

Zajęcia zdalne w Instytucie Archeologii

Lp.	Imię i nazwisko	tytuł	stanowisko	Zajęcia prowadzone zdalnie
1	Adamiak Michał	mgr	specjalista	- ćwiczenia do bloku "Archeologia Dalekiego Wschodu i wybrzeży Pacyfiku" (3101-DBDWP-A) (zastępstwo) platforma Kampus
2	Barwik Mirosław	dr hab.	adiunkt habilitowany	- seminarium Archeologia Egiptu i Nubii - wykład do bloku Archeologia Egiptu i Nubii - wykład Archaeology of Egypt - Wykład monograficzny "Schyłek ery Ramessydów - OGIN: "Dzieje i kultura Egiptu (okres Nowego Państwa)" - "Język egipski dla początkujących" (zaj. kierunkowe). Komunikatory społecznościowe (narzędzia google)
3	Białowarczuk Marcin	dr	adiunkt	- Metodyka archeologicznych badań terenowych - ćw. - Archeologia osadnicza społeczności pradziejowych - konwersatorium - Archeologia epoki kamienia i wczesnej epoki brązu - proseminarium (z M. Przeździeckim) - Archeologia epoki kamienia - ćwiczenia - OGUN Zanim powstały cywilizacje. Oblicza archeologii pradziejowej Komunikatory społecznościowe (narzędzia google)
4	Blusiewicz Karolina	mgr	asystent	- Warsztat badawczy archeologa, ćwiczenia, I r., gr. 1 - Archeologia średniowiecza - ćwiczenia do bloku, II r. - Wytwórczość rzemieślnicza w Polsce późnośredniowiecznej i nowożytnej, konwersatorium, III r. - Laboratorium i warsztat opisu zabytku: tekstylia i skóry, z A. Ulanowską, ćwiczenia I rok - on-line konwersatorium z cyklu Barbarzyńcy tworzą Europę (5 wykładów, gr. 1 i 3 od 4 maja). Platforma Kampus i komunikatory społecznościowe (narzędzia google)
5	Błaszczyk Dariusz	dr	adiunkt	- Metodology of Archaeology, wykład - Początki Państwa Polskiego, konwersatorium komunikatory społecznościowe (narzędzia google)
6	Bogacki Miron	dr	starszy specjalista naukowo-techn.	- wykład z Fotografii i Rysunku zabytków komunikatory społecznościowe (narzędzia google)
7	Brzóska Artur	mgr	asystent	- proseminarium - prospekcja nieinwazyjna i podwodna - ćwiczenia - archeologia podwodna Platforma Kampus i komunikatory społecznościowe

8	Burdajewicz Julia	dr	spoza UW (ZIP)	- konwersatorium Podstawy konserwacji dla archeologów komunikatory społecznościowe (narzędzia google)
9	Bursche Aleksander	prof. dr hab.	profesor zwyczajny	- wykład Ogun Coins and archaeology (3101-ACOINS-OG) - seminarium Antyki Barbarzyńcy (3101-DS003) Platforma Come, komunikatory społecznościowe (narzędzia google)
10	Chowaniec Roksana	dr hab.	adiunkt habilitowany	- Museology, conservation and popularisation of archaeology 3101-AOMUS-2/I, Wykład - Laboratorium i warsztat opisu zabytku - Ceramika, metale - przedmioty użytku codziennego 3101-DOLAB-MET, Ćwiczenia - Marketing i zarządzanie dla archeologów 3101-DO4MAR, Wykład - Muzealnictwo, konserwatorstwo, popularyzacja archeologii 3101-DO206X, Wykład - Sycylia grecko-rzymska 3101-DMSYC, Wykład monograficzny Platforma Come
11	Chyla Julia	mgr	spoza UW (ZIP)	- konwersatorium Analiza danych w oparciu o GIS komunikatory społecznościowe (narzędzia google)
12	Cieśliński Adam	dr hab.	adiunkt habilitowany	- wykład do bloku Archeologia Europy Protohistorycznej - seminarium Archeologia Europy Protohistorycznej - seminarium st. zaoczne Archeologia pradziejowa - konwersatorium Kręgi kamienne, święte bagna i skarb hien cmentarnych. Polska północna w okresie wpływów rzymskich i wędrówek ludów komunikatory społecznościowe (narzędzia google)
13	Ciołek Renata	dr hab.	adiunkt habilitowany	- wykład OGUN Mass media w starożytnym Rzymie - wykład OGIN Świadectwa kontaktów rzymsko-barbarzyńskich - wykład monograf. Antyczne Bałkany 3101-DMBAŁ - seminarium Archeologia i numizmatyka starożytnej Grecji i Rzymu - laboratorium: numizmatyka. 3101-DOLAB-NUM Platforma Come
14	Derda Tomasz	dr hab.	profesor nadzwyczajny UW	- wykład Papirologia i epigrafika 3101-DB213A - ćwiczenia Papirologia i epigrafika 3101-DB213B - zaj. Fakultatywne Tekst i kontekst źródeł: papirusy - zaj. Fakultatywne Kolekcje starożytności w Wiedniu ze szczególnym uwzględnieniem kolekcji papirusów arcyksięcia Rainera 3101-DKRAI Platforma Kampus i komunikatory społecznościowe (narzędzia google) Zajęcia zawieszono: objazd naukowy (II część zaj. Fakult.)

15	Domaradzka Sylwia	dr	adiunkt	<ul style="list-style-type: none"> - proseminarium (Archeologia Europy barbarzyńskiej od epoki brązu do okresu wędrówek ludów 3101-DPEU), - Metodyka archeologicznych badań terenowych 3101-DOMET - Archeologia okresu protohistorycznego 3101-DB238A <p>Platforma Kampus Zajęcia zawieszono: powierzchniówki</p>
16	Dyczek Piotr	prof. dr hab.	profesor nadzwyczajny UW	<ul style="list-style-type: none"> - seminarium Archeologia starożytnej Grecji i Rzymu - seminarium doktorskie - wykład Zarys architektury starożytnej Grecji i Rzymu <p>komunikatory społecznościowe</p>
17	Dzierzbicka Dorota	dr	adiunkt	<ul style="list-style-type: none"> - Scientific Writing - Exploring Academic Research Papers - Ancient Greek <p>Platforma Kampus i komunikatory społecznościowe (narzędzia google)</p>
18	Fetner Rafał	dr	asystent doktor	<ul style="list-style-type: none"> - Bioarcheologia człowieka - wykład do bloku - Bioarcheology – st. licencjackie anglo - Laboratorium z analizy danych - konwersatorium st. mgr - Introduction to bioarcheology - wykład st. mgr anglo <p>komunikatory społecznościowe (narzędzia google)</p>
19	Giersz Miłosz	dr	adiunkt	<ul style="list-style-type: none"> - Cywilizacje Dalekiego Wschodu i Nowego Świata 3101-DODAL” (M. Żuchowską i J. Szymańskim); - wykład Archeologia Ameryk i Oceanii 3101-DB209B” - Seminarium Archeologia Ameryki i Oceanii 3101-DSAMOC” - wykład Outline of Archaeology of the Americas - obligatory lecture 3101-AOAMER-B2/I” (z J. Szymańskim); <p>komunikatory społecznościowe (narzędzia google)</p>
20	Grabarek Artur	mgr	starszy specjalista naukowo-techn.	<ul style="list-style-type: none"> - laboratorium z ceramiki <p>Zajęcia odbędą się w sposób skumulowany jako warsztaty w maju (wyjazd)</p>
	Gręzak Anna	dr	asystent doktor	<ul style="list-style-type: none"> - Archeozoologia ćwiczenia do bloku - Archeozoologia wykład do bloku - Osteologia szczątków zwierzęcych- konwersatorium - Analiza szczątków zwierzęcych i jej interpretacja, cz. II - konwersatorium dla I i II r. st. mgr <p>Część praktyczna będzie realizowana w maju, a teraz odbywają się zajęcia teoretyczne, komunikatory społecznościowe (narzędzia google)</p>

21	Gumiński Witold	dr	starszy wykładowca (dr)	<ul style="list-style-type: none"> - Laboratorium i warsztat opisu zabytków (ćwiczenia) - Paleośrodowisko i człowiek w pradziejach (konwersatorium) - konwersat.: Drewno i kość - podstawowe surowce epoki kamienia - Archeologia epoki kamienia (wykład do bloku II r.) <p>Komunikatory społecznościowe (narzędzia google)</p>
22	Iwaszczuk Urszula		pracownik zewnętrzny	<ul style="list-style-type: none"> - ćwiczenia Bioarchaeology (z R. Fetnerm) - ćwiczenia Elements of Zooarchaeology <p>komunikatory społecznościowe (narzędzia google)</p>
23	Jakubczyk Ireneusz	dr	asystent	<ul style="list-style-type: none"> - Muzealnictwo, konserwatorstwo, popularyzacja archeologii 3101-DO206X: Ćwiczenia (grupa 2) - Zajęcia wdrożeniowe III 3101-DO-WDRIII: Konwersatorium (grupa 1) <p>Platforma Kampus</p>
24	Jakubiak Krzysztof	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - wykład do bloku "Bliski Wschód w okresie grecko-rzymskim". - wykład monogr. anglo: Hatra, Palmyra, Dura Europos caravan cities? - epigrafika aramejska <p>komunikatory społecznościowe (narzędzia google)</p>
25	Jarmużek Łukasz	mgr	asystent	<p>Ćwiczenia "Archeologia Egiptu i Nubii"</p> <p>Platforma Kampus</p>
26	Jaskulska Elżbieta	dr	Adiunkt	<ul style="list-style-type: none"> - ćwiczenia Bioarcheologia - Proseminarium Bioarcheologia - ćwiczenia Statystyka - ćwiczenia Advanced Human Osteology <p>komunikatory społecznościowe (narzędzia google)</p>
27	Jaworski Piotr	dr	adiunkt	<ul style="list-style-type: none"> - konwersatorium "Numizmatyka (moneta jako źródło archeologiczne)" - zajęcia wdrożeniowe II - proseminarium "Classical archaeology", - wykład "Archeologia Rzymu i prowincji rzymskich (sztuka i kult.mat.)", - seminarium "Rzym i świat śródziemnomorski", - proseminarium "Archeologia Rzymu i prowincji rzymskich (sztuka)", <p>Platforma Kampus</p>
28	Kaim Barbara	prof. dr hab.	profesor nadzwyczajny UW	<ul style="list-style-type: none"> - wykład OGUN Co powiedział Zaratustra. Historia religii zoroastryjskiej - zaj. fakult. Budujemy nowy dom - seminarium Archeologia Środkowego i Bliskiego Wschodu - seminarium Archaeology of the Near East <p>komunikatory społecznościowe (narzędzia google)</p>

29	Karasiewicz-Szcypiorski Radosław	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - Archeologia Rzymu i prowincji rzymskich (wykład blokowy II rok); - wyk. monogr.: Od Scytii do Armenii - Rzymianie na kresach Imperium - Kilka słów o architekturze rzymskiej (wykład monograf., st. zaoczne); - seminarium Archeologia Rzymu i prowincji rzymskich; - seminarium Archeologia klasyczna (studia zaoczne); <p>komunikatory społecznościowe (narzędzia google)</p>
30	Klecha Aleksandra	mgr	doktorantka	<ul style="list-style-type: none"> - konwersatorium „Wierzenia i duchowość społeczności pradziejowych w Europie” <p>komunikatory społecznościowe (narzędzia google)</p>
31	Kontny Bartosz	dr hab.	profesor nadzwyczajny UW	<ul style="list-style-type: none"> - Archaeology of War (anglo), - Archeologia podwodna (OGUN), - Occupational Health & Safety (anglo). - Seminarium Germanie i Bałtowie (z A. Cieślińskim i P. Szymańskim) <p>Platforma Kampus komunikatory społecznościowe (narzędzia google)</p>
32	Kot Małgorzata	dr	adiunkt naukowy	<ul style="list-style-type: none"> - laboratorium "Metody analizy materiału krzemienego" <p>komunikatory społecznościowe</p>
33	Kowalski Hubert	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - proseminarium Recepcja antyku - ćwiczenia Recepcja antyku <p>Platforma Kampus i komunikatory społecznościowe (narzędzia google)</p>
34	Krawczyk Małgorzata	mgr	doktorantka	<ul style="list-style-type: none"> - Latin Language <p>Platforma Kampus i komunikatory społecznościowe (narzędzia google) – prywatne konto a nie uniwersyteckie</p>
35	Lewartowski Kazimierz	prof. dr hab.	profesor nadzwyczajny	<ul style="list-style-type: none"> - Archeologia Grecji - wykład - Archeologia Grecji - seminarium - Archaeology of Greece - wykład <p>Platforma Kampus i komunikatory społecznościowe (google i zoom)</p>
36	Łajtar Adam	prof. dr hab.	profesor nadzwyczajny	<ul style="list-style-type: none"> - epigrafika grecka - Karia - na pograniczu Orientu i świata klasycznego; objazd (z M. Rekowską) Druga część cyklu do objazdu zawieszona <p>Platforma Kampus I komunikatory społecznościowe (narzędzia google)</p>
37	Ławecka Dorota	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - seminarium Archeologia Środkowego i Bliskiego Wschodu - wykład monograficzny Życie codzienne w Starożytnej Mezopotamii - seminarium Archaeology of the Near East <p>komunikatory społecznościowe (narzędzia google)</p>

38	Łukaszewicz Adam	prof. dr hab.	profesor zwyczajny	Urlop naukowy
39	Łukaszewicz Ewa	dr	adiunkt	- Barbarzyńcy tworzą nową Europę - Dokumentacja rysunkowa (częściowo zdalnie) komunikatory społecznościowe (narzędzia google)
40	Łuszczewska Marzena	dr	asystent doktor	- Świat Greków i Rzymian, konwersatorium, rok I, gr 1,2,3 - Życie codzienne w cieniu Wezuwiusza, wykład. OG-UN - Zajęcia wdrożeniowe (wraz z dr I. Jakubczykiem) - Rzemiosło rzymskie, zajęcia kierunkowe - proseminarium: - Archeologia Rzymu i prowincji rzymskich (zastępstwo P. Jaworski) komunikatory społecznościowe (narzędzia google)
41	Maciałowicz Andrzej	dr	adiunkt	- Outline of Prehistoric Archaeology (wykład anglo) - Źródłoznawstwo pradziejowe (zajęcia pomocnicze do bloku II) - Archeologia Europy barbarzyńskiej od epoki brązu do okresu wędrówek (proseminarium) - Władza, wojna, wymiana. Celtowie i Germanie w ostatnich wiekach przed Chr. (konwersatorium C5). - Archeologia mody Barbarzyńców w pierwszych wiekach naszej ery. Od kowala do jubilera (OGUN). komunikatory społecznościowe (narzędzia google)
42	Małkowski Wiesław	mgr	specjalista naukowo-techniczny	- Archaeological Excavation Methods and Surveying - ćwiczenia (3101-AOSUR-1/I) - Warsztat w dokumentacji cyfrowej (3101-A1-WAR) Platforma Kampus
43	Manasterski Dariusz	dr hab.	asystent doktor	- seminarium magisterskie Archeologia epoki kamienia - seminarium magisterskie Archeologia pradziejowa (st. zaoczne) komunikatory społecznościowe (narzędzia google)
44	Matera Marcin	dr	adiunkt	- proseminarium "Archeologia starożytnej Grecji". - ćwiczenia "Metodyka archeologicznych badań terenowych", - konwersatorium " Świat Greków i Rzymian" - laboratorium "Ceramika". Platforma Kampus i komunikatory społecznościowe (narzędzia google)
45	Misiewicz Krzysztof	dr hab.	profesor nadzwyczajny UW	- Geofizyka archeologiczna-wykład - GIS dla archeologów- wykład w ramach konwersatorium Platforma Kampus

46	Miziołek Jerzy	prof. dr hab.	profesor zwyczajny	<ul style="list-style-type: none"> - Seminarium Sztuka późnoantyczna i tradycja antyku w kulturze europejskiej - Wykład do bloku Recepcja Antyku - Wykład anglo Birth of Archaeology <p>komunikatory społecznościowe (narzędzia google)</p>
47	Modrzewska-Pianetti Iwona	prof. dr hab.	profesor zwyczajny	<ul style="list-style-type: none"> - OGUN Wraki a handel antyczny - Seminarium Archeologia podwodna - Wykład monograf. Archeologia północnej Italii <p>Platforma Kampus i komunikatory społecznościowe (narzędzia google)</p>
48	Mueller-Bieniek Aldona	dr hab.	spoza UW (ZIP)	<ul style="list-style-type: none"> - konwersatorium Środowisko przyrodnicze w czwartorzędzie <p>Platforma Kampus i komunikatory społecznościowe</p>
49	Nowakiewicz Tomasz	dr hab.	asystent doktor	<ul style="list-style-type: none"> - Archeologia krajobrazów przeszłych, konwersatorium (wspólnie z R. Chowaniec i J. Chylą) - Władza, bogactwo i prestiż we wczesnym średniowieczu, konwersatorium - Prusowie i ich sąsiedzi od początków wczesnego średniowiecza do krzyżackiej konkwisty, wykład monograficzny - Outline of Prehistoric Archaeology, wykład (wspólnie z A. Maciałowiczem) - Archeologia wczesnego średniowiecza, seminarium <p>komunikatory społecznościowe (narzędzia google)</p>
50	Nowakowski Wojciech	prof. dr hab.	profesor zwyczajny	<ul style="list-style-type: none"> - wykład monograficzny Północ i wschód Barbaricum. Skandynawia, wschodnie побережье Bałtyku i wnętrze Europy w okresie wpływów rzymskich i wędrówek ludów <p>Platforma COME</p>
51	Ochała Grzegorz	dr	adiunkt	Urlop naukowy
52	Olszewski Marek	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - Mozaiki antyczne w Galiach rzymskich - Mozaiki antyczne we wschodniej części morza śródziemnego - Seminarium Archeologia prowincji rzymskich <p>komunikatory społecznościowe (narzędzia google)</p>
53	Piątkowska-Małecka Joanna	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - Bioarcheologia i archeologia epoki kamienia - seminarium (wraz z W. Więckowskim i K. Szymczakiem) - Archeozoologia - proseminarium (3 rok SL) - Nauki o środowisku - wykład (3 rok SL), <p>Platforma Kampus i komunikatory społecznościowe (narzędzia google)</p>

54	Płóciennik Tomasz	mgr	starszy wykładowca	<ul style="list-style-type: none"> - Łacina - pierwszy rok nauki (3 grupy) - Łacina - drugi rok nauki/Łacina – kontynuacja - Język grecki dla początkujących - Łacina średniowieczna/Warsztat badawczy historyka - łacina średniowieczna <p>Komunikatory społecznościowe (narzędzia google)</p>
55	Przeździecki Michał	dr	adiunkt	<ul style="list-style-type: none"> - Laboratorium i warsztat opisu zabytku - kamień II (ćwiczenia) - Archeologia epoki kamienia i wczesnej epoki brązu (proseminarium) wspólnie z M. Białowarczukiem <p>komunikatory społecznościowe (narzędzia google)</p>
56	Katarzyna Pyżewicz	dr	asystent	<ul style="list-style-type: none"> - wykład ogólnoinstytutowy "Traseologia i - eksperyment w archeologii - rysunek krzemienia w ramach kursu "Fotografia i rysunek zabytków". <p>komunikatory społecznościowe (narzędzia google)</p>
57	Rekowska Monika	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - Karia - na pograniczu świata greckiego i Orientu (z A. Łajtarem) - Archeologia i popkultura (z A. Ulanowską). - seminarium Rzym i świat śródziemnomorski (stacjonarne) - seminarium Archeologia klasyczna (zaoczne). <p>Platforma COME</p>
58	Rzepka Sławomir	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - Archaeology of Egypt and Nubia (course I) - classes (3101-ABEGY-A) (ćwiczenia anglo 1. rok) - Archeologia Egiptu i Nubii (3101-DP032) (proseminarium) - Archeologia Egiptu i Nubii (3101-DSEN) (seminarium) - Egipt - PROSEMINAR (3101-APEGY) (proseminarium anglo) - Sztuka Egiptu farańskiego (3101-DFSEG) (konwersatorium) <p>Platforma COME</p>
59	Scholl Tomasz	dr hab.	adiunkt habilitowany	Urlop naukowy
60	Smagur Emilia	mgr	adiunkt naukowy	<ul style="list-style-type: none"> - proseminarium: Archeologia Dalekiego Wschodu i Wybrzeży Pacyfiku, - ćwicz.: Archeologia Szlaku Jedwabnego i Archeologia Azji Południowej <p>komunikatory społecznościowe (narzędzia google)</p>
61	Smogorzewska Anna	dr	adiunkt	<ul style="list-style-type: none"> - Archaeology of the Ancient Near East wykład - Archaeology of the Ancient Near East ćwiczenia - Archaeology of the Ancient Near East proseminarium - Archeologia Anatolii OGIN - Ceramika na Bliskim Wschodzie - tradycje i technologie konwers. <p>Platforma Kampus i komunikatory społecznościowe (narzędzia google)</p>

62	Sobczyk Maciej	dr	adiunkt	<ul style="list-style-type: none"> - ćwiczenia Archeologia Ameryk i Oceanii 3101-DB209A - Proseminarium Archeologia Ameryki i Oceanii 3101-DP028 - Proseminarium Archeologia Dalekiego Wschodu i wybrzeży Pacyfiku 3101-DPPAC - Konwersatorium Architektura Andów Przedhiszpańskich 3101-DFAND, 3101-DK0055 <p>Platforma Kampus i komunikatory społecznościowe (narzędzia google)</p> <p>Zawieszona realizacja ćwiczeń powierzchniowych</p>
63	Sołtysiak Arkadiusz	dr hab.	profesor nadzwyczajny UW	Urlop naukowy
64	Starski Michał	dr	Adiunkt	<ul style="list-style-type: none"> - Wykład do bloku Archeologia późnego średniowiecza - proseminarium Archeologia późnego średniowiecza <p>komunikatory społecznościowe (narzędzia google)</p>
65	Stępniewski Franciszek	dr	docent	<ul style="list-style-type: none"> - proseminarium (Archeologia starożytnego Bliskiego Wschodu) - kierunkowe z Prof. Kaim ("Budujemy...") - wykład "Teorie i metody..." dla I roku, <p>komunikatory społecznościowe (narzędzia google)</p>
66	Szela Andrzej	dr	adiunkt	<ul style="list-style-type: none"> - konwersatorium Barbarzyńcy tworzą Europę (1 zajęcia dla gr. 2 i 4,) - wykład Pradzieje Europy od epoki brązu do wczesnego średniowiecza <p>Komunikatory społecznościowe (narzędzia google)</p> <p>Zajęcia zawieszono:</p> <ul style="list-style-type: none"> - Dokumentacja rysunkowa - Powierzchniówki - Metody zabezpieczania i konserwacji zabytków archeologicznych ze szczególnym uwzględnieniem materiału ceramicznego (wyjazd tygodniowy)
67	Szeląg Dariusz	dr hab.	adiunkt habilitowany	Urlop zdrowotny
68	Szymański Jan	dr	adiunkt	<ul style="list-style-type: none"> - konwersatorium Cywilizacje Dalekiego Wschodu i Nowego Świata <p>komunikatory społecznościowe (narzędzia google)</p>
69	Szymański Paweł	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - ćwiczenia Archeologia okresu protohistorycznego <p>komunikatory społecznościowe (narzędzia google)</p>
70	Szymczak Karol	prof. dr hab.	profesor nadzwyczajny UW	<ul style="list-style-type: none"> - seminarium Bioarcheologia i archeologia epoki kamienia - wspólnie z W. Więckowskim i J. Piątkowską-Małecką <p>komunikatory społecznościowe (narzędzia google)</p>

71	Tomas Agnieszka	dr hab.	asystent doktor	Urlop naukowy
72	Joanna Trębicka	mgr	doktorantka	- zaj. fakult. anglo "Bioarchaeology - faculty" - konwersatorium Obligatory workshop: Bioarchaeology Komunikatory społecznościowe (narzędzia google), problem z dostępnością do USOSa
73	Ulanowska Agata	dr	adiunkt	Archeologia i popkultura – relacje i interakcje - proseminarium Archeologia starożytnej Grecji - Archeologia tekstyliów. Wprowadzenie do technologii włókiennictwa i analizy zabytków tekstylnych ... Platforma Kampus
74	Wadył Sławomir	dr	asystent	- konwersatorium Barbarzyńcy tworzą Europę - zaj. kierunkowe źródłoznawstwo wczesnośredniowieczne Komunikatory społecznościowe (narzędzia google)
75	Wagner Marcin	mgr	starszy specjalista naukowo-techn.	- laboratorium opisu zabytków-szkło Platforma Kampus i Komunikatory społecznościowe (narzędzia google)
76	Waliszewski Tomasz	dr hab.	profesor nadzwyczajny UW	- Rozwój form państwowości na Bliskim Wschodzie w starożytności, zajęcia pomocnicze w Bloku Wschód Starożytny, - seminarium Rzym i świat śródziemnomorski, (z M. Rekowską i P. Jaworskim) Platforma Come
77	Wielgosz-Rondolino Dagmara	dr	adiunkt	- Archaeology of Greece - ćwiczenia - Archaeology of Rome and Roman Provinces - ćwiczenia - Archeologia Grecji - ćwiczenia - Archeologia Bliskiego i Środkowego Wschodu - ćwiczenia - Archeologia Rzymu i prowincji rzymskich - ćwiczenia - Near East - proseminar (kurs od 15.04: 15 g.) komunikatory społecznościowe (narzędzia google)
78	Więckowski Wiesław	dr	asystent doktor	- seminarium studia anglo - Bioarchaeology - seminarium Bioarcheologia i archeologia epoki kamienia - wspólnie z K. Szymczakiem i J. Piątkowską-Matecką Komunikatory społecznościowe (narzędzia google)
79	Wodzińska Anna	dr hab.	adiunkt habilitowany	- Archaeology of Egypt and Nubia - wykład st. lic., anglo - Aspects of ancient Egyptian Culture - zajęcia st. mgr anglo - Archeologia Bliskiego Wschodu i Egiptu - seminarium st. zaoczne Platforma Kampus i komunikatory społecznościowe (narzędzia google)

80	Wołoszyn Janusz	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - Ikonografia: zwierzęta w ikonografii 3101-D5-ZW Konwersatorium - Archeologia kognitywna, czyli co oni sobie myśleli 3101-DWKOG-OG Wykład - 3101-AMCOG / Cognitive Archaeology - translatoria 3101-DTIVE <p>Platforma Kampus</p>
81	Wróblewski Wojciech	dr	docent	<ul style="list-style-type: none"> - Proseminarium. Ziemie wokół Bałtyku we wczesnym średniowieczu - wykład Introduction to Archaeology <p>Komunikatory społecznościowe</p>
82	Zielińska Dobrochna	dr	Adiunkt	<ul style="list-style-type: none"> - wykład Archaeology of Egypt and Nubia - ćwiczenia Archaeology of Egypt and Nubia - wykład Archeologia Egiptu i Nubii - ćwiczenia Archeologia Egiptu i Nubii - zaj. pomocn. Historia i kultura Egiptu i Nubii - proseminarium Archeologia Egiptu i Nubii <p>Komunikatory społecznościowe (narzędzia google)</p>
83	Ziółkowski Mariusz	prof. dr hab.	profesor zwyczajny	<ul style="list-style-type: none"> - wykład OGUN Archeoastronomia czyli dawna wiedza o niebie - seminarium Archeologia Ameryki i Oceanii <p>Komunikatory społecznościowe (narzędzia google)</p>
84	Żelazowski Jerzy	dr hab.	adiunkt habilitowany	<ul style="list-style-type: none"> - Historia sztuki starożytnej (OGUN) - Historia starożytnej Grecji i Rzymu (zaj. pomocnicze) <p>platforma Kampus</p>
85	Żukowski Robert	dr	zastępstwo	<ul style="list-style-type: none"> - Archeologia Dalekiego Wschodu i wybrzeży Pacyfiku - wykład blokowy dla II roku (II semestr) - Kultura Materialna Ameryk i Dalekiego Wschodu - konwersatorium - zajęcia uzupełniające do bloku II rok (II semestr) - Cywilizacje Dalekiego Wschodu i Nowego Świata - konwersatorium dla I roku 4 grupy (razem z M. Gierszem i J. Szymańskim) <p>Komunikatory społecznościowe (narzędzia google)</p>