
Z P I Ś M I E N N I C T W A 

HELENA BURCHARD 

PRZEGLĄD PIŚMIENNICTWA Z ZAKRESU ARCHEOLOGII POLSKI 

UZUPEŁNIENIA ZA 1954 r. 

FONTES ARCHAEOLOGICI POSNANIENSES. Annales Musei Archaeologic.i Po-
snaniesis, Vol. IV (1953), Poznań 1954, s. nlb. 4 — 300. 

Żurek Jan, Osada z młodszej epoki kamienne j w Rzucewie, pow. we jhe rowsk i , 
i kul tura rzucewska, s. 1—42. Autor jest zdania, że ku l tura rzucewska powsta ła z na-
wars twienia się ludności kul tury ceramiki sznurowej , zmieszanej z przedstawicie lami 
ku l tu ry amfor kulistych, na starsze podłoże ludności ceramiki grzebykowej . Kowiań-
ska-Piaszykowa Mieczysława i Kurnatowski Stanisław, Kurhan ku l tu ry un ie tyck ie j 
w Łękach Małych, pow. Kościan, s. 43—76. Bartkowski Tadeusz, Kra jobraz okolicy 
Łęk Małych w epoce brązu, s. 77—86. Łukowa Alicja, Cmentarzysko ku l tu ry łużyckie j 
w Cieślach Wielkich, w pow. wrzesińskim, s. 87—100. Publ ikacja mater ia łów dr A. Kar-
pińskie j z wykopal i sk 1935 r. Pieczyński Zbigniew, Cmentarzysko z wczesnego okresu 
żelaznego (700—400 p. n. e.) w Gorszewicach w pow. szamotulskim, s. 100—152. 
Publ ikacja mater ia łów z wykopal i sk XIX w. Autor da tu j e cmentarzysko na okres 
halsztacki С (700—550 р. п. е.). Kostrzew ski Bogdan, Cmentarzysko z okresu póżnola-
teńskiego i rzymskiego w Domaradzicach, pow. Rawicz, s. 153—274. Grobów 169, ja-
mowe i popielnicowe. Kostrzewski Bogdan, Sprawozdanie z działalności Muzeum 
Archeologicznego w Poznaniu w latach 1952 i 1953, s. 275—286. Sprawozdanie obejmu-
je działalność naukowo-badawczą , wydawniczą i społeczno-oświatową muzeum. N o w e 
naby tk i zbiorów i biblioteki podane są ty lko w cyfrach. Kostrzewska Maria, W y k a z 
naby tków Muzeum Archeologicznego w Poznaniu w latach 1952—53, s. 287—300. 

SZKŁO i CERAMIKA. Organ Cent ra lnych Zarządów Przemysłów: szklarskiego 
i ceramicznego, R. V, War szawa 1954. 

M. in. Karwowska J. i Dąbrowski K., Kielich szklany sprzed 1500 lat i me toda 
jego konserwacj i , s. 54—57. Okoliczności odkrycia i konse rwac ja kiel icha szklanego 
pierwszej połowy V w. п. е., znalezionego w Piwonicach, pow. Kalisz. 

PIŚMIENNICTWO 1955 r. 

A. KSIĄŻKI 

KOSTRZEWSKI JÓZEF, WIELKOPOLSKA W PRADZIEJACH. Zmienione trzecie 
wydan ie WIELKOPOLSKI W CZASACH PREHISTORYCZNYCH (Biblioteka Archeolo-
giczna 7), War szawa — Wroc ł aw 1955, s. 348, tabl. XXIV, ilustr. 938. Książka jes t 
wznowieniem pracy, k tó re j p ierwsze wydan ie ukazało się w 1913, a drugie w 1923 r. 

http://rcin.org.pl


PRZEGLĄD P I Ś M I E N N I C T W A 217 

ŁUKA LEON JAN, BIBLIOGRAFIA ARCHEOLOGII POLSKIEJ ZA LATA 1944—1954, 
Warszawa 1955, s. 163 (powielane). Bibliografia oprócz prac ściśle archeologicznych 
obe jmu je także prace przedstawiciel i nauk pokrewnych, nawiązu jące do zagadnień 
archeologii . Bibliografia podzielona jest na dwie części. Część pierwsza, ogólna, obej-
m u j e bibliografie, metodologię, me todykę i technikę badań archeologicznych, historię 
i organizację badań archeologicznych, dydak tykę i popularyzację , muzeoznawstwo 
i konserwators two, reportaże, nekrologi . Część druga, szczegółowa, uporządkowana 
jest chronologicznie, według poszczególnych epok. 

SZAFRAŃSKI WŁODZIMIERZ, SKARBY BRĄZOWE Z EPOKI WSPÓLNOTY 
PIERWOTNEJ (IV i V OKRES EPOKI BRĄZOWEJ) W WIELKOPOLSCE (Biblioteka 
Archeologiczna 6). Warszawa — Wroc ław 1955, s. 300 tabl. LV. Praca obe jmu je na-
s tępu jące rozdziały: 1. Skarby brązowe jedną z źródłowych pods taw odtworzenia spo-
sobu produkcj i , 2. Klasyf ikacja chronologiczna mater ia łu w ramach kul tur archeolo-
gicznych, 3. Chronologia poszczególnych skarbów i ich cha rak te rys tyka kul turowa, 
4. Zestawienie mater ia łów. 

SZKICE Z DZIEJÓW SLĄSKA. Praca zbiorowa pod redakc ją Ewy Maleczyń-
skiej , I, War szawa 1955. M. in. Cehak-Hołubowiczowa Helena, Śląski Olimp, s. 1—19. 
Góra Ślęża (Sobótka) jako ośrodek kul towy plemion kul tury łużyckiej we wczesne j 
epoce żelaza. Hołubowicz Włodzimierz, Wczesnośredniowieczne Opole w świetle ba-
dań archeologicznych w latach 1952—1953, s. 20—78. Autor omawia kole jno: dzie je 
dotychczasowych badań w Opolu, rozplanowanie wczesnośredniowiecznego Opola, bu-
dynki, rzemiosła uprawiane przez mieszkańców (metalurgia żelazna, obróbka drzewa, 
przędzalnictwo i tkactwo, obróbka skóry, garncars two i in.), pochodzące z wykopa l i sk 
mater ia ły botaniczne i osteologiczne, t ranspor t i komunikac ję , hande l (importy, od-
ważniki, birki), wreszcie wierzenia mieszkańców i sztukę. 

B. C Z A S O P I S M A 

ARCHEOLOGIA, Rocznik. Polskiego Towarzys twa Archeologicznego, R. V 1952— 
1953, War szawa — Wroc ław 1955. 

M. in. Biliński Bronisław, Kalisia Ptolemeuszowa, s. 101—121. Autor gromadzi ar-
gumenty z zakresu onomastyki , antropogeograf i i i historii pol i tycznej , p rzemawia jące 
za identyf ikowaniem Kalisii z Kaliszem. Lewicki Tadeusz, Obrzędy pogrzebowe pogań-
skich Słowian w opisach podróżników i pisarzy arabskich, głównie z IX—X w., s. 
122—154. Autor omawia przekazy anonimowej re lacj i z IX w., re lac ję Ibn Fadlana 
i przekaz al-Masudi 'ego, zes tawia jąc je z mater ia łem archeologicznym. O c e n y — 
S p r a w o z d a n i a — K o m u n i k a t y . Żaki Andrzej, O. N. Bader, К woprosu o ba łno-
wsko j kul tur ie , s. 179—180. E. K. Arheolośka poroćila. Poroćilo o izkopovanj ih 
V Ljubl jani , Novem Mestu i na Panorami v Ptuju, s. 180. E. K., Ivan Borkovsky, 
O poćatcich prażskeho hradu a o nejs tar is im kostele v Praze, s. 180—181. E. Konik, 
Ja ros łav Böhm, К otazce o vzniku feudalizmu v ćeskych zemich, s. 181—186. Leszczyń-
ski J., E. Dowżenok i M. Brajczewski j , O wriemieni s łożenija f ieodalizma w d r i ewn ie j 
Rusi, s. 186—187. Żaki Andrzej, Filip Jan , Praha p ravëka . Osmero knih o Praze, s ta-
vebnim a umeleckim v y v o j i mesta, s. 187—189. Leszczyński Józef, B. D. Greków, Ki jew-
s k a j a Ruś, s. 189—190. Haisig Marian, Witold Hensel, Słowiańszczyzna wczesnośred-
niowieczna. Zarys ku l tu ry Mater ia lnej , s. 191—193. Trudzik Z., Is tor i ja ku l tu ry dr iew-
n ie j Rusi. Domongolski j pieriod I. Mat ie r ia lna ja kul tura , s. 193—194. E. K., Joze Kaste-
lic, Bozo Skerl j , S lovanska nekropola na Bledu, s. 194. Wielowiejski Jerzy, W . W. Kro-
potkin, Kłady r imskich moniet w wostocznoj Jewropie , s. 194—197 Ziomecki J., Kazi-

http://rcin.org.pl


218 HELENA. BURCHARD 

mierz Majewsk i , Impor ty rzymskie na ziemiach s łowiańskich, s. 197—198. 7. O., Adolf 
Nasz, Osada s ta ropolska w Opolu w świet le do tychczasowych badań wykopa l i skowych , 
s. 201. Żaki Andrzej, M. Je . Foss, Nieol i t iczeski je ku l tu ry s iewiera j e w r o p i e j s k o j czasti 
SSSR, s. 203—204. Wielowiejski Jerzy, Hans J ü r g e n Eggers, Der römische Import im 
fre ien Germanien, At las der Urgeschichte , s. 244—253. Przeworska J., I lona Kovacs, 
Pannonia , s. 254. L. P., Oskar Liden, De f l in teggade Benspe tsa rnas Nord i ska Kulturfas , 
s. 255. Przeworska J., Ferd inand Lot, La Gaule, s. 255—256. E. K., Casopis Muzea lne j 
S lovenske j Spoloćnosti v Turc ianskom sv. Mart ine , XL 1949; XLI 1950, s. 273. E. K., 
Izwiest i ja na a rcheołogiczesk i ja Insti tut , XVII, Sofia 1950, s. 277—278. Wielowiejski Je-
rzy, J ah res sch r i f t fü r mi t te ldeutsche Vorgeschichte , t. 33, s. 278—279. Ziomecki J., 
Kra tk i j e Soobszczeni ja o dok ładach i po lewych i s s ledowani jach Inst i tuta Istorii Ma-
t ie r ia lnoj Kul tury, z. 12, 14, 15, 18—20, 22—26, 28—35, s. 282—283. E. К., Sbornik 
s lovenskeho n a r o d n e h o muzea, R. 36—37, 1942—1943, s. 288. E. K., S tar inar I, 1950, 
s. 288—289. Wielowiejski Jerzy Aleksander, Bibliografia archeologi i po lsk ie j za rok 1950, 
s. 295—303. Wielowiejski Jerzy Aleksander, Bibliografia archeologi i po lsk ie j za rok 
1951, s. 304—313. K r o n i k a . Polska. I. Odkryc ia i wykopa l i ska , s. 315—326. Uwzględ-
niono 99 s tanowisk wszys tk ich okresów. Kocka Wojciech, Dotychczasowe wynik i badań 
wykopa l i skowych we Wroc ławiu , s. 326—329. Wielowiejski Jerzy, Konfe renc je przygo-
towawcze do Zjazdu N a u k o w e g o Młodych Archeologów, s. 329—-331. E. K., Sprawozda-
nie z IV W a l n e g o Zgromadzenia Polskiego Towarzys twa Archeologicznego odby tego 
we Wroc ławiu 9 l is topada 1952 г., s. 331—332. E. К., Sprawozdanie ze Zjazdu połącze-
n iowego Polskich Towarzys tw Archeologicznych i Numizmatycznych , s. 332, 333. N e-
k r o 1 o g i. Jażdżewski Konrad, Roman Jakimowicz , s. 383—386. Bibliografia prac Ro-
mana Jakimowicza , s. 386—389. 

ARCHEOLOGICKE ROZHLEDY, R. VII 1955. 
M. in. Bernat Wl., Wczesnoś redn iowieczne cmenta rzysko c ia łopalne w Międzyboro-

wie pod Warszawą , s. 348—350. Filipowiak Wl., Badania archeologiczne w Wol in ie na 
Pomorzu, s. 351—352, 361—363. Malinowski T., Z p rob lematyk i grodzisk ku l tu ry łużyc-
k ie j w Wielkopolsce , s. 517—520. Żaki A., Z badań nad ku l tu rą ce l tycką w Małopolsce, 
s. 799--780. 

CZASOPISMO PRAWNO-HISTORYCZNE, t. VII, W a r s z a w a 1955, z. 1 
M. in. Sczaniecki Michał, Główne linie rozwoju feuda lnego pańs twa zachodnio-po-

morskiego, Cz. I (do 1478 г.), s. 49—88. Autor w y k o r z y s t u j e t akże mate r ia ły archeolo-
giczne. Zajączkowski Stanislaw, Uwagi nad t e ry to r i a lno-admin i s t r acy jnym us t ro jem Pol-
ski XII w., s. 285—-322. Ar tyku ł r ecenzy jny na temat p racy J . Natansona-Leskiego, Za-
rys granic i podziałów Polski na j s t a r sze j , W r o c ł a w 1953, 

D A W N A KULTURA, R. II, W r o c ł a w 1955, z. 1, s. 1—48. 
Trudzik Zbigniew, Od motyk i do pługa, s. 1—9. Krótki za rys rozwoju narzędzi 

i sposobów u p r a w y roli od czasów n a j d a w n i e j s z y c h aż do połowy I tys iąclecia n. e. 
Sadurska Anna, N a j n o w s z e technologiczne me tody badan ia z a b y t k ó w archeologicznych, 
s. 9 - -12. Metoda da towania z a b y t k ó w na pods tawie zawar tośc i C14. Chmielewscy Maria 
i Waldemar, Siady n a j a z d u scy ty j sk i ego w pó łnocne j części w y ż y n y krakowsko-wie luń-
skiej , s. 12—16. Znalezisko scy ty j sk ich groc ików strzał wraz z mate r ia łem ku l tu ry łu-
życk ie j w schronisku ska lnym w Rzędkowicach, pow. Zawiercie . Kmieciński Jerzy, 
Osadn ic two s łowiańskie i ce ramika „s iwa" na te ren ie K u j a w i ziemi łęczyckiej , 
s. 16—21. Klichowska Melania, Z badań nad roś l inami u p r a w n y m i Polski wczesnośred-
n iowieczne j , s. 22—30. Au to rka r e f e r u j e wyn ik i w ł a s n y c h badań nad mater ia łem bota-
nicznym, pochodzącym z prac t e r e n o w y c h s tac j i a rcheologicznych IHKM. Prócz zbóż 
i w a r z y w uwzględnia drzewa owocowe, rośl iny ole is to-włóknis te i chmiel. Malinowski 

http://rcin.org.pl


PRZEGLĄD P I Ś M I E N N I C T W A 219 

Tadeusz, Wczesnoś redn iowieczne naczynia s łowiańsk ie do prażenia zboża, s. 30—32. 
Wiklak Henryk, N o w e odkryc ia a rcheologiczne w Gdańsku , s. 32— 36. W y n i k i w y k o -
pal i sk 1954 na s t anowisku 4 przy ul. Podwale S ta romie jsk ie . Mater ia ł XI I—XIV w. 
B i b l i o g r a f i a . J. W., Andrze j Nadolski , Studia nad uzbro jen iem polskim w X, XI 
i XII w., s. 37. K r o n i k a . К. P., Działalność PTA w latach 1953—1954, s. 38—41. 
К. P., N o w e władze PTA, s. 41—42. Balcerowski Lucjan, Działalność oddzia łu s ta l ino-
g rodzk iego Polskiego Towarzys twa Archeolog icznego w 1954 r. s. 42—44. Oddzia ł zielo-
nogórski. PTA, s. 44. Żurowski Tadeusz, Na marg ines ie prac konse rwa to r sk i ch , 
s. 44—47. J. G. N o w o o d k r y t a o ryn iacka f igurka konia, s. 47. Znalezisko z t e r enu Kar-
pat węg ie r sk ich . TMP, Pierwsi magis t rowie s tudium histori i ku l tu ry ma te r i a lne j , s. 47. 
Lcpik-Kopaczyńska Wilhelmina, o celowości i p rzyda tnośc i archeologi i , s. 47—48. 
Sp ros towan ia do a r tyku łu pod tymże tytułem, zamieszczonego w „Dawne j Kul turze" , 
1 1954, z. 4. 

— z. 2, s. 49—96. 
M. in. Gieysztor Aleksander, Ku odległym początkom naszego p a ń s t w a i n a s z e j 

na rodowośc i , I. W p ie rwszych wiekach n a s z e j ery, s. 49—56. Autor omawia r o z w ó j 
s t o s u n k ó w społecznych w w y m i e n i o n e j epoce. Lewicki Tadeusz, S k ó r k o w e p ien iądze 
na Rusi w średniowieczu, s. 64—67. Malinowski Tadeusz, Grodziska z w c z e s n e j epoki 
że lazne j w Wie lkopolsce , s. 67—70. Bender Witold, Gród w Wiś l icy w świe t le ź ródeł 
a rcheologicznych , s. 70—77. Autor r e f e ru j e wynik i badań za równo na te ren ie g rodz i ska 
v.' Wiśl icy, j ak i łączonego z nim cmen ta rzyska we wsi Gores ławice . Miśkiewicz Ja-
cek, O ga rnkach , k tóre same ,,rodzą się" w ziemi, s. 78—83. N a j d a w n i e j s z e wiadomośc i 
0 z a b y t k a c h a rcheologicznych w dziełach d a w n y c h h i s to ryków. Rehorowski Marian, 
Meble polskich feuda łów wczesnego średniowiecza , s. 83—90. Autor op ie ra się na 
źródłach ikonograf icznych . B i b l i o g r a f i a , (te-zet), Siadami d a w n y c h kul tur , p r aca 
zbiór., s. 91. K r o n i k a . К. P., Działalność w y d a w n i c z a PTA, s. 92—93. Kostrzewski В., 
Działalność oddziału poznańsk iego PTA w czasie od 15 VI — 31 X 1954 г., s. 94—96. 
T. R., W a l n e zebranie Oddzia łu W r o c ł a w s k i e g o Polskiego Towarzys twa Archeolog icz-
nego we Wroc ławiu , s. 96. Balcerowski L., W a l n e zebran ie Oddzia łu s t a l inogrodzk iego 
PTA, s. III okładki . 

— z. 3, s. 97—179. 
M. in. Antoniewicz Włodzimierz, Wartolowska Zofia, Archeologia , j e j cele i zada-

nia, Część I, s. 97—103. Wartolowska Zofia, Rola kob ie ty w spo łeczeńs twie p ie rwot -
nym, s. 104—109. Dzieduszycka Anna, Rysunki na u rnach twarzowych j a k o źródła 
his toryczne, s. 124—133. Au to rka omawia u rny twarzowe ku l tu ry pomorsk ie j , wyzy-
s k u j ą c je j ako źródło poznania ku l tu ry ma te r i a lne j ludności, przede wszys tk im s t ro ju 
1 uczesania, a n i ek iedy i za jęć ludności (ryte na u rnach sceny p r z e d s t a w i a j ą c e polo-
wanie itp.). Jamka Rudolf, W y n i k i badań w y k o p a l i s k o w y c h na kopcu Krakusa , 
s. 133—138. Machnik Jan, N a ś ladach kul tu Peruna . W y k o p a l i s k a pod N o w o g r o d e m — 
ZSRR, s. 144—147. S ta ro ruska świą tyn ia Peruna odkry ta na uroczysku P e r y ń pod 
Nowogrodem. Musianowicz Krystyna, S łowiańskie ozdoby s t ro ju kob iecego we wczes-
nym średniowieczu, s. 148—-154. Kamińska Janina, Gdańsk wczesnoś redn iowieczny 
po siedmiu la tach prac wykopa l i skowych , s. 154—162. Au to rka r e f e ru j e zagadn ien ia 
chronologii , cha r ak t e ru Gdańska w począ tkach jego is tnienia, p róbę r e k o n s t r u k c j i wa-
łów gdańskich, rozwój s to sunków gospodarczo-społecznych. O d k r y c i a a r c h e o l o -
g i c z n e . Wiklak H., Opole—Zakrzów, s. 163. Cmenta rzysko ku l tu ry łużyck ie j V окгэ-
su brązu. W. S„ Słup, pow. Środa Śląska, s. 163—164. Cmen ta rzyska młodsze j epok i 
brązu i okresu halsz tackiego, osada okresu rzymskiego. W. S., Mokronos Górny , gmi-
na Smolec, pow. Wroc ław, s. 164. Cmen ta rzysko ku l tu ry łużyck ie j okresu ha l sz tack ie -
go. A. G., Raków, pow. Głubczyce, s. 164. Neol i tyczna s iek ierka i toporek n e f r y t o w y . 

http://rcin.org.pl


220 HELENA. BURCHARD 

A. G., Tomaszów Bolesławiecki, s. 165. Cmentarzysko kul tury łużyckiej okresu hal-
sztackiego. J. G., Wola Kisielska, pow. Łuków (Lubelskie), s. 165. Cmentarzysko kul-
tury łużyckiej okresu halsztackiego. J. G., Michałów, pow. Radom, s. 165, 166. Cmen-
tarzysko kul tury pomorskie j wczesnej epoki żelaznej. Zielonka В., Piotrków Kujawski , 
s. 166. Grób ciałopalny, przynależności ku l tu rowej nie podano. Zielonka В., Turza Wil-
cza, gromada Jasień, powiat Lipno, s. 166, 167. Grób skrzynkowy. Zasada Halina, Nie-
domice, pow. Tarnów, s. 167. Nota tka o znalezieniu w 1935 r. urn gl inianych. B i b l i o -
g r a f i a . W. S., Swiatowit, t. XXI. K r o n i k a . W. S., 70-lecie urodzin prof, dr Józefa 
Kostrzewskiego, s. 169. S. N., 70 rocznica urodzin doc. dr Gabriela Leńczyka, s. 169, 
170. S. H., Pierwsza Sesja Archeologiczna Instytutu Historii Kul tury Mater ia lne j Pol-
skiej Akademii Nauk, s. 170—171. Pobyt archeologów polskich za granicą, s. 171, 172. 
Wartolowska Zofia, Sprawozdanie z działalności Oddziału Warszawskiego PTA za 
okres od 1 XI 1954 r. do 18 IV 1955 г., s. 172—174. В. К., Karol Bunsch wśród arche-
ologów, s. 174. В. K., Konferencja w sprawie muzeów archeologicznych, s. 174—175. 
Skurczyński Stanislaw ks., Zalesione nieużytki, s. 175. 

— z. 4, s. 180—262. 
M. in. Antoniewicz Włodzimierz, Wartolowska Zolia, Archeologia, j e j cele i za-

dania, Część II, s. 180—184. Gieysztor Aleksander, Ku odległym początkom naszego 
pańs twa i nasze j narodowości , II. Powstanie społeczeństwa feudalnego, pańs twa i na-
rodowości polskiej , s. 185—194. Podkowińska Zofia, Neoli tyczna kopalnia w Krzemion-
kach, Część I, s. 204—212. Marciniak Józef, Badania archeologiczne w N o w e j Hucie, 
s. 213—222. Znaleziska wszystkich epok od młodszej epoki kamienia do wczesnego 
średniowiecza. O d k r y c i a a r c h e o l o g i c z n e . H. H., J ak giną zabytki , s. 244—245. 
Notatki o zabytkach zagubionych i zniszczonych przez p rzypadkowych znalazców. G. L. 
Brzezie koło Niepołomic, pow. Bochnia, s. 245. J. S., Żychcice, pow. Będzin, s. 245. Sta-
nowisko późnego okresu wp ływów rzymskich. A. L., Łęki Małe, pow. Kościan, s. 245. 
Kurhan ku l tu ry unietyckiej . A. G., Szymocin, pow. Głogów, s. 245—246. Cmentarzysko 
kul tury łużyckie j III—V okresu epoki brązu. M. В., Przyborów, pow. Nowa Sól, s. 246. 
Cmentarzysko IV okresu epoki brązu. W. S., Kłokoczyce, pow. Trzebnica, s. 246. 
Cmentarzysko okresu wczesnolateńskiego. B i b l i o g r a f i a . L. В., Chrońmy zabytki 
wykopal iskowe, dokumenty zamierzchłej przeszłości, s. 249. Recenzja ins t rukcj i o ochro-
nie zaby tków wykopal iskowych, K r o n i k a . К. P., Działalność PTA w I półroczu 
1955 г., s. 250—253. L. В., Działalność Oddziału Stal inogrodzkiego PTA, s. 253. В. К., 
Nowa wys t awa objazdowa Muzeum Archeologicznego w Poznaniu, s. 254. В. K., Mu-
zeum Archeologiczne w Poznaniu będzie miało własną siedzibę, s. 254. Węgrzynowicz 
Teresa, W sprawie zalesienia nieużytków, s. 255—256. Z. R., Członkowie de legac j i 
radzieckiej zwiedzili ośrodki archeologiczne w Polsce, s. 256. 

FONTES ARCHAEOLOGICI POSNANIENSES. Annales Musei Archaeologici Posna-
niensis, Vol. V (1954), Poznań 1955, s. nlb. 4—171. 

Malinowski Tadeusz, Grodziska ku l tu ry łużyckiej w Wielkopolsce, s. 1—48. Autor 
da j e szczegółowe zestawienie grodzisk i ich analizę chronologiczną, omawia warun-
ki powstawania i funkc ję grodów kul tury łużyckiej , problem topograf icznego położenia 
grodzisk ku l tu ry łużyckiej , s tosunek grodów kul tury łużyckiej do osadnictwa „otwar-
tego", zagadnienie us t ro jów społeczno-gospodarczych ludności kul tury łużyck ie j 
wczesnej epoki żelaznej, jako e tapu rozwoju his torycznego od epoki brązu do okresu 
lateńskiego na terenie Wielkopolski , i wreszcie zagadnienie upadku g rodów ku l tu ry 
łużyckiej. Lipińska Aleksandra, Cmentarzysko kul tury pomorskie j i g robów kloszo-
wych w Chłapowie, pow. Środa, s. 49—59. Badania miały charak ter ra tunkowy. Odkry -
to siedem grobów, w tym jeden o podwójnym obrządku pogrzebowym c ia łopa lnym 
i szkieletowym. Przewoźna Krystyna, Osada i cmentarzysko z okresu rzymskiego 

http://rcin.org.pl


PRZEGLĄD P I Ś M I E N N I C T W A 221 

w Słopanowie , pow. Szamotuły , s. 60—140. C m e n t a r z y s k o płaskie , 57 g robów. Jasnosz 
Stanisław, C m e n t a r z y s k o z o k r e s u r zymsk iego w Sadowiu, pow. O s t r ó w Wlkp. , 
s. 141—161. Pub l i kac j a m a t e r i a ł ó w ze z b a d a n y c h w 1925 r. 7 g robów tego cmen ta rzy -

« 

ska . Kostrzewski Bogdan, S p r a w o z d a n i e z dzia ła lności Muzeum Archeo log icznego 
w Poznan iu w roku 1954, s. 162—171. O b e j m u j e dz ia ła lność n a u k o w o - b a d a w c z ą , nauko -
w o - o ś w i a t o w ą i a d m i n i s t r a c y j n ą M u z e u m w roku sp rawozdawczym. 

K W A R T A L N I K HISTORII KULTURY MATERIALNEJ, R. III, W a r s z a w a 1955, z. 1. 

M. in. Rauhut Lechosław, Sp rawozdan ie z p rac w y k o p a l i s k o w y c h w Białogonie 
w r. 1954, s. 94—98. Badania mia ły na celu z loka l izowanie XVII -wieczne j h u t y miedzi, 
s r e b r a i o łowiu. Wielowiejski Jerzy, Zagadn ien ie prze łomu w technice u p r a w y roli 
w p i e r w s z y m tys iąc lec iu n. e. na z iemiach polskich, s. 153—165. Au to r po l emizu je 
z p r a c ą H. Łowmiańsk iego „ P o d s t a w y gospodarcze f o r m o w a n i a się p a ń s t w s łowiań-
sk ich" . R e c e n z j e i s p r a w o z d a n i a . Dąbrowski Krzysztof, Tadeusz Mal inowsk i , 
Narzędz ia k o w a l s k i e ok resu późno la t eńsk i ego i r zymsk iego w Polsce, s. 181. K. D., 
Noże k u l t u r y w e n e d z k i e j z c m e n t a r z y s k w mie j scowośc i Glendz ianówek , pow. Łęczyca 
i z Biskupina , pow. Żnin, s. 182. Cotta Aleksandra, G. F. S o ł o w j e w a i W . W . Kro-
potk in , К w o p r o s u o p ro izwods twie , r a sp ros t r an ien i i i da t i rowkie s t i e k l a n n y c h bras le-
tow d r i e w n i e j Rusi, s. 182—183. Szafrańska Zoja, W a l t e r Lung, Bodenze ichen der 
f rühmi t t e l a l t e r l i chen P ingsdor fware , s. 189—190. Rauhut Lechosław, H an s Hingst , Die 
vo rgesch ich t l i che E i sengewinnung in Schleswig-Hols te in , s. 190—192. Rauhut Lechosław, 
Vorgesch ich t l i che Eisenschmelzen in Wes t sch leswig , s. 192—193. 

— z. 2. 

M. in. R e c e n z j e i s p r a w o z d a n i a . Rauhut Danuta, F r iedr ich Schlet te , 
Haus - und S ied lungs form als Bei t rag zur F rage der wi r t scha f t l i chen S t ruk tu r der jung-
s te inze i t l ichen Ku l tu ren Mi t t e l eu ropas , s. 448—451. Podwińska Zofia, Heinz Kothe, 
V e r b r e i t u n g und Al te r der S tangensch le i fe , s. 453—454. Śląski Kazimierz, A x e l S teens-
berg , Bondehuse og Vandmol l e r i Danmark genom 2000 Aar , s. 455—456. Słaski Ka-
zimierz, TOR 1949—1951, M e d d e l a n d e n f ran Uppsa la M u s e u m för no rd i ska fo rnsake r , 
s. 456—459. Trawkowski Stanislaw, Szczecin i Wol in we wczesnym ś redn iowieczu , 
s. 459—460. Gluziński Wojciech, W a n d a Sa rnowska , Śląsk s t a roży tny i wczesnoś red -
n iowieczny . Przewodnik po w y s t a w i e a rcheo log iczne j Muzeum Śląskiego w e W r o c ł a w i u , 
s. 460—462. Dąbrowski Krzysztof, M. M. Vass i ts , V i t r u v e et la mé ta l lu rg ie de Vinca , 
s. 472—473. 

— z. 3. 

Kulczycki Jerzy, Założenia t eo re tyczne histori i ku l t u ry mate r i a lne j , s. 519—562. 
Au to r omawia k o l e j n o ak tua lną s t ronę zagadnien ia , po t rzebę terminu, w ażn i e j s ze po-
jęc ia do tyczące przedmiotu , ok re ś l en i e przedmiotu , metody , pozyc je w s y s t e m a t y c e 
nauk , zadania i wreszc ie k o n s e k w e n c j e o rgan i zacy jne . Hołubowicz Włodzimierz, Uwa-
gi o historii ku l t u ry m a t e r i a l n e j j a k o nauce , s. 563—585. D y s k u s j a na pos iedzen iu 
p l e n a r n y m W y d z i a ł u I Nauk Społecznych Polsk ie j Akademi i N a u k w dn iu 2 lu tego 
1955 roku nad zagadn ien iami t eo re tycźnymi histori i ku l t u ry ma te r i a lne j , s. 586—620. 
Poppe Andrzej, Nap i s s t a ro rusk i z XII w. na r ęko jeśc i noża z Drohiczyna, s. 621—624. 
Zak Jan, O genez ie uprzęży k o ń s k i e j na z iemiach polskich, s. 625—635. R e c e n z j e . 
Sztetylło Janusz, S. N. Or łów, Os t a tk i s i e l skochoz ia j s twiennogo inwien ta r i a VI I—X w. 
iz S ta ro j Ładogi, s. 637. Śląski Kazimierz, F. Längert , N a g r a s y n p u n k t e r pa bebygge l -
sen i Skane a r h u n d r a d e n a n a r m a s t fo re och e f te r ar 1000, s. 637—639. Lalik Tadeusz, 
Stanis ława Z a j c h o w s k a , Rozwoj sieci osadn icze j okolic Poznania (XI—XX wiek) , 
s. 645—647. 

http://rcin.org.pl


222 HELENA. B U R C H A R D 

— Z. 4. 
M. in. Hensel Witold, „Bariera dźwięku" , s. 675—686. O s to sowan iu w archeologi i 

n i e k t ó r y c h os iągnięć n a u k technicznych . R e c e n z j e i s p r a w o z d a n i a . Uzdowska 
Teresa, Zur F rühgesch ich te Dresdens , s. 783—785. 

KWARTALNIK HISTORYCZNY, R. LXII, W a r s z a w a 1955, nr 3. 
M. in. Tymieniecki Kazimierz, P rzemiany w us t ro ju po l sk ie j wsi w c z e s n o f e u d a l n e j 

i ich w p ł y w na wzros t sił wy twórczych , s. 3—35. RECENZJE. Lalik Tadeusz, A n d r z e j 
Nadolsk i , S tudia nad uzb ro j en i em polsk im w X, XI, XII wieku , s. 150—155. 

PAMIĘTNIK SŁOWIAŃSKI. Czasop ismo n a u k o w e poświęcone s łowianoznaws twu , 
t. IV 1954, W r o c ł a w — P o z n a ń 1955, z. 2. 

M. jn. Slaski Kazimierz, Udział S łowian w życiu gospoda rczym Bał tyku na począt-
ku epok i f e u d a l n e j (VII—XII w.), s. 227—266. Autor wyróżn ia t rzy o k r e s y rozwoju 
g o s p o d a r c z e g o ludów s łowiańsk ich n a d b a ł t y c k i c h : od VI do VIII w., od IX do poło-
w y XI w. i wreszc ie od po łowy XI w. do schy łku XII w. W okres ie p i e rwszym stwier-
dza a u t o r r oz wó j hand lu ze wschodem, rozwó j hand lu m o r s k i e g o w związku ze znacz-
n y m p o s t ę p e m w technice żeg la r sk ie j i począ tek p o w s t a w a n i a w i ę k s z y c h oś rodków pro-
dukc j i i w y m i a n y t o w a r o w e j , s t a n o w i ą c y c h p o c z ą t k o w y e t ap r o z w o j o w y miast . W okre-
sie n a s t ę p n y m rozwi ja się bardzo na z iemiach s łowiańsk ich p r o d u k c j a rzemieślnicza, 
p o w s t a j ą mias t a sensu stricto, nas i la się hande l ze W s c h o d e m i z Europą zachodnią . 
W t rzec im okres ie S łowiańszczyzna n a d b a ł t y c k a pod n a p o r e m N i e m c ó w traci s top-
n iowo samodz ie lność pol i tyczną, a w ślad za t ym i p rężność gospodarczą , i znaczenie 
j e j w życiu gospoda rczym k r a j ó w ba ł tyck ich upada . Pieradzka Krystyna, Zagadn ien ie 
g r o d ó w i w c z e s n o ś r e d n i o w i e c z n e j o rgan izac j i g r o d o w e j u S łowian pó łnocno-zachod-
nich, s. 267—303. A u t o r k a omawia szczegółowo rozmieszczenie i rolę g rodów wczesno-
ś r e d n i o w i e c z n y c h na różnych t e ry to r i ach p l e m i e n n y c h Słowian pó łnocno-zachodn ich 
oraz z a g a d n i e n i e związku między o rgan i zac j ą o k r ę g ó w g r o d o w y c h a pos t ępami feudal i -
zacj i . Nalepa Jerzy, Bieżuńczanie. N a z w a i położenie , s. 304—323. Au to r s tara s ię 
z loka l i zować w y m i e n i o n e przez Geogra fa b a w a r s k i e g o p lemię Besunzane = Bieżuńcza-
nie. Wojciechowski Zygmunt, Uwag i o n a z w a c h i lokal izacj i p lemion polskich na t le 
s ą s i edz twa s łowiańsk iego , s. 324—339. I n t e rp r e t ac j a przekazu G e o g r a f a bawar sk i ego . 
Jażdżewski Konrad, S tosunki po l sko- rusk ie we wczesnym ś redn iowieczu w świe t le 
a rcheologi i , s. 340—360. Labuda Gerard, Józef W i d a j e w i c z jako h i s to ryk dz ie jów Sło-
wiańszczyzny , s. 386—391. 

POSTĘPY ARCHEOLOGII W a r s z a w a 1955, nr 1 (powielane) . 
M. in. Kulczycki Jerzy, Do po jęc i a pos tępu w nauce archeologi i , s. 1—4. Warto-

lowska Zofia, Me toda d ia l ek tyczna w a rcheo log icznych b a d a n i a c h w y k o p a l i s k o w y c h , 
s. 71—80. 

PROBLEMY. O r g a n T o w a r z y s t w a W i e d z y Powszechne j , R. XI 1955. 
M. in. Szewera Zygmunt, Szczecin czy Gniezno, s. 423—424. N o t a t k a po lemiczna 

do a r t y k u ł u W. He jnosza z „P rob lemów" nr 0/1954 o in t e rp re t ac j i d o k u m e n t u „Dago-
me iudex" . Hejnosz Wojciech, S p r a w a „ longum mare" , s. 424—425. Dalsza n o t a t k a po-
lemiczna w sp rawie d o k u m e n t u „Dagome iudex" . Wilczewski H., Sporna loka l izac ja 
g rodu Truso , s. 493. 

PRZEGLĄD ZACHODNI, R XI, Poznań 1955, t. I, nr 1—4. 
M. in. Tymieniecki Kazimierz, Z dz i e jów tworzenia się Europy w X w i e k u , 

s. 126—163. Au to r p rzeds tawia n a j p i e r w p o d s t a w y pol i tyczne Europy X w., a na s t ęp -
nie począ tk i p a ń s t w o w e Polski w uk ładz ie po l i tycznym Europy X w. Kowalenko Wła-
dysław, Dalsze badan ia nad s t a ros łowiańsk imi por tami na Bał tyku z IX—XIII w., 

http://rcin.org.pl


PRZEGLĄD P I Ś M I E N N I C T W A 223 

s. 164—197. Kiełczewska-Zaleska Maria, Osieki na Pomorzu Gdańskim, s. 198—208. 
Autorka in t e rp re tu je osieki j ako schroniska obronne osad nie ma jących w pobliżu gro-
dów. Dymaczewski Aleksander, Leciejewicz Lech, Osadnic two wczesnośredniowieczne 
w po łudn iowej części Os t rowa Tumskiego w Poznaniu, s. 357—376. Autorzy r e f e ru j ą 
wyniki wszystkich badań na Ost rowie Tumskim od 1939 r. Durczewski Dobromir, Ba-
dania archeologiczne w Słupcy w pow. konińskim w 1954 г., s. 376—382. Badania na 
grodzisku ku l tu ry łużyckie j z okresu halsztackiego. O c e n y i o m ó w i e n i a . Wędzki 
Andrzej, Szczecin i Wol in we wczesnym średniowieczu, s. 404—408. Przewoźna Kry-
styna, H. J . Eggers', Der römische Import im f re ien Germanien . Z к r o n i к i n a u k o -
w e j . Hilczerówna Zofia, Obchód 70-lecia urodzin prof, dra Józefa Kostrzewskiego, 
s. 416—417. Kowalenko Władysław, Sprawozdanie Sekre ta r ia tu Redakcj i S łownika 
Starożytności Słowiańskich ze s tanu i pos tępu prac w roku 1954, s. 420—424, 
Wędzki Andrzej, Radzim, zapomniany gród kasz te lański nad War tą , s. 565—583. Autor 
wykorzys tu je także mater ia ły archeologiczne. Górski Karol, Zas tosowanie ka lendarza 
przyrostów drzewnych do us ta lania chronologii wczesnego średniowiecza, s. 726—730. 

— t. II. nr 5—8. 
M. in. Wędzki Aleksander, 900-Iecie miasta Bytomia, s. 310—312. Autor r e f e r u j e 

m. in. wynik i do tychczasowych badań archeologicznych na terenie Bytomia. 
— t. III, nr 9—12. 
M. in. Malinowski Tadeusz, Czechosłowackie przewodniki po wys t awach archeolo-

gicznych, s. 296—298. 

ROCZNIKI DZIEJÓW SPOŁECZNYCH I GOSPODARCZYCH, t. XVI 1954, Poznań 
1955. 

M. in. TymienieckJ Kazimierz, Początki pańs tw s łowiańskich w naświe t len iu gos-
podarczym, s. 9—46. Autor d y s k u t u j e z pracą H. Łowmiańskiego „Pods tawy gospodar-
cze for r rowania się pańs tw s łowiańskich" . Slaski Kazimierz, Zaludnienie puszcz Polski 
zachodnie j w okresie do XIV w., s. 51—90. 

SOWIETSKAJA ARCHEOŁOGIJA, XXIV, Moskwa 1955. 
M. in. Hensel W., Gieysztor A., Majewski K., Polski je archeołogiczeski je issledo-

wan i j a poślednich let, s. 155—171. Praca zawiera cha rak t e ry s tykę badań archeologicz-
nych w Polsce obe jmujących okresy od paleol i tu do wczesnego średniowiecza, ocenę 
prac h i s to ryków i a rcheologów w zakres ie wczesnego średniowiecza i in formacje o ba-
daniach polskich w zakres ie archeologii ś ródziemnomorskie j . 

SPRAWOZDANIA ARCHEOLOGICZNE, t. I, Wroc ł aw 1955, s. 379. 
Podkowińska Zofia, Sprawozdanie z prac wykopa l i skowych na górze Gawroniec 

(Pałyga) w Ćmielowie, pow. opatowski , w 1954 г., s. 11—27. Osada ku l tu ry pucha rów 
le jkowatych . Nosek Stefan, W y n i k i badań t e r enowych w re jon ie Igołomia—Wschód, 
p rowadzonych w latach 1953 i 1954, s. 29—45. Osadnic two kul tur z cyklu ws tęgowych , 
ś lady osadnic twa z okresu w p ł y w ó w rzymskich i z okresu wczesnośredniowiecznego. 
Drewko Michał, Sprawozdanie z prac wykopa l i skowych , p rzeprowadzonych w 1954 r. 
na Tyńcu w Kaliszu, s. 47—48. Piec kopu łowaty i j ama z okresu w p ł y w ó w rzymskich. 
Dąbrowski Krzysztof, Badania archeologiczne we wsi Piwonice w pow. kal iskim w ro-
ku 1954, s. 49—61. Osada okresów późnola teńskiego i w p ł y w ó w rzymskich. Konieczna 
Maria, Sprawozdanie z prac wykopa l i skowych w Poznaniu ul. Os t rów Tumski 17, pro-
wadzonych w latach 1953 i 1954, s. 63—76. Siady osadnic twa wczesnośredniowiecznego 
od VI do XIII w. Żurowski Kazimierz, Mikołajczyk Gabriela, Badania archeologiczne 
na górze Lecha w Gnieźnie w 1953 г., s. 77—90. Fragment wa łu obronnego podgrodzia . 
Początek osadnic twa obronnego na górze Lecha autorzy d a t u j ą na VIII w. n. e. Cofta 

http://rcin.org.pl


224 HELENA. BURCHARD 

Aleksandra, Sprawozdanie z prac wykopaliskowych w Kruszwicy w latach 1953 i 1954, 
s. 91—104. Wczesnośredniowieczna huta szklana i pracownia złotnicza. Nadolski An-
drzej, Prace badawcze stacji archeologicznej w Łęczycy w latach 1953—1954, 
s. 105—130. Sprawozdanie obejmuje prace na grodzisku wczesnośredniowiecznym 
w Łęczycy, na cmentarzysku XI w. w Lutomiersku oraz wyniki badań powierzchnio-
wych w ziemi łęczyckiej (materiały kultury łużyckiej, okresu wpływów rzymskich 
i wczesnego średniowiecza). Hilczerówna Zofia, Hołowińska Zofia, Sprawozdanie z prac 
wykopaliskowych prowadzonych na wczesnośredniowiecznym grodzisku w Bonikowie 
w powiecie kościańskim w latach 1953—1954, s. 131—136. Osadnictwo wczesnośred-
niowieczne dwufazowe — osada VI w. n. e. i gród wybudowany prawdopodobnie 
w IX w. n. e. Jażdżewski Konrad, Gdańsk średniowieczny w świetle badań z lat 1953 
i 1954, s. 137—164. Leciejewicz Lech, Sprawozdanie z badań archeologicznych w Koło-
brzegu w 1954 г., s. 165—178. Badano rzemieślniczą dzielnicę grodu. Filipowiak Wła-
dysław, Sprawozdanie z prac wykopaliskowych w Wolinie w latach 1953—-1954, 
s. 179—193. Wars twy osadnicze XI—XIII w. w okolicach kościoła Sw. Sw. Wojciecha 
i Jerzego. Wieczorowski Tadeusz, Sprawozdanie z prac wykopaliskowych w Szczecinie 
w 1954 г., s. 195—205. Badania prowadzono na terenie dolnego Starego Miasta. Odkryto 
warstwy osadnicze XII i XIII w. Hołubowicz Włodzimierz, Prace wykopaliskowe na 
Ostrówku w Opolu w 1954 г., s. 207—-234. Dalsze badania osady słowiańskiej 
X—XIII w. Antoniewicz Włodzimierz, Wartołowska Zofia, Prace wykopaliskowe 
w Wiślicy w latach 1953 i 1954, s. 235—250. Wyniki badań na grodzisku wczesnośred-
niowiecznym w Wiślicy i na związanym z nim cmentarzysku w Goresławicach. Żu-
rowski Kazimierz, Mikołajczyk Gabriela, Sprawozdanie z badań kurhanu we wsi 
Husynne w pow. hrubieszowskim w 1954 г., s. 251—267. Autorzy datują kurhan na ko-
niec X lub początek XI w. Burchard Helena, Przegląd piśmniennictwa z zakres* 
archeologii Polski za rok 1953, s. 269—278. S p r a w y o r g a n i z a c y j n e . Zmiana 
w Dyrekcji IHKM PAN. Struktura organizacyjna Działu I Archeologii Polski IHKM. 

SPRAWOZDANIE TOWARZYSTWA NAUKOWEGO W TORUNIU, t. 6 za 1952 r„ 
Toruń 1955. 

M. in. Gumowski Marian, Monety rzymskie w Polsce, s. 71—73. Streszczenie pra-
cy referowanej na posiedzeniu naukowym towarzystwa. 

STUDIA DO DZIEJÓW WAWELU, t. I, Kraków 1955. 
M. in. Sawicki Ludwik, Stanowisko paleolitu dolnego na Wawelu, s. 1—59. Ma-

teriał, zdaniem autora, przedstawia mieszaninę przemysłową górno-aszelsko-lewaluaską 
z domieszką elementu mikockiego. Analiza materiału archeologicznego poprzedzona 
jest charakterystyką warunków geologicznych stanowiska. Do pracy dołączone jest 
jako aneks Turnau-Morawskiej M„ Zestawienie wyników analiz petrograficznych, 
s. 71—111. Autor przyjmuje istnienie budowli na czas od X do końca XI lub początku 
XII w. Uważa, że budowla miała charakter świecki. Leńczyk Gabriel, Badania wykopa-
liskowe w latach 1948 i 1949, s. 416—419. Odkryto m. in. fundamenty domu ks. Borka 
(XVI w.) i gotyckich kościołów Sw. Jerzego i Św. Michała. Żaki Andrzej, Badania wy-
kopaliskowe na Wawelu w latach 1950 i 1951, s. 419—428. Badania objęły dziedziniec 
arkadowy, gdzie osiągnięto poziom przedromański. Pod nim w lejach krasowych zabyt-
ki paleolityczne. W innych rejonach zabytki średniowieczne. 

STUDIA WCZESNOŚREDNIOWIECZNE. Studia, materiały, sprawozdania, t. III, 
Warszawa—Wrocław 1955, s. 384, tabl. 154. 

Tymieniecki Kazimierz, Organizacja rzemiosła wczesnośredniowiecznego a geneza 
miast polskich, s. 9—86. Kiersnowski Ryszard, ,,Kłodona" — Kłodzień, wczesnośrednio-
wieczna osada pomorska, s. 87—136. Autor stara się zidentyfikować miejscowość 

http://rcin.org.pl


PRZEGLĄD P I Ś M I E N N I C T W A 225 

„Kłodona", w y m i e n i a n ą przez żywotopisarzy św. Ottona, b iskupa bamberskiego. 
Jażdżewski Konrad, Ogólne wyniki badań archeologicznych w Gdańsku w latach 
1948—1952, s. 137—152. Autor omawia warunk i f iz jograf iczne Gdańska i j ego okolic 
przed p o w s t a n i e m mias ta i w czasie jego istnienia w średniowieczu oraz działalność 
gospodarczą, społeczną i kul tura lną jego mieszkańców. Kamińska Janina, Metody ba-
dań a rcheo log icznych w Gdańsku w latach 1948—1952, s. 153—163. Jażdżewski Konrad, 
C h a r a k t e r y s t y k a wczesnośredniowiecznych wars tw ku l tu rowych w wykop ie g łównym 
na s t anowisku 1 w Gdańsku, s. 164—211. Autor omawia szczegółowo zabytk i znale-
zione w poz iomach osadniczych 1 do 9. Kmieciński Jerzy, Sprzęt rybacki i organizac ja 
rybo łóws twa V' Gdańsku w XII i XIII w. w świetle p rac wykopa l i skowych w latach 
1948—1952, s. 212—216. Byrska Eleonora, Budownictwo w gdańsk ie j dzielnicy rybac-
k ie j w XII i XIII wieku, s. 217—232. Auto rka d a j e m. in. szczegółowy opis kons t rukc j i 
d r ewn ianych odkry tych na s tanowisku 1. Kmieciński Jerzy, Umocnienia grodu gdań-
skiego we wczesnym średniowieczu, s. 233—237. Krysiak Kazimierz, Szczątki zwierzęce 
z wykopa l i sk w Gdańsku w latach 1950—1951, s. 238—251. Autor wyróżnił w mater ia le 
kos tnym szczątki świni domowej , krowy, konia, kozy, owcy, psa, kota, łosia, tura, 
dzika, je lenia , bobra i sarny. Lechnicki Felicjan, Szczątki rośl inne z wykopa l i sk gdań-
skich w la tach 1950—1952, s. 252—259. Z roślin up rawnych autor wyróżni ł proso zwy-
czajne, żyto, jęczmień, len zwyczajny , konopie, mak lekarski , dereń, bób celtycki, 
soczewicę, ogórek, śliwę, wiśnię, czereśnię i brzoskwinię. Leńczyk Gabriel, Badania 
w y k o p a l i s k o w e w Tyńcu w latach 1948—1951, s. 260—270. Badania ob ję ły wzgórze 
Grodzisko (mater ia ły łużyckie z końca okresu halsztackiego), wzgórze Winn ica (brak 
ś ladów osadnictwa) i teren samego Opac twa (materiały neoli tyczne, ku l tu ry łużyckiej 
i wczesnośredniowieczne) . Kocka Wojciech, Ostrowska Elżbieta, Prace wykopa l i skowe 
we Wroc ł awiu w la tach ' 1949—1951, s. 271—275. Badano gród X w. i podgrodzie . Na-
dolski Andrzej, Z badań nad wczesnośredniowieczną Łęczycą (problemy i pot rzeby 
bauuwcze), s. 276—279. Tomczak Andrzej, Stare miasto w Łęczycy, s. 280—284. Autor 
rozważa prob lem lokal izacj i wymien iane j w źródłach p i sanych Ant iqua civitas. Nadol-
ski Andrzej, Prace wykopa l i skowe na grodzisku łęczyckim w latach 1950—1951. 
s. 285—290. Poklewski Tadeusz, Badania wykopa l i skowe na Kępie przy grodzisku 
łęczyckim, s. 291—293. Autor wyróżnia dwie wars twy osadnicze z V—VI w. n. e. 
oraz z XII—XIII w. Abramowicz Aleksander, Badania wykopa l i skowe na cmentarzy-
sku Łęczyca—Emaus, s. 294—297. Cmentarzysko zawiera groby wczesnośredniowieczne 
i późniejsze. Zbierski Andrzej, Wczesnośredniowieczne górnic two i hutn ic two w świetle 
mater ia łów z grodziska łęczyckiego, s. 298—318. Gabalówna Lidia, Ceramika z XII 
i XIII wieku z grodziska łęczyckiego s. 319—332. Poklewski Tadeusz, Narzędzia cie-
sielskie z XII—XIII wieku z grodziska łęczyckiego, s. 333—334. Abramowicz Andrzej, 
Przedmioty ozdobne z grodziska łęczyckiego, s. 335—351. Gupieniec Anatol, Skarb 
i monety odkry te n a grodzisku łęczyckim, s. 352—354. Skarb składał się z 1 d i rhemu 
arabskiego i ozdób s rebrnych . Poza tym znaleziono na grodzisku luźno 19 mone t rzym-
skich i wczesnośredniowiecznych polskich, niemieckich, węgiersk ich i angielskich. Na-
dolski Andrzej, W sprawie da towania i r ekons t rukc j i umocnień g rodowych w Łęczycy, 
s. 355—359. Krysiak Kazimierz, W y k o p a l i s k o w e szczątki zwierzęce z grodziska koło 
Łęczycy, s. 360—370. Ze zwierząt domowych stwierdzono kości świni, k rowy, owcy, 
kozy, konia, psa i k o t a ; z dzikich — dzika, jelenia, sarny, za jąca , łosia, tura, bobra, 
wydry niedźwiedzia, lisa, borsuka i tchórza. Klichowska Melania, Szczątki rośl inne 
z grodziska łęczyckiego, s. 371—375. Z roślin up rawnych s twierdzono pszenicę, żyto, 
jęczmień, owies, proso zwycza jne , konopie , groch, soczewicę, bób, ogórek, koper , wiśnię, 
czereśnię i śliwę. K r o n i k a n a u k o w a . Kierownictwo Badań nad Początkami Pańs twa 
Polskiego w roku 1953, s. 379—384. 

Sprawozdania Archeologiczne, z. IV 15 

http://rcin.org.pl


226 HELENA. BURCHARD 

ŚWIATOWIT. Rocznik, poświęcony archeologii i badaniom pierwotnej kultury 
polskiej i słowiańskiej, t. XXI, Warszawa 1955, s. 392. 

Kulczycki Jerzy, Metoda badania analogii archeologicznych, historycznych i etno- • 
graficznych w studiach nad dziejami kul tury materialnej, s. 7—27. Supriiewska Halina, 
Uwagi o znaczeniu i organizacji badań anatomii drewien kopalnych, s. 41—47. Zwoliń-
ski Stefan, Tatrzański rejon jaskiniowy, s. 49—74. Autor omawia kolejno osiem wy-
różnionych przez siebie obszarów jaskiniowych Tatr Polskich. Osobny obszerny roz-
dział poświęcony jest Grocie Magury. Jura Albin, Grota Magury w Tatrach (1460 m), 
na jwyże j w Polsce położona siedziba człowieka epoki lodowej, s. 81—120. Praca obej-
muje nas tępujące rozdziały: łowcy niedźwiedzia jaskiniowego w ostatnim interglacjale 
Masovien II (Riss-Würm), stanowiska polskie, grota Magury, charakterystyka i po-
dział przemysłów w Grocie Magury, nawiązania etnograficzne, zagadnienie autentycz-
ności paleolitycznych wyrobów kościanych, okazy kamienne. Nosek Stefan, Kultura 
wstęgowej ceramiki malowanej na Lubelszczyźnie, s. 124—137. Kietlińska Alina, Nie-
które zagadnienia dotyczące obrzędów pogrzebowych kultury grobów kloszowych na 
podstawie cmentarzyska we wsi Transbór, pow. Mińsk Mazowiecki, s. 147—-158. Autor-
ka omawia zagadnienia związane z budowaniem samego grobu: wykopaniem jamy 
grobowej i ustawieniem w nie j naczyń, oraz pierwotnej powierzchni grobu. Dalbor 
Witold, Wczesnośredniowieczny gród w Gnieźnie, s. 161—232. Autor omawia rozpla-
nowanie grodu gnieźnieńskiego w rozwoju historycznym, fortyfikacje gnieźnieńskie, 
rolę i położenie kościoła grodowego, położenie i rozplanowanie katedry, budowle 
świeckie grodu (palatium książęce, hala recepcyjna i in.). Musianowicz Krystyna, Przy-
czynki do osadnictwa mazowieckiego na Podlasiu w XII — XIII wieku, s. 247—273. 
Wynik i wykopalisk na dwu cmentarzyskach szkieletowych we wsi Niewiarowo-
Słochy i Kamianki w powiecie bielsko-podlaskim. Sarnowska Wanda, Miecze wczesno-
średniowieczne w Polsce, s. 276—319. Praca składa się z trzech części: 1 — alfabetycz-
ny wykaz stanowisk i charakterystyka zabytku, 2 — typologia mieczy jako środek 
ustalenia chronologii i genezy, 3 — zagadnienia produkcji , wymiany, importów. 
îurovsski Tadeusz, Trepcza, grodzisko pod Sanokiem, s. 324—330. Żurowski Tadeusz, 
Pomiar archeologicznych stanowisk naziemnych, s. 350—378. Autor omawia kolejno 
najprostszą niwelację i przyrządy pomiarowe, oznaczenie punktów w terenie, porów-
nanie terenu z mapą, zdjęcia terenowe, metody pomiaru poziomego, metody pomiaru 
pionowego, tyczenie podstaw i kątów, niwelację za pomocą schodkowania. R o z b i o -
r y i s p r a w o z d a n i a . Rysiewicz Z., J. Rozwadowski, Studia nad nazwami wód sło-
wiańskich, s. 379—384. К. В., „Archeologia", Rocznik Polskiego Towarzystwa Archeolo-
gicznego, t. II 1948. 

WIADOMOŚCI ARCHEOLOGICZNE. Organ Państwowego Muzeum Archeologicz-
nego, t. XXII, Warszawa 1955, z. 1. 

Kiersnowscy Teresa i Ryszard, Z dziejów obrotu kruszcowego w Polsce wczesno-
feudalnej w świetle skarbu ze wsi Stojkowo, pow. Kołobrzeg, s. 5—54. Autorzy oma-
wiają szczegółowo skład skarbu (monety, srebro lane, sztabki srebrne, płytki i pręty, 
druty, ozdoby różne), wagę poszczególnych przedmiotów w skarbie i zagadnienie je-
dnostek wagowych, próby jakości kruszcu, tło osadnicze, kołobrzeską grupę skarbów. 
Rauhut Lechosław, Wczesnośredniowieczny skarb ze wsi Borucin, pow. Aleksandrów 
Kujawski, s. 55—63. Monograficzne opracowanie skarbu odkrytego w 1856 r. (ozdoby 
srebrne i złote). Autor da tu je skarb na koniec pierwszej połowy XI w. Nosek Stefan, 
Skarb srebrny wczesnośredniowieczny z miejscowości Bużyska, pow. Siemiatycze, 
Si 65—70. Publikacja na podstawie fotografii skarbu zaginionego w czasie wojny 
1939_1945. Moldenhawer Konstanty, Jadalne owoce pestkowe i orzechy włoskie 
w wykopaliskach polskich z okresu wczesnośredniowiecznego, s. 71—80. Autor 

http://rcin.org.pl


PRZEGLĄD P I Ś M I E N N I C T W A 227 

uwzględnia wiśnie , czereśnie, śliwy, tarninę, brzoskwinie, grusze, jabłonie i orzechy 
włoskie . O d k r y c i a . Bernat W., Wczesnośredniowieczne cmentarzysko cia łopalne 
w mie jscowości Międzyborów, pow. Grodzisk Mazowiecki , s. 81—82. Sprawozdanie 
z badań ra towniczych — odsłonięto 3 groby. Antoniewicz J., Janowski J., Miecz wcze-
snośredniowieczny odkry ty w miejscowości Ciechanów na pó łnocnym Mazowszu, 
s. 83—85. Zielonka В., Grób sk rzynkowy ku l tu ry pomorsk ie j z miejscowości Ciepień, 
pow. Rypin, s. 85—86. Autor d a t u j e grób na V w. p. n. e. Grób z n a j d u j e się na więk-
szym, nie b a d a n y m cmentarzysku. Kamińscy J. i A., Grodzisko p ierśc ien iowate 
wczesnośredn iowieczne na gruntach wsi Swięck-Strumiany, pow. W y s o k i e Mazo-
wieckie, s. 87—88. Autorzy u w a ż a j ą grodzisko za pozostałość po grodzie kasz te lańskim 
Swięck. Dąbrowski Krzysztof, Grodzisko na łąkach wsi Bużyski, pow. Siemiatycze, 
s. 88—89. Au to r d a t u j e w przybliżeniu na początek XIII w. Węgrzynowicz Teresa, 
Kurhany i osada wczesnośredniowieczna koło miejscowości Drohiczyn, pow. Siemiaty-
cze, s. 89. Węgrzynowicz T., N o w e grodzisko położone koło Drohiczyna nad Bugiem, 
poW. Siemiatycze, s. 89. Na grodzisku znaleziono mater ia ł ceramiczny wczesnośrednio-
wieczny i ku l tu ry łużyckiej . Bernat W., Siady osadnic twa z okresu wczesnośrednio-
wiecznego w miejscowości Ogrodniki , pow. Siemiatycze, s. 89—90. Dwie osady i cmen-
ta rzysko z okresu wczesnośredniowiecznego. Miśkiewicz Jacek, Siady osady wczesno-
ś redn iowieczne j w miejscowości Zabuże, pow. Biała Podlaska, s. 90—91. Komorowski 
Piotr, Grodzisko w miejscowości Dzięcioły, pow. Siedlce, s. 91. Autor d a t u j e na pod-
s tawie ceramiki na XII —• XIII w. n. e. Bernat W., Wczesnośredniowieczna osada 
w koloni i Hołowczyce, powiat Siedlce, s. 91—92. Bernat W., Osada wczesnośrednio-
niowieczna w miejscowości Myszkowice, pow. Siedlce, s. 92. Gardawski A., Z b a d a ń 
powierzchniowych na te renie mias ta Sandomierza, s. 92—96. Siady osadnic twa śred-
ku l tu ry łużyckie j IV okresu epoki brązu. J. G., S tanowisko złockiej g rupy ku l tu ry ce-
ramiki s znurowe j w Sandomierzu na Chwałkach, s. 96. Gąssowski Jerzy, Nowe odkry-
cia w Opatowie , s. 97—98. Siady osadnic twa wczesnośredniowiecznego. Bender Wi-
told, Cmenta rzysko wczesnośredniowieczne we wsi Goresławice, pow. Pińczów, 
s. 98—101. Gurba Jan, Zniszczone cmentarzysko ku l tu ry pomorsk ie j w Pińczowie, 
s. 101. Kietlińska Alina, Pieczęć z przełomu XII na XIII wiek z Góry Zamkowej w Cie-
szynie, s. 101—104. Pieczęć Monacha , pa t r i a rchy jerozolimskiego. Krauss Adam, Cmen-
ta rzysko rzymskie i osada odkry te w miejscowości Siemonia — Kolonia Podmłynie, 
pow. Będzin, s. 104—106. Bielenin Kazimierz, Odkryc ie wczesnorzymskiego grobu ciało-
pa lnego w Jadownikach Mokrych , pow. Dąbrowa Tarnowska , s. 106. Antoniewicz J., 
Ciekawy zabytek z grodziska w mie jscowości Lipowo, pow. Mrągowo, s. 107. Żelazny 
grot dziryt.u z zadziorami, d a t o w a n y przez autora na późny okres rzymski. K r o n i k a , 
z. г., Kolegium kwal i f ikacy jne dla p racowników n a u k o w y c h w muzealnic twie i kon-
serwators twie , s. 108. j. h. Posiedzenie Rady R e d a k c y j n e j o rganu muzealnic twa i kon-
se rwators twa archeologicznego, s. 108—109. z. г., Pokaz mater ia łów archeologicznych 
z obszaru Grodów Czerwieńskich, s. 109. z. г., Archeologiczny obóz szkoleniowy 
w Biskupinie, s. 109—110. z г., Międzynarodowa konfe renc ja „Unesco" w Atenach, 
s. 110. BK., Uniwersa lny przyrząd do zd jęć i r eprodukc j i fotograf icznych, s. 110. 
z. г., W y s t a w y archeologiczne dla szkół, s. 110. Okulicz J., Mierzenie pojemności na -
czyń, s. 111—113. Gurba Jan, Archeologia na Cen t ra lne j W y s t a w i e Rolniczej w Lubli-
nie, s. 113. 

— z. 2. 

Rajewski Zdzisław O metodzie t e r enowych badań wczesnośredniowiecznych wie j -
skich zespołów osadniczych, s. 117—141. Praca zawiera n a s t ę p u j ą c e rozdziały: zakres 
i metoda badań t e renowych wie j sk ich zespołów osadniczych, badania t e renowe mie j -

15* 

http://rcin.org.pl


228 HELENA. BURCHARD 

sea eksploatacji i produkcji, poszukiwania zaginionych wsi, poszukiwania studni, po-
szukiwania tzw. skarbów, poszukiwania lokalnej sieci drożnej i urządzeń komunikacyj-
nych, granice terytorium cmentarzyska. Hołubowicz Włodzimierz, Wyniki badań prze-
prowadzonych w 1950 r. w Niemczy Śląskiej, s. 146—156. Ślady osady obronnej 
kultury łużyckiej okr. halsztackiego, ślady osadnictwa (gród i podgrodzie) wczesno-
średniowiecznego. Zielonka Bonifacy, Materiały z osiedla obronnego kultury łużyc-
kiej w miejscowości Kamieniec, pow. Toruń, s. 158—173. Osada datowana na okres 
halsztacki. Łuka Leon Jan, Dwa importowane naczynia z okresu rzymskiego odkryte 
w miejscowości Leśno w pow. Chojnice, s. 175—179. Naczynie terra śigillata i kocioł 
brązowy skośnie żłobkowany. Żak Jan, Grzebienie z wystrojem zwierzęcym z ziem 
polskich i zachodnio-słowiańskich, s. 180—184. Nadolski Andrzej, Pochwa miecza 
znaleziona w osadzie miejskiej z XI wieku w Gdańsku, s. 186—192. O d k r y c i a . 
Mikołajczyk Gabriela, Wczesnośredniowieczny nóż rytualny i kubek rogowy z Ledno-
góry, pow. Gniezno, s. 193—195. Gąssowski Jerzy, Wczesnośredniowieczny rylec do 
pisania z Biskupina, s. 195—196. Szafrański W., Odkrycie dwu kompletów wczesno-
średniowiecznych żarn obrotowych w Biskupinie, pow. Żnin, s. 196—198. Dąbrowski 
K., Krzyżanowska A., Odkrycia denarów w osadzie z okresu rzymskiego w Piwoni-
cach, pow. Kalisz, s. 198—200. Grzywaczyk Teresa, Osiedle obronne kultury łużyckiej 
w miejscowości Słupca, pow. Konin, s. 200—203. Osiedle datowane na młodszy pod-
okres halsztacki (550—400 р. п. е.). Łuka Leon Jan, Skaib z wczesnej epoki brązowej 
z miejscowości Wicko, pow. Lębork, s. 203—204. Bransolety i naramienniki brązowe. 
Zielonka Bonifacy, Cmentarzysko wczesnośredniowieczne we wsi Byczyna, pow. Alek-
sandrów Kujawski, s. 204—208. Kmieciński Jerzy, Halsztacki grób skrzynkowy z miej-
scowości Oporów, pow. Kutno, s. 208. Kmieciński Jerzy, Cmentarzysko z III wieku na-
szej ery odkryte we wsi Dobroń Duży, pow. Łask, s. 208—209. Bernat Włodzimierz, 
Kurhany z późnego okresu rzymskiego we wsi Bogucin, pow. Płońsk, s. 210—-212. 
Bernat Włodzimierz, Cmentarzysko ciałopalne z okresu rzymskiego we wsi Drozdowo, 
powiat Płońsk, s. 212—214. Modrzewska Krystyna, Czaszka z monetami z XVIII wieku 
z Lublina-Kalinowszczyzny, s. 214—216. Kietlińska Alina, Łyżka odlewnicza znalezio-
na na Górze Zamkowej w Cieszynie, s. 216—217. Autorka datuje znalezisko na okres 
rzymski. K r o n i k a . Wąsowiczówna Teresa, Sesja naukowa Polskiego Towarzystwa 
Archeologicznego w Szczecinie poświęcona Pomorzu, s. 2.18—220. Norska-Gulkowa M., 
Wystawa archeologiczna w. Opolu, s. 220—224. Reyman Tadeusz, Polowa wystawa 
archeologiczna w Igołomi—Zofipolu i je j znaczenie dydaktyczne, s. 224—-226. Lepów-
na В., Działalność Muzeum Archeologicznego w Łodzi w r. 1954, s. 226—230. z. г., Po-
moce szkolne z zakresu archeologii, s. 230. 

— z. 3—4. 
Antoniewicz Jerzy, Niektóre dowody kontaktów słowiańsko-pruskich w okresie 

wczesnośredniowiecznym w świetle źródeł archeologicznych, s. 233—274. Praca za-
wiera następujące rozdziały: przyczynek do znajomości wczesnośredniowiecznego złot-
nictwa Prusów i jego związki z rzemiosłem złotniczym słowiańskim, ślady importów 
ruskich w pruskich obszarach plemiennych, problematyka badawcza stref drożnych 
napływu importów ruskich i polskich na Sambię i na resztę pruskich terytoriów ple-
miennych. Antoniewicz Włodzimierz, Siekiery brązowe typu Mälar z Mińska na Biało-
rusi, s. 278—282. Dwie siekierki zachowane z zaginionego skarbu siekier brązowych. 
Okulicz Jerzy, Cmentarzysko z III—V w. naszej ery z miejscowości Netta, pow. Augus-
tów, s. 284—301. Cmentarzysko sudowskie. Glazer Wiktor i Okulicz Jerzy, Wyniki 
metaloznawczych i technologicznych analiz ozdób metalowych z cmentarzyska w miej-
scowości Netta, pow. Augustów, s. 304—310. Cehak-Hołubowiczowa Helena, Cmen-
tarzysko kurhanowe z VI i VII w. w miejscowości Karmazyny koło miasta Troki 

http://rcin.org.pl


PRZEGLĄD PIŚMIENNICTWA 229 

w litewskiej SRR, s. 312—330. Musianowicz Krystyna, Sprawozdanie z prac wykopa-
liskowych przeprowadzonych w roku 1954 w Drohiczynie, pow. Siemiatycze, s. 332—345. 
Prace prowadzono na wczesnośredniowiecznym grodzisku i wczesnośredniowiecznej 
osadzie otwartej . Filipowiak Władysław, Osada wczesnośredniowieczna Szczecin— 
Mścięcino w świetle badań w 1954 г., s. 347—353. O d k r y c i a . Antoniewicz J., Nowe 
zabytki z osady halsztackiej w Rybnie, pow. Mrągowo, s. 355—356. Dwa naczynia 
z osady nawodnej kultury łużyckiej. Dąbrowski Jan, Halsztacka siekierka z tulejką 
z miejscowości Sątoczno, pow. Kętrzyn, s. 356—358. Antoniewicz Jerzy, Brązowa mo-
neta cesarza Galliena, znaleziona w miejscowości Kuty, pow. Węgorzewo, s. 358—360. 
Dąbrowski Jan, Późnoneolityczna siekierka kamienna z miejscowości Ramsowo, pow. 
Olsztyn, s. 360—361. M iszkiewicz Brunon, Czaszka z I okresu brązu z miejscowości 
Barkweda pow. Olsztyn, s. 361—363. Znalezisko przypadkowe w torfowisku. OkuJicz 
Jerzy, Zniszczone groby wczesnośredniowieczne odkryte na terenie miasta Kętrzyna, 
s. 363—364. Kaczyński Marian, Cmentarzysko z okresu wędrówek ludów w miejsco-
wości Osowa, pow. Suwałki, s. 364—365. Kaczyński M., Ślady osadnictwa w miejsco-
wości Czarnkowizna, pow. Suwałki, s. 365. Fragmenty ceramiki nietypowe. Kaczyński 
Marian, Cmentarzysko kurhanowe z okresu późnorzymskiego we wsi Jeleniewo, pow. 
Suwałki, s. 365—366. Okulicz J., Osada z wczesnej epoki żelaza w miejscowości Krzy-
wólka, pow. Suwałki, s. 366—367. Kaczyński M., Grodzisko w miejscowości Jegliniec, 
pow. Suwałki, s. 367—368. Grodzisko nie da się na razie datować. Kaczyński M , Siady 
osady obronnej w miejscowości Wodziłki, pow. Suwałki, s. 368. Osada na razie ściśle 
datować się nie da; autor przypuszcza, że może pochodzić z okresu halsztackiego. Ka-
czyński M., Osada wczesnośredniowieczna w miejscowości Targowicko, pow. Suwałki, 
s. 368—369. Antoniewicz J., Ciekawe naczynie z miejscowości Szurpiły, pow. Suwałki, 
s. 369—370. Naczynie pochodzi z cmentarzyska wczesnośredniowiecznego. Kaczyń-
ski M., Przypuszczalne grodzisko w miejscowości Posejnele, pow. Suwałki, s. 370—371. 
Kaczyński M., Grodzisko w miejscowości Sudawskie, pow. Suwałki, s. 371. Autor nie 
podaje przynależności chronologicznej grodziska. Kaczyński M„ Domniemane grodzis-
ko w miejscowości Pełele, pow. Suwałki, s. 371. Kaczyński M., Toporek neolityczny 
znaleziony w miejscowości Zyrwiny, pow. Suwałki, s. 371—372. Janowski J., Ceramika 
łużycka i lateńska z miejscowości Krzemień, pow. Sokołów Podlaski, s. 372. Komorow-
ski P., Siady osadnictwa w miejscowości Buźka, pow. Siedlce, s. 372. Ceramika trzci-
niecka i późnośredniowieczna. K r o n i k a . Bender W., I Sesja Archeologiczna Insty-
tutu Historii Kultury Materialnej Polskiej Akademii Nauk, s. 373—374. j. h., Konferen-
cja w Nowej Hucie w sprawie badań i opracowań materiału archeologicznego, 
s. 374—377. Nahlik Stanisław, Doświadczenia i perspektywy muzealnej służby oświa-
towej, s. 374—379. Smoliński Wacław, Działalność Państwowego Muzeum Archeologicz-
nego w Warszawie w roku 1954, s. 379—384. Leńczyk G., Działalność Muzeum Arche-
ologicznego w Krakowie w 1954 г., s. 384—385. Szydłowski Jerzy, Działalność Działu 
Archeologicznego Muzeum Górnośląskiego w Bytomiu w 1954 roku, s. 385—386. 
Sarnowska Wanda, Działalność Działu Archeologicznego Muzeum Śląskiego we Wroc-
ławiu w 1954 roku, s. 386—387. Zielonka Bonifacy, Działalność Działu Archeologii 
Muzeum Pomorskiego w Toruniu w 1954 roku, s. 387—388. Łuka Leon Jan, Działalność 
Działu Archeologicznego Muzeum Pomorskiego w Gdańsku w r. 1954, s. 388—390. 
Antoniewicz J., Działalność Działu Archeologicznego Muzeum Mazurskiego w Olszty-
nie w 1954, г., s. 390—391. z. г., Nowe formy organizacyjne Oddziału Państwowego 
Muzeum Archeologicznego w Nowej Hucie, s. 391. z. r. Archeologowie zagraniczni 
w muzeach archeologicznych, s. 392. j. ant., Powstanie oddziału olsztyńskiego Polskie-
go Towarzystwa Archeologicznego, s. 392. j. ant., Film naukowooświatowy o polskim 

http://rcin.org.pl


230 HELENA. BURCHARD 

starożytniku z XVII wieku na Mazurach, s. 392. z. г., Jubileusz, prof. Józefa Kostrzew-
skiego, s. 392. A. K., Jubileusz doc. Gabriela Leńczyka, s. 392. 

WIEDZA I ŻYCIE. Miesięcznik popularnonaukowy, R. XXII 1955. 
M. in. Sułowski Zygmunt, Przy ujściu Odry 900 lat temu (Legenda i rzeczy-

wistość), s. 259—263. Autor przedstawia legendę Winety i dzieje Wolina aż do jego 
zniszczenia w latach 1170—1185. Jamka Rudolf, Przeszłość noża, s. 273—275. Rozwój 
narzędzia od paleolitycznych odłupków krzemiennych, używanych jako narzędzie tnące, 
do wczesnośredniowiecznych nozy żelaznych. Sułowski Zygmunt, Dzieje zachodniej gra-
nicy Polski, s. 435—439. Kształtowanie się granicy zachodniej od początku istnienia 
Państwa Polskiego do dziś. Peters Stanisław, Wawel od paleolitu do XX wieku, 
s. 487—488. Sprawozdanie z Wystawy Przeszłości Wawelu. 

WIERCHY. Rocznik poświęcony górom, R. XXIV, Kraków 1955. 
M. in. Żaki Andrzej, Początki osadnictwa w Karpatach Polskich, s. 99—116. Stad-

nik Wacław, Dalsze badania grodziska Wietrzno-Bóbrka, s. 161—162. Zollówna Hele-
na, Jeszcze o grodzisku w Brzezówce, s. 162. 

ZAPISKI ARCHEOLOGICZNE, Warszawa 1955, z. 6, s. 71. 
Rajewski Zdzisław, Muzeoznawstwo archeologiczne, s. 1, 66. Praca zawiera nastę-

pujące rozdziały: literatura przedmiotu, wykaz literatury, muzeum — muzealnictwo — 
muzeologia — muzeoznawstwo — muzea archeologiczne i inne (definicja pojęć), za-
dania muzealnictwa archeologicznego, podział muzeów, struktura muzeów i organizacja 
muzealnictwa, organizacja współpracy między muzeami i współpraca muezów z innymi 
instytucjami, funkcje muzeów archeologicznych, gromadzenie materiału archeologicz-
nego, konserwowanie materiału archeologicznego, przechowywanie — magazynowanie 
materiału, główna księga inwentarzowa zabytków, inwentarze dodatkowe, katalog, 
metrykowanie zabytków, księgi inwentarzowe pracowni naukowo-technicznych, 
archiwum, pracownia preparatorsko-konserwatorska, pracownie: rysunkowo-kreślarska 
i fotograficzna, pracownia rnodelarsko-stolarska, biblioteka muzealna, wydawnictwa 
muzealne, funkcja oświatowa, wystawy objazdowe, wystawy czasowe, wystawa stała, 
sieć wystaw archeologicznych, orgnizacja akcji oświatowej, budynek muzealny, admi-
nistracja muzeum, personel muzealny. 

ZAPISKI TOWARZYSTWA NAUKOWEGO W TORUNIU. Kwartalnik poświęcony 
Historii Wielkiego Pomorza, t. XX 1954, Toruń 1955. 

M. in. Widajewicz Józef, Terytorium Polski w drugiej połowie X wieku, s. 7—27. 
Autor anal izuje szczegółowo dane dokumentu ,,Dagome iudex" i relacji Ibrahima ibn Ja-
kuba. W dziale R e c e n z j e : Hejnosz W., Witold Hensel, Słowiańszczyzna wczesno-
średniowieczna, s. 407—413. 

Z Zakładu Archeologii Polski 
IHKM PAN w Krakowie 

http://rcin.org.pl


