

Antoniewicz, Włodzimierz

Sprawozdanie Muzeum Archeologicznego im. Er. Majewskiego Tow. Naukowego Warszawskiego : za okres od dn. 1.VI-1932 r. do 30.VI-1933

Światowit 16, 273-281

1934 - 1935

Artykuł został zdigitalizowany i opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

SPRAWY MUZEALNE

SPRAWOZDANIE MUZEUM ARCHEOLOGICZNEGO IM. ER. MAJEWSKIEGO TOW. NAUKOWEGO WARSZAWSKIEGO

IX. ZA OKRES OD DN. I.VII-1932 R. DO 30.VI-1933 R.

Najdonioślejszym i niewątpliwie przełomowym faktem w życiu Muzeum jest jego uroczyste otwarcie w dniu 25 listopada 1932 r. dokonane przez Pana Prezydenta Rzeczypospolitej w otoczeniu przedstawicieli Rządu, wysokich dostojników duchownych, cywilnych i wojskowych, przedstawicieli Polskiej Akademii Umiejętności i Towarzystwa Naukowego Warszawskiego, Ich Magnificencji Uniwersytetu Warszawskiego i innych Wyższych Uczelni, członków korpusu dyplomatycznego, delegatów licznych instytucji naukowych, Rodziny ś. p. Er. Majewskiego, zaproszonych gości i współpracowników muzealnych. Przed przecięciem wstęgi u wejścia do sal muzealnych przez Pana Prezydenta, wygłosił krótkie przemówienie w sali kolumnowej Pałacu Staszica dyrektor Muzeum, podając szkic dziejów Muzeum, stworzonego ofiarnym trudem ś. p. Er. Majewskiego; poprzez charakterystykę znacznych trudności w okresie odbudowy lokalu muzealnego i urządzenia zbiorów, w których dużej doznało Muzeum pomocy ze strony p. Erazmowej Majewskiej, JM. Pana Rektora, prof. dr. M. Michałowicza i Sekretarza Generalnego T. N. W., prof. dr. E. Lotha, — biegły myśli mówcy w lepszą przewidywaną przyszłość, w której odpowiednio urządzone Muzeum będzie mogło pełnić aktywnie swoją misję naukową i nauczającą. Akt otwarcia Muzeum Archeologicznego im. Er. Majewskiego T. N. W. przez Pana Prezydenta Rzeczypospolitej należy uważać za fakt uznania polskiej archeologii za gałąź nauki, mającej do spełnienia poważną rolę w całokształcie naszych zamierzeń intelektualnych. Ogólną uwagę zwrócił brak w tej tak doniosłej dla archeologii przedhistorycznej w Polsce chwili przedstawiciela Dyrekcji Państwowego Muzeum Archeologicznego w Warszawie.

Okres poprzedzający otwarcie Muzeum wypełniły prace nad przygotowaniem wystawy muzealnej przy ścisłej współpracy studentów i absolwentów archeologii Uniwersytetu Warszawskiego. Ważnym dopełnieniem zbiorów są oryginalne zabytki, ich odlewy oraz liczne tablice i mapy, oddane w depozyt i dalej pomnażane przez Zakład Archeologii Przedhistorycznej Uniwersytetu, połączony z Muzeum bezpośrednią unją personalną i lokalową. Praca nad należytem urządzeniem zbiorów muzealnych nie jest jeszcze zakończona; w miarę uzyskiwania na ten cel funduszków będzie ona prowadzona w kierunku zrealizowania opracowanego już programu, który wymaga nieodzownych na ten cel funduszków.

Praca naukowa i nauczająca w Muzeum rozwija się z każdym rokiem w szybkim tempie. W okresie sprawozdawczym wydano dwa tomy rocznika muzealnego „Światowit”, w związku z VII Międzynarodowym Kongresem Historyków w Warszawie, któremu je dedykowano. Tom XIV

za lata 1930/31 zawiera pięć prac w języku polskim i francuskim na łamach 256 stron, tom XV zaś za lata 1932/33 zawiera sześć prac w językach: polskim, angielskim, francuskim i niemieckim na 200 stronach; oba tomy są wyposażone bogato w ilustracje i tablice. W związku z Międzynarodowym Kongresem Geograficznym w Warszawie zamierzamy wydać t. XVI „Światowita”, poświęcony głównie zagadnieniom epoki kamienia, a na Zjazd Filologów Słowiańskich w Warszawie mamy już przygotowany do druku tom XVII; na wydanie tych tomów zabiegamy o potrzebne fundusze. Do druku też opracowuje się polski i francuski „Przewodnik po Muzeum Archeologicznem im. Er. Majewskiego”, dzięki zasiłkowi Komitetu Organizacyjnego VII M. K. H., któremu należy się za to szczerą wdzięczność i serdeczne podziękowanie.

Wskutek trudności, związanych ze zwolnieniem Muzeum od podatków, oraz z zamówieniem biletów wstępu, można było otworzyć zbiory do użytku publicznego dopiero z początkiem stycznia r. b. Statystyka zwiedzających Muzeum nasze w okresie sprawozdawczym, a więc w ciągu sześciu miesięcy, przedstawia się następująco:

1) Goście cudzoziemscy	18 osób
2) Goście z Warszawy:	
a) urzędnicy	65 „
b) zawody wolne	189 „
c) nauczyciele szkół powszechnych	19 „
d) nauczyciele szkół średnich	24 „
e) profesorowie szkół wyższych	24 „
f) uczniowie szkół powszechnych	283 „
g) uczniowie szkół średnich	380 „
h) studenci szkół wyższych	170 „
i) rzemieślnicy	24 „
j) zawód nieokreślony	60 „
3) Goście z miast poza Warszawą:	
a) urzędnicy	21 „
b) zawody wolne	16 „
c) nauczyciele szkół powszechnych	2 „
d) nauczyciele szkół średnich	10 „
e) profesorowie szkół wyższych	4 „
f) uczniowie szkół powszechnych	24 „
g) uczniowie szkół średnich	54 „
h) studenci szkół wyższych	6 „
i) rzemieślnicy	1 „
j) zawód nieokreślony	3 „
4) Goście ze wsi:	
a) zawody wolne	13 „
b) nauczyciele szkół powszechnych	9 „
c) uczniowie szkół powszechnych	11 „
d) zawód nieokreślony	2 „

Ogółem więc osób zwiedzających muzeum przewinęło się 1432, z tego 452 kobiety, a 980 mężczyzn.

Bilet wstępu do muzeum kosztuje 45 gr., a dla młodzieży uczącej się, szeregowych i podoficerów, oraz dla wycieczek zbiorowych bilet wstępu wynosi 25 gr. Wrazie niemożności skutecznego i tej opłaty, wpuszcza się dwie osoby na jeden bilet ulgowy.

Pracę kasjerki Muzeum wykonywa ofiarnie studentka archeologii: przedhistorycznej p. Wanda Kamieniecka w zamian za wypłacane miesięcznie honorarium w wysokości 25% opłat wstępu.

Urządzenie i skatalogowanie Biblioteki muzealnej dobiega już do końca, poczem nastąpi oddanie jej na powszechny użytek. Pani Erazmowa Majewska ofiarowała Bibliotecze w dalszym ciągu: osiem tomów oprawnych „Światowita”, oraz 48 dzieł w tyłach tomach i 96 broszur; za ten dar wyrażamy serdeczną podziękę. W r. spr. prowadzono wymianę wydawnictw z 25 instytucjami krajowymi i z 155 instytucjami zagranicznymi; od autorów uzyskano w zamian za „Światowit” 24 dzieł i broszur. Zakupiono 1 dzieło. Biblioteka tedy liczy obecnie: 306 dzieł w 322 tomach, 503 broszur, oraz 287 pism w 1124 tomach, co w zespole czyni 1949 pozycyj bibliotecznych.

Do biura muzealnego wpłynęło pism N-rów 66, a wyszło N-rów 37.

Do zbiorów muzealnych weszły następujące dary:

- 1) Od p. Wiceministra prof. dr. Leona Kozłowskiego szpila bronzowa z Byszewa, pow. łęczycki;
- 2) od p. inż. Augustyna Zujartowskiego-Markijanowicza urna typu łużyckiego i bransoleta bronzowa, odkryte przy budowie szosy z Koła do Dąbia nad Nerem;
- 3) od p. Zdzisława Dębickiego 12 paciorków bursztynowych, odkrytych w urnie pod kamieniami w Szubiniu;
- 4) od p. dr. Jarosława Pasternaka, dyrektora Muzeum Tow. Nauk. im. T. Szewczenki we Lwowie: a) amforka z grobu z obwarowaniem kamiennem z Rychnowa, pow. kaliski, b) kawałek gliny z czerwoną ochrą z grobu szkieletowego z Kulczyc Szlacheckich w pow. samborskim.

Wszystkim ofiarodawcom należy się szczerza wdzięczność i podziękowanie.

Nadzwyczajną skromność wykazują finanse Muzeum, które nie obejmują poborów jedynego płatnego funkcjonariusza Muzeum, mianowicie woźnego-preparatora zabytków.

D o c h o d y:

Z Kasy T. N. W.	2280.50 zł.
Dar p. Jana Ignacego Majewskiego	100.00 „
Zasiłek Komitetu Organizacyjnego VII M.	
K. H. w Warszawie	1000.00 „
Sprzedaż „Światowita”	195.00 „
Opłaty wstępu do Muzeum	253.00 „

Razem 3828.50 zł.

W y d a t k i:

Niedobór z roku spr. 1931/32	527.88 zł.
Zwrot do Kasy T. N. W.	137.65 „
Utrzymanie lokalu	95.10 „
Meble muzealne	697.10 „
Rysunki i napisy	52.30 „
Fotografie	168.30 „
Plakat muzealny (druk i podklejenie)	196.00 „
Oprawa obrazów	205.40 „
Zabytki	47.30 „
Biblijoteka	39.80 „
Wydawnictwa	1284.00 „
Portorja	68.14 „
Wydatki biurowe i drobne	26.30 „
Potrzeby pracowni preparatorskiej	26.65 „
Honorarjum kasjerki	81.79 „

Razem 3653.71 zł.

Pozostałość pieniężna na r. 1933/34 174.79 zł.

Dyrektor Muzeum brał udział w Międzynarodowej Konferencji Asocjacji dla badań czwartorzędu europejskiego we wrześniu r. 1932 w Leningradzie, wygłosił tam referat o kulturach epoki kamienia w Polsce północno-wschodniej i na Litwie. W związku z tym zjazdem odbył przeszło dwumiesięczną podróż po Rosji europejskiej, Ukrainie i Białorusi, przeprowadzając studia terenowe, muzealne i biblijoteczne.

Dyrektor Muzeum został członkiem honorowym Towarzystwa Archeologicznego w Londynie (Honorary Fellow of the Society of Antiquaries of London). Był wiceprezesem Związku Muzeów w Polsce, przewodniczącym Sekcji Muzeów Regionalnych tegoż Związku i Sekcji Muzealnej Pol. Towarzystwa Krajoznawczego.

Z prac Dyrektora drukowanych w okresie sprawozdawczym można wymienić:

1) Najdawniejsze kultury epoki kamienia na Litwie. „Sprawozd. Pol. Ak. Um.” 1932, nr. 9, str. 30 — 36.

2) Ś. p. Bohdan Janusz. „Wiadom. num.-arch.” T. XIV, 1933, str. 165 — 171.

3) Zjazd Międzynarodowej Asocjacji dla badań czwartorzędu europejskiego w Leningradzie. „Przegląd Współczesny” 1933, s. 136—144.

4) Międzynarodowy Kongres Nauk Prehistorycznych i Protohistorycznych w Londynie”. „Przegląd Współczesny” 1933, nr. 134.

5) Muzea archeologiczne w Polsce. „Pamiętnik Muzealny Związku Muzeów w Polsce” 1933, str. 47 — 57.

6) Sprawy muzealne. Warszawa 1933, str. VIII + 88.

7) Zagadnienie sieci muzeów regionalnych w Polsce. „Polska Oświata Pozaszkolna”, 1933, Nr. 2 — 4, 1933/34, Nr. 1. Odb. str. 44, z 2 mapami.

X. ZA OKRES OD 1.VII.1933 R. DO 30.VI.1934 R.

Po otwarciu Muzeum dla szerokich sfer społeczeństwa, praca w zbiorach ma inny przebieg niż dotychczas. Z jednej bowiem strony dotyczy ona przepracowania działu wystawowego, aby go uprzystępnąć dla zwiedzających, z drugiej znowu strony prowadzi się drobiazgową robotę, aby możliwie najlepiej urządzić dział naukowy, przeznaczony dla specjalistów. Pracom tym atoli stoi na przeszkodzie szereg trudności, z których najważniejszymi są brak odpowiednich środków i brak choć jednego stałego i płatnego asystenta. Coprawda, dzięki obywatelskiej pomocy Funduszu Pracy, można było na okres 3 miesięcy, od 1 lutego do 1 maja 1934 r. zaangażować rysownika i woźnego do pełnienia prac porządkowych, jednakże pomoc ta jako niestała nie mogła dać w całej pełni zamierzonego rezultatu.

Wycieczki po Muzeum oprowadzał p. mgr. Wiktor Ber. W roku sprawozdawczym zwiedziło nasze zbiory 2336 osób.

Dokładniejsza statystyka zwiedzających przedstawia się następująco:

I. Goście cudzoziemscy	7 osób
II. Goście z Warszawy	
1. Duchowni	2 „
2. Wojskowi	12 „
3. Urzędnicy	88 „
4. Zawody wolne	146 „
5. Profesorzy szkół wyższych	6 „
6. Nauczyciele	129 „
7. Rzemieślnicy	24 „
8. Uczniowie szkół powszechnych	413 „
9. Uczniowie szkół średnich	600 „
10. Studenci	162 „
11. Zawód nieokreślony	170 „
III. Goście z prowincji	
1. Duchowni	2 „
2. Wojskowi	11 „
3. Urzędnicy	111 „
4. Zawody wolne	53 „
5. Profesorowie szkół wyższych	3 „
6. Nauczyciele	337 „
7. Rzemieślnicy	12 „
8. Uczniowie szkół powszechnych	18 „
9. Uczniowie szkół średnich	4 „
10. Studenci	11 „
11. Zawód nieokreślony	15 „

Ogółem 2336 osób

Funkcje kasjerki pełniła w dalszym ciągu za honorarjum, wynoszące 25% ceny sprzedanych biletów wstępu, studentka Archeologii Przedhistorycznej U. W. p. Wanda Kamieniecka.

W bibliotece muzealnej pomagała bezinteresownie stud. arch. Przedh. U. W. Wanda Sommerfeld. W zamian za rocznik „Światowit” uzyskano w roku sprawozdawczym wydawnictwa z 27 instytucyj krajowych i 174 instytucyj zagranicznych; od autorów uzyskano w zamian za „Światowita” 28 broszur; prof. Poniatowski ofiarował dla biblioteki Muzeum 2 mapy archeologiczne włoskie. Biblioteka liczy obecnie 306 dzieł w 322 tomach, 531 broszur, oraz 308 pism w 1241 rocznikach. Razem pozycyj bibliotecznych 2096.

Ukończono katalog kartkowy wszystkich dzieł oraz przystąpiono do sporządzenia księgi inwentarzowej całej biblioteki.

W druku znajduje się XVI tom organu naszego Muzeum „Światowit” za r. 1934/35. Niebawem też ukaże się w druku „Przewodnik po Muzeum Arch. im. Er. Majewskiego T. N. W.”.

Korespondencja Muzeum wyniosła: 67 pism załatwionych i 35 pism wysłanych.

Muzeum urządziło herbatę dla członków Międzynarodowego Kongresu Nauk Historycznych i dla wycieczki nauczycieli z Finlandji.

Finanse Muzeum przedstawiają się nadal nad wyraz skąpo, zwłaszcza, że nie uzyskało ono w r. b. ani grosza z kasy T. N. W., ani z żadnej zapomogi rządowej, czy samorządowej:

D o c h o d y:

Saldo z r. 1932/33	174.79 zł
Sprzedaż biletów wstępu	563.18 „
Sprzedaż wydawnictwa	391.95 „
Za fotografie	2.00 „
	Razem 1131.92 zł

W y d a t k i:

A conto druku „Przewodnika”	650.00 zł
Kupno zabytków	20.00 „
Remont mebli	54.35 „
Ramy, podklejenie mapy	41.75 „
Przyjęcie Gości Międzynar. Kongr. Hist.	20.35 „
Rysowanie mapy, napisy	48.24 „
Wkładka 1933—34 do Zw. Muz.	20.00 „
Utrzymanie porządku	35.00 „
Preparatornia	15.15 „
Przybory piśm. i rysunk.	34.62 „
Fotografie (wywoł., powięk.)	71.75 „
Wysyłka „Światowita”	201.04 „
Portorja	15.50 „
Kasjerka: honorarium	114.58 „
	Razem 1342.33 zł

Niedobór wyniósł 210.41 zł

Dyrektor Muzeum brał udział w Międzyn. Kongr. Hist. w Warszawie. Odbył 5-miesięczną podróż po krajach bałtyckich i skandynawskich (Łotwa, Estonja, Finlandja, Szwecja i Litwa). Został członkiem

czynnym Niemieckiego Instytutu Archeologicznego. Był wiceprezesem Związku Muzeów w Polsce, prezesem Sekcji Muzeów Regionalnych Z. M. P. i Komisji Muzealnej Pol. Tow. Krajozn.

Z drukowanych w okr. spr. prac Dyrektora Muzeum wymienić należy:

1. Les plus anciens vestiges de l'homme en Pologne du nord-est et en Lithuanie. „Proceedings of the I Intern. Congr. of. Prehist. a. Protohist. Sciences”. London-Oxford 1934, str. 88 i n.

2. Deuxième Conférence de l'Association Intern. pour l'étude du quaternaire européen (Leningrad 1932). „L'Anthropologie”, Paris 1933, Nr. 5—6.

3. Vase en bronze découvert en Volhynie. „Eurasia Septentrionalis Antiqua”. Helsinki 1934, t. IX, str. 191—196.

4. Zwei Bronzeverwahr Funde aus Westpolen. „Altschlesien”, Festschrift für Prof. H. Seger, Breslau 1934, str. 157—169.

5. Z pradziejów Polski. „Rocznik I. K. C.” Kraków 1934, str. 78—83, 230 il.

6. O podział pracy i współdziałanie muzeów regionalnych. „Ziemia” 1934, nr. 5, z mapą.

Postulaty i plany na przyszłość pozostają bez zmian, jak w latach poprzednich.

XI. ZA OKRES OD 1.VII.1934 R. DO 30.VI.1935 R.

Dość dokładnie opracowane nowe urządzenie działu wystawowego oraz magazynów naukowych Muzeum nie daje się jeszcze zrealizować z powodu braku potrzebnych na to środków finansowych, oraz choć jednego stale pracującego, płatnego asystenta. Jest to wielka szkoda, gdyż umiejętnie syntetycznie wystawione kolekcje muzealne spełniałyby o wiele lepiej swoją rolę naukową i dydaktyczną, niż dotychczas.

A frekwencja osób, zwiedzających muzeum, wciąż wzrasta. Ogółem oprowadzono po naszych zbiorach 1953 osób; w tym 33 wycieczki, liczące 1156 osób; wycieczek szkół żeńskich było 7, męskich 10, koedukacyjnych 12. Statystyka zwiedzających muzeum da się ująć w następujący obraz:

I. Cudzoziemców	Kobiet 2, mężczyzn	10
II. Mieszkańców Warszawy		
1. duchownych		3
2. Wojskowych		22
3. Urzędników	Kobiet 31, mężczyzn	43
4. Z wolnych zawodów	„ 25, „	121
5. Profesorów Szkół Wyższych		15
6. Nauczycieli	kobiet 18, mężczyzn	93
7. Rzemieślników	„	67
8. Uczniów szk. powsz. dziewcząt	98, chłopców	310

9. Uczniów szkół śred. dziewcząt	115,	chłopców	467
10. Studentów	kobiet 32,	mężczyzn	85
11. Z zawodów nieokreślonych „	121,	„	54
III. Z poza Warszawy:			
1. Duchownych	„	„	5
2. Wojskowych	„	„	7
3. Urzędników	kobiet 8,	mężczyzn	26
4. Z wolnych zawodów	„ 4,	„	45
5. Profesorów Szkół Wyższych	„	„	5
6. Nauczycieli	kobiet 7,	mężczyzn	12
7. Rzemieślników	„	„	10
8. Uczniów szkół powsz. dziewcząt	21,	chłopców	15
9. Uczniów szkół średn.	„	„	32
10. Studentów	kobiet 5,	mężczyzn	9
11. Z zawod. nieokreślonych „	7,	„	3
Razem Kobiet 494, Mężczyzn 1459			

Prace kasjerki prowadziła w dalszym ciągu studentka archeologii przedhistorycznej U. J. P. p. Wanda Kamieniecka.

W bibliotece muzealnej pomagała nadal bezinteresownie mgr. arch. przedh. p. Wanda Sommerfeldówna. Dzięki zakupieniu nowych półek bibliotecznych, pudeł do broszur i kart katalogowych nowego typu uporządkowano ostatecznie bibliotekę, darowaną przez p. Lucynę Majewską i rozpoczęto przepisywać dawne kartki katalogowe na karty nowego typu. Praca inwentarzowa postępuje nadal, choć bardzo powoli, z powodu braku choć jednej płatnej pracowniczki bibliotecznej, obowiązanej do stałej pracy w bibliotece. Wzamian za roczniki „Światowita” uzyskano w r. spraw. wydawnictwa z sześciu nowych instytucyj archeologicznych, tak, że obecnie pozostajemy w stosunkach wymiennych z 27 instytucjami krajowymi i z 180 zagranicznymi. Uzyskano nadto w zamian za „Światowita” 11 dzieł i 16 broszur. Zakupiono 1 dzieło. Dr. S. Przeworski ofiarował 2 mapy i 19 tablic z dzieła „Historja Po-wszechna”.

Biblioteka liczy obecnie 317 dzieł w 333 tomach, 547 broszur oraz 314 pism w 1355 tomach.

Z biblioteki korzystali profesorowie i studenci Uniwersytetu J. P. oraz 11 osób z poza Uniwersytetu.

Z Muzeum wyszło 25 pism i listów, załatwiono 38 pism nadesłanych do Muzeum.

Finanse Muzeum przedstawiają wiele do życzenia i tem się tłumaczy trudność prac badawczych i ekspozycyjnych.

D O C H O D Y :

Z biletów wstępu	474 zł. 30 gr.
Z Kasy T. N. W.	100 „
Ze sprzedaży wydawnictw	52 „ 50 „
Razem	626 zł. 80 gr.

R O Z C H Ó D:

Niedobór z r. 1933/34	210 zł. 41 gr.
Kupno zabytków	20 „
„ mebli bibliotecznych	160 „
Wkładka do „Związku Muzeów”	10 „
Utrzymanie porządku	50 „ 20 „
Preparatornia	6 „ 05 „
Przybory piśmienne	9 „
Wysyłka wydawnictw i klisz	17 „ 50 „
Portoria	24 „
Pudła do broszur	71 „
Kartki katalogowe	43 „ 08 „
Honorarium kasjerki	118 „ 34 „
Przejazdy tramwajem służby muzealnej	8 „ 15 „
Rysowanie mapy	4 „ 50 „
Kupno książki	2 „ 50 „
Spis właścicieli kont P. K. O.	3 „
Wazony do kwiatów	6 „ 40 „
Razem	764 zł. 13 gr.
Niedobór wyniósł	137 zł. 33 gr.

Uzyskanie dla Muzeum im. Er. Majewskiego stałej, choćby skromnej dotacji, jest koniecznością, jeżeli ma ono dalej się rozwijać i udoskonalać.

Dyrektor Muzeum w r. spr. został Członkiem Honorowym Towarzystwa Numizmatycznego w Bukareszcie i Członkiem Honorowym Towarzystwa „Polonia-Italia”.

Drukował następujące prace w okr. spraw.:

1. Ślady kultury gockiej na ziemiach słowiańskich do najazdu Hunnów. Odb. z zeszytu próbnego „Słownika Starożytności Słowiańskich”, Warszawa, 1934, str. 24, 6 tablic i 2 mapy.

2. Poszukiwania wywiadowcze w powiatach: tarnogórskim, lublinieckim, świętochłowskiem i katowickim. „Prace Przedhistoryczne Polsk. Akad. Um.” 1935, 4-o, odb. str. 10, 19 ilustr. i mapa.

3. Institut Préhistorique à l'Université de Varsovie. „Bulletin des Instituts Archéologiques”. Paris 1935.

Redagował rocznik XVI „Światowita”, był redaktorem tygodnika „Pion” i współredaktorem wydawnictwa Instytutu Wsch. w Wilnie „Baltico-Slavica”. Był Wiceprezesem Związku Muzeów w Polsce i Prezesem Sekcji Muzeów Regionalnych Z. M. P. oraz Wiceprezesem Towarzystwa Opieki nad Zabytkami Przeszłości.

Postulaty i plany na przyszłość bez zmian.

Włodzimierz Antoniewicz
Dyrektor Muzeum.