


PRZEŁOM ZACHODNI

3 (353) 2014

bibliografie całego numeru

Jerzy Strzelczyk, Nauka historii na początku XXI wieku. Esej

Ceram C. W., *Bogowie, groby i uczeni*, Warszawa 1971.

Domańska E., *Wiedza o przeszłości o perspektywy na przyszłość*, *ŹKwartalnik Historyczny* 2013, nr 2 (120), s. 221-274.

Domańska E., *Mikrohistorie. Spotkania w mi dzy wiatami*, Poznań 1999.

Jarocki R., *Widzcie jasno bez zachwytu*, Warszawa 1982.

Strzelczyk J., *redniowiecze o jakie? Jak?*, IH UAM, Poznań 2009.

Topolski J., *Metodologia historii*, Warszawa 1973.

Werner W., *Historyk w powodzi danych. O chaotyczno ci współczesnej historiografii*, w: *Badacze przeszłości wobec wyzwania XIX-XXI w.*, red. K. Błochowska, Z. Romek, M. Wolniewicz, Warszawa 2013, s. 339-347.

Anna Wolff-Pow ska, Nauka i polityka. Trudne partnerstwo

Cassel S., *Politikberatung und Politikerberatung. Eine institutionenökonomische Analyse der wissenschaftlichen Beratung der Wirtschaftspolitik*, Bern, Stuttgart, Wien 2001.

Fisch G., Rudloff W. (Hrsg.), *Experten und Politik: Wissenschaftliche Politikberatung in geschichtlicher Perspektive*, Berlin 2004.

Gellner W., *Ideenagenturen für Politik und Öffentlichkeit. Think Tanks in USA und in Deutschland*, Opladen 1995.

Go kowski J., *Traktat o in ynierii polityki. Studium historycznej socjologii wiedzy o technologii społecznej*, Pułusk 2009.

Groszyk H., Korybski A., *Kultura polityczna a procesy decydowania politycznego (wybrane problemy)*, Warszawa 1980.

Landwehr A., *Diskurs ó Macht ó Wissen. Perspektiven einer Kulturgeschichte des Politischen*, šArchiv für Kulturgeschichteö 85, 2003, s. 71-117.

Majone G., *Dowody, argumenty i perswazja w procesie politycznym*, prze€ D. Sielski, Warszawa 2004.

Meyer T. *Die Transformation des Politischen*, Frankfurt a. M. 1994.

Thuner M., *Think Tank in Deutschland ó Berater der Politik*, šAus Politik und Zeitgeschichteö B 51, 2003, s. 30-38.

Vierhaus R., B. vom Brocke (Hg.), *Forschung im Spannungsfeld von Politik und Gesellschaft. Geschichte und Struktur der Kaiser-Wilhelm-/Max-Planck-Gesellschaft*, Stuttgart 1990.

Maria Zmierzak, Obraz Niemców i Niemiec w šPrzeł dzie Zachodnimö w latach 1945-1990

Roczniki šPrzeł du Zachodniegoö 1945-1990

Micha€Nowosielski, O nieuchronno ci zmiany i potrzebie ci g€ ci. 70 lat Instytutu Zachodniego

Kwilecki, A., *Instytut Zachodni w pi dziesi cioleciu 1944-1994. Sprawy i ludzie*, šPrzeł d Zachodniö 1994, nr 3, s. 8.

Labuda, G., *Instytut Zachodni przed wyzwaniem przyszł ci*, šPrzeł d Zachodniö 1994, nr 3, s. 48.

Memoria€prof. Zygmunta Wojciechowskiego z€ ony na r ce premiera rz du šlubelskiegoö Edwarda Osóbki-Morawskiego w dniu 13 lutego 1945 r., w: *Instytut Zachodni w dokumentach*, red. A. Choniawko, Z. Mazur, Pozna 2006, s. 40.

Mi dzy nauk a polityk : Instytut Zachodni w latach 1944-2004, referat prof. Henryka Olszewskiego, šPrzeł d Zachodni, 2004, nr 2, s. 12-13.

Olszewski, H., *Instytut Zachodni 1944-1994*, w: *Instytut Zachodni. 50 lat*, Pozna 1994, s. 5.

Serwa ski, E., *Dnia 13 lutego 1945 rokuí* , šPrzeł d Zachodniö 1994, nr 3, s. 131-132.

Trzeciakowski, L., *W trzydziestolecie Instytutu Zachodniego*, šPrzeł d Zachodniö 1974, nr 6, s. 7.

Wolff-Pow ska, A., *Instytut Zachodni dzisiaj*, w: *Instytut Zachodni. 50 lat*, Poznań 1994, s. 72.

Stanisław Jankowiak, Droga do wolności i refleksje nad Okręgiem Stołecznym

Antoszewski A., *Erozja systemu politycznego w PRL w latach osiemdziesiątych. Studium procesu*, Wrocław 1992.

Dubiński, K. *Magdalena. Transakcja epoki. Notatki z poufnych spotkań* Kiszczak-Wałęsa, Warszawa 1990.

Dubiński K., *Okręgi Stołeczne* Warszawa 1999.

Dudek A., *Reglamentowana rewolucja. Rozkład dyktatury komunistycznej w Polsce 1988-1990*, Kraków 2004

Garlicki A., *Karuzela. Rzecz o Okręgu Stołecznym*, Warszawa 2004.

Janowski K.B., *Władza i przebieg zmiany politycznej w Polsce (1980-1989)*, Toruń 2003.

Komunizm, ideologia, system, ludzie, red. T. Szarota, Warszawa 2001.

Polska 1986-1989: koniec systemu. Materiały międzynarodowej konferencji, Miedzeszynie, 21-23 października 1999, t. 1, *Referaty*, red. P. Machcewicz, Warszawa 2002, t. 2, *Dyskusja*, red. A. Paczkowski, Warszawa 2002.

Raina P., *Droga do nowego Okręgu Stołecznego. Zakulisowe rozmowy przygotowawcze*, Warszawa 1999.

Spółczesne państwo i władza lat osiemdziesiątych w badaniach CBOS, Warszawa 1994.

Tajne dokumenty Biura Politycznego i Sekretariatu KC. Ostatni rok władzy 1988-1989, opr. S. Perzykowski, Londyn 1994

Trembicka K., *Okręgi Stołeczne w Polsce. Studium o porozumieniu politycznym*, Lublin 2003

Paweł Stachowiak, Przemowa lata 1988-1989 w polityce Kościoła katolickiego w Polsce

Borecki P., *Geneza modelu stosunków państwo-Kościół w Konstytucji RP*, Warszawa 2008.

Drugi Polski Synod Plenarny (1991-1999), Warszawa-Poznań 2001.

Dudek A., *Reglamentowana rewolucja. Rozkład dyktatury komunistycznej w Polsce 1988-1990*, Kraków 2004.

Gocowski T., *Wiadek. Z abp. T. Gocowskim rozmawia A. Hlebowicz*, Warszawa 2008.

- Gowin J., *Ko ció€w czasach wolno ci*, Kraków 1999.
- Grabowska M., *Podzia€ postkomunistyczny. Spo€czne podstawy polityki w Polsce po 1989 roku*, Warszawa 2004.
- Komisja Wspólna Rz du Rzeczpospolitej Polskiej i Konferencji Episkopatu Polski w archiwaliach lat 1989-2010*, wybór i opracowanie P. Borecki i C. Janik, Warszawa 2011.
- Komunikaty Konferencji Episkopatu Polski 1945-2000*, Pozna 2006.
- Kosek K., *Polak i katolik spl tana to samo* , Warszawa 2003.
- Listy Pasterskie Episkopatu Polski 1945-2000*, Warszawa 2003.
- Nijakowski L. M., *Polska polityka pami ci. Esej socjologiczny*, Warszawa 2008.
- Orszulik A., *Czas prze€mu. Notatki z rozmów z w€dzami PRL w latach 1981-1989*, Warszawa-Z bki 2006.
- Polska 1986-1989: koniec systemu*, t. III *Dokumenty*, red. A. Dudek i A. Friszke, Warszawa 2002.
- Raina P., *Droga do Okr g€go Sto€u. Zakulisowe rozmowy przygotowawcze*, Warszawa 1999.
- Raina P., *Ko ció€w PRL. Dokumenty 1975-1989*, t.3, Warszawa-Pozna -Pelplin 1996.
- Stachowiak P., *Ko ció€ wobec pami ci zbiorowej polskiego spo€cze stwa. O niektórych strategiach i celach ško cielnej polityki pami ciö, š rodkowoeuropejskie Studia Polityczneö* 2009, nr 3.
- Szacka B., *Czas przesz€y, pami , mit*, Warszawa 2006.

Marek Nowak, Spo€cze stwo cywilne w Polsce po 25 latach

- Anheier H., *Nonprofit Organisation. Theory, Management, Policy*, New York 2005, s. 9.
- Brzechczyn K., *O rewolucji solidarno ciowej my li spo€czno-politycznej w latach 1980-81*, Pozna 2013.
- Czapi ski J., *Postawy i relacje spo€czne*, w: *Diagnoza spo€czna 2013*, red. J. Czapi ski, T. Panek, Warszawa 2013, dokument elektroniczny (2 lipca 2014).
- Feixa C., Pereira I., Juris J. S., *Global citizenship and the 'New, New' social movements: Iberian connection*, "Nordic of Youth Research" 2009, vol. 17 (4).
- Górski R., *Historia i tera niejszo samorz dno ci pracowniczej w Polsce*, Pozna 2008.

- Greve C., Flinders F., van Thiel S., *What's is a name? Defining Quangos from the Comparative Perspective*, "Governance: An International Journal of Policy and Administration" 1999, vol. 12, no 2.
- Groenewegen J., Kerstholt F. Nagelkerke A., *On Integrating New and Old Institutionalism: Douglass North Building Bridges*, "Journal of Economic Issues" 1995, vol. XXIX, no 2.
- Kazepov Y., *The Subsidiarization of Social Policies: Actors, Processes and Impacts*, "European Societies" 2008, no 10(2).
- Millon Delsol Ch., *Zasada pomocniczo ci*, Kraków 1995.
- Nowak M., *"Model rewolucji" Hannah Arendt a rewolucja "Solidarno ci". Propozycja interpretacji dyskursu" po 25 latach*, w: *O rewolucji. Obrazy radykalnej zmiany społecznej*, red. K. Brzechczyn, M. Nowak, Pozna 2007.
- Nowak M., *Działania obywatelskie a transformacja ustrojowa w Polsce*, "Ruch Prawniczy, Ekonomiczny i Socjologiczny" 2010, nr 1.
- Nowak M., Nowosielski M., *Pytanie o społeczny bezruch*, w: *Czy społeczny bezruch? O społeczne stwie obywatelskim i aktywno ci we współczesnej Polsce*, red. M. Nowak, M. Nowosielski, Pozna 2006.
- Nowak M., *Społeczne stwo obywatelskie w Polsce. Poprzez "Solidarno " do społecznego bezruchu*, w: *Czy społeczny bezruch? O społeczne stwie obywatelskim i aktywno ci we współczesnej Polsce*, red. M. Nowak, M. Nowosielski, Pozna 2006.
- Nowosielski M. *Mi dzy aktywno ci a bezruchem społecznym - zaangażowanie społeczne poznaniaków*, w: *Czy społeczny bezruch. O społeczne stwie obywatelskim i aktywno ci we współczesnej Polsce*, red. M. Nowak, M. Nowosielski, Pozna 2006.
- Olech A., Sobiesiak-Penszko P., *Partycypacja publiczna w Polsce. Diagnoza i rekomendacje*, "Analizy i Opinie" nr 3, specjalny, luty 2013, <http://isp.org.pl/decydujmyrazem/uploads/analyses/1448750702.pdf> (1 lipca 2014).
- Pluci ski P., *Sfera publiczna a społeczne stwo cywilne. Próba zwi złej interpretacji Habermasowskiej teorii*, w: *O miejskiej sferze publicznej. Obywatelsko i konflikty o przestrze*, red. M. Nowak, P. Pluci ski, Kraków 2011.
- Pluci ski P., *Społeczne stwa obywatelskiego koncepcja liryczna. Przyczynek*, w: *Czy społeczny bezruch? O społeczne stwie obywatelskim i aktywno ci we współczesnej Polsce*, red. M. Nowak, M. Nowosielski, Pozna 2006.

- Rescaling Social Policies: Towards Multilevel Governance in Europe*, red. Y. Kazepov, Vienna, 2010;
- Salamon L., Sokolowski S. W., Anheier H. K., *Social Origins of Civil Society: An Overview*, Working Papers of The Johns Hopkins Comparative Nonprofit Sector Project, 2005, http://www.adm-cf.com/jhu/pdfs/cnp_working_papers/cnp_wp38_social_origins_2000.pdf (2 lipca 2014).
- Salmon L. M., Anheier, H. K., *Social Origins of Civil Society: Explaining the Nonprofit Sector Cross-Nationally*, Working Papers of the The Johns Hopkins Comparative Nonprofit Sector Project, dokument dost pny on-line (2 lipca 2014).
- Schimanek T., *Dialog obywatelski Polska 2007. Ocena wybranych instytucji daj cych obywatelom mo liwo wp ywania na podejmowanie decyzji publicznych*, Instytut Spraw Publicznych, Warszawa 2007, <http://www.isp.org.pl/files/88249389707-93819001207727962.pdf> (1 lipca 2014).
- Sowa J., *Fantomowe cia 6 kr6la. Peryferyjne zmagania z nowoczesn form*, Krak6w 2014).
- Steinberg R., Young D. R., *A Comment on Salamon and Anheier's "Social Origins of Civil Society"*, "Voluntas: International Journal of Voluntary Nonprofit Organizations" 1998, vol. 9, no 3.
- Style ycia i porz dek klasowy w Polsce*, red. M. Gdula, P. Sadura, Warszawa 2012.
- Valkov N., *Membership in voluntary organizations and democratic performance: European post-communist countries in comparative perspective*, "Communist and Post-Communist Studies" 42, 2009.
- Wallace C., Pichler F., Haerpfer Ch., *Changing Patterns of Civil Society in Europe. Is Eastern Europa Different*, "East European Politics and Societies" 2012, vol. 26, no 1.

Jolanta Miluska, Beata Paj k-Patkowska, Aksjologiczne podstawy aktywno ci politycznej student6w w procesie transformacji ustrojowej w Polsce

- Antoszewski A., Herbut R., *Demokracje Europy 6rodkowo-Wschodniej w perspektywie por6wnawczej*, Wroc 6w 1998.
- Almond G., Verba S., *The Civic Culture: Political Attitudes and Democracy in Five Nations*, Princeton 1963.
- Abramson P. E., Inglehart R., *Value Change in Global Perspective*, Michigan 1995.

- Badescu G., Radu B., *Explaining Political Participation In East Central Europe*, w: *European Values Studies, Volume 13: Mapping Value Orientation in Central and Eastern Europe*, red. L. Halman, M. Voicu, Leiden 2010, s. 169-196.
- Bakan D., *The duality of human existence*, Chicago 1966.
- Bandura A., *Self-efficacy: Toward a unifying theory of behavioral change*, *Psychological Review* 1977, 84, 191-215.
- Bandura A., *Self-efficacy mechanism in human agency*, *American Psychologist* 1982, 37, s. 122-147.
- Bartkowski J., *Polityka w życiu Polaków. Zmiany w okresie 1990-1999*, w: *Polacy w ród Europejczyków. Warto ci społecze stwa polskiego na tle innych krajów europejskich*, red. A. Jasi ska-Kania, M. Marody, Warszawa 2002, s. 46-68.
- Bartkowski J., *Warto ci materialistyczne i postmaterialistyczne w Polsce w uj ciu porównawczym*, w: *Warto ci - polityka ó społeczne stwo*, red. M. Zahorska, E. Nasalska, Warszawa 2009.
- Boski P., *Humanizm w kulturze i mentalno ci Polaków*, w: *Psychologia rozumienia zjawisk społecznych*, red. B. Wojciszke, M. Jarymowicz, Warszawa 1999.
- Boski P., *Kulturowe ramy zachowa społecznych*, Warszawa 2009.
- Charms de R., *Personal causation: The internal affective determinants of behavior*, New York 1968.
- Cze nik M., *Partycypacja wyborcza w Polsce. Perspektywa porównawcza*, Warszawa 2007.
- Daab W. Z., *Indywidualizm a pogl dy społeczno-polityczne*, w: *Warto ci i postawy Polaków a zmiany systemowe w Polsce. Szkice z psychologii politycznej*, red. J. Reykowski, Warszawa 1993.
- Dalton R. J., Klingemann H.-D., *Obywatele a zachowania polityczne*, w: *Zachowania polityczne*, t. 1, red. R. J. Dalton, H.-D. Klingemann, Warszawa 2010.
- Doli ska-Wery ska D., *Aksjologiczne determinanty uczestnictwa obywatelskiego w Polsce*, w: *Warto ci w wiecie polityki*, red. J. Miluska, Pozna 2012.
- Doli ski D., *Orientacja defensywna*, Warszawa 1993.
- Drwal R., *Poczucie kontroli jako wymiar osobowo ci ó podstawy teoretyczne, techniki badawcze i wyniki bada*, w: *Materiały do nauczania psychologii*, red. L. Wośszynowa, seria III, t. 3, Warszawa 1978.

- Ekiert G., Kubik J., *Protesty społeczne w nowych demokracjach: Polska, Słowacja, Węgry i Niemcy Wschodnie (1989-1994)*, w: *Wielka transformacja. Zmiany ustrojowe w Polsce po 1989*, red. I. Krzemiński, Warszawa 2011, s. 359-389.
- Finkelstein M. A., *Correlates of individualism and collectivism: Predicting volunteer activity*, *Social Behavior and Personality* 2011, 39(5), s. 597-606.
- Gliszczyńska X., *Poczucie sprawstwa*, w: *Człowiek jako podmiot życia społecznego*, red. X. Gliszczyńska, Wrocław 1983.
- Gawin D., *To samo polska w perspektywie historycznej*, w: *System wartości i norm społecznych podstaw rozwoju Polski*, seria *Wartości i rozwój* nr 2, Gdańsk 2005, s. 27-35.
- Grzelak J., Czapiński J., *Stan społeczeństwa obywatelskiego*, w: *Diagnoza społeczna 2005: Warunki i jakość życia Polaków*, red. J. Czapiński, T. Panek, Warszawa 2006.
- Halman L., *Wartości polityczne*, w: *Zachowania polityczne*, t. 1, red. R. J. Dalton, H.-D. Klingemann, Warszawa 2010.
- Hofstede G., *Kultury i organizacje. Zaprogramowanie umysłu*, Warszawa 2000, s. 95-134.
- Inglehart R., Catterberg G., *Trends in political action: the development trend and the post-honeymoon decline*, *International Journal of Comparative Sociology* 2002, vol. 43, issue 3-5, s. 300-317.
- Inglehart R., Welzel Ch., *Modernization, Cultural Change, and Democracy. The Human Development Sequence*, New York 2005.
- Kaase M., *Politische Beteiligung/Politische Partizipation*, w: *Handwörterbuch des politischen System der Bundesrepublik Deutschland*, red. U. Andersen, W. Woyke, Bonn 2000.
- King A., Schneider B., *Pierwsza rewolucja globalna. Raport Rady Klubu Rzymskiego*, Warszawa 1992.
- Kolarska-Bobińska L., *Aktywność obywatelska a protesty społeczne*, w: *Demokracja w Polsce 2005-2007*, red. L. Kolarska-Bobińska, J. Kucharczyk, J. Zbieranek, Warszawa 2007.
- Kosecka K., *Deficyt w przywódcach, obywatelach czy regułach*, w: *System wartości i norm społecznych podstaw rozwoju Polski*, seria *Wartości i rozwój* nr 2, Gdańsk 2005, s. 49-58.
- Lewandowska B., *Zdrowe i niezdrowe oblicza bierności*, w: *Bierność społeczna. Studia interdyscyplinarne*, red. A. Keplinger, Warszawa 2008.

- Lipset S. M., *Homo politicus, Społeczne podstawy polityki*, Warszawa 1998.
- Malikowski J., *Tu nic si nie da zrobi , czyli bierno obywatelska*, w: *Bierno społeczna. Studia interdyscyplinarne*, red. A. Keplinger, Warszawa 2008.
- Miluska J., *Indywidualizm i kolektywizm polskich studentów w okresie transformacji systemowej*, w: *Demokracja w Polsce. Do wiadczenie zmian*, red. U. Jakubowska, K. Skar y ska, Warszawa 2005, 131-146.
- Paj k B., *Demokracja polska i niemiecka. Tradycja, tera niejszo , przyszć* , Pozna 2008.
- Phares E.J., *Locus of control in personality*, Morristown 1976.
- Raciborski J., *Obywatel jako wyborca*, w: *Praktyki obywatelskie Polaków*, red. J. Raciborski, Warszawa 2010.
- Reykowski J., *Indywidualizm i kolektywizm jako kategorie opisu zmian społecznych i mentalno ci*, w: *Indywidualizm i kolektywizm*, red. K. Gawlikowski, J. Jedlicki i in., Warszawa 1999.
- Reykowski J., *Ukryte zać enia normatywne jako osiowy skć dnik mentalno ci*, w: *Orientacje społeczne jako element mentalno ci*, red. J. Reykowski, K. Skar y ska, M. Zió kowski, Pozna 1990.
- Reykowski J., *Potoczne wyobra enia o demokracji: psychologiczne uwarunkowania i konsekwencje*, Warszawa 1995.
- Reykowski J., *Puć apki demokratycznej transformacji*, w: *Demokracja w Polsce. Do wiadczenie zmian*, red. U. Jakubowska, K. Skar y ska, Warszawa 2005, s. 15-30.
- Rokeach M., *Beliefs, Attitudes and Values. A Theory of Organization and Change*, San Francisco 1972.
- Schomer H.H., Drake B.S., *Physical Activity and Mental Health*, *International Sport Medicine Journal* 2001, 2 (3) .
- Schwartz S. H. (1994), *Beyond individualism/collectivism. New cultural dimensions of values*, w: *Individualism and collectivism. Theory, method, and applications*, red. U. Kim, H.C. Triandis, C. Kagitcibasi, S. - C. Choi, G. Yoon, London, s. 85-122.
- Siemie ska R., *Od warto ci postmaterialistycznych do materialistycznych ó casus Polski*, w: *Oswajanie wielkiej zmiany. Instytut Socjologii UW o polskiej transformacji*, red. I. Krzemi ski, J. Raciborski, Warszawa 2007.
- Skar y ska K., *Aktywno i bierno polityczna*, w: *Podstawy psychologii politycznej*, red. K. Skar y ska, Pozna 2002.

- Skar y ska K., *Kto działa w demokracji*, w: *Demokracja w Polsce. Do wiadczenie zmian*, red. U. Jakubowska, K. Skar y ska, Warszawa 2005, s. 56-64.
- Skar y ska K., *Sprzeciw, poparcie, czy odawanie wiadectwa warto ciomö ó co motywuje Polaków do aktywno ci politycznej*, w: *Psychologia rozumienia zjawisk spoœcznych*, red. B. Wojciszke, M. Jarymowicz, Warszawa 1997, s. 39-60.
- Smith P., Bond M., *Social Psychology Across Cultures: Analysis and Perspectives*, New York 1993.
- Sotwin W., *Podmiotowo w sferze politycznej czyli pragmatyzm-pryncypializm*, Warszawa 2003.
- Szawiel T., *Warto ci a transformacja*, w: *System warto ci i norm spoœcznych podstaw rozwoju Polski*, Seria "Warto ci i Rozwój" nr 2, Gda sk 2005, s. 36-48.
- Thomassen J., *Warto ci demokratyczne*, w: *Zachowania polityczne*, t. 1, red. R. J. Dalton, H-D. Klingemann, Warszawa 2010.
- Triandis H.C., Bontempo R., Villareal M.J., Asai M., Lucca N., *Individualism and collectivism: Cross-cultural perspectives on self-ingroup relationships*, "Journal of Personality and Social Psychology" 1988, 4, s. 323-338.
- Triandis H.C., *The self and social behavior in differing cultural context*, "Psychological Review" 1989, 96, 3, s. 506-520.
- Triandis H.C., *New directions in social psychology: Individualism and collectivism*, Boulder, CO 1995.
- Van Deth J., *A note on measuring political participation in comparative research*, "Quality and quantity" 1986.
- Wagner J. A., *Studies of individualism-collectivism: Effects on cooperation in groups*, "Academy of Management Journal" 1995, 38 (1), s.152-17.
- Wagner J.A., Moch M.K., *Individualism-collectivism: Concept and measure*, "Group and Organization Studies" 1986, 11, s. 280-303.
- Wery ski P., *Typy kapitałów spoœcznych a wzory uczestnictwa obywatelskiego*, w: *Rozdro a praktyki i idei spoœcze stwa obywatelskiego*, red. W. Misztal, A. Ko cia ski, Warszawa 2011, s. 73-92.
- Wery ski P., *Wzory uczestnictwa obywatelskiego Polaków*, Warszawa 2010.
- Wnuk-Lipi ski E., *Socjologia ycia publicznego*, Warszawa 2005.

Ziółowski M., Zagórski K., Koralewicz J., *Wybrane tendencje przemian wiadomości społecznej*, w: E. Wnuk-Lipski, M. Ziółowski, *Bilans pierwszej dekady*, Warszawa 2001.

Magdalena Izabella Sacha, Z biegiem Pamięci. Miejsca pamięci wokół śgranicj fantomowejö na Północnych Kaszubach

Armstrong K., *Krótkaj historia mitu*, przeł. I. Kania, Kraków 2005.

Assmann J., *Pamięć kulturowa. Pismo, zapamiętywanie i polityczna to samość w cywilizacjach starożytnych*, przeł. A. Kryczyńska-Pham, Warszawa 2008.

Benedyktowicz Z., *Portrety ś obcegoö. Od stereotypu do symbolu*, Kraków 2000.

Bolduan T., *Apostoł narodowej sprawy*, Wejherowo-Gdańsk 1970.

Bolduan T., *Trybun Kaszubów. Opowieść o Antonim Abrahamie*, Gdańsk 1989.

Borzyszkowski J., *Nadole. Przeszłość wsi w pamięci jej mieszkańców*, Gdańsk 1977.

Borzyszkowski J., Obracht-Prondzyński C., *Konflikt etniczny na pograniczu na przykładzie Pomorza. Uwarunkowania historyczne i kulturowe*, w: *Konflikty etniczne. ródcy - typy - sposoby rozstrzygnięcia*, red. I. Kabzińska-Stawarz, Warszawa 1996.

Campbell J., *Bohater o tysięcu twarzy*, przeł. A. Jankowski, wyd. II poszerzone, Kraków 2013.

Derdowski H., *O panu Czörli ścim co do Pucka po sece jachól. Ześdłö swojých druchów kaszubsciech Jarosz Derdowski*, Gdynia 1960.

Domańska E., *Mikrohistorie: spotkania w międzywiatkach*, Poznań 1999.

Dzieje Krokowej i okolic, red., A. Groth Gdańsk 2002.

Filip M., *Od Kaszubów do Niemców. To samo Śłowiców z perspektywy antropologii historii*, Poznań 2012.

Goff Le J., *Historia i pamięć*, przeł. A. Gronowska, J. Stryczyk, Warszawa 2007.

Halbwachs M., *Społeczne ramy pamięci*, przeł. M. Król, Warszawa 1969.

Hammersley M., Atkinson P., *Metody badań terenowych*, przeł. S. Dymczyk, Poznań 2000.

Hilferding A. F., *Resztki Śłowian na południowym wybrzeżu Morza Bałtyckiego*, t. 6m. N. Perczyńska, oprac. J. Treder, posł. H. Popowska-Taborska, Gdańsk 1989.

Knie W., Goszczyński W., Obracht-Prondzyński C., *Kapitał społeczny wsi pomorskiej*,
Wielka 2013.

Kroczyński H., *Za lubiny Polski z morzem*, wyd. II popr., Kołobrzeg 1999.

Kula M., *No niki pamięci historycznej*, Warszawa 2002.

Kutta J., *Druga Rzeczpospolita i Kaszubi, 1920-1939*, Bydgoszcz 2003.

Mazurek M., *Język, przestrzeń, pochodzenie. Analiza tożsamości kaszubskiej*, Gdańsk 2010.

Nora P., *Czas pamięci*, Res Publica Nowa 2001, nr 7.

Odyniec W., Godlewski J., *Ziemia puckska. Przeszłość i teraźniejszość*, Gdańsk 1974

Pamięć zbiorowa i kulturowa. Współczesna perspektywa niemiecka, red. M. Saryusz-Wolska,
Kraków 2009..

Piskozub A., *Polska morska: czyn XX wieku*, Gdańsk 1986.

Pniowski W., *Antoni Abraham. Wielki patriota z ludu kaszubskiego; życie i zasługi w dziele odzyskania dostępu Polski do morza i uwiadomienia narodowego ludu kaszubskiego*,
Warszawa 1936.

Pogranicze kaszubskie po II wojnie światowej. Materiały z badań nad przemianami ludnościowymi, red. H. Rybicki, Słupsk 1993.

Polsko-niemieckie miejsca pamięci/Deutsch-polnische Erinnerungsorte, t. 3: *Paralele*, red. R. Traba, H. H. Hahn, współpraca M. Górny, K. Koczera, t. 4: *Refleksje metodologiczne*, Warszawa 2012; t. 4: *Refleksje metodologiczne*, Warszawa 2013.

Pomian K., *Przeszłość jako przedmiot wiedzy*, Warszawa 2011.

Rewindykacja Pomorza i Wielkopolski 1920 r., wybór dokumentów wojskowych, wstęp, wybór i oprac. I. Polak, B. Polak, wyd. I, Koszalin 1986.

Schultz F., *Dzieje powiatu wejherowskiego i puckiego*, t. 1. z niem. W. Sawicki i W. Szreniawski, red. nauk. R. Biskup, Wejherowo 2011 [pierwodruk 1907].

Schultz F., *Geschichte des Kreises Lauenburg in Pommern*, Lauenburg i. Pom. 1912.

Spors J., *Podziały administracyjne Pomorza Gdańskiego i Świeżoskiego od XII do początku XIV wieku*, Słupsk 1983.

Szacka B., *Czas przeszłości, pamięć, mit*, Warszawa 2006.

Szulczewski A., Zalewski B., *Pomorze w granicach Polski odrodzonej*, *Żeszyty Naukowe Akademii Marynarki Wojennej* 2009, nr 1 (176).

Iluzja, Kaszubi, Mazurzy i Warmiacy. Między polskością a niemieckością, red. A. Sakson,
Poznań 2008.

liwski B., *Początki Gdańska. Dzieje ziem nad zachodnim brzegiem Zatoki Gdańskiej w I połowie X wieku*, Gdańsk 2009.

Zarycki T., *Wymiar długiego trwania w analizie polskiej przestrzeni. Wstępne pytania teoretyczne i empiryczne*. <http://www.iss.uw.edu.pl/zarycki/pdf/wymiar.pdf>

Karolina Rogalska, Ewangelicy i katolicy na dawnym pograniczu polsko-pruskim

Adamiak A., *Pogranicze o przestrze dialogu i rywalizacji. Na przykładzie ziemi sejmskiej*, w: *Granice na pograniczach*, red. J. Kurczewska, H. Bojar, Warszawa 2005, s. 217-235.

Alabrudzińska E., *Kości ewangelickie na Kresach Wschodnich II Rzeczypospolitej*, Toruń 1999.

Alabrudzińska E., *Protestantyzm w Polsce w latach 1918-1939*, Toruń 2004.

Clifford J., *Kłopoty z kulturą*, Warszawa 2000.

Engelking A., *By u siebie, czyli między wspólnotami lokalnymi a narodami. Wizerunek społeczno-ci Gródka przy granicy polsko-białoruskiej*, w: *Granice na pograniczach*, red. J. Kurczewska, H. Bojar Warszawa 2005, s. 67-99.

Frantzioch M., *Socjologiczne aspekty problemu wypędzenia Niemców*, w: *Utracona ojczyzna. Przymusowe wysiedlenia, deportacje i przesiedlenia jako wspólne doświadczenie*, red. H. Orłowski, A. Sakson Poznań 1996, s. 171-188.

Kaniowska K., *Antropologia i problem pamięci*, *ŹPolska Sztuka Ludowa. Konteksty* 2003, nr 3-4, s. 57-65.

Kersten K., *Przymusowe przemieszczenia ludności o próba typologii*, w: *Utracona ojczyzna. Przymusowe wysiedlenia, deportacje i przesiedlenia jako wspólne doświadczenie*, red. H. Orłowski, A. Sakson (Poznań 1996, s. 13-30.

Kossert A., *Między dwiema tradycjami. Trudna historia Kościoła ewangelickiego na Mazurach po roku 1945*, *ŹBorussia* 1998-1999, nr 17, s. 113-136.

Olejnik L., *Zdrajcy narodu? Losy volksdeutschów w Polsce po II wojnie światowej*, Warszawa 2006.

Pistrick E., *Migration Memories in the Borderlands. The Constructions of Regional Identity and Memory in Zagoria (Southern Albania) through Place and Sound*, *ÖEthnologia Balkanicaö* 2008, nr 12, s. 97-109.

Sakson A., *Socjologiczne problemy wysiedle* , w: *Utracona ojczyzna. Przymusowe wysiedlenia, deportacje i przesiedlenia jako wspólne do wiadczenie*, red. H. Orłowski, A. Sakson, Pozna 1996, s. 143-170.

Straczuk J., *Kulturowe zróżnicowanie pogranicza ó koncepcje badawcze*, w: *Oblicza lokalności. Rónorodność miejsc i czasu*, red. J. Kurczewska, Warszawa 2006, s. 35-58.

Straczuk J., *Commentary and stóć Pogranicze prawosławno-katolickie w Polsce i na Białorusi*, Wrocław 2006.

Szymonczek J., *Akcja w czczenia rodzin na Ziemiach Zachodnich i Północnych w latach 1950-1959*, w: *Ziemie Odzyskane 1945-2005. Ziemie Zachodnie i Północne, 60 lat w granicach państwa polskiego*, red. A. Sakson, Pozna 2006, s. 155-174.

Thorwald J., *Wielka ucieczka*, Kraków 1995.

Wagner M., *Ka dy protestant to szwab. Fragment skomplikowanej powojennej historii Mazur, šBorussiaö* 2001-2002, nr 26, s. 30-54.

/ ukasz Bugalski, Kwestia odbudowy zabytkowych zespołów staromiejskich na Ziemiach Odzyskanych

Baum Sz., *Odbudowa zespołu zabytkowego w Malborku*, *šArchitekturaö* 1961, nr 4.

Baum Sz., *Współczesny detal architektoniczny w rodowisku historycznym*, w: *Miasto historyczne w dialogu ze współczesnością* , red. J. Bogdanowicz, Gdańsk 2002.

Benevolo L., *Miasto w dziejach Europy*, Warszawa 1995.

Bruszewski A., *Od redaktora*, *šArchitekturaö* 1981, 3-4.

Czarnecki W., *Planowanie miast i osiedli: Wiadomości ogólne. Planowanie przestrzenne*, Warszawa 1965.

Davies N., *Bo e Igrzysko. Historia Polski*, Kraków 2004.

- Deurer W., *Gdańsk - 50 lat niedokończonych rekonstrukcji. Obraz miasta na rozdźwięku*, w: *Miasto historyczne w dialogu ze współczesnością*, red. J. Bogdanowicz, Gdańsk 2002, s. 378.
- Friedrich J., *Gdańsk 1945-1949. Oswajanie miejsca*, w: *Gdańsk pomnik historii*, red. A. Kostarczyk, seria *Teka Gdańska* 4, Gdańsk 2001.
- Gawlicki M., *Zabytkowa architektura Gdańska w latach 1945-1951. Kształtowanie koncepcji konserwacji i odbudowy*, Gdańsk 2012.
- Gierlasiński J., *Odbudowa zespołu staromiejskiego w Szczecinie po II wojnie światowej. Ocena zastosowanych rozwiązań*, *Acta Universitatis Nicolai Copernici. Zabytkoznawstwo i Konserwatorstwo* XLII, Toruń 2011, s. 587.
- Gruszkowski W., *O ruinach*, w: *Ruiny. Fotografie Wiesława Gruszkowskiego*, Gdańsk 2012.
- Hewelt W., *Danzig, ein europäisches Kulturdenkmal*, Lübeck 1988.
- Jasiński J., *Kwestia polska Ziemi Odzyskanej*, w: *Ziemi Odzyskane/Ziemi Zachodnie i Północne 1945-2005. 60 lat w granicach państwa Polskiego*, red. A. Sakson, Poznań 2006.
- Kapralski S., *Pamięć, przestrzeń, to samo. Próba refleksji teoretycznej*, w: *Pamięć - przestrzeń - to samo*, red. S. Kapralski Warszawa 2010.
- Kordas J., *Główny szczegółowy plan zagospodarowania przestrzennego Starego Miasta*, *Architektura* 1988, nr 3.
- Krier L., *Architectura Patriae; or the Destruction of Germany's Architectural Heritage*, *Architectural Design* 1984, nr 54.
- Krzyżanowski L., *Malbork*, w: *Zabytki urbanistyki i architektury w Polsce. Odbudowa i konserwacja*, t. 1: *Miasta historyczne*, red. W. Kalinowski, Warszawa 1986.
- Latour S. i Paszkowski Z., *Restrukturalizacja zabytkowych obszarów miast regionie północno-zachodniej Polski*, *Studia i materiały. Strategie rewaloryzacji miast w Polsce i w innych krajach* 1998, nr 25 (37).
- Lewicka M., *Psychologia miejsca*, Warszawa 2012.
- Lorens P., *Tematyzacja przestrzeni publicznej miasta*, Gdańsk 2012.
- Lubocka-Hoffmann M., *Miasta historyczne zachodniej i północnej Polski. Zniszczenia i programy odbudowy*, Bydgoszcz 2004.
- Łuczki R., *Odbudowa Gdańska w projektach Zakładu Osiedli Robotniczych*, *Architektura* rocznik 1949.

- Maćchowicz E., *Architektura odbudowanych o rodków miast historycznych*, w: *Badania i ochrona zabytków w Polsce w XX wieku*, Warszawa 2000.
- Massalski R., *Dzielnice zabytkowe w planach urbanistycznych miast rednich i małych województwa Gda skiego*, *Architektura* 1966, nr 1.
- Mazur Z., *O legitymizowaniu przynale no ci Ziem Zachodnich i Póćnocnych do Polski*, w: *Ziemie Odzyskane/Ziemie Zachodnie i Póćnocne 1945-2005. 60 lat w granicach pa stwa Polskiego*, red. A. Sakson, Pozna 2006.
- Morris A. E. J., *History of Urban Form. Before the Industrial Revolutions*, New York 2013.
- Müller-Menckens G., *Neues Leben für alte Bauten*, Stuttgart 1977.
- Neidhardt H. J., *The Dresdner Neumarkt Square: An Example of Contemporary Polemics and Cultural Philosophical Concepts*, 2007. <http://www.neumarkt-dresden.de/english/an-example-of-contemporary-polemics.html> (15.03.2014).
- Omilanowska M., *Cesarz Wilhelm II i jego inicjatywy architektoniczne na wschodnich rubie ach Cesarstwa Niemieckiego*, w: *Sztuka w kr gu władzy: materiały LVII Ogólnopolskiej Sesji Naukowej Stowarzyszenia Historyków Sztuki*, red. E. Pilecka, Warszawa 2009.
- Orli ska H., Latour S., *Szczecin*, w: *Zabytki urbanistyki i architektury w Polsce. Odbudowa i konserwacja*, t. 1: *Miasta historyczne*, red. W. Kalinowski, Warszawa 1986, s. 444.
- Ostrowski W., *Zespoły zabytkowe a urbanistyka*, Warszawa 1980.
- Pawćowski K., *Zasady ochrony, odbudowy i rewaloryzacji historycznych zespołów urbanistycznych*, w: *Zabytki urbanistyki i architektury w Polsce. Odbudowa i konserwacja*, t. 1: *Miasta historyczne*, red. W. Kalinowski, Warszawa 1986.
- Raco -Leja K., *Lost and Rebuilt: The Present Perspective of the Second World War Influence on the Conditions of European City*, 3rd International INTBAU Conference. Tradition and Heritage in the Contemporary Image of the City, Kraków 5-6 maja 2014.
- Rymaszewski B., *O przetrwanie dawnych miast*, Warszawa 1984.
- Skolimowska A., *Zapećnianie pustki. Odbudowa Starego Miasta w Elbl gu*, w: *Postmodernizm polski. Architektura i urbanistyka*, red. L. Klein, Warszawa 2013.
- Smith A. C. T., *An Historical Geography of Western Europe before 1800*, London 1967.
- Springer F., *Wanna z kolumnad . Reporta e o polskiej przestrzeni*. Woćwiec 2013.
- Welsh W., *Nasza postmodernistyczna moderna*, Warszawa 1998.

Winskowski P., *Pełaj ca (kontr)rewolucja: u progu postmodernizmu w architekturze polskiej*, w: *Postmodernizm polski. Architektura i urbanistyka*, red. L. Klein, Warszawa 2013.

Zachwatowicz J., *Program i zasady konserwacji zabytków*, ŹBiblioteka Historii Sztuki i Kulturyö 1946, nr 1/2.

Zachwatowicz J., *O polskiej szkole konserwacji zabytków*, ŹSpotkania z Zabytkamiö 1982, nr 7.

Zar bska T., *Problem kulturowego autentyzmu miasta odbudowanego w: Miasto historyczne w dialogu ze współczesno ci* , red. J. Bogdanowski, Gda sk 2002.