
1

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

Muzeum Okręgowe w Rzeszowie
Instytut Archeologii Uniwersytetu Rzeszowskiego

Fundacja Rzeszowskiego Ośrodka Archeologicznego

Rzeszów
2014

Materiały i Sprawozdania
Rzeszowskiego Ośrodka Archeologicznego

Tom XXXV

Komitet Redakcyjny:
Sylwester Czopek, Václav Furmánek (Słowacja), Diana Gergova (Bułgaria),

Sławomir Kadrow, Michał Parczewski, Aleksandr Sytnyk (Ukraina)

Zespół stałych recenzentów:
Jan Chochorowski, Igor Chrapunov (Krym), Wojciech Chudziak, Eduard Droberjar (Czechy),

Ľubomira Kaminská (Słowacja), Przemysław Makarowicz, Anna Zakościelna

Pozostali recenzenci tomu XXXV:
Wojciech Blajer, Andrzej Kokowski, Maria Łanczont, Michał Parczewski, Janusz Rieger,

Marcin Wołoszyn, Paweł Valde-Nowak, Jarosław Źrałka

Redaktor
Sylwester Czopek

(sycz@archeologia.rzeszow.pl)

Sekretarze Redakcji:
Joanna Ligoda, Joanna Podgórska-Czopek

(archeo@muzeum.rzeszow.pl)

Strona internetowa czasopisma:
www.archeologia.univ.rzeszow.pl/?page_id=337

Tłumaczenia
Barbara Jachym – język niemiecki

Beata Kizowska-Lepiejza – język angielski

Zdjęcie na okładce:
Naczynie kultury Chimú (fot. Maria Szewczuk, Marek Kosior)

© Copyright by Muzeum Okręgowe w Rzeszowie
© Copyright by Instytut Archeologii UR

© Copyright by Fundacja Rzeszowskiego Ośrodka Archeologicznego
© Copyright by Oficyna Wydawnicza „Zimowit”

ISSN  0137-5725

WydawcA

Muzeum Okręgowe
w Rzeszowie
35-030 Rzeszów
ul. 3 Maja 19
tel. 17 853 52 78

Instytut Archeologii
Uniwersytetu Rzeszowskiego
35-015 Rzeszów
ul. Moniuszki 10
tel. 17 872 15 90

Fundacja Rzeszowskiego
Ośrodka Archeologicznego
35-015 Rzeszów
ul. Moniuszki 10
tel. 17 872 15 81

Oficyna Wydawnicza
„Zimowit”
35-604 Rzeszów
ul. Zimowita 6/5
oficyna.zimowit@gmail.com

W 2014 roku
Profesor Tibor Kemenczei
obchodzi jubileusz 75-lecia urodzin.
Z tej okazji wybitnemu badaczowi
epoki brązu i wczesnej epoki żelaza
ten tom poświęcamy

Redakcja

Spis treści

Tibor Kemenczei – 75 . . 	 7

Studia i materiały

Jan Chochorowski, Scytowie a Europa Środkowa – historyczna interpretacja archeologicznej rzeczywistości . 	 9
Janusz Kowalski-Bilokrylyy, Pochodzenie kolczyków typu Kłyżów . 	 59
Josyp J. Kobaľ, Scheibengedrehte graue Keramik der Kuštanovice Kultur aus Transkarpatien (Ukraine) 	 65
Sylwester Czopek, Andrzej Pelisiak, Remarks on the Tarnobrzeg Lusatian culture flintworking with

particular emphasis on settlement materials . 	 77
Monika Kuraś, Tomasz Tokarczyk, Osada tarnobrzeskiej kultury łużyckiej na stanowisku numer 26

w Sarzynie, pow. leżajski . 	 87
Anna Bajda-Wesołowska, Tomasz Bochnak, Monika Hozer, Bogaty grób kobiecy z wczesnej epoki żelaza

odkryty w miejscowości Zabłotce, pow. jarosławski, stan. 27 . 	 105
Agnieszka Reszczyńska, Nowe materiały do poznania włókiennictwa kultury przeworskiej z obszaru

południowo-wschodniej Polski . 	 127
Юрий А. Пуголовок, Сергей А. Горбаненко, Печь как культовое место в жилище северян:

археологические данные . . 	 141
Tomasz Dzieńkowski, Stan, potrzeby i perspektywy badań archeologicznych nad wczesnym średniowieczem

zachodniej części ziemi chełmskiej . 	 151
Marek Florek, Czy „grodzisko” to dawny, zniszczony gród? O niebezpieczeństwach korzystania ze źródeł

topomastycznych . 	 171
Wojciech Krukar, Uwagi historyczno-geograficzne do hydronimii wschodniej części Karpat polskich 	 189

Sprawozdania i komunikaty

Piotr Gębica, Sławomir Superson, Monika Hozer, Anna Bajda-Wesołowska, Geoarcheologiczny zapis
ewolucji doliny Wisłoka na przykładzie stanowiska nr 19 w Białobrzegach . 	 217

Sławomir Superson, Znaczenie datowań archeologicznych i radiowęglowych w określaniu wieku
współczesnych aluwiów powodziowych na stanowisku Budy Łańcuckie III . 	 227

Marta Połtowicz-Bobak, Dariusz Bobak, Piotr Gębica, Nowy ślad osadnictwa magdaleńskiego w Polsce
południowo-wschodniej. Stanowisko Łąka 11–16 w powiecie rzeszowskim . . 	 237

Michał Dobrzyński, Michał Parczewski, Katarzyna Piątkowska, Małgorzata Rybicka, Zabytki kultury
pucharów lejkowatych w miejscowości Jasienica Sufczyńska, stan. 5, na Pogórzu Przemyskim 	 249

Elżbieta M. Kłosińska, Nieznana szpila brązowa z miejscowości Pasieki, pow. Tomaszów Lubelski 	 259
Elżbieta M. Kłosińska, Unikatowa fibula brązowa z terenu Lubelszczyzny . 	 263
Piotr N. Kotowicz, Ostroga żelazna z okresu wpływów rzymskich z Międzybrodzia, pow. Sanok 	 269
Magdalena H. Rusek, Kamil Karski, The double-chambered vessel of the Chimú culture in the Castle

Museum in Łańcut . 	 273
Oksana Adamyszyn, Działalność archeologiczna Jurija Zacharuka na zachodzie Ukrainy

(z okazji 100-lecia urodzin) . . 	 281

Recenzje

Tadeusz Malinowski, (rec.) Alina Jaszewska, Sławomir Kałagate (red.), Wicina. Badania archeologiczne
w latach 2008–2012 oraz skarb przedmiotów pochodzących z Wiciny, wyd. Stowarzyszenie Naukowe
Archeologów Polskich Oddział Lubuski, Fundacja Archeologiczna, Zielona Góra 2013, 593 strony,
ilustracje, ISBN 978-83-938557-0-4 . . 	 285

Edyta A. Marek, (rec.) Leszek Gardeła, Kamil Kajkowski (red.), Motywy przez wieki. Tom 1. Motyw głowy
w dawnych kulturach w perspektywie porównawczej, Bytów 2013, 303 strony 	 291

Wykaz skrótów

„AAASC”	 –	„Acta Archaeologica Academiae Scientiarum Hungaricae”, Budapest
„AAC”	 –	„Acta Archaeologica Carpathica”, Kraków
„AAR”	 –	„Analecta Archaeologica Ressoviensia”, Rzeszów
„AHP”	 –	„Archaeologia Historica Polona”, Toruń
„AMM”	 –	„Acta Militaria Mediaevalia”, Kraków – Sanok
„APolski”	 –	„Archeologia Polski”, Warszawa
„APŚ”	 –	„Archeologia Polski Środkowowschodniej”, Lublin
„AR”	 –	„Archeologické Rozhledy”, Praha
„FAP”	 –	„Fontes Archaeologici Posnanienses”, Poznań
„IA”	 –	„Informator Archeologiczny”, Warszawa
„Kwartalnik HKM”	 –	„Kwartalnik Historii Kultury Materialnej”, Warszawa
„MA”	 –	„Materiały Archeologiczne”, Kraków
„Mat. Star.”	 –	„Materiały Starożytne”, Warszawa
„Mat. Star. Wcz.”	 –	„Materiały Starożytne i Wczesnośredniowieczne”, Warszawa
„Mat. Wcz.”	 –	„Materiały Wczesnośredniowieczne”, Warszawa
„(M)SROA” 	 –	„(Materiały) i Sprawozdania Rzeszowskiego Ośrodka Archeologicznego”, Rzeszów
„PamatkyA.”	 –	„Památky Archeologické”, Praha
„PBF”	 –	„Prähistorische Bronzefunde”, München
„PMMAiE”	 –	„Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi”, Łódź
„Pom. Ant.”	 –	„Pomorania Antiqua”, Gdańsk
„Prz. Arch.”	 –	„Przegląd Archeologiczny”, (Poznań, Wrocław – Poznań)
„RChełmski”	 –	„Rocznik Chełmski”, Chełm
„RPrzemyski”	 –	„Rocznik Przemyski”, Przemyśl
„Sil. Ant.”	 –	„Silesia Antiqua”, Wrocław
„Slav. Ant.”	 –	„Slavia Antiqua”, Poznań
„Spr. Arch.”	 –	„Sprawozdania Archeologiczne”, Kraków
„WA”	 –	„Wiadomości Archeologiczne”, Warszawa
„ZOW”	 –	„Z otchłani wieków”, Warszawa

291

Recenzje
Materiały i Sprawozdania

Rzeszowskiego Ośrodka Archeologicznego
Tom XXXV

Rzeszów 2014

Edyta Anna Marek*

(rec.) Leszek Gardeła, Kamil Kajkowski (red.), Motywy przez wieki. Tom 1. Motyw głowy
w dawnych kulturach w perspektywie porównawczej, Bytów 2013, 303 strony

W 2013 roku w ramach nowej serii wydawniczej pn. Motywy
przez wieki ukazała się książka Motyw głowy w dawnych kultu-
rach w perspektywie porównawczej, która stanowi jej pierwszy
tom. Redaktorami tomu są Leszek Gardeła oraz Kamil Kajkow-
ski, a zawarte w nim artykuły to zbiór referatów wygłoszonych
przez uczestników podczas Międzynarodowych Spotkań In-
terdyscyplinarnych „Motywy Przez Wieki”. Spotkania odbyły
się w dniach 13–14 kwietnia 2012 roku w Muzeum Zachod-
niokaszubskim w Bytowie. Publikacja zawiera 12 referatów,
które są uporządkowane chronologicznie, począwszy od mo-
tywu głowy w kulturach tradycyjnych, aż po okres późnego
średniowiecza i czasów wczesnonowożytnych.

Cała praca składa się ze wstępu nakreślonego przez redak-
torów tomu, kolejno następujących po sobie dwunastu tekstów
różnych badaczy oraz posłowia napisanego przez prof. dra hab.
Leszka Pawła Słupeckiego. Wstęp zawiera m.in. informacje
o pobudkach, jakie kierowały redaktorami podczas organiza-
cji pierwszych Spotkań z cyklu „Motywy Przez Wieki”, wytłu-
maczenie struktury powstałej książki, krótkie podsumowanie
ważności motywu głowy w różnych epokach i w różnych źró-
dłach oraz podziękowania dla osób, które przyczyniły się do
organizacji Spotkań i powstania samej książki.

Autorzy tekstów reprezentują liczne jednostki naukowe.
W większości przypadków są z wykształcenia archeologami,
ale w publikacji zawarto także opracowania m.in. z zakresu
historii i etnologii/antropologii kultury.

W pierwszym tekście, autorstwa Pawła Szczepanika, znaj-
dziemy rozważania na temat relacji ciała w kulturach trady-
cyjnych. Autor skupia się na przedstawieniu egzemplifikacji
z różnych stron świata i podpierając się licznymi cytatami źró-
dłowymi oraz spostrzeżeniami innych badaczy tematu, w zgrab-
ny sposób pokazuje łączność ciała/głowy m.in. z kosmogonią.

Colouring Human Heads and Skulls in Prehistoric Funerary
Practices Jacka Woźnego odnosi się do barwienia w pradzie-
jach ciał zmarłych ochrą. Autor przedstawia liczne przykłady
odnoszące się do paleolitu, neolitu oraz okresu brązu – okre-
su herosów. Mniej zorientowanemu czytelnikowi autor bardzo
przystępnie wyjaśnia mechanikę, jaka mogła kierować w po-
szczególnych epokach ludźmi, dla których barwienie ciał i cza-
szek było wyznacznikiem religii oraz eschatologii i etniczności.

Wojciech Bedyński w swoim artykule skupił się na moty-
wie ściętej głowy w kulturze dawnych Celtów. Autor prezentuje
przykłady z Europy, które udowadniają – wg niego – charaktery-
styczne dla Celtów składanie ofiar z ludzi oraz specyficzne trak-
towanie głowy wojennego przeciwnika jako wotum religijnego.

Kolejny tekst, napisany przez Łukasza Ciesielskiego, zawie-
ra tematykę motywu głowy w społeczeństwach okresu prze-
drzymskiego, rzymskiego oraz tzw. Okresu Wędrówek Ludów
w Europie. Autor przekonuje, że w tym czasie motyw głowy
jest zauważalny przede wszystkim w zdobnictwie różnorakich
przedmiotów. Rzecz ważna, autor dość dobrze charakteryzuje
specyfikę obrządku pogrzebowego w Kotlinie Hrubieszowskiej,
gdzie zaobserwowano charakterystyczne dla tego terenu zwy-
czaje związane z obrządkiem pogrzebowym.

Bardzo nowoczesne spojrzenie na motyw głowy przedstawił
w swojej rozprawie Viking Age Animal Arts a Material Anchor?
A New Theory Based on a Head Motif Michael Neiß. Autor ten
w doskonały sposób wyjaśnia, że ikonografia z przedstawie-
niem głowy może kryć określone przesłania. W tekście znaj-
dziemy odnośniki do okresu wikińskiego, w którym wyobra-
żenia zwierzęce miały przekazywać dodatkowe wiadomości.

Najobszerniejszy artykuł w całej książce wyszedł spod pió-
ra Leszka Gardeły, który skupił się na tematyce dekapitacji
w Skandynawii epoki wikingów. Wyczerpujący temat tekst
jest o tyle dobry, że obszernie przedstawia elementy zawarte
zarówno w źródłach pisanych, jak i materialnych, archeolo-
gicznych. Autor przytacza dużo cytatów źródłowych i tych za-
czerpniętych od innych naukowców oraz opisuje znaleziska
archeologiczne, które udowadniają, że głowa była traktowana
wyjątkowo. W studium tym cenny jest także fakt, że poza ele-
mentami dotyczącymi głowy ludzkiej autor przedstawia ma-
teriały dotyczące głowy zwierzęcej.

Siódmy tekst, autorstwa Kamila Kajkowskiego, traktuje
o symbolice i wierzeniach związanych z głową ludzką na tere-
nie polskiego Pomorza we wczesnym średniowieczu. Badacz
w szerokim spectrum pokazuje, w jakim celu dokonywano de-
kapitacji ciał ludzkich. Naukowiec skupił się również na eks-
plikacji miejsc, w których dokonywano dekapitacji.

Głowa w grobie. Rola głowy w sposobach komunikowania
tożsamości zmarłego na wczesnośredniowiecznych cmentarzy-

*  Instytut Archeologii UR, ul. Moniuszki 10, 35-015 Rzeszów, edyta.annamarek@gmail.com

292

skach pomorskich Jerzego Sikory to przede wszystkim studium
stawiające sobie za zadanie odpowiedzenie na pytanie, czy
głowa mogła „być nośnikiem informacji o tożsamości – et-
nicznej, klasowej, płciowej oraz związanej z wiekiem” (s. 196).
Na tak postawione pytanie autor starał się odpowiedzieć po-
przez liczne przykłady z różnych cmentarzysk pomorskich,
na których elementy ozdobne związane bezpośrednio z gło-
wą miały świadczyć o pewnych, wyżej wymienionych różni-
cach. Dzięki zastosowaniu rycin, wykresów oraz tabel autor
bardzo przejrzyście pokazał, jak rozkładało się procentowe
rozmieszczenie różnych przedmiotów przy określonej części
ciała zmarłego w grobie.

Pierwsza z autorek, Izabella Wenska, w swoim tekście pisze
o motywie głowy w folklorze wschodniosłowiańskim. W stu-
dium przedstawiono przykłady, dzięki którym autorka stara
się przekonać czytelnika, że u ludów słowiańskich głowa była
niezwykle ważnym atrybutem wiązanym m.in. z różnymi okre-
sami świątecznymi. Ważne jest, że w rozprawie pojawiają się
elementy wschodniosłowiańskie, których nie było w artyku-
łach poprzedników.

Drugi, a zarazem ostatni napisany przez kobietę, Joannę
Wawrzeniuk, tekst Pochówki z głową na cegle z Supraśla, woj.
Podlaskie. Próba wyjaśnienia genezy zjawiska bada przyczynę
występowania w Supraślu pochówków z głową na cegle. Au-
torka nakreśliła historię powstania i trwania zakonu reguły
św. Bazylego w tej miejscowości. To właśnie z tym zakonem
wiązane są pochówki, które odkryto kilka lat temu, a podczas
których czaszki złożono na cegle. W tekście poruszono tak-
że problematykę pogrzebu i miejsca składania zakonnika po
śmierci, dzięki czemu czytelnik został wprowadzony w tę te-
matykę w dość wyczerpujący sposób. Zważywszy, że w tytule
pracy zawarto słowo „próba”, można jedynie apelować o po-
szerzenie zainteresowania autorki lub także innych badaczy
tym tematem.

Sławomir Wadyl w swoim studium poruszył tematykę gło-
wy w kulturze i religii Prusów. Z artykułu czytelnik może się
dowiedzieć, że obrządek pogrzebowy na terenach zamieszka-
nych niegdyś przez Prusów jest zbyt słabo rozpoznany arche-
ologicznie, aby na jego podstawie można było wysnuwać wnio-
ski, iż lud ten w pewnego rodzaju szczególny, odbiegający od
normy sposób traktował ciała/głowy zmarłych. Znaczna część
tekstu została poświęcona źródłom pisanym, w których mowa
o śmierci św. Wojciecha oraz św. Brunona. Autor starał się tak-
że dość wyraziście udowodnić, że nie ma zbyt dobrych pod-
staw do twierdzenia, iż u ludów pruskich panował kult głowy.

Ostatnia, konferencyjna praca wyszła spod pióra dwóch
badaczy: Pawła Dumy oraz Daniela Wojtuckiego. Zaprezento-
wali oni w bardzo interesującej rozprawie problematykę zna-
czenia głowy w sądownictwie późnego średniowiecza i czasów
wczesnonowożytnych. Przedstawili liczne przykłady praw, któ-
re były związane z motywem przewodnim tego tomu – moty-
wem głowy. Ponieważ tekst ten odnosi się do czasu, który jest
rzetelnie udokumentowany m.in. rękopisami, dobrze ze sobą
współgrają przykłady zaczerpnięte np. z akt miejskich i materiał
dowodowy, który został opisany i przedstawiony na rycinach,
a na który składają się np.: przebita czaszka wraz z gwoździem,
kosz na głowy straconych czy przykłady odkopanych szkie-
letów udokumentowanych jako szczątki ściętych skazańców.

Książkę kończy trzystronicowe posłowie napisane przez
Leszka Pawła Słupeckiego. Badacz ten przedstawia jeszcze

kilka przykładów z całego świata, które będą znane mniej lub
bardziej zorientowanemu czytelnikowi. Odnosi się on także
do kilku kolejnych przykładów, które archeolog szybko może
skojarzyć z motywem głowy, a które nie znalazły się w niniej-
szym tomie.

Patrząc na książkę całościowo, zwraca się uwagę na jedną
rzecz: zarówno tytuł, jak i elementy związane ze stroną tech-
niczną oraz teksty mają dwie wersje językowe: polską i angiel-
ską. Część artykułów została napisana w języku angielskim
i streszczona w języku polskim, część odwrotnie – napisana po
polsku, a streszczona po angielsku. Dzięki takiemu wydaniu
książki zarówno czytelnik polski, jak i zagraniczny jest w stanie
zorientować się w treściach w niej zawartych. Dwujęzyczność
pracy doskonale wpasowuje się w to, o czym piszą redaktorzy
i jaki cel postawili sobie podczas organizacji pierwszych Spo-
tkań: międzynarodowość.

Strona techniczna książki jest zdecydowanie dla każdego
sprawą indywidualną, ale dla piszącej te słowa zaletami wyda-
nia są: jego format, grubość i jakoś papieru (papier matowy,
dzięki czemu podczas przeglądania stron pod różnym kątem
nie ma problemu z odbijającym się światłem, co jest np. ważne
wtedy, gdy zależy nam na przyjrzeniu się rycinie). Słabością
może być miękka oprawa, która już po kilku przeglądnięciach
książki zaczyna się strzępić na brzegach i rogach.

Zwraca uwagę jeszcze jedna rzecz, a mianowicie to, że
praktycznie w każdym z tekstów znajdują się literówki i/lub
braki w bibliografii. W pracach: Szczepanika1, Woźnego2, Ne-
ißa3, Gardeły4, Kajkowskiego5, Sikory6, Wawrzeniuk7 oraz Wa-
dyla8 brakuje w bibliografii pozycji, które w tekstach zostały
podane. Niestety, w momencie kiedy czytelnik chciałby się-
gnąć właśnie do tej pozycji, a nie zna jej, pojawia się myśl, że
dany autor pominął coś ważnego.

1  W tekście podano nazwisko Wiślinicz, natomiast w bibliogra-
fii poprawną formę: Wiślicz.

2  W pracy autor podaje Brezillon 1981, w bibliografii Brezillon
2001. Zapewne chodzi o tę samą książkę: Encyklopedia kultur pra-
dziejowych, ale nie jest właściwe powoływanie się na inny rok wyda-
nia, niż występuje w bibliografii.

3  W tekście autor powołuje się na Birgisson 2008, której to pra-
cy nie uwzględniono w bibliografii.

4  Nie podano w bibliografii informacji, na które autor powołuje
się w tekście: Simpson 1969 oraz Ólafs saga helga.

5  Autor nie zawarł w bibliografii pozycji, na które się powołu-
je: Kajkowski 2010, Kalinowska 1994, Sulkowska-Tyszyńska 1977,
Kaszewska 1960, Kurasiński 2012, Jagla 2011, Labuda 2002, Kowal-
czyk-Heyman 2009, Kowalski 1988. W tekście pojawia się nazwisko
Harke, które w bibliografii występuje jako poprawna forma: Härke.

6  Powołując się na Pohl 2006, autor nie precyzuje, o którą pozy-
cję z bibliografii chodzi: 2006a czy 2006b. W bibliografii z 2006 roku
(2006a i 2006b) podano strony, na których Pohl zamieszcza swoje
artykuły. Dopiero wtedy można zauważyć, że w tekście Sikora po-
wołuje się na Pohl 2006a. Niemniej jednak nieuwaga autora w tym
temacie jest duża. W bibliografii brak również: Jones 1989, Jones
1997, Grupa 2007, Kozłowski 2010, Härke 2011. W tekście w prawi-
dłowej formie występuje nazwisko Wagnkilde, a w bibliografii jako
Wangkilde. Brak dodatkowo Leciejewicz 1953, choć zważywszy, że
autor posiłkuje się tym nazwiskiem w określonym miejscu swojego
tekstu, można zaryzykować, że miał na myśli Leciejewicz 1954, któ-
ra to pozycja znajduje się w bibliografii.

7  W bibliografii brak Dąbrowska 1995, Kołosowski 1997.
8  Nie podano w bibliografii Sikorski 2005, Źródła oraz Wadyl 2009.

Przechodząc do spraw merytorycznych, warto zwrócić uwa-
gę na obszerność stronicową zarówno artykułów, jak i stresz-
czeń. W książce znajdują się teksty bardzo obszerne, które mają
stosunkowo krótkie streszczenia, ale też takie, których objętość
jest znacznie mniejsza, a streszczenie bardzo długie. Nie jest
to z pewnością warunkowane stopniem wyczerpania tematu,
bo każda praca dotyczy innej problematyki w ramach ogólne-
go motywu. Z całą pewnością można jednak odnieść wraże-
nie, że teksty krótsze nie wyczerpują tematu w takim samym
stopniu, jak te dłuższe. Nie można porównywać artykułów do
siebie, jedynie pochylenie się nad każdym z nich może okazać
się dla czytelnika bardziej lub mniej zadowalające. Zważywszy
na specyfikę całej książki, której temat przewodni jest kreślo-
ny przez kolejnych naukowców i poprzez kolejne epoki, cen-
ne jest pokazanie, że głowa na przestrzeni wieków, w różnych
miejscach samej tylko Europy była traktowana różnorako.

Niezwykle ważny jest fakt, że w publikacji podjęto studia
nad jednym, z góry określonym tematem. Cenne jest podej-
ście do niego nie tylko od strony stricte archeologicznej, ale
także zaangażowanie innych nauk, które łącząc się bezpośred-
nio lub pośrednio z archeologią, wzmacniają wartość książki.

Jest to praca przekrojowa, określająca dany motyw w ujęciu
różnych epok i różnych terenów. Być może zatem nie każdy
czytelnik będzie zainteresowany przeczytaniem książki w cało-
ści. Nie każdy zrozumie dobrze, o czym pisał dany autor/autor-
ka/autorzy. Niemniej jednak warto zwrócić uwagę, że prace są
tak przedstawione, aby można było łatwo i szybko dotrzeć do

dodatkowej literatury oraz zasięgnąć wiedzy na temat same-
go autora danego studium. Podany przed bibliografią kontakt
do autora oraz jego nota biograficzna tuż po niej sprawiają, że
czytelnik może czuć się zaspokojony w tym temacie.

Redaktorzy tomu, z wykształcenia archeolodzy, postawili
przed sobą niełatwe zadanie zgromadzenia w jednym zbio-
rze tekstów, które w wyczerpujący sposób pokazałyby, jak lu-
dzie przez wieki postrzegali jeden z najważniejszych elemen-
tów ciała ludzkiego – głowę. Zebranie tylu badaczy, niekiedy
z bardzo różnych ośrodków naukowych i zajmujących się nie
tylko archeologią, jest ogromnym plusem tej pracy, dzięki któ-
rej czytelnik może spojrzeć na temat zarówno z perspektywy
różnych dziedzin nauki, jak i swoistej „wędrówki przez czasy”.

Ogromnie ważne jest, że to pierwszy tom z serii, która
najprawdopodobniej będzie kontynuowana. Nie można nie
wspomnieć, że jest to pierwsza tego typu praca w Polsce, któ-
ra zajmując się czymś nam tak bardzo bliskim – ciałem – po-
kazuje, że temat „Motywów Przez Wieki” jest wręcz pożądany
przez zainteresowanych. Badacze, niejednokrotnie sięgając do
tego tematu, szukając analogii, powiązań i zastanawiając się,
czy dany element był podobnie lub zgoła odmiennie trakto-
wany w innych epokach, dzięki tej pozycji będą mieli dość
dobre rozeznanie. Patrząc na tę zbiorczą pracę pod takim ką-
tem, należy uznać, że będzie ona poszukiwana i nawet jeśli nie
wyczerpuje tematu, daje sygnał o potrzebie jego pogłębienia
w kolejnych latach.

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

	AA00_okladka
	AA00_poczatek
	Re02_Marek
	ZZ00_okladka

