

Bibliografia

Źródła wydane

- Acta Capituli Wratislaviensis 1500–1562. Die Sitzungsprotokolle des Breslauer Domkapitels in der ersten Hälfte des 16. Jahrhunderts*, t. 1: 1500–1516, cz. 1: 1500–1513, wyd. A. Sabisch, Köln–Wien 1972
- Acta capitulorum generalium Ordinis Praedicatorum*, t. 1: *Ab anno 1220 usque ad annum 1303*, wyd. B.M. Reichert i in., w: *Monumenta Ordinis Fratrum Praedicatorum Historica*, t. 3, Romae 1898
- Acta capitulorum nec non iudiciorum ecclesiasticorum selecta*, t. 1–3, wyd. B. Ulanowski, Kraków 1894–1918 (*Monumenta Medii Aevi Historica Res Gestas Poloniae Illustrantia*, 13, 16, 18)
- Akta grodzkie i ziemskie z czasów Rzeczypospolitej z archiwum tak zwanego bernardyńskiego we Lwowie*, t. 1–19, Lwów 1868–1906
- Akta radzieckie poznańskie*, t. 1–3, wyd. K. Kaczmarczyk, Poznań 1925–1948 (Wydawnictwa Źródłowe Komisji Historycznej PTPN, 7–9)
- Die Altarplatte von Reichenau Niedertzell*, wyd. D. Geuenich i in., MGH, *Libri memoriales et necrologia*, N.S., t. 1: *Supplementum*, Hannover 1983
- Die Alte Passional*, wyd. K.A. Hahn, Frankfurt am Main 1845
- Analecta Vaticana 1202–1366*, wyd. J. Ptaśnik, Cracoviae 1914 (*Monumenta Poloniae Vaticana*, 3)
- Annalistische Nachlese 1227–1450*, wyd. [C.] Grünhagen, „Zeitschrift des Vereins für Geschichte und Alterthum Schlesiens” 9, 1868, z. 1, 182–190
- Annalistische Nachlese 1449–1500*, wyd. A. Schultz, [C.] Grünhagen, „Zeitschrift des Vereins für Geschichte und Alterthum Schlesiens” 9, 1868, z. 2, s. 373–388
- Anonim tzw. Gall, *Kronika polska*, tłum. R. Grodecki, wyd. 4, Wrocław 1975
- Anonim tzw. Gall, *Kronika polska*, tłum. R. Grodecki, oprac. M. Plezia, wyd. 6, Warszawa 1989
- Augustyn Święty, *Wyznania*, tłum. i oprac. Z. Kubiak, Warszawa 1992
- Aus den Voyaiges de Guillbert de Lannoy 1442 ff.*, wyd. E. Strehle, SSRP, III, Leipzig 1866, s. 443–452
- Belch S.F., *Paulus Vladimiri and His Doctrine Concerning International Law and Politics*, t. 1–2, London–Hague–Paris 1965

- Bericht Hermann von Salza's über Eroberung Preussens*, wyd. T. Hirsch, SSRP, V, Leipzig 1874 (przedr. Paderborn 2015), s. 159–168
- Bersohn M., *Dyplomatarjusz dotyczący Żydów w dawnej Polsce na źródłach archiwalnych osnuty (1388–1782)*, Warszawa 1910
- Breslauer Stadtbuch enthaltend die Rathslinie von 1287 ab und Urkunden zur Verfassungsgeschichte der Stadt*, wyd. H. Markgraf, O. Frenzel, CDS, XI, Breslau 1882
- Bruna Israel, *Szeelot u-tszuwot*, wyd. M. Hershler, Jerusalem 1960
- Burchardi Johannis Diarium sive Rerum Urbanarum Commentarii (1483–1506)*, t. 1–3, wyd. L. Thuasne, Paris 1883–1885
- Calendarium Plocense*, wyd. W. Kętrzyński, MPH, V, Lwów 1888 (przedr. Warszawa 1961), s. 444–461
- Chronica Poloniae Maioris*, wyd. B. Kürbis, MPH s.n., VIII, Warszawa 1970
- Chronicon monasterii Claratumbensis ordinis Cisterciensis auctore fratre Nicolao de Cracovia*, wyd. W. Kętrzyński, MPH, VI, Kraków 1893 (przedr. Warszawa 1961), s. 429–480
- Chronologia polska*, oprac. B. Włodarski i in., wyd. 2, Warszawa 2006
- Codex epistolaris saeculi decimi quinti 1384–1492*, t. 1, wyd. A. Sokołowski, J. Szujski, t. 2–3, wyd. A. Lewicki, Kraków 1876–1894
- Codex epistolaris Vitoldi Magni ducis Lithuaniae 1376–1430*, cz. 1–2, wyd. A. Prochaska, Kraków 1882 (Monumenta Medii Aevi Historica Res Gestas Poloniae Illustrantia, 6)
- Conclusiones Universitatis Cracoviensis ab anno 1441 ad annum 1589*, wyd. H. Barycz, Kraków 1933
- Die Constitutionen des Prediger-Ordens vom Jahre 1228*, wyd. H. Denifle, „Archiv für Literatur- und Kirchengeschichte des Mittelalters” 1, 1885, s. 165–364
- Cracovia artificum. Supplementa. Źródła do dziejów sztuki i cywilizacji w Polsce 1441–1450*, wyd. B. Przybyszewski, Kraków 1993
- Czaja R., *Urzednicy miejscy Elbląga do 1524 roku*, Elbląg 2010
- Czaja R., *Urzednicy miejscy Torunia. Spisy, cz. 1: Do roku 1454*, Toruń 1999
- De magna strage a. 1410*, wyd. W. Kętrzyński, MPH, IV, Lwów 1884, s. 44–48
- Denzinger H.J.D., *Enchiridion symbolorum et definitionum et declarationum de rebus fidei et morum*, wyd. 11, Friburgi Brisgoviae 1911
- Dokumenty soborów powszechnych. Tekst grecki, łaciński, polski*, t. 2: 869–1312, tłum. ks. A. Baron, oprac. ks. A. Baron, ks. H. Pietras SJ, Kraków 2003
- Długosz Jan, *Catalogus archiepiscoporum Gnesnensium, episcoporum Cracoviensium, Posnaniensium, Wladislaviensium*, wyd. Ż. Pauli, I. Polkowski, w: tenże, *Opera omnia*, t. 1, Cracoviae 1887
- Długosz Jan, *Dziejów polskich ksiąg dwanaście*, t. 3, tłum. K. Mecherzyński, Kraków 1868
- Długosz Jan, *Vita s. Stanislai*, w: tenże, *Opera omnia*, t. 1, wyd. I. Polkowski, Ż. Pauli, Cracoviae 1887, s. 1–181
- Eccardus Sangallensis IV, *Casuum S. Galli continuatio* (Ekkehard IV, *St. Galler Klostersgeschichte*), wyd. i oprac. H.F. Haefele, wyd. 3, Darmstadt 1991 (Ausgewählte Quellen zur deutschen Geschichte des Mittelalters, Freiherr vom Stein-Gedächtnisausgabe, 10)
- Ehrlich L., *Pisma wybrane Pawła Włodkowica. Works of Paul Wladimiri (A Selection)*, t. 1–3, Warszawa 1968–1969

- Episcopalis visitationis [...] domini Hieronimi comitis a Rozdrażew [...] episcopi Wladislaviensis et Pomeraniae, Anno 1584*, w: *Monumenta historica Dioeceseos Wladislaviensis*, t. 18, Wladislaviae 1899, s. 3–74
- Epitaphium Zavissi Nigri et Hedvigis Wladislai Jagellonis filiae*, wyd. K. Weysenhoff, Warszawa 1961 (Bibliotheca Latina Medii et Recentioris Aevi, 2)
- Die Ermahnung des Carthausers*, wyd. T. Hirsch, SSRP, IV, Leipzig 1870, s. 450–465
- Eschenloer Peter, *Geschichte der Stadt Breslau*, t. 1–2, wyd. G. Roth, Münster 2003 (Quellen und Darstellungen zur schlesischen Geschichte, 29)
- Eschenloer Peter, *Historia Wratislaviensis et que post mortem regis Ladislai sub electo Georgio de Podiebrat Bohemorum Rege illi acciderant prospera et adversa*, wyd. H. Markgraf, SRS, VII, Breslau 1872
- Falkenberg Johannes, *Liber de doctrina potestatis papae et imperatoris editus contra Paulum Vladimiri Polonum*, wyd. M. Bobrzyński, SPPP, V, Kraków 1878, s. 197–231
- Gesta Dagoberti regis Francorum*, wyd. B. Krusch, MGH, *Scriptores rerum Merovingicarum*, t. 2, Hannoverae 1885, s. 399–425
- Goerlitz T., *Eine bisher unbekannte Urkunde von 1301 über die Breslauer Juden*, „Beiträge zur Geschichte der Stadt Breslau”, N.F., 3, 1860, s. 107–114
- Grabowski A., *Kraków i jego okolice*, Kraków 1866
- Günther O., *Die Aufzeichnungen des Thorner Pfarrers Hieronymus Waldau*, „Zeitschrift des Westpreußischen Geschichtsvereins” 49, 1907, s. 221–251
- Günther O., *Lateinische Verse über danziger geschichtliche Ereignisse des 14. und 15. Jahrhunderts*, „Zeitschrift des Westpreußischen Geschichtsvereins” 60, 1920, s. 13–25
- Hussitica*, w: *Monumenta historica Dioeceseos Wladislaviensis*, t. 4, Wladislaviae 1884, s. 4–31
- Iacopo da Varazze, *Legenda aurea*, t. 1–2, wyd. G.P. Maggioni, wyd. 2, Firenze 1998
- Isserlein Israel, *Sefer trumat ha-deszen*, t. 1: *Szeelot u-tszuwot*, wyd. S. Avitan, Jerusalem 1990
- Jacques de Vitry, *Sermones vulgares vel ad status*, wyd. J. Longère, Turnhout 2013 (Corpus Christianorum. Continuatio Mediaevalis, 255)
- Joannis de Czarnkow Chronicon Polonorum*, wyd. J. Szlachtowski, MPH, II, Lwów 1872 (przedr. Warszawa 1961), s. 611–758
- Kaczmarek K., *Nekrolog Dominikanów Poznańskich*, „Studia Źródłoznawcze” 43, 2005, s. 129–149
- Kalendarz katedry krakowskiej*, w: *Najdawniejsze roczniki krakowskie i kalendarz*, wyd. Z. Kozłowska-Budkowa, MPH s.n., V, Warszawa 1978, s. 107–195
- Katalog biskupów krakowskich*, w: *Najdawniejsze roczniki krakowskie i kalendarz*, wyd. Z. Kozłowska-Budkowa, MPH s.n., V, Warszawa 1978, s. 217–219
- Katalogi biskupów krakowskich*, wyd. J. Szymański, MPH s.n., X, 2, Warszawa 1974
- Klose S.B., *Darstellung der inneren Verhältnisse der Stadt Breslau vom Jahre 1458 bis zum Jahre 1526*, wyd. G.A. Stenzel, SRS, III, Breslau 1847
- Kodeks dyplomatyczny Śląska. Zbiór dokumentów i listów dotyczących Śląska*, t. 1–3, wyd. K. Maleczyński, A. Skowrońska, Wrocław 1956–1964
- Kolektarz wawelski sprzed 1526 roku. Świadek liturgii Kościoła krakowskiego w XV, XVI i XVII wieku*, wyd. i oprac. S. Fedorowicz, Kraków 2007 (Monumenta Sacra Polonorum, 3)

- Kosegarten J.G.L., *Notula satis notabilis de Pomeranorum, Stetinsium ac Rugie principatu*, „Baltische Studien” 17, 1858, z. 1, s. 103–137
- Kosmasa *Kronika Czechów*, tłum. i oprac. M. Wojciechowska, Warszawa 1968
- Kowalska-Urbankowa Z., „*Spominki pilzneńskie*” z przełomu XV i XVI wieku, „Studia Historyczne” 29, 1986, z. 3, s. 445–457
- Kozłowska-Budkowa Z., *Płockie zapiski o cudach z r. 1148*, „Kwartalnik Historyczny” 44, 1930, z. 3, s. 341–348
- Kronika Dzierzwy*, wyd. K. Pawłowski, MPH s.n., XV, Kraków 2013
- Kronika Jana z Czarnkowa*, tłum. J. Żerbiłło, oprac. i przyp. M.D. Kowalski, Kraków 1996
- Kronika polska (Chronica Polonorum)*, wyd. L. Ćwikliński, MPH, III, Lwów 1878 (przedr. Warszawa 1961), s. 578–656
- Kronika Thietmara*, tłum. i oprac. M.Z. Jedlicki, Poznań 1953
- Kronika wielkopolska*, tłum. K. Abgarowicz, oprac. B. Kürbis, Warszawa 1965
- Kronika xiążąt polskich (Chronica principum Poloniae)*, wyd. Z. Węclewski, MPH, III, Lwów 1878, s. 423–578
- Kronikarze czescy*, tłum. M. Wojciechowska, Warszawa 1978
- Di Kronike von Pruzinlant des Nicolaus von Jeroschin*, wyd. E. Strehlike, SSRP, I, Leipzig 1861 (repr. Frankfurt am Main 1965), s. 303–624
- Księga bracka i nekrolog opactwa Panny Maryi w Lubiniu*, wyd. Z. Perzanowski, MPH s.n., IX, 2, Warszawa 1976
- Księga ławnicza miasta Płocka: 1489–1517*, wyd. D. Poppe, Warszawa 1995
- Księga ławnicza Nowej Warszawy*, t. 1: 1416–1485, wyd. A. Wolff, Warszawa 1960
- Księga ławnicza Starego Miasta Torunia (1456–1479)*, wyd. K. Kopiński, J. Tandecki, Toruń 2007
- Księga odpustów wrocławskich*, oprac. i wyd. H. Manikowska, Warszawa 2016
- Księga proskrypcji i skarg miasta Krakowa 1360–1422*, wyd. B. Wyrozumka, Kraków 2001
- Księgi radzieckie kazimierskie 1369–1381 i 1385–1402. Acta consularia Casimiriensia 1369–1381 et 1385–1402*, wyd. A. Chmiel, Kraków 1932
- Księga sądowa miasta Kamionki w ziemi lubelskiej: 1481–1559*, oprac. A. Sochacka, G. Jawor, Lublin 2009
- Księga ziemska kaliska: 1400–1409*, wyd. T. Jurek, Poznań 1991
- Kuraszkiewicz W., Wolff A., *Zapiski i roty polskie XV–XVI wieku z ksiąg sądowych ziemi warszawskiej*, Kraków 1950
- Liber cancellariae Stanislai Ciolek. Ein Formelbuch der polnischen Königskanzlei aus der Zeit der husitischen Bewegung*, [t. 1–2], wyd. J. Caro, Wien 1871
- Liber confraternitatis Sancti Spiritus de Urbe, 1446–1523*, wyd. V. Bunyitay, w: *Monumenta Vaticana Historiam Regni Hungariae Illustrantia*, ser. I, t. 5, Budapest 1889
- Liber fundationis claustris Sancte Marie Virginis in Heinrichow czyli Księga henrykowska*, tłum. R. Grodecki, red. J. Pater i in., wyd. 2 popr. i uzup., Wrocław 1991
- Liber mortuorum monasterii beatae Mariae de Oliva*, wyd. W. Kętrzyński, MPH, V, Lwów 1888, s. 501–536
- Liber mortuorum monasterii Landensis ordinis cisterciensis*, wyd. W. Kętrzyński, MPH, V, Lwów 1888, s. 468–500
- Liber mortuorum monasterii Leopoliensis Sancti Dominici*, wyd. W. Kętrzyński, MPH, V, Lwów 1888, s. 537–561

- Liber mortuorum monasterii Pelplinensis ordinis Cisterciensis*, wyd. W. Kętrzyński, MPH, IV, Lwów 1884, s. 56–124
- Liber mortuorum monasterii Strzelnensis ordinis praemonstratensis*, wyd. W. Kętrzyński, MPH, V, Lwów 1888, s. 719–767
- Lites ac res gestae inter Polonos Ordinemque Cruciferorum*, t. 1–3, wyd. T. Działyński, Poznań 1855–1856
- Lites ac res gestae inter Polonos Ordinemque Cruciferorum. Spory i sprawy pomiędzy Polakami a Zakonem*, t. 1–2, wyd. I. Zakrzewski, wyd. 2, Poznań 1890–1892
- Lites ac res gestae inter Polonos Ordinemque Cruciferorum. Spory i sprawy pomiędzy Polakami a Zakonem*, t. 3, wyd. J. Karwasińska, wyd. 2, Warszawa 1935
- Lites ac res gestae inter Polonos Ordinemque Cruciferorum. Spory i sprawy pomiędzy Polakami a Zakonem Krzyżackim. Akta postępowania przed wysłannikiem papieskim Antonim Zeno z Mediolanu w latach 1422–1423*, wyd. S. Józwiak, A. Szweda, S. Szybkowski, red. A. Szweda, Toruń 2015
- Lhotsky A., *Privilegium maius. Die Geschichte einer Urkunde*, Vienna 1957
- Magistri Vincentii dicti Kadłubek Chronica Polonorum / Mistrza Wincentego zwanego Kadłubkiem Kronika Polska*, wyd. M. Plezia, MPH s.n., XI, Kraków 1994
- Maisel W., *Kodeks przywilejów Poznania z XIV wieku*, „Studia i Materiały do Dziejów Wielkopolski i Pomorza” 13, 1980, z. 2, s. 139–180
- Das Martyrologium des Nürnberger Memorbuches*, wyd. S. Salfeld, Berlin 1898
- Matricularum Regni Poloniae summaria excussis codicibus qui in Chartophylacio Maximo Varsoviensi asservantur*, t. 1: *Casimiri IV regis tempora complectens (1447–1492)*, wyd. T. Wierzbowski, Varsoviae 1905
- Matthaei Parisiensis, monachi Sancti Albani: Historia sive, ut vulgo dicitur, Historia minor. Item, ejusdem Abbreviatio chronicorum Angliæ*, t. 1, wyd. F. Madden, London 1866
- Mazurkiewicz R., *Staropolskie officium defunctorum: „Wigilie za umarłe ludzie duszam w czyściu barzo pomocne”*, „Slavia Occidentalis” 57, 2000, s. 79–106
- Minc Mojżesz, *Szeelot u-tszuwot*, Lwów 1851
- Miracula Sancti Adalberti*, wyd. W. Kętrzyński, MPH, IV, Lwów 1884, s. 221–238
- Miracula venerabilis patris Prandothae, episcopi Cracoviensis*, wyd. W. Kętrzyński, MPH, IV, Lwów 1884, s. 439–500
- Mistrz Wincenty (tzw. Kadłubek), *Kronika polska*, tłum. i oprac. B. Kürbis, Wrocław 1992
- Mitkowski J., *Księga zmarłych bractwa kościoła Panny Marii w Krakowie (wiek XIV–XVIII)*, „Studia Historyczne” 11, 1968, z. 1, s. 71–95
- Mrozowicz W., *Rocznik trzebnicki (Annales monasterii Trebnicensis). Z dziejów tradycji tekstu*, w: *Cysterki w dziejach i kulturze ziem polskich, dawnej Rzeczypospolitej i Europy Środkowej. Materiały z siódmej Międzynarodowej Konferencji Cystersologów odbytej z okazji 800. rocznicy fundacji opactwa cysterek w Trzebnicy, Trzebnica 18–21 września 2002 r.*, red. A.M. Wyrwa i in., Poznań 2004, s. 319–327
- Nagrobki xiążąt szląskich*, wyd. A. Bielowski, MPH, III, Lwów 1878, s. 710–714
- Najdawniejsze inwentarze skarbcza kościoła N. P. Maryi w Krakowie z XV wieku*, wyd. F. Piekosiński, „Sprawozdania Komisji do badania historii sztuki w Polsce” 4, 1891, s. 64–79
- Najdawniejsze roczniki krakowskie i kalendarz*, wyd. Z. Kozłowska-Budkowa, MPH s.n., V, Warszawa 1978

- Najstarsza księga miejska 1382–1389*, wyd. A. Czołowski, Lwów 1892 (Pomniki Dziejowe Lwowa z Archiwum Miasta, 1)
- Najstarsza poezja polsko-lacińska (do połowy XVI w.)*, oprac. M. Plezia, Wrocław 1958
- Najstarsze księgi i rachunki miasta Krakowa od r. 1300 do 1400*, wyd. F. Piekosiński, J. Szujski, Kraków 1878
- Najstarszy zbiór przywilejów i wilkierzy miasta Krakowa*, wyd. S. Estreicher, Kraków 1936
- NEKPOΓΡΑΦΙΑ seu OBITVS Fratrum Generalium Prouintialium, Priorum, Magistrorum, Baccalaureorum, Lectorum, Inquisitorum, Praedicatorum, Confessorum, Sororum, nec non vtriusque status et sexus Benefactorum Ordinis nostri*, wyd. H.R. von Zeissberg, w: H.R. von Zeissberg, *Kleinere Geschichtsquellen Polens im Mittelalter*, Wien 1877, s. 136–167
- Das Nekrolog des Klosters Michelsberg in Bamberg*, wyd. J. Nospickel, współpr. D. Geuenich, E. Hochholzer, J. Wollasch, MGH, *Libri memoriales et Necrologia*, N.S., 6, Hannover 2004
- Nekrolog opactwa św. Wincentego we Wroclawiu*, wyd. K. Maleczyński i in., MPH s.n., IX, 1, Warszawa 1971
- Nowacki J., *Biskup poznański Andrzej Bniński w walce z husytami Zbąszynia: nieznanne karty z procesów husyckich roku 1439*, „Roczniki Historyczne” 10, 1934, z. 2, s. 248–278
- Ordo ad coronandum regem Boemorum*, w: J. Cibulka, *Český řád korunovační a jeho puvod*, Praha 1934 (Knihovna časopisu katol. duchovenstva. Nová řada, 1), s. 76–78
- Ordo coronandi regis Poloniae*, wyd. S. Kutrzeba, „Archiwum Komisji Historycznej” 11, 1909–1913
- Ortliebi Zwifaltensis Chronicon*, wyd. O. Abel, MGH, *Scriptores*, t. 10, Hannoverae 1852, s. 64–92 (nowe wyd.: *Die Zwiefalter Chroniken Ortliebs und Bertholds*, wyd. L. Wallach, E. König, K.O. Müller, Sigmaringen 1978, s. 2–135)
- Das Passional*, wyd. F.K. Köpke, Quedlinburg–Leipzig 1852 (repr. Amsterdam 1966)
- Pauli Warnefridi Liber de episcopis Mettensibus*, MGH, *Scriptores*, t. 2, Hannoverae 1829, s. 260–268
- Paulus Vladimiri, *Conclusiones datae per magistrum Paulum de Cracovia contra Ordinem Theutonicorum sanctae Mariae Virginis in sacro Constantiensi concilio*, wyd. M. Bobrzyński, SPPP, V, Kraków 1878, s. 186–194
- Paulus Vladimiri, *Tractatus de Ordine Cruciferorum et de bello Polonorum contra dictos fratres*, wyd. M. Bobrzyński, SPPP, V, Kraków 1878, s. 233–296
- Paulus Vladimiri, *Tractatus de potestate papae et imperatoris respectu infidelium*, wyd. M. Bobrzyński, SPPP, V, Kraków 1878, s. 147–194
- Pawiński A., *Notatki kupca krakowskiego w podróży do Flandrii z r. 1401–1402*, „Biblioteka Warszawska” 3, 1872, s. 58–73
- Perlbach M., *Der Uebersetzer des Wigand von Marburg*, „Altpreussische Monatsschrift” 32, 1895, s. 411–424
- Perzanowski Z., Karaś M., *Nieznane czternastowieczne rotty polskie z ksiąg sądowych ziemskich krakowskich*, „Zeszyty Naukowe Uniwersytetu Jagiellońskiego” 17, *Filologia* 4, *Prace Językoznawcze* 2, 1958, s. 237–255
- Petra Žitavského kronika zbraslavská*, wyd. J. Emler, w: *Fontes rerum Bohemicarum*, t. 4, Praha 1884, I, s. 1–337
- Petrarcas Briefwechsel mit deutschen Zeitgenossen*, wyd. P. Piur, Berlin 1933

- Petrus (de Natalibus), *Catalogus sanctorum. Sanctorum catalogus vitas, passiones, & miracula co[m]modissime annectens. Ex variis voluminibus select[us]*, Lugdunum 1543
- Piekosiński F., *Najdawniejsze inwentarze Skarbcza Kościoła N.P. Maryi w Krakowie*, „Sprawozdania Komisji do Badań Historii Sztuki w Polsce” 4, 1889, z. 2, s. 64–77
- Piekosiński F., *Pieczczę polskie wieków średnich, cz. 1: Doba piastowska*, Kraków 1899
- Piotr z Dusburga / Petrus de Dusburgk, *Kronika ziemi pruskiej / Chronica terrae Prussiae*, wyd. i oprac. J. Wenta, S. Wyszomirski, MPH s.n., XIII, Kraków 2007
- Piotr z Dusburga, *Kronika ziemi pruskiej*, tłum. S. Wyszomirski, kom. J. Wenta, wyd. 2, Toruń 2005
- Piśmiennictwo czasów Bolesława Chrobrego*, tłum. K. Abgarowicz, oprac. J. Karwasińska, Warszawa 1966
- Le pontifical romano-germanique du dixième siècle*, t. 1–3, wyd. C. Vogel, R. Elze, Città del Vaticano 1963–1972
- Pontyfikał krakowski z XI wieku / Pontificale Cracoviense Saeculi XI*, wyd. Z. Obertyński, Lublin 1977 (Materiały Źródłowe do Dziejów Kościoła w Polsce, 5)
- Pontyfikał płocki z XII wieku. Studium liturgiczno-źródłowe. Edycja tekstu*, wyd. A. Podleś, Płock 1986
- Poznańska księga prawa magdeburskiego i miśnieńskiego*, oprac. W. Maisel, Wrocław 1964
- Privilege to Jews Granted by Vytautas the Great in 1388 / Privilegia Jewriejam Witautasa Wielikogo 1388 goda*, wyd. S. Lazutka, E. Gudavičius, Moskva–Jerusalem 1993
- Proces beginek świdnickich w 1332 roku. Studia historyczne i edycja łacińsko-polska*, wyd. i oprac. P. Kras, T. Gałuszka OP, tłum. A. Poznański, Lublin 2017
- Przibiconis de Radenin dicti Pulkavae Chronicon Bohemiae*, wyd. J. Emler, w: *Fontes rerum Bohemicarum*, t. 5, Praha 1893
- Przywileje ustanawiające gminy miejskie wielkiego Krakowa (XIII–XVIII wiek)*, wyd. i oprac. B. Wyrozumska, Kraków 2007
- Rebeta J., *O nieautentyczności niektórych pism wydanych jako traktaty Pawła Włodkowica z Brudzewa*, „Studia Mediewistyczne” 34–35, 2000, s. 245–257
- Reisch C., *Urkundenbuch der Kustodien Goldberg und Breslau*, t. 1: 1240–1517, Düsseldorf 1917
- Rocznik franciszkański krakowski 1202–1288*, wyd. A. Bielowski, MPH, III, Lwów 1878, s. 46–52
- Rocznik kapituły krakowskiej*, w: *Najdawniejsze roczniki krakowskie i kalendarz*, wyd. Z. Kozłowska-Budkowa, MPH s.n., V, Warszawa 1978, s. 19–105
- Rocznik krośnieński 1427–1498*, wyd. A. Bielowski, MPH, III, Lwów 1878, s. 249–250
- Rocznik małopolski 965–1415*, wyd. A. Bielowski, MPH, III, Lwów 1878, s. 135–202
- Rocznik świętokrzyski*, wyd. A. Rutkowska-Płachcińska, MPH s.n., XII, Kraków 1996
- Rocznik Traski*, wyd. A. Bielowski, MPH, II, Lwów 1872, s. 826–861
- Roty polskie z ksiąg sądowych ziemskich pilzneńskich z XV wieku*, wyd. M. Karaś, Z. Perzanowski, „Zeszyty Naukowe Uniwersytetu Jagiellońskiego” 114, *Filologia* 6, *Prace Językoznawcze* 15, 1965, s. 271–280
- Roty przysięg krakowskich z końca wieku XIV*, wyd. R. Hube, Warszawa 1875
- Seńko W., *Jana Falkenberga De monarchia mundi*, Warszawa 1986
- Skibiński E., *Epitafium Bolesława Chrobrego: wydanie i analiza*, „Studia Epigraficzne” 5, 2013, s. 43–56

- Słownik historyczno-geograficzny ziem polskich w średniowieczu*, edycja elektroniczna, red. T. Jurek, IH PAN 2010–2016, www.slownik.ihpan.edu.pl/
- Spominki o Ciołkach i rodowód Ciołków na Drzewicy 1251–1518*, wyd. A. Bielowski, MPH, III, Lwów 1878, s. 267–271
- Spominki o Łaskich*, wyd. A. Hirschberg, MPH, III, Lwów 1878, s. 263–266
- Spominki pilzneńskie 1486–1548*, wyd. A. Bielowski, MPH, III, Lwów 1878, s. 245–249
- Stanisław ze Skarbimierza, *Mowy wybrane o mądrości*, oprac. M. Korolko, wyd. 2, Kraków 2000
- Statuta Generalia Ordinis edita in Capitulis Generalibus celebratis Narbonae an. 1260, Assisi an. 1279 atque Parisiis an. 1292*, wyd. M. Bihl, „Archivum Franciscanum Historicum” 34, 1941
- Synopse der cluniacensischen Nekrologien*, t. 1–2, wyd. J. Wollasch, współpr. W.-D. Heim i in., München 1982 (Münstersche Mittelalter-Schriften, 39)
- Średniowieczne żywoty i cuda patronów Polski*, tłum. J. Pleziowa, oprac. i wstęp M. Plezia, Warszawa 1987
- Teksty źródłowe do nauki historii Żydów w Polsce i we wschodniej Europie*, z. 1A, 1B, oprac. E. Ringelblum, R. Mahler, Warszawa [1930]
- Toć jest dziwne a nowe. Antologia literatury polskiego średniowiecza*, oprac. A. Jelicz, Warszawa 1987
- Translatio et miracula sanctae Barbarae*, wyd. M. Töppen, SSRP, II, Paderborn 2012 (przedr. wyd. Leipzig 1863), s. 397–411
- Translatio sancti Floriani I–III*, wyd. W. Kętrzyński, MPH, IV, Lwów 1884, s. 755–762
- Ulanowski B., *Najdawniejszy układ systematyczny prawa polskiego z XV wieku*, „Archiwum Komisji Prawniczej PAU” 5, 1897, s. 37–190
- Valerianus Mathias, *Historia perbrevis, qvo pacto videlicet magna portio Crvcis Christi in oppidvm Lvblin pervenit*, Cracoviae: Hieronim Wietor, 1537
- Valla Lorenzo, *O rzekomej, sfalszowanej Donacji Konstantyna*, tłum. K. Kokoszkiewicz, red. W. Olszaniec, K. Rzepkowski, Warszawa 2015
- Das Väterbuch aus der Leipziger, Hildesheimer und Straßburger Handschrift*, wyd. K. Reissenberger, Berlin 1914 (repr. Dublin–Zürich 1967)
- Vita sanctae Hedwigis ducissae Silesiae*, wyd. A. Semkowicz, MPH, IV, Lwów 1884, s. 501–655
- Vita sancti Stanislai Cracoviensis episcopi (Vita maior)*, wyd. W. Kętrzyński, MPH, IV, Lwów 1884, s. 319–438
- Vita sancti Stanislai episcopi Cracoviensis (Vita minor)*, wyd. W. Kętrzyński, MPH, IV, Lwów 1884, s. 238–285
- Volumina legum. Przedruk zbioru praw staraniem XX Pijarów w Warszawie od roku 1732 do roku 1782 wydanego*, t. 1, wyd J. Ohryzko, Petersburg 1859
- Vvitichindus, *Res gestae Saxonicae et Annales Corbeienses et Annales Hildesheimenses / Dzieje Sasów oraz Roczniki korbejskie i Roczniki hildesheimskie*, tłum. G.K. Walkowski, Bydgoszcz 2013
- Weil Jacob, *Szeelot u-tszuwot*, Jerusalem 1959
- Wettstein F.H., *Dwarim atikim mi-pinkasej ha-kahal be-Kraka*, Krakau 1900
- Węgierskie legendarium andegaweńskie*, wyd. F. Levárdy, Wrocław–Budapeszt 1978 (wyd. faks.)

- Wielkopolskie rotę sądowe XIV–XV w.*, t. 1: *Rotę poznańskie*, t. 2: *Rotę pyzdrowskie*, t. 3: *Rotę kościańskie*, t. 4: *Rotę kaliskie*, t. 5: A: *Rotę gnieźnieńskie*, B: *Rotę konińskie*, wyd. H. Kowalewicz, W. Kuraszkiewicz, Wrocław 1959–1981
- Wizytacje dóbr arcybiskupstwa gnieźnieńskiego i kapituły gnieźnieńskiej z XVI wieku / Visitationes bonorum archiepiscopatus necnon Capituli Gnesnensis Saeculi XVI Visitationes*, wyd. B. Ulanowski, Kraków 1920
- Włodek Z., *La satire de Jean Falkenberg. Texte inédit avec introduction*, „*Mediaevalia Philosophica Polonorum*” 18, 1973, s. 51–95
- Wodziński M., *Hebrajskie inskrypcje na Śląsku XIII–XVIII wieku*, Wrocław 1996 (Bibliotheca Judaica)
- Wydra W., Rzepka W.R., *Chrestomatia staropolska. Teksty do roku 1543*, wyd. 2, Wrocław–Warszawa–Kraków 1995
- Zapiski sądowe ziemi krakowskiej*, wyd. A.Z. Helcel, SPPP, II, Kraków 1870
- Zbiór dokumentów małopolskich*, cz. 2: *Dokumenty z lat 1421–1441*, wyd. S. Kuraś, Wrocław–Warszawa 1963
- Zbiór rot przysięg sądowych poznańskich, kościańskich, kaliskich, sieradzkich, piotrkowskich i dobryszczyckich z końca wieku XIV i pierwszych lat wieku XV*, wyd. R. Hube, Warszawa 1888
- Zdanek M., *Fragment akt kapituły prowincjonalnej dominikanów polskich z 1338 r.*, „*Roczniki Historyczne*” 76, 2010, s. 264–276
- Zeissberg H.R. von, *Kleinere Geschichtsquellen Polens im Mittelalter*, Wien 1877
- Źródła hebrajskie do dziejów Słowian i niektórych innych ludów Środkowej i Wschodniej Europy. Wyjątki z pism religijnych i prawniczych XI–XIII*, wyd. F. Kupfer, T. Lewicki, Wrocław–Warszawa 1956

Opracowania

- Adamska A., *The Kingdom of Poland versus the Teutonic Knights. Oral Traditions and Literate Behaviour in the Late Middle Ages*, w: *Oral History in the Middle Ages. The Spoken World in Context*, red. G. Jaritz, M. Richter, Krems–Budapest 2001, s. 67–77
- Adamska A., *Waging War and Making Peace with Written Documents. The Kingdom of Poland against the Teutonic Knights (1411–1422)*, w: *Strategies of Writing. Studies on Text and Trust in the Middle Ages. Papers from „Trust in Writing in the Middle Ages” (Utrecht, 28–29 November 2002)*, red. P. Schulte, M. Mostert, I. van Renswoude, Turnhout 2008, s. 263–275
- Agosti G., *Bezpośrednie źródło Tractatus de potestate papae et imperatoris respectu infidelium Pawła Włodkowica*, „*Roczniki Historyczne*” 12, 1936, s. 304–311
- Althoff G., *Gandersheim und Quedlinburg. Ottonische Frauenklöster als Herrschafts- und Überlieferungszentren*, „*Frühmittelalterliche Studien*” 25, 1991, s. 123–144
- Althoff G., *Zur Verschriftlichung von Memoria in Krisenzeiten*, w: *Memoria in der Gesellschaft des Mittelalters*, wyd. D. Geuenich, O.G. Oexle, Göttingen 1994, s. 56–73
- Ameisenówna Z., *Średniowieczne malarstwo ścienne w Krakowie*, „*Rocznik Krakowski*” 19, 1923, s. 62–115

- Amiet R., *Le culte chrétien pour les défunts*, w: *A réveiller les morts. La mort au quotidien dans l'Occident médiéval*, red. D. Alexandre-Bidon, C. Treffort, Lyon 1993, s. 277–286
- Andrałojć M., Andrałojć M., *Bulla Bolesława księcia Polski. Eine Bulle von Fürst Boleslaw von Polen*, Poznań 2006
- Andrulewicz H., *Geneza Orła Białego jako herbu Królestwa Polskiego w roku 1295*, „*Studia Źródłoznawcze*” 13, 1968, s. 1–26
- Angenendt A., *Die Gegenwart von Heiligen und Reliquien*, wyd. H. Lutterbach, Münster 2010
- Angenendt A., *Heilige und Reliquien. Die Geschichte ihres Kultes vom frühen Christentum bis zur Gegenwart*, München 1994
- Angenendt A., *Missa specialis. Zugleich ein Beitrag zur Entstehung der Privatmessen*, „*Frühmittelalterliche Studien*” 17, 1983, s. 153–221
- Angenendt A., *Theologie und Liturgie der mittelalterlichen Toten-Memoria*, w: *Memoria. Der geschichtliche Zeugniswert des liturgischen Gedenkens im Mittelalter*, red. K. Schmid, J. Wollasch, München 1984, s. 79–199
- Archeologia architektury*, red. J. Olczak, J. Chudziakowa, Toruń 1990 (*Acta Universitatis Nicolai Copernici. Archeologia*, 13. Nauki Humanistyczno-Społeczne, 184)
- Arguments and Counter-Arguments. The Political Thought of the 14th and 15th Centuries during the Polish-Teutonic Order Trials and Disputes*, red. W. Sieradzan, Toruń 2012
- Ariès Ph., *Człowiek i śmierć*, tłum. E. Bąkowska, Warszawa 1992
- Arnold J.H., *Inquisition and Power. Catharism and the Confessing Subject in Medieval Languedoc*, Philadelphia 2001
- Assmann J., *Pamięć kulturowa. Pismo, zapamiętywanie i polityczna tożsamość w cywilizacjach starożytnych*, tłum. A. Kryczyńska-Pham, Warszawa 2008
- Balzer O., *Genealogia Piastów*, Kraków 2005 (wyd. 1: 1895)
- Balzer O., *Królestwo Polskie 1295–1370*, wyd. 2, Kraków 2005
- Balzer O., *Skarbiec i archiwum koronne w dobie przedjagiellońskiej*, Lwów 1917
- Bałaban M., *Historja Żydów w Krakowie i na Kazimierzu 1304–1868*, t. 1: 1304–1655, Kraków 1931
- Banaszkiewicz J., *Czarna i biała legenda Bolesława Śmiałego*, „*Kwartalnik Historyczny*” 88, 1981, z. 2, s. 353–390 (przedr. w: tenże, *Takie sobie średniowieczne bajeczki*, Kraków 2012, s. 27–100)
- Banaszkiewicz J., *Kultura i świadomość historyczna*, w: *Kultura Polski średniowiecznej XIV–XV w.*, red. B. Geremek, Warszawa 1997, s. 603–627
- Banaszkiewicz J., *Polskie dzieje bajeczne Mistrza Wincentego Kadłubka*, Wrocław 1998
- Banaszkiewicz J., *Takie sobie średniowieczne bajeczki*, Kraków 2012
- Banaszkiewicz J., *Usque in hodiernum diem. Średniowieczne znaki pamięci*, „*Przegląd Historyczny*” 72, 1981, z. 2, s. 229–238 (przedr. w: tenże: *Takie sobie średniowieczne bajeczki*, Kraków 2012, s. 101–117)
- Banaszkiewicz J., *Włócznia i chorągiew. O rycie otwierania bitwy w związku z cudem kampanii nakielskiej Bolesława Krzywoustego (Kadłubek, III, 14)*, „*Kwartalnik Historyczny*” 94, 1987, z. 4, s. 3–24
- Bar-Itzhak H., *Jewish Poland Legends of Origin. Ethnopoetics and Legendary Chronicles*, Detroit 2001

- Bartoszewicz A., *Piśmienność mieszczańska w późnośredniowiecznej Polsce*, Warszawa 2012
- Barycz H., *Szlakami dziejopisarstwa staropolskiego. Studia nad historiografią w. XVI–XVIII*, Wrocław 1981
- Baszkiewicz J., *Państwo suwerenne w feudalnej doktrynie politycznej do początku XIV w.*, Warszawa 1964
- Belch S.F., *Paulus Vladimiri and His Doctrine Concerning International Law and Politics*, t. 1–2, London–Hague–Paris 1965
- Belting H., *Miejsce obrazów II. Próba antropologiczna*, w: tenże, *Antropologia obrazu. Szkice do nauki o obrazie*, tłum. M. Bryl, Kraków 2007, s. 70–109
- Bergman E., Jagielski J., *Zachowane synagogi i domy modlitwy w Polsce. Katalog*, Warszawa 1996
- Białłowicz-Krygierowa Z., *Posągi memoratywne Przemysła II i Ryksy w dawnej Kaplicy Królewskiej katedry w Poznaniu*, w: *Przemysł II. Odnowienie Królestwa Polskiego*, red. J. Krzyżaniakowa, Poznań 1997, s. 307–327
- Bibliografia literatury polskiej „Nowy Korbut”. Piśmiennictwo staropolskie*, t. 2, oprac. R. Pollak i in., Warszawa 1964
- Bieniak J., *Pieczenie dostojników małopolskich z 1306 roku*, w: *Opuscula minora in memoriam Iosepho Spors*, Słupsk 1993, s. 147–170
- Bieniak J., *Polska elita polityczna XII w. (Część II. Wróżda i zgoda)*, w: *Spółeczeństwo Polski średniowiecznej*, t. 3, red. S.K. Kuczyński, Warszawa 1985, s. 13–74
- Bieniek S., *W sprawie grobowca Piotra Włostowica*, „Roczniki Sztuki Śląskiej” 3, 1965, s. 7–14
- Biskup M., *Rola miast w reprezentacji stanowej Królestwa Polskiego i Prus Krzyżackich w XIV i XV wieku*, „Czasopismo Prawno-Historyczne” 30, 1978, z. 1, s. 87–122
- Blaschke J., *Geschichte der Stadt Glogau und des Glogauer Landes*, Glogau 1913
- Błaziak M., *Miscellanea grunwaldzkie*, w: *Uniwersalizm i regionalizm w kronikarstwie Europy Środkowo-Wschodniej. Średniowiecze – początek czasów nowożytnych*, red. U. Borkowska OSU, Lublin 1996, s. 216–232
- Błaziak M., *Rocznik świętokrzyski nowy – rocznikiem mansjonarskim czy andegaweńsko-jagiellońskim?*, „Studia Źródłoznawcze” 37, 2000, s. 49–63
- Bobowski B., *Kultura materialna mieszczan Świdnicy i rycerstwa Weichbildu świdnickiego w świetle testamentów (od I połowy XIV do końca I ćwierci XVII wieku)*, Zielona Góra 2011
- Bolz B., *Nieznane fragmenty pontyfikału z XI wieku MS Fr 10 Biblioteki Katedralnej w Gnieźnie*, „Nasza Przeszłość” 35, 1971, s. 47–67
- Bömelburg H.J., *Polska myśl historyczna a humanistyczna historia narodowa (1500–1700)*, Kraków 2011
- Boockmann H., *Johannes Falkenberg, der Deutschen Orden und die polnische Politik. Untersuchungen zur politischen Theorie des späten Mittelalters mit einem Anhang. Die Satira des Johannes Falkenberg*, Göttingen 1975 (Veröffentlichungen des Max Planck-Instituts für Geschichte, 45)
- Borgolte M., *Memoria. Bilan intermédiaire d'un projet de recherche sur le Moyen Âge*, w: *Les tendances actuelles de l'histoire du Moyen Âge en France et en Allemagne*, red. J.-C. Schmitt, O.G. Oexle, Paris 2002 (Histoire ancienne et médiévale, 66), s. 53–69

- Borkowska U., *Codzienny i odświętny ceremonial religijny na dworze Jagiellonów*, w: *Theatrum ceremoniale na dworze książąt i królów polskich*, red. M. Markiewicz, R. Skowron, Kraków 1999, s. 61–85
- Borkowska U., *The Funeral Ceremonies of the Polish Kings from the Fourteenth to Eighteenth Century*, „*Journal of Ecclesiastical History*” 36, 1985, s. 513–534
- Borkowska U., *Królewskie modlitewniki. Studium z kultury religijnej epoki Jagiellonów (XV i początek XVI wieku)*, Lublin 1988
- Borkowska U., *Polskie pielgrzymki Jagiellonów*, w: *Peregrinationes. Pielgrzymki w kulturze dawnej Europy*, red. H. Manikowska, H. Zaremska, Warszawa 1995 (*Colloquia Mediaevalia Varsoviensia*, 2), s. 185–203
- Borkowska U., *Treści ideowe w dziełach Jana Długosza*, Lublin 1983
- Braun J., *Das christliche Altargerät in seinem Sein und seiner Entwicklung*, München 1932
- Brojer W., *Polska – Ruś w XI–XII wieku. Granica misyjności*, w: *Granica wschodnia cywilizacji zachodniej w średniowieczu*, red. Z. Dalewski, Warszawa 2014, s. 297–373
- Bylina S., *Morderstwo w Kretkowie*, w: *Historia vero testis temporum. Księga jubileuszowa poświęcona profesorowi Krzysztofowi Baczkowskiemu w 70. rocznicę urodzin*, red. J. Smołucha i in., Kraków 2008, s. 573–580
- Bylina S., „*Piotr nosi snop, Dominik siano*”. *O średniowiecznych cisiojanach polskich i czeskich*, w: *E scientia et amicitia. Studia poświęcone Profesorowi Edwardowi Potkowskiemu w sześćdziesięciolecie urodzin i czterdziestolecie pracy naukowej*, Warszawa–Pułtusk 1999, s. 55–62
- Bylina S., *Rewolucja husycka, t. 2: Czas chwały i czas zmierzchu*, Warszawa 2015
- Bynum Walker C., *The Resurrection of the Body in Western Christianity, 200–1336*, New York 1995 (*Lectures on the History of Religions*, 15)
- Cable M.J., *Cum essem in Constantie. Raffaele Fulgosio and the Council of Constance 1414–1415*, Leiden–Boston 2015
- Caillat M., *Les cheveux de sainte Thérèse, ou le sacré comme dispositif*, „*Les Cahiers de l'École du Louvre*” 2, 2013, s. 1–10
- Camporeale S.I., *Lorenzo Valla i jego traktat o donacji Konstancyntyna. Retoryka, wolność i eklezjologia w XV wieku*, tłum. A. Dudzińska-Facca, Warszawa 1997
- Carruthers M., *Book of Memory. A Study of Memory in Medieval Culture*, wyd. 2, Cambridge 2008
- Cetwiński M., *Klasztory a rozwój historiografii śląskiej*, w: *Klasztor w kulturze średniowiecznej Polski*, red. A. Pobóg-Lenartowicz, M. Derwich, Opole 1995, s. 173–180
- Chłopocka H., *Comments on the Historical Culture of Polish Nobility in the 14th Century*, w: *The Polish Nobility in the Middle Ages*, red. A. Gąsiorowski, Wrocław 1984, s. 235–254
- Chłopocka H., *O elementach zjednoczenia Pomorza Gdańskiego z Polską w XV wieku (na marginesie pracy M. Małowista, Podstawy gospodarcze przywrócenia jedności państwowej Pomorza Gdańskiego z Polską w XV w., Przegląd Historyczny, 45, z. 2–3, 1954, s. 141–187)*, „*Roczniki Historyczne*” 24, 1958, s. 253–282
- Chłopocka H., *O protokołach procesów polsko-krzyżackich w XIV i XV wieku*, w: *Venerabiles, nobiles et honesti. Studia z dziejów społeczeństwa Polski średniowiecznej. Prace ofiarowane Profesorowi Januszowi Bieniakowi w siedemdziesiątą*

- rocznicę urodzin i czterdziestopięcioletcie pracy naukowej, red. A. Radziwiński, A. Supruniuk, J. Wroniszewski, Toruń 1997, s. 421–431
- Chłopocka H., *Procesy Polski z Zakonem Krzyżackim w XIV wieku. Studium źródłoznawcze*, Poznań 1967 (Prace Komisji Historycznej, Poznańskie Towarzystwo Przyjaciół Nauk. Wydział Historii i Nauk Społecznych, 23, z. 1)
- Chłopocka H., *Świadkowie procesu polsko-krzyżackiego 1339 r.*, „Pamiętnik Biblioteki Kórnickiej” 23, 1993, s. 23–37
- Chłopocka H., *Tradycja o Pomorzu Gdańskim w zeznaniach świadków w procesach Polski z Zakonem w XIV i XV wieku*, „Roczniki Historyczne” 25, 1959, z. 1, s. 66–142
- Chmiel A., *Piecczęcie miasta Krakowa, Kazimierza, Kleparza i jurydyk krakowskich do końca XVIII wieku*, „Rocznik Krakowski” 11, 1909, s. 77–183
- Chmiel A., *Piecczęcie Uniwersytetu Jagiellońskiego w Krakowie*, oprac. i przedm. Z. Piech, Kraków 1996
- Chmiel A., *Pieczeń wójtowska krakowska z drugiej połowy XIII wieku*, „Rocznik Krakowski” 9, 1907, s. 213–223
- Chollet L., *Écrire l'histoire de la conquête. L'utilisation de l'histoire dans la polémique contre l'Ordre Teutonique au sujet des droits des infidèles (1386–1418)*, „Hereditas Monasteriorum” 4, 2014, s. 17–47
- Chrubasik K., *Das Grabmal von Ladislaus II. Jagiello (1386–1434). Inszenierung und Legitimation der Macht. Inaugural Dissertation zur Erlangung der Doktorwürde der Philosophischen Fakultät der Rheinischen Friedrich Wilhelms-Universität zu Bonn*, Bonn 2009
- Chudziakowa J., *Zespół architektury romańskiej w Strzelnie w świetle najnowszych badań*, w: *Archeologia architektury*, red. J. Olczak, J. Chudziakowa, Toruń 1990 (Acta Universitatis Nicolai Copernici. Archeologia, 13. Nauki Humanistyczno-Społeczne, 184), s. 5–27
- Cibulka J., *Český řad korunovační a jeho původ*, Praha 1934 (Knihovna časopisu katol. duchovenstva. Nová řada, 1)
- Clanchy M.T., *From Memory to Written Record: England, 1066–1307*, London 1979
- Cohn S.K. Jr., *The Cult of Remembrance and the Black Death. Six Renaissance Cities in Central Italy*, Baltimore 1997
- Crossley P., *Ara Patriae. Saint Stanislaus, the Jagiellonians and the Coronation Ordinal for Cracow Cathedral*, w: *Künstlerische Wechselwirkungen in Mitteleuropa*, red. J. Fajt, M. Hörsch, Ostfildern 2006 (Studia Jagellonica Lipsensia, 1), s. 103–122
- Crossley P., *Bohemia Sacra and Polonia Sacra. Liturgy and History in Prague and Cracow Cathedrals*, „Folia Historiae Artium” s.n., 7, 2001, s. 49–69
- Crossley P., *Gothic Architecture in the Reign of Kazimir the Great. Church Architecture in Lesser Poland 1320–1380*, Kraków 1985
- Curtius E.R., *Literatura europejska i łacińskie średniowiecze*, tłum. i oprac. A. Borowski, wyd. 2, Kraków 1997
- Czaja K., *The Nuremberg Familienbücher. Archives of Family Identity*, w: *Medieval Urban Literacy*, t. 2: *Uses of the Written Word in Medieval Towns*, red. M. Mostert, A. Adamska, Turnhout 2014, s. 325–338
- Czaja R., *Miasta pruskie a zakon krzyżacki. Studia nad stosunkami między miastem a władzą terytorialną w późnym średniowieczu*, Toruń 1999

- Czechowicz B., *Książęcy mecenat artystyczny na Śląsku u schyłku średniowiecza*, Warszawa 2005
- Człowiek w społeczeństwie średniowiecznym, red. R. Michałowski i in., Warszawa 1997
- Czwojdrak B., *Wiarygodność wpisów obituarnych w nekrologach krakowskich klasztorów mendykantkich w średniowieczu*, w: *Mendykanci w średniowiecznym Krakowie*, red. K. Ożóg i in., Kraków 2008, s. 75–81
- Czyżewski K.J., *Kaplica Władysława Jagiełła Króla Polskiego – kilka uwag*, w: *Artifex doctus. Studia ofiarowane profesorowi Jerzemu Gadomskiemu w siedemdziesiątą rocznicę urodzin*, t. 1, red. W. Bałus, W. Walanus, M. Walczak, Kraków 2007, s. 159–171
- Czyżewski K.J., *Kult św. Stanisława w katedrze krakowskiej – świadectwa artystyczne (zarys problematyki)*, w: ks. B. Przybyszewski i in., *Święty Stanisław biskup męczennik*, Rzeszów–Łańcut 2005, s. 373–449
- Czyżewski K.J., *Srebrne wyposażenie średniowiecznego ołtarza św. Stanisława w katedrze krakowskiej*, „*Folia Historica Cracoviensia*” 9, 2003, s. 11–29
- Ćwikła Ł., *Udział łączycan i sieradzan w konflikcie Władysława Łokietka z Zakonem Krzyżackim*, „*Saeculum Christianum*” 20, 2013, s. 33–41
- Dalewski Z., *Ceremonia koronacji Przemysła II*, w: *Przemysł II. Odnowienie Królestwa Polskiego*, red. J. Krzyżaniakowa, Poznań 1997, s. 199–212
- Dalewski Z., *Ceremoniał koronacyjny królów polskich w XV i początkach XVI wieku*, „*Kwartalnik Historyczny*” 102, 1995, s. 37–60
- Dalewski Z., *Dlaczego Bolesław Chrobry chciał koronować się na króla?*, w: *Gnieźnieńskie koronacje królewskie i ich środkowoeuropejskie konteksty*, red. J. Dobosz, M. Matla, L. Wetesko, Gniezno 2011, s. 21–41
- Dalewski Z., *Władza – przestrzeń – ceremonial. Miejsce i uroczystość inauguracji władcy w Polsce średniowiecznej do końca XIV w.*, Warszawa 1996
- Dąbrowska E., *Jeszcze o relikwii Krzyża Świętego i relikwiarzu koronacyjnym królów polskich*, „*Kwartalnik Historyczny*” 100, 1993, z. 2, s. 3–13
- Delimata M., *Żona Popiela, Rycheza i Agnieszka jako przykłady złych małżonek władców. Uwagi w świetle polskich kronik doby średniowiecza*, w: *Cognitioni gestorum. Studia z dziejów średniowiecza dedykowane Profesorowi Jerzemu Strzelczykowi*, red. D.A. Sikorski, A.M. Wyrwa, Poznań–Warszawa 2006, s. 251–262
- Delumeau J.P., *La mémoire des gens d’Arezzo et de Sienne à travers des dépositions de témoins (VIII^e–XII^e s.)*, w: *Temps, mémoire, tradition au Moyen-Âge. Actes des congrès de la Société des historiens médiévistes de l’enseignement supérieur public, 13^e congrès, Aix-en-Provence 1982*, s. 43–66
- Deptuła C., *Athleta Christi – rex Poloniae (Z dziejów ideologii Królestwa Polskiego)*, „*Znak*” 26, 1974, s. 1593–1604
- Derwich M., *Benedyktyński klasztor św. Krzyża na Łysej Górze w średniowieczu*, Warszawa–Wrocław 1992
- Derwich M., *Fundacja lubińska na tle rozwoju monastycyzmu benedyktyńskiego w Polsce (XI–XII wiek)*, w: *Opactwo Benedyktynów w Lubiniu. Materiały z IV Sesji Lubińskiej z okazji 850 konsekracji ołtarza NMP 14–15 października 1995 r.*, red. Z. Kurnatowska, Poznań 1996 (Poznańskie Towarzystwo Przyjaciół Nauk. Wydział Historii i Nauk Społecznych. Prace Komisji Archeologicznej, 16), s. 12–23

- Derwich M., *Łysogórski ośrodek pielgrzymkowy w Polsce średniowiecznej i nowożytnej. Zarys problematyki*, w: *Peregrinationes. Pielgrzymki w kulturze dawnej Europy*, red. H. Manikowska, H. Zaremska, Warszawa 1995 (*Colloquia Mediaevalia Varsoviensia*, 2), s. 279–284
- Derwich M., *Polska legenda o św. Emeryku*, „Przegląd Historyczny” 81, 1990, s. 423–446
- Derwich M., *Rola opata w koronacjach królów polskich*, w: *Imagines potestatis. Rytuały, symbole i konteksty fabularne władzy zwierzchniej. Polska X–XV w. (z przykładem czeskim i ruskim)*, red. J. Banaszkiewicz, Warszawa 1994 (*Colloquia Mediaevalia Varsoviensia*, 1), s. 31–58
- Dettloff S., *Dwie konfesje św. Wojciecha w katedrze gnieźnieńskiej*, w: *Święty Wojciech 997–1947*, red. Z. Bernacki i in., Gniezno [1947], s. 257–292, 342–363
- De Vries S.Ph., *Obrzędy i symbole Żydów*, tłum. i oprac. A. Borowski, Kraków 1999
- Dictionnaire encyclopédique du Judaïsme*, red. S.A. Goldberg, Paris 1993
- Długosz E., Duda E., Jodłowiec-Dziedzic A., Niemiec D., *Ostoja tradycji. Katalog wystawy w Muzeum Stara Synagoga w Krakowie*, Kraków 2016
- Dobrowolski K., *Kult św. Floriana w Polsce do połowy XVI w.*, Warszawa 1923
- Domagała T., *Kolekcja portretów królewskich z Wielkiej Sali Wety Ratusza Głównego Miasta w Gdańsku*, w: *Ratusz w miastach północnej Europy*, red. S. Latour, Gdańsk 1977, s. 121–133
- Domański J., *Antropologiczna refleksja nad relikwiami*, w: *Peregrinationes. Pielgrzymki w kulturze dawnej Europy*, red. H. Manikowska, H. Zaremska, Warszawa 1995 (*Colloquia Mediaevalia Varsoviensia*, 2), s. 29–38
- Domański J., *Tekst jako uobecnienie. Szkic z dziejów myśli o piśmie i książce*, Warszawa 1992 (wyd. 2: Kęty 2002)
- Drelicharz W., *Annalistyka małopolska XIII–XV wieku. Kierunki rozwoju wielkich roczników kompilowanych*, Kraków 2003
- Drelicharz W., *Idea zjednoczenia królestwa w średniowiecznym dziejopisarstwie polskim*, Kraków 2012 (Monografie Towarzystwa Naukowego Societas Vistulana, 1)
- Drelicharz W., *Królewska pieczęć Przemysła II i jej historiograficzne inspiracje*, w: *Pieczęcie herbowe, herby na pieczęciach*, red. W. Drelicharz, Z. Piech, Warszawa 2011 (II Krakowskie Kolokwium Heraldyczne), s. 33–86
- Drelicharz W., *Miejsce „Komentarza” Jana z Dąbrowki w twórczości historiograficznej w Polsce pierwszych Jagiellonów*, w: *Komentarz Jana z Dąbrowki do Kroniki biskupa Wincentego*, red. A. Dąbrowka, M. Olszewski, Olsztyn 2015, s. 28–41
- Drzwi Gnieźnieńskie*, t. 1–3, red. M. Walicki, Wrocław 1956
- Dubois J., *Les martyrologes du Moyen Âge latin*, Turnhout 1978 (Typologie des sources du Moyen Âge occidental, 26)
- Duda E., *Historia i architektura synagogi Starej od XVI wieku po jej adaptację na muzeum po II wojnie światowej*, w: E. Długosz, E. Duda, A. Jodłowiec-Dziedzic, D. Niemiec, *Ostoja tradycji. Katalog wystawy w Muzeum Stara Synagoga w Krakowie*, Kraków 2016, s. 49–112
- Dworsatschek M., *Sprawa koronacji Bolesława Chrobrego w świetle literatury*, w: *Monastycyzm, Słowiańszczyzna i państwo polskie. Warsztat badawczy historyka*, red. K. Bobowski, Wrocław 1994 (Prace Historyczne, 8), s. 41–56

- Dworzaczkowa J., *Dziejopisarstwo gdańskie do połowy XVI wieku*, Gdańsk 1982
- Dworzaczkowa J., *Podanie o głowie św. Barbary w dziejopisarstwie pomorskim*, w: *Studia historica w 35-lecie pracy naukowej Henryka Łowmiańskiego*, Warszawa 1958, s. 155–165
- Dymmel P., *System sfragistyczny średniowiecznego Lublina. Próba rekonstrukcji*, w: *Pieczęć w Polsce średniowiecznej i nowożytnej. Zbiór studiów*, red. P. Dymmel, Lublin 1998, s. 193–215
- Dzieło sztuki. Źródło ikonograficzne czy coś więcej? Materiały sympozjum XVII Powszechnego Zjazdu Historyków w Krakowie, 15–18 września 2004*, red. M. Fabiański, Warszawa 2005
- Dziuba A., *Wczesnorennesansowa historiografia polsko-lacińska*, Lublin 2000
- Ecclesia et civitas. *Kościół i życie religijne w mieście średniowiecznym*, red. H. Manikowska, H. Zaremska, Warszawa 2002 (Colloquia Mediaevalia Varsoviensia, 3)
- Ehrenkreutz S., *Sąd wyższy prawa niemieckiego grodu sandomierskiego*, w: *Pamiętnik trzydziestolecia pracy naukowej profesora Przemysława Dąbkowskiego*, Lwów 1927, s. 281–294
- Ehrlich L., *Paweł Włodkowic i Stanisław ze Skarbimierza*, Warszawa 1954
- Engelbert K., *Die Angaben Barthel Steins über die kirchlichen Verhältnisse in Breslau zu Beginn des 16. Jahrhunderts*, „Archiv für schlesische Kirchengeschichte” 2, 1937, s. 73–82
- Engen J.H. van, *Naturrecht*, w: *Lexikon des Mittelalters*, t. 6, München 1993, kol. 1050–1054
- Enzyklopädie des Stiftungswesens in mittelalterlichen Gesellschaften*, t. 2: *Das soziale System Stiftung*, red. M. Borgolte, Berlin 2016
- Esch A., *Zeitalter und Menschenalter. Die Perspektiven historischer Periodisierung*, „Historische Zeitschrift” 239, 1984, s. 581–608
- Esch A., *Die Zeugenaussagen im Heiligssprechungsverfahren für S. Francesca Romana als Quelle zur Sozialgeschichte Roms in frühen Quattrocento*, „Quellen und Forschungen aus italienischen Archiven und Bibliotheken” 53, 1973, s. 93–151
- Fałkowski W., *Adventus regis. Powrót Władysława Jagiełły do Krakowa po zwycięstwie grunwaldzkim*, „Przegląd Historyczny” 86, 2010, s. 77–102
- Fałkowski W., *Dwa pogrzeby Kazimierza Wielkiego – znaczenie rytuału*, „Kwartalnik Historyczny” 116, 2009, s. 55–74
- Fentress J., Wickham Ch., *Social Memory (New Perspectives on the Past)*, Oxford 1992
- Fokt K., *Szlacheccy dobrodziejcy krakowskich dominikanów od połowy XIV wieku do roku 1462*, „Nasza Przeszłość” 95, 2001, s. 105–134
- Foucault M., *Des espaces autres*, w: tenże, *Dits et écrits: 1954–1988*, t. 4, Paris 1994, s. 752–762
- Franceschi F., *La mémoire des laboratoires à Florence au début du XV^e siècle*, „Annales. Économies, Sociétés, Civilisations” 45, 1990, z. 5, s. 1143–1167
- Freise E., *Kalendarische und annalistische Grundformen der Memoria*, w: *Memoria. Der geschichtliche Zeugniswert des liturgischen Gedenkens im Mittelalter*, red. K. Schmid, J. Wollasch, München 1984, s. 441–577
- Fundacje i fundatorzy w średniowieczu i epoce nowożytnej*, red. E. Opaliński, T. Wiślicz, Warszawa 2000

- Gacka D., *Literackie przejawy kultu św. Floriana w średniowiecznej Polsce*, „Pamiętnik Literacki. Czasopismo Kwartalne Poświęcone Historii i Krytyce Literatury Polskiej” 96, 2005, z. 2, s. 173–181
- Gadomski J., *Gotyckie malarstwo tablicowe Małopolski 1420–1470*, Warszawa 1981
- Gadomski J., *Gotyckie malarstwo tablicowe Małopolski 1460–1500*, Warszawa 1988
- Gadomski J., *Gotyckie malarstwo tablicowe Małopolski 1500–1540*, Warszawa–Kraków 1995
- Galpern A.N., *The Legacy of Late Medieval Religion in Sixteenth-Century Champagne*, w: *The Pursuit of Holiness in Late Medieval and Renaissance Religion. Papers from the University of Michigan Conference*, red. C. Trinkaus, H.A. Oberman, Leiden 1974 (Studies in Medieval and Reformation Thought, 10), s. 141–176
- Gansiniec R., *Grobowiec Bolesława Chrobrego*, „Archeologia” 3, 1949, s. 123–168
- Gansiniec R., *Nagrobek Bolesława Chrobrego*, „Przegląd Zachodni” 7/8, 1951, s. 359–537
- Garducci M., *The Tomb of St. Peter*, Portland 1960
- Gauvard C., *La Fama. Une parole fondatrice*, w: *La renommée*, red. C. Gauvard, „Médiévales” 24, 1993, s. 5–13
- Gawlas S., *O kształt zjednoczonego Królestwa. Niemieckie władztwo terytorialne a geneza społeczno-ustrojowej odrębności Polski*, wyd. 2, Warszawa 2000
- Gąsiorowski A., *O dokumencie sądowym w Polsce średniowiecznej*, „Czasopismo Prawno-Historyczne” 21, 1969, s. 103–119
- Gąsiorowski A., *Święcenia w diecezji kujawskiej na przełomie XV i XVI wieku*, „Roczniki Historyczne” 67, 2001, s. 79–105
- Gąsiorowski A., *Tradycja poznańskich grobów monarszych*, w: *Kultura średniowieczna i staropolska. Studia ofiarowane Aleksandrowi Gieysztorowi w pięćdziesięciolecie pracy naukowej*, Warszawa 1991, s. 231–239
- Gąsiorowski A., Skierska I., *Początki oficjalatu kamieńskiego archidiecezji gnieźnieńskiej (wieki XIV–XV)*, „Kwartalnik Historyczny” 103, 1996, z. 2, s. 3–21
- Geary P.J., *The Medieval Origins of Europe*, Princeton–Oxford 2002
- Geary P.J., *Phantoms of Remembrance. Memory and Oblivion at the End of First Millenium*, Princeton 1994
- Gennep A. van, *Traité comparatif des nationalités*, t. 1: *Les éléments extérieurs de la nationalité*, Paris 1922 (wyd. 2: 1995)
- George Ph., *Les reliques des saints. Publications récentes et perspectives nouvelles (II)*, „Revue belge de philologie et d’histoire” 82, 2004, nr 4, s. 1041–1056
- Geremek B., *Człowiek i czas: jedność kultury średniowiecznej*, w: *Kultura Polski średniowiecznej: X–XIII w.*, red. J. Dowiat, Warszawa 1985, s. 432–482
- Geremek B., *Wyobrażenia czasowa polskiego dziejopisarstwa średniowiecznego*, „Studia Źródłoznawcze” 22, 1977, s. 1–17
- Gębarowicz M., *Początki malarstwa historycznego w Polsce*, Wrocław 1981
- Gębarowicz M., *Psalterz floriański i jego geneza*, Wrocław 1965
- Gieysztor A., *Non habemus caesarem nisi regem. Korona zamknięta królów polskich w końcu XV wieku i w wieku XVI*, w: *Muzeum i twórca. Studia z historii sztuki i kultury ku czci prof. dr Stanisława Lorentza*, red. K. Michałowski i in., Warszawa 1969, s. 277–292 (przedr. w: A. Gieysztor, *Władza, symbole i rytuały*, red. P. Mrozowski, P. Tyszka, P. Węcowski, Warszawa 2016, s. 73–98)

- Gieysztor A., *Rzymska studzienka ze św. Wojciechem z roku około 1000*, w: *Sztuka i historia. Księga pamiątkowa ku czci Profesora Michała Walickiego*, Warszawa 1966, s. 22–29
- Gieysztor A., *Spektakl i liturgia – polska koronacja królewska*, w: *Kultura elitarna a kultura masowa w Polsce późnego średniowiecza*, red. B. Geremek, Wrocław 1978, s. 9–23 (przedr. w: A. Gieysztor, *Władza, symbole i rytuały*, red. P. Mrozowski, P. Tyszka, P. Węcowski, Warszawa 2016, s. 29–47)
- Gieysztor A., *Władza, symbole i rytuały*, red. P. Mrozowski, P. Tyszka, P. Węcowski, Warszawa 2016
- Ginter T., *Działalność fundacyjna Mieszka III Starego*, Kraków 2008
- Gniezno – pierwsza stolica Polski, miasto świętego Wojciecha. *Katalog wystawy zorganizowanej w dniach od 29 września do 31 stycznia 1995 roku przy współdziałaniu Muzeum Archidiecezji Gnieźnieńskiej i Archiwum Archidiecezjalnego w Gnieźnie*, Gniezno 1995
- Goetz H.-W., *Constructing the Past. Religious Dimensions and Historical Consciousness in Adam of Bremen's Gesta Hemburgensis ecclesiae pontificum*, w: *The Making of Christian Myths in the Periphery of Latin Christendom (s. 1000–1300)*, red. L.B. Mortensen, Copenhagen 2006, s. 17–52
- Goldberg J., *Żydzi polscy w XVIII wieku atrakcją dla cudzoziemców*, w: *Etniczne, kulturowe i religijne pogranicza Rzeczypospolitej w XVI–XVIII wieku*, red. K. Mikulski, A. Zielińska-Nowicka, Toruń 2005 (Między Wschodem a Zachodem, 3), s. 288–298
- Goliński M., *Wrocław od połowy XIII do początków XVI wieku*, w: C. Buśko, M. Goliński, M. Kaczmarek, L. Ziątkowski, *Historia Wrocławia*, t. 1: *Od pradziejów do końca czasów habsburskich*, Wrocław 2001, s. 95–220
- Goślińska D., *Żydzi w administracji skarbowej polskich władców czasu rozbitcia dzielnicowego*, Kraków 2015
- Gottschalk J., *Das Totenbuch der Altaristenbruderschaft von Maria Magdalena in Breslau (ca. 1454–1524)*, „Archiv für schlesische Kirchengeschichte” 6, 1941, s. 127–185
- Gouguenheim S., *Le procès pontifical de 1339 contre l'Ordre Teutonique*, „Revue Historique” 647, 2008, s. 567–603
- Górecki P., *The Text and the World. The Henryków Book, Its Authors, and Their Region, 1160–1310*, Oxford 2015
- Górski E., *Święcenia niższe i wyższe. Studium liturgiczno-historyczne*, Sandomierz 1954
- Grabski A.F., *Polska w opiniach Europy Zachodniej XIV–XV w.*, Warszawa 1968
- Grossmann D., *Ein Strich zu viel – das Jaxa-Tympanon zu Breslau*, „Jahrbuch der Schlesischen Friedrich-Wilhelms-Universität zu Breslau” 35, 1994 [1995], s. 9–31
- Grudziński T., *Bolesław Śmiały-Szczodry i biskup Stanisław. Dzieje konfliktu*, Warszawa 1982
- Grünhagen C., *Breslau unter den Piasten als deutsches Gemeinwesen*, Breslau 1861
- Grzesik R., *Literackie wzorce ikonografii Drzwi Gnieźnieńskich*, „Studia Źródłoznawcze” 36, 1997, s. 1–7
- Grzybkowska T., *Płyta nagrobna Arnolda Lischorena w Chełmnie*, „Biuletyn Historii Sztuki” 30, 1968, z. 1, s. 30–41
- Guriewicz A., *Jednostka w dziejach Europy: średniowiecze*, tłum. Z. Dobrzyński, przedm. J. Le Goff, Gdańsk–Warszawa 2002

- Hajdukiewicz L., *Maciej z Miechowa zwany Miechowitą (ok. 1457–1523)*, PSB, XIX, Wrocław 1974, s. 28–33
- Halbwachs M., *La topographie légendaire des Évangiles en Terre sainte. Étude de mémoire collective*, Paris 1941
- Haller von Hallerstein H., *Nürnberger Geschlechterbücher*, „Mitteilungen des Vereins zur Geschichte der Stadt Nürnberg” 65, 1978, s. 212–235
- Harasimowicz J., *Sztuka mieszczańska w Europie Środkowowschodniej. Stan i perspektywy badań*, w: *Sztuka miast i mieszczaństwa XV–XVIII wieku w Europie Środkowowschodniej*, red. J. Harasimowicz, Warszawa 1990, s. 39–44
- Herlihy D., Klapisch-Zuber C., *Les Toscans et leurs familles, une étude du catasto florentin de 1427*, Paris 1978
- Herrmann-Mascard N., *Les reliques des saints. Formation coutumière d'un droit*, Paris 1975
- Hertel J., *Pomorze w myśli politycznej kronikarzy Polski piastowskiej (Anonim Gall, Wincenty Kadłubek, kronikarz wielkopolski)*, w: *Prace z dziejów państwa i zakonu krzyżackiego*, red. A. Czacharowski, Toruń 1984, s. 9–47
- Hewner K., *Piotr Włostowic czy Piotr Wszeborowic. O fundacji i fundatorze klasztoru fundatorów w Strzelnie*, „Nasza Przeszłość” 94, 2000, s. 47–84
- Hiatt A., *The Making of Medieval Forgeries. False Documents in Fifteenth-Century England*, London 2004
- Historia społeczna późnego średniowiecza. Nowe badania*, red. S. Gawlas, Warszawa 2011
- Hlebionek M., *Metalowe pieczęcie książąt polskich z XII wieku*, „Studia Źródłoznawcze” 47, 2009
- Hojdis B., *O współistnieniu słów i obrazów w kulturze polskiego średniowiecza*, Gniezno–Poznań 2000
- Honemann V., *Lateinische und volkssprachliche Geschichtsschreibung im Spätmittelalter. Zur Arbeitsweise des Chronisten Peter Eschenloer aus Breslau*, „Deutsches Archiv für Erforschung des Mittelalters” 52, 1996, z. 2, s. 617–627
- Hońdo L., *Stary żydowski cmentarz w Krakowie. Historia cmentarza. Analiza hebrajskich inskrypcji*, Kraków 1999
- Huyghebaert N., Lemaître J.-L., *Les documents nécrologiques*, Turnhout 1985 (Typologie des sources du Moyen Âge occidental, 4)
- Imagines potestatis. *Rytuały, symbole i konteksty fabularne władzy zwierzchniej. Polska X–XV w. (z przykładem czeskim i ruskim)*, red. J. Banaszekiewicz, Warszawa 1994 (Colloquia Mediaevalia Varsoviensia, 1)
- Imago narrat. *Obraz jako komunikat w społeczeństwach europejskich*, red. S. Rosik, P. Wiszewski, Wrocław 2002 (Acta Universitatis Wratislaviensis. Historia, 161)
- Innes M., *Memory, Orality and Literacy in an Early Medieval Society*, „Past & Present” 158, 1998, s. 3–36
- Iogna-Prat D., *Ład i wykluczenie. Społeczność chrześcijańska wobec herezji, judaizmu i islamu*, tłum. W. Kosiorek, Kraków 2013 (Źródła Monastyczne. Monografie, t. 2)
- Iogna-Prat D., *Maison-Dieu. Une histoire monumentale de l'Église au Moyen Âge (v. 800–v. 1200)*, Paris 2006

- Jäggi C., *Donator oder Fundator? – Zur Genese des monumentalen Stifterbildes*, „Georges-Bloch-Jahrbuch des Kunsthistorischen Instituts der Universität Zürich” 9/10, 2002/2003, s. 27–45
- Jagosz M., *Procesje ku czci św. Stanisława z Wawelu na Skalkę w okresie przedrozbiorowym*, „Analecta Cracoviensia” 11, 1979, s. 603–614
- Jakimowicz T., *Temat historyczny w sztuce epoki ostatnich Jagiellonów*, Warszawa–Poznań 1985
- Jakimowicz T., *Wizerunki władców Polski w „Chronica Polonorum” Macieja z Miechowa. Problem kreacji i funkcjonowania źródła obrazowego*, w: *Studia nad świadomością historyczną Polaków*, red. J. Topolski, Poznań 1994, s. 67–81
- Janicki M., *Inskrypcja w przestrzeni publicznej – przykład Krakowa i Małopolski w XIV–XV wieku. Uwagi historyczne i metodologiczne*, w: *Historia społeczna późnego średniowiecza. Nowe badania*, red. S. Gawlas, Warszawa 2011, s. 245–273
- Janicki M., *Liczba chorągwi grunwaldzkich zawieszonych w katedrze wawelskiej w związku z nową edycją „Banderia Prutenorum” Jana Długosza i notą Klemensa Drzewickiego w „Kalendarzu Katedry krakowskiej”*, „Rocznik Biblioteki Narodowej” 42, 2011, s. 115–204
- Janicki M., *Pochówki i pamięć poległych (XIV–XVII w.)*, „Napis. Pismo Poświęcone Literaturze Okolicznościowej i Użytkowej” 7, 2001, s. 57–77
- Janicki M., *Polityczny program ideowy tumbi Władysława Jagiełły a czas jej powstania*, „Średniowiecze Polskie i Powszechne” 7 (11), 2015, s. 95–159
- Janicki M., *Zaginione inskrypcje poetyckie katedry wawelskiej (do końca XVI wieku)*, cz. 1: *Epitafia biskupie i królewskie*, „Studia Waweliana” 11/12, 2002–2003, s. 43–71
- Jasiński K., *Kalendarz opactwa św. Wincentego we Wrocławiu*, w: *Kultura średniowieczna Śląska. Pierwiastki rodzime i obce*, red. K. Bobowski, Wrocław 1993 (Acta Universitatis Wratislaviensis, 1362. Historia, 98), s. 45–58
- Jasiński K., *Kielich płocki z pateną – dar księcia mazowieckiego Konrada I*, w: *Człowiek w społeczeństwie średniowiecznym*, red. R. Michałowski i in., Warszawa 1997, s. 283–297
- Jasiński K., *Nekrolog klasztoru norbertanek w Strzelnie. Uwagi krytyczno-erudycyjne*, w: tenże, *Prace wybrane z nauk pomocniczych historii*, Toruń 1996, s. 7–44
- Jasiński K., *Okoliczności śmierci ostatnich książąt mazowieckich*, „Rocznik Polskiego Towarzystwa Heraldycznego” s.n., 3 (14), s. 41–51
- Jasiński K., *Rękopis zwany nekrologiem czesko-śląskim*, w: *Polska – Śląsk – Czechy. Studia nad dziejami stosunków kulturalnych i politycznych w średniowieczu*, red. R. Gładkiewicz, Wrocław 1994, s. 45–71
- Jasiński K., *Rodowód Piastów małopolskich i kujawskich*, Poznań–Wrocław 2001
- Jasiński K., *Rodowód Piastów śląskich*, t. 2: *Piastowie świdniccy, ziebiczcy, głogowscy, zagańscy i oleśniccy*, Wrocław 1975
- Jasiński K., *Rodowód Piastów śląskich*, wyd. 2, Kraków 2007
- Jasiński T., *Najstarsze kroniki i roczniki krzyżackie dotyczące Prus*, Poznań 1996
- Jasudowicz T., *Włodkowica wizja porządku prawnego*, „Państwo i Prawo” 48, 1993, z. 8, s. 27–39
- Jelonek-Litewka K., *Czy odnaleziona pieczęć Bolesława Wstydliwego jest pieczęcią odebraną od aktu lokacyjnego miasta Krakowa?*, „Krakowski Rocznik Archiwalny” 9, 2003, s. 31–38

- Jurek T., *Dziedzic Królestwa Polskiego książę głogowski Henryk (1274–1307)*, Kraków 2006
- Jurek T., *Funkcje i symbolika polskich bulli książęcych*, w: *Moc a její symbolika ve středověku*, Praha 2011 (Colloquia Mediaevalia Pragensia, 13), s. 11–31
- Jurek T., *Stanowisko dokumentu w średniowiecznej Polsce*, „Studia Źródłoznawcze” 40, 2002, s. 1–17
- Jurek T., *Średniowieczny katalog biskupów poznańskich w Roczniku lubińskim ukryty*, „Studia Źródłoznawcze” 54, 2016, s. 51–58
- Jurek T., *Zagadka biskupa wrocławskiego Roberta*, „Śląski Kwartalnik Historyczny Sobótka” 45, 1990, s. 1–11
- Jurek T., *Żydzi w późnośredniowiecznym Kaliszu*, „Rocznik Kaliski” 24, 1992/1993 [1994], s. 29–53
- Jurkowlaniec T., *Nagrobki romańskie w Polsce*, „Rocznik Historii Sztuki” 12, 1981, s. 15–41
- Jurkowlaniec T., *Wystrój rzeźbiarski pretorium we Wrocławiu. Ze studiów nad rzeźbą architektoniczną 2 tercji XIV wieku na Śląsku*, „Rocznik Historii Sztuki” 21, 1995, s. 181–222
- Kaczmarek M., „...in libro vite memoriter exarata”. *Modlitwy wypominkowe konwentu kamienieckiego za sprawujących władzę*, „Przegląd Historyczny” 76, 1985, z. 3, s. 505–532
- Kaczmarek M., *Legenda piotrawińska jako źródło do poznania polskiego prawa średniowiecznego*, Wrocław 1974 (Acta Universitatis Wratislaviensis, 226. Historia, 26), s. 91–100
- Kaczmarek M., *Nekrolog lubiński. Próba krytyki przekazu*, „Studia Źródłoznawcze” 26, 1981, s. 113–140
- Kaczmarek M., *Okoliczności powstania i twórca Kodeksu lubińskiego z Legendą obrazową o św. Jadwidze*, „Roczniki Historyczne” 77, 2011, s. 51–81
- Kaczmarek M., *Rozwój liturgii memoratywnej u cystersów od form prostych do zupełnie wykształconego nekrologu*, „Nasza Przeszłość” 83, 1994, s. 281–293
- Kalinowski L., *Pojmowanie sztuki w średniowieczu*, w: *Wit Stwosch w Krakowie*, red. L. Kalinowski, F. Stolor, Kraków 1987, s. 9–22
- Kalinowski L., *Treści ideowe i estetyczne Drzwi Gnieźnieńskich*, w: *Drzwi Gnieźnieńskie*, t. 2, red. M. Walicki, Wrocław 1956, s. 7–146
- Kalisz J., *Kodeks Mikołaja Liebenthala*, w: *Z badań nad polskimi księgozbiorami historycznymi. Studia i materiały*, t. 20, red. J. Wojakowski, Warszawa 2002, s. 47–57
- Kalisz J., *Liber mortuorum dominikanów lwowskich. Analiza kodykologiczna*, „Studia Źródłoznawcze” 44, 2006, s. 99–108
- Kaniowski S., *Przyczynki do dziejów wojny polsko-krzyżackiej z 1331 r.*, „Przegląd Historyczny” 12, 1911, z. 2, s. 129–148
- Kantorowicz E., *Dwa ciała króla. Studium ze średniowiecznej teologii politycznej*, tłum. M. Michalski, A. Krawiec, Warszawa 2007
- Karczewski D., *Dzieje klasztoru norbertanek w Strzelnie do początku XVI wieku*, Inowrocław 2001
- Karłowska-Kamzowa A., *Męczeństwo św. Stanisława w relacji Wincentego Kadłubka. Próba interpretacji symbolicznej*, „Studia Źródłoznawcze” 20, 1976, s. 76–84

- Karłowska-Kamzowa A., *Uwagi o źródłach wyobrażeniowych do dziejów Polski średniowiecznej*, w: *Mente et litteris. O kulturze i społeczeństwie wieków średnich*, red. H. Chłopocka, Poznań 1984, s. 55–63
- Karłowska-Kamzowa A., *Wyobrażenia męczeństwa biskupa Stanisława Szczepanowskiego (do połowy XVI wieku)*, w: *Interpretacja dzieła sztuki. Studia i dyskusje*, red. J. Kęłowski, Warszawa–Poznań 1976, s. 23–46
- Karłowska-Kamzowa A., *Zagadnienie aktualizacji w śląskich wyobrażeniach bitwy legnickiej 1353–1504*, „*Studia Źródłoznawcze*” 17, 1972, s. 107–116
- Karłowska-Kamzowa A., *Znaczenie ideowe poznańskich fundacji Przemysła II*, w: *Początki i rozwój Starego Miasta w Poznaniu do XV w. w świetle badań archeologicznych i urbanistyczno-architektonicznych. Materiały z Ogólnopolskiego Sympozjum 18–19 X 1973*, red. W. Błaszczyk, Warszawa–Poznań 1977, s. 377–390
- Karwasińska J., *Drzwi Gnieźnieńskie a rozwój legendy o biskupie Wojciechu*, w: *Drzwi Gnieźnieńskie*, t. 1, red. M. Walicki, Wrocław 1956, s. 20–41
- Karwasińska J., *Święty Wojciech. Wybór pism*, Warszawa 1996
- Kasaty klasztorów na obszarze dawnej Rzeczypospolitej Obojga Narodów i na Śląsku na tle procesów sekularyzacyjnych w Europie*, t. 1–4, red. M. Derwich, Wrocław 2014 (Opera ad Historiam Monasticam Spectantium, Series I, Colloquia, 8/I–IV)
- Katedra gnieźnieńska*, t. 1, red. A. Świechowska, Poznań–Warszawa–Lublin 1970
- Kęłowski J., *Posąg księżny Salomei głogowskiej*, „*Studia Muzealne*” 5, 1966, s. 19–48
- Kętrzyński S., *Uwagi o pieczęciach Władysława Łokietka i Kazimierza Wielkiego*, „*Przegląd Historyczny*” 28, 1929, z. 1, s. 1–68
- Kiersnowski R., *Dookoła inskrypcji S STANISLAVS POLE*, „*Wiadomości Numizmatyczne*” 25, 1981, s. 43–46
- Kiersnowski R., *Drzwi gnieźnieńskie i brakteaty*, „*Wiadomości Numizmatyczne*” 22, 1978, z. 1, s. 1–21
- Kiersnowski R., *Dukaty Władysława Łokietka*, „*Wiadomości Numizmatyczne*” 8, 1964, s. 23–40
- Kiersnowski R., *O brakteatach z czasów Bolesława Krzywoustego i roli kultu św. Wojciecha w Polsce*, „*Wiadomości Numizmatyczne*” 3, 1959, z. 3–4, s. 147–166 (przedr. w: *Święty Wojciech w polskiej tradycji historiograficznej. Antologia tekstów*, wybór i oprac. G. Labuda, Warszawa 1997, s. 312–336)
- Klasztory, miasta, zamki w twórczości Jana Długosza*, red. J. Rajman, D. Żurek, Kraków 2016
- Kleine U., *Litterae, cartae, codices, petentes und notarii. Aspekte der Vertrauenswürdigkeit von Papsturkunden im Pontifikat Innozenz' III (1198–1216)*, w: *Strategies of Writing. Studies on Text and Trust in the Middle Ages. Papers from „Trust in Writing in the Middle Ages” (Utrecht, 28–29 November 2002)*, red. P. Schulte, M. Mostert, I. van Renswoude, Turnhout 2008, s. 185–211
- Kliś Z. ks., *Średniowieczne cykle przedstawieniowe życia, męczeństwa i cudów św. Stanisława biskupa*, „*Folia Historica Cracoviensia*” 9, 2003, s. 85–97
- Knapiński R., *Wartości artystyczne kielicha z pateną Konrada Mazowieckiego*, „*Notatki Płockie*” 2 (107), 1981, s. 17–19
- Knoll P.W., *‘A Pearl of powerful learning’. The University of Cracow in the Fifteenth Century*, Leiden–Boston 2016

- Kobielus S., *Treści ideowe płyty nagrobnej małżonków von Soest z kościoła św. Jana w Toruniu*, Toruń 1991 (Acta Universitatis Nicolai Copernici. Zabytkoznawstwo i Konserwatorstwo, 17. Nauki Humanistyczno-Społeczne, 126), s. 95–123
- Kochanowska-Reiche M., *Najstarsze cykle narracyjne z legendą św. Stanisława biskupa*, „Ikonotheka. Prace Instytutu Historii Sztuki Uniwersytetu Warszawskiego” 3, 1991, s. 27–48
- Koczarska M., *Jak duchowieństwo krakowskie witało króla i królową w XV wieku?*, w: *Ecclesia, cultura, potestas. Studia z dziejów kultury i społeczeństwa. Księga ofiarowana siostrze profesor Urszuli Borkowskiej OSU*, red. P. Kras i in., Kraków 2006, s. 477–485
- Koczarska M., *Łaska królewska, czyli kontakty władcy z poddanymi w Polsce późnośredniowiecznej*, w: *Człowiek w społeczeństwie średniowiecznym*, red. R. Michałowski i in., Warszawa 1997, s. 437–451
- Koczarska M., *Rola związków rodzinnych i rodowych w działalności publicznej Zbigniewa Oleśnickiego*, w: *Genealogia. Rola związków rodzinnych i rodowych w życiu publicznym w Polsce średniowiecznej na tle porównawczym*, red. A. Radziwiński, J. Wroniszewski, Toruń 1996, s. 66–91
- Koczarska M., *Świadomość genealogiczna możnowładztwa polskiego w XV w. Podstawy i środki wyrazu*, w: *Społeczeństwo Polski średniowiecznej*, t. 2, red. S.K. Kuczyński, Warszawa 1982, s. 266–322
- Koczarska M., *Zbigniew Oleśnicki i kościół krakowski w czasach jego pontyfikatu (1423–1455)*, Warszawa 2004
- Kołpak P., „Ad placandam iram Dei fierent in ecclesiis processiones”. *Święci patronowie Królestwa Polskiego*, „Zeszyty Naukowe Towarzystwa Doktorantów UJ. Nauki Społeczne” 9 (2), 2014, s. 87–103
- Kołpak P., *Rola patronów Królestwa Polskiego w geografii sakralnej późnośredniowiecznego Krakowa*, „Średniowiecze Polskie i Powszechne” 6 (10), 2014, s. 158–190
- Korta W., *Średniowieczna annalistyka śląska*, Wrocław 1966 (Prace Wrocławskiego Towarzystwa Naukowego. Seria A, nr 113)
- Kostowski J., „...da unser Herr im Garten knieet...”. *Dawna kaplica Krappów przy kościele Świętej Elżbiety we Wrocławiu*, w: *Architektura Wrocławia. Świętynia*, red. J. Rozpędowski, Wrocław 1997, s. 109–127
- Kotecki R., *The Desecration of Holy Places According to Witness' Testimonies in the Polish-Teutonic Order Trials*, w: *Arguments and Counter-Arguments. The Political Thought of the 14th and 15th Centuries during the Polish-Teutonic Order Trials and Disputes*, red. W. Sierdzan, Toruń 2012, s. 69–110
- Kotecki R., *Obraz przemocy w zeznaniach świadków procesów polsko-krzyżackich z XIV w. Między stereotypem a rzeczywistością*, „Wrocławskie Spotkania Mediewistyczne”, Instytut Historyczny Uniwersytetu Wrocławskiego, 14–15 maja 2009, www.academia.edu/3837438/Obraz_przemocy_w_zeznaniach_%C5%9Bwiadk%C3%B3w_proces%C3%B3w_polsko-krzy%C5%BCackich_z_XIV_wieku_-_mi%C4%99dzy_stereotypem_a_rzeczywisto%C5%9Bci%C4%85 (dostęp: 27 III 2018)
- Kötting B., *Die Tradition der Grabkirche*, w: *Memoria. Der geschichtliche Zeugniswert des liturgischen Gedenkens im Mittelalter*, red. K. Schmid, J. Wollasch, München 1984, s. 69–78

- Kowalczyk M., *Pisarze Annales Jana Długosza*, „Biuletyn Biblioteki Jagiellońskiej” 49, 1999, s. 103–109
- Kownatzki H., *Siegel, Wappen und Fahnen von Elbing*, „Elbinger Jahrbuch” 9, 1931, s. 113–143
- Kozaczewski T., *Głogów średniowieczny do końca XIII w.*, Głogów 2006
- Kozłowska-Budkowa Z., *Który Bolesław?*, w: *Prace z dziejów Polski feudalnej ofiarowane Romanowi Grodeckiemu w 70 rocznicę urodzin*, Warszawa 1960, s. 81–89
- Kras P., *Jak czytać protokoły inkwizycyjne? Sprawy husyckie w acta episcopalia Andrzeja Bnińskiego – uwagi wstępne*, w: *Kultura pisma w średniowieczu. Znane problemy, nowe metody*, red. A. Adamska, P. Kras, Lublin 2013 (*Colloquia Mediaevalia Lublinensia*, 2), s. 193–240
- Krzywiak L., *Benedykt z Poznania. Śląski miłośnik historii z początku XVI wieku*, „Roczniki Historyczne” 57, 1991, s. 73–116
- Krzyżaniakowa J., *Erudycja historyczna Zbigniewa Oleśnickiego w świetle jego zeznań na procesie w 1422 roku*, w: *Ars Historica. Prace z dziejów powszechnych i Polski*, red. M. Biskup i in., Poznań 1976, s. 475–484
- Kuczyński S.K., *O polskim mieczu koronacyjnym*, „Przegląd Historyczny” 52, 1961, z. 3, s. 562–577
- Kultura Polski średniowiecznej XIV–XV w.*, red. B. Geremek, Warszawa 1997
- Kunde C., *Stiftung und Memoria. Der Stifter im Bild*, w: *Der Naumburger Meister. Bildhauer und Architekt im Europa der Kathedralen*, t. 2, red. G. Siebert, Petersberg 2012 (*Schriftenreihe der Vereinigten Domstifter zu Merseburg und Naumburg und des Kollegiatstifts Zeitz*, 4), s. 798–810
- Die Kunstdenkmäler der Stadt Breslau*, t. 1: *Die Stadt Breslau*, cz. 2: *Die kirchlichen Denkmäler der Altstadt*, red. L. Burgemeister, G. Grundmann, Breslau 1933
- Kuraś S., *Czy Elżbieta Łokietkówna była królową Polski?*, w: *Spółczesność Polski średniowiecznej*, t. 3, red. S.K. Kuczyński, Warszawa 1992, s. 211–214
- Kürbis B., *Dzieje fundacji strzeleńskiej w świetle dokumentów*, w: *Strzelno romańskie. Zbiór studiów*, Strzelno 1972, s. 39–52
- Kürbis B., *Epitafium Bolesława Chrobrego. Analiza literacka i historyczna*, w: *taż, Na progach historii*, t. 2: *O świadectwach do dziejów kultury Polski średniowiecznej*, Poznań 2001, s. 243–282 (przedr. z: „Roczniki Historyczne” 55/56, 1989/1990, s. 95–132)
- Kurnatowska Z., *Opactwo romańskie w Lubiniu. Wyniki szczegółowej analizy informacji z badań wykopaliskowych i odkrywek architektonicznych*, w: *Architektura romańska w Polsce. Nowe odkrycia i interpretacje*, red. T. Janiak, Gniezno 2009, s. 223–249
- Kurnatowska Z., Kara M., *Początki architektury sakralnej na grodzie poznańskim w świetle nowych ustaleń archeologicznych*, w: *Początki architektury monumentalnej w Polsce. Materiały z sesji naukowej, Gniezno, 20–21 listopada 2003 roku*, red. T. Janiak, D. Stryniak, Gniezno 2004, s. 59–62
- Kurpas J., *Początki ksiąg metrykalnych*, „Archiwa, Biblioteki i Muzea Kościelne” 2, 1961, nr 1–2, s. 5–42
- Kutrzeba S., *Źródła polskiego ceremoniału koronacyjnego*, „Przegląd Historyczny” 12, 1911, z. 1, s. 71–83, z. 2, s. 149–164, z. 3, s. 285–307

- Kutzner M., *Kościół św. Elżbiety na tle śląskiej szkoły architektonicznej XIV wieku*, w: *Z dziejów wielkomiejskiej fary. Wrocławski kościół św. Elżbiety w świetle historii i zabytków sztuki*, red. M. Zlat, Wrocław 1996, s. 19–52
- Kwiatkowski S., *Zakon niemiecki w Prusach a umysłowość średniowieczna. Scholastyczne rozumienie prawa natury a etyczna i religijna świadomość Krzyżaków do około 1420 roku*, Toruń 1998
- Labuda G., *O katalogach biskupów krakowskich przed Długoszem*, „*Studia Źródłoznawcze*” 27, 1983, s. 83–96
- Labuda G., *Podbój Prus w XIII w.*, w: *Ekspansja niemieckich zakonów rycerskich*, red. M. Biskup, Toruń 1990, s. 31–50
- Labuda G., *Przeniesienie koronacji królewskich z Gniezna do Krakowa*, w: *Cracovia, Polonia, Europa. Studia z dziejów średniowiecza ofiarowane Jerzemu Wyrozumskiemu w sześćdziesiątą piątą rocznicę urodzin i czterdziestolecie pracy naukowej*, Kraków 1995, s. 47–60
- Labuda G., *Święty Stanisław, biskup krakowski, patron Polski. Śladami zabójstwa – męczeństwa – kanonizacji*, Poznań 2000
- Labuda G., *Święty Wojciech, biskup-męczennik, patron Polski, Czech i Węgier*, Wrocław 2000 (Monografie Fundacji na Rzecz Nauki Polskiej. Seria Humanistyczna)
- Langmuir G.I., „*Judei Nostri*” and the Beginning of Capetian Legislation, w: *tenże, Toward a Definition of Antisemitism*, Los Angeles 1990, s. 137–166
- Lasota C., Piekalski J., *Kościół św. Elżbiety w świetle badań archeologicznych*, w: *Z dziejów wielkomiejskiej fary. Wrocławski kościół św. Elżbiety w świetle historii i zabytków sztuki*, red. M. Zlat, Wrocław 1996, s. 11–18
- Lauwers M., *La mémoire des ancêtres, le souci des morts. Morts, rites et société au moyen âge (Diocèse de Liège, XI^e–XIII^e siècles)*, Paris 1997
- Lauwers M., *Memoria. A propos d'un objet d'histoire en Allemagne*, w: *Les tendances actuelles de l'histoire du Moyen Âge en France et en Allemagne*, red. J.-C. Schmitt, O.G. Oexle, Paris 2002 (Histoire ancienne et médiévale, 66), s. 105–126
- Le Goff J., *Narodziny czyśćca*, tłum. Z. Mikołajko, Warszawa 1997
- Legner A., *Reliquien in Kunst und Kult. Zwischen Antike und Aufklärung*, Darmstadt 1995
- Lemaître J.-L., *Mourir à Saint-Martial. La commémoration des morts et les obituaires à Saint-Martial de Limoges du XI^e au XIII^e siècle*, Paris 1989
- Lemaître J.-L., Derwich M., *Pour un répertoire des obituaires polonais*, w: *Śmierć w dawnej Europie. Zbiór studiów / La mort en Europe médiévale et moderne. Études*, red. M. Derwich, Wrocław 1997 (Acta Universitatis Wratislaviensis, 1863. Historia, 129), s. 29–43
- Lentze H., *Begräbnis und Jahrtag im mittelalterlichen Wien*, „*Zeitschrift der Savigny-Stiftung für Rechtsgeschichte. Kanonistische Abteilung*” 36, 1950, s. 328–364
- Lerner R., *The Heresy of the Free Spirit in the Later Middle Ages*, Los Angeles–Berkeley 1972
- Leyser K., *Rule and Conflict in an Early Medieval Society. Ottonian Saxony*, Bloomington 1979
- Lhotsky A., *Privilegium maius. Die Geschichte einer Urkunde*, Vienna 1957
- Liber, gesta, histoire. *Écrire histoire des évêques et des papes, de l'Antiquité au XXI^e siècle*, red. F. Bougard, M. Sot, Turnhout 2009

- Lileyko J., *Regalia polskie*, Warszawa 1987
- Lionnet M., *Mise en images des rapports entre culte de la Vierge et pouvoir royal en Hongrie à la fin du Moyen Âge: état de la question*, w: *Identités hongroises, identités européennes du Moyen Âge à nos jours*, red. P. Nagy i in., Mont-Saint-Aignan 2006, s. 51–70
- Manikowska H., *Funkcje pisma w życiu publicznym późnośredniowiecznej Florencji. Uwagi na marginesie badań nad alfabetyzacją*, „*Odrodzenie i Reformacja w Polsce*” 35, 1990, s. 23–37
- Manikowska H., *Jerozolima – Rzym – Compostela. Wielkie pielgrzymowanie u schyłku średniowiecza*, Wrocław 2008 (Monografie Fundacji na Rzecz Nauki Polskiej. Seria Humanistyczna)
- Manikowska H., *Memoria i pompa funebris w piętnastowiecznym Wrocławiu*, w: *Memoria viva. Studia historyczne poświęcone pamięci Izabeli Skierskiej (1967–2014)*, red. G. Rutkowska, A. Gąsiorowski, Warszawa–Poznań 2015, s. 640–652
- Manikowska H., *Miasta i mieszczaństwo na ziemiach Polski w średniowieczu – postulaty i perspektywy badawcze*, w: *Pytania o średniowiecze. Potrzeby i perspektywy badawcze polskiej mediewistyki*, red. W. Fałkowski, Warszawa 2001, s. 99–127
- Manikowska H., *Od domus civium do pałacu komunalnego. Średniowieczne początki siedziby władz miejskich*, „*Roczniki Dziejów Społecznych i Gospodarczych*” 74, 2014, s. 15–35
- Manikowska H., *Princeps fundator w przedlokacyjnym Wrocławiu. Od Piotra Włostowica do Henryka Brodatego*, w: *Fundacje i fundatorzy w średniowieczu i epoce nowożytnej*, red. E. Opaliński, T. Wiślicz, Warszawa 2000, s. 37–57
- Manikowska H., *Sodoma i Gomora w czternastowiecznej Florencji*, w: *Źródło. Teksty o kulturze średniowiecza ofiarowane Bronisławowi Geremkowi*, red. W. Brojer, Warszawa 2003, s. 103–131
- Marchal G.P., *De la mémoire communicative à la mémoire culturelle. Le passé dans les témoignages d'Arezzo et de Sienne (1177–1180)*, „*Annales. Histoire, Sciences sociales*” 56, 2001, z. 3, s. 563–589
- Markgraf H., *Geschichte des städtischen Urkundenarchivs zu Breslau*, „*Archivalische Zeitschrift*” 3, 1878, s. 110–136
- Martel B., *Dilatatio terminis christianorum. La christianisation de la Prusse par l'Ordre Teutonique (13^e–14^e siècles)*, Université du Québec, Montréal 2017, www.archipel.uqam.ca/10416/1/M15087.pdf (dostęp: 27 III 2018)
- Matuszewski J., *Najstarsze polskie zdanie prozaiczne. Zdanie henrykowskie i jego tło historyczne*, Wrocław 1981 (Łódzkie Towarzystwo Naukowe. Prace Wydziału II – Nauk Historycznych i Społecznych, 88)
- Matuszewski J., *Wpływ prawa na czas i czasu na prawo*, „*Białostockie Studia Prawnicze*” 7, 2010, s. 13–22
- Matysik S., *Prawo nadbrzeżne (ius naufragii). Studium z historii prawa morskiego*, Toruń 1950 („*Roczniki Towarzystwa Naukowego w Toruniu*” 54, 1949, z. 1)
- Mączyńska-Pilch K., *Tympanon fundacyjny z Olbina na tle przedstawień o charakterze donacyjnym*, Wrocław 1973 (Wrocławskie Towarzystwo Naukowe. Rozprawy z Historii Sztuki, 9)
- Mączyński R., *Nowożytne konfesje polskie. Artystyczne formy gloryfikacji grobów świętych i błogosławionych w dawnej Rzeczypospolitej*, Toruń 2003

- McCormick M., *Narodziny Europy. Korzenie gospodarki europejskiej*, tłum. A. Bugaj i in., Warszawa 2007 (wyd. ang. 2001)
- McGuire B.P., *Purgatory, the Communion of Saints and Medieval Change*, „Viator” 20, 1989, s. 61–84
- McKitterick R., *Perceptions of the Past in the Early Middle Ages*, Notre Dame 2006
- Memoria. Der geschichtliche Zeugniswert des liturgischen Gedenkens im Mittelalter*, red. K. Schmid, J. Wollasch, München 1984
- Memoria als Kultur*, red. O.G. Oexle, Göttingen 1995 (Veröffentlichungen des Max-Planck-Instituts für Geschichte, 121)
- Memoria viva. Studia historyczne poświęcone pamięci Izabeli Skierskiej (1967–2014)*, red. G. Rutkowska, A. Gąsiorowski, Warszawa–Poznań 2015
- Mendykanci w średniowiecznym Krakowie*, red. K. Ożóg i in., Kraków 2008
- Mente et litteris. O kulturze i społeczeństwie wieków średnich*, red. H. Chłopocka, Poznań 1984
- Miasta, ludzie, instytucje, znaki. Księga jubileuszowa ofiarowana Profesor Bożenie Wyrozumskiej w 75. rocznicę urodzin*, red. Z. Piech, Kraków 2008
- Michałowska A., *Między demokracją a oligarchią. Władze gmin żydowskich w Poznaniu i Swarzędzu (od połowy XVII do końca XVIII wieku)*, Warszawa 2000
- Michałowski R., *Princeps fundator. Studium z dziejów kultury politycznej w Polsce X–XIII wieku*, wyd. 2, Warszawa 1993
- Michałowski R., *Zjazd gnieźnieński. Religijne przesłanki powstania arcybiskupstwa gnieźnieńskiego*, Wrocław 2005 (Monografie Fundacji na Rzecz Nauki Polskiej. Seria Humanistyczna)
- Milliman P., *Melius ius ad terram Pomeranie. Ethnicity and Historical Consciousness in the 1339 Trial between Poland and the Teutonic Knights*, w: *Arguments and Counter-Arguments. The Political Thought of the 14th and 15th Centuries during the Polish-Teutonic Order Trials and Disputes*, red. W. Sieradzan, Toruń 2012, s. 123–156
- Milliman P., *‘The Slippery Memory of Men’. The Place of Pomerania in the Medieval Kingdom of Poland*, Boston 2013
- Miodońska B., *Dekoracje malarskie rękopisu kroniki czeskiej Přibíka z Radenina w zbiorach Biblioteki Czartoryskich w Krakowie*, „Rozprawy i Sprawozdania Muzeum Narodowego w Krakowie” 9, 1967, s. 43–50
- Miodońska B., *Korona zamknięta w przekazach ikonograficznych z czasów Zygmunta I*, „Biuletyn Historii Sztuki” 32, 1970, z. 1, s. 3–17
- Miodońska B., *Małopolskie malarstwo książkowe 1320–1540*, Warszawa 1993
- Miodońska B., *Rex regum et rex Poloniae w dekoracji malarskiej Graduálu Jana Olbrachta i Pontyfikału Erazma Ciołka. Z zagadnień ikonografii władzy królewskiej w sztuce polskiej XVI wieku*, Kraków 1978
- Mischke W., *Średniowieczna ikonografia Zjazdu Gnieźnieńskiego*, w: *Środkowoeuropejskie dziedzictwo świętego Wojciecha*, red. A. Barciak, Katowice 1998, s. 265–276
- Młynarska-Kaletynowa M., *Ludzie w materiałach procesowych klasztoru premonstratensów na Olbinie we Wrocławiu w 2 połowie XIII i w XIV wieku*, w: *Człowiek w społeczeństwie średniowiecznym*, red. R. Michałowski i in., Warszawa 1997, s. 139–158
- Molenda M., *Znaczenie i funkcje płaszczy królewskich w Polsce XIV–XV wieku*, w: *Cztery studia o heraldyce, epigrafice i kostiumologii*, red. A. Marzec, Kraków 2010, s. 27–49

- Morawiecki L., *Dukat Władysława Łokietka – interpretacja legendy*, „Wiadomości Numizmatyczne” 25, 1981, s. 38–42
- Morelowski M., *Tympanon Marii Włostowiczowej na tle wrocławskiej rzeźby XII wieku*, Wrocław 1950 (Sprawozdania Wrocławskiego Towarzystwa Naukowego, 4, Dodatek 1)
- Morrissey Th.E., *Natural Rights, Natural Law and the Canonist. Franciscus Zabarella 1360–1417*, w: *Proceedings of the Tenth International Congress of Medieval Canon Law, Syracuse, NY 13–18 August 1996*, red. K. Pennington, Città del Vaticano 2001, s. 727–750
- Możdżeń J., *Zapiski z ksiąg handlowych jako świadectwa życia gdańskich kramarzy na przełomie XV i XVI wieku*, „Zapiski Historyczne” 78, 2013, z. 3, s. 67–92
- Mroczo T., *Czerwińska herma św. Barbary*, „Studia Źródłoznawcze” 19, 1974, s. 85–116
- Mrozowicz W., *Dziejopisarstwo średniowieczne we Wrocławiu*, „Śląski Kwartalnik Historyczny Sobótka” 61, 2006, z. 1, s. 5–20
- Mrozowicz W., *Historia na ścianie. Treści i funkcje monumentalnych przekazów annalistycznych (garść przykładów śląskich)*, w: *Imago narrat. Obraz jako komunikat w społeczeństwach europejskich*, red. S. Rosik, P. Wiszewski, Wrocław 2002 (Acta Universitatis Wratislaviensis. Historia, 161), s. 251–262
- Mrozowicz W., *Kronika klasztoru kanoników regularnych w Kłodzku. Ze studiów nad średniowiecznym dziejopisarstwem klasztornym*, Wrocław 2001
- Mrozowski P., *Polskie nagrobki gotyckie*, Warszawa 1994
- Mrozowski P., *Sztuka jako narzędzie władzy królewskiej w Polsce*, w: *Dzieło sztuki. Źródło ikonograficzne czy coś więcej? Materiały sympozjum XVII Powszechnego Zjazdu Historyków w Krakowie, 15–18 września 2004*, red. M. Fabiański, Warszawa 2005, s. 67–78
- Mrozowski P., *Sztuka jako narzędzie władzy: patronat artystyczny Kazimierza Wielkiego*, w: *Sztuka i władza. Materiały z konferencji zorganizowanej przez Instytut Sztuki Polskiej Akademii Nauk*, red. D. Konstantynów, R. Pasieczny, P. Paszkiewicz, Warszawa 2001, s. 5–14
- Müssigbrod A., *Zur Necrologüberlieferung aus cluniacensischen Klöstern*, „Revue Bénédictine” 98, 1988, s. 62–113
- Myśliński M., *Klejnoty Rzeczypospolitej. Zawartość Skarbcza Koronnego na Wawelu w świetle jego inwentarzy z lat 1475–1792*, Warszawa 2007
- Myśliwski G., *Człowiek średniowiecza wobec czasu i przestrzeni (Mazowsze od XII do poł. XVI wieku)*, Warszawa 1999
- Nalewajek A., *Inwentarz skarbcza koronnego z 1515 roku*, „Przegląd Humanistyczny” 61, 2013, z. 2, s. 63–81
- Na znak świetnego zwycięstwa. W sześćsetną rocznicę bitwy pod Grunwaldem. Katalog wystawy 15 lipca – 30 września 2010, Zamek Królewski na Wawelu – Państwowe Zbiory Sztuki*, t. 1–2, Kraków 2010
- New Approaches to Medieval Communication. A Bibliography of Works on Medieval Communication*, wyd. M. Mostert, wstęp M. Clanchy, Turnhout 1999
- Nicol D.M., *Byzantium and Venice. A Study in Diplomatic and Cultural Relations*, Cambridge 1988

- Niemiec D., *Średniowieczna geneza Starej Synagogi z krakowskiego Kazimierza*, w: E. Długosz, E. Duda, A. Jodłowiec-Dziedzic, D. Niemiec, *Ostoja tradycji. Katalog wystawy w Muzeum Stara Synagoga w Krakowie*, Kraków 2016, s. 15–48
- Nikodem J., *Gniewosz – Jadwiga – Wilhelm. Krytyka przekazu Annales Jana Długosza*, „Przegląd Historyczny” 98, 2007, z. 2, s. 175–195
- Nikodem J., *Krakowska koronacja Władysława Łokietka*, w: *Gnieźnieńskie koronacje królewskie i ich środkowoeuropejskie konteksty*, red. J. Dobosz, M. Matla, L. Wetesko, Gniezno 2011, s. 273–294
- Nirenberg D., *Deviant Politics and Jewish Love. Alfonso VIII and His Jewess of Toledo*, „Jewish History” 21, 2007, s. 15–41
- Niwiński M., *Opactwo cystersów w Wąchocku. Fundacja i dzieje uposażenia do końca wieków średnich*, Kraków 1930
- Noga Z., *Krakowska rada miejska w XVI wieku. Studium o elicie władzy*, Kraków 2003
- Noga Z., *Ratusz – archiwum pamięci*, „Roczniki Dziejów Społecznych i Gospodarczych” 74, 2014, s. 173–185
- Nora P., *Entre mémoire et histoire. La problématique des lieux*, w: *Les lieux de mémoire*, t. 1: *La République*, Paris 1997
- Nowak B., *Postawa miast Korony wobec planów sukcesyjnych Władysława Jagiełły*, „Annales UMCS”. Sectio F, Historia 50, 1995, s. 77–90
- Nowak Z.H., *Międzynarodowe procesy polubowne jako narzędzie polityki Zygmunta Luksemburskiego w północnej i środkowowschodniej Europie, 1412–1424*, Toruń 1981
- Nowakowski T., *Źródła Jana Długosza do dziejów Mazowsza XI–XIV wieku. W poszukiwaniu rocznika plockiego*, Bydgoszcz 2012
- Les objets de la mémoire. Pour une approche comparatiste des reliques et de leur culte*, red. Ph. Borgeaud, Y. Volokhine, Bern 2005
- Oexle O.G., *Die Gegenwart der Toten*, w: *Death in the Middle Ages*, red. H. Braet, W. Verbeke, Leuven 1983 (Mediaevalia Lovaniensia, ser. 1, studia 9), s. 19–77
- Oexle O.G., *Memoria als Kultur*, w: *Memoria als Kultur*, red. O.G. Oexle, Göttingen 1995 (Veröffentlichungen des Max-Planck-Instituts für Geschichte, 121), s. 9–78
- Oexle O.G., *Memoria i przekaz memoratywny we wczesnym średniowieczu*, tłum. S. Kwiatkowski, w: tenże, *Społeczeństwo średniowiecza. Mentalność – grupy społeczne – formy życia*, red. R. Czaja, Z.H. Nowak, Toruń 2000, s. 45–73
- Oexle O.G., *Memoria und Memorialbild*, w: *Memoria. Der geschichtliche Zeugniswert des liturgischen Gedenkens im Mittelalter*, red. K. Schmid, J. Wollasch, München 1984, s. 384–440
- Oexle O.G., *Obcowanie żywych i umarłych. Rozważania o pojęciu „memoria”*, tłum. M. Arsyński, w: tenże, *Społeczeństwo średniowiecza. Mentalność – grupy społeczne – formy życia*, red. R. Czaja, Z.H. Nowak, Toruń 2000, s. 13–44
- Oexle O.G., *Społeczeństwo średniowiecza. Mentalność – grupy społeczne – formy życia*, red. R. Czaja, Z.H. Nowak, Toruń 2000
- Offler H.S., *The Three Modes of Natural Law in Ockham*, „Franciscan Studies” 37, 1977, s. 207–218
- Okniński P., *Uwarunkowania początków rozwoju polskich kancelarii miejskich. Przykład Krakowa (do 1312 r.)*, w: *Loca scribendi. Miejsca i środowiska tworzące kulturę pisma*

- w dawnej Rzeczypospolitej XV–XVIII stulecia, red. A. Bartoszewicz, A. Adamska, M. Ptaszyński, Warszawa 2017, s. 27–45
- Oliński P., *Cysterskie nekrologi na Pomorzu Gdańskim od XIII do XVII wieku*, Toruń 1997 (Roczniki Towarzystwa Naukowego w Toruniu, 88, 1)
- Oliński P., *Fundacje mieszczańskie w miastach pruskich w okresie średniowiecza i na progu czasów nowożytnych (Chełmno, Toruń, Elbląg, Gdańsk, Królewiec, Braniewo)*, Toruń 2008
- Oliński P., *Mieszczanin w trosce o zbawienie. Uwagi o memoratywnych funkcjach fundacji mieszczańskich w wielkich miastach pruskich*, w: *Ecclesia et civitas. Kościół i życie religijne w mieście średniowiecznym*, red. H. Manikowska, H. Zaremska, Warszawa 2002 (Colloquia Mediaevalia Varsoviensia, 3), s. 347–359
- Oliński P., *Rola średniowiecznych bractw religijnych w życiu miejskim na przykładzie toruńskiego bractwa religijnego kaletników, torebkarzy i rękawiczników*, w: *Studia nad dziejami miast i mieszczaństwa w średniowieczu*, t. 1, red. M. Bogucka i in., Toruń 1996, s. 77–91
- Oliński P., *Umowy modlitewne mniszek z klasztorów benedyktynek-cystererek w państwie zakonu krzyżackiego*, w: *Memoria viva. Studia historyczne poświęcone pamięci Izabeli Skierskiej (1967–2014)*, red. G. Rutkowska, A. Gąsiorowski, Warszawa–Poznań 2015, s. 221–231
- Olszowy-Schlanger J., *Fragmenty rękopisów hebrajskich w Bibliotece Jagiellońskiej i ich znaczenie dla badań historii intelektualnej Żydów krakowskich w średniowieczu*, w: *Studia żydowskie w Polsce – przeszłość, stan obecny, perspektywy. Studium selektywne*, red. S. Gąsiorowski, Kraków 2014, s. 149–162
- Ożóg K., *Kultura umysłowa w Krakowie w XIV wieku. Środowisko duchowieństwa świeckiego*, Wrocław 1987
- Ożóg K., *Pawła Włodkowica refleksje o cesarskich przywilejach Fryderyka II z roku 1245 dla zakonu krzyżackiego*, w: *Stilo et animo. Prace historyczne ofiarowane Tomaszowi Jasińskiemu w 65. rocznicę urodzin*, Poznań 2016, s. 367–375
- Ożóg K., *The Role of Poland in the Intellectual Development of Europe in the Middle Ages*, Kraków 2009 (Krakow Historical Monographs, 1)
- Ożóg K., *Uczeni w monarchii Jadwigi Andegaweńskiej i Władysława Jagiełły (1384–1434)*, Kraków 2004
- Ożóg K., *Udział Andrzeja Łaskarzyca w sprawach i sporach polsko-krzyżackich do soboru w Konstancji*, w: *Polska i jej sąsiedzi w późnym średniowieczu*, red. K. Ożóg, S. Szczur, Kraków 2000, s. 159–186
- Ożóg K., *Współpraca prawników włoskich z Pawłem Włodkowicem w procesie polsko-krzyżackim w Rzymie w latach 1420–1421*, „*Nasza Przeszłość*” 76, 1991, s. 83–105
- Pajor P., *Topografia sakralna katedry krakowskiej w XIV wieku a kult św. Stanisława*, w: *Średniowieczna architektura sakralna w świetle najnowszych badań*, red. T. Janiak, D. Stryniak, Gniezno 2014, s. 209–225
- Paravicini Bagliani A., *Il corpo del papa*, Torino 1994
- Pasierb J.S., *Życie, męka i chwala św. Stanisława w „Legendarium Andegaweńskim” (BAV vat. lat. 8541)*, „*Rocznik Historii Sztuki*” 19, 1992, s. 45–63
- Le passé à l'épreuve du present. Appropriations et usages du passé au Moyen Âge et à la Renaissance*, red. P. Chastang, Paris 2008

- Paszkievicz B., *Denary krakowskie Władysława Łokietka – uzupełnienia*, „Wiadomości Numizmatyczne” 36, 1992, s. 131–147
- Paszkievicz B., *Mennictwo Władysława Łokietka*, „Wiadomości Numizmatyczne” 30, 1986, s. 49–53
- Paszkievicz B., *Święty Wojciech i monety*, w: *Środkowoeuropejskie dziedzictwo świętego Wojciecha*, red. A. Barciak, Katowice 1998, s. 293–304
- Pauk M., *Święci patroni a średniowieczne wspólnoty polityczne Europy Środkowej*, w: *Sacrum. Obraz i funkcja w społeczeństwie średniowiecznym*, red. A. Pieniądz-Skrzypczak, J. Pysiak, Warszawa 2005, s. 237–260
- Pawłowski P., *Tajemnice tumbi. O nagrobku biskupa Piotra z Bnina z wrocławskiej katedry*, „Studia Włocławskie” 10, 2007, s. 460–481
- The Perception of the Past in 12th Century Europe*, red. P. Magdalino, London 1992
- Peregrinations. Pielgrzymki w kulturze dawnej Europy*, red. H. Manikowska, H. Zaremska, Warszawa 1995 (Colloquia Mediaevalia Varsoviensia, 2)
- Perzanowski Z., *Nekrolog formą dokumentacji życia społecznego*, w: *Powstawanie – przepływ – gromadzenie informacji. Materiały 1 Symposium nauk dających poznać źródła historyczne. Problemy warsztatu historyka*, Kazimierz Dolny – Lublin 23–25 IX 1976, red. J. Pakulski, Toruń 1978, s. 83–104
- Perzanowski Z., *Opactwo benedyktyńskie w Lubiniu. Studia nad fundacją i rozwojem uposażenia w średniowieczu*, Wrocław–Warszawa–Kraków 1978 (Prace Komisji Nauk Historycznych, 42)
- Perzanowski Z., *Rękopisy Księgi brackiej i Nekrologu opactwa lubińskiego*, „Studia Źródłoznawcze” 21, 1976, s. 79–83
- Petersen H., *Gmina żydowska i gmina miejska w Polsce w XIV–XVI wieku: Kraków, Poznań i Lwów*, w: *Metropolie Europy środkowo-wschodniej w XV i XVI wieku*, red. L. Belzyt, J. Pirożyński, Kraków 2000, s. 69–77
- Piech Z., *Czy ikonografia historyczna powinna być nauką pomocniczą historii?*, w: *Tradycje i perspektywy nauk pomocniczych historii w Polsce. Materiały z symposium w Uniwersytecie Jagiellońskim dnia 21–22 października 1993 roku Profesorowi Zbigniewowi Perzanowskiemu przypisane*, red. M. Rokosz, Kraków 1995, s. 119–141
- Piech Z., *Darstellungen des Heiligen Stanislaus als Schutzheiligen des Herrschers, des Staates und der Dynastie der Jagiellonen*, w: *Fonctions sociales et politiques du culte des saints dans les sociétés de rite grec et latin au Moyen Âge et à l'époque moderne. Approche comparative*, red. M. Derwich, M. Dmitriev, Wrocław 1999, s. 125–160
- Piech Z., *Herb jako źródło historyczne*, „Rocznik Polskiego Towarzystwa Heraldycznego” 17, 2018, s. 5–44
- Piech Z., *Herb miasta Kazimierza pod Krakowem*, w: *Miasta, ludzie, instytucje, znaki. Księga jubileuszowa ofiarowana Profesor Bożenie Wyrozumskiej w 75. rocznicę urodzin*, red. Z. Piech, Kraków 2008, s. 813–862
- Piech Z., *Herrscher und Staat in der ikonographischen Quellen im Zeitalter der Jagiellonen*, w: *Die Jagiellonen. Kunst und Kultur einer europäischen Dynastie an der Wende zur Neuzeit*, red. D. Popp, R. Suckale, Nürnberg 2002, s. 35–47
- Piech Z., *Ikonografia pieczęci Piastów*, Kraków 1993

- Piech Z., *Mitra książęca w świetle przekazów ikonograficznych od czasów rozbitcia dzielnicowego do końca epoki jagiellońskiej*, „Kwartalnik Historii Kultury Materialnej” 35, 1987, z. 1, s. 3–48
- Piech Z., *Pieczęć jako źródło ikonograficzne. Ze studiów nad ikonografią historyczną*, „Sfragističnij šoričnik” 5, 2015, s. 21–87
- Piech Z., *Prawda, konwencja i treści ideowe w polskich źródłach ikonograficznych*, „Zeszyty Naukowe Uniwersytetu Jagiellońskiego” 748, *Prace Historyczne* 128, s. 9–30
- Piech Z., *Skąd wziął się i co oznacza Orzeł w herbie Krakowa? Ze studiów nad genezą, etapami rozwoju i treściami ideowymi herbu miasta*, w: *Venerabiles, nobiles et honesti. Studia z dziejów społeczeństwa Polski średniowiecznej. Prace ofiarowane Profesorowi Januszowi Bieniakowi w siedemdziesiątą rocznicę urodzin i czterdziestopięciolecie pracy naukowej*, red. A. Radziwiński, A. Supruniuk, J. Wroniszewski, Toruń 1997, s. 367–388
- Piech Z., *Strój, insygnia i atrybuty książąt piastowskich do końca XIV w.*, cz. 1–2, „Kwartalnik Historii Kultury Materialnej” 38, 1990, z. 1–2, s. 3–35; z. 3–4, s. 199–222
- Piech Z., *Symbole władcy i państwa w monarchii Władysława Łokietka i Kazimierza Wielkiego*, w: *Imagines potestatis. Rytuały, symbole i konteksty fabularne władzy zwierzchniej. Polska X–XV w. (z przykładem czeskim i ruskim)*, red. J. Banaszkiewicz, Warszawa 1994 (*Colloquia Mediaevalia Varsoviensia*, 1), s. 117–150
- Piech Z., *Średniowieczne herby w katedrze wawelskiej*, w: *Katedra krakowska w średniowieczu. Materiały Sesji Oddziału Krakowskiego Stowarzyszenia Historyków Sztuki, Kraków, kwiecień 1994*, red. J. Daranowska-Łukaszewska, K. Kuczman, Kraków 1996, s. 127–152
- Piech Z., *Typus Fundationis Academiae Cracoviensis. Interpretacja obrazu z kaplicy grobowej Władysława Jagiełły*, w: *Scriptura custos memoriae. Prace historyczne*, red. D. Zydorek, Poznań 2001, s. 355–393
- Piech Z., *Die Wappen der Jagiellonen als Kommunikationssystem*, w: *Hofkultur der Jagiellonendynastie und verwandter Fürstenhäuser. The Culture of the Jagiellonian and Related Courts*, red. U. Borkowska, M. Hörsch, Ostfildern 2010, s. 13–34
- Piwowarczyk E., *Fundacje XIV-wiecznych ołtarzy w kościele Mariackim w Krakowie i ich uposażenie do roku 1529*, w: *Charisteria Tito Górski oblata. Studia i rozprawy ofiarowane Profesorowi Tytusowi Górskiemu*, Kraków 2003, s. 199–217
- Piwowarczyk E., *Fundacje XV-wiecznych ołtarzy w kościele Mariackim w Krakowie i ich uposażenie do roku 1529*, „*Folia Historica Cracoviensia*” 10, 2004, s. 305–326
- Piwowarczyk E., *Legaty na kościół i klasztor oo. dominikanów w Krakowie (XIV–XV w.). Przyczynek do badań nad pobożnością miejską*, w: *Mendykanci w średniowiecznym Krakowie*, red. K. Ożóg i in., Kraków 2008, s. 485–503
- Piwowarczyk E., *Legaty testamentowe ad pias causas w XV-wiecznym Krakowie. Z badań nad pobożnością miejską*, Kraków 2010
- Piwowarczyk E., *Patrocinia ołtarzy w kościele Mariackim w Krakowie*, w: *Kult świętych w Polsce średniowiecznej. Materiały z sympozjum naukowego 31 maja 2001*, red. E. Piwowarczyk, R.M. Zawadzki, Kraków 2003, s. 53–69
- Plezia M., *Dookoła sprawy świętego Stanisława. Studium źródłoznawcze*, Bydgoszcz 1999
- Plezia M., *Legenda o Szczerbcu Chrobrego*, w: *Wyobrażenia średniowieczna*, red. T. Michałowska, Warszawa 1996, s. 195–204

- Plezia M., *Strzeleński epigram wotywny*, w: *Strzelno romańskie. Zbiór studiów*, Strzelno 1972, s. 33–37
- Plóciennik T., *L'épigraphie du tympan de Iaxa à Wrocław*, „Cahiers de civilisation médiévale” 40, 1997, s. 103–118
- Plóciennik T., *Les inscriptions des tympans polonais relatives aux fondations d'églises*, w: *Épigraphie et iconographie. Actes du Colloque tenu à Poitiers les 5–8 octobre 1995*, red. R. Favreau, Poitiers 1996 (Civilisation Médiévale, 2), s. 201–209
- Podleś A., *Polonicum odnalezione w Staatsbibliothek w Monachium. Pontyfikał płocki z XII stulecia*, *Mspł* 29 (CCM 28938), „Studia Źródłoznawcze” 28, 1983, s. 173–181
- Pokora J., *Śląskie płyty nagrobne z metalowymi aplikacjami z XIV wieku*, „Roczniki Sztuki Śląskiej” 9, 1973, s. 17–38
- Pollakówna M., *Kronika Piotra z Dusburga*, Wrocław–Warszawa–Kraków 1968
- Pomian K., *Collezionisti e collezioni*, w: *Storia di Venezia. Temi – L'arte*, t. 2, red. R. Pallucchini, Roma 1995, s. 673–767
- Pomian K., *Historia. Nauka wobec pamięci*, Lublin 2006
- Pomian K., *Przeszłość jako przedmiot wiary. Historia i filozofia w myśli średniowiecza*, wyd. 2, Warszawa 2009
- Pomian K., *Przeszłość jako przedmiot wiedzy*, Warszawa 1992
- Pomian K., *Zbieracze i osobliwości. Paryż – Wenecja XVI–XVIII wiek*, tłum. A. Pieńkos, Warszawa 1987
- Ponsich P., *La table de l'autel majeur de Saint-Michel-de-Cuxa consacrée en 974*, „Les Cahiers de Saint-Michel de Cuxa” 6, 1975, s. 41–65
- Potkowski E., *In schola scriptum. Szkoła jako miejsce działalności pisarskiej w średniowiecznej Polsce*, w: *Nauczanie w dawnych wiekach. Edukacja w średniowieczu i u progu ery nowożytnej. Polska na tle Europy*, red. W. Iwańczak, K. Bracha, Kielce 1997, s. 159–173
- Potkowski E., *Katedralisi na dworze królowej Jadwigi. Z dziejów kultury książki w Polsce schyłku średniowiecza*, „Miscellanea Historico-Archivistica” 1, 1985, s. 225–241
- Preissner A., *Problem badania autentyczności dokumentów w kancelarii Władysława Łokietka*, „Studia Historyczne” 10, 1967, z. 3–4, s. 73–93
- Radziwiński A., *Kościół w państwie zakonu krzyżackiego w Prusach 1243–1525*, Malbork 2006
- Rajman J., *Kraków – rajcy i rada miejska*, w: *Klasztory, miasta, zamki w twórczości Jana Długosza*, red. J. Rajman, D. Żurek, Kraków 2016, s. 95–128
- Rajman J., *Średniowieczne patrocinia krakowskie*, Kraków 2002
- Rajman J., *Średniowieczne zapiski w nekrologu klasztoru norbertanek na Zwierzyńcu*, „Nasza Przeszłość” 77, 1992, z. 1, s. 33–55
- Resztak M., *Najstarsza zachowana lubelska księga miejska i jej pisarze*, „Studia Źródłoznawcze” 51, 2013, s. 3–18
- Ringelblum E., *Żydzi w Warszawie. Od czasów najdawniejszych do ich wygnania w r. 1527*, Warszawa 1932
- Rodriguez-Bachiller A., *Paulus Wladimiri, precursor de Francisco de Vitoria*, w: *L'Homme et son univers au Moyen Âge. Actes du septième Congrès international de philosophie médiévale (30 août–4 septembre 1982)*, red. Ch. Wenin, t. 2, Louvain-le-Neuve 1986, s. 863–868
- Rokosz M., *Legenda Szczerbca*, „Studia Historyczne” 31, 1988, s. 3–20

- Rokosz M., *Polskie insygnia koronacyjne w średniowiecznych fabułach*, w: *Imagines potestatis. Rytuály, symbole i konteksty fabularne władzy zwierzchniej. Polska X–XV w. (z przykładem czeskim i ruskim)*, red. J. Banaszkiewicz, Warszawa 1994 (*Colloquia Mediaevalia Varsoviensia*, 1), s. 206–227
- Rosenzweig B., *Ashkenazic Jewry in Transition*, Waterloo (ON) 1975
- Roth N., *Daily Life of the Jews in the Middle Ages*, Westport (CT)–London 2005
- Rożek M., *Ara Patriae. Dzieje grobu św. Stanisława w katedrze na Wawelu*, „*Analecta Cracoviensia*” 11, 1979, s. 433–460
- Rożek M., *Polskie koronacje i korony*, Kraków 1987
- Rożnowska-Sadraei A., *Pater Patriae. The Cult of Saint Stanislaus and the Patronage of Polish Kings 1200–1455*, Kraków 2008
- Rożnowska-Sadraei A., *Theatrum Passio Sancti Stanislai. Some Thoughts on the Role of Kraków Cathedral as the Shrine of St Stanisław*, „*Folia Historiae Artium*” 9, 2003, s. 155–175
- Ruciński R., *Konrad Gesselen. Przykład kariery uczonego w średniowiecznym Toruniu*, „*Rocznik Toruński*” 28, 2001, s. 37–49
- Russell F.H., *The Just War in the Middle Ages*, London 1975
- Ruszczyćówna J., *Nieznane portrety ostatnich Jagiellonów*, „*Roczniki Muzeum Narodowego w Warszawie*” 20, 1976, s. 5–119
- Rymaszewski Z., *Łacińskie teksty Landrehtu Zwierciadła Saskiego w Polsce. Versio Vratislaviensis, versio Sandomiriensis, Łaski*, Wrocław 1975
- Santifaller L., *Nikolaus Liebental und seine Chronik der Aebte des Breslauer Vincenz-Stiftes*, „*Analecta Praemonstratensia*” 25, 1949, s. 8–29
- Schmid K., *Die Mönchsgemeinschaft von Fulda als sozialgeschichtliches Problem*, „*Frühmittelalterliche Studien*” 4, 1970, s. 235–267
- Schmid K., Wollasch J., *Die Gemeinschaft der Lebenden und Verstorbenen in Zeugnissen des Mittelalters*, „*Frühmittelalterliche Studien*” 1, 1967, s. 365–405
- Schmid K., Wollasch J., *Societas et Fraternitas. Begründung eines kommentierten Quellenwerkes zur Erforschung der Personen und Personengruppen des Mittelalters*, „*Frühmittelalterliche Studien*” 9, 1975, s. 1–48
- Schmidt O., *Untersuchungen zu den Breslauer Bischofskatalogen*, Breslau 1917 (Darstellungen und Quellen zur schlesischen Geschichte, 25)
- Schmitt J.C., *Les rythmes au Moyen Âge*, Paris 2016
- Scriptura custos memoriae. *Prace historyczne*, red. D. Zydorek, Poznań 2001
- Semkowicz W., *Spiska sztuka odlewnicza i jej związki z Krakowem w wieku XIV*, „*Rocznik Krakowski*” 25, 1934, s. 129–147
- Setz W., *Lorenzo Vallas Schrift gegen die Konstantinische Schenkung*, Tübingen 1975
- Shmeruk Ch., *Legenda o Esterce w literaturze jidysz i polskiej. Studium z dziedziny wzajemnych stosunków dwóch kultur i tradycji*, tłum. M. Adamczyk-Garbowska, Warszawa 2000
- Sieradzan W., *Misja Benedykta Makraia w latach 1412–1413. Z dziejów pokojowych metod rozwiązywania konfliktów międzypaństwowych w Europie Środkowo-Wschodniej w późnym średniowieczu*, Malbork 2009
- Sieradzan W., *Świadomość historyczna świadków w procesach polsko-krzyżackich w XIV i XV wieku*, Toruń 1993

- Sikora F., *Sprawa insygnialna 1370–1412 a genealogia Rożnów*, „Rocznik Polskiego Towarzystwa Heraldycznego” 1 (12), 1993, s. 39–58
- Sikorska J., *Relikwiarze puszkowe w Polsce*, Warszawa 2010
- Sikorski J., *Przywileje celne miasta Krakowa i kwestia autentyczności dyplomu Łokietka z roku 1306*, „Rocznik Krakowski” 35, 1961, s. 91–126
- Skibiński S., *Nagrobek Bolesława Chrobrego w katedrze poznańskiej*, „Kronika Miasta Poznania” 1995, z 2, s. 165–176
- Skubiszewski P., *Intelekt i dzieło artysty w sztuce romańskiej*, „Ikonotheka. Prace Instytutu Historii Sztuki Uniwersytetu Warszawskiego” 6, 1993, s. 11–74
- Skubiszewski P., *Patena kaliska*, „Rocznik Historii Sztuki” 3, 1962, s. 158–213
- Skubiszewski P., *Z metodyki badań nad ikonografią polityczną dojrzałego średniowiecza*, w: Curia maior. *Studia z dziejów kultury ofiarowane Andrzejowi Ciechanowieckiemu*, Warszawa 1990, s. 23–29
- Skupieński K., *Małopolskie dokumenty w sprawach prywatnoprawnych w latach 1306–1386*, „Roczniki Historyczne” 66, 2000, s. 57–62
- Skwierczyński K., *Książę czy arcybiskup fundatorem Drzwi Gnieźnieńskich? Próba nowej interpretacji pewnego motywu ikonograficznego*, w: *Granica wschodnia cywilizacji zachodniej w średniowieczu*, red. Z. Dalewski, Warszawa 2014, s. 279–295
- Smoleń W. ks., *Legenda piotrawińska w gotyckiej ikonografii św. Stanisława ze Szczepanowa*, „Roczniki Humanistyczne” 23, 1975, z. 5, s. 5–14
- Snoek G.J.C., *Medieval Piety from Relics to the Eucharist. A Process of Mutual Interaction*, Leiden 1995
- Sobotka R., *Powoływanie władcy w „Rocznikach” Jana Długosza*, Warszawa 2005
- Solorzano Telechea J.A., *Fama publica, Infamy and Defamation. Judicial Violence and Social Control of Crimes against Sexual Morals in Medieval Castile*, „Journal of Medieval History” 33, 2007, s. 398–413
- Soszyński J., *Kult św. Wita w Polsce średniowiecznej*, „Przegląd Historyczny” 75, 1984, z. 3, s. 463–470
- Soszyński J., *Sacerdotium – imperium – studium. Władze uniwersalne w późnośredniowiecznych kronikach martyniańskich*, Warszawa 2006
- Sot M., *Gesta episcoporum, gesta abbatum*, Turnhout 1981 (Typologie des sources du Moyen Âge occidental, 37)
- Sot M., *Historiographie épiscopale et modèle familial en Occident au IX^e siècle*, „Annales. Économies, Sociétés, Civilisations” 33, 1978, s. 433–449
- Sot M., *Le Liber de episcopis Mettensibus dans l’histoire du genre „Gesta episcoporum”*, w: Paolo Diacono. *Uno scrittore fra tradizione longobarda e rinnovamento carolingio. Atti del Convegno Internazionale di Studi, Cividale del Friuli – Udine, 6–9 maggio 1999*, red. P. Chiesa, Udine 2000, s. 527–549
- Sot M., *Rhétorique et technique dans les préfaces de Gesta episcoporum (IX^e–XII^e s.)*, „Cahiers de civilisation médiévale” 28, 1985, s. 181–200
- Sowina U., *Najstarsze sieradzkie testamenty mieszczkańskie z początku XVI w. Analiza źródłoznawcza*, „Kwartalnik Historii Kultury Materialnej” 39, 1991, z. 1, s. 3–25
- Sperka J., *Nekropolie możnowładcze w krakowskich klasztorach mendykanckich w średniowieczu*, w: *Mendykanci w średniowiecznym Krakowie*, red. K. Ożóg i in., Kraków 2008, s. 59–73

- Sroka Z., *Romańskie tympanony w strzeleńskiej bazylice i rotundzie*, Bydgoszcz 2003
- Starnawska M., *The Role of the Legend of Saint Barbara's Head in the Conflict of the Teutonic Order and Świętopełk, Duke of Pomerania*, w: *The Military Orders*, t. 6, 2: *Culture and Conflict in Western and Northern Europe*, red. J. Schenk, M. Carr, London 2016, s. 203–212
- Starnawska M., *Świętych życie po życiu. Relikwie w kulturze religijnej na ziemiach polskich w średniowieczu*, Warszawa 2008
- Starzyński M., *Aleksandra Jagiellończyka zabiegi o unię (w świetle korespondencji z radą miasta Krakowa)*, w: *Miasta, ludzie, instytucje, znaki. Księga jubileuszowa ofiarowana Profesorowi Bożenii Wyrozumskiej w 75. rocznicę urodzin*, red. Z. Piech, Kraków 2008, s. 77–87
- Starzyński M., *Breviculi – czyli co Jan Długosz postanowił utrwalić w „Rocznikach” z dziejów XV-wiecznego Krakowa*, w: *Klasztory, miasta, zamki w twórczości Jana Długosza*, red. J. Rajman, D. Żurek, Kraków 2016, s. 241–252
- Starzyński M., *Dwa nekrologi Jana Olbrachta (z krakowskiej księgi radzieckiej i kodeksu Baltazara Behema)*, „Roczniki Historyczne” 72, 2006, s. 125–136
- Starzyński M., *Krakowska rada miejska w średniowieczu*, Kraków 2010 (Maiestas – Potestas – Communitas, 3)
- Starzyński M., *Kto był pisarzem Kodeksu Behema?*, „Rocznik Krakowski” 73, 2007, s. 61–71
- Starzyński M., *Średniowieczny Kazimierz, jego ustrój i kancelaria*, Kraków 2015
- Stembrowicz I., *Podanie o Kazimierzu Mnichu w polskim dziejopisarstwie do końca XIV wieku*, w: *Symboliczne i realne podstawy tożsamości społecznej w średniowieczu*, red. S. Gawlas, P. Żmudzki, Warszawa 2017, s. 220–283
- Stopka K., *Szkoły katedralne metropolii gnieźnieńskiej w średniowieczu. Studia nad kształceniem kleru polskiego w wiekach średnich*, Kraków 1994 (Rozprawy Wydziału Historyczno-Filozoficznego – Polska Akademia Umiejętności, 76)
- Straehe G., *Der Naumburger Meister in der deutschen Kunstgeschichte. Einhundert Jahre deutsche Kunstgeschichtsschreibung. 1886–1989*, München 2009
- Strategies of Writing. Studies on Text and Trust in the Middle Ages. Papers from „Trust in Writing in the Middle Ages” (Utrecht, 28–29 November 2002)*, red. P. Schulte, M. Mostert, I. van Renswoude, Turnhout 2008
- Stróżyk P., *Kilka uwag o scenie fundacyjnej z pateny kaliskiej*, „Kwartalnik Historyczny” 113, 2006, z. 4, s. 5–15
- Stróżyk P., *Rosa alba in campo rubeo – herb świętego Wojciecha. Przyczynek do heraldyki imaginacyjnej*, w: *Cognitioni gestorum. Studia z dziejów średniowiecza dedykowane Profesorowi Jerzemu Strzelczykowi*, red. D.A. Sikorski, A.M. Wyrwa, Poznań–Warszawa 2006, s. 535–546
- Stróżyk P., *Źródła ikonograficzne w badaniu źródłoznawczym na przykładzie Drzwi Gnieźnieńskich. Heureka i krytyka zewnętrzna*, Poznań 2011
- Strzelno romańskie. Zbiór studiów*, Strzelno 1972
- Suchodolski S., *Jeszcze o brakteatach Bolesława Krzywoustego*, „Wiadomości Numizmatyczne” 20, 1976, z. 1, s. 32–41
- Suchodolski S., *Kult św. Wacława i św. Wojciecha przez pryzmat polskich monet z wczesnego średniowiecza*, w: *Kościół, kultura, społeczeństwo. Studia z dziejów średniowiecza i czasów nowożytnych*, red. S. Bylina i in., Warszawa 2000, s. 87–102

- Suchodolski S., *Moneta polska w X/XI wieku (Mieszko I i Bolesław Chrobry)*, „Wiadomości Numizmatyczne” 11, 1967, z. 2–3 (40–41)
- Suchodolski S., *Nowa bulla Bolesława Krzywoustego i problem ołowianych pieczęci w Polsce wczesnośredniowiecznej*, „Przegląd Historyczny” 100, 2009, s. 207–236
- Sułkowska-Kurasiowa I., *Dokumenty królewskie i ich funkcja w państwie polskim za Andegawenów i pierwszych Jagiellonów, 1370–1444*, Warszawa 1977
- Sułowski Z., *Początki Kościoła polskiego*, w: *Kościół w Polsce*, t. 1: *Średniowiecze*, Kraków 1966 (Studia nad Historią Kościoła Katolickiego w Polsce), s. 17–113
- Swieżawski A., *Dux regni Poloniae i haeres regni Poloniae. Ze studiów nad tytułaturą władców polskich na przełomie XIII i XIV wieku*, „Przegląd Historyczny” 80, 1989, z. 3, s. 429–438
- Sygietyńska H., *Sztuka i rzemiosło artystyczne*, w: *Dzieje Mazowsza do 1526 roku*, red. A. Gieysztor, H. Samsonowicz, Warszawa 1994, s. 163–176
- Symboliczne i realne podstawy tożsamości społecznej w średniowieczu*, red. S. Gawlas, P. Żmudzki, Warszawa 2017
- Szczebak W. ks., *Motywy ikonograficzne postaci św. Stanisława Szczepanowskiego na podstawie zabytków z terenu diecezji tarnowskiej*, „Tarnowskie Studia Teologiczne” 7, 1979, s. 221–229
- Szczur S., *W sprawie sukcesji andegaweńskiej w Polsce*, „Roczniki Historyczne” 75, 2009, s. 61–104
- Szigeti S., *Ludwig der Große und Aachen*, w: *Louis the Great: King of Hungary and Poland*, red. S.B. Várdy, G. Grosschmid, L.S. Domonkos, New York 1986 (East European Monographs, 194), s. 265–284
- Sztuka i historia. Księga pamiątkowa ku czci Profesora Michała Walickiego*, Warszawa 1966
- Sztuka polska przedromańska i romańska*, t. 1–2, red. M. Walicki, Warszawa 1971
- Szweda A., Adamska A., *Notariusz przy pracy. Akcja transumowania dokumentów krzyżackich jesienią 1421*, w: *Memoria viva. Studia historyczne poświęcone pamięci Izabeli Skierskiej (1967–2014)*, red. G. Rutkowska, A. Gąsiorowski, Warszawa–Poznań 2015, s. 487–501
- Szymański J., *W sprawie genezy polskich herbów miejskich*, w: *Spółeczeństwo Polski średniowiecznej*, t. 6, red. S.K. Kuczyński, Warszawa 1994, s. 169–179
- Szymański J., *Z zagadnień średniowiecznej biografistyki. Katalogi dostojnicze*, Warszawa 1969
- Szymborski W., *Odpusty w Polsce średniowiecznej*, Kraków 2011
- Śnieżyńska-Stolot E., *Dworski ceremoniał pogrzebowy królów polskich w XIV wieku*, w: *Sztuka i ideologia XIV wieku. Materiały sympozjum Komitetu Nauk o Sztuce Polskiej Akademii Nauk, Warszawa, 29 i 30 listopada 1973 r.*, red. P. Skubiszewski, Warszawa 1975, s. 89–100
- Śnieżyńska-Stolot E., *Nagrobek Kazimierza Wielkiego w katedrze wawelskiej*, „Studia do Dziejów Wawelu” 4, 1978, s. 1–115
- Śnieżyńska-Stolot E., *Ze studiów nad ikonografią Legendy św. Stanisława biskupa*, „Folia Historiae Artium” 8, 1972, s. 161–184
- Środkowoeuropejskie dziedzictwo świętego Wojciecha*, red. A. Barciak, Katowice 1998

- Świeboda W., *Innowiercy w opiniach prawnych uczonych polskich w XV wieku. Paganie, żydzi, muzułmanie*, Kraków 2013
- Świechowski Z., *Architektura romańska w Polsce*, Warszawa 2000
- Świechowski Z., *Budownictwo romańskie w Polsce. Katalog zabytków*, Wrocław 1963
- Świechowski Z., *Czy istnieją relacje pomiędzy rzeźbą romańską Wielkopolski i Śląska?*, „Rocznik Leszczyński” 9, 1989, s. 159–169
- Święty Wojciech w polskiej tradycji historiograficznej. *Antologia tekstów*, wybór i oprac. G. Labuda, Warszawa 1997
- Tandecki J., *Dziejopisarstwo miejskie w Toruniu i w Prusach w średniowieczu i na progu czasów nowożytnych*, „Rocznik Toruński” 38, 2011, s. 7–21
- Tapolcai L., „Tribus diebus et noctibus”. *Długa podróż księcia Bolesława Krzywoustego od morza do nieba (i z powrotem)*, w: *Nobis operique favete. Studia nad Gallem Anonimem*, red. A. Dąbrowka, E. Skibiński, W. Wojtowicz, Warszawa 2017 (Studia Staropolskie, S.N., 46 [102]), s. 161–179
- Ta-Shma I.M., *On the History of the Jews in Twelfth- and Thirteenth-Century Poland*, „Polin” 10, 1997, s. 287–317
- Les tendances actuelles de l'histoire du Moyen Âge en France et en Allemagne*, red. J.-C. Schmitt, O.G. Oexle, Paris 2002 (Histoire ancienne et médiévale, 66)
- Testamenty mieszczan warszawskich od XV do końca XVII wieku. Katalog*, oprac. A. Bartoszewicz, A. Karpiński, K. Warda, Warszawa 2010
- Théry J., „Fama”: *l'opinion publique comme preuve judiciaire. Aperçu sur la révolution médiévale de l'inquisitoire (XII^e–XIV^e siècles)*, w: *La preuve en justice de l'Antiquité à nos jours*, red. B. Lemesle, Rennes 2003, s. 119–147
- Thomas H., *Translatio imperii*, w: *Lexikon des Mittelalters*, t. 8, München 2003, kol. 944–946
- To Figueras L., *Fondations monastiques et mémoire familiale en Catalogne (IX^e–XI^e siècle)*, w: *Sauver son âme et se perpétuer. Transmission du patrimoine et mémoire au haut Moyen Age*, red. F. Bougard i in., Rome 2005 (Collection de l'École française de Rome, 351), s. 293–329
- Tokarska-Bakir J., *Legenda o krwi. Antropologia przęsądu*, Warszawa 2008
- Tomkowicz S., *Neuentdeckte mittelalterliche Wandmalereien in Krakau*, „Jahrbuch der Zentral-Kommission für Denkmalpflege” 2, 1908, dodatek I, s. 8–23
- Trajdos T.M., *Kościół katolicki na ziemiach ruskich Korony i Litwy za panowania Władysława II Jagiełły*, t. 1, Wrocław 1983
- Trawkowski S., *Po zabójstwie scholastyka Jana Czapl*, w: *Personae, colligationes, facta*, red. J. Bieniak i in., Toruń 1991, s. 26–32
- Trawkowski S., *Stanisław (Stanisław ze Szczepanowa), święty, biskup krakowski*, PSB, XLI, Warszawa–Kraków 2002, s. 580–587
- Treffort C., *L'Église carolingienne et la mort. Christianisme, rites funéraires et pratiques commémoratives*, Lyon 1996
- Treffort C., *Inscrire son nom dans l'espace liturgique à l'époque romane*, „Les Cahiers de Saint-Michel de Cuxa” 34, 2003, s. 147–160
- Turoń B., *Najstarszy kopiarz miasta Wrocławia*, „Śląski Kwartalnik Historyczny Sobótka” 15, 1960, s. 183–191

- Tymosz S. ks., *Synody diecezjalne i prowincjonalne gnieźnieńskie w XIV i XV w.*, „Roczniki Nauk Prawnych” 16, 2006, z. 1, s. 175–194
- Urbaniak M., *La registrazione dei battesimi nella Firenze del Tardo Medioevo*, w: *Salvezza delle anime, disciplina dei corpi. Un seminario sulla storia del battesimo*, red. A. Prosperi, Pisa 2006, s. 159–215
- Venerabiles, nobiles et honesti. *Studia z dziejów społeczeństwa Polski średniowiecznej. Prace ofiarowane Profesorowi Januszowi Bieniakowi w siedemdziesiątą rocznicę urodzin i czterdziestopięciolecie pracy naukowej*, red. A. Radziwiński, A. Supruniuk, J. Wroniszewski, Toruń 1997
- Walczak M., *The Cult of Saint Stanislaus at the Courts of the Piasts and the Jagiellons and its Artistic Testimony*, „Průzkumy památek” 13, 2006, s. 159–172
- Walczak M., *Działalność fundacyjna biskupa krakowskiego kardynała Zbigniewa Oleśnickiego*, „Folia Historiae Artium” 28, 1992, s. 57–73
- Walczak M., *Kanonizacja św. Stanisława jako temat historyczny w sztuce Krakowa*, „Studia Waweliana” 11/12, 2002–2003, s. 5–41
- Walczak M., *Przemiany architektoniczne w katedrze krakowskiej w pierwszej połowie XV wieku i ich związek z działalnością fundacyjną kardynała Zbigniewa Oleśnickiego*, „Studia Waweliana” 1, 1992, s. 7–28
- Walczak M., *Przyczynek do badań nad wieżą ratuszową w Krakowie*, „Folia Historiae Artium” 12, 2009, s. 35–49
- Walczak M., *Rzeźba architektoniczna w Małopolsce za czasów Kazimierza Wielkiego*, Kraków 2006
- Walczak M., *Topografia nekropolii królewskiej na Wawelu w średniowieczu*, w: *Procesy przemian w sztuce średniowiecznej. Materiały z konferencji Stowarzyszenia Historyków Sztuki we Wrocławiu w dniach 21–22 listopada 2013*, red. R. Eysymont, R. Kaczmarek, Warszawa 2014, s. 147–161
- Walczak M., *Topography of the Royal Necropolis at the Cracow Cathedral in the Middle Ages*, w: *Epigraphica & Sepulcralia. Fórum epigrafických a sepulkrálních studií*, t. 6, red. J. Roháček, Praha 2015, s. 67–90
- Walczak M., *Uroczystości pięćsetlecia kanonizacji św. Stanisława w Krakowie w r. 1753 okiem historyka sztuki*, „Folia Historica Cracoviensia” 9, 2003, s. 227–262
- Walczak R., *„Protocollum” augustianina-eremity zwanego Angelusem ze Stargardu. O polsko-pomorskich związkach historiograficznych w średniowieczu*, Poznań 1991
- Wąsowicz T., *Legenda śląska*, Wrocław–Warszawa–Kraków 1967
- Wenta J., *Dziejopisarstwo cystersów a memoria na przykładzie Henrykowa, Lubięża i Oliwy*, w: *Klasztor w społeczeństwie średniowiecznym i nowożytnym*, wyd. A. Pobóg-Lenartowicz, M. Derwich, Wrocław–Opole 1996 (Opera ad Historiam Monasticam Spectantia. Series I: Colloquia, 2), s. 191–198
- Wenta J., *Kazanie i historyczne egzemplum w późnośredniowiecznym Chełmnie*, w: *Ecclesia et civitas. Kościół i życie religijne w mieście średniowiecznym*, red. H. Manikowska, H. Zaremska, Warszawa 2002 (Colloquia Mediaevalia Varsoviensia, 3), s. 473–482
- Wenta J., *Koncepcja memoratywno-liturgiczna funkcjonowania zapisek w tablicy paschalnej a sprawa Rocznika Rychezy*, w: *Venerabiles, nobiles et honesti. Studia z dziejów społeczeństwa Polski średniowiecznej. Prace ofiarowane Profesorowi*

- Januszowi Bieniakowi w siedemdziesiątą rocznicę urodzin i czterdziestopięciolecie pracy naukowej*, red. A. Radziński, A. Supruniuk, J. Wroniszewski, Toruń 1997, s. 563–571
- Wenta J., *Proces warszawsko-uniejowski w 1339 r. na tle średniowiecznych metod rozwiązywania konfliktu międzypaństwowego w późnym średniowieczu*, w: *Kazimierz Wielki i jego państwo*, red. J. Maciejewski, T. Nowakowski, Bydgoszcz 2011, s. 175–185
- Wenta J., *Roczniki Królestwa*, w: *Tekst źródła – krytyka – interpretacja*, red. B. Trelińska, Warszawa 2005, s. 127–135
- Wenzel-Homecka Z., *Inwentarz Akt Sądów Wyższych Prawa Miejskiego w Krakowie*, Warszawa 1970
- Węcowski P., *Początki Polski w pamięci historycznej późnego średniowiecza*, Warszawa 2014 (Monografie Towarzystwa Naukowego Societas Vistulana, 2)
- Wickham C., *Lawyer's Time. History and Memory in Tenth- and Eleventh-Century Italy*, w: *Studies in Medieval History Presented to R.H.C. Davis*, red. H. Mayr-Harting, R.I. Moore, London 1985, s. 53–71
- Wielgus S., *Polska średniowieczna doktryna „ius gentium”*, Lublin 1996
- Wiesiołowski J., *Inskrypcje renesansowe na rynku poznańskim*, „Kronika Miasta Poznania” 2003, nr 2, s. 135–152
- Wiesiołowski J., *Kolekcje historyczne w Polsce średniowiecznej XIV–XV wieku*, Wrocław 1967
- Wiesiołowski J., *Piśmiennictwo*, w: *Kultura Polski średniowiecznej XIV–XV w.*, red. B. Geremek, Warszawa 1997, s. 669–765
- Wiesiołowski J., *Polskie dziejopisarstwo mieszczańskie w późnym średniowieczu*, w: *Mente et litteris. O kulturze i społeczeństwie wieków średnich*, red. H. Chłopocka, Poznań 1984, s. 281–298
- Wiesiołowski J., *Prace i projekty Pawła Włodkowica – Konstancja, zimą 1415 i 1416 roku*, „Roczniki Historyczne” 35, 1969, s. 93–123
- Wiesiołowski J., *Sędziwój z Czechła (1410–1476). Studium z dziejów kultury umysłowej Wielkopolski*, „Studia Źródłoznawcze” 9, 1964, s. 75–103
- Wiszewski P., *Domus Bolesłai. W poszukiwaniu tradycji dynastycznej Piastów (do około 1138 roku)*, Wrocław 2008
- Wiszewski P., *Ikonoграфия i polityka – czy Leszek Czarny dążył do zjednoczenia Polski?*, w: *Imago narrat. Obraz jako komunikat w społeczeństwach europejskich*, red. S. Rosik, P. Wiszewski, Wrocław 2002 (Acta Universitatis Wratislaviensis. Historia, 161), s. 293–301
- Wiszewski P., *Zwischen Chor und Krypta. Die schlesischen Herzöge, Zisterzienser und Zisterzienserinnen im 12.–14. Jahrhundert*, w: *Adligen – Stifter – Mönche. Zum Verhältnis zwischen Klöster und mittelalterlichen Adel*, wyd. N. Kruppa, Göttingen 2007 (Studien zur Germania Sacra, 30), s. 225–260
- Wiśniowski E., *Parafie w średniowiecznej Polsce*, Lublin 2004
- Witkowska A., *Kult św. Jacka w średniowiecznym Krakowie*, w: *taż, Sancti, miracula, peregrinationes. Wybór tekstów z lat 1974–2008*, Lublin 2009, s. 82–94 (przedr. z: *Christianitas et cultura Europae. Księga jubileuszowa profesora Jerzego Kłoczowskiego*, red. H. Gapski, cz. 1, Lublin 1998, s. 170–178)

- Witkowska A., *Kulty pątnicze piętnastowiecznego Krakowa. Z badań nad miejską kulturą religijną*, Lublin 1984
- Witkowska A., *Ośrodki kultowe w geografii sakralnej średniowiecznego Krakowa*, w: *Animarum cultura. Studia nad kulturą religijną na ziemiach polskich w średniowieczu*, t. 1: *Struktury kościelno-polityczne*, red. H. Manikowska, W. Brojer, Warszawa 2008 (*Colloquia Mediaevalia Varsoviensia*, 4), s. 133–147
- Witkowska A., *Sancti, miracula, peregrinationes. Wybór tekstów z lat 1974–2008*, Lublin 2009
- Witkowski S., *Podstęp Leszka z kolcami u Kadłubka i jego źródło*, w: *Księga pamiątkowa ku czci Oswalda Balzera*, Lwów 1925, s. 677–690
- Włodek Z., *Odnaleziona „Satyra” Falkenberga*, „*Studia Historyczne*” 14, 1971, z. 4, s. 477–491
- Wojciechowski L., *Dominikańskie sanktuarium Krzyża św. w Lublinie do połowy XVII w.*, w: *Dominikanie w Lublinie. Studia z dziejów i kultury*, red. H. Gapski, Lublin 2006 (*Prace Instytutu Geografii Historycznej Kościoła w Polsce*, 8), s. 111–146
- Wojciechowski L., *Sanktuarium Krzyża Świętego w Lublinie. Problem genezy*, w: *Peregrinationes. Pielgrzymki w kulturze dawnej Europy*, red. H. Manikowska, H. Zaremska, Warszawa 1995 (*Colloquia Mediaevalia Varsoviensia*, 2), s. 288–296
- Wojciechowski T., *Kościół katedralny w Krakowie*, Kraków 1900
- Wojcieszak M., *Nekropolie średniowiecznego i wczesnonowożytnego Wrocławia*, Wrocław 2012 (*Wratislavia Antiqua*, 15)
- Wojtkowski A., *Tezy i argumenty polskie w sporach terytorialnych z Krzyżakami*, cz. 1: *1310–1454*, „*Komunikaty Warmińsko-Mazurskie*” 1, 1966, s. 3–98
- Wojtowitz W., *Gall Długosza – o prologu i epilogu „Roczników”*, w: *Jan Długosz – w kręgu badań historyków i literaturoznawców*, red. T. Giergiel, Sandomierz 2017, s. 21–41
- Wojtowitz W., *Memoria i uczta. Kilka uwag o założeniach ideowych „Kroniki” Mistrza Wincentego*, w: *Onus Athlanteum. Studia nad Kroniką biskupa Wincentego*, red. A. Dąbrówka, W. Wojtowitz, Warszawa 2009, s. 337–348
- Wollasch J., *Ein cluniazensisches Totenbuch aus der Zeit Abt Hugos von Cluny*, „*Frühmittelalterliche Studien*” 1, 1967, s. 406–441
- Wollasch J., *Kelch und Patene als herrscherliche Gaben für das Gedenken*, w: *Mediterraneo, Mezzogiorno, Europa. Studi in onore di Cosimo Damiano Fonseca*, t. 2, red. G. Andenna, H. Houben, Bari 2004, s. 1143–1160
- Wollasch J., *Totengedenken und Traditionsbildung im bischöflichen Eigenkloster Michelsberg zu Bamberg*, w: *tenže, Wege zur Erforschung der Erinnerungskultur. Ausgewählte Aufsätze*, Münster 2011 (Beiträge zur Geschichte des alten Mönchtums und des Benediktinertums, wyd. M. Sandmann, 47), s. 598–626
- Wollasch J., *Wege zur Erforschung der Erinnerungskultur. Ausgewählte Aufsätze*, Münster 2011 (Beiträge zur Geschichte des alten Mönchtums und des Benediktinertums, wyd. M. Sandmann, 47)
- Wollasch J., *Zu den Anfängen liturgischen Gedenkens an Personen und Personengruppen in Bodenseeklöstern*, w: *tenže, Wege zur Erforschung der Erinnerungskultur. Ausgewählte Aufsätze*, Münster 2011 (Beiträge zur Geschichte des alten Mönchtums und des Benediktinertums, wyd. M. Sandmann, 47), s. 226–248

- Woś J.W., *Un débat ouvert. Paulus Wladimiri et Francisco de Vitoria*, „Mediaevalia Philosophica Polonorum” 21, 1975, s. 85–88
- Woźniński A., *Hans Brandt czy anonim z początku XVI wieku? Św. Wojciech czy Andrzej Boryszewski?*, w: *Tropami Świętego Wojciecha*, red. Z. Kurnatowska, Poznań 1999, s. 293–310
- Wójcik W., *Prawo cmentarne w Polsce do połowy XVI w.*, „Polonia Sacra. Kwartalnik Kanonistyczno-Historyczny” 10, 1958, z. 2, s. 154–218
- Wóycicka Z., *Pamięć społeczna. Aktualne dyskusje i nurty badawcze*, w: *Symboliczne i realne podstawy tożsamości społecznej w średniowieczu*, red. S. Gawlas, P. Żmudzki, Warszawa 2017, s. 102–120
- Wróblewski S., *Staropolskie akta miasta Wieliczki w zasobie Archiwum Państwowego w Krakowie*, „Klio. Czasopismo Poświęcone Dziejom Polski i Powszechnym” 20, 2012, z. 1, s. 235–250
- Wyrozumska B., *Kancelaria miasta Krakowa w średniowieczu*, Kraków 1995
- Wyrozumski J., *Kraków do schyłku wieków średnich*, Kraków 1992 (Dzieje Krakowa, 1)
- Wyrozumski J., *Wpływ nauki papieża Innocentego IV na rozwój myśli tolerancyjnej w Polsce*, „Analecta Cracoviensia” 27, 1995, s. 669–678
- Wysmulek J., *Testamenty mieszczan krakowskich (XIV–XV wiek)*, Warszawa 2015
- Yerushalmi Y.H., *Zachor. Żydowska historia i żydowska pamięć*, tłum. M. Wójcik, Warszawa 2014
- Zachara-Związek U., *Legaty testamentowe mieszczan krakowskich na rzecz kościoła i klasztoru bernardynów na Stradomiu w drugiej połowie XV wieku*, „Kwartalnik Historii Kultury Materialnej” 63, 2015, z. 1, s. 29–40
- Zaremska H., *Bractwa w średniowiecznym Krakowie. Studium form społecznych życia religijnego*, Wrocław 1977
- Zaremska H., *Miejsca spotkań kultury masowej: karczmy i łaźnie*, w: *Kultura Polski średniowiecznej XIV–XV w.*, red. B. Geremek, Warszawa 1997, s. 239–255
- Zaremska H., *Przywilej Bolesława Pobożnego dla Żydów*, „Rocznik Kaliski” 39, 2013, s. 9–20
- Zaremska H., *Rabin Izrael MiBruna i jego relacje z żydowskimi gminami w Polsce*, w: *Lustro. Teksty o kulturze średniowiecza ofiarowane Halinie Manikowskiej*, red. W. Brojer, Warszawa 2013, s. 135–154
- Zaremska H., *Rabin Mojżesz z Halle i jego konflikt z gminą żydowską w Poznaniu*, w: *Memoria viva. Studia historyczne poświęcone pamięci Izabeli Skierskiej (1967–2014)*, red. G. Rutkowska, A. Gąsiorowski, Warszawa–Poznań 2015, s. 631–639
- Zaremska H., *Rabin Mojżesz Minc i jego działalność w poznańskiej gminie żydowskiej*, w: *Ambona. Teksty o kulturze średniowiecza ofiarowane Stanisławowi Bylinie*, red. K. Bracha, W. Brojer, Warszawa 2016, s. 279–295
- Zaremska H., *Żydzi w średniowiecznej Polsce. Gmina krakowska*, Warszawa 2011
- Zaremska H., *Żywi wobec zmarłych: brackie i cechowe pogrzeby w Krakowie w XIV–pierwszej połowie XVI w.*, „Kwartalnik Historyczny” 81, 1974, z. 4, s. 733–749
- Zathey J., *Biblioteka kościoła P. Marii w Krakowie na przełomie XIV i XV w. (Na marginesie badań nad początkami Biblioteki Uniwersytetu Jagiellońskiego)*, „Roczniki Biblioteczne” 8, 1964, z. 3–4, s. 19–29
- Zathey J., *Katalog rękopisów średniowiecznych Biblioteki Kórnickiej*, Wrocław 1963

- Zdanek M., *Kupno renty w gospodarce krakowskiego klasztoru dominikanów w XV i na początku XVI w.*, w: *Mendykanci w średniowiecznym Krakowie*, red. K. Ożóg i in., Kraków 2008, s. 517–534
- Zdanek M., *W sprawie procesu fundacyjnego opactwa w Mogile*, „*Nasza Przeszłość*” 94, 2000, s. 85–118
- Z dziejów wielkomięskiej fary. Wrocławski kościół św. Elżbiety w świetle historii i zabytków sztuki*, red. M. Zlat, Wrocław 1996
- Ziesemer W., *Nicolaus von Jeroschin und seine Quelle*, Berlin 1907
- Zimmer E., *Harmony and Discord. An Analysis of the Decline of Jewish Self-Government in the 15th Century Central Europe*, New York 1970
- Zimmer E., *Jewish Synods in Germany during the Late Middle Ages: 1286–1603*, New York 1978
- Zoll-Adamikowa H., *Pochówki dostojników kościelnych i świeckich w Polsce wczesno-piastowskiej (Na podstawie źródeł archeologicznych)*, „*Roczniki Historyczne*” 55–56, 1989–1990, s. 33–70
- Zonenberg S., *Funkcja historii w zakonie dominikańskim oraz czynniki kształtujące pamięć historyczną dominikanina w średniowieczu*, „*Sensus Historiae*” 9, 2012, nr 4, s. 119–142
- Zonenberg S., *Kronika Szymona Grunaua*, Bydgoszcz 2009.
- Zonenberg S., *Prahistoria Prus w Preußische Chronik Szymona Grunaua*, „*Sensus Historiae*” 1, 2010, nr 1, s. 79–90
- Zonenberg S., *Źródła do dziejów Pomorza Gdańskiego, Prus i zakonu krzyżackiego w Rocznikach Jana Długosza (do 1299 roku)*, Toruń 2000
- Zwiercan M., *Renesans Kroniki polskiej mistrza Wincentego w XV w.*, „*Cistercium Mater Nostra*” 2, 2008, z. 2, s. 131–139
- Zwiercan M., *Zainteresowania historyczne społeczności Uniwersytetu Krakowskiego w XV wieku*, w: *Literatura i kultura późnego średniowiecza w Polsce*, red. T. Michałowska, Warszawa 1993, s. 41–56
- Zydorek D., *W sprawie tradycji o pochówku Bolesława Chrobrego raz jeszcze*, w: *Scriptura custos memoriae. Prace historyczne*, red. D. Zydorek, Poznań 2001, s. 511–522
- Zygner L., *Kultura historyczna przedstawicieli Kościoła płockiego w świetle ich zeznań na procesie polsko-krzyżackim w latach 1422–1423*, „*Notatki Płockie*” 39, 1994, z. 1, s. 3–8
- Żmudzki P., „*Liber de passione martiris*” i „*Vita maior s. Stanislai*”. *Na marginesie książki Wojciecha Drelicharza o idei zjednoczenia królestwa*, „*Kwartalnik Historyczny*” 122, 2015, z. 4, s. 855–876
- Żmudzki P., *Studium podzielonego Królestwa. Księżę Leszek Czarny*, Warszawa 2000
- Żmudzki P., *Władca i wojownicy. Narracje o wodzach, drużynie i wojnach w najdawniejszej historiografii Polski i Rusi*, Wrocław 2009
- Žurek V., *Korunovace českých králů a královen*, w: *Slavnosti, ceremonie a rituály v pozdním středověku*, red. M. Nodl, F. Šmahel, Praha 2014, s. 15–65
- Žurek V., *Korunovační řád Karla IV. Jako ritualizovaný panovnícký program*, „*Časopis Národního Muzeum*”. *Řada historická* 176, 2007, s. 105–143