


K R O N I K A


DR JÓZEF MARCINIAK

W dniu 24 kwietnia 1971 roku odszedł od nas, po długiej i ciężkiej chorobie, dr Józef Marciniak. Do ostatnich chwil brał On aktywny udział w życiu naukowym krakowskiego środowiska archeologicznego. Krakowianin z urodzenia (9 III 1906 r.) stał się też krakowianinem z wyboru. Po kilkunastoletnim bowiem pobycie poza swym miastem rodzinnym wrócił tu ponownie w 1952 r. i ostatni, krakowski okres Jego pracy był niewątpliwie najbardziej płodny w osiągnięcia naukowe.

Swoją działalność na polu archeologii rozpoczął J. Marciniak w czasie studiów na Uniwersytecie Jagiellońskim (1926-1932), gdzie studiował geografię, a następnie także prehistorię u prof. dr. Włodzimierza Demetrykiewicza. Studia zakończył uzyskaniem tytułów magistra filozofii w zakresie geografii (1931) i prehistorii (1932). W latach studenckich brał On udział w badaniach wykopaliskowych prowadzonych przez Muzeum Archeologiczne Polskiej Akademii Umiejętności i Konserwatora Zabytków Przedhistorycznych w Goszycach, pow. Miechów, i Złotej, pow. Sandomierz, przeprowadził samodzielnie mniejsze prace w Żukowie (osada i cmentarzysko neolityczne oraz cmentarzysko kultury grobów kloszowych), Samborcu, pow. Sandomierz (cmentarzysko kultury złockiej), oraz Strzemieszycach Wielkich, pow. Będzin (cmentarzysko wczesnośredniowieczne). Brał też wówczas udział w badaniach powierzchniowych, m. in. na Górnym Śląsku.

W roku 1933 przeniósł się J. Marciniak do Warszawy, gdzie podjął pracę w Państwowym Muzeum Archeologicznym na stanowisku asystenta. W Państwowym Muzeum Archeologicznym pracował do wybuchu II wojny światowej, zajmował się biblioteką muzealną, a przede wszystkim brał udział w badaniach wykopaliskowych obiektów z różnych epok, bądź jako uczestnik większych ekip, bądź jako samodzielny kierownik prac. M. in. uczestniczył w badaniach wczesnośredniowiecznego grodziska w Lubomi, pow. Wodzisław Śl., w Dawidgródku, d. pow. Stolin (Polesie), a także w pracach na cmentarzysku późnolateńskim w Warszawie-Wilanowie. Ważne wyniki przyniosły też Jego badania cmentarzysk z okresu rzymskiego w Judzikach i Bargłowie Dwornym, pow. Augustów, Pleckiej Dąbrowie, samodzielny kierownik prac. M. in. uczestniczył w badaniach wczesnośredniowiecznych w Sarnowej Górze, pow. Ciechanów, Kuznocinie, pow. Sochaczew, Kościeszach, pow. Pułtusk, Bazarze Nowym, pow. Mińsk Mazowiecki, cmentarzysk kultury pomorskiej i grobów kloszowych w Warszawie-Wilanowie, Warszawie-Grochowie, Warszawie-Czeriakowie, Marcelinie k. Warszawy, Strzebielinie i Kębłowie, pow. Wejherowo, cmentarzysk kultury łużyckiej w Świerczyni i Sarnowej Górze, pow. Ciechanów, oraz cmentarzyska neolitycznego w Żeronicach, pow. Kutno.

J. Marciniak brał udział w kampanii wrześniowej 1939 r. jako podporucznik rezerwy, w szeregach 81 pułku piechoty z Grodna; następnie do 1945 r. przebywał w obozie jenieckim w Murnau. Po powrocie do kraju w 1946 r. osiedlił się w Szczecinie, gdzie, po krótkim okresie pracy w Urzędzie Wojewódzkim, został 1 III 1947 r. zatrudniony w Muzeum Pomorza Zachodniego, początkowo na stanowisku kustosa Działu Etnograficznego, a następnie dyrektora Muzeum (1 V 1949). Szczeciński okres życia J. Marciniaka wypełniała głównie działalność organizacyjna, tworzenie i rozbudowa Muzeum, zabezpieczanie zbiorów, przygotowywanie wystaw, w tym (też pierwszej stałej wystawy archeologicznej). Brał jednak również udział w pracach badawczych na terenie Szczecina i w akcji inwentaryzacji grodzisk wczesnośredniowiecznych na Pomorzu.

W 1952 r. przeniósł się J. Marciniak do Krakowa i objął kierownictwo utworzonej właśnie placówki archeologicznej w Nowej Hucie, przekształconej wkrótce w Oddział Państwowego Muzeum Archeologicznego, organizując i kierując ratowniczymi badaniami wykopaliskowymi na tym terenie. W 1952 r. uzyskał na Uniwersytecie Jagiellońskim tytuł doktora na podstawie pracy pt. „Okres późnolateński na obszarze Polski środkowej”.

Po utworzeniu Instytutu Historii Kultury Materialnej PAN został J. Marciniak zatrudniony w 1954 r. w Zakładzie Archeologii Polski IHKM w Krakowie na stanowisku adiunkta, gdzie też pracował do ostatnich dni swego życia. Nie obciążony w tym stopniu co poprzednio obowiązkami organizacyjnymi i administracyjnymi, mógł teraz zająć się intensywniej pracą naukową i działalnością wykopaliskową. Brał udział w badaniach w Igołomi, pow. Proszowice, i Przemyślu, zorganizował i prowadził kilkuletnie prace wykopaliskowe na osadzie obronnej kultury łużyckiej w Witowie, pow. Kazimierza Wielka, oraz na cmentarzysku kultury grobów kloszowych i osadach w Korytnicy, pow. Jędrzejów, a także drobniejsze prace w okolicy tej miejscowości (np. Rzeszutki).

Wyrazem uznania ze strony krakowskich archeologów było powierzenie Mu obowiązków sekretarza Komisji Archeologicznej Oddziału PAN w Krakowie, którą to funkcję pełnił od chwili reaktywowania Komisji w 1957 r. do śmierci. Z ramienia Komisji redagował sprawozdania z jej posiedzeń do *Sprawozdań z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie* oraz zajmował się współpracą z organizującym się w Kielcach ośrodkiem archeologicznym. Głównie Jego zasługą

było zorganizowanie pod egidą Komisji i Wojewódzkiego Konserwatora Zabytków dwóch sesji poświęconych pradziejom Kielecczyny (w 1962 i 1966 r.). Całość materiałów z tej ostatniej sesji, dzięki staraniom J. Marciniaka i pod Jego redakcją, została wydrukowana w III tomie *Rocznika Świętokrzyskiego* — tom ten stanowi swego rodzaju podręcznik pradziejów ziemi kieleckiej.

Ważną zasługą Józefa Marciniaka jest fakt, że dzięki Jego zabiegom bogate zbiory archeologiczne i archiwum ks. Skórczyńskiego z Gnojna nie uległy zniszczeniu, lecz zostały przekazane do Muzeum Świętokrzyskiego w Kielcach. Innym przejawem zrozumienia społecznej roli archeologii była działalność w Polskim Towarzystwie Archeologicznym.

J. Marciniak pozostawił po sobie pokaźny dorobek pisarski, obejmujący prace monograficzne, problemowe i materiałowe, artykuły dotyczące zagadnień metodycznych, sprawozdania z badań, recenzje, a także artykuły popularno-naukowe (w tym obszerna broszura pt. *Pradzieje Nowej Huty, Igołomi i Witowa*). Prace te dotyczyły rozległej problematyki badawczej od neolitu po wczesne średniowiecze; główną jednak dziedziną Jego zainteresowań były okresy lateński i rzymski.

Wiele prac J. Marciniaka stanowi poważny i trwały wkład w rozwój polskiej archeologii. Do najpoważniejszych z nich należy na pewno monografia cmentarzyska w Wilanowie, będąca jednym z podstawowych opracowań dotyczących późnego okresu lateńskiego. Duże znaczenie mają Jego ostatnie prace poświęcone kulturze grobów kloszowych na Kielecczyźnie. Pionierski charakter miała publikacja wyników badań cmentarzysk z okresu rzymskiego w Judzikach i Bargłowie Dwornym na Suwalszczyźnie. Istotną rolę w rozwoju naszej archeologii odegrało opracowanie zagadnienia ciągłości osadnictwa od okresu rzymskiego do wczesnego średniowiecza na przykładzie Złotej Sandomierskiej. Na uwagę zasługują publikacje materiałowe, zwłaszcza cmentarzyska wczesnośredniowiecznego w Strzemieszycach Wielkich, czy skarbu brązowego z Witowa, a także artykuły dotyczące wykorzystania metody planigraficznej. Żałować należy, że Józef Marciniak nie zdążył ukończyć kilku rozpoczętych opracowań (materiałów z badań w Dawidgródku, Złotej, Lubomi, Korytnicy, Witowie), a szczególnie bardzo interesującej rozprawy pt. *Zastosowanie planigrafii w archeologii*, która miała być Jego dysertacją habilitacyjną.

Żał współpracowników i licznych przyjaciół Józefa Marciniaka z kraju i zagranicy jest tym większy, że był On dobrym, wiernym przyjacielem, życzliwym opiekunem młodszych kolegów, badaczem do ostatnich chwil życia pełnym energii i twórczej pasji.

Zenon Woźniak

BIBLIOGRAFIA DR. JÓZEFA MARCINIAKA

1. Tymczasowe wyniki badań przeprowadzonych na cmentarzysku wczesnohistorycznym w Strzemieszycach Wielkich, w pow. będzińskim, „Przegląd Archeologiczny”, t. 4: 1930-1932, z. 3, s. 238-241.
2. Cmentarzysko ciałopalne z okresu wczesnorzymskiego z Bielaw-Łub, w pow. łowickim, „Z otchłani wieków”, R. 14: 1939, s. 102.
3. Cmentarzysko ciałopalne z grobami kloszowymi w Marcelinie, w pow. warszawskim, „Z otchłani wieków”, R. 14: 1939, s. 103-104.
4. Przyczynki do zagadnienia ciągłości osadnictwa na ziemiach polskich w świetle badań wykopaliskowych w Złotej, w pow. sandomierskim, „Wiadomości Archeologiczne”, t. 16: 1939 (1948), s. 234-258.

5. Tymczasowe wyniki badań na Zamku w Szczecinie, „Z otchłani wieków”, R. 18: 1949, s. 105-111.

6. Dwa cmentarzyska ciałopalne z okresu rzymskiego w Judzikach i Bargłowie Dwornym, w pow. augustowskim, „Wiadomości Archeologiczne”, t. 17: 1950-1951, s. 47-76.

7. Sprawozdanie z działalności Muzeum Pomorza Zachodniego w latach 1945-1950, „Archeologia”, t. 4: 1950-1951, s. 148-149.

8. Okres późnolateński na obszarze Polski środkowej, „Sprawozdania z czynności i posiedzeń PAU”, t. 53: 1952, s. 541-544.

9. Klucz z okresu rzymskiego z Niedźwiady, pow. Łowicz, „Wiadomości Archeologiczne”, t. 20: 1954, s. 304.

10. Sprawozdanie z działalności Oddziału Państwowego Muzeum Archeologicznego w Nowej Hucie w r. 1953, „Wiadomości Archeologiczne”, t. 20: 1954, s. 426-428.

11. Cmentarzysko ciałopalne z okresu późnolateńskiego w Wilanowie koło Warszawy, „Materiały Starożytne”, t. 2: 1957, s. 7-174.

12. [recenzja] R. Hachmann, Das Gräberfeld von Ronsden, Kreis Graudenz und die Chronologie der Spätlatènezeit im östlichen Mitteleuropa, „Archaeologia Geographica”, R. 2: 1951, z. 1-2, „Archeologia Polski”, t. 1: 1957, s. 260-262.

13. Podział kultury wenedzkiej, [w:] Pierwsza sesja archeologiczna Instytutu Historii Kultury Materialnej PAN — Warszawa 1955, Warszawa 1957, s. 177-179.

14. Wczesnośredniowieczny zespół osadniczy z Bazaru Nowego, pow. Maków Mazowiecki, „Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie”, R. 1957, Kraków 1958, s. 6-9.

15. Znaczenie planigrafii dla badań archeologicznych, „Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie”, R. 1957, Kraków 1958, s. 16-18.

16. Znaczenie planigrafii dla badań archeologicznych, „Archeologia Polski”, t. 4: 1959, s. 47-66.

17. Cmentarzysko szkieletowe z okresu wczesnośredniowiecznego w miejscowości Kościeszce, pow. Pułtusk, „Wiadomości Archeologiczne”, t. 26: 1959, s. 63-67.

18. Materiały neolityczne z Żukowa, pow. Sandomierz, „Materiały Archeologiczne”, t. 2: 1960, s. 43-46.

19. Dwa groby kultury łockiej z Samborca, pow. Sandomierz, „Materiały Archeologiczne”, t. 2: 1960, s. 73-78.

20. [recenzja] B. Chropovský, Príspevok k problematike neolitického osídlenia západného Slovenska, „Slovenská Archeológia”, t. 6: 1958, „Acta Archaeologica Carpathica”, t. 2: 1960, s. 179-180.

21. [recenzja] J. Porubský, Lužické popolnicové pole v Partizánskom, „Slovenská Archeológia”, t. 6: 1958, „Acta Archaeologica Carpathica”, t. 2: 1960, s. 180-181.

22. [recenzja] P. Čaplovič, Lužické žiarové hroby pod Skalkou vo Vyšnom Kubíne, „Slovenská Archeológia”, t. 5: 1957, „Acta Archaeologica Carpathica”, t. 2: 1960, s. 182-183.

23. Wczesnośredniowieczny zespół osadniczy z miejscowości Bazar Nowy, pow. Maków Mazowiecki, „Materiały Wczesnośredniowieczne”, t. 5: 1960, s. 99-140.

24. Cmentarzysko szkieletowe z okresu wczesnośredniowiecznego w Strzemieszycach Wielkich, pow. Będzin, „Materiały Wczesnośredniowieczne”, t. 5: 1960, s. 141-186.

25. Osadnictwo w dorzeczu środkowej Wisły na przełomie naszej ery na tle warunków geograficznych (wybrane zagadnienia), „Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie”, styczeń — czerwiec 1960, Kraków 1961, s. 1-6.

26. Cmentarzysko z okresu wędrówek ludów w Bachórze, pow. Przeworsk, „Sprawozdania Archeologiczne”, t. 13: 1961, s. 223-224.

27. [recenzja] J. Rosen-Przeworska, Problem pobytu Celtów w Małopolsce, „Archeologia Polski”, t. 1: 1957; t. 6: 1961, s. 159-169.

28. [recenzja] L. Gajewski, Z badań nad wyspecjalizowanym garncarstwem okresu późnolateńskiego i rzymskiego w dorzeczu górnej Wisły, „Sprawozdania Archeologiczne”, t. 5: 1959; tegoż, Badania nad organizacją produkcji garncarskiej z okresu rzymskiego w Igołomi, „Archeologia Polski”, t. 3: 1959, „Archeologia Polski”, t. 7: 1962, s. 146-155.

29. Stan badań nad epoką żelaza, od okresu halsztackiego do okresu rzymskiego na Kielecczyźnie, „Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie”, styczeń — czerwiec 1962, Kraków 1962, s. 14-21.

30. W sprawie pracy *Cmentarzysko ciałopalne z okresu późnolateńskiego w Wilanowie koło Warszawy*, „Archeologia Polski”, t. 8: 1963, s. 135-140.

31. [recenzja] V. Sikulová, Moravské pohřebiště z mladší doby hradištní, „Pravěk Východní Moravy”, t. 1: 1958, „Archeologia Polski”, t. 8: 1963, s. 151-159.

32. Wstępne sprawozdanie z badań archeologicznych w Korytnicy, pow. Jędrzejów, w latach 1960-1961, „Sprawozdania Archeologiczne”, t. 15: 1963, s. 123-135.

33. Wstępne badania archeologiczne w Rzeszutkach, pow. Busko, w latach 1960-1961, „Sprawozdania Archeologiczne”, t. 15: 1963, s. 151-154.

34. Tymczasowe sprawozdanie z archeologicznych badań ratowniczych w Witowie, pow. Kazimierza Wielka, w latach 1960-1961, „Sprawozdania Archeologiczne”, t. 15: 1963, s. 366-376.

35. Stanowisko w Witowie nad Wisłą w świetle badań archeologicznych, „Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie”, lipiec — grudzień 1962, Kraków 1963, s. 373-377.

36. Góry Świętokrzyskie w okresie późnolateńskim i rzymskim, „Acta Archaeologica Carpathica”, t. 5: 1963, s. 157-161.

37. Sprawozdanie z badań wykopaliskowych w Korytnicy, pow. Jędrzejów, stan. I, w 1962 roku, „Sprawozdania Archeologiczne”, t. 16: 1964, s. 68-71.

38. Sprawozdanie z badań wykopaliskowych w Witowie, pow. Kazimierza Wielka, w 1962 roku, „Sprawozdania Archeologiczne”, t. 16: 1964, s. 324-329.

39. Jeszcze w sprawie cmentarzyska z okresu wędrówek ludów w Bachórze, „Archeologia Polski”, t. 9: 1964, s. 454-455.

40. Sprawozdanie z badań archeologicznych w Witowie, pow. Kazimierza Wielka, w 1963 roku, „Sprawozdania Archeologiczne”, t. 17: 1965, s. 119-124.

41. Sprawozdanie z badań archeologicznych w Korytnicy, pow. Jędrzejów, w 1963 roku, „Sprawozdania Archeologiczne”, t. 17: 1965, s. 125-132.

42. [recenzja] V. Budinský-Krička, Sídlisko z doby rimskej a zo začiatkov st'ahovania národov v Prešove, „Slovenská Archeológia”, t. 11: 1963, „Acta Archaeologica Carpathica”, t. 7: 1965, s. 165-168.

43. Skarb brązowy z Witowa nad Wisłą, „Rocznik Muzeum Świętokrzyskiego”, t. 3: 1965, s. 75-92.

44. Sprawozdanie z badań archeologicznych w Korytnicy, pow. Jędrzejów, stan. I, w 1964 roku, „Sprawozdania Archeologiczne”, t. 18: 1966, s. 95-103.

45. Sprawozdanie z badań archeologicznych w Korytnicy, pow. Jędrzejów, na stan. II, w 1964 roku, „Sprawozdania Archeologiczne”, t. 18: 1966, s. 338-351.

46. Z badań nad wczesną fazą kultury wenedzkiej, „Archeologia Polski”, t. 10: 1966, s. 579-599.

47. Z badań nad rytuałem pogrzebowym i strukturą społeczną Awarów w świetle

węgierskich prac wykopaliskowych, „Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie”, styczeń — czerwiec 1966, Kraków 1967, s. 7-10.

48. Z badań nad tzw. kulturą grobów kloszowych na Kielecczyźnie, „Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie”, lipiec — grudzień 1966, Kraków 1967, s. 394-396.

49. [recenzja] I. Kovrig, Das awarenzeitliche Gräberfeld von Alattyan, „Archaeologia Hungarica”, t. 4: 1963, „Archeologia Polski”, t. 12: 1967, s. 188-193.

50. Dépôt d'objets de bronze de Witów, distr. de Kazimierza Wielka, dép. de Kielce, „Inventaria Archaeologica. Pologne”, z. 19: 1967, tabl. 114/1-2, 115.

51. Sprawozdanie z badań archeologicznych w Korytnicy (stan. I), pow. Jędrzejów, w 1965 roku, „Sprawozdania Archeologiczne”, t. 19: 1968, s. 68-89.

52. Sprawozdanie z badań archeologicznych w Korytnicy (stan. II), pow. Jędrzejów, w 1965 roku, „Sprawozdania Archeologiczne”, t. 19: 1968, s. 140-143.

53. Dawidgródek, grodzisko wczesnośredniowieczne nad Horyniem, „Sprawozdania z posiedzeń Komisji Naukowych Oddziału PAN w Krakowie”, styczeń — czerwiec 1968, Kraków 1969, s. 3-6.

54. [głos w dyskusji w:] I Międzynarodowy Kongres Archeologii Słowiańskiej, Warszawa 1965, t. II, Wrocław—Warszawa—Kraków 1969, s. 127-129.

55. Wyniki badań archeologicznych w Korytnicy (stan. II), pow. Jędrzejów, w 1966 roku, „Sprawozdania Archeologiczne”, t. 20: 1969, s. 361-367.

56. II Sesja Naukowa poświęcona zagadnieniom archeologicznym i konserwatorskim regionu kieleckiego, „Sprawozdania Archeologiczne”, t. 20: 1969, s. 495-498.

57. [recenzja] J. Kruk, Zagadnienie podziału, chronologii i genezy popielnic twarzowych z wczesnej epoki żelaza w Polsce, „Archeologia Polski”, t. 14: 1969, „Sprawozdania Archeologiczne”, t. 23: 1971, s. 361-366.

58. [głos w dyskusji w:], I Międzynarodowy Kongres Archeologii Słowiańskiej, Warszawa 1965, t. VII, Wrocław—Warszawa—Kraków 1972, s. 205.

59. [recenzja] T. Malinowski, Obrządek pogrzebowy ludności kultury pomorskiej, Wrocław—Warszawa—Kraków 1969, „Sprawozdania Archeologiczne”, t. 24: 1972, s. 510-518.

60. Principes méthodologiques d'analyse planigraphiques dans les investigations sur les ensembles d'habitats de haut Moyen Âge, [w:] I Międzynarodowy Kongres Archeologii Słowiańskiej, Warszawa 1965, Wrocław—Warszawa—Kraków 1972, t. VII, s. 185-193.

61. Z badań nad łużycko-pomorsko-kloszowym kompleksem kulturowym na Kielecczyźnie, „Rocznik Świętokrzyski”, t. 3: 1974 (w druku).

ARTYKUŁY I PRACE POPULARNO-NAUKOWE*

6. Wystawa archeologiczna w Szczecinie, „Sprawozdania P.M.A.”, t. 5: 1953, z. 3-4, s. 48-51.

1. Celtowie, „Kurier Literacko-Naukowy”, dodatek do „Ilustrowanego Kuriera Codziennego” nr 167 z dnia 18 VI 1934, s. VIII-X.

2. Wikingowie, „Kurier Literacko-Naukowy”, dodatek do „Ilustrowanego Kuriera Codziennego” nr 236 z dnia 26 VIII 1935, s. VIII-X i do nr 243 z dnia 2 IX 1935, s. VIII-IX.

* Wykaz nie obejmuje wszystkich prac popularno-naukowych J. Marciniaka, gdyż do niektórych z nich nie można było uzyskać dokładnych danych bibliograficznych.

3. Cmentarzysko wczesnohistoryczne rzędowe z XI-XII w. koło Makowa Mazowieckiego, „Kurier Literacko-Naukowy”, dodatek do „Ilustrowanego Kuriera Codziennego” nr 97 z dnia 6 IV 1936, s. VII-IX.

4. Cmentarzysko ciałopalne z okresu późnolatańskiego w Wilanowie, pow. Warszawa, „Kurier Literacko-Naukowy”, dodatek do „Ilustrowanego Kuriera Codziennego” nr 60 z dnia 1 III 1937, s. XIII-XIV.

5. Dwa cmentarzyska ciałopalne z okresu rzymskiego w Bargłowie Dwornym i Judzikach w pow. augustowskim, „Kurier Literacko-Naukowy”, dodatek do „Ilustrowanego Kuriera Codziennego” nr 209 z dnia 31 VIII 1939, s. IX-X.

6. Wystawa archeologiczna w Szczecinie, „Sprawozdania P.M.A.”, t. 5: 1953, z. 3-4, s. 48-51.

7. Badania archeologiczne w Nowej Hucie, „Dawna Kultura”, R. 2: 1955, nr 4, s. 213-222.

8. [recenzja] S. Nosek, Nowa Huta I. Czasy najdawniejsze, Kraków 1956, „Z otchłani wieków”, R. 24: 1958, s. 272-273.

9. Pradzieje Nowej Huty, Igołomi i Witowa, „Nauka dla Wszystkich”, nr 72, Kraków 1968, ss. 43.

PRACOWNICY WYDZIAŁU HISTORII I ETNOLOGII UNIWERSYTETU WARSZAWSKIEGO

Wydział Historii i Etnologii Uniwersytetu Warszawskiego, ul. Stawki 1, 00-632 Warszawa, tel. 22 62 11 11, 22 62 11 12, 22 62 11 13, 22 62 11 14, 22 62 11 15, 22 62 11 16, 22 62 11 17, 22 62 11 18, 22 62 11 19, 22 62 11 20, 22 62 11 21, 22 62 11 22, 22 62 11 23, 22 62 11 24, 22 62 11 25, 22 62 11 26, 22 62 11 27, 22 62 11 28, 22 62 11 29, 22 62 11 30, 22 62 11 31, 22 62 11 32, 22 62 11 33, 22 62 11 34, 22 62 11 35, 22 62 11 36, 22 62 11 37, 22 62 11 38, 22 62 11 39, 22 62 11 40, 22 62 11 41, 22 62 11 42, 22 62 11 43, 22 62 11 44, 22 62 11 45, 22 62 11 46, 22 62 11 47, 22 62 11 48, 22 62 11 49, 22 62 11 50, 22 62 11 51, 22 62 11 52, 22 62 11 53, 22 62 11 54, 22 62 11 55, 22 62 11 56, 22 62 11 57, 22 62 11 58, 22 62 11 59, 22 62 11 60, 22 62 11 61, 22 62 11 62, 22 62 11 63, 22 62 11 64, 22 62 11 65, 22 62 11 66, 22 62 11 67, 22 62 11 68, 22 62 11 69, 22 62 11 70, 22 62 11 71, 22 62 11 72, 22 62 11 73, 22 62 11 74, 22 62 11 75, 22 62 11 76, 22 62 11 77, 22 62 11 78, 22 62 11 79, 22 62 11 80, 22 62 11 81, 22 62 11 82, 22 62 11 83, 22 62 11 84, 22 62 11 85, 22 62 11 86, 22 62 11 87, 22 62 11 88, 22 62 11 89, 22 62 11 90, 22 62 11 91, 22 62 11 92, 22 62 11 93, 22 62 11 94, 22 62 11 95, 22 62 11 96, 22 62 11 97, 22 62 11 98, 22 62 11 99, 22 62 11 100.

Pracownicy Wydziału Historii i Etnologii Uniwersytetu Warszawskiego, ul. Stawki 1, 00-632 Warszawa, tel. 22 62 11 11, 22 62 11 12, 22 62 11 13, 22 62 11 14, 22 62 11 15, 22 62 11 16, 22 62 11 17, 22 62 11 18, 22 62 11 19, 22 62 11 20, 22 62 11 21, 22 62 11 22, 22 62 11 23, 22 62 11 24, 22 62 11 25, 22 62 11 26, 22 62 11 27, 22 62 11 28, 22 62 11 29, 22 62 11 30, 22 62 11 31, 22 62 11 32, 22 62 11 33, 22 62 11 34, 22 62 11 35, 22 62 11 36, 22 62 11 37, 22 62 11 38, 22 62 11 39, 22 62 11 40, 22 62 11 41, 22 62 11 42, 22 62 11 43, 22 62 11 44, 22 62 11 45, 22 62 11 46, 22 62 11 47, 22 62 11 48, 22 62 11 49, 22 62 11 50, 22 62 11 51, 22 62 11 52, 22 62 11 53, 22 62 11 54, 22 62 11 55, 22 62 11 56, 22 62 11 57, 22 62 11 58, 22 62 11 59, 22 62 11 60, 22 62 11 61, 22 62 11 62, 22 62 11 63, 22 62 11 64, 22 62 11 65, 22 62 11 66, 22 62 11 67, 22 62 11 68, 22 62 11 69, 22 62 11 70, 22 62 11 71, 22 62 11 72, 22 62 11 73, 22 62 11 74, 22 62 11 75, 22 62 11 76, 22 62 11 77, 22 62 11 78, 22 62 11 79, 22 62 11 80, 22 62 11 81, 22 62 11 82, 22 62 11 83, 22 62 11 84, 22 62 11 85, 22 62 11 86, 22 62 11 87, 22 62 11 88, 22 62 11 89, 22 62 11 90, 22 62 11 91, 22 62 11 92, 22 62 11 93, 22 62 11 94, 22 62 11 95, 22 62 11 96, 22 62 11 97, 22 62 11 98, 22 62 11 99, 22 62 11 100.

Pracownicy Wydziału Historii i Etnologii Uniwersytetu Warszawskiego, ul. Stawki 1, 00-632 Warszawa, tel. 22 62 11 11, 22 62 11 12, 22 62 11 13, 22 62 11 14, 22 62 11 15, 22 62 11 16, 22 62 11 17, 22 62 11 18, 22 62 11 19, 22 62 11 20, 22 62 11 21, 22 62 11 22, 22 62 11 23, 22 62 11 24, 22 62 11 25, 22 62 11 26, 22 62 11 27, 22 62 11 28, 22 62 11 29, 22 62 11 30, 22 62 11 31, 22 62 11 32, 22 62 11 33, 22 62 11 34, 22 62 11 35, 22 62 11 36, 22 62 11 37, 22 62 11 38, 22 62 11 39, 22 62 11 40, 22 62 11 41, 22 62 11 42, 22 62 11 43, 22 62 11 44, 22 62 11 45, 22 62 11 46, 22 62 11 47, 22 62 11 48, 22 62 11 49, 22 62 11 50, 22 62 11 51, 22 62 11 52, 22 62 11 53, 22 62 11 54, 22 62 11 55, 22 62 11 56, 22 62 11 57, 22 62 11 58, 22 62 11 59, 22 62 11 60, 22 62 11 61, 22 62 11 62, 22 62 11 63, 22 62 11 64, 22 62 11 65, 22 62 11 66, 22 62 11 67, 22 62 11 68, 22 62 11 69, 22 62 11 70, 22 62 11 71, 22 62 11 72, 22 62 11 73, 22 62 11 74, 22 62 11 75, 22 62 11 76, 22 62 11 77, 22 62 11 78, 22 62 11 79, 22 62 11 80, 22 62 11 81, 22 62 11 82, 22 62 11 83, 22 62 11 84, 22 62 11 85, 22 62 11 86, 22 62 11 87, 22 62 11 88, 22 62 11 89, 22 62 11 90, 22 62 11 91, 22 62 11 92, 22 62 11 93, 22 62 11 94, 22 62 11 95, 22 62 11 96, 22 62 11 97, 22 62 11 98, 22 62 11 99, 22 62 11 100.

Pracownicy Wydziału Historii i Etnologii Uniwersytetu Warszawskiego, ul. Stawki 1, 00-632 Warszawa, tel. 22 62 11 11, 22 62 11 12, 22 62 11 13, 22 62 11 14, 22 62 11 15, 22 62 11 16, 22 62 11 17, 22 62 11 18, 22 62 11 19, 22 62 11 20, 22 62 11 21, 22 62 11 22, 22 62 11 23, 22 62 11 24, 22 62 11 25, 22 62 11 26, 22 62 11 27, 22 62 11 28, 22 62 11 29, 22 62 11 30, 22 62 11 31, 22 62 11 32, 22 62 11 33, 22 62 11 34, 22 62 11 35, 22 62 11 36, 22 62 11 37, 22 62 11 38, 22 62 11 39, 22 62 11 40, 22 62 11 41, 22 62 11 42, 22 62 11 43, 22 62 11 44, 22 62 11 45, 22 62 11 46, 22 62 11 47, 22 62 11 48, 22 62 11 49, 22 62 11 50, 22 62 11 51, 22 62 11 52, 22 62 11 53, 22 62 11 54, 22 62 11 55, 22 62 11 56, 22 62 11 57, 22 62 11 58, 22 62 11 59, 22 62 11 60, 22 62 11 61, 22 62 11 62, 22 62 11 63, 22 62 11 64, 22 62 11 65, 22 62 11 66, 22 62 11 67, 22 62 11 68, 22 62 11 69, 22 62 11 70, 22 62 11 71, 22 62 11 72, 22 62 11 73, 22 62 11 74, 22 62 11 75, 22 62 11 76, 22 62 11 77, 22 62 11 78, 22 62 11 79, 22 62 11 80, 22 62 11 81, 22 62 11 82, 22 62 11 83, 22 62 11 84, 22 62 11 85, 22 62 11 86, 22 62 11 87, 22 62 11 88, 22 62 11 89, 22 62 11 90, 22 62 11 91, 22 62 11 92, 22 62 11 93, 22 62 11 94, 22 62 11 95, 22 62 11 96, 22 62 11 97, 22 62 11 98, 22 62 11 99, 22 62 11 100.

Pracownicy Wydziału Historii i Etnologii Uniwersytetu Warszawskiego, ul. Stawki 1, 00-632 Warszawa, tel. 22 62 11 11, 22 62 11 12, 22 62 11 13, 22 62 11 14, 22 62 11 15, 22 62 11 16, 22 62 11 17, 22 62 11 18, 22 62 11 19, 22 62 11 20, 22 62 11 21, 22 62 11 22, 22 62 11 23, 22 62 11 24, 22 62 11 25, 22 62 11 26, 22 62 11 27, 22 62 11 28, 22 62 11 29, 22 62 11 30, 22 62 11 31, 22 62 11 32, 22 62 11 33, 22 62 11 34, 22 62 11 35, 22 62 11 36, 22 62 11 37, 22 62 11 38, 22 62 11 39, 22 62 11 40, 22 62 11 41, 22 62 11 42, 22 62 11 43, 22 62 11 44, 22 62 11 45, 22 62 11 46, 22 62 11 47, 22 62 11 48, 22 62 11 49, 22 62 11 50, 22 62 11 51, 22 62 11 52, 22 62 11 53, 22 62 11 54, 22 62 11 55, 22 62 11 56, 22 62 11 57, 22 62 11 58, 22 62 11 59, 22 62 11 60, 22 62 11 61, 22 62 11 62, 22 62 11 63, 22 62 11 64, 22 62 11 65, 22 62 11 66, 22 62 11 67, 22 62 11 68, 22 62 11 69, 22 62 11 70, 22 62 11 71, 22 62 11 72, 22 62 11 73, 22 62 11 74, 22 62 11 75, 22 62 11 76, 22 62 11 77, 22 62 11 78, 22 62 11 79, 22 62 11 80, 22 62 11 81, 22 62 11 82, 22 62 11 83, 22 62 11 84, 22 62 11 85, 22 62 11 86, 22 62 11 87, 22 62 11 88, 22 62 11 89, 22 62 11 90, 22 62 11 91, 22 62 11 92, 22 62 11 93, 22 62 11 94, 22 62 11 95, 22 62 11 96, 22 62 11 97, 22 62 11 98, 22 62 11 99, 22 62 11 100.