

Kozłowski, Stefan Karol

Pięćdziesiąt lat dydaktycznej działalności Katedry Archeologii Pradziejowej i Wczesnośredniowiecznej Uniwersytetu Warszawskiego

Światowit 31, 293-306

1970

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.

II, KRONIKA

Stefan Karol Kozłowski

Uniwersytet Warszawski

PIĘĆDZIESIĄT LAT DYDAKTYCZNEJ DZIAŁALNOŚCI KATEDRY ARCHEOLOGII PRADZIEJOWEJ I WCZESNOŚREDNIO- WIECZNEJ UNIWERSYTETU WARSZAWSKIEGO

W 1969 r. Katedra Archeologii Pradziejowej i Wczesnośredniowiecznej Uniwersytetu Warszawskiego dobiega pięćdziesięciu lat swego istnienia. Z tej okazji publikujemy niżej niektóre dane z historii Katedry dotyczące jej personelu oraz działalności dydaktycznej. Dane tu nie uwzględnione zostały podane w kilku innych pracach¹ i tam też odsyłamy Czytelnika, który pragnie bliżej zapoznać się z działalnością naukową Katedry, czy też sprawami organizacyjno-administracyjnymi.

W tym miejscu autor pragnie szczególnie serdecznie podziękować tym wszystkim, którzy udzielili mu cennych informacji na temat przeszłości Katedry. Dziękuję zarówno byłym, jak i aktualnym Pracownikom, dziękuję

¹ W. Antoniewicz, *L'Institut d'Archéologie Préhistorique de L'Université de Varsovie*, „Bulletin de L'Office International des Instituts d'Archéologie et d'Histoire de l'Art”, Paris 1935, nr 4, s. 1 - 9; tenże, *Zakład Archeologii Polski Uniwersytetu Warszawskiego w latach 1945 - 1955*, „Dawna Kultura”, 1956, s. 223 - 229; *Zajęcia dydaktyczne W. Antoniewicza na Uniwersytecie Warszawskim*, „Światowit”, t. 24, 1962, s. 12 - 17; J. Lewakowska-Antoniewiczowa, *Kronika Zakładu Archeologii Przedhistorycznej i Wczesnodziejowej Uniwersytetu Warszawskiego (1920 - 1945)*, „Rocznik Uniwersytetu Warszawskiego”, t. 4, 1963, s. 131 - 165; Z. Sochacki, *Zarys działalności Katedry Archeologii Pierwotnej i Wczesnośredniowiecznej Uniwersytetu Warszawskiego w latach 1945 - 1964*, „Rocznik Uniwersytetu Warszawskiego”, t. 6, 1965, s. 119 - 137; Z. Wardołowska, *Życie naukowe i dydaktyczne w Katedrze Archeologii Pierwotnej i Wczesnośredniowiecznej Uniwersytetu Warszawskiego w latach 1945 - 1964*, „Światowit”, t. 27, 1966, s. 94 - 108; S. K. Kozłowski, Z. Sochacki, *Kronika Katedry Archeologii Pradziejowej i Wczesnośredniowiecznej Uniwersytetu Warszawskiego w roku 1965*, „Światowit”, t. 28, 1967, s. 176 - 179; tenże, *Kronika Katedry Archeologii Pradziejowej i Wczesnośredniowiecznej Uniwersytetu Warszawskiego za rok 1966*, „Światowit”, t. 29, 1968 (w druku); tenże, *Katedra Archeologii Pradziejowej i Wczesnośredniowiecznej Uniwersytetu Warszawskiego w roku 1967* — *Kronika*, „Światowit”, t. 30, 1969 (w druku).

Absolwentom, bez pomocy których odtworzenie wielu faktów byłoby niemożliwe, choćby ze względu na zniszczenie lub niedostępność części dokumentów. Pragnę jednocześnie zaznaczyć, że niektóre dane przedstawione w niniejszym artykule są mimo wszystko tylko przybliżone i tu usprawiedliwieniem niech będzie przysłowiowa zawodność ludzkiej pamięci.

*

Dzieje Katedry rozpoczynają się w 1919 r., kiedy to powstał Zakład Archeologii Przedhistorycznej i Wczesnodziejowej UW, a pierwszym jego kierownikiem (do 1922 r.) został wielce zasłużony dla polskiej archeologii prof. Erazm Majewski. Nazwa Zakładu przetrwała do 1949 r., a kierował nim bez przerwy od 1922 r. prof. Włodzimierz Antoniewicz. W 1950 r. zrezygnowano z dotychczasowej nazwy na rzecz Zakładu Archeologii Polski UW, a w 1957 r. z Zakładu tego powstała Katedra Archeologii Pierwotnej i Wczesnośredniowiecznej UW, która składała się z dwu Zakładów (Archeologii Pierwotnej i Archeologii Wczesnośredniowiecznej). Katedrą do 1963 r. kierował prof. Włodzimierz Antoniewicz, a w latach 1963 - 1965 obowiązki kierownika Katedry pełniła doc. Zofia Wartołowska.

Od 1956 r. Uniwersytet Warszawski posiadał Katedrę Archeologii Słowiańskiej, której kierownikiem był od chwili jej powstania prof. Witold Hensel (do 1965 r.).

W 1965 r. istniejące dotąd dwie Katedry Archeologii połączono, tworząc Katedrę Archeologii Pradziejowej i Wczesnośredniowiecznej UW. Jej kierownikiem od 1965 r. aż do chwili obecnej jest prof. Witold Hensel. Katedra składa się z trzech Zakładów (Starszej Epoki Kamienia, Archeologii Słowiańskiej i Archeologii Wczesnośredniowiecznej) oraz Pracowni Antropologicznej.

*

Na przestrzeni pięćdziesięciu lat istnienia pracowali w Katedrze na etatach następujący pracownicy²:

A. Samodzielni pracownicy nauki

Imię i nazwisko	stanowisko na UW	okres pracy
Erazm Majewski	profesor	1919 - 1922
	Kierownik ZAP	1919 - 1922

² objaśnienie zastosowanych w zestawieniu skrótów: ZAP — Zakład Archeologii Przedhistorycznej i Wczesnośredniowiecznej UW oraz Zakład Archeologii Polski UW, KASL — Katedra Archeologii Słowiańskiej UW, KAPi — Katedra Archeologii Pierwotnej i Wczesnośredniowiecznej UW, KAPradz. — Katedra Archeologii Pradziejowej i Wczesnośredniowiecznej UW.

Włodzimierz Antoniewicz	docent	1920 - 1923
	Kierownik ZAP i KAPi	1921 - 1963
	profesor nadzw.	1923 - 1928
	profesor zwyczaj.	od 1928
Zofia Wartolowska	asystent-wolontariusz	1940 - 1944
	asystent	1945 - 1947
	adiunkt	1948 - 1954
	docent	od 1955
Witold Hensel	w/z Kierownika KAPi	1964 - 1965
	profesor nadzw.	1954 - 1956
	profesor zwyczaj.	od 1956
	Kierownik KASŁ.	1956 - 1965
Andrzej Wierciński	Kierownik KAPradz.	od 1965
	st. wykładowca	1961 - 1968
Waldemar Chmielewski	docent	od 1968
	docent	od 1967

B. Pomocniczy pracownicy nauki

Zofia Podkowińska	mł. asystent	1922 - 1924
	asystent	1924 - 1929
	st. asystent	1929 - 1939
Janina Rosen-Przeworska	asystent-wolontariusz	1932
	st. asystent	1949 - 1951
Danuta Rauhut	asystent	1946 - 1951
Witold Bender	zast. asystenta	1951 - 1952
	asystent	1952 - 1953
Jerzy Gąsowski	aspirant	1952 - 1953
	adiunkt	1956 - 1967
	st. wykładowca	od 1967
Bolesława Chomętowska	asystent	1953 - 1960
	st. asystent	1960 - 1966
	adiunkt	od 1966
Zdzisław Sochacki	asystent	1955
	st. asystent	1956 - 1963
	adiunkt	od 1963
Barbara Jankowska	asystent	1956 - 1961
Andrzej Niewęglowski	asystent	1957 - 1961
Maria Miśkiewicz	st. asystent	1961 - 1967
	adiunkt	od 1967

Stefan Karol Kozłowski	asystent	1961 - 1964
	st. asystent	1964 - 1967
	adiunkt	od 1967
Andrzej Kempisty	adiunkt	od 1963
Jerzy Okulicz	adiunkt	od 1968

C. Stypendyści

Halina Gronczewska	stypendystka	1922
Maria Markowska	stażystka	1961 - 1962
Sylwia Wierzbicka- Pawłowska	doktorantka	od 1967

D. Pracownicy naukowo-techniczni i biblioteczni

Kazimierz Kuc	laborant	1937 - 1939
Franciszek Czarkowski	laborant	1945 - 1959
Edward Buczek	laborant	1953 - 1958
	technik	1958 - 1963
	st. technik	od 1963
Helena Cybekier	st. laborant	od 1962
Marian Strzemiński	bibliotekarz	od 1963

E. Pracownicy fizyczni

Władysław Dziegielewski	woźny	1930 - 1939
Justyn Staszczyński	woźny	1937 - 1939
Wiktor Pogrzebski	woźny	1939
Józefa Kamińska	woźna	1949 - 1957
Maria Jasińska	woźna	1958 - 1962
Irena Rogala-Korczak	woźna	od 1962

*

Tematy prac doktorskich i magisterskich wykonanych w Katedrze w ciągu pięćdziesięciu lat jej istnienia.

A. Tematy prac doktorskich

1928 r.

1. Zofia Podkowińska, Kultura neolitycznej ceramiki wstęgowej na ziemiach Polski.

- 1932 r.
2. Janina Rosen-Przeworska, Zabytki celtyckie odkryte w Polsce³.
- 1939 r.
3. Krystyna Musianowicz, Kabłączki skroniowe — próba typologii i datowania⁴.
- 1946 r.
4. Wanda Sarnowska, Wczesnohistoryczny kurhan z Korolewina pod Tachańczą w pow. kaniowskim⁵.
- 1947 r.
5. Zofia Wartołowska, Gród czerwieński Sutiejsk na pograniczu polsko-ruskim⁶.
- 1948 r.
6. Kazimierz Żurowski, Zabytki brązowe z młodszej epoki brązu i wczesnego okresu żelaza w dorzeczu górnego Dniestru⁷.
- 1963 r.
7. Zdzisław Sochacki, Kultura ceramiki promienistej w Małopolsce⁸.
- 1966 r.
8. Bolesława Chomentowska, Kultura pomorska na Mazowszu⁹.
9. Jacek Miśkiewicz, Kultura lużycka w międzyrzeczu Pilicy i środkowej Wisły¹⁰.
- 1967 r.
10. Stefan Karol Kozłowski, Mezolit w Małopolsce¹¹.
11. Maria Miśkiewicz, Obrządek pogrzebowy w okresie wczesnośredniowiecznym na ziemiach Polski¹².
12. Jerzy Pyrgała, Osadnictwo w późnym okresie lateńskim i w okresie wpływów rzymskich międzyrzecza Wisły i dolnej Wkry na tle osadnictwa na Mazowszu¹³.

³ J. Rosen-Przeworska, „Światowit”, t. 19, 1948, s. 179 - 322. Uwaga: Jeżeli praca była publikowana w całości lub też w części, podano skrócone dane bibliograficzne. Tytuł pominięto, ponieważ w wielu wypadkach pokrywa się on z tytułem obronionej pracy.

⁴ K. Musianowicz, „Światowit”, t. 20, 1949, s. 115 - 323.

⁵ W. Sarnowska, „Światowit”, t. 20, 1949, s. 232 - 296.

⁶ Z. Wartołowska, „Światowit”, t. 22, 1958, s. 1 - 137.

⁷ K. Żurowski, „Przegląd Archeologiczny”, t. 8, 1949,

⁸ Z. Sochacki, „Światowit”, t. 28, 1967, s. 33 - 139.

⁹ B. Chomentowska, „Światowit”, t. 31, 1970 (w druku).

¹⁰ J. Miśkiewicz, „Materiały Starożytne”, t. 11, 1968, s. 129 - 208.

¹¹ S. K. Kozłowski, „Wiadomości Archeologiczne”, t. 34 (w druku).

¹² M. Miśkiewicz, „Materiały Wczesnośredniowieczne”, t. 6, (w druku).

¹³ J. Pyrgała, Ossolineum (w druku).

13. Teresa Węgrzynowicz, *Kultura łużycka na obszarze Mazowsza i Podlasia*¹⁴.

1968 r.

14. Andrzej Niewęgłowski, *Przemiany kulturowe i osadnicze na Mazowszu i Wyżynie Łódzkiej w okresie późno-lateńskim i wczesnorzymskim.*

B. Tematy prac magisterskich

Prace magisterskie wykonane w Katedrze kierowane były przez prof. prof. W. Antoniewicza, W. Chmielewskiego, W. Hensla, R. Kiersnowskiego, J. Kochanowskiego i Z. Wartołowską.

1928 r.

1. Aleksander Kamiński, *Jaćwingowie, ich narodowość, siedziby i kultura*¹⁵.

2. Janina Sokołowska-Kamińska, *Wczesnohistoryczne posągi kamienne odkryte na ziemiach Polski*¹⁶.

1933 r.

3. Wiktor Ber, *Zabytki z cmentarzyska popielnicowego w Sierpowie, pow. Łęczyca*¹⁷.

1936 r.

4. Alina Kietlińska, *Topory bojowe na terytorium Słowian wschodnich i zachodnich od VIII do XIII wieku.*

5. Wanda Sommerfeld, *Miecze wczesnośredniowieczne w Polsce*¹⁸.

6. Zofia Wartołowska, *Grodziska na terytorium między Wisłą, Bugiem i Sanem.*

1938 r.

7. Wanda Kamieniecka, *Cmentarzysko z okresu rzymskiego w Wąchocku.*

1939 r.

8. Lidia Fedorowska, *Geneza i rozprzestrzenienie kultury scytyjskiej*¹⁹.

9. Hanna Umiastowska-Wasiutyńska, *Skarby wczesnośredniowieczne w Polsce*²⁰.

1946 r.

10. Jerzy Antoniewicz, *Wpływy południowe na kulturę pomorską w okresie halsztackim i lateńskim*²¹.

¹⁴ T. Węgrzynowicz, „Materiały Starożytne” (w druku).

¹⁵ A. Kamiński, *Jaćwież — terytorium, ludność, stosunki gospodarcze i społeczne*, Łódź 1953, s. 1 - 207.

¹⁶ J. Sokołowska, „Światowit”, t. 12, 1928, s. 113 - 151.

¹⁷ W. Ber, „Światowit”, t. 17, 1938, s. 89 - 170.

¹⁸ W. Sarnowska, „Światowit”, t. 21, 1955, s. 276 - 323.

¹⁹ Praca została ukończona i przyjęta tuż przed wybuchem wojny. Do egzaminu nie doszło. Na podstawie cytowanej pracy Autorka uzyskała po wojnie dyplom na Uniwersytecie w Heidelbergu.

²⁰ Praca ukończona i przyjęta tuż przed wybuchem wojny, do egzaminu nie doszło.

²¹ J. Antoniewicz, „Przegląd Archeologiczny”, t. 7, 1946.

1950 r.

11. Danuta Rauhut, Społeczno-religijne znaczenie grobów megalitycznych.

12. Jerzy Gąsowski, Południowa granica Mazowsza w okresie wczesnego średniowiecza²².

13. Stanisław Manturzewski, Krzemień górnostarski w przemysłach świdurskich Mazowsza jako surowiec do wyrobu narzędzi.

14. Stefan Śliwa, Prekolumbijskie kultury Ameryki Środkowej w świetle nauki marksistowskiej.

1952 r.

15. Maria Gądzikiewicz, Zagadnienia gospodarczo-społeczne kultury grobów kloszowych na podstawie materiałów z województwa warszawskiego²³.

16. Lechosław Rauhut, Historia starożytnego i wczesnośredniowiecznego hutnictwa żelaza w Polsce²⁴.

17. Maria Sobolewska-Stachlewska, Tańce wegetacyjne w kulturach Bliskiego Wschodu na tle historycznym rozwoju tańca²⁵.

1953 r.

18. Witold Bender, Kościane narzędzia pracy kultury magdaleńskiej w Polsce na przykładzie znalezisk z Jaskini Maszyckiej, pow. Olkusz.

19. Sławomira Ciepela, Narzędzia produkcji z okresu lateńskiego na ziemiach Polski.

20. Krzysztof Dąbrowski, Narzędzia produkcji w okresie wpływów rzymskich w Polsce.

21. Teresa Hildt, Narzędzia produkcji w okresie halsztackim w Polsce.

22. Józef Janowski, Cmentarzysko lużyckie w Zdzienicach, pow. Turek²⁶.

23. Zofia Podwińska, Rozwój narzędzi produkcji w Polsce w okresie wczesnośredniowiecznym.

24. Hanna Tycholis, Przemysł tardenuaski na Mazowszu i Podlasiu.

25. Halina Zięcik, Skarb srebrny z Trójcy koło Zawichostu na tle stosunków społeczno-ekonomicznych w Polsce w wiekach X i XI²⁷.

1955 r.

26. Jan Dąbrowski, Cmentarzysko lużyckie w Zeńboku, pow. Ciechanów²⁸.

27. Ewa Eichler, Paciorki szklane z Gródka nad Bugiem, pow. Hrubieszów.

28. Mirosława Gajewska, Grodzisko w Chodliku, pow. Puławy.

²² J. Gąsowski, „Materiały Wczesnośredniowieczne”, t. 2, 1950, s. 71 - 175.

²³ M. Gądzikiewicz, „Wiadomości Archeologiczne”, t. 20, 1954, s. 134 - 171.

²⁴ L. Rauhut, „Studia z dziejów górnictwa i hutnictwa”, t. 1, 1957, s. 182 - 293.

²⁵ M. Sobolewska-Drabecka, „Światowit”, t. 23, 1960, s. 87 - 112.

²⁶ J. Janowski, „Materiały Starożytne”, t. 3, 1958, s. 277 - 350.

²⁷ H. Różańska, „Materiały Wczesnośredniowieczne”, t. 5, 1960, s. 261 - 282.

²⁸ J. Dąbrowski, „Materiały Starożytne”, t. 3, 1958, s. 85 - 114.

29. Barbara Jankowska, Zabytki z cmentarzyska ciałopalnego z okresu wpływów rzymskich w Kawęczynie, pow. warszawski²⁹.

30. Marian Kaczyński, Dwa cmentarzyska kurhanowe z V i VI wieku we wsi Prudziszki, pow. Suwałki³⁰.

31. Kazimierz Maciej Kierzkowski, Urządzenia ogniowe z Sąsiadki, pow. Zamość na tle materiału porównawczego.

32. Anna Kotula, Zabytki późnolateńskie z Dziektarzewa, pow. Płońsk oraz zagadnienie rozgraniczenia grupy oksywskiej i przeworskiej.

33. Maria Kozłowska, Cmentarzysko halsztackie i osada z okresu wpływów rzymskich w Ostrowcu Świętokrzyskim³¹.

34. Jerzy Kruppé, Niektóre zagadnienia ceramiki XIV wieku z Warszawy w świetle odkryć przy ulicy Wąski Dunaj 12 i 15³².

35. Hanna Krystasiak, Przedmioty bursztynowe z Gdańska.

36. Zygmunt Krzak, Cmentarzysko kultury złockiej na stanowisku Grodzisko II we wsi Złota, pow. Sandomierz³³.

37. Łucja Kunicka, Wczesnośredniowieczne zabawki i gry z Gdańska³⁴.

38. Teresa Liana, Chronologia ceramiki wczesnośredniowiecznej na terenie Polski na podstawie skarbów monet i ozdób srebrnych.

39. Róża Mikłaszewska, Osada kultury łużyckiej w Orchowiu, pow. Łask³⁵.

40. Ewa Niedziałkowska, Słomów Kościelny, pow. Turek.

41. Jerzy Okulicz, Cmentarzysko z III - V wieku n.e. w miejscowości Netta, pow. Augustów³⁶.

42. Eugeniusz Pach, Stanowisko paleolitu młodszego Marianki II, pow. Grójec.

43. Juliusz Parnowski, Osadnictwo Ziemi Płockiej w okresie wczesnośredniowiecznym.

44. Teresa Piętka, Jamy zasobowe z Sąsiadki, pow. Zamość.

45. Elżbieta Walicka, Cmentarzysko kultury łużyckiej w Pajęcznie, pow. Radomsko³⁷.

²⁹ B. Jankowska, „Wiadomości Archeologiczne”, t. 28, 1962, s. 330 - 358.

³⁰ M. Kaczyński, „Materiały Starożytne”, t. 3, 1958, s. 115 - 154.

³¹ M. Miśkiewicz, „Materiały Starożytne”, t. 3, 1958, s. 227 - 254.

³² J. Kruppé, *Studia nad ceramiką XIV wieku ze Starego Miasta w Warszawie*, Warszawa 1961, s. 1 - 232.

³³ Z. Krzak, „Archeologia Polski”, t. 2, 1958, s. 329 - 388.

³⁴ Ł. Kunicka-Okuliczowa, „Gdańsk Wczesnośredniowieczny”, t. 1, 1959, s. 107 - 143.

³⁵ R. Mikłaszewska, „Materiały Starożytne”, t. 4, 1958, s. 127 - 144.

³⁶ J. Okulicz, „Wiadomości Archeologiczne”, t. 22, 1955, s. 284 - 303.

³⁷ E. Walicka, „Materiały Starożytne”, t. 3, 1958, s. 255 - 276.

1956 r.

46. Barbara Barankiewicz, Cmentarzysko z okresu rzymskiego w Grodzisku Mazowieckim³⁸.

47. Maria Dekówna, Kontakty handlowe Mazowska z innymi obszarami w X do połowy XIII wieku.

48. Jerzy Głosik, Zagadnienie rozprzestrzenienia kultury łużyckiej między środkową Wisłą a Bugiem w świetle prac wykopaliskowych przeprowadzonych w Topornicy, pow. Zamość³⁹.

49. Leokadia Kamińska, Tkactwo w młodszej epoce kamienia na terenie Polski południowej.

50. Piotr Komorowski, Cmentarzysko kultury pomorskiej w Chłapowie, pow. morski.

51. Ryta Kozłowska, Cmentarzysko z okresu późnolateńskiego i wczesnorzymskiego w Niecieplinie, pow. Garwolin⁴⁰.

52. Jacek Miśkiewicz, Cmentarzysko kultury łużyckiej z Nagłowic Wypalanek, pow. Jędrzejów⁴¹.

53. Andrzej Niewęglowski, Mapy kultury przeworskiej w okresie wpływów rzymskich na Nizinie Mazowiecko-Podlaskiej⁴².

54. Jerzy Pyrgała, Mapy kultury przeworskiej w późnym okresie lateńskim na Nizinie Mazowiecko-Podlaskiej⁴³.

55. Jadwiga Rauhut, Ceramika wczesnośredniowieczna z Gródka nad Bugiem, pow. Hrubieszów.

56. Ewa Stattler, Kontakty handlowe ludności protopolskiej z ludami orientальnymi we wczesnym średniowieczu (wiek IX - XI)⁴⁴.

57. Iwona Ślaska, Cmentarzysko z okresu rzymskiego w Osiecku, pow. Garwolin⁴⁵.

58. Janina Walewska, Cmentarzysko łużyckie w Łubnicach, pow. Wieluń⁴⁶.

59. Anna Żukowska, Cmentarzysko łużyckie w Jankowie, pow. Kalisz⁴⁷.

1957 r.

60. Irena Górską, Osadnictwo wczesnośredniowieczne Pobrzeża Szczecińskiego.

³⁸ B. Barankiewicz, „Materiały Starożytne”, t. 5, 1959, s. 191 - 232.

³⁹ J. Głosik, „Materiały Starożytne”, t. 3, 1958, s. 155 - 206.

⁴⁰ R. Kozłowska, „Materiały Starożytne”, t. 4, 1958, s. 337 - 365.

⁴¹ J. Miśkiewicz, „Materiały Starożytne”, t. 3, 1958, s. 207 - 226.

⁴² A. Niewęglowski, „Notatki Płockie”, nr 8, 1958, s. 28 - 35.

⁴³ J. Pyrgała, „Notatki Płockie”, nr 7, 1958, s. 11 - 17 i nr 8, 1958, s. 24 - 26.

⁴⁴ E. Stattler, „Slavia Antiqua”, t. 13, 1966, s. 199 - 269.

⁴⁵ I. Dąbrowska, „Materiały Starożytne”, t. 4, 1958, s. 255 - 300.

⁴⁶ J. Walewska, „Materiały Starożytne”, t. 4, 1958, s. 157 - 218.

⁴⁷ A. Żukowska, „Materiały Starożytne”, t. 4, 1958, s. 219 - 254.

61. Andrzej Kempisty, Narzędzia z kości i rogu południowej grupy kultury pucharów lejkowatych z terenu Wyżyny Małopolskiej⁴⁸.

62. Romuald Schild, Stanowisko paleolityczne i mezolityczne — wkopa IV na uroczysku „Sahara” na Rydnie, pow. Starachowice.

63. Stanisław Suchodolski, Technika bicia monet we wczesnym średniowieczu⁴⁹.

1958 r.

64. Barbara Buczek, Osada kultury łużyckiej z IV okresu epoki brązu w Kętach Małych, pow. Włocławek⁵⁰.

65. Bogdan Balcer, Osada kultury amfor kulistych w Mierzanowicach, pow. Opatów (badania K. Salewicza)⁵¹.

66. Bolesława Chomentowska, Skarb ozdób z Ginetówki, pow. Grójec, województwo warszawskie⁵².

67. Ludmiła Graba-Łęcka, Osadnictwo neolityczne nad dolną Nidą⁵³.

68. Joanna Jazdowska, Osada kultury pucharów lejkowatych w Leśnicy, dawny pow. Włodzimierz Wołyński⁵⁴.

69. Maria Rogowska, Ciosaki kambińskie na Wołyniu.

70. Joanna Śledziewska, Cmentarzysko łużyckie w Błoni, pow. Łęczycza — IV okres epoki brązu.

1959 r.

71. Danuta Albrych-Rapnicka, Wczesnośredniowieczny skarb z Brzozowa Nowego, pow. Przysnysz na pograniczu Mazowsza i Prus⁵⁵.

72. Ludgarda Długopolska, Cmentarzysko z wczesnego okresu żelaza w Brudzewie, pow. Kalisz⁵⁶.

73. Barbara Zawadzka, Cmentarzysko z wczesnego okresu lateńskiego kultury grobów kloszowych w Henrykowie⁵⁷.

1961 r.

74. Anna Barańska, Obrządek pogrzebowy w międzyrzeczu Pilicy i Wisły w okresie rzymskim.

75. Bogusław Gierlach, Podlasie we wczesnym średniowieczu.

76. Ewa Kowalczevska, Importy rzymskie na ziemiach Polski.

⁴⁸ A. Kempisty, „Materiały Starożytne”, t. 4, 1958, s. 301 - 322 i „Wiadomości Archeologiczne”, t. 27, 1961, s. 133 - 143.

⁴⁹ S. Suchodolski, „Wiadomości Numizmatyczne”, r. 3, 1959, s. 23 - 40.

⁵⁰ B. Buczek, „Materiały Starożytne”, t. 7, 1961, s. 7 - 22.

⁵¹ B. Balcer, „Materiały Starożytne”, t. 9, 1963, s. 99 - 142.

⁵² B. Chomentowska, „Światowit”, t. 23, 1960, s. 495 - 523.

⁵³ L. Graba-Łęcka-Paderewska, „Rozprawy Zespołu Badań nad Polskim Średniowieczem UW i PW”, t. 2, 1963, s. 7 - 136.

⁵⁴ J. Jazdowska-Król, „Materiały Starożytne”, t. 7, 1961, s. 201 - 214.

⁵⁵ D. Albrycht-Rapnicka (w druku).

⁵⁶ L. Długopolska, „Materiały Starożytne”, t. 11, 1968, s. 259 - 302.

⁵⁷ B. Zawadzka, „Materiały Starożytne”, t. 10, 1964, s. 229 i nast.

77. Stefan Karol Kozłowski, Stanowisko w Tokarach-Rąbierzu, pow. Gostynin na tle przemysłu płudzkiego w Polsce⁵⁸.
78. Maria Krok, Ślady osadnictwa w okresie późnolateńskim i rzymskim w dorzeczu Sanu.
79. Maria Markowska, Broń i narzędzia kultury ceramiki sznurowej w dorzeczu Wisły.
80. Halina Mazur, Kultura nadcisańska w dorzeczu górnej Wisły.
81. Małgorzata Nowakowska, Brązowe narzędzia pracy w epoce brązu na obecnym terytorium Polski.
82. Halina Raczkowska-Charmuszko, Cmentarzysko z okresu wpływów rzymskich we wsi Zduny, pow. Łowicz.
1962 r.
83. Aniela Borówczyzna, Wątki zdobnicze ozdób srebrnych występujących we wczesnym średniowieczu na Pomorzu i w Wielkopolsce.
84. Marek Konopka, Przedstawienia figuralne sztuki halsztackiej na terenie Austrii.
85. Olga Lipińska, Osadnictwo na ziemiach Mazowska historycznego na południe od Wisły i Bugu w III fazie okresu wczesnośredniowiecznego.
86. Jerzy Wachowski, Struktura społeczna ludności kultury łużyckiej w okresie halsztackim.
87. Maria Wierzbicka, Elementy paleolitu niżowego w materiale krzemienym z Ossówki.
1963 r.
88. Joanna Chojecka, Osadnictwo starszej kultury ceramiki wstęgowej na tle środowiska geograficznego.
89. Dariusz Członkowski, Cmentarzysko w Sulbinach na tle niektórych stanowisk kultury grobów kloszowych na Mazowszu.
90. Krzysztof Janiszowski, Stosunki handlowe Polski z Rusią Kijowską we wczesnym średniowieczu (od X do połowy XIII wieku).
91. Irena Krzyszczyk, Ślady osadnictwa z okresu wpływów rzymskich na obszarze dorzecza środkowej i dolnej Prosy.
92. Aleksandra Kwolek, Wczesnośredniowieczna osada w Nisku⁵⁹.
93. Lidia Lwow, Okres wielkiej wędrówki ludów w dorzeczu Odry i Wisły.
1964 r.
94. Anna Kowalczyk, Rybołówstwo śródlądowe w okresie wczesnośredniowiecznym w Polsce.
95. Marek Krajewski, Młodsza faza kultury amfor kulistych na Nizinie Mazowiecko-Podlaskiej.

⁵⁸ S. K. Kozłowski, „Światowit”, t. 25, 1964, s. 253 - 269.

⁵⁹ A. Gruszczyńska, „Rocznik Przemyski”, t. 11, 1967, s. 7 - 48.

96. Teresa Lenkiewicz, Ozdoby szklane w okresie wpływów rzymskich na ziemiach dawnych Prusów i Jaéwingów.
97. Wiktor Okrzeja, Mapa osadnictwa kultury ceramiki sznurowej w dorzeczu Wisły.
98. Jerzy Piniński, Brakteaty mennicy gnieźnieńskiej z XII wieku⁶⁰.
99. Józef Raksimowicz, Hutnictwo żelaza w okresie wpływów rzymskich na ziemiach Polski w świetle badań metaloznawczych.
100. Jacek Strupiechowski, Pradzieje powiatu siedleckiego.
101. Dorota Szlifirska, Osadnictwo późnolateńskie w Pełczyskach, pow. Pińczów.
102. Czesława Ślusarczyk, Osadnictwo wczesnego średniowiecza i średniowiecza w dorzeczu Dunajca.
103. Stefan Woyda, Zagadnienie osadnictwa w okresie rzymskim na terenie Ziemi Wiślickiej.
1965 r.
104. Teresa Janiszewska-Czajkowska, Motywy zdobnicze kultury ceramiki wstęgowej rytej.
105. Zdzisław Niciński, Obrządek pogrzebowy kultur z cyklu wstęgowych na tle kultur kręgu naddunajskiego.
106. Krzysztof Nowiński, Próba interpretacji zjawisk osadniczych między Wartą a Wisłą w okresie późnolateńskim i wpływów rzymskich.
107. Bożena Malicka, Ozdoby metalowe na Mazowszu od połowy X do końca XI wieku.
108. Teresa Olińska, Osadnictwo Małopolski w okresie rzymskim.
109. Antoni Porzeziński, Wczesnośredniowieczne osadnictwo Gór Świętokrzyskich i Puszczy Radomskiej.
110. Jolanta Twardecka, Wyroby brązowe kultury łużyckiej na Mazowszu.
111. Wojciech Twardowski, Obrządek pogrzebowy kultury pucharów lejkowatych.
112. Jadwiga Walczuk, Ozdoby z cmentarzyska w Złotej Pińczowskiej, pow. Pińczów, na tle ozdób wczesnośredniowiecznej Małopolski.
113. Wanda Żaczek, Ornamentyka na przedmiotach wykonanych z kości i rogu na terenie Polski w okresie wczesnośredniowiecznym.
1966 r.
114. Maria Dąbrowska, Najstarsze kafle warszawskie z XIV - XV wieku.
115. Adela Doroszevska, Cmentarzysko łużyckie w Grodzisku Mazowieckim na tle współczesnej mu kultury łużyckiej na Mazowszu.
116. Helena Dzienis, Kruszcwowe środki płatnicze na Litwie średniowiecznej.

⁶⁰ J. Piniński, „Wiadomości Numizmatyczne”, r- 9, 1965, s. 85 - 104.

117. Elżbieta Komorowska-Skarbek, Zdobienia plastyczne popielnic kultury pomorskiej.
118. Witold Pakuła, Formy ceramiczne archeologicznej grupy jaćwieskiej z obszaru górnego dorzecza Czarnej Hańczy.
119. Lucyna Sewastianowicz, Urządzenia ogniowe na tle budownictwa na podgrodziu w Sutiejsku w XI i pierwszej ćwierci XII wieku.
120. Anna Siewierska, Próba systematyzacji toporów kultury ceramiki sznurowej na terenie ziem Polski.
121. Lech Skowyrza, Ogólny zarys dziejów osadnictwa, gospodarki i stosunków społecznych w okresie późnolateńskim i wpływów rzymskich między Wisłą a Bugiem.
122. Tadeusz Szkamruk, Przemysł krzemienno-łupkowy południowej grupy kultury pucharów lejkowatych.
123. Jerzy Tulisow, Materiały z Jaskini Okiennik zaliczane do przemysłu dupickiego⁶¹.
124. Krystyna Zdzeszyńska, Przejawy magii na ziemiach Polski od X do XIII wieku.
1967 r.
125. Andrzej Jeleński, Rozwój form ceramiki pierwszych kultur wstęgowych na ziemiach Polski.
126. Margerita Kardasz, Kontakty handlowe Kruszwicy we wczesnym średniowieczu.
127. Marta Męciewska, Moneta krzyżacka w Polsce.
128. Roman Mucha, Mosty, groble i brody na ziemiach polskich we wczesnym średniowieczu.
129. Anna Wentkowska, Obodrzycko-wieleckie srebrne ozdoby z X - XI wieku.
1968 r.
130. Ryszard Ciemiński, Tak zwane denary krzyżowe typu deventerskiego z XI wieku.
131. Maciej Czarnecki, Surowce krzemienne, ich pozyskiwanie, użytkowanie i wymiana w późnoplejstocenijskich kulturach środkowej Wisły.
132. Janusz Kisielewski, Ozeskie grosze i ich wpływ na kształtowanie się mennictwa polskiego⁶².
133. Halina Królik, Typologia i ewolucja zgrzebeł z trzech warstw miokocko-prądnickich ze schroniska Wylotnego w Ojcowie.
134. Krystyna Kuśmierczyk, Osada z okresu wpływów rzymskich na Tyńcu w Kaliszu.

⁶¹ J. Tulisow, „Wiadomości Archeologiczne” (w druku).

⁶² J. Kisielewski, „Wiadomości Numizmatyczne”, r. 12, 1968, (w druku) i „Opolski Rocznik Muzealny”, t. 4, 1968 (w druku).

135. Marta Niklewicz, Paciorki bursztynowe w okresie rzymskim na terenie Polski.
136. Edmund Olan, Omentarzysko kloszowe z Kosumiec, pow. Otwock.
137. Maria Pikulińska, Piece i paleniska domowe w miastach na ziemiach polskich od połowy IX do połowy XIII wieku.
138. Jolanta Sobiech, Grupa opatowska kultury trzcinieckiej.
139. Zofia Sulgostowska, Późny paleolit i mezolit Wyżyny Częstochowskiej.
140. Andrzej Szostak, Neolityczne pracownie Krzemieniarskie w Jaskini Jasnej w Strzegowej, pow. Olkusz.
141. Maria Tomaszewska, Grodzisko w Gosławicach na tle osadnictwa w Niece Konińskiej.
142. Andrzej Żółtowski, Zespół allerödcki z Całowania, pow. Otwock na tle przemysłów schyłkowo-plejstocenijskich w Polsce.