*
- **Vytas Jankauskas** (VMU, Kowno), *Анализ некрологов битвы под Ворсклой 1399 г.*
- **Timea Botor** (PTE, Pécs), *„А перемјнитъ Богъ Орду...” Собрание „выхода” в зеркале духовных и договорных грамот московских великих князей (XIV–XV вв.)*
- **Rafał Korczak** (UŁ, Łódź), *Stosunki bizantyńsko-moskiewskie za panowania Manuela II Paleologa (1391-1425).*

godz. 11.30-12.30

- **prof. Dariusz Kołodziejczyk** (UW, Warszawa), *Ruś a Złota Orda - antagonizm i symbioza w stosunkach Rurykowiczów z Czyngisydami.*

godz. 13.00-14.30

- prezentacja naukowych prac, czasopism oraz aktualnie prowadzonych badań nad Rusią: prof. Aleksandr Majorow (Sankt-Petersburg), prof. Màrta Font (Pécs), prof. Leontiy Voytovych (Lwów), dr hab. Dariusz Dąbrowski (Bydgoszcz).

MEDIEWISTYCZNE I NOWOŻYTNE SEMINARIUM DOKTORSKIE IH UW

(poniedziałki 17.15, sala 125)

8 października 2012

- **dr Marcin Pauk:** „*Bibere pro caritate* – toast ku czci świętego w kulturze politycznej średniowiecza”

15 października 2012

- **dr Łukasz Niesiołowski-Spanò:** „Indoeuropejskie składniki kultury biblijnej, czyli o początkach starożytnej Judy”

29 października 2012

- **Jerzy Stępień** (Instytut Przestrzeni Obywatelskiej, Wyższa Szkoła Handlu i Prawa im. R. Łazarskiego): „Pierwsze konstytucje w Europie”

5 listopada 2012

- **dr Dariusz Adamczyk** (Niemiecki Instytut Historyczny): „Czy bez Mahometa nie byłoby Mieszka? Arabsko-bałtycka ekumena handlowa a rozwój Europy ‘barbarzyńskiej’ w X wieku”

12 listopada 2012

- **prof. Sławomir Gawlas:** „Problemy władzy książęcej w Kronice i czasach Wincentego Kadłubka”

19 listopada 2012

- **prof. Andrzej Buko** (IAiE PAN): „Elity społeczne państwa pierwszych Piastów? Przykład odkryć na cmentarzysku w Bodzi k. Włocławka”

26 listopada 2012

- **prof. Michał Tymowski:** „Opinie Afrykanów o Europejczykach w czasie wczesnych wypraw portugalskich w XV i na początku XVI wieku”

3 grudnia 2012

- **prof. Marian Dygo:** „W sprawie genezy ruchu waldensów”

10 grudnia 2012

- **o. dr Michał Gronowski OSB** (Opactwo w Tyńcu): „Kolec w Łędźwie czyli o kluniackiej ideologii zbawienia”

17 grudnia 2012

- **mgr Paweł Derecki:** „O potrzebie posiadania odpowiedniej przeszłości. Casus drugiej dynastii z Gwynedd”

7 stycznia 2013

- **mgr Jakub Lorenc, mgr Krzysztof Mrozowski:** „Nowi obywatele Starej Warszawy u schyłku średniowiecza (1508-1526)?”

14 stycznia 2012

- **dr Grzegorz Pac** (IH UAM): „Królowa Niebios i ziemska władczyni w źródłach ikonograficznych z Anglii i Rzeszy w X-XI wieku”

ŚREDNIOWIECZNE I NOWOŻYTNE SEMINARIUM DOKTORSKIE ZESPOŁU HISTORII KULTURY STAROPOLSKIEJ

(wtorki 16.45, sala 125)

16 października 2012

- **mgr Patryk Sapała** (IH UW): „Stosunek szlachty do zmiany prawa w czasach Zygmunta Augusta”

6 listopada 2012

- **mgr Mikołaj Pukianiec** (IH UAM): „Proces beatyfikacyjny Bernarda z Wąbrzeźna - ujęcie historyczne”

20 listopada 2012

- **mgr Natalia Sinkewych** (Kijów): „Dominikańskie klasztory Wołynia a społeczeństwo - kwestia wzajemnych relacji”

4 grudnia 2012

- **mgr Walery Zema** (Kijów): „Życie prywatne i publiczne na przykładzie XVII-wiecznych sylw. Wersja kozacka, na podstawie sylw kozackich Iwana Hruszy i Michała Hunaszewskiego”

18 grudnia 2012

- **mgr Bernadetta Manyś** (IH UAM): „Zawarcie związku małżeńskiego przez mieszczan wileńskich w latach 1733-1763 w świetle zachowanych dokumentów z kościoła p.w. św. św. Janów”

8 stycznia 2013

- **mgr Kamil Frejlich** (IH UW): „Metodologia, stan i perspektywy badań nad seksualnością w Europie wczesnonowożytnej”

22 stycznia 2013

- **mgr Andrea Mariani** (IH UAM): „Osobisty wymiar więzi klientalnych na przykładzie jezuitów z kręgu Radziwiłłów nieświeskich (1720-1773)”

ZEBRANIE NAUKOWE ZAKŁADU HISTORII NOWOŻYTNEJ

28 listopada 2012, godz. 16.00:

- **mgr Szymon Brzeziński**: Jagiellonowie a początki państwa siedmiogrodzkiego (1541 - 1551)

SEMINARIUM DOKTORSKIE PROF. MAŁGORZATY KARPIŃSKIEJ 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)

26 listopada 2012

- **dr Dobrochna Kałwa**: „Historia mówiona a historia gender. Czy istnieje kobieca historia mówiona?”

17 grudnia 2012

- **mgr Michał Kulisiewicz:** „(...) ci, którzy klejnotów nie sprzedadzą, wstydzić się ich będą”. Wyśitek materialny społeczeństwa polskiego w powstaniu listopadowym”

14 stycznia 2013

- **dr Katarzyna Sierakowska (IH PAN):** „Głód, śmierć i migracje. I wojna światowa w oczach świadków”

SPOTKANIA ZAKŁADU HISTORII XX WIEKU

(czwartki 15.00, sala 124)

25 października 2012

- **prof. Lorenz M. Lüthi (McGill University):** “The Sino-Soviet Split and its Consequences”

29 listopada 2012

- **dr Marek Deszczyński:** „Na skrzyżowaniu polityki wojskowej, zagranicznej i gospodarczej: import broni do Polski w latach 1921-1939”

20 grudnia 2012

- **dr Paweł Skibiński:** „Polityka religijna Hiszpanii narodowej w czasie hiszpańskiej wojny domowej 1936-1939”

24 stycznia 2013

- **dr Błażej Brzostek:** „Uniwersytet Warszawski w okresie stalinowskim”

SEMINARIUM DOKTORSKIE PROF. MARCINA KULI, PROF. WŁODZIMIERZA BORODZIEJA I PROF. JERZEGO KOCHANOWSKIEGO.

(czwartki 17.00, sala A)

25 października 2012

- **Martin Müller-Butz (Imre-Kertész-Kolleg, Jena):** “Integration and Self-perception of Polish Elites (re)turning from Russia into the Second Polish Republic. On the State of Research”

29 listopada 2012

- **Elżbieta Mania (Instytut Historii UAM):** „Uniwersytet Poznański w latach 1945-1956. Przebudowa uczelni według modelu sowieckiego”

13 grudnia 2012

- **Izabela Mrzygłód:** „Młodzi w czasach kryzysu. Warszawa i Wiedeń w latach 1929-1938/39”.

17 stycznia 2012

- **Tomasz Leszkowicz (IH PAN):** „Polski Internet ‘historyczny’”

NOWE KSIĄŻKI I TOMY CZASOPISM

Piotr Barański, Aleksandra Czajkowska, Agata Fiedotow, Agnieszka Wochna-Tymińska

Kłopoty z seksem w PRL. Rodzenie nie całkiem po ludzku, aborcja, choroby, odmienności

Wydawnictwa Uniwersytetu Warszawskiego

Warszawa 2012

ISBN: 978-83-235-0964-6

Stron: 362

Oprawa: miękka

M. KULA – Wstęp / P. Barański – Walka z chorobami wenerycznymi w Polsce w latach 1948–1949 / A. CZAJKOWSKA – O dopuszczalności przerywania ciąży. Ustawa z dnia 27 kwietnia 1956 r. i towarzyszące jej dyskusje / A. WOCHNA-TYMIŃSKA – Zakład produkcji dzieci. Oddział położniczy w Polsce przełomu lat osiemdziesiątych i dziewięćdziesiątych XX wieku / A. FIEDOTOW – Początki ruchu gejowskiego w Polsce (1981–1990)

Agnieszka Bartoszewicz

Piśmienność mieszczańska w późnośredniowiecznej Polsce

Wydawnictwa Uniwersytetu Warszawskiego

Warszawa 2012

ISBN: 978-83-235-0988-2

Stron: 348

Oprawa: miękka

„Granice” i „pogranicza” w badaniach historycznych i antropologicznych: materiały z III Międzynarodowej Sesji Humanistycznej, Warszawa, 27-29 maja 2011 r.

Red. Paweł Figurski, Maksymilian Sas

Studenckie Koło Naukowe Historyków Uniwersytetu Warszawskiego,
Instytut Historyczny Uniwersytetu Warszawskiego

Warszawa 2012

ISBN: 978-83-908676-5-6

Stron: 143

Oprawa: miękka

Marcin Gutowski, Joanna Korab, Agnieszka Nowakowska
Było nie minęło. Studia o działaniu z historią w tle
Red. Marcin Kula

Sedno
Warszawa 2012
ISBN: 978-83-633540-9-1
Stron: 466
Oprawa: miękka

M. KULA – Wstęp / J. KORAB – Edukacja historyczna w trybach polityki. Idea Wielkich Węgier w węgierskich podręcznikach do historii z lat 1926–1942 / M. GUTOWSKI – Mongolia wobec własnej historii 1911–2011 / A. NOWAKOWSKA – Konflikt pamięci grupy większościowej i mniejszościowej. Spór o budowę pomnika Prawosławnym Mieszkańcom Białostockizny Zabitym, Zamordowanym i Zamęczonym w latach 1939–1956 w Białymstoku / H. NOWICKA – Rola fotografii w procesie kształtowania polskiej pamięci zbiorowej o Żydach polskich na przykładzie wystawy *I ciagle widzę ich twarze*

Katarzyna Gołąbek
Działalność publiczna biskupa włocławskiego Andrzeja Zebrzydowskiego w latach 1546–1551 w świetle jego korespondencji
Red. Jolanta Choińska-Mika

Seria: Fasciculi Historici Novi, Tom XII
DiG
Warszawa 2012
ISBN: 978-83-7181-739-7
Stron: 299
Oprawa: twarda

Przegląd Historyczny
Tom CIII, 2012, Zeszyt 1

DiG
Warszawa 2012
ISSN: 0033-2186
Stron: 246
Oprawa: miękka

D. ADAMCZYK — Krise oder Stabilisierung? Die politischen Folgen der Verschiebung der Silberströme für die Herrschaftsbildung im östlichen Europa an der Wende um 10. zum 11. Jahrhundert / M. LEWICKA — Hayr ad-Dīn at-Tūnusī — ojciec odrodzenia tunezyjskiego / M. STARCZEWSKI — Z dziejów emigracji zarobkowej: agenci emigracyjni na ziemiach polskich przed 1914 r. / P. SZLANTA — Polacy poddani Wilhelma II wobec Weltpolitik 1888–1914 / M. T. RADOMSKI — „Włóczył się po klasztorach, aby z mnichami grzeszyć! A ty codziennie ze scholarami się kładziesz!” — czyli o seksualności w języku obelg krakowskich mieszczan w XV wieku / G. LICZBIŃSKA — Płodność kobiet i struktura rodziny w ewangelickich populacjach wiejskich (parafia Trzebisz, druga połowa XIX i początek XX wieku) / E. DUBAS–URWANOWICZ — Elie mit Vernunft, czyli meandry biografii czeskiego polityka kompromisu / W. ŚMIEJA — Historie (homo)seksualności. Od studiów gejowsko-lesbijskich do *Queer studies* / M. TYRCHAN — Nauki prawnohistoryczne w Polsce 1945–1956

Tadeusz Paweł Rutkowski

Stanisław Kot 1885 – 1975. Między nauką a polityką

Muzeum Historii Polskiego Ruchu Ludowego
Warszawa 2012

ISBN: 978-83-62171-62-0

Stron: 318

Oprawa: miękka

Spętana Akademia. Polska Akademia Nauk w dokumentach władz PRL. Materiały partyjne (1950–1986). Tom 2

Wybór, wstęp i opracowanie Patryk Pleskot i Tadeusz Paweł Rutkowski

Instytut Pamięci Narodowej
Warszawa 2012

Stron: 894

ISBN: 978-83-7629-336-3

Oprawa: twarda

Romuald Turkowski

Agraryści czechosłowaccy w latach 1899-1935. Część 1

Aspra

Warszawa 2012

ISBN: 978-83-7545-349-2

Stron: 578

Oprawa: twarda

Universal Empire: A Comparative Approach to Imperial Culture and Representation in Eurasian History

Edited by Peter Fibiger Bang and Dariusz Kolodziejczyk

Cambridge University Press

Cambridge 2012

ISBN: 978-11-0702-267-6

Stron: 378

Oprawa: twarda

P. FIBIGER BANG, D. KOŁODZIEJCZYK – 'Elephant of India' - universal empire through time and across cultures / G. BARJAMOVIC – Propaganda and practice in Assyrian and Persian imperial culture / P. FIBIGER BANG – Between Aśoka and Antiochos - an essay in world history on universal kingship and cosmopolitan culture in the Hellenistic ecumene / R.M. SCHNEIDER – The making of Oriental Rome: shaping the Trojan legend / G. FOWDEN – Pseudo-Aristotelian politics and theology in universal Islam / J. HERRIN, D. ANGELOV – The Christian imperial tradition, Greek and Latin / D. KOŁODZIEJCZYK – Khan, Caliph, Tsar and Imperator: the multiple identities of the Ottoman Sultan / E. KOCH – How the Mughal Padshahs referenced Iran in their visual construction of universal rule / V. NARAYANA NAO, S. SUBRAHMANYAM – Ideologies of state building in Vijayanagara and Post-Vijayanagara South India: some reflections / E.S. RAWSKI – Sons of Heaven: the Qing appropriation of the Chinese model of universal empire / J. OLKO – Aztec universalism: ideology and status symbols in the service of empire-building / P. HALDÉN – From empire to Commonwealth(s) - orders in Europe, 1300-1800 / J.A. HALL – Imperial universalism - further thoughts

Tomasz Wiślicz

Upodobanie. Małżeństwo i związki nieformalne na wsi polskiej XVII-XVIII wieku. Wyobrażenia społeczne i jednostkowe doświadczenia

Chronicon, Instytut Historii PAN

Wrocław 2012

ISBN: 978-83-932771-8-6

Stron: 278

Oprawa: miękka

Aleksander Wolicki

Symmachia spartańska VI-V w. p.n.e.

Wydawnictwo Naukowe Sub Lupa

Wrocław 2012

ISBN: 978-83-933962-4-5

Stron: 304

Oprawa: miękka

Uprzejmie prosimy o przekazywanie wszelkich uwag oraz informacji, które Państwa zdaniem zasługują na notkę w **e-Newsletterze**, na adres: p.kroll@uw.edu.pl