Міністерство освіти і науки України
ЛЬВІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ ІМЕНІ ІВАНА ФРАНКА

(повне найменування вищого навчального закладу)

Кафедра давньої історії України та архівознавства

 “ЗАТВЕРДЖУЮ”

Декан історичного факультету

“______”_______________2016 року

РОБОЧА ПРОГРАМА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ

Генеалогія як спеціальна історична дисципліна

(шифр і назва навчальної дисципліни)

напрям підготовки 06.020302 – історія

(шифр і назва напряму підготовки)

спеціальність 6.020302 – історія
(шифр і назва спеціальності)

спеціалізація історія
(назва спеціалізації)

інститут, факультет, відділення історичний
(назва інституту, факультету, відділення)

Львів – 2016 рік

Робоча програма “Генеалогія як спеціальна історична дисципліна ” для студентів за напрямом підготовки 6.020302 – історія, спеціальністю історія.

„30” серпня 2016 року. 12 с.

Розробник: Целуйко Олександр Петрович, кандидат історичних наук, доцент кафедри давньої історії України та архівознавства Львівського національного університету імені Івана Франка

Робоча програма затверджена на засіданні кафедри давньої історії України та архівознавства

Протокол від “30”серпня 2016 року № 1; «29» серпня 2017 року № 1
 В.о. завідувач кафедри давньої історії України та архівознавства
 __________________ (доц. Щодра О. М.)

 (підпис) (прізвище та ініціали)

“30” серпня 2016 року; «29» серпня 2017 року

Схвалено Вченою радою історичного факультету Львівського національного університету імені Івана Франка

 (шифр, назва)

Протокол від “30” серпня 2016 року № 1; «31» серпня 2017 року
Голова _______________ (Шуст Р.М.)

 (підпис) (прізвище та ініціали)

“30” серпня 2016 року; “31” серпня 2017 року
(Целуйко О. П., 2016
1. Опис навчальної дисципліни

	Найменування показників
	Галузь знань, напрям підготовки, освітньо-кваліфікаційний рівень
	Характеристика навчальної дисципліни

	
	
	денна форма навчання
	заочна форма навчання

	Кількість кредитів – 2
	0203 – гуманітарні науки

(шифр, назва)
	Нормативна

	Модулів – 1
	6.020302 – історія

(шифр, назва)
	Рік підготовки:

	Змістових модулів – 1
	
	4-й
	

	Курсова робота – немає
	
	Семестр

	Загальна кількість годин - 60
	
	7-й
	

	
	
	Лекції

	Тижневих годин для денної форми навчання:

аудиторних – 2
самостійної роботи студента - 4
	Освітньо-кваліфікаційний рівень:

бакалавр
	20 год.
	

	
	
	Практичні, семінарські

	
	
	-
	–

	
	
	Лабораторні

	
	
	-
	–

	
	
	Самостійна робота

	
	
	40 год.
	

	
	
	ІНДЗ:

	
	
	Вид контролю: залік

2. Мета та завдання навчальної дисципліни

Мета: полягає у поглибленому вивченні генеалогії як спеціальної історичної дисципліни.

Завдання: студенти повинні оволодіти необхідними навичками роботи для проведення генеалогічних пошуків в Україні, повинні навчитися критично опрацьовувати рекомендовані джерела та літературу, аналізувати фактологічний матеріал, вміти його порівнювати та аналізувати; ознайомитися із відповідною вітчизняною та зарубіжною історіографічною спадщиною.

В результаті вивчення даного курсу студент повинен:

Знати: головні групи генеалогічних джерел зазначеного хронологічного періоду, історію розвитку світової та української генеалогії, головні історіографічні пам’ятки курсу, системи соціального етикету того часу. Зміст понять: генеалогія, рід, генеалогічні таблиці, генеалогічні розписи, система соціального етикету, династія.
Вміти: класифікувати та опрацьовувати генеалогічні джерела, встановлювати їх автентичність, самостійно провадити генеалогічні дослідження та оформлювати їх результати у вигляді генеалогічних таблиць та розписів, орієнтуватись у сучасній генеалогічній літературі, використовувати при генеалогічних дослідженнях відкриті джерела інформації, аналізувати та розуміти роль і значення родинних зв’язків в епоху середньовіччя, ранньомодерний час, новітній період.
3. Програма навчальної дисципліни

ЗМІСТОВИЙ МОДУЛЬ 1.
Тема 1. Генеалогія як спеціальна історична дисципліна. Основні поняття та терміни.

Генеалогія як спеціальна історична дисципліна. Основні поняття генеалогії. Предмет і завдання генеалогії. Об’єкти генеалогічного дослідження (рід, родина, сім’я, людина). Зв’язок генеалогії з іншими історичними та неісторичними науками: геральдикою, біологією, демографією, генетикою, сфрагістикою та ін.

Тема 2. Розвиток генеалогії від античності до наших днів.

Генеалогія в епоху античності та середньовіччя. Причини виникнення генеалогії, її розвиток в часи античності. Родові перекази, міфи, легенди. Практична генеалогія. Становість як характерна риса середньовіччя. Поняття знатності роду. Герольди як перші знавці і укладачі генеалогій. Генеалогія як інтегральний елемент життя та традиції в середньовічних Японії, Індії та Китаї. Генеалогія в епоху Відродження та у XVIII – XIX cт. Зміна підходів до генеалогії в часи Відродження. Практична генеалогія. Перші генеалогічні товариства. Розквіт генеалогії у ХVI–XVIII cт. Закладення основ наукової генеалогії. Розвиток генеалогії як науки у XVIII – XIX cт.: нові завдання і методи. Розробка генеалогії як допоміжної історичної дисципліни. Біологізаторський напрямок розвитку генеалогії (О. Лоренц). Генеалогія у ХХ ст.: нові пріоритети. Діяльність О. Форст де Батталіа. Розвиток міжнародної співпраці істориків-родознавців. Характерні риси новітньої генеалогії. «Масова генеалогія». Сучасна генеалогія та Інтернет.

Тема 3.Розвиток української генеалогії.

Генеалогія княжих часів. Перші генеалогічні роботи на українських землях. Літописи як головне джерело до генеалогії князівських родів. Синодики і поминальні книги. Українська генеалогія у XVI – XVIII cт. Генеалогія української шляхти. Польські генеалогічно-геральдичні роботи. Козацька генеалогія. Українська генеалогія у XIХ – XХ cт. Українська генеалогія як наукова дисципліна у ХІХ – на початку ХХ ст. Наукові генеалогічні роботи Д. Зубрицького, В. Антоновича, О. Лазаревського, М. Максимовича, Г. Миларадовича, В. Модзалевського. Діяльність генеалогічних і геральдичних товариств в Україні. Українська генеалогія в міжвоєнний період. Українське родознавство у другій половині ХХ ст. (радянський період). Українська генеалогія на зламі тисячоліть та на початку ХХІ ст.
Тема 4.Генеалогічні джерела та методика роботи з ними.

Історичні джерела та їх класифікація. Поняття генеалогічних джерел. Прямі і непрямі генеалогічні джерела. Речові, усні, письмові джерела. Класифікація письмових генеалогічних джерел: літописи та хроніки, сімейні родоводи та приватні генеалогічні записки, гербівники, церковні пом’яники (синодики), актові матеріали. Методика роботи з літописною інформацією. Методика роботи із геральдично-генеалогічними довідниками. Робота із масовими джерелами.

Тема 5. Методика оформлення генеалогічних даних.

Загальні питання та методика оформлення генеалогічних даних. Генеалогічні дерева. Генеалогічні таблиці та їх класифікація. Система умовних позначень в генеалогії. Генеалогічні розписи: системи Соса-Страбоніца, Абовілля. Генеалогічні досьє і карточки, методика їх укладання. Метод генеалогічного словника. Метод “відновлення історії сімей”. Вибір груп дослідження. Метод суцільного дослідження. Метод відбору. Просопографія.

Тема 6. Методика ідентифікації осіб в генеалогії та встановлення окремих генеалогічних фактів.

Антропономастика і генеалогія. Власні імена та прізвища в генеалогії. Ідентифікація осіб за власними іменами. Використання даних геральдики, сфрагістики та інших допоміжних історичних дисциплін для ідентифікації осіб. Методика встановлення окремих генеалогічних фактів.

Тема 7. Системи соціального етикету в епоху середньовіччя та ранньомодерний часу (IX - ХVIII ст.).

Поняття про системи соціального етикету. Їх еволюція у Західній Європі. Розвиток систем соціального етикету в Речі Посполитій. Системи соціального етикету у Російській та Австрійській імперіях. Титули, почесні звання, нагороди. Система цивільних та військових відзнак у Європі.

Тема 8. Українська шляхта та козацька старшина у XIV-XVIII cт. Генеалогія українського селянства.
Еволюція шляхетських родів у пізньому середньовіччі та ранньомодерному часі. Шляхетська родина пізнього середньовіччя та ранньомодерного часу. Українська шляхта ХIV-XVIII cт., її коріння та витоки. Козацька генеалогія. Формування козацької старшини та її входження до привілейованого стану. Козацько-старшинські роди у XVII-XVIII cт. Включення української шляхти і козацької старшини до російського та австрійського дворянства. Основні проблеми історії української шляхти та козацької старшини та її генеалогічного дослідження. Дослідження генеалогії українського селянства.

4. Структура навчальної дисципліни
	Назви змістових модулів і тем
	Кількість годин

	
	Денна форма

	
	Усього
	у тому числі

	
	
	л
	п
	Лаб
	інд
	ср

	Модуль

	Змістовий модуль 1.

	Тема 1. Генеалогія як спеціальна історична дисципліна. Основні поняття та терміни.
	6
	2
	-
	-
	-
	4

	Тема 2. Розвиток генеалогії від античності до наших днів.
	6
	2
	-
	-
	-
	4

	Тема 3. Розвиток української генеалогії.
	6
	2
	-
	-
	-
	4

	Тема 4. Генеалогічні джерела та методика роботи з ними.
	12
	4
	-
	-
	-
	8

	Тема 5. Методика оформлення генеалогічних даних.
	6
	2
	-
	-
	-
	4

	Тема 6. Методика ідентифікації осіб в генеалогії та встановлення окремих генеалогічних фактів.
	6
	2
	-
	-
	-
	4

	Тема 7. Системи соціального етикету в епоху середньовіччя та ранньомодерній час (IX - ХVIII ст.).
	6
	2
	-
	-
	-
	4

	Тема 8. Українська шляхта та козацька старшина у XIV-XVIII cт. Генеалогія українського селянства.
	12
	4
	-
	-
	-
	8

	Усього годин
	60
	20
	0
	0
	0
	40

5. Теми лекційних занять
	№

з/п
	Назва теми
	Кількість

годин

	1.
	Тема 1. Генеалогія як спеціальна історична дисципліна. Основні поняття та терміни
	2

	2.
	Тема 2. Розвиток генеалогії від античності до наших днів.
	2

	3.
	Тема 3. Розвиток української генеалогії.
	2

	4.
	Тема 4. Генеалогічні джерела та методика роботи з ними.
	4

	5.
	Тема 5. Методика оформлення генеалогічних даних.
	2

	6.
	Тема 6. Методика ідентифікації осіб в генеалогії та встановлення окремих генеалогічних фактів.
	2

	7.
	Тема 7. Системи соціального етикету в епоху середньовіччя та ранньомодерній час (IX - ХVIII ст.).
	2

	8.
	Тема 8. Українська шляхта та козацька старшина у XIV-XVIII cт. Генеалогія українського селянства.
	4

	9.
	Усього годин
	20

7. Самостійна робота

	№

з/п
	Назва теми
	Кількість

годин

	1.
	Тема 1. Генеалогія як спеціальна історична дисципліна. Основні поняття та терміни
	4

	2.
	Тема 2. Розвиток генеалогії від античності до наших днів.
	4

	3.
	Тема 3. Розвиток української генеалогії.
	4

	4.
	Тема 4. Генеалогічні джерела та методика роботи з ними.
	8

	5.
	Тема 5. Методика оформлення генеалогічних даних.
	4

	6.
	Тема 6. Методика ідентифікації осіб в генеалогії та встановлення окремих генеалогічних фактів
	4

	7.
	Тема 7. Системи соціального етикету в епоху середньовіччя та ранньомодерний час (IX - ХVIII ст.).
	4

	8.
	Тема 8. Українська шляхта та козацька старшина у XIV-XVIII cт. Генеалогія українського селянства.
	8

	9.
	Усього годин
	40

8. Питання, які винесено на підсумкове опитування з дисципліни
1. Генеалогія як спеціальна історична дисципліна. Її мета та завдання.

2. Місце генеалогії у системі спеціальних історичних дисциплін та комплексі історичних наук.

3. Розвиток генеалогії у Західній Європі до XVIII cт.: від суми практичних знань до університетських викладів.

4. Становлення генеалогії у ХІХ ст. як допоміжної історичної дисципліни. Ф. Гальтон та спроби використання генеалогії у біолого-медичних науках. О.Лоренц. Євгеніка.

5. Генеалогія у ХХ- на початку ХХІ ст. Міжнародна кооперація у сфері генеалогічних пошуків. Генеалогія, ЕОМ та Інтернет.

6. Українська генеалогія: головні етапи та дослідники.

7. Генеалогія на українських землях у ХІІ – XVIII cт.

8. Пом’яники та синодики як джерело генеалогії.

9. Польська геральдично-генеалогічна література XVI – ХІХ ст. та її значення для сучасних генеалогічних досліджень.

10. Становлення української генеалогії у ХІХ – на початку ХХ ст. О. Лазаревський, В. Модзалевський.

11. Українська генеалогія у ХХ – на початку ХХІ ст.: характерні риси та особливості.

12. Збір і систематизація генеалогічних даних. Генеалогічні досьє, картка.

13. Методика оформлення генеалогічних даних: генеалогічні дерева та таблиці.

14. Системи генеалогічних розписів та їх особливості.

15. Основні генеалогічні поняття та терміни.

16. Обрахунок ступеню спорідненості та свояцтва.

17. Генеалогічні джерела та особливості роботи з ними.

18. Методика встановлення генеалогічних фактів.

19. Генеалогія князівських родин X-XVI ст. Основні джерела та історіографія (за Л. Войтовичем).

20. Генеалогія козацької старшини. Джерела та історіографія (за В. Томазовим).

21. Генеалогія українського селянства ХІХ- початку ХХ ст. (за В. Легуном).

22. Генеалогія української шляхти (за Н. Яковенко та І. Ворончук).

23. Системи соціального етикету у Західній Європі та на українських землях.

9. Методи контролю

У процесі вивчення дисципліни «Генеалогія як спеціальна історична дисципліна» використовуються методи поточного, проміжного та підсумкового контролю.

Поточний контроль рівня знань студентів передбачає перевірку рівня підготовленості студента до виконання конкретної роботи. Поточний контроль здійснюється за напрямами:

· контроль за систематичністю й активністю роботи на лекційних заняттях;

· контроль за виконанням завдань для самостійного опрацювання поза межами аудиторних занять;

· контроль за рівнем засвоєння та творчого опрацювання у вигляді індивідуальних завдань.

Проміжний контроль рівня знань студентів здійснюється за результатами письмової тестової роботи.

Підсумковий контроль знань студентів здійснюється в кінці семестру у формі диференційованого заліку, на котрому здійснюється перевірка індивідуального завдання студента по опрацюванню генеалогії обраного роду та письмового підсумкового опитування.

При виведенні загальної оцінки студента береться до уваги результати поточного, проміжного та підсумкового контролю.

10. Розподіл балів, що присвоюється студентам

Оцінювання знань студента здійснюється за 100-бальною шкалою. Максимальна кількість балів при оцінюванні знань за поточну успішність становить 80 балів, на підсумковому оцінюванні – 20 балів.

	Поточне тестування, самостійна робота
	Підсумкове оцінювання

(залік)
	Сума

	Змістовий модуль 1
	20
	100

	Т1
	Т2
	Т3
	Т4
	Т5
	Т6
	Т7
	Т8
	
	

	10
	10
	10
	10
	10
	10
	10
	10
	
	

Сумарна оцінка (сума поточних і екзаменаційних балів) виставляється за 100 бальною шкалою (університету, національною та ECTS):
	Оцінка в балах
	Оцінка ECTS
	Визначення
	За національною шкалою

	
	
	
	Екзаменаційна оцінка, оцінка з диференційованого заліку
	Залік

	90 – 100
	А
	Відмінно
	Відмінно
	Зараховано

	81-89
	В
	Дуже добре
	Добре
	

	71-80
	С
	Добре
	
	

	61-70
	D
	Задовільно
	Задовільно
	

	51-60
	Е
	Достатньо
	
	

Загалом, оцінювання знань студента ґрунтується на таких критеріях:

Оцінка «відмінно»:

· студент у повному обсязі володіє необхідним матеріалом,

· вільно і логічно-аргументовано висвітлює проблеми розвитку генеалогії у країнах Західної Європи та Україні,

· демонструє вміння роботи із генеалогічними джерелами, вміє робити їх класифікацію, характеризує їх інформаційний і науковий потенціал, вміє встановлювати їх автентичність,
· володіє навичками роботи для проведення генеалогічних пошуків на теренах України,

· при відповіді на питання посилається на рекомендовану програмою курсу додаткову науково-монографічну літературу,

Оцінка «добре»:

· студент володіє фактичним матеріалом курсу, але допускає окремі неістотні помилки,

· демонструє вміння роботи із генеалогічними джерелами, однак не може в повній мірі провадити їх класифікацію, характеризувати їх інформаційний і науковий потенціал,

· висновки й узагальнення, які він зробив, не є вичерпними,

· відсутні посилання на додаткову літературу,

Оцінка «задовільно»:

· студент в основному володіє фактичним матеріалом курсу, але в окремих аспектах питань припускається істотних помилок,

· не в змозі самостійно робити чіткі закінчені висновки й узагальнення та пов’язати теоретичні знання з практикою,

· вміння роботи із генеалогічними джерелами не достатні,

· виклад матеріалу утруднений, неповною мірою використовується категоріальний апарат навчальної дисципліни;

Оцінка «незадовільно»:

· студент не володіє матеріалом курсу, не орієнтується в його проблематиці,

· при спробі викладу матеріалу припускається грубих помилок,

· не оволодів методикою роботи із генеалогічними джерелами,

· не володіє навичками роботи для проведення генеалогічних пошуків,

· не може зробити жодних висновків та узагальнень,

12. Методичне забезпечення

1. Програма курсу із відповідним списком літератури, питання для самостійної роботи (електронний варіант).

2. Навчальний посібник: Войтович Л., Целуйко О. Генеалогія. Львів, 2008.
13. Рекомендована література

1. Аксенов А. Генеалогия // Вопросы истории. 1972. № 10.
2. Аксенов А. Генеалогия московского купечества XVIII в.: из истории формирования русской буржуазии. М.,1988.
3. Антонович В. О происхождении шляхетских родов в Юго-Западной России. К., 1867.
4. Барвінський Б. Конашевичі в перемиській землі у XV і XVI ст. Генеалогічно-історична монографія // Записки НТШ. Т. С. Львів, 1930. С. 19–175.

5. Босворт К. Мусульманские династии. Справочник по хронологии и генеалогии. М., 1971.
6. Бычкова М. Некоторые задачи генеалогического исследования // Вспомогательные исторические дисциплины. Л., 1983. Т. ХІV.
7. Бычкова М. Е. Генеалогия в советской исторической литературе // Вспомогательные исторические дисциплины. Вып. 7. М., 1976. С. 39–85.

8. Винар Л. Українське Генеалогічне і Геральдичне Товариство: генеза і діяльність // Український історик. 2003. Ч. 1–5. С. 141–170.
9. Войтович Л. Генеалогія династій Рюриковичів і Гедиміновичів. Довідник. К., 1992.
10. Войтович Л. Нащадки Чингіз-хана: Вступ до генеалогії Чингізидів-Джучидів. Львів, 2004.

11. Войтович Л., Целуйко О. Генеалогія. Навч. посібник. Львів, 2008.
12. Войтович Л., Целуйко О. Правлячі династії Європи. Біла Церква, 2008.
13. Волчко-Кульчицький І. Історія села Кульчиць і роду Драго-Сасів (До 700-ліття села і 1000-ліття роду). Дрогобич, 1995.
14. Ворончук І. Родоводи волинської шляхти XVI – першої половини XVII ст. (реконструкція родинних структур: методологія, методика, джерела): Наук.-метод. вид. К.: Вища шк.., 2009. 511 с.: іл..
15. Генеалогія. Збірка наукових праць. Вип. І. К., 2013. 440 с.

16. Генеалогія. Збірка наукових праць. Вип. ІІ. К., 2016. 390 с.

17. Голубець М. Золота книга українського лицарства. Т.1. Львів, 1939.
18. Дмитриева О. Генеалогия // Введение в специальные исторические дисциплины. М., 1990.
19. Запрянова-Тодорова Антоанета. Генеалогия или как да изследваме своя род? София, 1994.

20. История и генеалогия. С.Б. Веселовский и проблемы историко- генеалогических исследований. М.,1977.
21. Генеалогия и системы социального этикета // Вспомогательные исторические дисциплины: учеб. пособие для студентов ист. факультетов пед. институтов / Кобрин В.Б., Леонтьева Г.А., Шорин П.А. Под. ред. В.Г. Тюкавина. М., 1984.
22. Кривошея В. Національна еліта Гетьман​щини. Персональний склад і генеалогія козаць​кої старшини. 1648–1782. К., 1998.
23. Кривошея В., Кривошея I., Кривошея О. Неурядова старшина Гетьманщини. К., 2009.
24. Крикун М. Земські уряди на українських землях у ХV–ХVIII століттях // Записки Науко​вого товариства імені Шевченка. Том ССХХVIII. Львів, 1994. С. 65–122.
25. Легун Ю. Генеалогія селян Подільської губернії: джерела. Вінниця, 2005.

26. Максимович М. Письма о князях Острожских // Собр. сочинений. К., 1866. Отд. 1. С. 1–48.
27. Маслійчук В. Козацька старшина Харків​ського слобідського полку 1654-1706 років. Харків, 1999.
28. Маслійчук В. «Шляхетськість» слобідсько-української козацької старшини другої полови​ни ХVІІ–ХVIII століть (ономастика, геральдика, генеалогія) // Записки Наукового товариства ім. Шевченка. Том ССХL. Львів, 2000. С. 236–246.
29. Модзалевський В. Малороссийский родословник. Т.1-4. К., 1908-1914.
30. Модзалевський В., Лукомський В. Малороссийский гербовник (с рисунками Егора Нарбута). К., 1993.
31. Однороженко О. Українська (руська) еліта доби Середньовіччя і раннього Модерну: структура та влада К.: Темпора, 2011. 422 с.; іл..
32. Пашин С. Перемышльская шляхта второй половины XIV – начала XVI века. Историко-генеалогическое исследование. Тюмень, 2001.
33. Поменник Софії Київської. Публікація рукописної пам‘ятки другої половини XVIII – першої чверті ХІХ ст. Упоряд. та вступні статті О. Прокоп‘юк. Київ, 2004. 262 c.

34. Собчук В. Боговитиновичі: генеалогія і маєтки // До джерел. Збірник наукових праць на пошану Олега Купчинського з нагоди його 70-річчя. Т. 1. Київ-Львів, 2004. С. 498–537.
35. Смуток І. Вступ до генеалогії шляхти Самбірського повіту XVI – початку XVII ст. (Шляхетські прізвиська). Львів, 2008.
36. Томазов В. Генеалогія козацько-старшинських родів: історіографія та джерела (друга половина XVII – початок XXI cт.). Київ, 2006.

37. Целуйко О. Генеалогічні зацікавлення галицьких українців у ХІХ ст. (за матеріалами друкованих видань) // Генеалогічні записки. Львів, 2013. Вип. XI (нової серії V). С. 71–84.

38. Целуйко О. Денис Зубрицький та становлення української генеалогії в Галичині // Генеалогія. Збірка наукових праць. Вип. ІІ. К., 2016. С. 157–176.

39. Чернецький Є. А., Бондар А. В. Українське село. Родовідна книга Красного та Затиші на Білоцерківщині. Біла Церква: Видавець Пшонківський О. В., 2011. 624 с.: іл..

40. Шпитковський І. Рід і герб Шептицьких. Перша часть. Львів, 1936.

41. Яковенко Н. Українська шляхта з кінця XIV – до середини XVII ст.: (Волинь і Центральна Україна). К.: Наукова думка, 1993; Вид. друге. Київ, 2008.
42. Яковенко Н., Боряк Г. Родовая антропонимия Правобережной Украины как отражение социальной структуры общества (по актам конца XIV – XVI вв.) // ВИД. Вып. 19. 1987. С. 22–38.

43. Янин В. Генеалогия и геральдика // Очерки истории исторической науки в СССР. Т.ІІ. М.,1960.
44. Янин В. Новгородская феодальная вотчи​на: Историко-генеалогическое исследование. М., 1981.
45. Czamańska I. Wiśniowieccy. Monografia rodu. Poznań, 2007.
46. Czapliński Władysław, Długosz Józef. Źycie codzienne magnaterii polskiej w XVII wieku.Warszawa, PIW.Warszawa, 1982. 264 s.

47. Dworzaczek W. Genealogia. Warszawa, 1959.
48. Dynastie Europy. Wrocław-Warszawa-Kraków: Zaklad Narodowy im. Ossolińskich, 2003. 618 s.
49. Forst de Battaglia O. Genealogia. Leipzig; Berlin, 1913.

50. Genealogia portretowa Sapiehów w kościele parafialnym swiętej Anny w Kodniu przez Józefa Łoskiego. Warszawa, 1856. 16 s.

51. Góralski Zbiegniew. Urzędy i godności w dawnej Polsce. Warszawa, 1983. 284 s.

52. Herbarz wielu domow korony poskiej y W.X.Litewskiego, dla niezupelnego opisania, albo opuszczenia y wielu odmienności nieprzyzwoitych, zadawnych y poznieyszych autorow, herby z rodowitoscia wyrazaiących nie mało dotat ukrzywdzonych. zebraniem wielu familije dwa tomy częściami rzeczone, przez życzliwego Oyczyżnie syna, m. Stanisława Jozefa a Duneburg Dunczewskiego, na częściach (azow, Nowopolu, Zelaznym, Chroście, Krzywonosce etc dżiedżica, w Akademii Zamoyskiej oboyga prawa doktora y professora, jasnie Oświeconego Trybunału Koronnego Geometre oraz powaznymi historykami y autentycznemi dokumentami meliorowany. T.II. Kraków, 1757. 501+IV s.

53. Herby rycerstwa polskiego przez Bartosza Paprockiego zebrane i wydane r.p. 1584. Wydanie Kazimierza Józef. Turowskiego. Kraków, 1858. 964+CLXII+ 13.

54. Himka J.-P., Swyripa Frances A. Sources for researching Ukrainian Family History. Edmonton, 1984.
55. Hlav((ek I. Genealogia // Vademecum pomocn(ch v(d historick(ch. Praha, 1997.
56. Kronika domowa Dzieduszyckich. Lwów, 1865. 478+LXXXIV s.
57. Kronika Polskich rodów szlacheckich Podola, Wołynia i Ukrainy. Monografia i wzmianki przez Kazimerza Pułaskiego. T. I. Brody, 1911. VIII + 163 s.
58. Maciszewski J. Szlachta Polska i jej panstwo. Wyd. 2.Warszawa, 1986.
59. Morby J. Dynastie świata: Przewodnik chronologiczny i genealogiczny. Kraków, 1994.
60. Nowaczyk M. Poszukiwanie przodków. Genealogia dla każdego. Wydanie trzecie. Warszawa: Państwowy Instytut Wydawniczy, 2011. 432 s.
61. Okolski S. Orbis Polonus. Cracoviae, 1641. T. III. 360 p.

62. Prinke R. T. Poradnik genealoga amatora. Warszawa, 1992.

63. Szymanski J. Nauki pomocnicze historii. Warszawa, 1983.

64. Tabulae Jablonovianae ex arboribus genealogicis familiarum slavicarum, Regni Poloniae, nec non extranearum ab iis prognatarum, tum cum iis coguatarum collectae, opera et studio authoris perfectius ac uberius Elaboratae opus novissimum. Editio prima. Norimbergae, anno MDCCXLVIII (1748).

65. Tazbir J. Kultura szlachecka w Polsce. Rozkwit - upadek - relikty. Wyd.3, zmienione. Warszawa, 1983.
66. Wywody szlachectwa w Polsce XIV-XVII w. Wydał Dr. Władysław Semkowicz.Lwów, 1913. //Rocznik Towarzystwa Heraldycznego we Lwowie. Pod. red. dr. W. Semkowicza. T.III. Rok 1911/12.-XXX+355 s.
14. Інформаційні ресурси

1. www.litopys.org.ua

2. www.histoty.org.ua

3. www.uht.org.ua

PAGE
2

