


PROF. DR STEFAN NOSEK

W dniu 19 lipca 1966 r. zmarł w Krakowie prof. dr Stefan Nosek, kierownik Zakładu Archeologii Małopolski IHKM PAN w Krakowie, członek Rady Naukowej IHKM PAN, redaktor „Sprawozdań Archeologicznych”.

Prof. dr Stefan Nosek urodził się w dniu 22 marca 1909 r. w Krakowie. Tutaj też uczęszczał do szkoły podstawowej oraz do III Gimnazjum (typu klasycznego) im. króla Jana Sobieskiego. W latach 1928—1932 studiował na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego w Krakowie polonistykę, filologię klasyczną, historię, archeologię. Równocześnie pracował jako stypendysta w Bibliotece Jagiellońskiej oraz przez pewien czas jako zastępca asystenta w Zakładzie Archeologii Przedhistorycznej UJ. Po odbyciu czynnej służby wojskowej w r. 1933 rozpoczął pracę jako asystent w Muzeum Archeologicznym PAU w Krakowie, a w r. 1938 został mianowany kustoszem tego Muzeum. W roku 1934 uzyskał na UJ stopień magistra filozofii w zakresie historii, a w dwa lata później tytuł magistra w zakresie prehistorii. W roku 1938 doktoryzował się na Wydziale Filozoficznym UJ na podstawie rozprawy pt. *Kultura grobów skrzynkowych i podkloszowych w Polsce południowo-zachodniej*. Od roku 1945 do 1953 kierował Zakładem Prehistorii UMCS w Lublinie. W tym okresie, w r. 1947 habilitował się z prehistorii na Wydziale Humanistycznym Uniwersytetu Jagiellońskiego na podstawie pracy pt. *Zagadnienie Prastowiańszczyzny w świetle prehistorii*. W roku 1954 został powołany na stanowisko kierownika Zakładu Archeologii Polski (obecnie Małopolski) oraz redaktora czaso-

pisma naukowego IHKM PAN „Sprawozdania Archeologiczne”. Funkcje te pełnił aż do chwili śmierci. W tym samym roku (1954) został profesorem nadzwyczajnym PAN. W roku 1966 został mianowany profesorem zwyczajnym PAN. Po śmierci doc. dr. Tadeusza Reymana w r. 1955 został dyrektorem Muzeum Archeologicznego w Krakowie. Stanowisko to zajmował do roku 1961. Równocześnie był założycielem i redaktorem organu Muzeum „Materiały Archeologiczne”. Na terenie Krakowa pełnił poza tym szereg innych funkcji naukowych i organizacyjnych. Od roku 1939 współpracował z Komisją Prehistoryczną PAU, będąc w latach 1950—1953 jej sekretarzem. W r. 1957 został przewodniczącym Komisji Archeologicznej Oddziału PAN w Krakowie i redaktorem Prac Komisji Archeol. Funkcję tę pełnił do zgonu. Był długoletnim prezesem Krakowskiego Oddziału PTA, członkiem Zarządu Towarzystwa Miłośników Historii i Zabytków Miasta Krakowa, założycielem oraz członkiem Zarządu Głównego Stowarzyszenia Miłośników Dawnej Broni i Barwy.

W czasie swego pobytu na UMCS w Lublinie przeprowadził wraz ze swymi uczniami szereg systematycznych prac wykopaliskowych na terenie Lubelszczyzny, badając m. in. cmentarzyska neolityczne w Kamieniu Plebańskim, Stoku, Lesie Stockim, w Klementowicach i w Jaszczowie. W późniejszym okresie kierował wieloletnimi zespołowymi badaniami wykopaliskowymi IHKM na terenie starożytnego ośrodka produkcji garncarskiej w Igołomi pod Krakowem oraz wczesnośredniowiecznego kompleksu osadniczego w Stradowie, pow. Kazimierza Wielka.

Jest autorem licznych prac naukowych, z których do najpoważniejszych należą oprócz wymienionej już rozprawy doktorskiej i habilitacyjnej takie prace, jak: *Ciałopalne mogiły z okresu wczesnohistorycznego w Małopolsce zachodniej* („Wiadomości Archeologiczne”, t. 16: 1939—1948); *Kultura amfor kulistych na Lubelszczyźnie* („Annales UMCS”, Sectio F, vol. V: 1954—1955); *Kultura wstęgowej ceramiki malowanej na Lubelszczyźnie* (Światowit, t. 21: 1955); *Materiały do badań nad historią starożytną i wczesnośredniowieczną międzyrzecza Wisły i Bugu* („Annales UMCS”, vol. VI: 1957); *Le debut de l'âge du bronze en Pologne* („Archaeologia Polona”, t. 6: 1964).

W druku znajdują się napisane już w okresie choroby dwie książki. Jedna to duża monografia archeologiczna pt. *Kultura amfor kulistych w Polsce*, cz. I, druga — *Zarys historii badań archeologicznych w Małopolsce* z pełną bibliografią archeologii Małopolski. W rękopisie pozostawił szereg niedokończonych prac, m. in. o skarbie naczyń ceramiki malowanej ze Złotej oraz szkice popularnonaukowe, głównie z okresu początków państwowości polskiej. Zbierał materiały do drugiej części pracy o kulturze amfor kulistych. Śmierć zaskoczyła Go więc w pełni sił twórczych i w trakcie realizacji swych zamierzeń naukowych.

Pozostawił grono uczniów oraz bliskich współpracowników i wiernych Mu przyjaciół.

J.M.

WYKAZ PRAC PROF. DR. STEFANA NOSKA

Prace naukowe

1934

1. Czy Bastarnowie byli Celtami czy Germanami?, ZOW, R. 9, s. 1—10.
2. O tajemniczych kopcach w przysiółku Burletka, wieś Kornatka, pow. myślenicki, ZOW, R. 9, s. 62—64.
3. Cmentarzysko ciałałpalne w Żabnie n. Dunajcem, powiat dąbrowski, „Przeł. Archeol.”, t. 5, s. 96—100.

4. Notatki archeologiczne z powiatu miechowskiego, „Wiad. Numizm.-Archeol.”, t. 16, s. 115—118.

1935

5. Pionierzy archeologii polskiej. 1. Jan hr. Potocki, ZOW, R. 10, s. 17—20.
6. Pionierzy archeologii polskiej. 2. Zorian Dołęga Chodakowski, ZOW, R. 10, s. 56—59.
7. Pionierzy archeologii polskiej. 3. Joachim Lelewel, ZOW, R. 10, s. 81—84.

1936

8. Pionierzy archeologii polskiej. 4. Józef I. Kraszewski, ZOW, R. 11, s. 69—72.
9. Praslówiańskie cmentarzysko w Brzeziu pod Krakowem, ZOW, R. 11, s. 100—107.
10. Śp. prof. dr Włodzimierz Demetrykiewicz, Wiad. Numizm.-Archeol., t. 18, s. 148—149.

1937

11. Śp. prof. dr Julian Talko-Hryncewicz, ZOW, R. 12, s. 1—4.
12. Prehistoria w Kalendarzu IKC, ZOW, R. 12, s. 29—30.

1938

13. Muzeum Archeologiczne Polskiej Akademii Umiejętności w Krakowie, ZOW, R. 13, s. 144—145.
14. Kultura grobów skrzynkowych i podkloszowych w Polsce południowo-zachodniej, „Sprawozd. z Czynn. i Pos. PAU”, t. 43, s. 177—178.

1939

15. Kampania wykopaliskowa krakowskiego ośrodka prehistorycznego w r. 1938, ZOW, R. 14, s. 23—27.
16. Nauki pomocnicze prehistorii, ZOW, R. 14, s. 55—59.
17. Kilka nowych stanowisk neolitycznych w dorzeczu górnej Wisły, „Przeł. Archeol.”, t. 6, s. 302—307.
18. Tymczasowe sprawozdanie z dotychczasowych badań na cmentarzysku kultury łużyckiej w Opatowie, pow. Częstochowa, „Sprawozd. z Czynn. i Pos. PAU”, t. 44, s. 119—120.
19. Dwie osady kultury ceramiki promienistej, „Sprawozd. z Czynn. i Pos. PAU”, t. 44, s. 184—185.
20. J. I. Kraszewski jako archeolog, [w:] Księga ku czci Józefa Ignacego Kraszewskiego, Łuck, s. 397—406.
21. Badania archeologiczne w Opatowie Częstochowskim, „Ziemia Częstochowska”, t. 3, s. 1—12+11 tabl.

1945

22. Niezwykłe znalezisko z okresu wpływów rzymskich na terenie Krakowa, „Sprawozd. z Czynn. i Pos. PAU”, t. 46, s. 247.

1946

23. Znaleziska w Biskupinie a współczesna kultura ludowa Słowian, „Lud”, t. 36, s. 289—312.
24. Rec.: Gniezno w zaraniu dziejów (od VIII—XIII wieku) w świetle wykopalisk, „Lud”, t. 36, s. 374—377.
25. Jamy ofiarne kultury ceramiki wstęgowej w Wojciechowie w pow. pińczowskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 47, s. 120—122.

26. Wyniki badań prowadzonych na cmentarzysku kultury łużyckiej w Opatowie, pow. częstochowski, „Annales UMCS”, Sectio F, vol. I, s. 229—332+11 tabl.
27. Słowianie w pradziejach ziem polskich, Kraków, ss. 166+2 tabele.
28. Kultura grobów skrzynkowych i podkloszowych w Polsce południowo-zachodniej. „Prace Prehist.”, nr 3, Wyd. Komisji Prehist. PAU. Kraków, ss. 142+25 tabl.
1947
29. Prądy kulturowe na ziemiach polskich w czasach przedhistorycznych, ZOW, R. 16, s. 29—33.
30. Rec.: Lehr-Spławiński T., O pochodzeniu i praojczyźnie Słowian, „Lud”, t. 37, s. 319—328.
31. Rec.: Kostrzewski J., Kultura prapolska, „Lud”, t. 37, s. 330—334.
32. Nowe materiały do poznania kultury wenedzkiej, „Światowit”, t. 18, s. 111—164.
33. Nowoodkryte stanowiska krakowskiej grupy kultury ceramiki sznurowej, „Sprawozd. z Czynn. i Pos. PAU”, t. 48, s. 273—277.
34. Stanowisko kultury tomaszowskiej (mierzanowickiej) w widłach Wisły i Sanu, „Sprawozd. z Czynn. i Pos. PAU”, t. 48, s. 277—278.
35. Ciekawy zespół zabytków z początków epoki brązu odkrytych w Złotej w pow. sandomierskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 48, s. 280—282.
36. Stosunki Prasłowiańszczyzny z Italią i krajami alpejskimi, „Sprawozd. z Czynn. i Pos. PAU”, t. 48, s. 384—387.
37. Grób kultury amfor kulistych w Stoku w pow. puławskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 48, s. 384—387.
38. Cmentarzysko złockiej grupy kultury ceramiki sznurowej w Kamieniu pod Sandomierzem, „Sprawozd. z Czynn. i Pos. PAU”, t. 48, s. 387—388.
39. Ciekawa figurka zwierzęca kultury czas lejowatych z Krężnicy Jarej w pow. lubelskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 48, s. 388—389.
40. Przyczynki do znajomości kultur z cyklu wstęgowych, „Przeł. Archeol.”, t. 7, s. 159—191.
41. Materiały neolityczne z Lubelszczyzny, „Annales UMCS”, Sectio F, vol. II, s. 191—234.
1948
42. Kultura łużycka i zagadnienie Prasłowiańszczyzny, „Wiad. Hist.”, Warszawa, t. 1, nr 4, s. 18—24.
43. Największe zdobycze ludzkości, ZOW, R. 17, s. 65—69.
44. Rec.: Kostrzewski J., Prasłowiańszczyzna, „Lud”, t. 38, s. 313—314.
45. Zagadnienie prasłowiańszczyzny w świetle prehistorii, „Światowit”, t. 19, s. 1—177+44 tabl. i 2 mapy.
46. Ciałoopalne mogiły z okresu wczesnohistorycznego w Małopolsce zachodniej, „Wiad. Archeol.”, t. 16, s. 222—240+3 tabl.
47. Próba podziału pradziejów Polski ze stanowiska kultury i faktów etniczno-historycznych, „Sprawozd. z Czynn. i Pos. PAU”, t. 49, s. 176—178.
48. Lubor Niederle, „Lud”, t. 38, s. 176—178.
1949
49. Ślady kultów religijnych wschodniej części basenu śródziemnomorskiego w neolicie Polski, ZOW, R. 18, s. 178—186.
50. Znaleźisko z okresu wędrówek ludów z Podlasia, „Światowit”. t. 20, s. 494—499.
51. Naczynie z ozdobą plastyczną zoomorficzną z okresu późnolateńskiego z Jaszczowa w pow. lubelskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 50, s. 365—367.

52. Grób południowomorawskiej ceramiki malowanej z Jaszczowa w pow. lubelskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 50, s. 367—369.
53. Nowe stanowiska prehistoryczne na Lubelszczyźnie, „Sprawozd. z Czynn. i Pos. PAU”, t. 50, s. 369—370.
54. Cmentarzyska kultury czas lejowatych w Lesie Stockim w pow. puławskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 50, s. 529—531.
55. Nowe stanowiska kultury amfor kulistych na Lubelszczyźnie, „Sprawozd. z Czynn. i Pos. PAU”, t. 50, s. 531—534.
56. Nowoodkryte stanowiska przedhistoryczne na Lubelszczyźnie, „Sprawozd. z Czynn. i Pos. PAU”, t. 50, s. 534—536.
57. Nowe stanowiska kultury trzcinieckiej na Lubelszczyźnie, „Sprawozd. z Czynn. i Pos. PAU”, t. 50, s. 650—652.
58. Sprawozdanie z badań prowadzonych w r. 1948 i 1949 w Targowisku i Łęzkowicach w pow. bocheńskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 50, s. 652—655.

1950

59. Wkład ośrodka krakowskiego w badaniach nad prehistorią ziem polskich, ZOW, R. 19, s. 116—120.
60. Człowiek przedhistoryczny, „Roczniki Filozoficzne KUL”, 2, Lublin, s. 47—59.
61. Materiały neolityczne z południowej Polski, „Sprawozdania PMA”, t. 3, s. 81—92.
62. Zabytki kultury wenedzkiej z Lubelszczyzny, „Annales UMCS”, Sectio F, 3, s. 81—92.
63. Grób nr I na cmentarzysku B kultury amfor kulistych w Klementowicach w pow. puławskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 51, s. 429—434.
64. Skarb bursztynowy z okresu wędrówek ludów z Bassoni w pow. puławskim, „Sprawozd. z Czynn. i Pos. PAU”, t. 51, s. 444—447.
65. Zabytki miedziane z międzyrzecza Wisły i Bugu, „Sprawozd. z Czynn. i Pos. PAU”, t. 51, s. 692—695.

1951

66. Lubelski ośrodek prehistoryczny, ZOW, R. 20, s. 40—42.
67. Z historii badań archeologicznych na Lubelszczyźnie, ZOW, R. 20, s. 42—44.
68. Z najnowszych badań nad kulturą amfor kulistych na Lubelszczyźnie, ZOW, R. 20, s. 54—56.
69. Znaleźiska z wczesnej epoki brązu na Lubelszczyźnie, „Sprawozd. PMA”, t. 4, z. 1—2, s. 89—96.
70. Kultury z cyklu wstęgowych na obszarze międzyrzecza Wisły i Bugu, „Sprawozd. z Czynn. i Pos. PAU”, t. 52, s. 62—63.
71. Problem celtycki w prehistorii Polski, „Sprawozd. z Czynn. i Pos. PAU”, t. 52, s. 142—145.
72. Przedhistoryczne budownictwo mieszkalne na ziemiach polskich, „Lud”, t. 39, s. 253—290.
73. Zarys pradziejów międzyrzecza Wisły i Bugu, „Sprawozd. z Czynn. i Pos. PAU”, t. 52, s. 949—951.
74. Znaleźiska z wczesnej epoki brązu na Lubelszczyźnie, „Sprawozd. PMA”, t. 4, z. 3—4, s. 89—96.
75. Działalność Komisji Prehistorycznej Polskiej Akademii Umiejętności w latach 1873—1951, „Sprawozd. z Czynn. i Pos. PAU”, t. 52, s. 559—562.

1952

76. Neurowie w świetle archeologii, „Przegl. Zach.”, R. 8, nr 5/6, s. 270—278.
 77. Kultura wstęgowej ceramiki malowanej na Lubelszczyźnie, „Światowit”, t. 21, s. 125—137.
 78. Kultura amfor kulistych na Lubelszczyźnie, „Annales UMCS”, Sectio F, 5, s. 55—158+14 tabl.
 79. Dzieje społeczeństw pierwotnych. Przewodnik po wystawie. Muzeum Lubelskie, Lublin, s. 48+17 tabl.

1953

80. Ziemianka kultury ceramiki wstęgowej w Łęzkowicach w pow. bocheńskim, „Przegl. Archeol.”, t. 9, s. 315—323.
 81. Słowianie w pradziejach ziem polskich. Skrypt powielany. Nakł. Koła Hist. Stud. KUL, Lublin, ss. 99.

1954

82. Igołomia, „Dawna Kultura”, R. 1, s. 97—103.
 83. Rec.: Grosser Historischer Weltatlas. I. Vorgeschichte und Altertum bearbeitet von V. Milošević und H. Bengton, Monachium 1953, „Archeologia”, t. 6, s. 210—211.
 84. Skorowidz osób, nazw geograficznych i ilustracji do dwudziestu (I—XX) tomów „Światowita”, Warszawa, ss. 280.
 85. Stacja Archeologiczna Instytutu HKM w Igołomi i jej badania w r. 1953, „Wiad. Archeol.”, t. 20, s. 197—200.

1955

86. Igołomia w pradziejach. Z przeszłości skrawka południowej Polski, Materiały dla Prelegentów PTA. Cykl 2. Seria B, s. 18, powiel.
 87. Rec.: Kowiańska-Piaszykowa M., Kurnatowski S., Kurhan kultury unietyckiej w Łękach Małych, pow. Kościan, „Fontes Archaeol. Posn.”, t. 4, „Archeologia Polski”, t. 1, s. 246—248.
 88. Wyniki badań terenowych w rejonie Igołomia-Wschód prowadzonych w latach 1953—1954, „Sprawozd. Archeol.”, t. 1, s. 29—45+2 tabl.
 89. Skarb srebrny wczesnośredniowieczny z miejscowości Bużyska, pow. Siemiatycze, „Wiad. Archeol.”, t. 22, s. 65—70+6 tabl.
 90. Tadeusz Reyman, „Archeologické Rozhledy”, R. 7, s. 533—534.

1956

91. Zarys archeologii Małopolski, Wyd. Muzeum Archeol. w Krakowie, Kraków, ss. 78+31 tabl.
 92. Nowa Huta. Czasy najdawniejsze, „Kraków Dawniej i Dziś”, nr 9, Wyd. Tow. Miłośników Hist i Zab. m. Krakowa, Kraków, ss. 29+17 tabl.
 93. Stan i potrzeby badań w zakresie neolitu Małopolski, „Wiad. Archeol.”, t. 23, s. 1—22.
 94. Tadeusz Reyman, „Sprawozd. Archeol.”, t. 2, s. 187—188.
 95. Śp. prof. dr Ludwik Piotrowicz, „Przegl. Archeol.”, t. 10, s. 421—422.

1957

96. Działalność Muzeum Archeologicznego w Krakowie w 1955 r., „Wiad. Archeol.”, t. 24, s. 158—159.
 97. Materiały do badań nad historią starożytną i wczesnośredniowieczną między-

- rzecz. Wisły i Bugu, „Annales UMCS”, Sectio F, 6, Lublin—Kraków, ss. 502+ +LII tabl. i XII map.
98. Niektóre problemy neolitu polskiego, [w:] Pierwsza Sesja Archeol. IHKM PAN, s. 77—80.
99. W pracy zbiorowej: Czapkiewicz A., Lewicki T., Nosek S., Opozda-Czapkiewicz M., Skarb dirhemów arabskich z Czechowa, Biblioteka Archeol. PTA, 10, Warszawa (opis ozdób srebrnych i historia odkrycia).
100. W książce J. Czekanowskiego, Wstęp do historii Słowian, wyd. 2, Poznań, s. 431—449 (ustępy: Kultura łużycka, Nawiązania kultury łużyckiej, Neolit polski, Paleolit).
- 1958
101. Badania nad archeologią Polskich Karpat, „Acta Archaeol. Carpathica”, t. 1, s. 31—44.
102. Les Fouilles archéologiques à Nowa Huta, „Kwart. HKM”, R. 6, z 1/2 (Ergon, vol. I), s. 288—293.
- 1959
103. Inventaria Archaeologica. Pologne, fasc. 2: Période des migrations des peuples (pl. 15 Jakuszowice, karty 1—4), Łódź.
104. W XV rocznicę powołania katedry archeologii na UMCS w Lublinie, ZOW, R. 25, s. 169—170.
105. Skarb brązowy z Jaworzna Dolnego, pow. Dębica, „Mat. Archeol.”, Wyd. Muzeum Archeol. w Krakowie, t. 1, s. 91—95+8 tabl.
- 1960
106. Zabytki brązowe z Niewiadomej w powiecie sokołowskim na Podlasiu, „Mat. Archeol.”, t. 2, s. 333—347.
- 1961
107. Inventaria Archaeol. Pologne, fasc. 6: Periode romaine (10 pl.) Łódź—Warszawa.
108. Igołomia. Prace Kom. Archeol. Oddz. PAN w Krakowie, nr 2, s. 5—10.
109. Wczesny (I) okres epoki brązu w Polsce, „Sprawozd. z Pos. Kom. Oddz. PAN w Krakowie”, s. 38—40.
110. Rola Małopolski w genezie Państwa Polskiego, [w:] Mediaevalia. Księga pam. ku czci prof. Jana Dąbrowskiego, s. 29—38.
- 1962
111. Rozwój badań archeologicznych w Małopolsce, „Sprawozd. z Pos. Kom. Oddz. PAN w Krakowie”, s. 5—6.
112. Stan i potrzeby badań nad epoką neolitu i epoką brązu na terenie województwa kieleckiego, „Sprawozd. z Pos. Kom. Oddz. PAN w Krakowie”, s. 13—14.
113. Przegląd najnowszych prac nad młodszą epoką kamienną w Małopolsce, „Sprawozd. z Pos. Kom. Oddz. PAN w Krakowie”, s. 55—57.
114. L'enceinte fortifiée du haut Moyen Age à Stradów (district Kazimierza Wielka) à la lumière des sources archéologiques, „Archaeologia Polona”, t. 5, s. 86—100.
- 1964
115. Inventaria Archaeol. Pologne, fasc. 12: Civilisation des amphores sphériques (pl. 12), Łódź—Warszawa.
116. Le début de l'âge du bronze en Pologne, „Archaeol. Polona”, t. 6, s. 7—64.

117. Z najnowszych badań nad neolitem Małopolski, Prace Kom. Archeol. Oddz. PAN w Krakowie, nr 4, s. 7—45.
118. Sprawozdanie z badań wykopaliskowych w latach 1958—1962 w Stradowie, pow. Kazimierza Wielka, „Sprawozd. Archeol.”, t. 16, s. 329—343.
119. Nowe zdobycze w zakresie badań nad neolitem i początkami epoki brązu w Małopolsce, ZOW, R. 31, s. 22—32.

1965

120. Postępy w badaniach nad neolitem i początkami epoki brązu w 20-leciu Polski Ludowej, „Archeol. Polski”, t. 10, z. 2, s. 506—528.

Prace popularnonaukowe

121. Władysław Kluger, Wspomnienie w pięćdziesiątą rocznicę śmierci (1884—1934), „Kuryer Literacko-Naukowy”, 1934, nr 20.
122. Biblioteki i handel księgarski w starożytności, „Kuryer Literacko-Naukowy”, 1934, nr 10.
123. Zabytki kultury starożytnego Peru w Muzeum Archeologicznym Polskiej Akademii Umiejętności w Krakowie, „Kuryer Literacko-Naukowy”, 1934, nr 21.
124. Tajemnicze posągi tzw. bab kamiennych, „Kuryer Literacko-Naukowy”, 1934, nr 30.
125. Czy istnieją pomniki runiczne słowiańskie? „Kuryer Literacko-Naukowy”, 1934, nr 51 i 52.
126. Kamienne kroniki zamierzchłej przeszłości, „Kuryer Literacko-Naukowy”, 1935, nr 9.
127. Wierzenia religijne naszych praojców Słowian, „Kuryer Literacko-Naukowy”, 1935, nr 14 i 15.
128. Życie naszych praojców Słowian, „Kuryer Literacko-Naukowy”, 1935, nr 25, 26 i 27.
129. Ceramika przedhistoryczna, „Kuryer Literacko-Naukowy”, 1935, nr 53.
130. Jak rozpoznać zabytki prehistoryczne, „Orli Lot”, R. 18: 1937.
131. Muzeum Archeologiczne Polskiej Akademii Umiejętności, „Kuryer Literacko-Naukowy”, 1938, nr 26.
132. W sprawie Muzeum Lubelskiego, „Życie Lubelskie”, 1948, nr 68.
133. O potrzebie i znaczeniu badań najdawniejszej przeszłości Lubelszczyzny, „Sztandar Ludu”, Lublin 1949, nr 322.
134. Najdawniejsza przeszłość Lubelszczyzny, „Życie Lubelskie”, 1950, nr 288.
135. Już przed kilkuset tysiącami lat żył człowiek na terenie Lubelszczyzny, „Sztandar Ludu” (dod. „Tydzień Literacki”, R. 2: 1950 nr 40).
136. Na Lubelszczyźnie przed pięcioma tysiącami lat, jw., nr 41.
137. Trzciniac w powiecie puławskim daje nazwę nowej kulturze, jw., nr 47.
138. Grodziska kultury łużyckiej czekają jeszcze na odkrycie, jw., nr 47.
139. Resztki naczyń i cmentarzysk mówią o pradziejach Lubelszczyzny, „Sztandar Ludu”, Lublin 1950, nr 312.
140. Pradzieje Lubelszczyzny, „Sztandar Ludu”, Lublin 1951, nr 103, 152, 186.
141. Polska istnieje dłużej niż tysiąc lat, „Dziennik Polski”, Kraków R. 16, nr 241 z 9—10 X 1960.
142. Państwo Wiślan, „Dziennik Polski”, Kraków R. 16, nr 295 z 11—12 XII 1960.

W druku:

143. Zagadnienie kultur wstęgowych na Lubelszczyźnie, Studia i Materiały Lubelskie, Wyd. Muzeum Lubelskiego.
144. Zarys historii badań archeologicznych w Małopolsce, Prace Kom. Archeol. Oddz. PAN w Krakowie, nr 7.
145. Kultura amfor kulistych. Cz. I. Kultura amfor kulistych w Polsce, Prace Kom. Archeol. Oddz. PAN w Krakowie, nr 10.


STANISŁAW JĘDRZEJSKI

W dniu 4 września 1988 roku zmarł w Krakowie jako następny partner w życiu prywatnym zmarłego mgr Henryk Jędrzejewski, który urodził się w Krakowie, specjalista w zakresie kultury wstęgowej.

Urodził się 8 marca 1922 r. w Ławicy. Po ukończeniu Liceum Ogólnokształcącego w Krakowie rozpoczął w roku 1940 studia na Uniwersytecie Jagiellońskim w Krakowie, specjalizując się w zakresie archeologii Polski. Drugi stopień studiów uzyskał w roku 1948 na Uniwersytecie im. Adama Mickiewicza w Poznaniu, uzyskując tytuł magistra historii kultury wstęgowej na podstawie pracy „Kultura wstęgowa w Polsce. W tym zakresie roku rozpoczął pracę w Instytucie Archeologii Muzeum Historycznego w Krakowie.

Jedną z ważnych dziedzin zainteresowań w Krakowie był różnorodny zakres badań archeologicznych w Krakowie, włączając w siebie i prace wykonywane w ramach badań archeologicznych prowadzonych na terenie grodziska wstęgowego w Krakowie, prace na terenie wstęgowym także w tym zakresie w ramach badań archeologicznych wykonywanych w ramach Muzeum Historycznego w Krakowie. W tym zakresie był jednym z pracowników Muzeum Historycznego w Krakowie, Instytutu Archeologii Muzeum Historycznego w Krakowie, Instytutu w ramach wstęgowych