Jacek Rzepka
Zakład Historii Starożytnej

Instytut Historyczny

Wydział Historyczny UW

Lista lektur egzaminacyjnych z historii starożytnej w roku akademickim 2018/2019
1. Podręczniki

Wschód

M. Stępień, ‘Bliski Wschód’, w: M. Jaczynowska, D. Musiał, M. Stępień, Historia starożytna, Warszawa, 1999, s. 5-230

Grecja i świat hellenistyczny
Mogą Państwo wybrać jeden z dwóch wariantów podręcznika (każdy zestaw w trzech tomach; ze względu na odmienne cezury przyjęte przez twórców każdej z proponowanych serii prosiłbym o konsekwentny wybór jednego wariantu):

I wariant:

J. Hall, Historia Grecji archaicznej, Kraków 2012.

P.J. Rhodes, Historia Grecji. Okres klasyczny, Kraków 2009.

R.M. Errington, Historia świata hellenistycznego 323-30 p.n.e., Kraków 2010.
II wariant:

E. Wipszycka, B. Bravo, Historia starożytnych Greków. T. 1: Do końca wojen perskich, Warszawa 1988.

M. Węcowski, A. Wolicki, E. Wipszycka, B. Bravo, Historia starożytnych Greków. T. 2: Okres klasyczny, Warszawa 2013.

E. Wipszycka, B. Bravo, Historia starożytnych Greków. T. 3: Okres hellenistyczny, Warszawa 2010.
Rzym
A.Ziółkowski, Historia Rzymu, Poznań 2004.
2. Lektury do wyboru (proszę o wybór dwóch prac w języku polskim i jednej w języku obcym)

A. Prace dostępne w języku polskim:

G. Alföldy, Historia społeczna starożytnego Rzymu, Poznań, 1991, 2000.
W. Burkert, Starożytne kulty misteryjne, Kraków 1999.

P. Chuvin, Ostatni poganie. Zanik wierzeń pogańskich w cesarstwie rzymskim od panowania Konstantyna do Justyniana, Warszawa 2008.

N.G.L. Hammond, Starożytna Macedonia, Warszawa 1999.
N.G.L. Hammond, Filip Macedoński, Poznań 2002.

N.G.L. Hammond, Aleksander Wielki, Poznań 2000.

M.H. Hansen, POLIS. Wprowadzenie do dziejów greckiego miasta-państwa w starożytności, Warszawa 2011.

M.H. Hansen, Demokracja ateńska w czasach Demostenesa, Warszawa 2000.

F. Kolb, Ideał późnoantycznego władcy, Poznań 2008.

R. Kulesza, Aleksander Wielki, Warszawa 2009.
R. Kulesza, Zjawisko korupcji w Atenach V-IV wieku p.n.e., Warszawa 1994.

R. Kulesza, Sparta w V – IV w. p.n.e., Warszawa 2003.
R. Kulesza, Maraton, Warszawa 20052.
A. Łukaszewicz, Świat papirusów, Warszawa 2001.
K. Nawotka, Aleksander Wielki, Wrocław 2004, 2007.

M. Olbrycht, Aleksander Wielki i świat irański, Rzeszów 2004.
W. Lengauer, Pojęcie równości w greckich koncepcjach politycznych. Od Homera do końca V wieku p.n.e., Warszawa 1988.
W. Lengauer, Religijność starożytnych Greków, Warszawa 1994.
J. Łanowski, Święte igrzyska olimpijskie (różne wydania).
H.-I. Marrou, Historia wychowania w starożytności, Warszawa 1968.

H.-I. Marrou, Zmierzch Rzymu czy późna starożytność III-VI w. p.n.e., Wrocław 1997.

S. Miller, Starożytni olimpijczycy, Warszawa 2004.

L.D. Reynolds, N. Wilson, Skrybowie i uczeni. O tym, w jaki sposób antyczne teksty literackie przetrwały do naszych czasów, Warszawa 2009.
M. Sartre, Wschód rzymski, Wrocław 1999.
S. Sprawski, Tessalia, Tessalowie i ich sąsiedzi, Warszawa 2009.

K. Stebnicka, Tożsamość diaspory. Żydzi w Azji Mniejszej okresu cesarstwa, Warszawa 2012.
A. Świderkówna, Hellenika. Wizerunek epoki od Aleksandra do Augusta (wiele wydań).

A. Świderkówna, Bogowie zeszli z Olimpu. Bóstwo i mit w greckiej literaturze świata hellenistycznego, Warszawa 1991 (lub późniejsze wznowienia).
P. Veyne, Imperium grecko-rzymskie, Kęty 2008.
M. Węcowski, Sympozjon, czyli wspólne picie. Początki greckiej biesiady arystokratycznej (IX-VIII wiek p.n.e.), Warszawa 2012.
A. Wolicki, Symmachia spartańska w VI-V w. p.n.e., Warszawa 2012.
B. Prace w językach obcych:
H. Beck – P. Funke (red.), Federalism in Greek Antiquity, Cambridge 2015.
A.B. Bosworth, Conquest and Empire. The reign of Alexander the Great, Cambridge 1988.

A.B. Bosworth & E. Baynham, (red.), Alexander the Great in Fact and Fiction, Oxford 2000.
R. Brock– S. Hodkinson (red.), Alternatives to Athens, Oksford 2000.
W. Burkert, Greek Religion, Cambridge (Mass.) 1985 (można czytać niemiecki oryginał)
P. Cartledge, Ancient Greece A History in Eleven Cities, Oksford 2009.
Chr. Habicht, Athens from Alexander to Antony, Princeton 1997 (niemiecki oryginał: Athen – die Geschichte der Stadt in der hellenistischen Zeit, Monachium 1995, jest też tłumaczenie francuskie).

Chr. Habicht, Divine Honors for Mortal Men in Greek Cities: The Early Cases (Cultural Legacies), Ann Arbor 2017.

F. Jacques & J. Scheid (red.), Rome et l’intégration de l’Empire. Tome I: Les structures de l’Empire romain 44 av. J.-C. – 260 ap. J.-C. Paris 1990 (tłumaczenie niemieckie: Rom und das Reich in der Hohen Kaiserzeit: 44 v.Chr.-260 n.Chr. Band I: Die Struktur des Reiches, Stuttgart - Lipsk 1998)
A.H.M. Jones, The Greek City from Alexander to Justinian, Oksford 1940.
F. Kolb, Die Stadt im Altertum, Monachium 1984.
J. Latacz, Troia und Homer. Der Weg zur Lösung eines alten Rätsels. München/Berlin 2001 (istnieje przekład angielski).

Y. Le Bohec, L’armée romaine sous le Haut-Empire, Paris, 1989, 1998 (lub przekład na angielski, niemiecki, włoski lub rosyjski).

J. Lendon, Soldiers & Ghosts: A History of Battle in Classical Antiquity, New Haven and London 2005.
C. Leppeley (red.), Rome et l'intrégration de l'Empire. Tome 2. Approches régionales du Haut-Empire romain, 44 av. J.-C. - 260 ap. J.-C., Paris 1998 (tłumaczenie niemieckie: Rom und das Reich in der Hohen Kaiserzeit: 44 v.Chr.-260 n.Chr. Band II: Die Regionen des Reiches, Monachium 2001).

E. Mackil, Creating a Common Polity: Religion, Economy, and Politics in the Making of the Greek Koinon Berkeley 2013.
J. Ober, Democracy and Knowledge. Innovation and Learning in Classical Athens, Princeton 2008.

E. Robinson, Democracy beyond Athens. Popular Government in the Greek Classical Age, Cambridge 2011.
P. Siewert – L. Aigner Foresti (red.), Föderalismus in der griechischen und römischen Antike, Stuttgart 2005.
R. Stoneman, Alexander the Great. A Life in Legend, New Haven and London 2008.
E. Will, Histoire politique du monde hellénistique, wyd. 2, Nancy 1979-1982 (można wybrać jeden tom, jednakże w wypadku wyboru tej pozycji mile będzie widziane przeczytanie obu części).
