
PZH t. 11, bibliografia załącznikowa

Aneta Bołdyrew

OBYCZAJOWE ASPEKTY KOJARZENIA MAŁŻEŃSTW W RODZINIE

POLSKIEJ W WYŻSZYCH GRUPACH SPOŁECZNYCH W DRUGIEJ POŁOWIE

XIX I NA POCZĄTKU XX W.

Baliński I., Wspomnienia o Warszawie, Warszawa 1987.

Bołdyrew A., Międzyzaborowe kontakty ziemianek w XIX i na początku XX w. i ich

znaczenie dla modelu życia rodzinnego polskiego ziemiaństwa, [w:] Międzyzaborowe kontakty

ziemiaństwa w XIX wieku, red. W. Caban, S. Wiech, Kielce 2009.

Bołdyrew A., Zmiana wizerunku ojca w rodzinie polskiej w wyższych grupach

społecznych, [w:] Stereotypy i wzorce męskości w różnych kulturach świata w XIX i na

początku XX w., red. B. Płonka-Syroka, Warszawa 2008.

Epsztein T., Edukacja dzieci i młodzieży w polskich rodzinach ziemiańskich na

Wołyniu, Podolu i Ukrainie w II połowie wieku, Warszawa 1998.

Epsztein T., Małżeństwa szlachty posesorskiej na Wołyniu, Podolu i Ukrainie w latach

1815-1880, [w:] Społeczeństwo polskie XVIII i XIX wieku, t. IX: Studia o rodzinie, red. J.

Leskiewiczowa, Warszawa 1991.

Epsztein T., Życie intelektualne i kulturalne dworu ziemiańskiego na Wołyniu, Podolu i

Ukrainie w drugiej połowie XIX wieku, [w:] Dwór polski w XIX wieku. Zjawisko historyczne i

kulturowe, Warszawa 1998.

Fedorowicz J., Konopińska J., Marianna i róże. Życie codzienne w Wielkopolsce w

latach 1890-1914 z tradycji rodzinnej, Warszawa 1977.

Felińska E., Wyprawa ślubna, „Wiadomości”, 1956, nr 8.

Gody weselne w Kwilczu, „Praca. Tygodnik polityczny i literacki, ilustrowany”, nr 45, 9

XI 1913,

Hensel J., Burżuazja warszawska drugiej połowy XIX wieku w świetle akt notarialnych,

Warszawa 1979.

Historia życia prywatnego, red. Ph. Aries, G. Duby, t. IV: Od rewolucji francuskiego do I

wojny światowej, red. M. Perrot, Wrocław 1999.

Hoff J., Rodzice i dzieci - norma obyczajowa na przełomie XIX i XX wieku, [w:] Kobieta

i kultura życia codziennego. Wiek XIX i XX, red. A. Żarnowska, A. Szwarc, Warszawa 1997.

Hoff J., Wzory obyczajowe dla kobiet w świetle kodeksów obyczajowych XIX i

początków XX wieku, [w:] Kobieta i edukacja na ziemiach polskich w XIX i XX wieku. Zbiór

studiów, red. A. Żarnowska, A. Szwarc, cz. 1, Warszawa 1992.

Jackowski T.G., W walce o polskość, Kraków 1972.

Janiak-Jasińska A., O jakim mężu myślę? Oferta małżeńska kobiet i ich oczekiwania w

świetle anonsów matrymonialnych z początku XX wieku, [w:] Kobieta i małżeństwo.

Społeczno-kulturowe aspekty seksualności. Wiek XIX i XX, red. A. Żarnowska, A. Szwarc,

Warszawa 2004.

Kałwa D., Kobieca seksualność w świetle teorii Michela Foucaulta. Spojrzenie na

Polskę międzywojenną, [w:] Kobieta i rewolucja obyczajowa. Społeczno-kulturowe aspekty

seksualności. Wiek XIX i XX, red. A. Żarnowska, A. Szwarc, Warszawa 2006.

Kałwa D., Życie towarzyskie i rozrywki. Polska doby rozbiorów i międzywojenna, [w:]

Obyczaje w Polsce. Od średniowiecza do czasów nam współczesnych, red. A. Chwalba,

Warszawa 2004.

Kowalska-Glikman S., Małżeństwa mieszane w Królestwie Polskim. Problemy

asymilacji i integracji społecznej, „Kwartalnik Historyczny”, R. LXXXIV, 1977, z. 2.

Kowecka E., W salonie i w kuchni. Opowieść o kulturze materialnej pałaców i dworów

polskich w XIX wieku, Warszawa 1989.

Miłkowski J., Prawidła obyczajności ku zachowaniu uprzejmych w świecie stosunków,

Kraków 1852.

Molik W., Życie codzienne ziemiaństwa w Wielkopolsce w XIX i na początku XX wieku,

Poznań 1999.

Nakwaska K., Dwór wiejski – dzieło, poświęcone gospodyniom polskim, przydatne i

osobom w mieście mieszkającym, t. III, Lipsk 1860.

Pytlas S., Łódzka burżuazja przemysłowa w latach 1864-1914, Łódź 1994.

Rosenblum B., Kobieta, miłość i małżeństwo pod względem moralnym, fizycznym

dyetetyczno-lekarskim, Warszawa 1844.

Rościszewski M., Panna dorosła w rodzinie i społeczeństwie. Podręcznik życia

praktycznego dla dziewic polskich wszelkich stanów, opracowany na podstawie licznych

źródeł swojskich i obcych. Wskazówki dotyczące zachowania zdrowia. Humoru, pogody

ducha i trzeźwości poglądów na przebieg różnych nowych zjawisk w rodzinie, towarzystwie i

społeczeństwie. Rola i obowiązki przyszłych żon, matek i obywatelek. Panny na wydaniu i

kobiety samoistne. Przegląd życia panien dorosłych od chwili ich wejścia w świat aż do

wyboru męża i utworzenia własnego ogniska, Warszawa 1905.

Rzepniewska D., Rodzina ziemiańska w Królestwie Polskim, [w:] Społeczeństwo

polskie XVIII i XIX wieku, red. J. Leskiewiczowa, t. IX: Studia o rodzinie, Warszawa 1991.

Rzepniewska D., Ziemianki w mieście. Królestwo Polskie w końcu XIX wieku, [w:]

Kobieta i kultura życia codziennego. Wiek XIX i XX, red. A. Żarnowska, A. Szwarc,

Warszawa 1997.

Siennicka M., Rodzina burżuazji warszawskiej i jej obyczaj. Druga połowa XIX i

początek XX wieku, Warszawa 1998.

Sobczak A., Idealny typ życiowej partnerki i partnera w świetle anonsów

matrymonialnych zamieszczonych na łamach „Ilustrowanego Kuriera Codziennego” w 1918

roku, [w:] Społeczeństwo – polityka – kultura. Studia nad dziejami prasy w II

Rzeczypospolitej, red. T. Sikorski, Szczecin 2006.

Stegner T., Kobieta na wczasach w Sopocie w XIX i na początku XX w., [w:] Kobieta i

kultura czasu wolnego. Zbiór studiów, red. A. Żarnowska, A. Szwarc, Warszawa 2001.

Szafer K., Ziemiaństwo wielkopolskie jako elita społeczeństwa polskiego w

Wielkopolsce na przełomie XIX i XX wieku, Zielona Góra 2005.

Szczepański J., Elementarne pojęcia socjologii, Warszawa 1967.

Tumolska H., Odbicie „chwili bieżącej w zwierciadle „Gazety Kaliskiej” (l. 1839-97),

[w:] Prasa dawna i współczesna, red. B. Kosmanowa, cz. 1, Poznań 2000.

Wandelaincourt A. H., Mentor czyli książka dla panien i dam młodych. Dziełko

przeznaczone osobom płci żeńskiej, a zwłaszcza damom wychowania panien, przez ... obok z

tekstem francuskim, Wrocław 1809.

Wilczyńska z Russockich H., Dobry ton. Przewodnik towarzyski i salonowy, Lwów

1878.

Wskazówki dobrego tonu czyli sztuka życia towarzyskiego dla dorastających panienek,

Lwów 1884.

Ziemiaństwo w pracy społecznej, red. S. Miklaszewski, Warszawa 1929.

 Zwyczaje towarzyskie (Le savoir-vivre) w ważniejszych okolicznościach życia przyjęte,

Zakopane 1920.

Żarnowska A., Sierakowska K., Stare i nowe wzorce i obyczaje rodziny inteligenckiej

w Polsce w Europie Środkowo-Wschodniej, [w:] Rodzina – prywatność – intymność. Dzieje

rodziny polskiej w kontekście europejskim. Zbiór studiów, red. D. Kałwa, A. Walaszek, A.

Żarnowska, Warszawa 2005.

Jacek Bonarek

ALANIA I BIZANCJUM W KRONICE MICHAŁA PSELLOSA

Agadžanov S. G., Juzbašian K. N., K istorii tiurkskich nabiegov na Armeniju v XI v.,

“Palestinskij Sbornik”, 13 (76), 1965, s. 144-159.

Angold M., The Byzantine Empire 1025-1204. A political history, London 1984.

Arce J., The Enigmatic Fifth Century in Hispania: Some Historical Problems, [w:] Regna

et gentes. The Relationship between Late Antiquity and early Medieval Peoples and Kingdoms

in the Transformation of the Roman World, ed. H.-W. Goetz, J. Jarnut, W. Pohl, Leiden-

Boston-Köln 2003, s. 136-157.

Arutiunova-Fidanian V. A., Armianskie srednevekovye istoriki ob ekspansii Vizantijskoi

imperii na Vostok v X-XII vv., „Istoriko-filologičeskij žurnal”, 2, 1978, s. 191-206.

Bartikian H. M., La conquête de l’Arménie par l’Empire byzantin, „Revue des Etudes

Armeniens”, 8, 1971, s. 327-340.

Baszkiewicz J., Państwo suwerenne w feudalnej doktrynie politycznej do początków XIV

wieku, Warszawa 1964.

Batčaev V. M., Feodal’nye zamki Alanii, [w:] Alanica II. Alany i Kavkaz, Władykaukaz

1992, s. 136-151.

Bezobrazov P. V., Liubarskij Ja. N., Dve knigi o Michaile Pselle, Sankt-Peterburg 2001;

Boor de C., Weiteres zur Chronik des Skylitzes, “Byzantinische Zeitschrift”, 14, 1905, s.

356-369.

Boor de C., Zu Johannes Skylitzes, “Byzantinische Zeitschrift”, 13, 1904, s. 356-369;

Cahen Cl., La première pénétration turque en Asie Mineure, “Byzantion”, 18, 1946-48, s.

5-67.

Cahen Cl., Pre-Ottoman Turkey, London 1968.

Chamberlaine C., The Theory and Practice of Imperial Panegyric in Michael Psellus,

“Byzantion”, 56, 1986, s. 16-27.

Cheynet J.-C., La politique militaire Byzantine de Basile II à Alexis Comnène, ZRVI, 29-

30, 1991, s. 63-74.

Cheynet J.-C., Le rôle des Occidentaux dans l’armée byzantine avant la Première

Croisade, [w:] Byzanz und das Abendland im 10. und 11. Jahrhundert, Köln-Weimar-Wien

1997, s. 111-138.

Cheynet J.-C., Les effectifs de l’armée byzantine aux Xe-XIIe s., “Cahiers de civilisation

médiévale”, 28, 1995, s. 319-335.

Cheynet J.-Cl., Pouvoir et contestations à Byzance (963-1210), Paris 1996.

Collins R., Visigothic Spain 409-711, Oxford 2006.

Diaconu P., Les Petchénèques au Bas-Danube, Bukareszt 1970.

Doguzov K. G., Vizantijsko-alanskie otnošenia (VI-XII v.). Avtoreferat dissertacii na

soiskania učenoi stepeni kandidata istoričeskich nauk, Tbilisi 1987.

Dölger F., Die "Familie der Könige" im Mittelalter, [w:] idem, Byzanz und die

Europäische Staatenwelt, Darmstad 1964, s. 34-69;

Dudek J., "Osierocone Cesarstwo", czyli jakiego władcy już nie potrzebowali

Bizantyńczycy po wygaśnięciu dynastii macedońskiej, [w:] Hominem quaerere. Człowiek w

źródle historycznym, red. S. Rosik, P. Wiszewski, Wrocław 2008.

Dudek J., Ludy tureckie w Cesarstwie Bizantyskim w latach 1025-1097, “Balcanica

Posnaniensia”, XIV, 2007, s. 83-124.

Dudek J., Nowa Patzynakia pomiędzy Wschodem i Zachodem. Z zapomnianych dziejów

małego ludu, [w:] Opuscula archaeologica: opera dedicata in professorem Thaddeum

Malinowski, red. W. Dzieduszycki, Zielona Góra 2007, s. 103-125.

 Dudek J., Oblicza rebelii Roussela de Bailleul (1073-1075), normandzkiego rycerza na

służbie bizantyńskiej, [w:] Zamach stanu w dawnych społeczeństwach, Warszawa 2004.

Dudek J., Pieczęć magistra Jana Kegena jako wyraz polityki Bizancjum wobec

stepowców w połowie XI w., [w:] "Causa creandi": o pragmatyce źródła historycznego, red.

S. Rosik, P. Wiszewski, Wrocław 2005 (Acta Universitatis Wratislaviensis. Historia), s. 327-

343.

Estopanán S. C., Skylitzes Matritensis I. Reproduciones y miniaturas, Barcelona-Madrid

1965.

Falkenhausen von V., Between Two Empires: Southern Italy in the Reign of Basil II, [w:]

Byzantium in the Year 1000, ed. P. Magdalino, Leiden-Boston 2003.

Ferluga J., John Scylitzes and Michael of Devol, “Zbornik Radova Vizantološkog

Instituta”, 10, 1967, s. 163-170;

Foss Cl., The Defenses of Asia Minor against the Turks, “The Greek Orthodox

Theological Review”, 27, 1982, s. 145-205.

Friendly A., The Dreadful Day. The Battle of the Mantzikert 1071, Londyn 1981.

Gadlo A. V., Etničeskaia istoria severnego Kavkaza X-XIII vv, Sankt-Peterburg 1994.

Gadlo A. V., Vostočnyi pochod Sviatoslava, [w:] Problemy istorii feudal’noi Rossii.

Sbornik V. V. Mavrodina, Leningrad 1971, s. 59-67.

Gadolin A., A theory of history and society with special reference to Chronographie of

Michael Psellus, Lund 1970;

Gaglojti Ju. S., Alany i voprosy etnogeneza osetii, Tbilisi 1966.

Garland L., Byzantine Empresses. Women and Power in Byzantium, London-New York

1999.

Gautier P., La Diataxis de Michel Attaliate, “Revue des Etudes Byzantines”, 39, 1981, s.

5-143.

Gay J., L’Italie méridionale et l’empire byzantin, Paris 1904;

Glykatzi-Ahrweiler H., Recherches sur l’administration de l’empire byzantin aux IXe-XIe

siècles, „Bulletin de Correspondance Hellénique”, 84, 1960, s. 33-34;

Grabar A., God and the "Family of Princes" presided over by the byzantine emperor,

„Harvard Slavic Studies”, 1954, 2, s. 117-123.

Grala H., Uniwersalizm wschodni (idea Cesarstwa Powszechnego w kręgu cywilizacji

bizantyńskiej), [w:] Pamiętnik XV Powszechnego Zjazdu Historyków Polskich, t. 1, cz. 1,

Gdańsk-Toruń 1995.

Gusejnov R. A., Iz istorii otnošenij Vizantii s Sel’džukami (po sirijskim istočnikam),

“Palestinskij Sbornik”, 23 (86), 1971, s. 156-167.

Holmes C., Basil II and the Governance of Empire (976-1025), s. 480-487.

Hussey J., Michael Psellus, the Byzantine Historian, “Speculum”, 10, 1935.

Ivanov S. A., Vizantijskoe missionerstvo. Možno li sdelat’ iz “varvara” christianina?,

Moskwa 2003.

Jordanov I., Sceau d’archonte de Πατζινακια du XIe s., “Etudes Balkaniques”, 28, 2,

1992.

Juzbašian K. N., Armianskie gosudarstva epochi Bagratidov i Vizantia IX-XI vv.,

Moskwa 1988.

Juzbašian K. N., Novye dannye dla izučenia vizantijskoi administracii v Armenii i Gruzii

v XI v., „Kavkaz i Vizantia”, 2, 1980.

Kalinina T. M., Svedenia Ibn Chaukalia o pochodach Rusi vremen Sviatoslava,

„Drevneiše gosudarstva na territorii SSSR. Materialy i issledovania 1975”, Moskwa 1976.

Karpozilos A., Whey did Michael Psellus die, BZ, 96, 2003.

Každan A. P., Iovan Mavropod, pečenegi i russkije v seredinie XI v., “Zbornik Radova

Vizantološkog Instituta”, 8, 1963, s. 177-184.

Každan A. P., Iz istorii vizantijskoj chronografii X v. 2. Istočniki L’va Diakona i Skilicy

dlia istorii tret’ ei četverti X stoletia, “Vizantijskij Vremennik”, XX, 1961, s. 106-116.

Každan A. P., Once more the „alleged” Russo-Byzantine treaty (c. 1047) and the

Pecheneg crossing of the Danube, “Jahrbuch der Österreichischen Byzantinistik”, 26, 1977, s.

65-77.

Kazhdan A., Franklin S., Studies on Byzantine Literature of 11th and 12th Centuries,

Cambridge 1984, s. 32-68.

Kekavnem, Sovety i rasskazy. Poučenie vizantijskogo polkovodca XI veka, ed. G. G.

Litavrin, Sankt-Peterburg 2003.

Kniaz’kij I. O., Vizantija i kočevniki južnorusskich stepiej, Sankt Petersburg 2003.

Kovalevskaia V. B., Kavkaz i alany, Moskwa 1984.

Kulakovskij Ju. A., Christianstvo u Alan, “Vizantijskij Vremennik”, 5, 1898, s. 1-18.

Kulakovskij Ju. A., Izbrannye trudy po istorii alanov i Sarmatii, S.-Peterburg 2000.

Kuznecov V. A., Alania v X-XIII vv., Ordżonikidze 1971.

Kuznecov V. A., Alanskie plemena Severnego Kavkaza, Moskwa 1962 (MIA, 106);

Laurent J., Byzance et les Turcs seldjoucides dans l’Asie Occidentale jusqu’au 1081,

Paris 1913.

Laurent V., Les Francs au service des „Byzantins”, „Echos d’Orient”, 29, 1930, s. 61-72.

Leiser G., Ibrahim Kafesoğlu, „The firts Seljuk raid into eastern Anatolia (1015-1021)

and its historical significance”, “Mesogeios”, 25-26, 2005, s. 27-47.

Lemerle P., Cinq Études sur le XIe siècle byzantin, Paris 1977.

Litavrin G. G., Vizantijskoe obščestvo i gosudarstvo v X-XI vv., Moskwa 1977.

Liubarskij Ja. N., “Kratkaia istoria” Michaila Psella: suščestvuet li problema avtorstva?,

“Vizantijskij Vremennik”, 55 (80), 1994, s. 80-84.

Liubarskij Ja. N., Michail Psell. Ličnost i mirovozrenie (Nekotorye itogi i problemy

izučenia), “Vizantijskij Vremennik”, 30, 1969, s. 73-93.

Liubarskij Ja. N., O žanrovoi i kompozicionnoi specifike „Chronografii” Michaila Psella,

“Vizantijskij Vremennik”, 31, 1971, s. 23-37.

 Malachov S. N., Alano-vizantijskie zametki (čast’ 1), [w:] Alany: istoria i kul’tura.

Severo-osentinskij institut gumanitarnych issledovanij, Władykaukaz 1995, s. 376-388.

Malachov S. N., K voprosu o lokalizacii eparchial’nogo centra Alanii v XII-XVI vv., [w:]

Alanica: I. Alany, zapadnaia Evropa i Vizantia, Władykaukaz 1992, s. 149-179.

Malachov S. N., Vizantijsko-alanskie otnošenia v seredine XI veka, [w:] Drevne i

srednevekovye civilizaci i varvarskij mir, Stavropol 1999, s. 190-201.

Malamut E., L’image byzantine des Petchénègues, “Byzantinische Zeitschrift”, 88, 1995,

s. 118-128.

Mango C., Historia Bizancjum, Gdańsk 1997.

McCartney E., The Use of Metaphor in Michael Psellos’ Chronographia, [w:] Byzantine

Narrative. Papers in Honour of Roger Scott, ed. J. Burke et al., Melbourne 2006, s. 84-91.

Medvedev I. P., Imperia i suverenitet v srednie veka (Na primere istorii Vizantii i

nekotorych sopredel' nych gosudarstv), [w:] Problemy istorii meždunarodnych otnošenij.

Sbornik statei pamiati akademika E. V. Tarla, Leningrad 1972.

Michel Psellos, Chronographie, ed. E. Renauld, 2 vol., Paris 1926-1928.

Miguel Attaliates, Historia, ed. Perez Martin, Madryt 2002.

Nicolai I Constantinopolitani patriarchae Epistolae, ed. R. J. H. Jenkins, L. G. Westerink,

(CFHB, VI, 1973), Waszyngton 1973.

Novosel’cev A. P., Chazarskoe gosudarstvo i ego rol’ v istorii Vostočnoi Evropy i

Kavkaza, Moskwa 1990.

Oikonomidès N., Fiscalité et exemption fiscale à Byzance (IXe-XIe s.), Ateny 1996.

Oikonomidès N., L’évolution de l’organisation administrative de l’empire byzantin au XI

siècle (1025-1118), „Travaux et Mémoires”, 6, 1976, s. 125-152.

Ostrogorski G., The Byzantine Emperor and the Hierarchical World order, „Slavonic and

East European Review”, 35, 1956, s. 5-14.

Pawlak M., Konflikty Rzymian z barbarzyńcami nad Renem w latach 365-425, [w:]

Barbarzyńcy u bram Imperium, red. S. Turlej, Kraków 2007.

Petruchin V. Ja., Raevskij P. S., Očerki istorii narodov Rossii v drevnosti i rannem

srednevekov’e, Moskwa 2004.

Pletneva S. A., Chazary, Moskwa 1976.

Polemis D. I., Some Cases of erroneous identification in the Chronicle of Skylitzes,

„Byzantinoslavica”, 26, 1965, s. 74-81.

Renauld E., Etude de la langue et du style de Michel Psellos, Paris 1920.

Rostkowski G., Wyprawa Światosława na Chazarię w 965 r. i jej następstwa, „Przegląd

Historyczny”, 112, 2001, s. 269-283.

Savvides A. G. C., To Vizantio kai oi Seltzukoi Tourkoi ton endekato aiona B’ ekdosi,

Ateny 1988.

Schlumberger G., Deux chefs normands. Des armies Byzantines aux XIe siécle, “Revue

Historique”, 16, 1881, s. 300.

Schminck A., Zum Todesjahr des Micheal Psellos, “Byzantinische Zeitschrift”, 94, 2001,

s. 190-196

Seibt W., Die Skleroi, Wien 1976.

Seibt W., Ioannes Skylitzes. Zur Person des Chronisten, “Jahrbuch der Österreichischen

Byzantinistik”, 25, 1976, s. 81-85.

Shepard J., A suspected source of Scylitzes’ Synopsis Historion: the great Catacalon

Cecaumenus, “Byzantine and Modern Greek Studies”, 16, 1992, s. 171-181.

Shepard J., John Mauropous, Leo Tornicius and an alleged Russian army: the

chronology of the Pecheneg crisis of 1048-1049, “Jahrbuch der Österreichischen

Byzantinistik”, 24, 1975, s. 61-89.

Shepard J., Scylitzes on Armenia in the 1040s, and the Role of Catacalon Cecaumenos,

„Revue des Etudes Armeniens”, 11, 1975-1976, s. 270-283.

Shepard J., The Uses of the Franks in Eleventh-Century Byzantium, „Anglo-Norman

Studies”, 15, 1993, s. 275-305.

Siuziumov M., Ob istočnikach Lva D’iakona i Skilicy, „Vizantijskoe Obozrene”, 2, 1916,

s. 106-134.

Sklavos Th., Moralising History: The Synopsis Historiarum of John Skylitzes, [w:]

Byzantine Narrative. Papers in Honour of Roger Scott, ed. J. Burke et al., Melbourne 2006.

Skržinskaia E. Č., Grečeskaia nadpis’ iz srednevekovoi Alanii (Severnyi Kaukaz),

“Vizantijskij Vremennik”, 21, 1962, s. 118-126;

Stanković V., Troieforos kod Michaila Psela. Jeden primier političke upotrebe retorike,

“Zbornik Radova Vizantološkog Instituta”, 41, 2004, s. 133-151.

Thompson E. A., Romans and Barbarians: the decline of the Western Empire, London

1982.

Treadgold W., Byzantium and Its Army, 284-1081, Stanford 1995.

Tsolakis E. Th., He synecheia tes Chronographias tou Ioannou Skylitse, Thessalonike

1968.

Tsolakis E. Th., Aus dem Leben des Michael Attaleiates (seine Heimatstadt, sein

Geburts- und Todesjahr), “Byzantinische Zeitschrift”, 58, 1965, s. 3-10.

Tsolakis E. Th., Das Geschichtswerk des Michael Attaleiates und die Zeit seiner

Abfassung, “Byzantina”, 2, 1970, s. 251-268.

Vaneev Z. N., Srednevekovaia Alania, Stalinini 1959.

Vasil’evskij V. G., Varjago-russkaja i varjago-angliskaja družina v Konstantinopole XI i

XII v., [w:] idem, Trudy, I, Sankt-Peterburg 1908.

Vryonis Sp. jr., Nominadization and Islamization in Asia Minor, “Dumbarton Oaks

Papers”, 29, 1975, s. 41-71.

Vryonis Sp. jr., The Decline of Medieval Hellenism in Asia Minor and the Process of

Islamization from the Eleventh through the Fifteenth Century, Berkeley-Los Angeles-London

1971.

Whittow M., The Making of Orthodox Byzantium, 600-1025, London 1996.

Znoiko N. D., O pochode Sviatoslava na vostok, „Žurnal Ministerstva Narodnogo

Prosveščenia”, 1908 (dekabr’), s. 258-299.

Radosław Misiarz

ALFRED THAYER MAHAN – OJCIEC AMERYKAŃSKIEGO IMPERIALIZMU

Burns J.M., Roosevelt: The Lion and the Fox, New York 1956.

Dallek R., Franklin D. Roosevelt and American Foreign Policy, 1932-1945, New York

1979.

Hagerman E., From Jomini to Dennis Mahan. The Evolution of Trench Warfare and the

American Civil War, [w:] Battles Lost and Won. Essays from Civil War History, red. J.T.

Hubbel, Westport 1975.

Hattendorf J.B., Hattendorf L.C., A Bibliography of the Works of Alfred Thayer

Mahan, Newport 1986.

Hattendorf J.B., Stimpson B.M., Wadleigh J.R., Sailors and Scholars. The

Centennial History of the U.S. Naval War College, Newport1984.

Kennan G.F., The Nuclear Delusion. Soviet-American Relations in the Atomic Age, New

York 1983.

Lafeber W., The New Empire: An Interpretation of American Expansion, 1860-1898,

Ithaca 1998.

Lash J.P., Roosevelt and Churchill 1939-1941. The Partnership that saved the West,

New York 1976.

Leslie R.N., Christianity and the Evangelist for Sea Power: The Religion of Alfred

Thayer Mahan, [w:] The Influence of History on Mahan, red. J.B. Hattendorf, Newport 1991.

Letters and Papers of Alfred Thayer Mahan, red. R. Seager, D.D. Maguire, v. 1,

Annapolis 1975.

Lipset S.M., American Exceptionalism: A Double-Edged Sword, New York 1997.

Livezey W.E., Mahan on Sea Power, Norman 1981.

M. Heffernan, Fin de siècle, fin du monde? On the Origins of the European

Geopolitics, 1890-1920, [w:] Geopolitical Traditions. A Century of Geopolitical Thought, red.

K. Dodds, D. Atkinson, London 2000.

Mahan A.T., Effects of Asiatic Conditions Upon International Policies, „The North

American Review” 1900, vol. 171/528, s. 609-626.

Mahan A.T., From Sail to Steam: Recollections of Naval Life, New York 1907.

Mahan A.T., Naval Strategy Compared and Contrasted with the Principles and Practise

of Military Operations on Land, Boston 1911.

Mahan A.T., Possibilities of an Anglo-American Reunion, „The North American

Review” 1894, vol. 159/456, s. 551-552.

Mahan A.T., The Interest of America in International Conditions, Boston 1918.

Mahan A.T., The Interest of America in Sea Power, Present and Future, Boston 1917.

Mahan A.T., The Problem of Asia and its Efffect upon International Policies, Boston

1900.

Mahan T., The Influence of Sea Power upon History 1660-1783, Gretna 2003.

Maurer J.H., Mahan, World Politics and Naval Rivalries, 1904-1914, [w:] The Influence

of History on Mahan, red. J.B. Hattendorf, Newport 1991.

Morris E., The Rise of Theodore Roosevelt, New York 2001.

Pajewski J., Historia Powszechna, 1871-1918, Warszawa 2001.

Puleston W.D., Mahan: The Life and Work of Captain Alfred Thayer Mahan, U.S.N,

New Haven 1942.

Quester G.H., Mahan and American Naval Thought Since 1914, [w:] The Influence of

History on Mahan, red. J.B. Hattendorf, Newport 1991.

Register of the Alfred ThayerMahan Papers, red. J.B. Hattendorf , Newport 1987.

Seager R., Alfred Thayer Mahan. The Man and His Letters, Annapolis 1977.

Spector R., Professors of War. The Naval War College and the Development of the

Naval Possesion, Newport 1977.

Sumida J.T., Inventing Grand Strategy and Teaching Command: The Classic Works of

Alfred Thayer Mahan Reconsidered, Baltimore 1999.

Taylor C.C., The Life of Admiral Mahan, Naval Philosopher, London 1920.

Tindall G.B., Shi D.E., America. A Narrative History, v. 1, New York-London 1992.

Turner F.J., The Frontier in American History, New York 1996.

Wrobel D.M., The End of American Exceptionalism: Frontier Anxiety from the Old

West to the New Deal, University Press of Kansas 1993.

Zimmermann W., First Great Triumph: How Five Americans Made Their Country a

World Power, New York 2002.

Sławomir Poleszak

„POMOC” SOWIECKA PRZY TWORZENIU KOMUNISTYCZNEGO

APARATU BEZPIECZEŃSTWA W POLSCE

Aparat bezpieczeństwa w latach 1944-1956. Taktyka, strategia, metody, cz. 1: Lata 1945-

1947, oprac. A. Paczkowski, Warszawa 1994.

Atlas polskiego podziemia niepodległościowego w latach 1944–1956, red. R. Wnuk, S.

Poleszak, A. Jaczyńska, M. Śladecka, Warszawa-Lublin 2007.

Biernacki S., Początki kształtowania się aparatu bezpieczeństwa w Polsce, „Biuletyn

Głównej Komisji Badania Zbrodni przeciwko Narodowi Polskiemu” 1992, t. 34.

Dominiczak H., Organy bezpieczeństwa PRL 1944-1990. Rozwój i działalność w

świetle dokumentów MSW, Warszawa 1997.

Friszke A., Polska. Losy państwa i narodu 1939–1989, Warszawa 2003.

Górka A., Z Kujbyszewa do służby operacyjnej WUBP w Lublinie (lipiec 1944–maj 1945

r.), „Zeszyty Historyczne ASW”, 1986, t. 6.

Iz Warszawy. Moskwa. Towariszczu Berija. Dokumenty NKWD SSSR o polskom

podpol’je 1944-1945., Moskwa-Nowosibirsk 2001.

Kołakowski P., NKWD i GRU na ziemiach polskich 1939-1945, Warszawa 2002.

Korkuć M., „Kujbyszewiacy” – awangarda UB, „Arkana”, nr 46-47, 2002.

Nawrocki Z., Zamiast wolności. UB na Rzeszowszczyźnie 1944-1949, Rzeszów 1998.

NKWD i polskoje podpolje. 1944-1945 (Po „Osobym papkam” I.W. Stalina), Moskwa

1994.

Noskowa A., Na drodze do stworzenia PKWN – rola Moskwy, „Pamięć i

Sprawiedliwość”, 2005 nr 2(8), s. 31–49.

Paczkowski A., Polacy pod obcą i własną przemocą, [w:] Czarna księga komunizmu.

Zbrodnie, terror, prześladowania, Warszawa 1999.

Pawłowicz J., Działalność NKWD na Podlasiu w latach 1944–1945 (zarys

problematyki), [w:] Mazowsze i Podlasie w ogniu 1944–1956. Powiat Sokołów Podlaski.

Materiały z sesji naukowej Represje i opór przeciw rządom komunistycznym w powiecie

Sokołów Podlaski po 1944 r., Warszawa b.r.w.

Piłat L., Struktura organizacyjna i działalność WUBP w Lublinie 1944-1945, „Studia

Rzeszowskie”, t. 6, Rzeszów 1999.

Poleszak S., Narodziny bezpieki. Powstawanie Powiatowych Urzędów Bezpieczeństwa

Publicznego na Lubelszczyźnie od sierpnia 1944 do czerwca 1945 roku, [w:] „Zwyczajny

resort. Studia o aparacie bezpieczeństwa 1944–1956, red. K. Krajewski, T. Łabuszewski,

Warszawa 2005.

Rok pierwszy. Powstanie i działalność aparatu bezpieczeństwa publicznego na

Lubelszczyźnie (lipiec 1944–czerwiec 1945), wstęp S. Poleszak, wybór i oprac. L. Pietrzak, S.

Poleszak, R. Wnuk, M. Zajączkowski, Warszawa 2004.

Rok pierwszy. Powstanie i działalność aparatu bezpieczeństwa publicznego na

Rzeszowszczyźnie (sierpień 1944–lipiec 1945), wybór i opracowanie D. Iwaneczko, Z.

Nawrocki, Rzeszów 2005.

Skrzypek A., Miejsce Polski w zagranicznej polityce ZSRR w l. 1944–1963, [w:] Polska

w podzielonym świecie po drugiej wojnie światowej do 1989, red. M. Wojciechowski, Toruń

2002.

Szwagrzyk K., Aparat bezpieczeństwa w Polsce. Kadra kierownicza, t. 1, 1944-1956,

red. K. Szwagrzyk, Warszawa 2005.

Szwagrzyk K., Struktura aparatu bezpieczeństwa, [w:] Aparat bezpieczeństwa w

Polsce. Kadra kierownicza, t. 1, 1944–1956, red. K. Szwagrzyk, Warszawa 2005.

Województwo olsztyńskie, oprac. P. Kalisz, [w:] Aparat bezpieczeństwa w Polsce. Kadra

kierownicza, t. 1, 1944–1956, red. K. Szwagrzyk, Warszawa 2005.

Wspomnienia Adama Górki, „kujbyszewiaka”, oprac. S. Poleszak, „Aparat represji w

Polsce Ludowej 1944–1989”, 2006 nr 2 (4), s. 397–428.

Żenczykowski T., Polska Lubelska, Paryż 1987.

Tomasz Matuszak

ORGANIZACJA I FUNKCJONOWANIE ARCHIWUM PAŃSTWOWEGO W

PIOTRKOWIE W LATACH 1919-1939

Bandurka M., Narodziny województwa łódzkiego, [w:] 75-lecie odzyskania

niepodległości przez Polskę. Materiały z sesji naukowej, Łódź, 12 listopada 1993 r., pod red.

K. Badziaka i J. Szymczaka, Łódź 1993.

Bandurka M., Rozwój terytorialny ziem województwa łódzkiego w okresie 1918-1993,

„Rocznik Łódzki” 1994, t. 61.

Bandurka M., Zmiany terytorialne i administracyjne woj. łódzkiego, „Rocznik Łódzki”

1970, t. 14.

Baranowski J., Organizacja władz administracji ogólnej szczebla wojewódzkiego w

Łodzi w latach 1919-1939-1945, „Rocznik Łódzki” 1994, t. 61.

Cieciura K., Adam Próchnik (1892-1942), [w:] Piotrkowski Słownik Biograficzny, red.

M. Szczurowski, z. 1, Piotrków Trybunalski 2006.

Cieślak F., 60 lat działalności Archiwum Państwowego w Lublinie, [w:] Problemy

historii i archiwistyki, pod red. T. Mencla, Lublin 1986.

Dunin-Wąsowicz K., Próchnik Adam Feliks, [w:] Polski Słownik Biograficzny, t. 28,

1984-1985.

Konarski S., Łopaciński Wincenty Franciszek, [w:] Polski Słownik Biograficzny, t. 18,

1973.

Kotewicz R., Archiwum Państwowe w Piotrkowie Trybunalskim (1919-1989),

„Archeion” 1993, t. 91.

Kotewicz R., Próchnik Adam Feliks, [w:] Słownik biograficzny archiwistów polskich, t.

II (1906-2001), pod red. B. Woszczyńskiego, Warszawa 2002.

Kotewicz R., Świątkowski Ignacy, [w:] Słownik biograficzny archiwistów polskich, t. II

(1906-2001), pod red. B. Woszczyńskiego, Warszawa 2002.

Kus E., Z dziejów Archiwum Państwowego w Lublinie 1918-1939, [w:] Archiwum

Państwowe w Lublinie. Dzieje i zasób, pod red. E. Wierzbickiej i L. Zabielskiego, Warszawa

2003.

Łapiński K., Początki Archiwum Państwowego w Piotrkowie, „Archiwum i Badania nad

Dziejami Regionu” 1999, z. 2.

Łopaciński W., Rybarski A., Gmachy archiwów państwowych Rzeczypospolitej

Polskiej, „Archeion” 1929, t. 5.

Mamczak-Gadkowska I., Archiwa państwowe w II Rzeczypospolitej, Poznań 2006.

Mamczak-Gadkowska I., Józef Paczkowski i jego wkład w budowę polskiej służby

archiwalnej, Warszawa-Łódź 1990.

Matuszak T., Archiwalia piotrkowskie w czasie I wojny światowej, „Piotrkowskie

Zeszyty Historyczne” 2005/2006, t. 7-8, s. 195-203.

Matuszak T., Zarys dziejów Archiwum Państwowego w Piotrkowie Trybunalskim,

„Збірник навчално-методичних матеріалів і наукових статей ВДУ імені Лесі Українки”,

Луцьк 2002, в. 7.

Motas M., Powstawanie polskiej państwowej służby archiwalnej przed odzyskaniem

niepodległości (1917-1918), „Archeion” 1979, t. 69.

Nicieja S.S., Adam Próchnik. Historyk, polityk, publicysta, Warszawa 1986.

Radziwonowicz T., O powstaniu i działalności pierwszego Archiwum Państwowego w

Suwałkach (1921-1926), „Rocznik Augustowsko-Suwalski” 2006, t. 6.

Riabinin J., Archiwum Państwowe w Lublinie, Warszawa 1926.

Sierpowski S., Matelski D., Dzieje archiwistyki polskiej. Wybór źródeł, Poznań 1988.

Szwagrzyk J. A., Pieniądz na ziemiach polskich X-XX w., Wrocław 1990.

Szwed R., Sześćdziesiąt lat Archiwum Państwowego w Piotrkowie Trybunalskim,

„Rocznik Łódzki” 1982, t. 32.

Śliwa M., Próchnik Adam Feliks, [w:] Kto był kim w Drugiej Rzeczypospolitej,

Warszawa 1994.

Tomczak A., Łopaciński Wincenty Franciszek, [w:] Słownik biograficzny archiwistów

polskich, t. I (1918-1984), pod red. M. Bielińskiej i I. Janosz-Biskupowej, Warszawa-Łódź

1988.

Tomczak A., Zarys dziejów archiwów polskich, Toruń 1982.

Wachowska B., Stosunki gospodarcze w latach 1918-1939, [w:] Dzieje Piotrkowa

Trybunalskiego, pod red. B. Baranowskiego, Łódź 1989.

Wasiak J., Raciborski Józef, [w:] Polski Słownik Biograficzny, t. 29, 1986.

Wasiak J., Raciborski-Rawita Józef, [w:] Słownik biograficzny archiwistów polskich, t. I

(1918-1984), pod red. M. Bielińskiej i I. Janosz-Biskupowej, Warszawa-Łódź 1988.

Edward A. Mierzwa

NOWOŻYTNA HISTORIA WOJSKOWOŚCI I JEJ TWÓRCY

Bassford Ch., Clausewitz in English: The Reception of Clausewitz in Britain and

America, 1815-1945, New York-Oxford 1994.

Bucholz A., Hans Delbruck and the German Military Establishment, Iowa City 1985.

Bucholz A., Moltke, Schlieffen, and Prussian War Planning, New York 1991.

Burke P., Fernand Braudel, and Henry Lyon, [w:] The Historian at Work, London 1980.

Burke P., The French Historical Revolution: The Annales School, 1929-1989, Stanford

1990.

Clausewitz C., On War, Princeton 1984.

Clausewitz C., Vom Kriege, B. 1-3, Berlin 1832-1834.

Court Repington Ch. a, After the War. A Diary, Boston 1922.

Delbrück H., Das Leben des Feldmarshalls Grafen Neidhardt von Gneisenau, t.2,

Berlin 1920.

Eliot C., Gooch J., Military Misfortunes: The Anatomy of Failure, New York 1990.

Fink C., Marc Bloch: A Life in History, Cambridge 1991.

Gay P., Weimar Culture, New York 1968.

Geyer M., Looking Back at the International Style: Some Reflections on the Current

State of German History, “German Studies Review”, nr 13, 1 (February 1990).

Grzelak C., Z chłopskiej chaty do rektorskiej komnaty. Podkowa (Karolina) – Chełmno

– Warszawa – Piotrków Trybunalski (Autobiografia niedoskonała), Warszawa 2007.

Hacking I., Was There a Probabilistic Revolution, 1800--1930, [w:] The Probabilistic

Revolution, Cambridge, Mass. 1987, vol. 1.

Hacking I., Was There a Probabilistic Revolution, 1800-1930, [w:] The Probabilistic

Revolution, t. 1, Cambridge, Mass. 1987.

Herwegh M., Guillaume Rüstow, un grand soldat, un grand Charactere, Öttinger-

Neuchatel 1935.

Howe B., Kemp E., Public History. An Introduction, Malabar, Fl. 1986.

Keegan J., A History of Warfare, London 1993.

Keegan J., The Face of Battle, New York 1976.

Kondylis P., Theorie des Krieges Clausewitz - Marx - Engels - Lenin. Stuttgart 1988.

Koselleck R., Futures Past: On the Semantics of Historical Time, Cambridge, Mass.

1985.

Lyon B., Pirenne H., A Biographical and Intellectual Study, Ghent 1974.

Michael G., Looking Back at the International Style: Some Reflections on the Current

State of German History, “German Studies Review”, 13, no. 1, February 1990.

Michael H., Military History as University Study, “History” 41, nr. 141-143, Feb.-Oct.

1956.

Michael H., The Use and Abuse of Military History, “Royal United Service Institution”,

107, no. 625, February 1962.

Michael H., The Use and Abuse of Military History, [w:] The Causes of War and Other

Essays, Cambridge Mass 1983.

Muhm G., La tattica tedesca nella campagna d'Italia, [w:] Linea gotica avamposto dei

Balcani, a cura di Amedeo Montemaggi, Roma 1993.

Paret P., Clausewitz and the State: The Man, His Theories, and His Times, Princeton

1976.

Paret P., The History of War, [w:] Historical Studies Today, New York 1972.

Rhodes J.R., Thoughts on Writing Military History, “Journal of the Royal United

Services Institution”, 3, no. 642, May 1966.

Rogers C.J., Clausewitz, Genius, and the Rules, “The Journal of Military History”,

Vol. 66, No. 4. (2002).

Rothfels H., Clausewitz, [w:] The Makers of Modern Strategy, Princeton 1943.

Schumacher E., Friedrich Wilhelm Rüstow, Zürich 1948.

Katarzyna Kołodziej-Hubka

OCHOTNICZE HUFCE PRACY I ICH ZADANIA W LATACH 1958-2009.

ZARYS PROBLEMATYKI

Augustyńska-Mikołajczyk A., Szymańska A., 50 lat Ochotniczych Hufców Pracy,

BI-OHP, czerwiec 2008, Nr 6.

Barańska B., Gierczycka J., Szostek D., Przedsiębiorczość, Katowice 2002.

Borkowski T., Marcinkowski A.S., Bezrobocie w perspektywie socjologicznej, [w:]

Socjologia bezrobocia, pod red. T. Borkowskiego i A.S. Marcinkowskiego, Warszawa 1996.

Ekonomia, pod red. W. Cabana, Warszawa 2001.

Ekonomia. Zarys wykładu, pod red. M. Żukowskiego, Lublin 2005.

Głąbicka K., Rynek pracy w jednoczącej się Europie. Wybrane zagadnienia do

studiowania, Warszawa 2005.

Hillebrandt B., Polskie organizacje młodzieżowe XIX i XX wieku. Zarys historii,

Warszawa 1986.

Holona E., Geneza i rozwój Hufców Pracy w kręgu tradycji, [w:] Rozumienie i

Zrozumienie OHP…, s. 168.

Kwiatkowski E., Bezrobocie. Podstawy teoretyczne, Warszawa 2002.

Kwiatkowski S., Bogaj A., Baraniak B., Pedagogika pracy, Warszawa 2007.

Landau Z., Tomaszewski J., Gospodarka Polski Międzywojennej, 1936-1939, T. IV,

Warszawa 1989.

Landau Z., Tomaszewski J., Zarys Historii gospodarczej Polski 1918-1939,

Warszawa 1999.

Majer K., Junackie Hufce Pracy, www.tvk-gaj.pl, 24.01.2009.

Milczarek K., Realizacja przez ochotnicze hufce pracy projektów EFS na Warmii i

Mazurach. Doświadczenia praktyczne i wnioski, [w:] Przeciwdziałanie wykluczeniu

społecznemu młodzieży, pod red. S. Kwiatkowski, Warszawa 2008.

Przygotowanie obronne społeczeństwa, pod red., J. Kunikowskiego, Warszawa 2001.

Słownik organizacji młodzieżowych w Polsce 1918-1970, Warszawa 1971.

Słownik pojęć ekonomicznych, pod red. A. Błaszczyńskiego, Kraków 1995.

Stańda B., Wierzbowska B., Przedsiębiorczość, Warszawa 2002.

Szul R., Bezrobocie a transformacja, [w:] Rynek pracy w skali lokalnej, pod red. R.

Szula i A. Tucholskiej, Warszawa 2004.

Wiśniewska M., Przygotowanie obronne kobiet w Polsce w latach 1921-1939, Toruń

2007.

Zarys dziejów wojskowości polskiej, pod red. P. Staweckiego, t. 3 - 1864-1939,

Warszawa 1990.

Zygnerska E., Problemy psychologiczne i społeczne osoby bezrobotnej, „Biuletyn

Informacyjny Ochotniczych Hufców Pracy”, październik 2006, nr 10.

Marek Gajda

PRZYCZYNEK DO GENEZY RELACJI POLSKO-ROSYJSKICH W I. POŁ.

XVII W.

Andrusiewicz A., Carowie i cesarze Rosji. Szkice biograficzne, Warszawa 2001.

Bardach J., Leśnodorski B., Pietrzak M., Historia państwa i prawa polskiego,

Warszawa 1985.

Bazylow L., Wieczorkiewicz P., Historia Rosji, Wrocław 2005.

Czerska D., Borys Godunow, Wrocław 1988.

Karamzin M., Historia Państwa Rosyjskiego, t. X, Warszawa 1827.

Konopczyński W., Czasy absolutyzmu, [w:] Wielka Historia Powszechna, t. V, cz. 4,

Warszawa 1938.

Lepszy K., Dzieje floty polskiej, Gdańsk-Bydgoszcz-Szczecin 1947.

Łowmiański H., Polityka Jagiellonów, Poznań 1999.

Maciszewski J., Polska a Moskwa 1603 – 1618. Opinie i stanowiska szlachty polskiej,

Warszawa 1968.

Majewski A.A., Moskwa 1617-1618, Warszawa 2006.

Natanson-Leski, Dzieje granicy wschodniej Rzeczpospolitej, cz. 1, Granica

moskiewska w epoce jagiellońskiej, Lwów 1922.

Nowakowski S., Związek Socjalistycznych Republik Radzieckich, [w:] Wielka

Geografia Powszechna, t. IX, Warszawa 1936.

Ochmański J., Dzieje Rosji do roku 1861, Warszawa-Poznań 1983.

Paszkiewicz H., Polska a Moskwa w ciągu dziejów, [w:] Kurs spraw wschodnich, sr. I,

z. 5, Londyn 1949.

Pipes R., Rosja Carów, Warszawa 2006.

Piwarski K., Czasy wojen religijnych, [w:] Wielka Historia Powszechna, t. V, cz. 3,

Warszawa 1938.

Platonov S., Iwan Groznyj, Piotrogród 1924.

Possevino A., Moscowia, Warszawa 1988.

Rosik S., Wiszewski P., Poczet polskich królów i książąt, Wrocław 2004.

Serczyk W. A., Iwan IV Groźny, Wrocław 2004;

Troyat H., Iwan Groźny − krwawy twórca imperium, Warszawa 2006;

Tyszkowski K., Plany unii polsko-moskiewskiej na przełomie XVI i XVII w., „Przegląd

Współczesny”, nr 74, 1928.

Zins H., Historia Anglii, Wrocław 2001.

Zins H., Kompania Moskiewska i problem Narwy w angielskim handlu bałtyckim na

początku drugiej połowy XVI w., „Kwartalnik Historyczny”, R. LXXIII, z. 4, 1966.

Maciej Hubka

DOWODZENIE I SZTABY POLSKICH WOJSK LĄDOWYCH W XVII WIEKU.

ZARYS PROBLEMU I PRÓBA OCENY

Bendkie-Stężyński J.W., Prawo prywatne polskie, Warszawa 1851.

Błaszczyk G., Rola władzy hetmanów w życiu politycznym państwa polskiego w XVI i

XVII wieku, „Mówią Wieki”, 1978, nr 2.

Borucki M., Temida staropolska, Warszawa 2001.

Carey B.T., Wojny starożytnego świata, Techniki walki, Warszawa 2008.

Chocha B., Rozważania o taktyce, Warszawa 1982.

Chojnecki S., Mikuła W., Polska sztuka wojenna (X-XVIII w.), Warszawa 1997.

Góralski Z., Urzędy i godności w dawnej Polsce, Warszawa 1988.

Górski K., Historya artylerii polskiej, Warszawa 1902.

Górski K., Historya piechoty polskiej, Kraków 1893.

Hermann H., Stan badań nad polską sztuką wojenną, [w:] Polska historiografia

wojskowa, Stan badań i perspektywy rozwoju, pod red. H. Stańczyka, Toruń 2002.

Hetmani Rzeczypospolitej Obojga Narodów, Warszawa 1995.

Hittle J.D., Sztab wojskowy, zarys historyczny, Warszawa 1961.

Hubka M., Jazda polska doby Wazów, Organizacja, uzbrojenie, taktyka, Piotrków

Trybunalski 2007.

Koniecpolski S., Dyskurs o zniesieniu Tatarów Krymskich i lidze z Moskwą, [w:]

Korespondencja Stanisława Koniecpolskiego hetmana wielkiego koronnego 1632-1646, opr.

A. Biedrzycka, Kraków 2005.

Korespondencja Stanisława Koniecpolskiego hetmana wielkiego koronnego 1632-1646,

opr. A. Biedrzycka, Kraków 2005.

Korzon T., Dola i niedola Jana Sobieskiego, t. 1-3, Kraków 1898.

Korzon T., Dzieje wojen i wojskowości w Polsce, t. II, Epoka przedrozbiorowa, Kraków

1912.

Kukiel M., Zarys historii wojskowości w Polsce, Londyn b.r.w..

Laskowski O., Polska sztuka wojenna XVI i XVII wieku, Londyn 1955.

Leksykon wiedzy wojskowej, pod red. M. Laprusa, Warszawa 1979.

Majewski R., Carl von Clausewitz, Teoria wojen, Wrocław 1990.

Miśkiewicz B., Badania historycznowojskowe, Przedmiot, podstawy badawcze,

metodyka, Poznań 2006.

Modrzewski A.F., O poprawie Rzeczypospolitej księgi czwore, opr. M. Korolko,

Piotrków Trybunalski 2003.

Nagielski M., Opinia szlachecka o gwardii królewskiej w latach 1632-1668,

„Kwartalnik Historyczny”, R. XCII, z. 3, 1985.

Nowak T., Wimmer J., Historia oręża polskiego 963-1795, Warszawa 1981.

Ochman S., Sprawa hetmańska w latach 1661-1662, „Kwartalnik Historyczny”, R.

LXXXIV, nr 1, 1977.

Olszewski H., Zmierczak M., Historia doktryn politycznych i prawnych, Poznań

b.r.w.

Organiściak W., Stan badań nad prawem karnym wojskowym Rzeczypospolitej

szlacheckiej, [w:] Polska historiografia wojskowa, Stan badań i perspektywy rozwoju, pod

red. H. Stańczyka, Toruń 2002.

Orzechowski J., Dowodzenie i sztaby, t. 1, Warszawa 979.

Polska sztuka wojenna w czasach odrodzenia, opr. T. Nowak, Warszawa 1955.

R. Sikora, Fenomen husarii, Toruń 2005.

Sikorski J., Polskie piśmiennictwo wojskowe od XV do XX wieku, Warszawa 1991.

Sikorski J., Zarys historii wojskowości powszechnej do końca wieku XIX, Warszawa

1975.

Skibiński F., O nauczaniu sztuki dowodzenia, „Wojskowy Przegląd Historyczny”, R.

XVII, 1972, s. 382-398.

Skibiński F., Rozważania o sztuce wojennej, Warszawa 1972.

Tarnowski J., Consilium rationis bellicae, Kórnik 1879.

Teodorczyk J., Polskie wojsko i sztuka wojenna pierwszej połowy XVII wieku, „Studia i

Materiały do Historii Wojskowości”, t. XXI, Warszawa 1978.

Urwanowicz J., Wojskowe „sejmiki”, koła w wojsku Rzeczypospolitej XVI-XVIII wieku,

Białystok 1996.

Wimmer J., Dawne wojsko polskie XVII-XVIII w., Warszawa 2006.

Wisner H., Polska sztuka wojenna pierwszej połowy XVII wieku, Wątpliwości i hipotezy,

„Kwartalnik Historyczny”, R. LXXXIV, z. 2, 1977.

Wyszczelski L., Historia polskiej myśli wojskowej, Warszawa 2001.

Żółtowski E., Z zasad dowodzenia wojskami, „Myśl Wojskowa”, 12/1954.

Żygulski Z. jun., Hetmani Rzeczypospolitej, Kraków 1994.

Marta Walak

IDEA ROZBUDOWY LEGIONÓW POLSKICH NA TERENIE KRÓLESTWA

POLSKIEGO NA PRZEŁOMIE 1914 I 1915 ROKU

Dąbrowski J., Wielka wojna 1914-1918, T. I, Warszawa 1937.

Garlicki A., Józef Piłsudski 1867-1935, Warszawa 1990.

Holzer J., Molenda J., Polska w pierwszej wojnie światowej, Warszawa 1973.

Hupka J., Z czasów wielkiej wojny. Pamiętnik nie kombatanta, Niwiska 1936.

Jarosz M., Wędrówki po ścieżkach wspomnień, Warszawa 1963.

Kaszej A., Legiony Polskie. Koncepcja i rzeczywistość. (Organizacja „Pierwsza

Brygada”), [w:] I wojna światowa na ziemiach polskich. Materiały z sympozjum

poświęconego 70 rocznicy wybuchu wojny, Warszawa 1986.

Klimecki M., Legiony Polskie 1914-1916, [w:] Wojsko Polskie 1914-1922, T. I, pod

red. B. Polaka, Koszalin 1986.

Klimecki M., Operacje wojenne na ziemiach polskich w latach 1914-1915, [w:] U

źródeł niepodległości 1914-1918. Z dziejów polskiego czynu zbrojnego, pod. red. P.

Staweckiego, Warszawa 1988.

Kotewicz R., Działalność Departamentu Wojskowego Naczelnego Komitetu

Narodowego, „Zbliżenia”, 1992, z. 1.

Lewandowski J., Królestwo Polskie wobec Austro-Węgier, Warszawa-Łódź 1984.

Lipiński W., Szlakiem I Brygady, Warszawa 1935.

Lipiński W., Walka zbrojna o niepodległość Polski 1905-1918, Warszawa 1935.

Mleczak J., Akcja werbunkowa Naczelnego Komitetu Narodowego w Galicji i

Królestwie Polskim w latach 1914-1918, Przemyśl 1988.

Mleczarski T., Komisariaty Wojskowe Rządu Narodowego w Królestwie Polskim 6

VIII-5 IX 1914.(Geneza i działalność), Warszawa 1939.

Molenda J., Chłopi-Naród-Niepodległośc. Kształtowanie się postaw narodowych i

obywatelskich w Galicji i Królestwie Polskim w przededniu odrodzenia Polski, Warszawa

1999.

Nałęcz T., Polska Organizacja Wojskowa 1914-1918, Wrocław-Warszawa-Kraków-

Gdańsk-Łódź 1984.

Nałęcz T., Z genezy legionowej grupy piłsudczykowskiej, „Przegląd Historyczny”, z. 1,

Warszawa 1974, s. 87-112.

Pajewski J., Pierwsza wojna światowa 1914-1918, Warszawa 1991.

Piłsudski J., Pisma zbiorowe, T. IV, Warszawa 1937.

Przeniosło M., Chłopi Królestwa Polskiego w latach 1914-1918, Kielce 2003.

Różycki T., Wojna górska, cz. I, „Wiarus” 1919, z. 12.

Rudnicki S., Ziemiaństwo polskie w XX wieku, Warszawa 1996.

Rzepecki J., Rozejście się Sikorskiego z Piłsudskim w świetle korespondencji Izy

Moszczyńskiej z sierpnia 1915 r., „Kwartalnik Historyczny”, nr 3, 1960.

Sokolnicki M., Rok czternasty, Londyn 1961.

Starzyński R., Cztery lata w służbie Komendanta. (Przeżycia wojenne 1914-1918),

Warszawa 1937.

Suleja W., Józef Piłsudski, Wrocław-Warszawa-Kraków 2004.

Suleja W., Orientacja antyrosyjska na ziemiach polskich w 1914 r., „Dzieje

Najnowsze”, 2004, z. 3.

Suleja W., Spór o kształt aktywizmu: Piłsudski a Sikorski w latach I wojny światowej,

[w:] Polska myśl polityczna XIX i XX wieku, pod red. H. Zielińskiego, T. V: W kręgu twórców

myśli politycznej. Zbiór studiów, Wrocław-Warszawa-Kraków-Łódź 1983.

Wapiński R., Władysław Sikorski, Warszawa 1978.

Wrzosek M., Działania wojenne na ziemiach polskich w latach 1914-1915, [w:] I wojna

światowa na ziemiach polskich. Materiały z sympozjum poświęconego 70 rocznicy wybuchu

wojny, Warszawa 1986.

Wrzosek M., Polski czyn zbrojny podczas I wojny światowej 1914-1918, Warszawa

1990.

Wrzosek M., Polskie formacje zbrojne i Polacy w armiach zaborczych w 1914 r.,

„Dzieje Najnowsze”, 2004, z. 3.

Wrzosek M., Zarys organizacyjny Legionów Polskich, [w:] Z dziejów Legionów

Polskich i Polskiej Organizacji Wojskowej 1914-1918. Materiały sympozjum z 10 listopada

1983 roku, Warszawa 1984.

Zgórniak M., Działania wojenne w Polsce południowej 1914-1915, „Wojskowy

Przegląd Historyczny” 1972, z. 2.

Zgórniak M., Studia i szkice z dziejów I wojny światowej, Kraków 1987.

Piotr Głowacki

ROZWÓJ KOLEJNICTWA W PIOTRKOWIE – BUDOWA DŻWPS

Rozwój kolejnictwa w Piotrkowie – budowa DŻWW, [w:] „Badania nad Dziejami

Regionu Piotrkowskiego”, z. 7, s. 26-41.

Źródlak W., Kolejka Sulejowska, [w:] W. Źródlak, J. Wojtowicz, M. Kaczyński,

Łódzka podmiejska komunikacja tramwajowa 1901-2001, Łódź 2001.

Renata Matuszak

ETYKA A ZAWÓD ARCHIWISTY

Archiwistyka praktyczna dla archiwistów zakładowych, pod red. S. Kłysa, Poznań 1986.

Chorążyczewski W., Archiwista przyszłości – edukator i autopromotor w

społeczeństwie informacyjnym, w: Archiwa w nowoczesnym społeczeństwie. Pamiętnik V

Powszechnego Zjazdu Archiwistów Polskich, Olsztyn, 6-8 września 2007 r., pod red. J.

Porazińskiego i K. Stryjkowskiego, Warszawa 2008.

Chorążyczewski W., Archiwista przyszłości:

http://www.olsztyn.ap.gov.pl/zjazd/w4.html, 3.04.2008 r.

Dobrowolska M., Czego oczekujemy podejmując studia z archiwistyki?, [w:] Wstęp do

badań historycznych, nauki pomocnicze historii i archiwistyka w systemie kształcenia

studentów historii szkoły wyższej, pod red. M. Szczurowskiego, Toruń 2000.

Kodeks Archiwisty (opracowany dla szkolenia wewnętrznego pracowników Archiwum

Narodowego USA), „American Archivist” 1955, nr 18.

Kolankowski Z., Kilka uwag wstępnych w sprawie etyki zawodu archiwisty,

„Archiwista” 1972, nr 2.

Kolarz Cz., Archiwa zakładowe i składnice akt. Poradnik, Bydgoszcz 2002.

Kryński A.A., Archiwista i archiwariusz, „Archeion” 1928, t. 4.

Lazari-Pawłowska J., Etyki zawodowe jako role społeczne, [w:] Etyka zawodowa, pod

red. A. Sarapaty, Warszawa 1971.

Matuszak T., Archiwum Państwowe w Piotrkowie Trybunalskim 1919-1951, Piotrków

Trybunalski–Radzyń Podlaski 2009.

Michalik M., Od etyki zawodowej do etyki biznesu, Warszawa 2003.

Molesztak A., Tchorzewski A., Wołoszyn W., W kręgu powinności moralnych

nauczyciela, Bydgoszcz 1994.

Okoń W., Nowy słownik pedagogiczny, Warszawa 1996.

Ossowska M., Podstawy nauki o moralności, Warszawa 1947.

Polski słownik archiwalny, pod red. W. Maciejewskiej, Warszawa 1974.

Roman W.K., Cel, zakres i sposoby oraz pierwsze doświadczenia z realizacji programu

specjalności archiwalnej w Instytucie Historii WSP, [w:] Wstęp do badań historycznych,

nauki pomocnicze historii i archiwistyka w systemie kształcenia studentów historii szkoły

wyższej, pod red. M. Szczurowskiego, Toruń 2000.

Rybaczyńska D.A., Olszak-Krzyżanowska B., Aksjologia pracy socjalnej –

wybrane zagadnienia, Katowice 1999.

Ryszewski B., Archiwistyka. Przedmiot, zakres, podział (Studia nad problemem),

Warszawa–Poznań 1972.

Ryszewski B., Archiwistyka. Przewodnik metodyczny, Poznań 1979.

Ryszewski B., Problemy i metody badawcze archiwistyki, Toruń 1985.

Sarapata A., Etyka zawodowa, Warszawa 1971.

Sarapata A., Zawód jako wyznacznik miejsca w społeczeństwie, [w:] Socjologia

zawodów, pod red. A. Sarapata, Warszawa 1965.

Sarkowicz R., Amerykańska etyka prawnicza, Zakamycze 2004.

Sienkiewicz M., Dlaczego wybieramy specjalność archiwalną i czego oczekujemy

podejmując studia w tym kierunku?, [w:] Archiwistyka na studiach historycznych, pod red. W.

K. Roman, Toruń 2003.

Skupieński K., Od archiwariusza do zarządcy dokumentacji. Ewolucja zawodu

archiwisty na przestrzeni wieków, „Archiwista Polski”, 2001, nr 3-4.

Stępniak W., Etyczne aspekty zawodu archiwisty, „Archiwista Polski”, 1997, nr 1.

Stowarzyszenie Archiwistów Polskich 1965-2005. Tradycje i współczesność, red. J.

Poraziński, Warszawa 2005.

Sułek M., Świniarski J., Etyczne i ekonomiczne ujęcie pracy, [w:] Praca a

bezczynność zawodowa, pod red. Z. Stachowskiego, Tyczyn 2004.

Szacka B., Wprowadzenie do socjologii, Warszawa 2003.

Szczepański J., Socjologiczne zagadnienia wyższego wykształcenia, Warszawa 1963.

Tomczak A., Rozwój form kancelaryjnych i współczesne rodzaje materiałów

archiwalnych. Przewodnik metodyczny, Poznań 1978.

Tomczak A., Zarys dziejów archiwów polskich, Toruń 1982.

Ziembiński Z., Podstawy nauki o moralności, Poznań 1981.

