

INSTYTUT
HISTORYCZNY
UNIwersytetu Warszawskiego

e-Newsletter

№ 2 / 2011

(luty – marzec 2011)

- VIII Wykład im. Antoniego Mączaka
- Nagroda PEN Clubu dla prof. H. Samsonowicza
- Konkursy
- Sz. Brzeziński laureatem programu START
- G. Pac stypendystą the Garstka Fellowship Fund
- „Palamedes” w Lockwood Press
- Studia podyplomowe
- Dzień otwarty na Uniwersytecie Warszawskim
- Zaproszenia na konferencje
- Zebrania naukowe
- Nowe książki, nowe tomy czasopism

VIII WYKŁAD IM. ANTONIEGO MĄCZAKA: KNUD J.V. JESPERSEN

28 marca 2011 odbył się ósmy z cyklu dorocznych Wykładów imienia Profesora Antoniego Mączaka. Tegoroczny wykład, zatytułowany „Repression and Representation. Political Culture in Early Modern Scandinavia”, wygłosił profesor **Knud J.V. Jespersen**, z Syddansk Universitet (do 1998 Odense Universitet). Od 1995 piastuje on stanowisko historiografa JKM Królowej Danii, jako dziewiąty badacz od chwili powołania tej funkcji w 1808 roku.

[na górę ↑](#)

NAGRODA PEN-CLUBU DLA PROF. HENRYKA SAMSONOWICZA

Prof. Henryk Samsonowicz został tegorocznym laureatem nagrody im. Ksawerego i Mieczysława Pruszyńskich za szeroko rozumianą twórczość eseistyczną, przyznawanej przez polską sekcję PEN Clubu. Wręczenie nagrody odbyło się 24 marca w warszawskiej siedzibie PEN Clubu.

[na górę ↑](#)

KONKURSY

Konkurs na stanowisko profesora nadzwyczajnego UW na 5 lat w Zakładzie Historii Nowożytnej Instytutu Historycznego UW wygrał **dr hab. Michał Kopczyński**.

W Zakładzie Historii Średniowiecznej Instytutu Historycznego UW adiunktem został **dr Hieronim Grała**.

[na górę ↑](#)

SZYMON BRZEZIŃSKI LAUREATEM PROGRAMU START FNP

Mgr Szymon Brzeziński został laureatem tegorocznej edycji Programu START - Stypendia dla młodych uczonych, prowadzonego przez Fundację na rzecz Nauki Polskiej.

[na górę ↑](#)

GRZEGORZ PAC STYPENDYSTĄ THE GARSTKA FELLOWSHIP FUND 2011/2012

Mgr Grzegorz Pac został stypendystą the Garstka Fellowship Fund na Uniwersytecie Notre Dame (Indiana, USA) w roku akademickim 2011/2012.

[na górę ↑](#)

„PALAMEDES” W WYDAWNICTWIE LOCKWOOD PRESS

Najnowszy, 5 numer pisma „**Palamedes. A Journal of Ancient History**” ukazał się we współpracy z amerykańskim wydawnictwem **Lockwood Press** (Atlanta, Georgia), specjalizującym się w publikacjach naukowych z zakresu archeologii, historii i językoznawstwa Bliskiego Wschodu i wschodniego basenu Morza Śródziemnego w starożytności i średniowieczu.

Spis treści numeru 5 „Palamedesa” w dziale *Nowe książki, nowe tomy czasopism*.

[na górę ↑](#)

STUDIA PODYPLOMOWE

MIĘDZYNARODOWA EWALUACJA PODYPLOMOWYCH STUDIÓW VARSAVIANISTYCZNYCH

Podyplomowe Studia Varsavianistyczne Instytutu Historycznego UW znalazły się wśród trzech kierunków studiów zgłoszonych przez Uniwersytet Warszawski do europejskiej ewaluacji kształcenia podyplomowego, organizowanej przez **międzyuczelniane konsorcjum AlmaLaurea**. Objęła ona 17 uczelni z różnych krajów Unii Europejskiej (z Polski tylko Uniwersytet Warszawski), a wynikające z niej wnioski posłużą do opracowania wytycznych wspomagających zarządzanie jakością na studiach podyplomowych. Uniwersytet Warszawski zajął pierwsze miejsce pod względem wykonalności ankiety przez słuchaczy studiów, z niecierpliwością czekamy teraz na jej wyniki.

SPOTKANIE SŁUCHACZY STUDIÓW PODYPLOMOWYCH W DOMU SPOTKAŃ Z HISTORIĄ

2 kwietnia w Domu Spotkań z Historią odbyło się spotkanie słuchaczy **Podyplomowych Studiów Varsavianistycznych, Podyplomowych Studiów Historii i Podyplomowych Studiów „Historia i kultura Żydów w Polsce”** z autorami projektu *„Warszawa międzywojenna w pamięci jej mieszkańców”*.

[na górę ↑](#)

DZIEŃ OTWARTY NA UNIWERSYTECIE WARSZAWSKIM 16.IV.2011

W sobotę **16 kwietnia** odbędzie się **Dzień Otwarty na Uniwersytecie Warszawskim**. Instytut Historyczny przystępując wraz z IBI, ISNS, IFK oraz IHS do pilotażowego projektu triad znacząco poszerzy ofertę studiów I stopnia skierowaną do najlepszych maturzystów. W roku akademickim 2011/2012 oferujemy trzy triady:

- historia – historia sztuki – filologia klasyczna
- historia – filologia nowogrecka – cywilizacja śródziemnomorska
- historia – filologia nowogrecka – socjologia w zakresie stosowanych nauk społecznych.

Po ukończeniu I roku student podejmie decyzję, na którym z poznanych bliżej kierunków kontynuować będzie naukę przez następane dwa lata.

[na górę ↑](#)

ZAPROSZENIA NA KONFERENCJE

MIKROHISTORIA I HISTORIA REGIONALNA (15.IV.2011)

Zespół Badawczy Historii Społecznej XIX i XX wieku oraz Zakład Dydaktyki Historii Instytutu Historycznego Uniwersytetu Warszawskiego zapraszają na konferencję metodologiczną pt. ***Mikrohistoria i historia regionalna*** (piątek 15 kwietnia 2011, IH UW, sala A)

Program konferencji:

13.30:

- **dr Tomasz Wiślicz**, *Wprowadzenie*

14.00-15.30:

- **dr hab. Hubert Łaskiewicz** (IH KUL), *Buty. Rozważania o mikrohistorii*
- **dr Mateusz Wyżga** (IH UP), *Mikrohistorie w księgach metrykalnych XVI-XVIII wieku zapisane*

16.00-18.15:

- **dr Tomasz Pudłocki** (IH UJ), *Opłotki czy przyszłość historii? Z problemów badawczych historii regionalnej w XX w.*
- **dr Olga Linkiewicz** (IH PAN), *Źródła przechowuje się. Społeczność prowincjonalnego miasteczka w międzywojennej Polsce w świetle badań interdyscyplinarnych*
- **dr Artur Markowski** (IH UW), *Historia Żydów - historia żydowska - perspektywa regionalna i lokalna*

18.15:

- **dr hab., prof. UW Andrzej Szwarc**, *Podsumowanie*

HISTORIOFOTIA (9-10.V.2011)

Zakład Dydaktyki Historii Instytutu Historycznego Uniwersytetu Warszawskiego zapraszają na konferencję pt. **Historiofotia. Film fabularny jako opracowanie historyczne i inspiracja dla badań** (poniedziałek-wtorek, 9-10 maja 2011, IH UW, s. 17 i 125)

Program konferencji:

9 MAJA (IH UW, SALA 17)

15.15:

Otwarcie konferencji.

- **dr Tomasz Wiślicz** (UW): *Słowo wstępne*

15.30-17.30:

- **dr Piotr Witek** (UMCS): *Kiedy film fabularny staje się historyczny? Kilka uwag metodologicznych*
- **prof. Dorota Skotarczak** (UAM): *Od Bolesława Matuszewskiego do koncepcji historii wizualnej. Refleksja polskich historyków nad filmem jako źródłem historycznym*
- **dr hab. Katarzyna Błachowska** (UW): *Dwie filmowe wizje straszego cara: „Iwan Groźny” Sergiusza Eisensteina i „Car” Pawła Łungina*

17.45-19.45:

- **dr Magdalena Saryusz-Wolska** (PAN Berlin): *Niejasna rola kobiet z „Rosenstrasse”: filmowy głos w debacie historycznej*
- **mgr Bartosz Zajęc** (UŁ): *Strategie kształtowania dyskursu historycznego w eseju filmowym na przykładzie filmu „Level 5” Chrisa Markera*

10 MAJA (IH UW, SALA 125)

9.00-11.00:

- **dr Tomasz Wiślicz** (UW): *Wczesnonowożytny diabeł jako bohater filmowy*
- **Andrzej Albinia**k: *Resocjalizacja galicyjskich prostytutek w zwierciadle „The Magdalene Sisters”*
- **mgr Anna Miller** (UŁ): *Strategie reprezentacji anni di piombo („dekady ołowiu”) we włoskim kinie fabularnym lat 1980-2010*

11.15-13.15:

- **dr Piotr Kroll** (UW): *Dwie wizje konfliktu polsko-kozackiego w filmach historycznych „Taras Bulba” i „Ogniem i mieczem”*
- **prof. Mikołaj Kunicki** (University of Notre Dame): *Przeszłość jako projekcja teraźniejszości: humanizacja obrazu wroga w zachodnim filmie wojennym w latach 50-tych i 60-tych XX wieku*
- **dr Konrad Klejsa** (UŁ): *Dyskurs wypędzonych we współczesnym kinie niemieckim na przykładzie filmu „Die Gustloff” (2008)*

13.30-15.30:

- **mgr Weronika Olejniczak-Szukała** (UAM): *Ożywiona fotografia czym jest, czym być powinna, czyli film fabularny jako nowe źródło historii w teorii i praktyce*
- **dr Tomasz Majewski** (UŁ): *Billy Wilder i berliniana: o „Romansie zagranicznym” i „Raz, dwa, trzy”*
- **dr Agnieszka Janiak-Jasińska** (UW): *Fabrykowanie historii (?). Przypadek „Dziesięciu z Pawiaka”*

BIBLIA I HISTORIA – SPOJRZENIE NA METODOLOGIĘ (11.V.2011)

Instytut Historyczny Uniwersytetu Warszawskiego zaprasza na konferencję naukową pt. **Biblia i Historia – spojrzenie na metodologię** (11 maja 2011, IHUW, sala A).

Program konferencji:

Sesja I (10:30 – 13.30):

- **dr Andrzej Mrozek** (UJ): *Dynastia Omrydów według teologii i historii*
- **dr Łukasz Niesiołowski-Spanò** (UW): *Biblia jako źródło historyczne – casus badań nad etnicznością*
- **dr Maciej Münnich** (KUL): *Między Biblią i archeologią: przykład świątyni w Arad*
- **dr hab. Piotr Briks** (USz): *Historia ofiary Abrahama, jako przykład etiologii kultycznej*

Sesja II (14.30 – 17.30):

- **dr Krzysztof Sonek** OP: *Współczesny komentarz do Rdz 12-25. Czy można łączyć metodę historyczną z teologią narracji?*
- **prof. Edward Dąbrowa** (UJ): *Weryfikacja treści historycznych w 1 i 2 Księdze Machabejskiej – problemy metodologiczne*
- **ks. dr hab. Artur Malina** (UŚ): *Egzegeta jako historyk i teolog – jego pytania o przeciwników Jezusa*
- **dr Marek Baraniak** (UW): *Targum jako źródło do poznania tekstu biblijnego*

KONFERENCJE STUDENCKIE

JA – MY – ONI. TOŻSAMOŚCI LUDZI ŚREDNIOWIECZA (29-30.IV.2011)

Sekcja Mediewistyczna Studenckiego Koła Naukowego Historyków Uniwersytetu Warszawskiego oraz Studenckie Koło Naukowe Instytutu Historii Sztuki Uniwersytetu Warszawskiego zapraszają na studencko-doktorancką konferencję naukową pt. **Ja – My – Oni. Tożsamości ludzi średniowiecza**. Konferencja odbędzie się w dniach 29-30 kwietnia 2011 na terenie Uniwersytetu Warszawskiego.

Wykład inauguracyjny wygłosi **prof. Hagen Keller** z Westfälische Wilhelms-Universität w Münster.

Szczegółowy program obrad zostanie ogłoszony na stronie internetowej konferencji: www.tozsamosci.waw.pl

„GRANICE” I „POGRANICZA” W BADANIACH HISTORYCZNYCH I ANTROPOLOGICZNYCH (CFP)

Studenckie Koło Naukowe Historyków Uniwersytetu Warszawskiego, Koło Naukowe Historyków Studentów Uniwersytetu Jagiellońskiego, Studenckie Koło Naukowe Mediewistów Uniwersytetu Mikołaja Kopernika w Toruniu, Redakcja Studenckiego Czasopisma Naukowego „In tempore” oraz Redakcja „Teki Historyka” zapraszają na III Międzynarodową Sesję Humanistyczną, pt. **„Granice” i „pogranicza” w badaniach historycznych i antropologicznych**.

Konferencja studencko-doktorancka odbędzie się w dniach **27-29 maja 2011** w Warszawie, a dotyczyć będzie takich problemów jak: historia kształtowania się kategorii granicy i pogranicza; czynniki sprzyjające wyznaczaniu lub znoszeniu granic; historyczne sposoby legitymizacji i delegitymizacji granic; znaczenie istnienia granic dla wspólnot politycznych, kulturalnych, wyznaniowych, ekonomicznych, narodowych; zagadnienie konieczności istnienia granic dla funkcjonowania państwa narodowego; kształtowanie się tożsamości jednostki w oparciu o granice; pogranicze jako zjawisko kulturowe.

Organizatorzy oczekują zgłoszeń propozycji referatów wraz z abstraktami do 30 kwietnia 2011 na adres mailowy: miedzynarodowa.sesja.hum@gmail.com

Szczegóły na stronie internetowej konferencji: www.2011.sesjahumanistyczna.umk.pl

[na górę ↑](#)

ZEBRANIA NAUKOWE

SEMINARIUM DOKTORSKIE PROF. MARII KOCZERSKIEJ

(piątki 17.00, sala A)

29 kwietnia 2011

- **dr Piotr Węcowski:** „Dlaczego Kazimierz Jagiellończyk nie używał pieczęci majestatowej?”

27 maja 2011

- **mgr Patryk Sapała,** „Źródła politycznej wyobraźni szlachty polskiej” [temat zostanie doprecyzowany]

3 czerwca 2011

- **dr Dmitrij Karnauchov,** „Recepcja opisu Moskwy Herbersteina w Kronice Marcina Bielskiego”

NOWOŻYTNE SEMINARIUM DOKTORSKIE ZESPOŁU HISTORII KULTURY STAROPOLSKIEJ

(wtorki 16.45, sala 125)

19 kwietnia 2011

- **mgr Maciej Radomski:** „Wójtostwo krakowskie w późnym średniowieczu - perspektywy badawcze”

10 maja 2011

- **dr Maciej Ptaszyński:** „Andrzej Frycz Modrzewski - Reformacja i późny humanizm w Polsce”

24 maja 2011

- **Antoni Opaliński:** „Mikołaj Sienicki jako mówca parlamentarny”

SPOTKANIA SEMINARIUM DOKTORSKIEGO PROF. MARII NIETYKSZY, PROF. GRAŻYNY SZELĄGOWSKIEJ I PROF. ANDRZEJA SZWARCA ORAZ ZEBRANIA ZESPOŁU BADAWCZEGO HISTORII SPOŁECZNEJ XIX I XX WIEKU

(poniedziałki 17.00, sala A)

18 kwietnia 2011

- **mgr Jakub Zapała:** „'Pokój stanów', 'harmonia interesów', 'poświęcenie egoizmów'. Dyskusje między katolickim a faszystowskim korporacjonizmem”

16 maja 2011

- **mgr Anna Firlej:** „Prezentacja projektu badawczego *Służba domowa na ziemiach Królestwa Polskiego 1815-1914* i omówienie sytuacji prawnej badanej grupy”

6 czerwca 2011

- **mgr Maria Notkowska:** „Konserwatyzm i konserwatyści austriaccy w pierwszej połowie XIX wieku w świetle kwerendy w archiwach i bibliotekach wiedeńskich”

MEDIEWISTYCZNE I NOWOŻYTNE SEMINARIUM DOKTORSKIE INSTYTUTU HISTORYCZNEGO
UW

(poniedziałki 17.15, sala 125)

18 kwietnia 2011

- **dr Olga Przybyłowicz** (IAiE PAN): „Spory klasztoru klarysek w Starym Sączu z Bardiowem o cło i nie tylko (XIII – XVI w.)”

9 maja 2011

- **prof. Agnieszka Bartoszewicz**: „Kraków i piśmiennictwo mieszczańskie w późnym średniowieczu”

16 maja 2011

- **prof. Miroslav Hroch** (Univerzita Karlova v Praze): „Naród” jako topos europejskiej historiografii

23 maja 2011

- **prof. Roman Michałowski**: „Pan misji i misjonarze we wczesnym średniowieczu”

30 maja 2011

- **mgr Jakub Lorenc**: „Płock na mapie kontaktów gospodarczych Europy środkowej na przełomie XV i XVI w.”

6 czerwca 2011

- **dr Jerzy Pysiak**: „Kult relikwii za panowania pierwszych Kapetyngów, X-XII wiek”

13 czerwca 2011

- **dr Aneta Pieniądz**: „Brat bratu nierówny. Moralisci IX w. o więzach pokrewieństwa”

[na górę ↑](#)

NOWE KSIĄŻKI. NOWE TOMY CZASOPISM

Barok

Nr XVII/2 (34) 2010

Neriton

Warszawa 2010

ISSN: 1232-3233

Stron: 230

Oprawa: miękka

U. AUGUSTYNIAK – Pozycja Wielkiego Księstwa Litewskiego w Rzeczypospolitej Obojga Narodów (1569-1668) / A. CORTES – Obraz *La France apportant la foi aux Hourons de la Nouvelle France* z ok. 1670 r. Symbolika i autorstwo / J. DANIELSKA – *Historia o Abrahamie Mikołaja Kochanowskiego, jej holenderskie źródła oraz tatarska recepcja* / A. STĘŻAŁA – *De ave phoenice* Laktancjusza a *Feniks* Jana Achacego Kmity / G. JOACHIMIAK – Portret lutnisty Silviusa Leopolda Weissa jako źródło informacji biograficznej / B. STEINBORN – Bogaty artysta (materiał do przeliczeń) / J. ŻUKOWSKI – Cejlońskie „koło u wozu”. O kryzie słów kilka / P. MIGASIEWICZ – Nieznany obraz Lucasa Cranacha Starszego / M. BARŁOWSKA – Poeta o poetach – anonimowy cykl poetycki z początku XVII wieku / M. KURAN - *Krótkie a prawdziwe opisanie wzięcia Smoleńska* - Brakujące zakończenie *Diariusza Króla Jmci Zygmunta III [...] pod Smoleńsk* / A. WITKO – Młody Murillo / A. KLUBIŃSKI – Eschatologia i jej funkcje w środowisku czeskiej emigracji pobiałogórskiej w 1. połowie XVII wieku

Bruno z Kwerfurtu. Osoba - dzieło - epoka
Red. **Marian Dygo i Wojciech Fałkowski**

Akademia Humanistyczna im. A. Gieyszтора
Pułtusk 2010
ISBN 83-7549-126-5
Stron: 288
Oprawa: miękka

Przemysław Gawron
Hetman koronny w systemie ustrojowym Rzeczypospolitej w latach 1581-1646

Neriton
Warszawa 2011
ISBN 978-83-7543-133-9
Stron: 508
Oprawa: twarda

Dariusz Kołodziejczyk
Turcja

Wydanie II
Seria: *Historia państw świata w XX i XXI wieku*

Trio
Warszawa 2011
ISBN 978-83-7436-258-0
Stron: 368
Oprawa: miękka

Palamedes
vol. 5, 2010

Lockwood Press
Atlanta, Georgia 2011
ISSN: 1896-8244
Stron: 260
Oprawa: miękka

W. TYBOROWSKI – Šamaš-Hasir and the Babylonian Rule in Southern Mesopotamia under Hammurabi / A. PROSTKO-PROSTYŃSKA – Twelve Horses for Sargon II. Some Remarks on the Assyrian Campaign to the Southwest of Palestine in 716 B.C. / S. KARPYUK – Thucydides on Islands and Islanders / A. PAŁUCHOWSKI – La propriété foncière privée et la main-d'œuvre servile en Crète aux époques hellénistique et romaine / E. SANTAMATO – Deversorium, meritorium, cellae: pratiche affittuarie nella Roma antica e gestione amministrativa dell' habitare tra Cesare e Augusto / S. CRIPPA, Magic and Rationality in Pliny. Transmission of Knowledge: the Medical-magical Pharmacopoeia / B. WOJCIECHOWSKI – Athletic Games in the Roman Levant / K. BURASELIS – Insolence and Servility. Aelius Aristides as Critic of Greek Civic Policies in the Provincia Asia / P. JAWORSKI – Countermarks on the Coins Struck in Cyrenaica under Tiberius / A. ŁAJTAR – Two Honorific Monuments for Governors of Syria Palaestinae in Hippos / P. NOWAKOWSKI – A Supposed Honorific Inscription for Iulia Mamaea in Cyprus / A. ŁUKASZEWICZ – Sardines in Ancient Menu

Przegląd Historyczny
Tom CI, nr 4, 2010

DiG
Warszawa 2010
ISSN: 0033-2186
Stron: 259
Oprawa: miękka

M.R. PAUK – *Moneta episcopalis*. Mennictwo biskupie w Europie Środkowej i jego zachodnioeuropejski kontekst / M.T. GRONOWSKI – Pieniądze, mnisi i pobożność: donacje Ferdynanda I, Alfonsa VI i Urraki dla opactwa w Cluny (XI-XII w.) / A. OGUY – Lwowski szlak handlowy i intensyfikacja obiegu monetarnego na północnej Bukowinie w XIV-XVI w. / J. KOCHANOWSKI – Zmagania ze smokiem... Działalność Centralnej Komisji do Walki ze Spekulacją (1981-1987) / M. VAŘEKA – Vermögensbasis des Lichtensteiner in Mähren bis 1620 / D. KABACIŃSKI – Polsko-hiszpańskie kontakty gospodarcze w okresie międzywojennym / A. DUBICKI – Projekty reformy finansów publicznych Rumunii autorstwa Nicolae Titulescu z 1921 r. w świetle źródeł rumuńskich

Maciej Ptaszyński

Narodziny zawodu. Duchowni luterańscy i proces budowania konfesji w Księstwach Pomorskich XVI/XVII w.

Semper
Warszawa 2011
ISBN 978-83-7507-127-6
Stron: 506
Oprawa: twarda

Tęka Historyka
Zeszyt 41, grudzień 2010

Studenckie Koło Naukowe Historyków UW
Warszawa 2010
ISSN: 1429-5288
Stron: 259
Oprawa: miękka

E. KALINOWSKI – Signifer jako postać literacka. Znaczenie i funkcje chorążego w średniowiecznych przekazach historiograficznych / M. CZAJKOWSKI – Andersonville jako przykład obozu jenieckiego z czasów wojny secesyjnej / G. ĆWIK – Zagon kawalerii polskiej na Koziatyn 25-27 kwietnia 1920 r. / R. RUTKOWSKI – Biskup Friðrek, pierwszy misjonarz na Islandii i szyderstwo, jakie spotkało go ze strony pogan / P. NOWAKOWSKI, Etos pracy i handlu w epitafiach żydowskich z przełomu XIX i XX wieku. Cmentarz żydowski jako źródło historyczne / M. FALKOWSKI - Nowoczesność w polu i zagrodzie, a także nie ma tego złego, co by na dobre nie wyszło. A propos recenzji Historia Powszechna. Wiek XIX Andrzeja Chwalby / M.J. ADAMCZYK – Kusza i łuk. Broń sprytnych, czyli broń wyklęta – esej antropologiczny / A. KALINOWSKA – Polak, Rusek i Niemiec, czyli dziewiętnastowieczne polskie symbole narodowe w oczach współczesnych niemieckich studentów / J. ZAPAŁA – Z historii wymian studenckich. W służbie ideologii – przypadek włoski

W kręgu badaczy dziejów politycznych XVIII wieku. Józef Feldman - Emanuel Rostworowski — Jerzy Michalski
Pod red. **Zofii Zielińskiej i Wojciecha Kriegseisena**

Semper
Warszawa 2011
ISBN 978-83-7507-077-4
Stron: 206
Oprawa: miękka

Z. ZIELIŃSKA - Przedmowa / J. BURDOWICZ-NOWICKI - Józef Feldman o początkach imperialnej polityki Rosji wobec Polski u zarania XVIII w. — źródła i inspiracje / P. BILIŃSKI, Z. ZIELIŃSKA - Emanuel Rostworowski — droga na historiograficzny Olimp / U. KOSIŃSKA - Polityka zagraniczna Augusta II w ostatnich latach jego panowania. Rozważania nad książką Emanuela Rostworowskiego O polską koronę / M. FORYCKI - Emanuela Rostworowskiego badania nad polonikami Woltera / J. DYGDALA - Epoka saska w ujęciu Jerzego Michalskiego / A. GRZEŚKOWIAK-KRWAWICZ - Jerzy Michalski jako badacz polskiej myśli politycznej XVIII wieku / M. ŚLUSARSKA - Sprawa chłopska w naukowej refleksji Jerzego Michalskiego / R. BUTTERWICK - Jerzego Michalskiego Rousseau i sarmacki republikanizm / Z. ZIELIŃSKA - Badania Jerzego Michalskiego na temat sytuacji międzynarodowej Rzeczypospolitej w czasach Stanisława Augusta / Б. НОСОВ - Труды Ежи Михальского и современная российская историография / D. DUKWICZ - Krytyka naukowa Jerzego Michalskiego / J. GOLDBERG - Żydzi polscy XVIII wieku w pracach Jerzego Michalskiego i Emanuela Rostworowskiego / M. CZEPE - Biografistyka w twórczości Emanuela Rostworowskiego i Jerzego Michalskiego / P. UGNIEWSKI - Relacje polsko-francuskie w twórczości Józefa Feldmana, Emanuela Rostworowskiego i Jerzego Michalskiego / W. KRIEGSEISEN - Czy warto pisać o królach? Józefa Feldmana, Emanuela Rostworowskiego i Jerzego Michalskiego biografie monarchów

Questiones Medii Aevii Novae
vol. 15 (2010): *Reading, Writing and Communicating*

Societas Vistulana
Kraków 2010
ISSN: 1427-4418, ISBN 978-83-61033-43-1
Stron: 484
Oprawa: miękka

A. ANGENENDT – Opfer und Stiftungen / E. PALAZZO – Le “livre-corps” à l’époque carolingienne et son rôle dans la liturgie de la messe et sa théologie / D. KRAUSMÜLLER – Image and Text in the Theodore Psalter / I. HLAVÁČEK – Prag in der Luxemburgerzeit als Zentrum der Bibliotheks- und Buchkultur mitteleuropäischen Ranges / K. OŽÓG – Book Collections in Medieval Cracow. Outline of the State of Research / J. KALISZUK – Mendicant Books and Libraries on South East Lands of the Polish Kingdom in the 15th and Early 16th Century – the Franciscans Observant Example / J. STRZELCZYK – New Alphabet in the Service of Christianisation / A. POPPE – Vladimir. History of the Name throughout the Centuries / H. KÓČKA-KRENZ – Pre-Romanesque Palatial Chapel in Poznań / E. KOWALCZYK-HEYMAN – Anthropomorph verzierte mittelalterliche Messergriffe in Polen / M. STARSKI – Archäologische Untersuchungen zur Geschichte der mittelalterlichen Lokationsstadt Putzig / Puck / W. DŁUGOKĘCKI – Die Weichselwerder in der Politik des Königs Kasimir IV. Jagiellonicus / S. LOTAN – The Transfer of the Armenian Crown to the Holy Land. A Text Case for the Strength of the Teutonic Military Order in the Latin Kingdom of Jerusalem

Początki kultu relikwii na Zachodzie
Pod red. **Roberta Wiśniewskiego**
Seria: *Akme. Źródła starożytne*, Tom 2

Wydawnictwa UW
Warszawa 2011
ISBN 978-83-235-0661-4
Stron: 156
Oprawa: miękka

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