

PROGRAM VI KONGRESU MEDIEWISTÓW POLSKICH

**MEDIA AETAS – HISTORIA VIVA
ŚREDNIOWIECZE – HISTORIA ŻYWA**

Wrocław, 20–22 września 2018

Otwarcie VI Kongresu Mediewistów Polskich

czwartek, 20.09.2018, godz. 9.00–10.00

Gmach Główny Uniwersytetu Wrocławskiego, Pl. Uniwersytecki 1, Oratorium Marianum

Powitania

Wręczenie medali *LUX ET LAUS*

Laureaci: Prof. Marta Młynarska-Kaletynowa (Wrocław) i Prof. Guido Vannini (Firenze)

Sesje plenarne

Sesja 1

czwartek, 20.09.2018, godz. 10.00–11.00

Gmach Główny Uniwersytetu Wrocławskiego, Pl. Uniwersytecki 1, Oratorium Marianum

Przewodniczenie: Przemysław Wiszewski

Wojciech Fałkowski, *Europae venerandus apex. Mit Karola Wielkiego, wyzwanie badawcze i fascynująca legenda*

Andrzej Buko, *Wielki jubileusz 1050-lecia chrztu Polski: i co dalej? Refleksje archeologa*

Sesja 2

piątek, 21.09.2018, godz. 11.45–14.00

Budynek D Wydziału Prawa, Administracji i Ekonomii UW, ul. Uniwersytecka 7-10, sala 1 D
im. Unii Europejskiej

Przewodniczenie: Rościsław Żerelik

Eduard Mühle, *Na ile słowiańskie było polskie średniowiecze?*

Tomasz Jasiński, *Niepowtarzalność prozy i poezji Galla Anonima w świetle analiz komputerowo-statystycznych*

Halina Manikowska, *Rytm odpustowy w późnośredniowiecznym mieście*

Zenon Piech, *Nauki pomocnicze historii a mediewistyka*

Sesja 3

sobota, 22.09.2018, godz. 11.45–13.30

Budynek D Wydziału Prawa, Administracji i Ekonomii UW, ul. Uniwersytecka 7-10, sala 1 D
im. Unii Europejskiej

Przewodniczenie: Wojciech Mrozowicz

Romuald Kaczmarek, *Habsburski – parlerowski – śląski. Ponadregionalne i regionalne konteksty rzeźbiarskiej dekoracji zachodniego portalu kościoła joannitów w Strzegomiu*

Dorota Żołądz-Strzelczyk, *Badania nad (u)życiem zabawek*

Leszek P. Słupecki, *Mediewistyka polska i światowa w XXI wieku. Postęp czy regres w badaniach i nauczaniu o średniowieczu?*

Sesja 4

Gmach Główny Uniwersytetu Wrocławskiego, Pl. Uniwersytecki 1, Oratorium Marianum

sobota, 22.09.2018, godz. 14.30–16.00

Stan i perspektywy mediewistyki w Polsce (dyskusja panelowa)

(organizator: Wojciech Iwańczak)

Uczestnicy panelu: Wojciech Iwańczak (wprowadzenie i moderowanie), Marek Cetwiński,
Władysław Duczko, Mieczysław Mejer, Jerzy Strzelczyk, Ryszard Szczygieł

Sekcje

Sekcja 1

Od *civitas Shinesgne* do Korony Królestwa Polskiego.

Cywilizacyjne i ideowe podstawy kształtowania polskiej państwowości w dobie Piastów

(organizatorzy: Jerzy Strzelczyk, Stanisław Rosik)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, Audytorium

czwartek, 20.09.2018, godz. 11.30–13.45 i 15.00–18.45

Część 1

Michał Kara, *Grody dorzecza środkowej Warty w kontekście przemian kulturowych związanych z formowaniem się państwa Piastów. Ujęcie archeologiczne*

Przemysław Wiszewski, *Czy warto szukać modelu? Postrzeżenie roli władcy w monarchii Piastów (X–połowa XII w.)*

Zbigniew Dalewski, *Piastowskie koronacje*

Część 2

Stanisław Rosik, *Libertas Poloniae – spór o Krzywoustego w zwierciadle historii*

Marcin Pauk, *Władztwa piastowskie XII–XIII wieku: kultura polityczna między partykularyzmem a „ideologią zjednoczeniową”*

Marek Cetwiński, *Walki o polską koronę 1295–1336: sukces czy porażka idei zjednoczenia?*

Andrzej Marzec, *Królestwo odrodzone czy królestwo stworzone. Regnum Poloniae przełomu XIII i XIV wieku*

Aleksandr Musin, *Alius oculus: Poland during the Piasts dynasty through the eyes of Rus’ – Byzantine commonwealth*

Sekcja 2

Ruś wikingów i Waregów. Archeologia i historia

(organizator: Władysław Duczko)

Instytut Archeologii i Etnologii PAN, ul. Więzienna 6, sala im. Anny i Lecha Leciejewiczów

czwartek, 20.09.2018, godz. 11.30–13.45 i 15.00–18.45

Część 1

Jerzy Pysiak, *Gentem suam Rhos vocari dicebant. W sprawie domniemanego poselstwa Rusów do Ludwika Pobożnego w 839 roku*

Marek Jagodziński, *Relacje skandynawsko-bałyjskie w okresie wikingim*

Aleksandr Musin, *Między Rusami i Waregami: wkład szkoły petersburskiej w studia nad rolą Skandynawów w kształtowaniu średniowiecznej Europy Wschodniej*

Karol Kollinger, *Hólmgarðr, czyli Gniozdowo – czas na rewizję*

Część 2

Krzysztof Polek, *Chaganat chazarski a Skandynawowie. Kontakty i ich charakter w IX–X wieku*

Kirił Marinow, *Między Dorostolonem a Presławiem. W kwestii strategii księcia Świętosława na Bałkanach w czasie wojny z Bizancjum*

Władysław Duczko, *Węgrzy – Rusowie – Szwedzi. Archeologiczne świadectwa kontaktów Węgrów z Europą Wschodnią i Północną w X wieku*

Paweł Żmudzki, *Drużyny pierwszych Piastów i Rurykowiczów*

Maciej Lubik, *U „króla Drogi Wschodniej” – Harald Hardrada w państwie Jarosława Mądrego*

Michał Dzik, *Krótką historia osadnictwa wareskiego na Mazowszu*

Katarzyna Skrzyńska, *„Mazowieckie” cmentarzyska z grobami w obstawach kamiennych: postulaty badawcze*

Sekcja 3

Mediewistyka historyczno-artystyczna wśród innych dyscyplin naukowych

(organizator: Marek Walczak)

Instytut Historii Sztuki Uniwersytetu Wrocławskiego, ul. Szewska 36, sala 309

czwartek, 20.09.2018, godz. 11.30–13.45 i 15.00–18.45

Część 1

Marek Walczak, *Dzieło sztuki jako źródło historyczne. Wprowadzenie do problematyki*

Monika Jakubek-Raczkowska, *„Obraz i kult”. Dzieło sztuki jako źródło do badań nad religijnością późnego średniowiecza*

Mateusz Grzęda, *Obraz i społeczna gra ról: portret jako źródło do badań nad tożsamością w późnym średniowieczu*

Dobrosława Horzela, *Od krytyki autentyczności do estetyki recepcji. Metodologia badań nad średniowiecznymi witrażami*

Część 2

Teresa Rodzińska-Choraży, *Metody badań nad architekturą wczesnośredniowieczną. Inter-, multi - czy transdyscyplinarność?*

Jakub Adamski, *Między formą a znaczeniem. Polskie badania nad architekturą średniowieczną jako nośnikiem treści ideowych w perspektywie ostatniego półwiecza*

Juliusz Raczkowski, *Operacje badawcze pierwszej historii sztuki wobec tradycyjnych i nowych narzędzi poznawczych (wybrane dzieła sztuki średniowiecznej w świetle badań technologiczno-konserwatorskich)*

Marcin Szyma, *Topografia kościołów i klasztorów mendykanckich. Narzędzia cyfrowe w badaniach historyczno-artystycznych*

Mirosław P. Kruk, *Na skrzyżowaniu badań ikonografii średniowiecznej sztuki zachodnioeuropejskiej i cerkiewnej*

Zoltán Gyalókey, *Odmiennie koncepcje historyków i historyków sztuki w badaniach nad zagadnieniami transregionalnymi. Przykład relacji polsko-węgierskich*

Sekcja 4

Sympozjon – Anzelmiański argument za istnieniem Boga

(organizator: Jacek Zieliński)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 18

czwartek, 20.09.2018, godz. 11.30–13.45

Uczestnicy debaty: Maciej Manikowski, Jacek Zieliński, Michał Głowala, Robert Goczał, Paweł Wróblewski i inni

Sekcja 5

Islam i jego założyciel w kulturze europejskiego Wschodu i Zachodu w średniowieczu

(organizatorki: Teresa Wolińska, Zofia Brzozowska)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 13

czwartek, 20.09.2018, godz. 11.30–13.45 i 15.00–18.45

Część 1

Marek Dziekan, *Abu Abd Allah al-Busiri (1212–1296) jako panegirysta Proroka Muhammada*
Ks. Jan Żelazny, *Mahomet jako herezjarcha w opinii autorów chrześcijańskich do czasów Jana z Damaszku*

Mirosław J. Leszka, *Zmagania arabsko-bizantyńskie za Jana Tzimiskesa i Bazylego II w świetle słowiańskich przekładów kronik Jana Zonarasa i Konstantyna Manassesesa*

Ks. Józef Naumowicz, *Mahomet jako burzyciel pogańskich posągów oraz twórca islamskiego anikonizmu – narodziny toposu (do IX w.)*

Teresa Wolińska, *Wizerunek Mahometa w świetle legend o jego chrześcijańskim nauczycielu*

Część 2

Zofia Brzozowska, *Bulwersująca podległość czy karygodna niezależność? Obraz kobiet arabskich w średniowiecznych tekstach ruskich*

Jakub Sypiański, *Gdy wiedza pochodzi od Saracena. Niektóre ideologiczne problemy recepcji nauki pochodzenia bliskowschodniego w Konstantynopolu (VIII–XI wiek)*

Maciej Dawczyk, *Interpretacja i krytyka zasad islamu w Contra legem Saracenorum Riccoloda da Monte Croce*

Małgorzata Skowronek, *W obronie ortodoksji. Głosy antyheretyckie i antymuzułmańskie w Palei – historia, typologia, tekstologia*

Karolina Krzeszewska, *Osobliwe konfrontacje islamu z chrześcijaństwem na przykładzie wybranych tekstów kultury ustnej Słowian Południowych*

Przemysław Turek, *Muhammad, prorok islamu w świetle najstarszych chrześcijańskich źródeł syryjskich, arabskich i etiopskich*

Sekcja 6

Średniowiecze w nas (dyskusja panelowa)

(organizatorzy: Beata Możejko, Martin Nodl)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 18

piątek, 20.09.2018, godz. 11.30–13.45

Uczestnicy panelu: Beata Możejko (moderowanie), Martin Nodl (wprowadzenie), Aneta Pięniądż, Robert Antonin, Tomasz Wiślicz

Sekcja 7

***Hortus medievalis* (sekcja otwarta)**

(organizator: Mieczysław Mejor)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 138

czwartek, 20.09.2018, godz. 11.30–13.45

Konrad Szymański, *Fundacja Bazyliki Grobu Świętego w oczach Euzebiusza z Cezarei. Próba reinterpretacji*

Tomasz Pelech, *Rzeź Jerozolimy w ujęciu Fulchera z Chartres – analiza pewnego motywu*

Nazar Rizun, *Zgromadzenia publiczne a chrystianizacja Europy Północno-Wschodniej: między konsensusem i przymusem*

Izabela Jakubowska, *Wczesnośredniowieczne plomby z Pułtusza. Prezentacja i interpretacja zespołu plomb nowego typu*

Paulina Biernacka, *Kult św. Władysława I Arpada na ziemiach polskich*

Hadrian Kamiński, „*Princeps et affinis noster carissimus*” – książę szczeciński Barnim III a Karol IV i cesarstwo. Przekazy z epoki a późnośredniowieczna i wczesnonowożytna pamięć o tych wydarzeniach na Pomorzu Zachodnim

Sekcja 8

Historiografia w kręgu kultury pisma w średniowieczu

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 138

(organizatorzy: Wojciech Mrozowicz, Jerzy Kaliszuk)

czwartek, 20.09.2018, godz. 15.00–18.45

Patrycja Chimkowska, *Recepcja postaci Batszeby w historiografii epoki karolińskiej*

Agnieszka Fabiańska, „*Historia Veteris et Novi Testamenti*” – tekst i jego transmisja w kontekście europejskim

Ryszard Grzesik, *Legenda św. Stefana pióra biskupa Hartwika wg rękopisu z Seitz*

Jerzy Kaliszuk, *Nieznany przekaz egzemplów cysterskich z XIII w. a kult opata Chrystiana*

Wojciech Mrozowicz, *Po łacinie czy in vulgari? Przemiany językowe śląskiego dziejopisarstwa średniowiecznego*

László Tapolcai, *Uwagi do badań nad hipotetycznym eponimem Poznania. Średniowieczne źródła węgierskie do dziejów rodu Poznan – Pázmány, dzieje badań i nowoczesne edycje*

Sekcja 9

Demografia Imperium bizantyjskiego

(organizator: Jan Prostko-Prostyński)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 13

czwartek, 20.09.2018, godz. 15.00–18.45

Sławomir Bralewski, *Liczba chrześcijan w epoce przełomu konstantyńskiego*

Marek Wilczyński, *Kilka uwag o ludności rzymskiej i ludności barbarzyńskiej w prowincjach afrykańskich pod panowaniem wandaliskim*

Jacek Wiewiorowski, *Zmiany etniczne na Bałkanach w okresie wczesnobizantyjskim w świetle źródeł epigraficznych*

Jan Prostko-Prostyński, *Demografia Grecji w IV–VII wieku*

Marcin Böhm, „Liber ad honorem Augusti sive de rebus Siculis” jako źródło do badań demografii Sycylii w XII wieku

Sekcja 10

Mediewalizm w kulturze (XVI–XXI w.)

(organizator: Witold Wojtowicz)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 240

czwartek, 20.09.2018, godz. 15.00–18.45

Piotr Adamczyk, *Świat gier typu hnefatafl*

Magda Králová, *A Superstition, or a Source of Inspiration? Dealing with the Supernatural in the 18th and 19th Century English Adaptations of Old Norse Literature*

Dorota Vincúrková, *Gry z tradycją egzemplów (Magnum speculum exemplorum) w XIX-wiecznej polskiej literaturze „gotyckiej”: „Matyldzie i Danile” Anny Mostowskiej oraz „Ja gorę” Henryka Rzewuskiego*

Mateusz Kosonowski, *Adama Mickiewicza „Żywot św. Wojciecha”. Kartka z dziejów świadomości historycznej i myśli historiozoficznej Wielkiej Emigracji lat 30. XIX w.*

Witold Wojtowicz, *Narracje epickie i romanse rycerskie: przypadek „Fortunatusa”*

Marcin Stabrowski, *Etos rycerski w „Pamiętnikach” J.Ch. Paska*

Mariusz Kazańczuk, *Średniowieczne oblicze „Korony polskiej” Kaspra Niesieckiego*

Adam Regiewicz, *Po co poetom Średniowiecze? Różewicz – Herbert – Miłosz*

Sekcja 11

Od grodu do miasta lokacyjnego na ziemiach polskich w kontekście europejskim (dyskusja panelowa)

(organizatorzy: Mateusz Goliński, Grzegorz Myśliwski)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 138

piątek, 21.09.2018, godz. 9.00–11.15

Uczestnicy panelu: Grzegorz Myśliwski (wprowadzenie), Ryszard Szczygieł, Mateusz Goliński (moderowanie), Sławomir Moździoch, Jerzy Piekalski, Marek Słoń

Sekcja 12

Rok 1018 (dyskusja panelowa)

(organizator: Przemysław Urbańczyk)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, Audytorium

piątek, 21.09.2018, godz. 9.00–11.15

Uczestnicy panelu: Przemysław Urbańczyk (wprowadzenie i moderowanie), Dániel Bagi, Christian Lübke, Andrzej Pleszczyński, Stanisław Rosik, Jerzy Strzelczyk, Oleksiy Tolochko, Martin Wihoda

Problemy do dyskusji

Dániel Bagi, *The Arpads and the event of the year 1018 in East-Central Europe – National historiography, Sources and possible new interpretation*

Christian Lübke, *The Peace of Bautzen, as seen from Germany*

Oleksiy Tolochko, *‘It Was a Very Good Year’: Kievan State by the Year 1018*

Sekcja 13

Średniowieczne miejsca grzebalne i ich społeczne uwarunkowania

(organizatorzy: Andrzej Janowski, Tomasz Kurasiński)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 13

piątek, 21.09.2018, godz. 9.00–11.15

Jacek Bojarski, *Charakterystyka obrzędowości pogrzebowej mieszkańców wczesnośredniowiecznego centrum osadniczego in Culmine (w Kałdusie) na ziemi chełmińskiej*

Jacek Wrzesiński, *Obraz społeczności lednickiej w kontekście nekropoli*

Wojciech Mądry, *Giecz i Wiślica jako przypuszczalne miejsca zapomnianych XI i XII wiecznych pochówków piastowskich – Ottona i Henryka Sandomierskiego*

Jerzy Sikora, *Groby przodków, olbrzymów, pogan. Wczesnośredniowieczni mieszkańcy Polski i Pomorza a dawne monumenty grobowe*

Paweł Pawlak, *Osada – gród – cmentarzysko. Wzajemne relacje na podstawie badań prowadzonych na poznańskiej Śródce*

Zdzisława Ratajczyk, *Nekropola w Ciepłym na tle osadnictwa w dolnym odcinku Wisły we wczesnym średniowieczu*

Sekcja 14

W cieniu starego cesarstwa: bizantyńskie Bałkany od VII do końca XII wieku

(organizatorzy: Mirosław J. Leszka, Kirył Marinow, Aleksander Paroń)

Instytut Archeologii i Etnologii PAN, ul. Więzienna 6, sala im. Anny i Lecha Leciejewiczów

piątek, 21.09. 2018, godz. 9.00–11.15 i 15.15–19.00

Część 1

Jarosław Dudek, *Zachodnie Bałkany (VII–XIV w.) – utracone i odzyskane dla Bizancjum*

Piotr Kochanek, *Schematy Bałkanów na mapach średniowiecznych*

Zdzisław Pentek, *Rzetelność czy bałamuctwo? Czyli o informacjach Aḥmāda al-Balāḍurīego o Cesarstwie Bizantyńskim w VIII wieku*

Ireneusz Milewski, *Rynek pieniężny w Cesarstwie Bizantyńskim w VI i na pocz. VII wieku*

Część 2

Kirył Marinow, *Pokój z wysokości: obraz pokoju w utworze retorycznym sławiącym zawarcie porozumienia bizantyńsko-bułgarskiego w 927 r.*

Jacek Bonarek, *Bułgarzy jako poddani Jana I Tzimiskesa*

Mirosław J. Leszka, *Obraz cara Samuela w źródłach bizantyńskich (koniec X–XII w.)*

Tsvetelin Stepanov, *The History and Culture of Bulgaria in the 7th–12th Centuries: Between Two Easts and Two Wests*

Zofia Brzozowska, *Bizantyńska czy rodzima wizja dziejów powszechnych? Wpływ tekstów bizantyńskich na świadomość historyczną Słowian bałkańskich*

Jan M. Wolski, *Oblicza bizantynizacji w mediewistyce bułgarskiej*

Szymon Wierzbiński, *Zdrajcy, szpiedzy i maruderzy. Polityka dowództwa bizantyńskiego w świetle wybranych traktatów wojskowych z X wieku*

Anna Kotłowska, *Problematyka wołoska w Historii Jerzego Akropolity*

Aleksander Paroń, *Niechciani uchodźcy – Bizancjum a ludy koczownicze na Bałkanach w XI–XII wieku (Pieczyngowie, Uzowie, Kumanowie)*

Sekcja 15

Dziedzictwo polsko-ruskie w dziejach Europy Środkowo-Wschodniej

(organizatorzy: Dariusz Dąbrowski, Adrian Jusupović)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 240

piątek, 21.09. 2018, godz. 9.00–11.15 i 15.15–19.00

Część 1

Tomasz Dzieńkowski, *Międzyrzecze Wisły i Bugu u progu państwowości polskiej i ruskiej. Źródła archeologiczne*

Marcin Wołoszyn, *Grody Czerwieńskie – stan i perspektywy badań. Znaczenie dla badań nad archeologicznymi śladami kontaktów polsko-ruskich*

Monika Kamińska, *W poszukiwaniu Soli. O problemach identyfikacji latopisowych grodów*

Adrian Jusupović, *Nieanonimowi dyplomaci. Lachowie w kontaktach z Rusią w XIII w.*

Część 2

Myrosław Wołoszczuk, *Mieszczanie ruscy miast polskich XII–XIV wieku*

Aleksander Baran, *Lublin na kartach Kroniki halicko-wołyńskiej*

Radosław Liwoch, *Ruthenica nad Wisłą i Odrą. Wybór zabytków z XI–XIII w.*

Dariusz Dąbrowski, *Specyfika informacji Kroniki halicko-wołyńskiej o Polsce i Polakach*

Ivan Petrov, *O polskojęzycznych translacjach niektórych zabytków piśmiennictwa starosłowiańskiego i staroruskiego*

Andrzej Janeczek, *Dokumenty ruskie (gramoty) w systemie sprawowania rządów nad wschodnimi ziemiami Korony (panowanie Kazimierza Wielkiego, Władysława Opolczyka i Władysława Jagiełły)*

Witalij Michałowski, *Wiek osób występujących w dokumentach ruskich w drugiej połowie XIV wieku*

Konstantin Jerusalimski, *Korespondencja dyplomatyczna między Carstwem Rosyjskim a Wielkim Księstwem Litewskim i Koroną Polską za czasów Iwana Groźnego. Problem obiegu dokumentacyjnego i archiwalnego*

Sekcja 16

Dziedzictwo *Barbaricum* w średniowiecznej Europie i jego mitologizacja

w historiografii XIX–XXI wieku

(organizator: Piotr Boroń)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, Audytorium

piątek, 21.09.2018, godz. 15.15–19.00

Piotr Boroń, *Najgorszy rodzaj ludzi – Słowianie w najdawniejszych opiniach*

Maciej Michalski, *Starożytni i średniowieczni barbarzyńcy w pracy Wawrzyńca Surowieckiego. Śledzenie początku narodów słowiańskich*

Aleksander Paroń, *Obcy doskonali, czyli koczownicy średniowiecznej Eurazji jako narzędzie kreowania tożsamości nowoczesnych społeczeństw europejskich. Rozważania historiograficzne*

Kamil Kajkowski, *Barbarzyńcy w elitach wczesnopiastowskich?*

Wawrzyniec Kowalski, *Średniowieczne przekazy o przybyciu Słowian na Bałkany i ich interpretacja w historiografii XX wieku*

Paweł Babij, *Taktyka Słowian Połabskich w świetle wybranych opisów bitew*

Łukasz Nowok, *Zajęcie „częściowo pustego domu”. Legenda o przybyciu Chorwatów a hipotezy naukowe*

Sekcja 17

Kształtowanie się państwa polskiego w perspektywie badań numizmatycznych

(organizatorzy: Dariusz Adamczyk, Przemysław Nowak)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 138

piątek, 21.09.2018, godz. 15.15–19.00

Dariusz Adamczyk, *Obieg srebra w czasach Mieszka I. Fiskalizm czy ekonomia prestiżu?*

Stanisław Suchodolski, *Propaganda czy ekonomia, czyli jaki był cel emitowania monet w Polsce we wczesnym średniowieczu?*

Mateusz Bogucki, *Znaczenie i skala mennictwa w czasach pierwszych Piastów*

Grzegorz Śnieżko, *Mennictwo Bolesława Krzywoustego w świetle nowych badań*

Sekcja 18

Średniowieczne struktury osadnicze w perspektywie nowych metod badawczych

(organizatorzy: Andrzej Janowski, Jerzy Sikora)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 13

piątek, 21.09.2018, godz. 15.15–17.00

Jerzy Sikora, *Systemy Informacji Geograficznej w badaniach archeologii średniowiecza*

Piotr Kittel, *Archeologia środowiskowa w badaniach struktur osadniczych średniowiecza*

Piotr Wroniecki, *Nowe źródła o przeszłości? Nieinwazyjne metody badawcze w archeologii*

Sekcja 19

Badać średniowiecze w Małopolsce; interdyscyplinarność – wielość metod – zaskakujące rezultaty

(organizator: Ks. Dariusz Tabor CR)

Instytut Historii Sztuki Uniwersytetu Wrocławskiego, ul. Szewska 36, sala 306

piątek, 21.09.2018, godz. 15.15–19.00

Sławomir Dryja, Henry Shelonzek, *Badanie średniowiecznej sztuki piwowarskiej metodami mikrobiologicznymi i przeniesienie rezultatów we współczesną rzeczywistość*

O. Tomasz Gałuszka OP, Krzysztof Kaczmarek, *Elektroniczna baza danych dominikanów polskich w średniowieczu na przykładzie klasztorów kontraty małopolskiej (XIII–XV w.)*

Tomasz Graff, *Nieznana relacja o dziejach relikwiarza grunwaldzkiego z okresu II wojny światowej*

Ks. Dariusz Tabor CR, *Czy sztuka średniowieczna potrzebuje własnej hermeneutyki? Horyzont i krąg w perspektywie badań historyczno-artystycznych*

Sekcja 20

Biblia w średniowieczu: interpretacja, przekłady na język polski i ich znaczenie

(organizator: Ks. Rajmund Pietkiewicz)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 241

piątek, 21.09.2018, godz. 15.15–19.00

Ks. Krzysztof Bardski, *Średniowieczna interpretacja Biblii na podstawie „Allegoriae in universam Sacram Scripturam” Ps-Garniera z Langres*

Ks. Rajmund Pietkiewicz, *Średniowieczne tłumaczenia Pisma Świętego na język polski. Przegląd staropolskich zabytków rękopiśmiennych*

Danuta Kowalska, *Od Psalterza floriańskiego do Psalterza Wujka, czyli o trwałości i zmienności polszczyzny biblijnej*

Anna Lenartowicz-Zagrodna, *O polszczyźnie trzech edycji Księgi Tobiasza z pierwszej połowy XVI wieku*

Sekcja 21

Wzajemne postrzeganie Niemców i Polaków w średniowieczu – rola stereotypów narodowych w historii i w kulturze

(organizatorzy: Andrzej Pleszczyński, Grischa Vercamer)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 18

piątek, 21.09.2018, godz. 15.15–19.00

Grischa Vercamer, *Długosz i jego ogólny obraz Niemców*

Adam Szweda, *„Deutsche” i „undeutsche” w polemicznym dyskursie wokół Prus Królewskich (1466–1492)*

Martin Langner, *„...durch die Masaw und durch Polan”. Images of Polish knights in poems by Peter Suchenwirt*

Andrzej Pleszczyński, *Stereotypy we wzajemnym postrzeganiu Polaków i Niemców w średniowieczu i ich „długie trwanie”*

Marta Nowak, *Święty Henryk II i Słowianie. Próby wprowadzenia kultu króla niemieckiego i cesarza w Polskę wczesnośredniowiecznej*

Maciej Badowicz, *Tłok pieczętny z motywem pelikana – znalezisko z prac archeologicznych na polach Grunwaldu*

Sekcja 22

Konstruowanie wizji epoki średniowiecznej w drugiej połowie XIX i pierwszej połowie XX w.

(organizatorki: Małgorzata Dowłaszewicz, Agnieszka Patała)

Instytut Historii Sztuki Uniwersytetu Wrocławskiego, ul. Szewska 36, sala 309

piątek, 21.09.2018, godz. 15.15–19.00

Joanna Sobiesiak, *Mediewalizm w malarstwie czeskim XIX wieku. Zwycięstwo pod Mediolanem 1158 roku i inne kluczowe wydarzenia epoki średniowiecza budujące tożsamość wspólnoty Czechów*

Wojciech Mischke, *Legenda i antylegenda Zjazdu Gnieźnieńskiego. Wokół koronacji Bolesława Chrobrego*

Agnieszka Patała, *Ołtarz szafiasty jako „germańska forma sztuki”. Ideologiczne i propagandowe podłoże konserwacji gotyckich nastaw ołtarzowych prowadzonych we Wrocławiu w latach 1920–1943*

Jan Nowicki, *Gotyk jako wyraz chrześcijańskiego ducha. O stosunku kościoła katolickiego do architektonicznej spuścizny średniowiecza w XIX wieku*

Radosław Gliński, *Podcienia śląskie jako narzędzie propagandy*

Małgorzata Dowłaszewicz, *Mediewalizm w teatrze i filmie na początku XX wieku. Monumentalne inscenizacje Maxa Reinhardta i ich polska recepcja*

Sekcja 23

Od sfer niebiańskich do miast i wsi – przestrzenie człowieka średniowiecznego (dyskusja panelowa)

(organizator: Adam Krawiec)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, Audytorium

sobota, 22.09.2018, godz. 9.00–11.15

Uczestnicy panelu: Adam Krawiec (wprowadzenie i moderowanie), Jerzy Strzelczyk, Wojciech Iwańczak, Jacek Banaszkiewicz, Maria Magdalena Morawiecka, Joanna Gorecka-Kalita, Krzysztof Ratajczak

Sekcja 24

***Latinitas medii aevi* – żywy język martwy, ponadnarodowy**

standard i wernakularne tendencje

(organizator: Gościwit Malinowski)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 241

sobota, 22.09.2018, godz. 9.00–11.15

Adam Poznański, *Średniowieczne gramatyki łacińskie w zbiorach UW*

Ewa Nowak, *Historia Brittonum – między piśmiennością a oralnością*

Gościwit Malinowski, *Misaca, Misico, Miseco – percepcja imion słowiańskich w łacińskojęzycznych skryptoriach i kancelariach*

Michał Rzepiela, *Jak powstawały nowe wyrazy w polskiej łacinie średniowiecznej?*

Sekcja 25

Adaptacja historii

(organizatorzy: Andrzej Pleszczyński, Antoni Grabowski)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 18

sobota, 22.09.2018, godz. 9.00–11.15

Robert Kasperski, *Dlaczego Fredegar wywodził Franków z Troi?*

Antoni Grabowski, *Zgoda nowego ze starym. Cysterska historiografia wobec Młodszej Europy*

Rafał Rutkowski, *Opowieść Mistrza Wincentego o potrójnym zwycięstwie Lestka III nad Cezarem*

Robert Suski, *Szczepienie historii. Wpisanie historii Rzymu w historię zbawienia przez Orozjusza*

Sekcja 26

Z dziejów Skandynawii średniowiecznej: kultura, władza, społeczeństwo

(organizator: Jakub Morawiec)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 138

sobota, 22.09.2018, godz. 9.00–11.15

Leszek P. Słupecki, *Co trzeba poświęcić aby zdobyć wiedzę i władzę? Mimisbrunnr jako mityczna składnica organów*

Łukasz Neubauer, *Weird, Fate czy Divine Providence. Problem nieprzetłumaczalności jednego z kluczowych pojęć w anglosaskim Beowulfie*

Remigiusz Gogosz, *Margines społeczny na Islandii w IX–XI wieku w świetle źródeł staroislandzkich*

Jakub Morawiec, *Wzór poety i polityka – przypadek Markusa Skeggjasona*

Sekcja 27

Pomorze, Polska i ich sąsiedzi w kształtowaniu cywilizacji europejskiej (do przełomu XII/XIII w.) – temat rzeka

(organizatorzy: Stanisław Rosik, Marcin Stabrowski)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 13

sobota, 22.09.2018, godz. 9.00–11.15

Stanisław Rosik, *Wprowadzenie*

Alicja Dobrosielska, *Uwagi o modelach integracji europejskiej społeczności północnego barbaricum w XII i na początku XIII w.*

Paweł Migdalski, *Kiedy władcy polscy pierwszy raz zajęli Pomorze? Z dziejów pewnego paradygmatu w historiografii polskiej*

Marcin Stabrowski, *Aksjosfera wojny w kronice Galla Anonima*

Piotr Piętkowski, *Rzeki pomorskie w najdawniejszych przekazach pisanych*

Krzysztof Jaworski, *Wielkie Morawy a dorzecze Odry*

Andrzej Janowski, *Archeologia wczesnego średniowiecza w dorzeczu Regi*

Sekcja 28

Rekonstrukcja historyczna: nauka zabawą, zabawa nauką? (dyskusja panelowa)

(organizator: Piotr Boroń, Paweł Babij)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 14

sobota, 22.09.2018, godz. 9.00–11.15

Uczestnicy panelu: Piotr Boroń (moderowanie), Paweł Babij (wprowadzenie), Jacek Wrzesiński, Michał Bogacki, Marcin Danielewski, Ewelina Imiołczyk

Problemy do dyskusji

Paweł Babij, *Odtwórstwo historyczne*

Ewelina Imiołczyk, *Odtwórcy historyczni na przykładzie grup i stowarzyszeń rekonstrukcyjnych z terenu Górnego Śląska, Zagłębia i Opolszczyzny*

Warsztaty

Warsztat 1

Kodykologia jako narzędzie w warsztacie historyka-mediewisty

(organizator i prowadzący: Wojciech Mrozowicz)

Biblioteka UWr, ul. Fryderyka Joliot-Curie 12

(spotkanie przy punkcie informacyjnym)

piątek, 21.09.2018, godz. 9.00–13.00

Warsztat 2

Średniowieczne gry i zabawy (spotkanie otwarte)

(organizatorki: Dorota Żołądź-Strzelczyk, Anna Wojewoda)

Prowadząca: Anna Wojewoda

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 14

piątek, 21.09.2018, godz. 9.15–11.15

Warsztat 3

Nowoczesne metody w archeologii średniowiecza na przykładzie grodziska w Rozprzy

(organizator: Andrzej Janowski)

Prowadzący: Piotr Kittel, Jerzy Sikora, Piotr Wroniecki

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 13

piątek, 21.09.2018, godz. 17.15–19.00

Warsztat 4

Historyk przed kamerą (szkolenie)

(organizator i prowadzący: Zdzisław Cozac, scenarzysta i reżyser filmów dokumentalnych, zdobywca tytułu „Popularyzator Nauki 2016“ w konkursie MNiSW i PAP)

Instytut Historyczny Uniwersytetu Wrocławskiego, ul. Szewska 49, sala 240

sobota, 22.09.2018, godz. 9.00–11.15

Wydarzenie naukowo-kulturalne

Projekcja filmu z cyklu „Tajemnice początków Polski” pt. „Droga do królestwa” (reż. Zdzisław Cozac) i dyskusja z udziałem Reżysera

Budynek D Wydziału Prawa, Administracji i Ekonomii UW, ul. Uniwersytecka 7-10, sala 2 D
im. Witolda Świdwy

czwartek, 20.09.2018, godz. 19.00–21.00

Zamknięcie Kongresu

Podsumowanie obrad i pożegnanie uczestników

Gmach Główny Uniwersytetu Wrocławskiego, Pl. Uniwersytecki 1, Oratorium Marianum

sobota, 22.09.2018, godz. 16.00–16.30

Informacje

Rejestracja uczestników

Punkt informacyjny, Instytut Historyczny Uniwersytetu Wrocławskiego
ul. Szewska 49 (przy portierni)

środa (19.09.2018), godz. 15.00–20.00

czwartek (20.09.2018), godz. 7.45–18.45

piątek (21.09.2018), godz. 8.15–19.00

sobota (22.09.2018), godz. 8.30–11.30

Siedziba Komitetu Organizacyjnego VI KMP

Instytut Historyczny Uniwersytetu Wrocławskiego
ul. Szewska 49, 50-139 Wrocław

Oplata konferencyjna i odbiór faktur

Fundacja dla Uniwersytetu Wrocławskiego
ul. Kuźnicza 49/55
tel. + 48 71 375 22 90

Kontakt w sprawach organizacyjnych

Stanisław Rosik, Instytut Historyczny Uniwersytetu Wrocławskiego
ul. Szewska 49, 50-139 Wrocław
e-mail: stanislaw.rosik@uwr.edu.pl

Więcej o wydarzeniu na stronie internetowej www.ivkmp.pl