
206

Спіс літаратуры

Крыніцы

Галіцько-волиньский літопис. Лвів, 1936. Ч. 1.
Генрих Латвийский. Хроника Ливонии. М.;Л., 1938.
Грамоты Великого Новгорода и Пскова. М.;Л., 1949.
Новгородская первая летопись старшего и младшего

изводов /Под ред. и с пред. А. Н. Насонова. М.;Л., 1950.
Повесть временных лет. М.;Л., 1950. Ч. 1.
Послания Гедимина. Вильнюс, 1966.
Псковские летописи /Под ред. А.Н.Насонова. М., 1955.

Вып. 2.
ПСРЛ. СПб., 1843. Т. 2; наступныя расійскія выданні 2-га

тома мелі месца ў 1871, 1908, 1923 і 1962 гг. У 1936 г. у
Львове выйшаў украінскі пераклад летапісу, выкананы
Т.Каструбай: Галицько-волинский літопіс. Лвів, 1936. Ч. 1-2;
Гл.таксама. Літопис руський /Пер. з давньорус.
Л.Э.Махновця; Відп. ред. О.В.Мишанич. Київ, 1989.

SRP. Leipcig, 1861. Bd. 1; 1863. Bd. 2.
ПСРЛ. М., 1975. Т.32; М., 1980. Т. 35.
Русско-Ливонские акты /Изд. К.Е. Напьерский. СПб., 1868.
Die Annalen von Dünamünde // Neues Archiv der Gesellschaft

für ältere deutsche Geschichtskunde. Hannover, 1883. S. 612-615;
першае выданне ў: SRP. T. 2.

Annales Quedlinburgenses // Monumenta Germaniae Historica.
Skriptorum. /Ed. G.H.Pertz. Hannoverae, 1839. T. 3. P. 22-90.

Codex diplomaticus Lithuaniae /Ed. E.Raczyński. Vratislaviae,
1845.

Codex epistolaris Vitoldi (1376-1430) /Ed. A.Prochaska.
Cracoviae, 1882.

207

Die livländische Chronik Hermann’s von Wartberge, übersetzt
von E.Strehlke. Berlin;Reval, 1864.

Długosz Jan. Roczniki czyli kroniki sławnego Królestwa
Polskiego. Warszawa, 1961. Ks. 1-2; Warszawa, 1974. Ks. 7-8.

Dusburg: Petri de Dusburg. Chronicon terrae Prussiae // SRP.
Leipcig, 1861. Bd. 1. S. 3-219.

Herman de Wartberge // SRP. Bd. 2.
Kronika wielkopolska // MPH /Wyd. B. Kürbis. Warszawa,

1970. Seria 2. T. 8; расійскае выданне: “Великая хроника” о
Польше, Руси и их соседях 11-13 вв. М., 1987.

Kronika Wiganda z Marburga. Poznań, 1842.
Liv-, Est- und Curländisches Urkundenbuch, nebst Regesten

/Ed. F.G.Bunge. Reval, 1853. Bd. 1 (1093-1300).
Livländische Reimchronik /Her. von Leo Meyer. Padeborn,

1876.
Paszkiewicz H. Regestra Lithuaniae. Varsoviae, 1930. T. 1.
Preußisches Urkundenbuch /Ed. A. Seraphim. Königsberg,

1909. B. 1. Hälfte 2.
Rocznik kapitulny krakowski // MPH. Warszawa, 1961. T. 2.

S. 779-816.
Rocznik kapituły poznańskiej. 965-1309 // MPH /Wyd.

B.Kürbis. Warszawa, 1962. Seria 2. T. 6. S. 21-78.
Rocznik Krasińskich // MPH. Lwów, 1873. T. 3. S. 127-133.
Stryjkowski Macej. Kronika Polska, Litewska, Zmódzka i

wszystkiej Rusi. Wyd. 3. Warszawa, 1846. T. 1.
Stryjkowski Macej. O początkach, wywodach, dzielnościach,

sprawach rycerskich i domowych sławnego narodu litewskiego,
Ŝemojdzkiego i ruskiego. Warszawa, 1978.

SRP. Leipcig, 1863. Bd. 2.
Vetera monumenta Poloniae et Lithuaniae ex tabulis Vaticanis

deprompta /Ed. A.Theiner. Romae, 1860. Т. I (1217-1409).

208

Vetera Monumenta Poloniae et Lithuaniae Gentiumque
finitimarum Historiam illustrantia /Ed.A.Theiner. Romae, 1861.
T. 2.

Працы

Алексеев Л.В. Полоцкая земля. М., 1966.
Антонович В. Очерк истории Великого Княжества

Литовского до половины 15 столетия. Киев, 1878.
Антонович В. Монографии по истории Западной и Юго-

Западной России. Киев, 1885.
Археалогія і нумізматыка Беларусі: Энцыклапедыя. Мн.,

1993.
Батура Р.К., Пашуто В.Т. Культура Великого княжества

Литовского // Вопросы истории. 1977. № 4. С. 94-117.
Беларусь у Вялікім Княстве Літоўскім: Стэнаграма

пасяджэнняў Міжнароднага круглага стала, якія адбыліся ў
Мінску 6-7 красавіка 1992 г. Мн., 1992. С. 121-124.
Белорусская археология: Достижения археологов за годы

Советской власти. Мн., 1987.
Беляев И. История Полоцка или Северо-Западной Руси от

древнейших времен до Люблинской унии. М., 1872. С. 77-80.
Бережков Н.Г. Хронология русского летописания. М.,

1963.
Бірыла М.В., Ванагас А.П. Літоўскія элементы ў

беларускай анамастыцы. Мн., 1968.
Боричевский И. О происхождении названия Литва и языке

литовского народа // Журнал министерства народного

просвещения. 1847. Декабрь. С. 272-314.
Видугирис А.Ю., Климчук Ф.Д. Некоторые вопросы

этноязыковых процессов на балто-восточнославянском
пограничье // Этнолингвистические балто-славянские
контакты в настоящем и прошлом: (Предварит. материалы
конф. 11-15 декабря 1978 г.) М., 1978.

209

Волкайте-Куликаускиене Р.К. Образование литовской

народности (по данным археологии) // Советская этнография.
1979. № 3. С. 31-46.
Вольтер Э. Где искать землю Нальщанскую Ипатьевской

летописи // Журнал министерства народного просвещения.
1900. Май-июнь. С. 195-201.
Вольтер Э.А. Город Мендовга, или где искать Летовию 13

века? СПб., 1910.
Воронин Н.Н. Древнее Гродно. М., 1954.
Ганцова С.К., Чамярыцкі В.А., Штыхаў Г.В. Сведкі

беларускай мінуўшчыны (зборнік дакументаў і матэрыялаў па
гісторыі Беларусі 6-15 стст.) Мн., 1996.
Гаучас П. К вопросу о восточных и южных границах

литовской этнической территории в средневековье // Балто-
славянские исследования. 1986. М., 1988. С. 195-213.
Голубовичи В. и Е. Кривой город Вильно // КСИИМК.

1945. Вып. 11. С. 114-125.
Гринавецкене Э., Мацкевич Ю.Ф., Романович Е.М.,

Чеберук Е.И. Лингвогеографические данные белорусских

говоров о балто-славянских языковых контактах // Acta
Baltico-Slavica. Wrocław; Warszawa; Kraków, 1989. T. 20. S.
325-332.
Гринблат М.Я. К вопросу об участии литовцев в

этногенезе белорусов // Вопросы этнической истории

народов Прибалтики. Труды Прибалтийской обьединенной

комплексной экспедиции. М., 1959. Т. 1. С. 523-543.
Гринблат М.Я. Белорусы: Очерки происхождения и

этнической истории. Мн., 1968.
Грицкевич А.П. Распределение магнатских и шляхетских

владений в Белоруссии по их величине и этнической

принадлежности владельцев (16 в.) // Вопросы истории. Мн.,
1978. Вып. 5. С. 94-105.

210

Грушевський М. Історія України-Руси. Львів, 1905. Т. 3;
Київ-Львів, 1907. Т. 4.
Грушевський М. Хронольогія подїй Галіцько-Волинської

лїтописи // Записки Наукового Товариства імени Шевченка.
Львів, 1901. Т. 41. С. 1-72;
Гудавичюс Э. “Литва Миндовга” // Проблемы этногенеза и

этнической истории балтов. Вильнюс, 1985. С. 219-227.
Гудавичюс Э. По поводу так называемой “диархии” в

Великом княжестве Литовском // Feodalisms Baltijas regiona.
Riga, 1985. L. 35-44.
Гумилёв Л.Н. От Руси к России: Очерки этнической

истории. М., 1992.
Гуревич Ф.Д. Древности Белорусского Понеманья. М.; Л.,

1962.
Гуревич Ф.Д. Об этническом составе населения древнего

Новогрудка // Acta Baltico-Slavica. Białystok, 1969. R. 6. S.
219-222.
Гуревич Ф.Д. Детинец и окольный город древнерусского

Новогрудка в свете археологических работ 1956-1977 гг. //
Советская археология. 1980. № 4.
Гуревич Ф.Д. Древний Новогрудок. Л., 1981.
Дашкевич Н.П. Заметки по истории Литовско-Русского

государства. Киев, 1885.
Дмитриева Р.П. Сказание о князьях владимирских. М.;Л.,

1955.
Довнар-Запольский М.В. Основы государственности

Белоруссии. Гродна, 1919; апошняе выданне: Доўнар-
Запольскі М.В. Асновы дзяржаўнасці Беларусі. Мн., 1994.
Доўнар-Запольскі М.В. Гісторыя Беларусі. Мн., 1994

(першае выданне працы, забароненай для друку ў 1926 г.)
Думин С.В. Другая Русь (Великое княжество Литовское и

Русское) // История Отечества: люди, идеи, решения. М.,
1991. С. 76-126.

211

Еллинек Г. Право современного государства. Общее
учение о государстве. СПб., 1903. Т. 1; польскае выданне:
Jellinek G. Ogólna nauka o państwe. Warszawa, 1921.
Ермолович М. О местоположении Древней Литвы и

некоторых других балтских земель на территории

Белоруссии // Проблемы этнической истории балтов: Тезисы
докладов межреспубликанской научной конференции. Рига,
1985. С. 69-72.
Ермаловіч М.І. Па слядах аднаго міфа. Мн., 1989; Выданне

2-е, дапоўненае: Мн., 1991.
Ермаловіч М. Старажытная Беларусь: Полацкі і

новагародскі перыяды. Мн., 1990.
Ермаловіч М. Старажытная Беларусь: Віленскі перыяд.

Мн., 1994.
Жучкевич В.А. Краткий топонимический словарь

Белоруссии. Мн., 1974.
Жучкевич В.А. Топонимические свидетельства древних

волоков на водоразделах Днепра и рек бассейна Балтийского

моря // Топонимика на службе географии. М., 1979. С. 50-56.
Жучкевич В.А. Общая топонимика. Мн., 1980.
Зверуго Я.Г. Археологические работы в Слониме //

Беларускія старажытнасці. Мн., 1972. 248-289.
Зверуго Я.Г. Древний Волковыск. Мн., 1975.
Зверуго Я.Г. Славяне и балты в междуречье Верхнего

Днепра и Среднего Немана // Проблемы этнической истории
балтов: Тезисы докладов межреспубликанской научной

конференции. Рига, 1985. С. 67-69.
Зверуго Я.Г. Верхнее Понеманье в 9-13 вв. Мн., 1989.
Зутис Я. Очерки по историографии Латвии. Ч. 1:

Прибалтийско-немецкая историография. Рига, 1949.
История Литовской ССР. Ч.1: С древнейших времен до

1861 г. Вильнюс, 1953.

212

История Литовской ССР с древнейших времен до наших

дней. Вильнюс, 1978.
Карский Е.Ф. Белорусы: Язык белорусского народа. М.,

1955-56. Вып. 1-3.
Катонова Е.М. Данные гидронимии о балто-славянских

контактах на севере Белоруссии // Материалы:
Этнолингвистические балто-славянские контакты в

настоящем и прошлом. М., 1978.
Каханоўскі Г.А. Археалогія і гістарычнае краязнаўства

Беларусі ў 16-19 стст. Мн., 1984.
Квятковская А.В. Каменные могильники Белорусского

Понеманья // КСИА, 1986. Вып. 183. С. 32-41.
Квятковская А.В. Каменные могильники Беларуси 11-17

вв.: Дыс.. канд. гіст. навук. Мн., 1994.
Климчук Ф.Д. К истории распространения белорусских

говоров в юго-восточной Литве // Балто-славянские
исследования. 1980. М., 1981. С. 214-221.
Кочубинский А. Территория доисторической Литвы //

Журнал министерства народного просвещения. 1897. Январь.
С. 60-94.
Краўцэвіч А.К. Гарады і замкі Беларускага Панямоння 14-

18 стст.: Планіроўка, культурны слой. Мн., 1991.
Краўцэвіч А.К. Да праблемы сярэднявечных міжэтнічных

кантактаў на Панямонні // Наш Радавод. Гродна, 1992. Кн. 4.
С. 234-237.
Краўцэвіч А. Наваградак і ўтварэнне Вялікага Княства

Літоўскага // Наваградскія чытанні. Мн., 1996. Вып. 4. С. 12-
17.
Краўцэвіч А.К. Рэкамендацыі да выкладання пачатковай

гісторыі Вялікага Княства Літоўскага // Мінулае

Гродзеншчыны. Навукова-метадычны дапаможнік для

настаўнікаў гісторыі і геаграфіі. Гродна, 1996. Вып. 3. С. 4-
13.

213

Краўцэвіч А.К. Да праблемы ўтварэння Вялікага Княства
Літоўскага // Віałoruskie Zeszyty Historyczne. Białystok, 1996.
№ 1(5). S. 5-22.
Краўцэвіч А.К. Балта-славянскія кантакты ў Панямонні і

ўтварэнне Вялікага Княства Літоўскага // Труды VI
Международного конгресса славянской археологии. М., 1998.
Краўцэвіч А. Аб часе ўтварэння Вялікага Княства

Літоўскага // Краязнаўчыя запіскі. Гродна, 1997. Вып. 4. С.
86-90.
Краўцэвіч А. Балта-славянскія кантакты на Панямонні ў

другім тысячагоддзі н.э. // Весці Міжнароднай акадэміі

вывучэння нацыянальных меншасцей. 1997. № 1. С. 10-13.
Краўцэвіч А. Праблема лакалізацыі сярэднявечнай Літвы //

Віałoruskie Zeszyty Historyczne. Białystok, 1997. № 8. S. 5-30.
Краўцэвіч А.К. Фарміраванне канцэпцыі генезісу Вялікага

Княства Літоўскага ў польскай гістарыяграфіі // Беларускі
гістарычны часопіс. 1998. № 1. С. 47-54.
Краўцэвіч А.К. Працэс балта-славянскіх кантактаў на

Панямонні і ўтварэнне Вялікага Княства Літоўскага //
Віałoruskie Zeszyty Historyczne. Białystok, 1998. № 9. С. 5-25.
Кром М. Меж Русью и Литвой: Западно-русские земли в

системе русско-литовских отношений конца 15-первой
половины 16 в. М., 1995.
Кулаков В.И. Земля пруссов и “прусские земли” // Балто-

славянские исследования 1985 г. М., 1987. С. 95-101.
Кулаков В.И. Пруссы (5-13 вв.). М., 1994.
Кушнер (Кнышев) П.И. Этнические территории и

этнические границы. М., 1951.
Леонтович Ф.И. Очерки по истории литовско-русского

права. СПб., 1894.
Леонтович Ф.И. К истории административного строя

литовского государства. Варшава, 1899.
Лингвистический энциклопедический словарь. М., 1990.

214

Лихачев Д.С. Русские летописи. М.;Л., 1947.
Лойка П. Вялікае Княства Літоўскае паміж Усходам і

Захадам // Усебеларуская канферэнцыя гісторыкаў. Мн.,
1993. Ч. 1. С. 58-60.
Лухтан А., Ушинскас В. К проблеме становления

Литовской земли в свете археологических данных //
Древности Литвы и Белоруссии. Вильнюс, 1988. С. 89-104.
Лысенко П.Ф. Дреговичи. Мн., 1991.
Любавский М. Областное деление и местное управление

Литовско-Русского государства ко времени издания первого
Литовского статута. М., 1893.
Любавский М. Литовско-русский сейм. М., 1900.
Любавский М.К. Очерк истории Литовско-Русского

государства до Люблинской унии включительно. М., 1910.
Любавский М.К. Основные моменты истории Белоруссии.

М., 1918.
Любаўскі М. Літва і славяне ў іх узаемаадносінах ў 11-13

стст. // Запіскі аддзелу гуманітарных навук Беларускай

Акадэміі Навук. Працы клясы гісторыі. Мн., 1928. Т. 3. С. 1-
20.
Митрофанов А.Г. Железный век средней Белоруссии 7-6

вв. до н.э. - 7 в. н.э. Мн., 1978.
Мугуревич Э. Хроника Генриха о народностях в

Прибалтике в конце 12-начале 13 вв. // Vakarµ baltai:
etnogenezé ir etniné istorija. Vilnius, 1997. P. 253-263.
Насевіч В.Л. Працэс утварэння Вялікага княства

Літоўскага (13-14 стст.) // Актуальныя пытанні гісторыі

Беларусі ад старажытных часоў да нашых дзён. Мн., 1992. С.
54-63.
Насевіч В. Да пытання аб нацыянальным характары

Вялікага княства Літоўскага // Гістарычная навука і

гістарычная адукацыя ў Рэспубліцы Беларусь (новыя

215

канцэпцыі і падыходы): Усебеларуская канферэнцыя

гісторыкаў. Мінск, 3-5 лютага. Мн., 1993. С. 55-58.
Насевіч В.Л. Пачаткі Вялікага княства Літоўскага: Падзеі і

асобы. Мн., 1993.
Насевіч В., Спірыдонаў М. “Русь” у складзе Вялікага

княства Літоўскага ў 16 ст. // З глыбі вякоў. Наш край. Мн.,
1996. Вып. 1. С. 4-27.
Насонов А.Н. История русского летописания 11-начала 18

века. М., 1969.
Непокупный А.П. Лингвогеографические связи литовских

и белорусских форм названий г. Дятлово и его окрестностей
// Балто-славянские исследования. М., 1974. С. 144-154.
Непокупный А.П. Балто-северославянские языковые связи.

Киев, 1976.
Охотникова В.И. Повесть о Довмонте (исследования и

тексты). Л., 1985.
Павлова К.В. Погребальные памятники окрестностей

Новогрудка // КСИА. 1981. Вып. 166.
Павлова К.В. Население Верхнего Понеманья по

материалам курганных могильников окрестностей

Новогрудка // Древнерусское государство и славяне. Мн.,
1983. С. 45-47.
Пашуто В.Т. Хозяйство и техника средневековой Литвы //

Вопросы истории. 1947. № 8. С. 74-81.
Пашуто В.Т. Очерки по истории Галицко-Волынской Руси.

М., 1950.
Пашуто В.Т. О возникновении Литовского государства //

Известия АН СССР. Серия истории и философии. М., 1952.
Т. 9. № 1. С. 29-49.
Пашуто В.Т. Против некоторых буржуазных концепций

образования Литовского государства // Вопросы истории.
1958. № 8. С. 40-62.

216

Пашуто В.Т. Образование Литовского государства. М.,
1959.
Пашуто В.Т. Гродно в хронике Петра Дюсбурга //

Культура Древней Руси. М., 1968. С. 191-192.
Пашуто В.Т., Флоря Б.Н., Хорошкевич А.Л. Древнерусское

наследие и исторические судьбы восточного славянства. М.,
1982.
Пивоварчик С.А. Городища 10-13 вв. Белорусского

Понеманья: Автореф. дис.. канд. ист. наук. Мн., 1994.
Піваварчык С. Беларускае Панямонне ў раннім

сярэднявеччы // Віałoruskie Zeszyty Historyczne. Białystok,
1996. № 2(6). S. 5-21.
Пилипенко М.Ф. Возникновение Белоруссии: новая

концепция. Мн., 1991.
Пичета В. История Литовского государства до

Люблинской унии. Вильно, 1921.
Пічэта У. Гісторыя Беларусі. М.; Л., 1924. Ч.1.
Раппопорт П.А. Военное зодчество западно-русских

земель 10-14 вв. М., 1967.
Рожков Н. Русская история в сравнительно-историческом

освещении. Пг.; М., 1930. Т. 1.
Седов В.В. Курганы ятвягов // Советская археология. 1964.

№ 4. С. 36-51.
Седов В.В. Славяне Верхнего Поднепровья и Подвинья.

М., 1970.
Седов В.В. К истории поселений Черной Руси // КСИА.

1974. Вып. 139. С. 27-33.
Седов В.В. Балты и славяне в древности по данным

археологии // Из древнейшей истории балтских народов по
данным археологии и антропологии. Рига, 1980.
Седов В.В. Литовские племена // Финно-угры и балты в

эпоху средневековья. М., 1987. С. 381-417.
Смоліч А. Географія Беларусі. Мн., 1993.

217

Соболевский А.И. Где жила историческая Литва? //
Известия имп. АН. 1911. Т. 5.
Спиридонов М.Ф. “Литва” и “Русь” в Беларуси в 16 в. //

Наш Радавод. Гродна, 1996. Ч.7. С. 206-211.
Станкевіч Я. Савецкае хвальшаваньне гісторыі Беларусі //

Інстытут даследаванняў СССР: Досьледы і матар’ялы.
Мюнхэн, 1958. Серыя 2. Вып. 51.
Судник Т.М. Диалекты литовско-славянского пограничья.

М., 1975.
Таутавичюс А. Восточнолитовские курганы // Вопросы

этнической истории народов Прибалтики. М., 1959. С. 128-
153.
Таутавичюс А. Территория жемайтов по археологическим

данным 5-12 вв. // 20 лет. Материалы к отчетной

конференции археологических и этнографических

экспедиций Института истории АН Литовской ССР 1948-
1967 гг. Вильнюс, 1968. С. 56-63.
Ткачоў М.А. Абарончыя збудаванні заходніх зямель

Беларусі. Мн., 1978.
Топоров В.Н., Трубачев О.Н. Лингвистический анализ

гидронимов Верхнего Поднепровья. М., 1962.
Токць С. Літоўскае насельніцтва ў Гродзенскай губерні ў

19 - пачатку 20 ст. // Весці Акадэміі нацыянальных

меншасцей: Нацыянальныя меншасці на Беларусі і ў свеце.
1997. № 1. С. 37-39.
Третьяков П.Н. О балтах и славянах в области Верхнего

Поднепровья // Acta Baltico-Slavica. Białystok, 1969. R. 6. S.
117-121.
Трусов О.А. Памятники монументального зодчества

Белоруссии 11-17 вв. Мн., 1988.
Трусаў А.А., Собаль В.Е., Здановіч Н.І. Стары замак у

Гродне 11-18 стст. Мн., 1993.

218

Улащик Н.Н. Введение в изучение белорусско-литовского
летописания. М., 1985.
Урбан П. Пра нацыянальны характар Вялікага Княства

Літоўскага й гістарычны тэрмін “Літва” // Запісы. Мюнхэн,
1964. Кн. 3. С. 35-89.
Урбан П. Да пытання этнічнай прыналежнасці

старажытных ліцьвіноў. Мн., 1994.
Финно-угры и балты в эпоху средневековья. М., 1987.
Холев С.Б. Физико-географические условия Верхнего

Понеманья в прошлом по данным топонимики // Топонимика
на службе географии. М., 1979. С. 31-37.
Цітоў В.С. Народная спадчына: Матэрыяльная культура ў

лакальна-тыпалагічнай разнастайнасці. Мн., 1994.
Чамярыцкі В., Жлутка А. Першая згадка пра Белую Русь -

13 ст. ? // Адраджэнне: Гіст. альманах. Мн., 1995. Вып. 1. С.
143-152.
Шаблюк В.У. Сельскія паселішчы Верхняга Панямоння:

14-18 стст. Мн., 1996.
Шевченко Н.В. Білорусько-Литовська держава: нові

концептуальні засади сучасної білорускої історіографії //
Український історичний журнал. Київ, 1997. № 2 (413). С. 55-
67.
Штыхаў Г.В. Крывічы: Па матэрыялах раскопак курганоў

у Паўночнай Беларусі. Мн., 1992.
Энгельс Ф. Происхождение семьи, частной собственности

и государства // Маркс К., Энгельс Ф. Избр. соч.: В 9 т. М.,
1987. Т. 6.
Этнаграфія Беларусі: Энцыклапедыя. Мн., 1989.
Яковенко Н. У пошуках витоків: проблеми білоруської

історіографії Великого князівства Литовського з перспективи

1991-1992 рр. // Історія, історіософія, джерелознавство.
Історичний збірнік (Статті, розвідки, замітки, есе). Київ,
1996. С. 112-137.

219

Abraham W. Powstanie organizacji Kościoła łacińskiego na
Rusi. Lwów, 1904.

Abraham W. Polska a chrzest Litwy // Polska i Litwa w
dziejowym stosunku. Warszawa; Lublin; Łódź; Kraków, 1914. S.
1-36.

Angermann N. Die mittelalterliche Chronistik // Geschichte der
deutschbaltischen Geschichtsschreibung. Köln; Wien, 1986. S. 3-
20.

Antanaviciaus V. Vytenis ir Gediminas 1293-1341. Vilnius,
1921.

Avižonis K. Die Entstehung und Entwicklung des litauischen
Adels bis zur litauisch-polnischen Union 1385. Berlin, 1932.

Baliński M., Lipiński T. StaroŜytna Polska pod względem
historycznym, geograficznym i statystycznym. Warszawa, 1846.
T. 3.

Bardach J. O dawnej i niedawnej Litwie. Poznań, 1988.
Batüra R. 13 a. Lietuvos sostinés klausimu // Lietuvos TAR

Mokslµ Akademijos darbai. 1966. A serija. 1(20). P. 141-165.
(Праблема сталіцы Літвы 13 ст.)

Bednarczuk L. Wokoł etnogenezy Białorusinów // Acta
Baltico-Slavica. 1984. 16. S. 33-48.

Benninghofen F. Der Orden der Schwertbruder. Köln; Graz,
1965.

Bilkins V. Die Autoren der Kreuzzugszeit und das Milieu
Livlands und Preussens // Acta Baltika. 14. 1974. Königstein im
Taunus, 1975. S. 231-254.

Biskup M., Labuda G. Dzieje Zakonu krzyŜackiego w Prusach.
Gospodarka-Społeczeństwo-Państwo-Ideologia. Gdańsk, 1986.

Bohdanowicz J., Dzięcielski M. Zarys geografii historycznej i
politycznej cywilizacji. Gdańsk, 1994.

Boockmann H. Geschichtsschreibung des Deutschen Ordens
im Mittelalter und Geschichtssreibung im mittelalterlichen
Preußen. Entstehungsbedingungen und Funktionen // Literatur

220

und Laienbildung im Spätmittelalter und in der Reformationszeit.
Stuttgart, 1984. S.80-93.

Borowska N. Wpływy słowiańskie na litewską terminologię
kościelną na podstawie Diotionarium Szurwida // Studia z
filologii polskiej i słowiańskiej. Warszawa, 1957. T. 2. S. 320-
365.

Brückner A. Polacy a Litwini. Język i literatura // Polska i
Litwa w dziejowym stosunku. Warszawa; Lublin; Łódź; Kraków,
1914. S. 341-392.

Cehak-Hołubowiczowa H. Zabytki archeologiczne
województwa Wileńskiego i Nowogródskiego. Wilno, 1936.

Chodynicki K. Próby zaprowadzenia chrześcijaństwa na Litwie
przed r. 1386 // Przegląd Historyczny. 1914. T. 18. S. 215-319.

Chodynicki K. Geneza dynastji Giedymina // Kwartalnik
Historyczny. 1926. S. 541-566.

Chodynicki K. Przegląd badań nad dziejami Litwy w ostatnim
dziesięcioleciu 1920-30 // Kwartalnik Historyczny. Lwów, 1930.
R. 44. T. 1. Z. 1. S. 273-300.

Colker Marvin L. America Rediscovered in the Thirteenth
Century? // Speculum. A Journal of Medieval Studies.
Cambridge, Massachusetts, 1979. Vol. 54. P. 712-726.

Conce W. Agrarverfassung und Bevölkerung in Litauen und
Weißrußland. Leipcig, 1940.

Engels O. Zur Historiographie des Deutschen Ordens // Archiv
für Kulturgeschichte, Köln, 1966. S. 336-363.

Fijałek J. Uchrześcijanienie Litwy przez Polskę i zachowanie
w niej języka ludu. Kraków, 1914.

Forstreuter K. Deutschland und Litauen im Mittelalter. Köln,
1962.

Geisztor A. Działania wojenne Litwy w roku 1262 i zdobycie
Jazdowa // Studia Historyczne Stanisławowi Herbstowi na
sześćdziesięciolecie urodin. Warszawa, 1967. S. 5-14.

221

Górski K. Discriptiones Terrarum. Nowo odkryte źródło do
dziejów Prus w 13 wieku // Zapiski Historyczne. Toruń, 1983. T.
46, r.1981. S. 7-16.

Gudavičius E. Dél Lietuvos Valstybés kürimosi centro ir laiko
// Lietuvos TSR Mokslµ Akademijos darbai. A serija. Vilnius,
1983. T. 2(83). P. 61-70. (Да пытання аб цэнтры і часе

ўтварэння Летувіскай дзяржавы.)
Gudavičius E. “Lietuvos” vardas 11 a.-12 a. I pusés šaltiniuose

// Lietuvos TSR Mokslµ Akademijos darbai. A serija. Vilnius,
1983. T. 3(84). P. 79-88. (Назва “Літва” ў крыніцах 11-1-й
паловы 12 ст.)

Gudavičius E. Bandymas lokalizuoti 13 a. lietuviµ
kunigaikščiµ valdas // Lietuvos TSR Mokslµ Akademijos darbai.
A serija. Vilnius, 1984. T. 3(88). P. 69-79. (Спроба лакалізацыі

ўладанняў літоўскіх князёў 13 ст.)
Gudavičius E. Dél lietuviµ žemiµ konfederacijos susidarymo

laiko // Lietuvos TSR aukštµjµ mokyklµ mokslo darbai. Istorija.
1984. T. 24. P. 12-28. (Аб часе ўтварэння канфедэрацыі

летувіскіх земляў)
Gudavičius E. Kryžiaus karai Pabaltijyje ir Lietuva 13 amžiuje.

Vilnius, 1989. (Крыжовыя войны ў Прыбалтыцы і Літва ў 13
ст.) .

Gudavičius E. “Vieno mito pédsakais”. Slon to slon, a byl li
on? // Atgimimas. 1994, liepos 27 d. N 29. P. 7, 10, liepos 27 d. N
30. P. 10-11, rugpjüčio 3 d. N 31. P. 10-11. (“Па слядах аднаго
міфа”)

Gudavičius E. Following the Tracks of a Myth // Lithuanian
Historical Studies. 1. 1996, Vilnius. S. 38-58.

Halecki O. Litwa, Ruś i Ŝmudź jako części składowe
Wielkiego Księstwa Litewskiego // Rozprawy Akademii
Umiejętności. Wydział Historyczno-Filozoficzny. Seria 2. T.59.
Kraków, 1916. S. 214-254.

222

Halecki O. Geografia polityczna ziem ruskich Polski i Litwy
1340-1569 // Sprawozdania z posiedzeń Towarzystwa
Naukowego Warszawskiego. Wydział 1 i 2. Warszawa, 1917. R.
10. Z. 8. S. 5-24.

Hellman M. Zur Geschichte des Deutschtums in Litauen //
Auslandsdeutsche Volksforschung. Stuttgart, 1937. Bd.1. S. 447-
459.

Hellman M. Das Lettenland im Mittelalter. Münster; Köln,
1954.

Hellman M. Zu den Anfängen des litauischen Reiches //
Jahrbücher für Geschichte Osteuropas. Neue Folge. Bd. 4. 1956.
München, 1956/1957. S. 159-165.

Hellman M. Die geschichtliche Bedeutung des
Großfürstentums Litauen // Saeculum. Freiburg; München, 1958.
Bd. 9. S. 87-112.

Hellman M. Burgen und Adelsherrschaft bei den Völkern des
Ostbaltikums // Europa Slavica - Europa Orientalis. Festschrift für
Herbert Ludat zum 70. Geburtstag. 1980, Berlin. S. 30-50.

Hellman M. Grundzüge der Geschichte Litauens und des
litauischen Volkes. Darmstadt, 1986.

Hellman M. Die Anfänge christlicher Mission in den
baltischen Ländern // Studien über die Anfänge der Mision in
Livland /Hrsg. von Manfred Hellman/. Sigmaringen: Thorbecke,
1989. S. 7-36.

Hellman M. Die Erzbischöfe von Riga und Litauen vom 13. bis
zum 15. Jahrhundert // Baltikum. Studia z dziejów polityki,
gospodarki i kultury 12-18 wieku. Toruń, 1992. S. 123-130.

Hölbaum K. Joh. Renners Livländische Historien und die
jüngere Livländische Reimchronik. Göttingen, 1871. Teil 1.

Hołubowicz W. Pięć lat pracy terenowej Muzeum
archeologicznego Uniwersytetu Stefana Batorego w Wilnie
(1933-1937) // Rocznik archeologiczny. Wilno, 1937. N. 1.

223

Hołubowicz W. Granica osadnictwa Słowian i Litwinów na
Wileńszczyźnie w czasach przed i wczesnohistorycznych. Wilno,
1938.

Hołubowicz H., Hołubowicz W. Wykopaliska na
Wileńszczyźnie w latach 1938 i 1939. Wilno, 1940.

Hołubowicz W. Garnczarstwo wiejskie zachodnich terenów
Białorusi. Toruń, 1950.

Ivinskis Z. Mindaugas und seine Krone // Zeitschrift für
Ostforschung. 3. Jahrgang. 1954. Heft 3. S. 360-386.

Ivinskis Z. Pirmasis Lietuvos karalius Mindaugas ir jo
palikimas. Roma, 1965. (Першы кароль Літвы Міндоўг і яго

спадчына)
Ivinskis Z. Lietuvos istorija. Iki Vytauto Didžiojo mirties.

Vilnius, 1991. (Гісторыя Літвы. Да смерці Вітаўта Вялікага)
Jablonowski H. Westrußland zwischen Wilna und Moskau.

Leiden, 1955.
Jablonskis K. Lietuviµ kultüra ir jos veikéjai. Vilnius, 1975.

(Культура Літвы і яе дзеячы)
Jakubowski J. Opis Księstwa Trockiego z 1387 r. // Przegląd

Historyczny. 1907. T. 5. Z.1. S. 22-48.
Jakubowski J. Studia nad stosunkami narodowościowymi na

Litwie przed Unią Lubelską. Warszawa, 1912.
Jakubowski J. Dzieje Litwy w zarysie. Warszawa, 1921.
Jakubowski J. Historiografia Litwy // Przegląd Wileński.

Wilno, 1922. N. 5-6.
Jakubowski J. Mapa Wielkiego Księstwa Litewskiego w

połowie XVI wieku. Kraków, 1928.
Jaroszewicz J. Obraz Litwy pod względem jej cywilizacyi.

Wilno, 1844.
Jaskanis J. Dawni Bałtowie w nauce polskiej // Rocznik

Białostocki. Warszawa, 1991. T. 16. S. 91-108.
Jučas M. Senos pažiµros naujoje knygoje apie Lietuvos

Didžiąją Kunigaikštystę // Lietuvos TSR Mokslµ Akademijos

224

darbai. A serija. Vilnius, 1958. T. 1. P. 129-133. (Старыя
погляды ў новай кнізе аб Вялікім Княстве Літоўскім).

Kamienecki W. Geneza Państwa Litewskiego. Warszawa,
1915.

Kamieniecki W. Wpływy zakonne na ustrój litewski //
Przegląd Historyczny. 1925. T. 25. S. 160-186.

Kętrzyński W. O dokumentach Mendoga, króla litewskiego //
Rozprawy Akademii Umiejętności. Wydział Historyczno-
Filozoficzny. Kraków, 1907. T. 50. S. 180-222.

Kiaupa Z., Kiaupiené J., Kuncevičius A. Lietuvos istorija iki
1795 metµ. Vilnius, 1995.

Klimas P. Litwa staroŜytna. Wilno, 1921.
Kolankowski L. Dzieje Wielkiego Księstwa Litewskiego za

Jagiellonów. Warszawa, 1930. T. 1.
Kondratiuk M. Elementy bałtyckie w toponimii i

mikrotoponimii regionu Białostockiego. Wrocław, 1985.
Kosman M. Historia Białorusi. Wrocław, 1979.
Kosman M. Przegląd badań nad dziejami Wielkiego Księstwa

Litewskiego na Litwie radzieckiej w latach 1945-1979 // Zapiski
Historyczne, 1981. T. 46. Z. 1. S. 91-121.

Kosman M. Pompa funebris w Wilnie doby przedrozbiorowej
// Lituano-Slavica Posnaniensia. Studia Historica. 1994. VI. S.
131-158.

Krzywicki L. W poszukiwaniu grodu Mendoga // Przegląd
Historyczny. 1909. S. 20-48.

Kurzowa Z. O mowie Polaków na kresach wschodnich.
Kraków, 1993.

Kutrzeba S. Unia Polski z Litwą // Polska i Litwa w dziejowym
stosunku. Warszawa; Lublin; Łódź; Kraków, 1914. S. 447-658.

Kutrzeba S. Historia ustroju Polski w zarysie. Lwów, 1914. T.
2: Litwa.

225

Kutrzeba S. Charakter i wartość unji polsko-litewskiej //
Księga pamiątkowa ku uczczeniu czterechsetletniej rocznicy
wydania pierwszego statuta litewskiego. Wilno, 1935. S. 1-14.

Kuzavinis K. Lietuvos vardo kilmé // Lietuvos TSR aukštµjµ
mokyklµ mokslo darbai. Kalbotyra. 1964. T. 10. P. 5-18.
(Паходжанне назвы Літвы)

Labuda G. O źródłach “Kroniki pruskiej” Piotra Dusburga //
Komunikaty Mazursko-Warmińskie. Olsztyn, 1971. N. 2-3. S.
217-243.

Labuda G. Rec. na: Górski K. Discriptiones Terrarum. Nowo
odkryte źródło do dziejów Prus w 13 wieku // Studia
Zródłoznawcze. T. 28 (1983). S. 257-259.

Labuda G. Rec. na: Łowmiański H. Studia nad dziejami
Wielkiego Księstwa Litewskiego. Poznań, 1983; TenŜe. Rec. na:
Łowmiański H. Studia nad dziejami Słowiańszczyzny i Rusi w
wiekach średnich. Poznań, 1986 // Roczniki Historyczne.
Warszawa; Poznań, 1989. R. 54. S. 245-248.

Latkowski J. Mendog, król litewski // Rozprawy Akademii
Umiejętności. Wydział Filozoficzno-Historyczny. Kraków, 1892.

Laval: Paweł de Laval. Rec. na: Kosman M. Historia Białorusi.
Wrocław, 1979 // Acta Baltico-Slavica. Wrocław; Warszawa;
Kraków; Gdańsk; Łódź, 1983. T. 15. S. 306-309.

Lelewel J. Dzieje Litwy i Rusi aŜ do unii z Polską // Dzieła.
Warszawa, 1969. T. 10.

Lietuviµ etnogenezé. Vilnius, 1987.
Lietuviµ materialiné kultüra 9-13 amžiuje. Vilnius, 1978.
Lietuvos TSR archeologijos atlasas. Vilnius, 1975. Kn. 2:

Piliakalniai (Гарадзішчы); Vilnius, 1977. Kn. 3: Pilkapynai ir
senkapiai (Пахавальныя помнікі Літвы 1-13 стст.)

Łowmiański H. Studia nad początkami społeczeństwa i
państwa litewskiego. Wilno, 1931-1932. T.1-2; у 1983 г. праца
перавыдадзена са скарачэннямі: Łowmiański H. Studia nad

226

dziejami Wielkiego Księstwa Litewskiego. Poznań, 1983. S.13-
347.

Łowmiański H. Geografia polityczna Bałtów w dobie
plemiennej // Lituano-Slavica Posnaniensia. Studia Historica. I.
Poznań, 1985.

Łowmiański H. Uwagi w sprawie podłoŜa społecznego i
gospodarczego unii jagiellońskiej. Wilno, 1934; апошняе
выданне: Łowmiański H. Studia nad dziejami Wielkiego
Księstwa Litewskiego. Poznań, 1983. S. 365-454.

Łowmiański H. Z zagadnień spornych społeczeństwa
litewskiego w wiekach średnich // Przegląd Historyczny. 1950. T.
40 (za rok 1949). S. 96-127.

Łowmiański H. Agresja zakonu krzyŜackiego na Litwę w
wiekach 12-15 // Przegląd Historyczny. 1954. T.45. S. 338-371;
перавыдадзена ў: Łowmiański H. Prusy-Litwa-KrzyŜacy.
Warszawa, 1989. S. 179-226.

Łowmiański H. O znaczeniu nazwy “Ruś” w wieku 10-14 //
Kwartalnik Historyczny. Warszawa, 1957. S. 84-101. N 1.

Łowmiański H. Uwagi o wpływach słowiańskich na litewską
terminologię kościelną // Studia z filologii polskiej i słowiańskiej.
Warszawa, 1957. T. 2. S. 366-372.

Łowmiański H. Uwagi o genezie państwa litewskiego //
Przegląd Historyczny. 1961. T. 52. S. 127-146.

Łowmiański H. Początki Polski. Warszawa, 1967. T. 3.
Łowmiański H. Geneza ziemi połockiej // Z polskich studiów

slawistycznych. Seria 3: Historia. Warszawa, 1968. S. 7-24.
Maciejauskiene V. Lietyviµ pavardžiµ sudarymas 13-18 a.

Vilnius, 1991. (Паходжанне літоўскіх прозвішчаў)
Maksimaitiéne O. Lietuvos istorinés geografijos ir

kartografijos bruožai. Vilnius, 1991. (Нарысы літоўскай

гістарычнай геаграфіі і картаграфіі)

227

Maleczyński K. W sprawie autentyczności dokumentów
Mendoga z lat 1253-1261, Ateneum Wileńskie. Wilno, 1936.
r.11. S. 1-60.

Maschke E. Die ältere Geschichtsschreibung des
Preußenlandes // SRP. Frankfurt am Main, 1968. S.1-21.

M. F. Witebsk i Witebszczyzna // Ziemia. Warszawa, 1912. S.
516-518.

Meysztowicz W. Szkice o świętym Brunie-Bonifacym //
Sacrum Poloniae Millennium. Rzym, 1958. T.5. S. 495-496.

Mortensen G. Beitrage zu den Nationalitäten- und
Siedlungverhältnissen von Pr. Litauen. Berlin, 1927.

Narbutt T. Dzieje narodu litewskiego. Wilno, 1838. T. 4.
Natanson Leski J. Dzieje granicy wschodniej Rzeczypospolitej

// Rozprawy historyczne Towarzystwa Naukowego
Warszawskiego. Lwów; Warszawa, 1922. T. 1.

Ochmański J. Problematyka badań dziejów Litwy feudalnej we
współczesnej historiografii litewskiej (1945-1959) // Kwartalnik
Historyczny. Warszawa, 1960. R. 67. N. 4. S. 1165-1180.

Ochmański J. Dzieje Litwy w pracach współczesnych
historyków polskich // Rocznik Białostocki. 1961. T. 2. S. 451-
458.

Ochmański J. Uwagi o litewskim państwie wczesnofeudalnym
// Roczniki Historyczne. Poznań, 1961. R. 27. S. 143-160.

Ochmański J. Litewski ruch narodowo-kulturalny w 19 wieku
(do 1890 r.). Białystok, 1965.

Ochmański J. Lituanistyka w Polsce (do 1965 r.) // Roczniki
Historyczne. Poznań, 1968. R. 34. S. 137-168.

Ochmański J. Litewska granica etniczna na wschodzie od
epoki plemiennej do XVI wieku. Poznań, 1981.

Ochmański J. Nieznany autor “Opisu krajów” z drugiej połowy
13 wieku i jego wiadomości o Bałtach // Lituano-Slavica
Posnaniensia. Studia Historica. 1985. 1. S. 107-114.

228

Ochmański J. Giedyminowicze - “prawnuki Skołomendowy” //
Ochmański J. Dawna Litwa. Studia historyczne. Olsztyn, 1986. S.
19-24.

Ochmański J. Krzywy gród wileński. Próba lokalizacji //
Ochmański J. Dawna Litwa. Studia historyczne. Olsztyn, 1986. S.
84-91.

Ochmański J. Ruskie wzory organizacyjne w państwe
litewskim 14-15 wieku // Ochmański J. Dawna Litwa. Studia
historyczne. Olsztyn, 1986. S. 75-82.

Ochmański J. Sporne początki Litwy // Ochmański J. Dawna
Litwa. Studia historyczne. Olsztyn, 1986. S. 9-18.

Ochmański J. Historia Litwy. Wrocław; Warszawa; Kraków,
1990.

Ostrowski J. Mapa wojewódstwa Wileńskiego: Kościoły rz.-
katolickie i cerkwie prawosławne. 1:1 000 000. Wilno, 1930.

Otrębski J. Gramatyka języka litewskiego. Warszawa, 1958.
T.1.

Pakarklis P. Lietuviu kova prieš kalavijuočius. Panevežis,
1945. (Барацьба летувісаў з мечаносцамі)

Papee F. Początki Litwy // Kwartalnik Historyczny. 1927. T.
41. S. 465-476.

Pamiętnik V Powszechnego Zjazdu Historyków Polskich.
Lwów, 1930. T. 2 (protokoły).

Paszkiewicz H. Litwa przed Mendogem // Pamiętnik V
Powszechnego Zjazdu Historyków Polskich. Lwów, 1930. T.1. S.
246-258; T. 2 (protokoły). S. 77-80.

Paszkiewicz H. Z zagadnień ustrojowych Litwy
przedchrześciańskiej // Kwartalnik Historyczny. 1930. T. 44/1. S.
301-312.

Paszkiewicz H. Jagiellonowie a Moskwa. T.1: Litwa a
Moskwa w 13-14 wieku. Warszawa, 1933.

Paszkiewicz H. The Origin of Russia. London, 1954; польскае

выданне: Paszkiewicz H. Początki Rusi. Kraków, 1996.

229

Pašuta V. Lietuvos valstybés susidarymas. Vilnius, 1971.
(Утварэнне Летувіскай дзяржавы)

Pietkiewicz K. Wielkie Księstwo Litewskie pod rządami
Aleksandra Jagiellończyka. Studia nad dziejami państwa i
społeczeństwa na przełomie XV i XVI wieka. Poznań, 1995.

Pociecha W. Królowa Bona (1494-1537). Poznań, 1958. T.3.
Pollakówna M. Kronika Piotra z Dusburga. Wrocław;

Warszawa; Kraków, 1968.
Powierski J. Ośrodki i koordynacja badań historycznych w

zakresie problematyki bałto-słowiańskiej // Acta Baltico-Slavica.
Wrocław; Warszawa; Kraków; Gdańsk, 1976. T. 10. S. 331-361.

Prochaska A. Dwie koronacji // Przegląd Historyczny. 1905. S.
184-208, 372-393.

Prochaska A. Dwa objaśnienia do dziejów Litwy // Kwartalnik
Historyczny. 1906. R. 20. S. 58-73.

Prochaska A. Od Mendoga do Jagiełły // Litwa i Ruś. Wilno,
1912. T. 1. Z. 1. S. 18-32; Z. 2. S. 89-107; Z. 3. S. 129-140; T. 2.
Z. 1. S. 34-46.

Puzyna J. Początki państwowości i dynastii litewskiej według
najnowszych badań // Nauka i sztuka. Jelenia Góra; Wrocław,
1947. T. 6. S. 162-170.

Rozwadowski J. Mapa językowego obszaru litewskiego //
Polska i Litwa w dziejowym stosunku. Warszawa; Lublin; Łódz;
Kraków, 1914. S. 337-339.

Safarewicz J. Rozmieszczenie nazw na -iszki na pograniczu
słowiańsko-litewskim // Safarewicz J. Studia językoznawcze.
Warszawa, 1967. S. 257-259.

Schlözer A. Geschichte von Littauen, als einem eigenen
Großfürstentume, bis zum Jh.1569. Halle, 1785.

Semkowicz W. Braterstwo szlachty polskiej z bojarstwem
litewskim w unii Horodelskiej // Polska i Litwa w dziejowym
stosunku. Warszawa; Lublin; Łódź; Kraków, 1914. S. 393-446.

230

Stakauskas J. Karaliaus Mindaugo nuo krikščionibés atkritimo
klausimas // Tiesos kelias. 1931. N7-10. (Праблема адыходу

караля Міндоўга ад хрысціянства)
Stakauskas J. Lietuva ir Vakarµ Europa 13-me amžiuje.

Kaunas, 1934. (Летува і Заходняя Еўропа ў 13 ст.)
Stankiewicz J. Rec. na: Stang Chr. Die westrussische

Kanzleisprache der Großfürstentums Litauen. Oslo, 1935 //
Balticoslavica. Wilno, 1936. T. 2. S. 374-398.

Stopka K. Misja wewnętrzna na Litwie w czasach Mendoga a
zagadnienie autorstwa “Descriptiones Terrarum” // Nasza
przeszłość. 1987. 68. S. 247-262.

Taribµ Lietuvos enciklopedija. Vilnius, 1986. T. 2. P. 544.
Taube M. Russische und litauische Fürsten an der Düna zur

Zeit Eroberung Livlands. (12. und 13. Jahrhundert) // Jahrbücher
für Kultur und Geschichte der Slaven. N.F. 1935. Bd. 11. Heft
3/4. S. 367-502.

Totoraitis J. Die Litauer unter dem König Mindowe bis zum
Jahre 1263. Freiburg, 1905.

Totoraitis J. Mindaugas, Lietuvos karalius. Kaunas, 1934.
(Міндоўг, кароль Літвы)

Tyszkiewicz J. Proces slawizacji ziem dorzecza Niemna w 6-
11 w. // Przegląd Historyczny. 1973. T. 64. S. 1-23.

Vahtre S. Kroniki baltyckie (inflanckie) 13-18 wieku jako
źródła historyczne // Zapiski Historyczne. 1969. T. 34. Z. 4. S. 73-
89.

Varakauskas R. Lietuviu kova su vokiškaisiais Mindaugo
valdymo laikotarpiu (1236-1263) // Vilniaus Valstybinio
Pedagoginio Instituto Mokslo Darbai. Vilnius, 1958. T. 4
(Барацьба літоўцаў з немцамі ў часы кіравання Міндоўга)

Varakauskas R. Lietuvos valstybés susidarymo klausimu //
Lietuvos TSR aukštµjµ mokyklµ mokslo darbai. Istorija. Vilnius,
1969. T. 10. P. 169-180. (Праблема ўтварэння Летувіскай
дзяржавы)

231

Vilniaus žemutinés pilies rümai (1990-1993 metµ tyrimai).
Vilnius, 1995. (Княскі палац Віленскага Ніжняга замка.
Даследаванні 1990-1993 гг.)

Volkaité-Kulikauskiené R. Lietuviai 9-12 amžiais. Vilnius,
1970. (Літоўцы ў 9-12 стст.)

Wojtkowiak Z. Litwa Zawilejska w XV i pierwszej połowie
XVI w. Poznań, 1980.

Wyrozumski J. Litwa w polityce Piastów // Acta Universitatis
Nicolai Copernici. Historia. Toruń, 1992. 26. S. 55-66.

Zabiela G. Piliakalniµ likimas Lietuvos valstybés susidarymo
išvakarése // Lituanistica. 1991. N 4(8). P. 22-42. (Лёсы
гарадзішчаў напярэдадні ўтварэння Летувіскай дзяржавы)

Zabiela G. Kur stovéjo Vorutos pilis? // Lietuvos istorios
metraštis. 1991. Vilnius, 1993. P. 5-22. (Дзе знаходзіўся замак

Ворута?)
Zabiela G. Lietuvos medinés pilys. Vilnius, 1995. (Драўляныя

замкі Летувы)
Zajączkowski S. Stan badań nad dziejami Litwy przed 1386 r.

// Pamiętnik 4 Powszechnego Zjazdu Historyków Polskich.
Lwów, 1925. S. 1-8.

Zajączkowski S. Studia nad dziejami Ŝmudzi wieku 13. Lwów,
1925.

Zajączkowski S. Przyczynki do hipotezy o pochodzeniu
dynastji Giedymina ze Ŝmudzi // Ateneum Wileńskie. 1927. S.
392-416.

Zajączkowski S. W sprawie zajęcia Podlasia przez Giedymina
// Ateneum Wileńskie. 1929. T. 6. S. 1-7.

Zajączkowski S. Dzieje Litwy pogańskiej. Lwów, 1930.
Zajączkowski S. Rec. na: Łowmiański H. Studia nad

początkami społeczeństwa i państwa litewskiego. Wilno, 1931-
1932. T.1-2 // Kwartalnik Historyczny. 1932. T. 46/1. S. 447-475.

232

Zajączkowski S. Rec. na: Paszkiewicz H. Jagiellonowie a
Moskwa. Warszawa, 1933. T.1: Litwa a Moskwa w 13-14 wieku
// Ateneum Wileńskie. 1934. T.9. S. 303-313.

Zajączkowski S. Przegląd badań nad dziejami Litwy do 1385 r.
// Pamiętnik 6 Powszechnego Zjazdu Historyków Polskich.
Lwów, 1935. S. 3-21.

Zajączkowski S. Litewski ruch naukowy w zakresie historii //
Kwartalnik Historyczny. 1935. T.49. S. 301-339.

Zinkevičius Z. Lietuviµ antroponimika // Vilnius lietuviµ
asmenvardžiai 17 a. pradžioje. Vilnius, 1977. P. 24-33.

Zonenberg S. Kronika Wiganda z Marburga. Bydgoszcz, 1994.

Спіс скарачэнняў

КСИА - Краткие сообщения Института археологии АН

СССР

КСИИМК - Краткие сообщения Института истории

материальной культуры АН СССР

НПЛ - Новгородская первая летопись
ПСРЛ - Полное собрание русских летописей
LR - Livländische Reimchronik
MPH - Monumenta Poloniae Historica
SRP - Scriptores rerum Prussikarum
SRL - Scriptores rerum Livonicarum

