

INSTYTUT
HISTORYCZNY
UNIWERSYTETU WARSZAWSKIEGO

e-Newsletter

№ 4 / 2011

(czerwiec – wrzesień 2011)

- Kronika
- Doktoraty
- Stypendia dla młodych naukowców
- Przyjęci na I rok studium doktoranckiego WH
- Zaproszenia na konferencje

- Zebrania naukowe
- Jubileusz prof. Michała Tymowskiego
- Dzień otwarty Biblioteki IH UW
- Nowa strona internetowa Biblioteki
- Nowe książki i tomy czasopism

[na górę ↑](#)

KRONIKA

SEMINARIUM IM. PROFESOR ANNY ŻARNOWSKIEJ:

Zespół Badawczy Historii Społecznej Polski XIX i XX wieku w Instytucie Historycznym UW zorganizował 22 września 2011 kolejne Seminarium im. Profesor Anny Żarnowskiej. Tym razem tematem obrad była **Pamięć zbiorowa w badaniach historycznych**.

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

- **prof. Jolanta Sikorska-Kulesza**: „Fotografia polska XIX wieku jako nośnik pamięci historycznej”
- **prof. Grażyna Szelągowska**: „Pamięć historyczna polskich emigrantów stanu wojennego w Norwegii - refleksje na marginesie polsko-norweskiego projektu badawczego *Ocalić od zapomnienia*”
- **dr Dobrochna Kałwa** (UJ): „Pamiętanie historii – autobiograficzne doświadczenie historyka w warsztacie badawczym dziejów najnowszych: prezentacja koncepcji rozprawy habilitacyjnej”
- **mgr Joanna Urbanek**: „Kakofonia – pamięć I wojny światowej i walk o niepodległość Polski jako instrument walki politycznej w II Rzeczypospolitej (1920-1926): prezentacja koncepcji rozprawy doktorskiej”
- **mgr Marta Penczak-Zapała**: „Miejsce drugiej wojny światowej w pamięci zbiorowej. Refleksje na marginesie literatury przedmiotu i na podstawie badań własnych”

VI SYMPOZJUM POŚWIĘCONE STAROŻYTNEMU IZRAELOWI / PALESTYNIE:

W dniach 27-29 września odbyło się w Lublinie **VI Sympozjum poświęcone starożytnemu Izraelowi / Palestynie**, tym razem zatytułowane **Życie religijne**, zorganizowane przez Instytut Historii KUL oraz Instytut Historyczny UW. Podczas sympozjum referaty wygłosili:

- **prof. Edward Lipiński** (KULeuven): „Afrodyta w Akko-Ptolemais”
- **dr hab. Jakub Sławik** (ChAT): „Czy w starożytnym Izraelu istniała prostytutka sakralna?”
- **mgr Marcin Schönknecht** (Freie Universität Berlin): „Prostytucja sakralna w starożytnym Izraelu”

- **ks. prof. Antoni Tronina** (KUL): „Czy Hiob istniał realnie? (dokumentacja z El-Amarna)”
- **mgr Łukasz Toboła** (UAM): „Znaczenie terminu –mt / –mwt w onomastyce biblijnej”
- **dr Maciej Münnich** (KUL): „Reszef potomek Efraima (1 Krn 7,25) a kult Reszefa w Izraelu”
- **prof. Ilona Skupińska-Lovset** (UŁ): „Kulty na et-Tell. Źródła archeologiczne”
- **prof. Jolanta Młynarczyk** (UW): „Kulty pogańskie w Hippos, mieście Dekapolis”
- **dr Paweł Szkotut** (UŁ): „Menora na łuku Tytusa a pochodzenie i symbolika dekorujących ją motywów”
- **dr Mariusz Burdajewicz** (MN Warszawa): „Kościoły bizantyńskie wokół Jeziora Galilejskiego”
- **dr hab. Kalina Wojciechowska** (ChAT): „Bóg Ojciec bez bogini matki. Koncepcja rodzicielstwa Boga Jahwe na tle religii państw ościennych”
- **dr Łukasz Niesiołowski-Spanò** (UW): „Przemiany religijności i religii Judy w VII w. p.n.e.”
- **ks. dr Piotr Waszak** (Gniezno): „Bóg Starego Testamentu drzewem?! Oz 14,9 jako świadectwo przejścia od kultury kultu drzew i kamieni do odrzucenia bożków w Izraelu / Palestynie”
- **ks. dr Mariusz Szmajdziński** (WSD Łowicz): „Bachanalia u Nahuma”
- **ks. dr Dariusz Dogondke** (UAM): „Prorocki głos sprzeciwu wobec reformy religijnej nakazującej oddalenie żon-cudzoziemek (Ml 2,10-16)”
- **mgr Michał Marciak** (UJ, Universiteit Leiden): „Judaizacja domu królewskiego z Adiabene według Józefa Flawiusza”
- **dr Andrzej Mrozek** (UJ): „Kapłan izraelski, intelektualista czy rzemieślnik?”
- **dr Marcin Majewski** (UPJPII): „Wyrocznia jako słowo Boże w starożytnym Izraelu”
- **dr Marek Baraniak** (UW): „Przybytek i Świątynia w interpretacji targumicznej - na przykładzie TgPnp”
- **Sławomir Poloczek** (UW): „Motyw walki kosmogonicznej (Chaoskampf) w Starym Testamencie – mit kananejski w Biblii hebrajskiej?”
- **mgr Sebastian Długoborski** (KUL): „Wpływ imperialnej Asyrii na sferę religijną Judy”
- **Bartłomiej Proc** (KUL): „Angelologia perska a angelologia biblijna”
- **ks. prof. Tomasz Jelonek** (UPJPII): „Przymierze jako model religii Izraela”
- **ks. prof. Mirosław Stanisław Wróbel** (KUL): „Znaczenie i obchody Święta Namiotów w starożytnym Izraelu”
- **s. dr Elżbieta Natanaela Zwijacz** (UPJPII): „Sakralna społeczność Izraela według Księgi Liczb”
- **prof. Piotr Muchowski** (UAM): „Esseńczycy a karaimi: problem genezy karaimizmu w świetle rękopisów qumrańskich”
- **dr hab. Roman Marcinkowski** (UW): „Życie religijne Izraela w świetle Miszny”
- **dr Andrzej Gillmeister** (UZ): „Religia starożytnego Izraela w ujęciu Tadeusza Zielińskiego”

WYKŁADY:

Prof. Peter Rhodes (Uniwersytet w Durham) wygłosił dwa wykłady: *The Chalcidian Koinon* (13 czerwca, godz. 16.45) oraz *The Hyperides Palimpsest* (14 czerwca, godz. 16.45)

Dr Thorsten Fögen (Humboldt-Universität Berlin i Durham University) wygłosił wykład pt. *L'architecte engagé: Education, Morality and Politics in Vitruvius' „De architectura”* (5 września 2011, godz. 16:00)

PROF. MICHAŁ TYMOWSKI CZŁONKIEM KORESPONDENTEM PAU:

Walne Zgromadzenie Polskiej Akademii Umiejętności w dniu 18 czerwca 2011 r. wybrało **prof. Michała Tymowskiego** na członka korespondenta Wydziału Historyczno-Filozoficznego PAU.

NOMINACJA PROFESORSKA ADAMA ZIÓŁKOWSKIEGO:

Adam Ziółkowski otrzymał 16 maja akt nominacji profesorskiej z rąk Prezydenta Rzeczypospolitej Polskiej, Bronisława Komorowskiego.

FESTIWAL NAUKI W INSTYTUCIE HISTORYCZNYM:

Uczestnicząc we wrześniowym Festiwalu Nauki 2011 Instytut Historyczny UW zorganizował następujące imprezy:

- W ramach Klubu młodzieżowego „Historia” **dr Hieronim Grała** przedstawił problem „Lach i Moskal: dzieje stereotypów w epoce nowożytnej” (19.IX.2011).
- Klub „Historia” gościł **dr. Łukasza Niesiołowskiego-Spanò** z wykładem „Czy Biblia pozwala nam rekonstruować historię Izraela?” (19.IX.2011).
- Podczas „Wieczorów z nauką” pracownicy IH UW przeprowadzili dwa wykłady: **dr Piotr Szlanta** przedstawił „C.K. Dezerterzy? Rzec o morale armii austro-węgierskiej podczas pierwszej wojny światowej” (23.IX.2011), zaś **dr Tomasz Wiślicz** opowiedział o procesach o czary w Polsce XVI-XVIII wieku (23.IX.2011).
- Spotkanie weekendowe 24.IX.2011 poprowadzone zostało przez **dr hab. Małgorzatę Karpińską**, a zatytułowane było „Czy *majowa jutrzienka* jaśniała też dla Żydów warszawskich?”
- W ramach Festiwalu Nauki odbyło się również otwarcie wystawy „Archiwa warszawskie dawniej i dziś”, poprowadzone przez **dr hab. Alicję Kulecką** (patrz niżej).

WYSTAWA „ARCHIWA WARSZAWSKIE DAWNIEJ I DZIŚ”:

22 września 2011 r. w Instytucie Historycznym UW odbyło się uroczyste otwarcie wystawy pt. **Archiwa warszawskie dawniej i dziś**, prezentowanej następnie w Galerii Plenerowej przy ul. Krakowskie Przedmieście róg Traugutta (do 21 października). Wystawa przygotowana została przez Instytut Historyczny UW, Naczelną Dyрекcję Archiwów Państwowych, Archiwum Archidiecezjalne Warszawskie, Archiwum Akt Nowych,

Archiwum Główne Akt Dawnych, Archiwum Państwowe M. St. Warszawy, Centralne Archiwum Wojskowe, Instytut Pamięci Narodowej, Narodowe Archiwum Cyfrowe, Polską Akademię Nauk - Archiwum w Warszawie, Polskie Towarzystwo Archiwalne oraz Sekcją Edukacji Archiwalnej Stowarzyszenia Archiwistów Polskich we współpracy ze Stołeczną Estradą w ramach Festiwalu Nauki 2011.

Wystawa poprzedza konferencję „Wkład archiwistów warszawskich w rozwój archiwistyki polskiej” (20-21 października 2011).

VARSAVIANISTYKA NA FORUM EUROPEJSKIM:

W dniach 22-23 września 2011 r. odbyło się w Brukseli ostatnie plenarne posiedzenie wykonawców europejskiego projektu QACEP (**Quality Assurance for Continuing Education Programmes**), poświęconego opracowaniu zasad zapewniania jakości kształcenia na studiach podyplomowych. Wśród siedemnastu uczelni realizujących projekt był także Uniwersytet Warszawski, reprezentowany przez trzy wybrane przez Komisję Senacką ds. Studentów, Doktorantów i Procesu Kształcenia kierunki studiów, w tym: **Podyplomowe Studia Varsavianistyczne**. Zarówno program naszych studiów, jak i sposób ich realizacji wzbudziły duże zainteresowanie. Wysoko oceniono system ewaluacji zajęć, atrakcyjności i spójności programu, podkreślono wysoki poziom satysfakcji z odbytych studiów wśród absolwentów naszego Instytutu.

Plakat prezentacji Podyplomowych Studiów Varsavianistycznych na spotkaniu w Brukseli

QA for Higher Education Institutions
Continuing Education Programmes

Education and Culture DG
Lifelong Learning Programme

This project has been funded with support from the European Commission. The views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

GOOD PRACTICE ON THE DESIGN OF PROGRAMME GOALS AND OBJECTIVES.

Podyplomowe Studia Varsavianistyczne (Postgraduate Warsaw Studies).

Prof. Jolanta Choinska - Mika.

**INSTITUTE OF HISTORY
UNIVERSITY OF WARSAW**

WARSAW HISTORY

The Programme was designed in response to the growing social interest in history, culture and society of Warsaw. It is an interdisciplinary program aiming to raise awareness of the current problems in a rapidly growing capital city. The two semester course responds to the need for expert knowledge about Warsaw, demand by local media market, and the tourism industry. The programme is addressed to all those who have already obtained master degree and are interested in contemporary and old Warsaw. The course is recommended particularly for teachers, journalists, librarians, anyone working in cultural and educational institutions, and officers of local council government. The programme, was recognized as a very important local initiative, and was granted an honorary patronage of the president of Warsaw, prof. Hanna Gronkiewicz - Waltz.

- Programme goals and objectives along with measurable learning outcomes were defined in a clear and thorough manner. They were carefully formulated after numerous consultations with specialists at every stage of the process to respond to the need for expert knowledge for both professionals (eg. Local media, tourism industry, council government) and to all those who are interested in history, culture and society of contemporary and old Warsaw.
- Graduates' attributes were clearly formulated at the start of programme and the whole curriculum of the course aims to develop the given set of skills and standards. The participants know from the start the requirements and the goals of the programme and have a clear guidance how to conduct independent research and successfully pass course assessment.
- All information regarding the programme (including course reading list, syllabi etc), are available online to both participants and the wider public, including stakeholders, and regularly reviewed to address the needs and interest of the course participants. The course is evaluated by both participants and teaching staff. The feedback defines the way the course is adjusted overtime.
- The unique character of the programme reflects the mission and vision statement of the University of Warsaw, which underlines the link between teaching and research done at the university. The interdisciplinary character of the course facilitates interactions between various research centers at the UW and other cooperating institutions.

Partners

ZMIANY W SKŁADZIE RADY NAUKOWEJ INSTYTUTU HISTORYCZNEGO UW:

W związku z uzyskaniem w minionym roku akademickim stopnia doktora habilitowanego przez trzy osoby reprezentujące kurię niesamodzielnych nauczycieli akademickich zaszła konieczność dokonania wyborów uzupełniających, by zapewnić tej kurii 15% udziału w składzie Rady Naukowej IH UW, zgodnie z paragrafem 15 „Regulaminu Wydziału Historycznego”. Na zebraniu dnia 5.X. br. nowymi przedstawicielami do tej grupy pracowników zostali obrani **dr Piotr Kroll** i **dr Maciej Ptaszyński**. Podobne wybory przeprowadzili już wcześniej studenci i doktoranci Instytutu. Obecnie Rada Naukowa IH UW liczy 88 osób.

Stefan Ciara, wiceprzewodniczący Wydziałowej Komisji wyborczej WH UW

[na górę ↑](#)

DOKTORATY

15 czerwca 2011 odbyła się publiczna obrona rozprawy doktorskiej **mgr. Mariusza Ryszarda Bechty** pt. „Konspiracja polityczna i wojskowa Polskiego Obozu Narodowego na Podlasiu w latach 1939-1952”, napisanej pod kierunkiem **prof. Tomasza Witucha**, a recenzowanej przez **prof. Bogumiła Grotta** (UJ), **prof. Mirosława Piotrowskiego** (KUL) i **prof. Romualda Turkowskiego** (UW).

30 czerwca 2011 odbyła się publiczna obrona rozprawy doktorskiej **mgr. Grzegorza Gąsiora** pt. „Komunistyczna Partia Słowacji w okresie próby reformy systemu politycznego w Czechosłowacji w latach 1968-1969”, której promotorem był **prof. Andrzej Chojnowski**. Recenzentami byli **dr hab. Dariusz Stola**, prof. PAN i **prof. Jerzy Tomaszewski** (UW).

[na górę ↑](#)

STYPENDIA DLA MŁODYCH NAUKOWCÓW

STYPENDIA MNISW DLA WYBITNYCH MŁODYCH NAUKOWCÓW

Aż pięcioro pracowników Instytutu Historycznego UW zostało wyróżnionych stypendiami Ministra Nauki i Szkolnictwa Wyższego dla wybitnych młodych naukowców, którzy nie ukończyli 35 lat. Są to: **Błażej Brzostek**, **Artur Markowski**, **Maciej Ptaszyński**, **Elżbieta Szabat** i **Mateusz Wilk**. Gratulujemy!

DOTACJA WYDZIAŁU HISTORYCZNEGO DLA MŁODYCH NAUKOWCÓW

Komisja konkursowa Wydziału Historycznego zdecydowała o przyznaniu indywidualnej dotacji dla młodych naukowców na zadania służące ich rozwojowi. Wśród siedmiorga adiunktów wydziału, którzy spełniali wymogi konkursowe znalazł się również **dr Mateusz Wilk** z Instytutu Historycznego.

PRZYJĘCI NA I ROK STUDIUM DOKTORANCKIEGO WYDZIAŁU HISTORYCZNEGO UW

Na pierwszy rok studium doktoranckiego Wydziału Historycznego w roku akademickim 2011/2012 przyjęto trzynastu młodych historyczek i historyków. Są to:

Paweł Figurski (opiekun: prof. Roman Michałowski)

Kamil Frejlich (opiekun: prof. Andrzej Karpiński)

Łukasz Galas (opiekun: prof. Zofia Zielińska)

Mikołaj Getka-Kenig (opiekun: dr hab. Jarosław Czuby)

Konrad Krzyżewski (opiekun: dr hab. Jarosław Czuby)

Bartłomiej Międzybrodzki (opiekun: prof. Marcin Kula)

Izabela Mrzygłód (opiekun: prof. Włodzimierz Borodziej)

Rafał Ojrzyński (opiekun: prof. Maria Koczerska)

Sławomir Poloczek (opiekun: dr hab. Paweł Janiszewski)

Maciej Stanecki (opiekun: dr hab. Michał Leśniewski)

Paweł Tyszka (opiekun: prof. Urszula Augustyniak)

Miraslava Uvarkina (opiekun: prof. Romuald Turkowski)

Katarzyna Warda (opiekun: dr hab. Agnieszka Bartoszewicz, prof. UW)

ZAPROSZENIA NA KONFERENCJE

WKŁAD ARCHIWISTÓW WARSZAWSKICH W ROZWÓJ ARCHIWISTYKI POLSKIEJ, 20-21.X.

Instytut Historyczny UW, Naczelna Dyrekcja Archiwów Państwowych, Archiwum Archidiecezjalne Warszawskie, Archiwum Akt Nowych, Archiwum Główne Akt Dawnych, Archiwum Państwowe M. St. Warszawy, Centralne Archiwum Wojskowe, Instytut Pamięci Narodowej, Narodowe Archiwum Cyfrowe, Polska Akademia Nauk - Archiwum w Warszawie, Polskie Towarzystwo Archiwalne oraz Sekcja Edukacji Archiwalnej Stowarzyszenia Archiwistów Polskich zapraszają na konferencję **Wkład archiwistów warszawskich w rozwój archiwistyki polskiej**, która odbędzie się 20-21 października 2011 r. w Instytucie Historycznym UW, w siedzibach AGAD i IPN.

Zaproszenie i program konferencji on-line:

http://www.ihuw.pl/images/dzialalnosc/wystawa_archiwa_2011/program_konferencji_1782011.pdf

Program konferencji:

20 października 2011 r. Instytut Historyczny UW, Sala im. Tadeusza Manteuffla (17)

10.00-10.15: Otwarcie konferencji

10.15–15.15: **Dzieje archiwów warszawskich**

Obrady plenarne:

- **dr hab. Irena Mamczak-Gadkowska** (UAM): „Archiwa warszawskie w Polsce Niepodległej (1918-1939)”
- **prof. Andrzej Tomczak, dr Agnieszka Rosa** (IHIA UMK): „Archiwiści warszawscy a toruńska archiwistyka uniwersytecka”
- **dr hab. Wojciech Krawczuk** (IH UJ): „Metrykanci koronni w Warszawie”
- **dr Andrzej Biernat** (NDAP): „Archiwiści warszawscy w Naczelnej Dyrekcji Archiwów”
- **dr Jacek Krochmal** (AGAD): „Archiwum Główne Królestwa Polskiego (1815-1897)”
- **mgr Anna Belka** (AP M. St. Warszawy): „Rekonstrukcja zasobu Archiwum Miejskiego w Warszawie po II wojnie światowej (wybrane problemy)”
- **mgr Jolanta Stasiak** (PAN Archiwum w Warszawie): „Archiwum PAN wśród archiwów warszawskich”
- **mgr Karol Dowgiąło** (Archiwum Archidiecezjalne Warszawskie): „Archiwum Archidiecezjalne Warszawskie – rys historyczny”
- **mgr Filip Kwiatek** (NAC): „Zbiory fotograficzne Narodowego Archiwum Cyfrowego – wczoraj, dziś, jutro”
- **dr Rafał Leśkiewicz** (IPN): „Powstanie i działalność archiwum Instytutu Pamięci Narodowej w Warszawie – bilans 10 lat istnienia”

20 października 2011 r. Archiwum Główne Akt Dawnych. Sala Balowa

Otwarcie wystawy „Od Archiwum Ogólnego Krajowego do Archiwum Głównego Akt Dawnych (1808-2010)”

Sekcja I: Sala Balowa

Godz. 16.15-19.00: **Środowisko archiwistów warszawskich**

- **dr hab. Tadeusz Rutkowski** (IHUW): „Naczelna Dyrekcja Archiwów Państwowych i jej pracownicy jako obiekt działań operacyjnych SB w latach 70 – tych i 80-tych”
- **mgr Jakub Gołębiowski** (IPN): „Archiwiści warszawscy w zainteresowaniach komunistycznych organów bezpieczeństwa. Rekonesans archiwalny”
- **mgr Piotr Jamski** (IS PAN): „Archiwum Fotografii Towarzystwa Opieki nad Zabytkami”

- **mgr Anna Barszcz** (Wydział Archiwum Rady Ministrów): „Kadry składnicy akt i archiwum Zakładowego Urzędu Rady Ministrów 1945-1966”
- **mgr Anna Czajka** (AGAD): „Konservatorzy – archiwiści. Maryna Husarska i inni pionierzy konserwacji materiałów archiwalnych (2004)”
- **dr Tomasz Matuszak** (AP w Piotrkowie Trybunalskim): „Piotrkowski epizod życia zawodowego archiwistów warszawskich”
- **mgr Ewa Piórkowska** (NDAP): „Archiwiści warszawscy na łamach *Archeionu*”

Sekcja II: Pracownia Naukowa

Godz. 16.15-19.00: **Postaci archiwistyki warszawskiej**

- **mgr Agnieszka Zajas, mgr Natalia Bujniewicz** (CAW): „Bronisław Pawłowski i Bolesław Waligóra – szefowie Archiwum Wojskowego w 20-lecie międzywojennym”
- **dr Ilona Florczak** (UŁ): „Adam Moraczewski – archiwista i historyk Warszawy (1907-1940)”
- **mgr Ryszard Wojtkowski** (AP M. St. Warszawy): „Adam Englert – dyrektor Archiwum Miejskiego w Warszawie”
- **mgr Urszula Kowalczyk** (AP M. St. Warszawy): „Anna Maria Przybyłowiczowa (1902-1968) – historyczka, archiwistka, bibliotekarka”
- **mgr Anita Chodkowska** (Archiwum PAN): „Piotr Bańkowski – redaktor *Archeionu*”
- **prof. Stefan Ciara** (IH UW): Jadwiga Karwasińska
- **Mariusz Olczak** (AAN): „Romuald Śreniawa-Szypkowski – archiwista i badacz Powstania Warszawskiego”

21 października 2011 r. Instytut Pamięi Narodowej, ul. Marszałkowska 21/25

Sekcja I: 9.00-11.00: **Dorobek archiwistyki warszawskiej**

Obrady plenarne:

- **dr hab. Agnieszka Bartoszewicz, prof. UW** (IH UW): „Księgi miejskie w Archiwum Głównym Akt Dawnych. Stan opracowania i możliwości badawcze”
- **dr Hubert Wajs** (AGAD): „Prekursorzy standaryzacji opisu archiwalnego”
- **dr Michał Kulecki** (AGAD): „Matricularum Regni Poloniae Summaria. Świadectwo działalności trzech pokoleń archiwistów warszawskich (1905-1999)”
- **dr Piotr Dymmel** (AP w Lublinie): „Józefa Siemieńskiego wkład do teorii edytorstwa dawnych tekstów”
- **dr Rafał Jaworski** (UJK, Filia w Piotrkowie Trybunalskim): „Józefa Siemieńskiego „wywód archiwalny” w teorii i praktyce”
- **prof. Janusz Łosowski** (UMCS): „Obraz okupacji niemieckiej we wspomnieniach Kazimierza Konarskiego”

Sekcja II: 12.00-14.50: **Postaci archiwistyki warszawskiej**

- **dr Sławomir Górzyński** (DiG): „Stefan Krzysztof Kuczyński i jego dorobek archiwalny”
- **mgr Rafał Jankowski** (AGAD): „Profesor Teresa Zielińska – archiwista i historyk Archiwum Głównego Akt Dawnych”
- **mgr Agnieszka Laskowska** (UMCS): „Spuścizna Witolda Suchodolskiego. Problemy opracowania i wartości źródłowej”
- **mgr Adam Dąbrowski** (AAN): Brakowanie dokumentacji niearchiwalnej w nadzorowanych urzędach i instytucjach oraz przejmowanie materiałów archiwalnych do zasobu Archiwum Akt Nowych w świetle referatu Józefa Stojanowskiego na konferencję kierowników archiwów państwowych w dniu 16 grudnia 1937 r.
- **mgr Antoni Zieliński**: „Dr Grzegorz Jakubowski, dyrektor CA MSW, pierwszy dyrektor Biura Udostępniania i Archiwizacji Dokumentów IPN. Sylwetka, praktyka”
- **Anna Ostrowska**: „Franciszka Ramotowska – historyk i archiwista”
- **dr Michał Kulecki** (AGAD): „Zbigniew Wójcik jako archiwista”

Sekcja III: 12.00-14.50: **Dorobek archiwistyki warszawskiej**

- **dr Janusz Grabowski** (AGAD): „Wkład pracowników Archiwum Głównego Akt Dawnych w rozwój archiwistyki i nauk pomocniczych historii w Polsce w okresie międzywojennym (1918-1939)”
- **dr Małgorzata Wnuk** (UMCS): „Wpływ Naczelnej Dyrekcji Archiwów Państwowych na pracę kancelaryjno-archiwalną w latach 1951-1956”
- **mgr Anna Wajs** (AP M. St. Warszawy): „Kancelaria królewska w badaniach Ireny Sułkowskiej-Kurasiowej”
- **mgr Urszula Kacperczyk** (AGAD): „Koncepcja opracowania inwentarzy idealnych akt z okresu stanisławowskiego i jej realizacja podjęta przy opracowaniu przewodnika po zasobie Archiwum Głównego Akt Dawnych”
- **mgr Piotr K. Wojciechowski, mgr Magdalena Pęzińska** (Archiwum Urzędu M. St. Warszawy): „Neon warszawski 1956-1963, kolekcja projektów z zasobu Archiwum Urzędu m. st. Warszawy”
- **Karol Zgliński** (AGAD): „Działalność AGAD w zakresie kopiowania zabezpieczającego (1950-2011)”

Godz. 16.00-18.00: **Współczesne oblicze archiwów warszawskich**

Obrady plenarne:

- **dr Wojciech Woźniak** (NAC): „Zadania Narodowego Archiwum Cyfrowego w zakresie gromadzenia, przechowywania i udostępniania dokumentów elektronicznych”
- **dr Violetta Urbaniak** (AP m.st. Warszawy): „Archiwum partnerem szkoły w procesie kształcenia i wychowania dzieci i młodzieży”
- **mgr Łukasz Skowron** (NAC): „Narodowe Archiwum Cyfrowe jako Centrum Kompetencji w zakresie digitalizacji materiałów archiwalnych”
- **mgr Rafał Magryś** (NAC): „Zintegrowany System Informacji Archiwalnej (ZoSIA) jako przyszłość systemów informatycznych w archiwach państwowych”
- **dr hab. Alicja Kulecka** (IH UW): „Inspiracje francuską i niemiecką myślą archiwalną w środowisku archiwistów warszawskich”

III FUNERALIA WARSZAWSKIE 24-25.X.

Zespół Historii Kultury Staropolskiej IH UW i Ośrodek Historii Kultury Materialnej IAiE PAN zapraszają na **III Funeralia Warszawskie**, które odbędą się w dniach 24-25 października 2011.

Program obrad:

24 października, sesja przedpołudniowa, godz. 11.00-13.30, Instytut Historyczny UW

- **mgr Aleksandra Bartnik** (IH UW): „Teoria opanowywania twogi. Poszerzenie perspektywy badawczej historyka”
- **dr Marzena Liedke** (IH UW): „Śmierć magnata. Postawy wobec nadchodzącej śmierci i po stracie bliskich w rodzinach magnackich Wielkiego Księstwa Litewskiego w XVI i XVII wieku”
- **prof. Urszula Augustyniak** (IH UW): „Paszkwil na śmierć haniebną jako narzędzie walki ideologicznej”
- **dr Tomasz Wiślicz** (IH UW / IH PAN): „Bezczeszczenie zwłok a podejrzenie o wampiryzm w Karpatach”

24 października, sesja popołudniowa, godz. 15.00-19.00, Instytut Historyczny UW

- **prof. Krzysztof Wachowski** (IA UW): „Problem wyposażenia grobów na cmentarzach luterańskich”
- **prof. Anna Drążkowska, dr Małgorzata Grupa** (IA UMK): „Szaty grobowe na przykładzie Lublina i Torunia”
- **dr Maria Dąbrowska** (IAE PAN): „Cmentarz przy kościele św. Katarzyny na warszawskim Służewie – wyposażenie grobowe od średniowiecza do XVIII wieku”
- **dr Małgorzata Grupa** (IA UMK): „Wiejski cmentarz w Płonkowie”
- **dr Ewa Wólkiewicz** (DHI): „Ceremoniał pogrzebowy biskupów wrocławskich w średniowieczu”
- **dr Olga M. Przybyłowicz** (IAiE PAN): „Droga do Domu Pana. Śmierć i pogrzeb w zakonie klarysek – teoria i praktyka (XIII – XVI w.)”

25 października, godz. 9.00-16.00, Instytut Archeologii i Etnologii PAN

- **prof. Dariusz Głowka** (IAiE PAN): „Dyspozycje pogrzebowe duchowieństwa katolickiego diecezji płockiej w XVII i XVIII wieku”
- **dr Oksana Vinnychenko** (Uniwersytet Lwowski), „*Ciało moje grzeszne oddaje ziemi*: dyspozycje pogrzebowe szlachty w testamentach wniesionych do akt grodzkich lwowskich i przemyskich pierwszej połowy XVIII wieku”
- **dr Natalia Biłous** (IH NAN Ukrainy): „Testamenty jako źródło do badania nad rodziną mieszczańską na Wołyniu w drugiej połowie XVII wieku”
- **dr Henadz Sahanowicz** (Europejski Uniwersytet Humanistyczny, Wilno): „Testamenty szlacheckie drugiej połowy XVII wieku z terenów Białorusi zachodniej”
- **prof. Urszula Sowina** (IAiE PAN): „Dzieci w testamentach mieszczan krakowskich na przełomie średniowiecza i nowożytności”
- **dr Piotr Guzowski (IH UwB)**: „Testamenty mieszczańskie jako źródło do badania zasięgu rynków (XV – XVI w.)”

Komunikaty:

- **mgr Maciej Radomski** (IH UW): „Testamenty wójtów krakowskich z drugiej połowy XV i pierwszej połowy XVI wieku”
- **Łukasz Gołaszewski** (IH UW): „Biblioteka i stan majątkowy wikariusza knyszyńskiego Andrzeja Neapolitanusa w świetle testamentu z 1594 roku”
- **Emil Kalinowski** (IH UW): „Pośmiertne formy upamiętniania Kalinowskich herbu Ślepowron z drugiej połowy XVII wieku”

[na górę ↑](#)

ZEBRANIA NAUKOWE

SEMINARIUM DOKTORSKIE PROF. MARII KOCZERSKIEJ

(piątki 17.00, sala A)

28 października 2011

- **dr Piotr Węcowski**: „Gniew króla w Polsce późnego średniowiecza jako środek komunikacji społecznej”

25 listopada 2011

- **mgr Barbara Borkowicz-Tumanowicz**: „Misterium absconditum: opowiadanie historii wcielenia i narodzin Jezusa Chrystusa w polskiej średniowiecznej kulturze religijnej na tle europejskim”

MEDIEWISTYCZNE I NOWOŻYTNE SEMINARIUM DOKTORSKIE IH UW

(poniedziałki 17.15, sala 125)

10 października 2011

- **dr Robert Wiśniewski:** „Kiedy i jak relikwie zaczęły czynić cuda?”

17 października 2011

- **prof. Andrzej Buko:** „Pierwotne patrymonium dynastii Piastów w perspektywie archeologicznej”

24 października 2011

- **prof. Przemysław Urbańczyk:** „Tożsamość etniczna wczesnej Rusi”

7 listopada 2011

- **dr Marcin Pauk:** „Plenariae decimationes św. Wojciecha”

14 listopada 2011

- **dr Jerzy Pysiak:** „Monarszy kult relikwii za panowania Kapetyngów w XII wieku”

21 listopada 2011

- **dr hab. Ewa Geller:** „Początki języka jidysz w Polsce”

28 listopada 2011

- **prof. Michał Tymowski:** „Niewolnicy afrykańscy w Portugalii w XV i na początku XVI w. – psychologiczny i społeczny wymiar zjawiska”

5 grudnia 2011

- **prof. Marcin Kula:** „Socjologiczna historia wszystkiego”

12 grudnia 2011

- **prof. Sławomir Gawlas:** „Ustrój prawa książęcego, chłopów i organizacja służebna w Polsce wczesnośredniowiecznej”

19 grudnia 2011

- **dr Wojciech Jezierski** (DHI Warschau – Göteborgs Universitet): „Klasztory jako instytucje totalne. Refleksje nad władzą i nadzorem na przykładzie wczesnośredniowiecznego Sankt Gallen”

SPOTKANIA ZAKŁADU HISTORII XX WIEKU

(czwartki, 15.00, sala 124)

27 października 2011

- **dr hab. Michał Leśniewski:** „Brytyjsko-francuskie plany wojny z ZSRR w początkach 1940. Przyczyny, cele i konsekwencje strategii rozszerzania konfliktu”

24 listopada 2011

- **dr hab. Tadeusz Rutkowski:** „Zdrójca nie do końca konsekwentny. O biografii Kazimierza Rosen-Zawadzkiego”

15 grudnia 2011

- **dr Paweł Skibiński:** „System polityczny II Republiki hiszpańskiej wobec Kościoła katolickiego - kluczowe pojęcia dla zrozumienia masowych prześladowań religijnych”

[na górę ↑](#)

JUBILEUSZ PROFESORA MICHAŁA TYMOWSKIEGO

J.M. Rektor Uniwersytetu Warszawskiego prof. Katarzyna Chałasińska-Macukow, Dziekan Wydziału Historycznego Uniwersytetu Warszawskiego prof. Elżbieta Barbara Zybert oraz Dyrektor Instytutu Historycznego Uniwersytetu Warszawskiego prof. Maria Koczerska zapraszają na **jubileusz prof. dr. hab. Michała Tymowskiego**, który odbędzie się 25 października 2011 roku o godz. 13.00 w Sali Złotej Pałacu Kazimierzowskiego.

[na górę ↑](#)

DZIEŃ OTWARTY BIBLIOTEKI INSTYTUTU HISTORYCZNEGO

W związku z przenosinami części księgozbioru do nowego budynku, Biblioteka Instytutu Historycznego UW zaprasza na dzień otwarty, który odbędzie w środę 26 października o godz. 15. Zbiórka przy wejściu do nowego magazynu bibliotecznego, czyli z lewej strony nowego budynku.

[na górę ↑](#)

NOWA STRONA INTERNETOWA BIBLIOTEKI INSTYTUTU HISTORYCZNEGO

Rozpoczęła działalność nowa strona internetowa Biblioteki Instytutu Historycznego UW pod adresem www.bihuw.pl. Ponadto Biblioteka posiada już od dłuższego czasu profil w popularnym serwisie społecznościowym facebook.

Wojciech Fałkowski

Wielki król. Ideologiczne podstawy władzy Karola Wielkiego

Fundacja Centrum Badań Historycznych

Warszawa 2011

ISBN 978-83-933736-0-4

Stron: 350

Oprawa: twarda

Historia społeczna późnego średniowiecza. Nowe badania

Red. Sławomir Gawlas

DiG

Warszawa 2011

ISBN: 978-83-7181-715-1

Stron: 403

Oprawa: twarda

T. WIŚLICZ – Dziedzictwo tradycji badawczych historiografii i francuskiej, anglosaskiej i niemieckiej we współczesnej historii społecznej / T. WÜNSCH – Sozialgeschichte zum Spätmittelalter in Deutschland. Zwischen Tradition und neuen Forschungsfeldern / R.R. TRIMONIENÉ – Badania nad społeczeństwem Wielkiego Księstwa Litewskiego. Aktualne problemy / S. GAWLAS – Badania nad społeczeństwem polskim późnego średniowiecza. Aktualne problemy / J. WRONISZEWSKI – Metoda genealogiczno-rodowa w badaniach historii społecznej. Bilans i perspektywy / M. DYGO – Historia gospodarcza a historia społeczna / H. MANIKOWSKA – Społeczne zróżnicowanie zjawisk kultury / E. WÓŁKIEWICZ – Późnośredniowieczna rezydencja jako zjawisko społeczne w badaniach niemieckich / J. KALISZUK – Przemiany społecznych funkcji pisma w późnym średniowieczu. Programy badawcze i ich rezultaty / A. ADAMSKA – Czy potrzebna nam jest społeczna historia języka? / T. JUREK – Pismo w życiu społecznym Polski późnego średniowiecza / R. CZAJA – Pismo i przekaz ustny w służbie władzy w Prusach w XV wieku / M. JANICKI – Inskrypcja w przestrzeni publicznej – przykład Krakowa i Małopolski w XIV–XV wieku. Uwagi historyczne i metodologiczne / A. BARTOSZEWSKI – Piśmienność mieszczańska w późnośredniowiecznej Polsce / A. PIENIĄDZ – Sądowe i pozasądowe metody rozwiązywania konfliktów we wczesnym średniowieczu. Zarys problematyki / M. PAUK – Konflikt i pojednanie w społeczeństwie średniowiecznym. Przypadek Fryderyka z Schönburga i biskupa otomunieckiego Dytryka (1285) / S. SZYBKOWSKI – Konflikt, pojednanie i autorytety ziemskie w piętnastowiecznej Polsce. Przykład Kujaw / A. JANECZEK – Zróżnicowanie etniczne wobec integracji państwowej i stanowej w późnośredniowiecznej Polsce / J. HEYDE – Ethnische Gruppenbildung in der spätmittelalterlichen Gesellschaft. Die Armeni in Lemberg und das Armenische Statut von 1519

Dariusz Kołodziejczyk

The Crimean Khanate and Poland-Lithuania : International Diplomacy on the European Periphery (15th-18th Century). A Study of Peace Treaties Followed by Annotated Documents

Brill

Leiden 2011

ISBN: 9789004215719

Stron: 1134

Oprawa: twarda

Kult świętych i ideał świętości w średniowieczu

Red. Roman Michałowski

Seria: Seria Fasciculi Historici Novi, Tom XI

Instytut Historyczny UW, DiG

Waszawa 2011

ISBN: 978-83-7181-699-4

Stron: 374

Oprawa: twarda

Obejmuje:

GRZEGORZ PAC – *Obraz małżeństwa w wybranych niemieckich źródłach hagiograficznych X i XI w.*

PATRYCJA PIEŃKOWSKA-WIEDERKEHR – *Kult św. Katarzyny Aleksandryjskiej w Polsce do końca średniowiecza w świetle wezwań kościołów i kaplic publicznych*

Na z góry upatrzonych pozycjach

Red: Bartłomiej Międzybrodzki, Magdalena Gajda, Krzysztof Fudalej, Michał Przeperski

Infortedititions

Zabrze 2011

ISBN: 978-83-899-436-37

Stron: 450

Oprawa: miękka

Materiały VIII Ogólnopolskiej Konferencji Studentów Historyków Wojskowości, Instytut Historyczny Uniwersytetu Warszawskiego 19-21.XI.2010

Przeгляд Historyczny
Tom CII, zeszyt 2, nr 1

DiG
Warszawa 2011
ISSN: 0033-2186
Stron: 168
Oprawa: miękka

H. SAMSONOWICZ — O Karolu Modzelewskim — historyku, działaczu politycznym, przyjacielu, słów kilka / A. MICHNIK — Od polskiej rewolucji do polskiej gościnności (refleksje nieuporządkowane na temat biografii Karola Modzelewskiego) / P. GUGLIELMOTTI, G. M. VARANINI — Wywiad z Karolem Modzelewskim („Reti Medievali Rivista”, t. XI, 2010, nr 1) / A. PIENIĄDZ — Karola Modzelewskiego badania nad dziejami średniowiecznych Włoch / S. TROEBST — Pamięć o dyktaturach i kultura historyczna w Europie Wschodniej i Południowej. Zestawienie ujęć porównawczych

Przeгляд Historyczny
Tom CII, zeszyt 2, nr 2

DiG
Warszawa 2011
ISSN: 0033-2186
Stron: 223
Oprawa: miękka

J. ŻUPANIC — Szlachta a naród. Pozycja szlachty w społeczeństwie czeskim / A. KALINOWSKA — William Bruce a autorstwo. „A relation of State of Polonia [...] Anno 1598” / M. PRZENIOŚŁO — Powstanie i rozwój warszawskiej szkoły matematycznej w dwudziestolecu międzywojennym / S. BARAŃSKI — Szkolnictwo zawodowe w okresie stalinowskim: „produkcja kadr” czy instytucja awansu społecznego? / K. FREJLICH — Grzechy seksualne w świetle kwestii i dyskursów Adama Gdaczusza / A. BUES — Das Dritte Reich und die Jagiellonen / G. LICZBIŃSKA — Księgi parafialne jako źródło informacji o populacjach historycznych / W. BORODZIEJ — Nowe książki o „wypędzeniach”

Paweł Janiszewski, Krystyna Stebnicka, Elżbieta Szabat

Sofiści i retorzy greccy w cesarstwie rzymskim (I-VII w.). Słownik biograficzny

Wydawnictwa UW
Warszawa 2011
ISBN: 978-83-235-0687-4
Stron: 648
Oprawa: twarda

Społeczeństwo staropolskie. Seria nowa. Tom III: Społeczeństwo a rodzina
Red. Andrzej Karpiński

DiG, Instytut Historii PAN

Warszawa 2011

ISSN: 1899-1386

Stron: 281

Oprawa: twarda

M. BOGUCKA - Polski renesans a rodzina: poglądy Mikołaja Reja na małżeństwo i rodzinę / M. DELIMATA - Prawo rodzinne w pracach Bartłomieja Groickiego (około 1534-1605) / A. MARKIEWICZ - Instrukcja hetmana Stanisława Jabłonowskiego dla synów Jana Stanisława i Aleksandra Jana z 1682 roku / K. SULEJ - Mariaże magnackie w XVI-XVIII wieku napodstawie intercyz przedślubnych / D. ŻOŁĄDŹ-STRZELCZYK - Sprawy rodzinne, oświatowe i obyczajowe w Aktach Synodów Braci Czeskich w Wielkopolsce w XVI i XVII wieku / A. GŁOWACKA-PENCZYŃSKA - Rodzina staropolska w świetle źródeł z małych miast wielkopolskich w drugiej połowie XVI i w XVII wieku / M. WILCZEK-KARCZEWSKA - Konflikty rodzinne na tle majątkowym w świetle wielkopolskich inwentarzy i testamentów z XVII wieku. Zarys problematyki / J. PIELAS - Wdowa-matka a kwestie majątkowe w rodzinach szlachty koronnej w XVII wieku / J. PARTYKA - Mężne niewiasty za klasztornąfurtą: paradoksalna wolność kobiet, czyli cieczka odrodziny / W. BOBRYK - Popowicze — synowie kapłańscy. O dziedziczeniu profesji ojców w unickiej metropolii kijowskiej / M. SIEROCKA-POŚPIECH - „Rynek małżeński” w Starej Warszawie w XVII wieku napodstawie rejestracji ślubów w parafii św. Jana / M. SURDAKCI - Rodzina i jej problemy w Urzędowie w czasach staropolskich / M. WYŻGA - Rodzina chłopska w parafii Raciborowice pod Krakowem w XVII-XVIII wieku

Marcin Siadkowski

Szlachcicen. Przemiany stereotypu polskiej szlachty w Wiedniu na przełomie XIX i XX wieku

Scholar

Warszawa 2011

ISBN 978-83-7383-494-1

Stron: 229

Oprawa: miękka

Krzysztof Skwierczyński

Mury Sodomy. Piotra Damianiego Księga Gomory i walka z sodomią wśród kleru

Historia iagellonica

Kraków 2011

ISBN: 978-83-62261-32-1

Stron: 387

Oprawa: twarda

Studia Źródłoznawcze. Tom XLIX
Red. Andrzej Rachuba, Maria Koczerska

DiG
Warszawa 2011
ISSN: 0081-7147
Stron: 238
Oprawa: miękka

P. POKORA – Pieczęcie kapituły katedralnej gnieźnieńskiej / M. KOWALSKI – Rationes Iacobini de Rubeis, collectoris in Regno Poloniae (1426-1434). Rachunki Giacomina Rossiego, papieskiego kolektora generalnego w Polsce, z lat 1426-1434 / P. WĘCOWSKI – Pieczęć majestatu Kazimierza Jagiellończyka. Dotacja i próba wyjaśnienia, dlaczego król przestał jej używać / O.M. PRZYBYŁOWICZ – Archiwalia proveniencji zakonnej diecezji krakowskiej w Centralnym Państwowym Archiwum Historycznym Ukrainy we Lwowie / J. SUPRONIUK – Polskie źródła i wydawnictwa źródłowe do połowy XVI wieku w zasobach internetowych / K. KOPIŃSKI – „Księgi pruskie w Internecie” – projekt finansowany przez Fundację na rzecz Nauki Polskiej / F. WOLAŃSKI – Biblioteka BM Kapucynów w Lubartowie w XVIII wieku w świetle spisu ksiązek z roku 1766

Tradycja – metody przekazywania i formy upamiętnienia w państwie polsko-litewskim, XV – pierwsza połowa XIX wieku

Red. Urszula Augustyniak

IH PAN, IH UW, IHP UW, Neriton
Warszawa 2011
ISBN: 978-83-7543-204-6
Stron: 221
Oprawa: miękka

Materiały XIX konferencji Komisji Lituanistycznej przy Komitecie Nauk Historycznych PAN w dniach 21-22 września 2010:

R. PETRAUSKAS – Korona Witolda: niedoszła koronacja i jej późniejsza legenda historyczna / P. ROMANIUK – Kto był autorem najstarszego poematu o bitwie olkiennickiej? / M. CIEŚLA – Legenda o jednodniowym królu Saulu Wahlu – jej geneza oraz znaczenie dla funkcjonowania Żydów w społeczeństwie Wielkiego Księstwa Litewskiego / A. SKIEPJAŃ, N. SKIEPJAŃ – Drogi kształtowania pamięci historycznej rodów magnackich Wielkiego Księstwa Litewskiego w XVI – początkach XVII wieku / M. JARCZYKOWA – Tworzenie mitologii rodu magnackiego i upamiętnianie jego chwały na przykładzie Radziwiłłów birmańskich / D. CEMPEREK – Franciszka Małkota „Tureckich i inflantskich wojen o sławnej pamięci Janie Karolu Chodkiewiczu [...] Głos” na tle epiki kommemoratywnej o hetmanie wielkim litewskim / A. MONIUSZKO – Statut – konstytucja – wyrok – zwyczaj. Kilka uwag o tradycji prawnej i jej przekazywaniu w Rzeczypospolitej XVI-XVII wieku / S. NARBUTAS – Praga – Wilno: rola jezuitów w kształtowaniu się kultury litewskiej / M. LIEDKE – Pamięć konfesyjna wśród „ruskich” przedstawicieli elity politycznej Wielkiego Księstwa Litewskiego w drugiej połowie XVI i w XVII wieku na przykładzie wybranych rodów / W. ZIELECKA, Pamięć o zmarłych wśród szlachty obrządków wschodnich w XVI-XVII wieku w świetle testamentów / A. PALIUŠYTĖ – Zbiory obrazów mieszczan kowieńskich w XVII-XVIII w.: tematyka i funkcje / N. ŚLIŹ – Obrzędy weselne jako droga przekazywania tradycji w rodzinie szlacheckiej w Wielkim Księstwie Litewskim w XVI-XVII wieku / J. ZAWADZKI – Pamięć o przodkach i dawnych wydarzeniach w szlacheckich dokumentach życia codziennego do końca XVII wieku

U Schyłku Starożytności. Studia Źródłoznawcze
Tom 10 (2011)

Warszawa 2011
Wydawnictwa Uniwersytetu Warszawskiego
ISSN: 2080-8097
Stron: 238
Oprawa: miękka

M. JANKOWIAK – Trzeci sobór powszechny w Konstantynopolu (680–681). Od soboru do akt soborowych i z powrotem / M. NOWAK – Titivs heres esto. Rola praktyki prawnej w procesie tworzenia prawa w późnej starożytności / J. RĄCZKA – Czy legendę Tekli ocenowano? Świadczenie Tertuliana o apokryficznych Dziejach Pawła (De baptismo 17,5) / K. STEBNICKA – Wydarzenia w Inmestar. Komentarz do Historii kościelnej VII 16 Sokratesa / R. SUSKI – Klaudiusz II i tytuł Gothicus Maximus / E. SZABAT – „Wielkie prześladowania” pogańskich intelektualistów w Aleksandrii IV wieku n.e. / R. TOCZKO – Kto i kiedy rozpoczął tak zwaną kontrowersję pelagiańską? / R. WIŚNIEWSKI – „I los padł na Macieja...”. Kilka uwag o późnoantycznym stosunku do losów i pewnym epizodzie z początków Kościoła

Marek Węcowski

Sympozjon, czyli wspólne picie. Początki greckiej biesiady arystokratycznej (IX-VIII wiek p.n.e.)

Sub Lupa
Warszawa 2011
ISBN: 978-83-931271-6-0
Stron: 402
Oprawa: twarda

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