
311

Polemiki
Materiały i Sprawozdania

Rzeszowskiego Ośrodka Archeologicznego
Tom XXXVI, Rzeszów 2015, s. 311–315

DOI: 10.15584/misroa.2015.36.22

Tadeusz Malinowski*

Uwagi odnoszące się do publikacji poświęconej profesorowi Józefowi Kostrzewskiemu

Submission: 23.06.2015; acceptance: 08.09.2015

W końcu I kwartału 2015 r. ukazał się – z datą 2014 r. –
dwuczęściowy, jubileuszowy, pięćdziesiąty tom „Fontes Archae-
ologici Posnanienses”. Jego pierwsza część, licząca 212 stron,
zawiera temat specjalny: „Profesor Józef Kostrzewski: człowiek
i dzieło”. Tej części pragnę poświęcić sporo uwagi. Czuję się do
tego zobowiązany jako uczeń Profesora, jego pracownik i ostatni
(wraz z nieżyjącym już Jerzym Szydłowskim) doktorant. Moje
uwagi wynikające nie ze szczegółowego, lecz dość pobieżnego
przejrzenia wymienionej publikacji, będą odnosiły się w zasa-
dzie nie do spraw merytorycznych poruszanych w 19 artyku-
łach, chociaż, oczywiście, jest w nich sporo kwestii dyskusyj-
nych. Moje uwagi będą się koncentrowały głównie na licznych,
niestety, niedociągnięciach względnie błędach redakcyjnych,
edytorskich, które – moim zdaniem – są bardzo nieodpowied-
nie w każdej publikacji, a zwłaszcza poświęconej tak wybitnemu
archeologowi polskiemu, jakim był Profesor. Dodaję, że czyniąc
owe uwagi pomijam wszelkie nazwiska, tak autorów, jak i re-
daktorów oraz recenzentów. Ewentualni zainteresowani mogą
odnaleźć te pierwsze na podstawie podawanej numeracji stron.
Muszę też zaznaczyć, że z „Fontes Archaeologici Posnanien-
ses” byłem do niedawna silnie związany: w trakcie półwiecza
(t. 5:1955 – t. 40:2005) ukazały się w nim 23 moje publikacje.

Zacznę od sprawy najbardziej mnie zadziwiającej. Oto bo-
wiem na rękopisie nie mającym daty życiorysu sporządzone-
go przez Profesora (a sądząc z treści – pochodzącego gdzieś
z połowy lat trzydziestych ubiegłego wieku, gdyż jest w nim
mowa o badaniach wykopaliskowych w Biskupinie) zamiesz-
czono (s. 207) po pierwsze kopię jego fotografii, która wystę-
puje wcześniej (s. 20) i była już publikowana (np. J. E. Kacz-
marek 1996, s. 336), po drugie natomiast, bez jakiegokolwiek
objaśnienia, portret Profesora wykonany piórkiem, czarnym
tuszem, w 1959 r. przez Włodzimierza Bartosiewicza (ryc. 1).
Portret ten widnieje ponadto na okładce całej omawianej pu-
blikacji i brak jest wzmianki o nim na stronie kontrtytułowej,
co w tym przypadku byłoby wskazane.

Następne uwagi krytyczne muszę odnieść do artkułu oma-
wiającego działalność Profesora w Muzeum Wielkopolskim
(s. 147–162). I nie chodzi mi wcale o tę działalność, lecz o ter-
minologię stosowaną w tekście. Otóż, wbrew jakże oczywistym
określeniom „Dział Przedhistoryczny Muzeum Wielkopolskie-
go” widniejącym na fotografiach prezentowanych na ryc. 8

(s. 153), 9 (s. 155), 10 (s. 157, poniżej podpisu J. Kostrzewskie-
go) i 11 (s. 159), w artykule napotykamy na „Muzeum Przedhi-
storyczne Dział Muzeum Wielkopolskiego” (s. 153, w podpisie
pod wymienioną wyżej ryc. 8!), „Dział Prehistoryczny” (s. 155
i 160), „Muzeum Prehistoryczne” (s. 156, 157 i 158), „Muzeum
Przedhistoryczne” (s. 157, ta sama, co podana wyżej!) i nawet
„Dział Prahistoryczny MW” (s. 161). Poza poprawnym okre-
śleniem „Dział Przedhistoryczny Muzeum Wielkopolskiego”
widniejącym na wskazanych fotografiach, potwierdzają go
chociażby napisy występujące na stronach tytułowych przed-
wojennych zeszytów czasopisma „Z otchłani wieków” (por. np.
M. Malinowska, T. Malinowski 2001, s. 12 – ryc. 2, 13 i 16).
Muszę wszakże podać, że z błędnym określeniem „Dział Pre-
historyczny” w odniesieniu do omawianej instytucji można
spotkać się w niektórych publikacjach poświęconych poznań-
skiej archeologii (np. J. E. Kaczmarek 1996, s. 101–109; 2007,
s. 13–14). Ponadto, w krytykowanym artykule natrafiłem na
„Poznańskie Towarzystwo Nauk” (s. 149, podpis pod ryc. 1),
zamiast „Poznańskie Towarzystwo Przyjaciół Nauk”. W biblio-
grafii (s. 161) „Katalog wystawy zabytków przedhistorycznych
ze zbiorów prywatnych” (uzupełniony, co widać na ryc. 9 na
s. 155, o sformułowanie „urządzonej w Dziale Przedhisto-
rycznym Muzeum Wielkopolskiego”) można było poprzedzić
– w nawiasach kwadratowych – nazwiskiem „Kostrzewski J.”.
Wprawdzie nie występuje ono na stronie tytułowej, lecz au-
tor podpisał się na s. 4 owej publikacji. Owszem, spotyka się
pomijanie autorstwa J. Kostrzewskiego wymienionego „Kata-
logu” (np. J. E. Kaczmarek 1996, s. 309), ale i uwzględnienie
tego (np. J. Kaczmarek 2008, s. 94).

Teraz już kolejno. Otóż nie „do tardenoasien’u”, lecz „do
tardenuasienu” (s. 8) i nie „tardenoaski”, lecz „tardenuaski”
(s. 45). Mezolityczny przemysł „tardenoisien”, od Fère-en-
Tardenois (M. Ebert 1929, s. 176; J. Filip 1969, s. 1432–1433),
wymawia się bowiem analogicznie jak „témoignage” czy „ter-
ritoire”. Wprawdzie prof. Kostrzewski pisał kultura „tardeno-
aska” (np. 1939, s. 120–122; 1939–1948, s. 120–122) oraz prze-
mysł „tardenoaski” (np. 1949a, s. 23–25), lecz poprawniejsza
jest wersja kultura „tardenuaska” (J. Kostrzewski, W. Chmie-
lewski, K. Jażdżewski 1965, s. 50), przemysł „tardenuaski” (np.
H. Więckowska 1975, s. 343 i in.) oraz „tardenuaskie” stano-
wiska (np. J. K. Kozłowski 2004, s. 682).

*  ul. Święty Marcin 29 m. 7, 61-806 Poznań

312

Dalej: gdzie są przechowywane dokumenty prezentowane
na s. 11 i 12 oraz 119, 166, 167, 169, 170 i 173? Na s. 25 ilu-
stracje przedstawiają nie strony tytułowe, lecz tytułowe okład-
ki. To samo odnosi się do ilustracji na s. 29, przy czym ta,
oznaczona literą „A” nie jest publikacją wyłącznego autorstwa
J. Kostrzewskiego. Ponownie: ryc. 7 na s. 53, to nie jest stro-
na tytułowa artykułu Józefa Kostrzewskiego opublikowanego
w 1925 r., lecz tytułowa okładka „Przeglądu Archeologiczne-
go” wydanego w 1933 r.!

Nie jest przyjęte, aby w bibliografii podawać – z wyjątka-
mi odnoszącymi się do rękopisów, starodruków oraz ostatnio
wydruków komputerowych – że np. odbitka artykułu T. Suli-
mirskiego jest w Bibliotece Naukowej Muzeum Archeologicz-
nego w Poznaniu (s. 36), bowiem publikację (La Pologne au
VII-e Congrès International des Sciences Historiques, Varsovie
1933), w której ukazał się ów artykuł, można znaleźć w innych
księgozbiorach, np. w Bibliotece Uniwersyteckiej w Poznaniu
czy Bibliotece Naukowej Instytutu Historii Uniwersytetu im.
Adama Mickiewicza w Poznaniu, a z pewnością i w innych
bibliotekach w kraju i za granicą. Używanie w bibliografiach
(s. 57 i 121) obcojęzycznych określeń tomu oraz redaktorów
jest przejawem sprzecznym ze zwyczajami stosowanymi w pol-
skojęzycznych opracowaniach, na co już zwracałem uwagę
(T. Malinowski 2012, s. 616; 2014, s. 288).

Przykrym niedopatrzeniem korektorskim jest aż pięcio-
krotne powtórzenie błędu w niemieckiej nazwie serii wydaw-
niczej poświęconej pradziejowym przedmiotom brązowym
(s. 76–77) i brak początku tytułu publikacji z artykułem K. Ty-
mienieckiego (s. 77). Należało podać, gdzie był publikowany
fragment wczesnośredniowiecznego wału w Gnieźnie (s. 91,
fot. 1 – W. Kóčka 1939, s. 23 i tabl. XXII; J. Kostrzewski 1949b,
s. 96, ryc. 37) i Poznaniu (s. 93, fot. 2 – J. Kostrzewski 1949b,
s. 97, ryc. 39; W. Hensel, A. Niesiołowska, J. Żak 1959, s. 29,

ryc. 17). Sporo zamieszania znajduje się w zapisach biblio-
graficznych na s. 108 i 109. Po pierwsze: artykuł W. Hensla
o wczesnodziejowym Poznaniu ukazał się w Kronice Miasta
Poznania (Miasta!) nie z datą 1939/1948, lecz 1938 r. Po dru-
gie: usytuowanie wspólnej publikacji W. Hensla, A. Niesio-
łowskiej i J. Żaka (która ukazał się zresztą nie w II, lecz I to-
mie Poznania we wczesnym średniowieczu) sugeruje, że owi
badacze byli autorami dalszych dzieł, z czterema wydaniami
Słowiańszczyzny wczesnośredniowiecznej włącznie! Po trzecie:
opracowanie J. Kostrzewskiego zamieszczone w Prehistorii ziem
polskich (a nie „Prahistorii”!) należy opatrzyć datą 1939–1948,
nie zaś 1938–1948. Wreszcie po czwarte, gdyż omijam drob-
niejsze sprawy: nie można pisać (a analogiczny zapis znala-
złem ponadto na s. 99), że t. 1 i 2 Kultury ludowej Słowian
K. Moszyńskiego nosi datę 1929–1939. Otóż cz. I tego dzieła,
nosząca podtytuł Kultura materjalna ukazała się w Krakowie
w 1929 r., natomiast cz. II o podtytule Kultura duchowa została
opublikowana w wymienionym mieście w dwóch zeszytach:
1 – w 1934 r., 2 – w 1939 r.

To brak instrukcji wydawniczej (jaka bywa zamieszcza-
na w niektórych czasopismach lub wydrukowana dosyłana
autorom) oraz brak wglądu autorów w sposób podawania li-
teratury w „Fontes Archaeologici Posnanienses”, najlepiej do
odleglejszych tomów, spowodował duże zamieszanie w zakre-
sie konstruowania danych bibliograficznych pierwszej części
omawianego tomu. Chodzi mi zresztą obecnie nie o już poru-
szone niedociągnięcia w bibliografiach, lecz o kwestie natury
ogólniejszej. Oto bowiem natrafiamy w nich niekiedy na po-
dawanie serii, w ramach której dzieło zostało opublikowane,
niekiedy natomiast takich danych brak. W tym zakresie naj-
bardziej mnie dziwi podawanie (s. 36), że książka J. Kostrzew-
skiego, pt. Wielkopolska w czasach przedhistorycznych ukazała
się w 1914 r. jako t. II-III „Biblioteki Wielkopolskiej”, gdyż nie

Ryc. 1.	 Portret Józefa Kostrzewskiego (rys. W. Bartosiewicz, 1959 r.). Wg W. Czerpińskiej 2011 i A. Prinkego 2012

313

zostały w jej ramach opublikowane inne prace archeologiczne.
Z takim podawaniem tej serii nie spotkałem się chyba dotąd,
nie uwzględniają jej zresztą inni autorzy omawianego tomu
„Fontes Archaeologici Posnanienses” (por. s. 16, 58, 66, 77,
87, 98, 108 i 133). Na wymienionej wyżej s. 36 brak natomiast
– dla konsekwencji – informacji, że artykuły K. Jażdżewskie-
go i J. Kostrzewskiego z 1930 r. były opublikowane w książce
stanowiącej t. 1 „Biblioteki Prehistorycznej”, że t. 2 tejże serii,
to książka K. Jażdżewskiego, pt. Kultura puharów lejkowatych
w Polsce zachodniej i środkowej, która ukazała się w 1936 r. Nie
wdając się w dalsze szczegółowe wyliczanie wszystkich tego
rodzaju sytuacji wskażę jedynie na przykład, że fakt opubliko-
wania w ramach „Biskupińskich Prac Archeologicznych” został
podany w bibliografii na s. 133–134, brak go natomiast w ze-
stawieniu literatury na s. 66 i 121. Moim zdaniem wskazywanie
w jakiej serii ukazała się publikacja powinno być eliminowane,
jeśli w istotny sposób nie jest pomocne w zrozumieniu, czego
ona dotyczy oraz w jej odnalezieniu np. w katalogach biblio-
tecznych. Dla mnie takim przykładem potrzeby podawania na-
zwy jest seria „Prähistorische Bronzefunde”. Na jej podstawie
można bowiem bardziej zorientować się na przykład, jakiego
okresu dotyczy książka W. Blajera, pt. Die Arm- und Beinber-
gen in Polen, czy M. Gedla, pt. Die Messer in Polen oraz jeszcze
wiele innych. Oryginalny błąd odnoszący się do omawianych
obecnie kwestii zauważyłem natomiast na s. 98. Oto bowiem
książka W. Hűllego ukazał się nie w ramach „Mannusbiblio-
thek”, lecz „Mannus – Bűcherei”, zaś publikacja H. A. Knorra,
w tejże serii, nosi datę 1937, nie 1940!

Oczywiście, w wielu publikacjach można napotkać na poje-
dyncze błędy, lecz w omawianej części 50. tomu „Fontes Archae-
ologici Posnanienses” znajduje się ich zbyt dużo. Takim bardzo
charakterystycznym jest wielokrotne występowanie zamiast pra-
widłowego zapisu „Z otchłani wieków” (por. E. Polański red.
1999, s. XXXIX), jak i błędnego „Z Otchłani Wieków”, który –
owszem – był stosowany, ale przed wieloma laty. W dodatku
zauważyłem, że obydwa warianty występują na tej samej 134
stronie! Nie wdając się w wyliczanie jeszcze innych usterek od-
noszących się do pisowni rozmaitych wyrazów, pragnę jednak
wskazać na cztery osobliwe i błędne – moim zdaniem – fakty.
Pierwszy – to brązowa ławeczka Profesora, której ładniejsza fo-
tografia widnieje na s. 7 jako ryc. 1 artykułu odnoszącego się do
badań nad starszą i środkową epoką kamienia (!), mniej efek-
towna natomiast na s. 205, na początku artykułu poświęconego
wystawie prezentującej dokonania Józefa Kostrzewskiego. Są-
dzę, że tylko jedna ilustracja przedstawiająca sylwetkę Profesora
na brązowej ławeczce, ta ładniejsza, powinna być na s. 205. Po
drugie: praktycznie identyczne zdjęcie, przedstawiające budy-
nek mieszczący Dział Przedhistoryczny Muzeum Wielkopol-
skiego a następnie Muzeum Archeologiczne znajdują się na
pobliskich stronach: 153 i 165. Po trzecie wreszcie: nie mogę
pojąć pomysłu zamieszczenia na stronach 25 i 83 tej samej ty-
tułowej okładki II wydania książki Józefa Kostrzewskiego, pt.
Wielkopolska w czasach przedhistorycznych!

Pora na krótkie wnioski. Chociaż – jak wspomniałem –
dość pobieżnie przejrzałem omawianą publikację, to jednak
tych wyliczonych przeze mnie niedociągnięć i błędów jest
sporo. Oczywiście, w części (bo jednak nie wszystkie) są one
zawinione pierwotnie przez autorów. Pierwotnie, bo później
nie zostały wykryte przez recenzentów oraz poprawione przez
redakcję. Recenzenci bowiem nie mogą się ograniczać wyłącz-

nie do opiniowania merytorycznej treści artykułów – wiem
o tym z własnego doświadczenia autorskiego oraz recenzowa-
nia przeze mnie rozmaitych materiałów przeznaczonych do
publikacji. Natomiast redakcja winna nie tylko usunąć błędy
wykryte przez recenzentów, lecz przeprowadzić dalsze kory-
gowanie tekstów i ilustracji1. Wiem o tym również z własnego
doświadczenia, gdyż – pomijając moją działalność redaktorską
– pamiętam jak Profesor Józef Kostrzewski, redaktor „Przeglą-
du Archeologicznego” i „Fontes Archaeologici Posnanienses”,
nanosił poprawki do moich artykułów publikowanych w tych
czasopismach (zwłaszcza T. Malinowski 1953 i 1955). No cóż,
zmieniają się czasy, zmieniają obyczaje (choć zapewne nie
u wszystkich), a łacińskie powiedzenie głosi: charta non eru-
bescit… Szkoda, że dotyczy publikacji odnoszącej się do tak
wybitnego polskiego archeologa.

Obecnie nieco żalu o tym, co mogło, a nawet powinno
znaleźć się w omawianej publikacji. Przede wszystkim brakuje
mi w niej artykułu, który przedstawiłby działalność Profesora
w Muzeum Prehistorycznym i – później – w Muzeum Arche-
ologicznym w Poznaniu. Sądzę, że zasługuje ona na przynaj-
mniej taką samą uwagę, jak omówiona (s. 147–162) jego dzia-
łalność w Muzeum Wielkopolskim. Pomijając bardzo istotną
rolę, jaka wypełnił Profesor w okresie po II wojnie światowej
(gdyż powinna ona być istotną treścią takiego opracowania),
ciekawostką byłoby to, że jak przed wojną (s. 157), tak i po niej
niejednokrotnie wpisywał pozyskane zabytki do księgi inwen-
tarzowej (por. B. Kirschke 2007, fot. na s. 105 – charakter pi-
sma), czego sam bywałem świadkiem. Z powojenną działal-
nością muzealną Profesora w dużym stopniu były związane
otrzymane przez niego odznaczenia państwowe: Krzyż Ofi-
cerski Orderu Odrodzenia Polski i Order Sztandaru Pracy I kl.
(W. Śmigielski 1957; B. Kostrzewski 1959, s. 300; J. Kostrzew-
ski 1970, s. 283 i 284). Przypuszczam, gdyż nie dotarłem do
jednoznacznych informacji, że przy okazji uroczystości jubi-
leuszowych z racji 100-lecia założenia Muzeum (W. Śmigiel-
ski 1957; B. Kostrzewski 1959) został wybity medal brązowy
z wizerunkiem profesora i napisem na awersie Profesor doktor
Józef Kostrzewski/twórca i dyrektor Muzeum Archeologicznego
w Poznaniu w latach 1914–1958, mający na rewersie przedsta-
wienia naczyń kultury łużyckiej (ryc. 2). Inny medal brązowy,
tym razem wybity przez Muzeum Archeologiczne w Poznaniu
na 100-lecie urodzin Profesora (S. Jasnosz 1986, s. 220–221
i ryc. 6), jest wprawdzie wzmiankowany na s. 5 omawianej pu-
blikacji, lecz szkoda, że nie został on tam pokazany. Mówiąc
o takich formach czczenia Profesora należy jeszcze dodać, że
w 1965 r. otrzymał on wybity w srebrze (poza tym inne były

1 O nieporadności redakcji świadczą jeszcze dwie sytuacje. Otóż
w spisie autorów (s. 212) brak jest prof. UG dra hab. Henryka Ma-
chajewskiego, zatrudnionego w Instytucie Archeologii i Etnologii
Uniwersytetu Gdańskiego. Ponadto, o ile na stronie kontrtytułowej
pierwszej części tomu są wymienione m.in. dwie osoby, z których
jedna zajmuje się redakcją językową, a druga redakcja techniczną,
o tyle na stronie kontrtytułowej drugiej części tomu widnieją – osob-
no – te same nazwiska opatrzone informacją, że każda z nich zajmuje
się redakcja techniczną…

314

z brązu) medal od Polskiego Towarzystwa Archeologicznego
(I. Górska 1965, s. 294). Na awersie, poza profilem Profesora,
widnieje napis Józef Kostrzewski/prehistoryk, na rewersie, poza
wyobrażeniem miecza i symboli figuralnych związanych z kul-
turą łużycką mamy napis W 80-lecie urodzin/Polskie Tow. Ar-
cheologiczne (ryc. 3). Wreszcie w 1983 r. Państwowe Muzeum
Archeologiczne w Warszawie uczciło Profesora brązowym
medalem wybitym z okazji upływu 50 lat od odkrycia Bisku-
pina w 1933 r. (D. Piotrowska 2008, s. 29, ryc. 13). Szkoda, że
fotografii tego medalu nie zamieszczono w omawianej publi-
kacji, w artykule poświęconym koncepcji Profesora odnoszącej

się do badań interdyscyplinarnych w Biskupinie przed II woj-
ną światową (s. 123–125). Żałuję też, że ilustrując publikację
poświęconą Profesorowi fotografiami stron tytułowych jego
książek (raz nawet podwójnie!) nie zamieszczono tych, których
tematem były zagadnienia bardzo, bardzo mu bliskie, o czym
niejednokrotnie mówią autorzy niektórych artykułów. Mam
na myśli wydaną w 1946 r. w Poznaniu Prasłowiańszczyznę.
Zarys dziejów i kultury Prasłowian oraz także opublikowaną
w Poznaniu, w 1961 r., książkę pt. Zagadnienie ciągłości za-
ludnienia ziem polskich w pradziejach (od połowy 2. tysiąclecia
p.n.e. do wczesnego średniowiecza).

Ryc. 2.	 Medal brązowy z 1958 r. poświęcony profesorowi Józefowi Kostrzewskiemu, jako twórcy i dyrektorowi Muzeum Archeologicznego
w Poznaniu. Fot. P. Silska

Ryc. 3.	 Medal brązowy z 1965 r. poświęcony profesorowi Józefowi Kostrzewskiemu przez Polskie Towarzystwo Archeologiczne. Fot. P. Silska

Wykaz cytowanej literatury

Czerpińska W.
2011	 (Kalendarz ścienny poświęcony Józefowi Kostrzewskiemu),

Poznań.
Ebert M. (red.)
1929	 Reallexikon der Vorgeschichte, t. 13, Berlin.
Filip J. (red.)
1969	 Enzyklopädisches Handbuch zur Ur- und Frűhgeschichte Eu-

ropas, t. 2, Prag.
Górska I.
1965	 XIII Walny Zjazd Delegatów PTA w Poznaniu, „ZOW”,

R. 31, s. 293–295.
Hensel W., Niesiołowska A., Żak J.
1959	 Badania na Placu Katedralnym w 1938 r., [w:] Hensel

W. (red.), Poznań we wczesnym średniowieczu, t. 1, War-
szawa–Wrocław, s. 13–57.

Jasnosz S.
1986	 Muzeum Archeologiczne w 100-lecie urodzin Profesora

Józefa Kostrzewskiego, „FAP”, t. 35, s. 217–221.
Kaczmarek J. E. (J.)
1996	 Organizacja badań i ochrony zabytków archeologicznych

w Poznaniu (1720–1958), Poznań.
2007	 Historia Muzeum, [w:] Przybył M. (red.), Muzeum Arche-

ologiczne w Poznaniu. Historia i współczesność, Poznań,
s. 9–19.

2008	 Archeologia miasta Poznania, t. 1, Stan badań i materiały,
cz. 1, Poznań.

Kirschke B.
2007 	 Zbiory Muzeum. Inwentaryzacja i katalogowanie, [w:] Przy-

był M. (red.), Muzeum Archeologiczne w Poznaniu. Historia
i współczesność, Poznań, s. 103–106.

Kostrzewski B.
1959	 Sprawozdanie z działalności Muzeum Archeologicznego

w Poznaniu w latach 1957 i 1958, „FAP”, t. 10, s. 287–302.
Kostrzewski J.
1939	 Od mezolitu do okresu wędrówek ludów, [w:] Prehistoria

ziem polskich, Kraków, s. 118–359.
1939–1948
	 Od mezolitu do okresu wędrówek ludów, [w:] Prehistoria

ziem polskich, Warszawa–Kraków–Łódź–Poznań–Zakopa-
ne, s. 118–359.

1949a	 Pradzieje Polski, Poznań.
1949b	 Kultura prapolska, wyd. II, Poznań.
1970	 Z mego życia. Pamiętnik, Wrocław–Warszawa–Kraków.

Kostrzewski j., Chmielewski W., Jażdżewski K.
1965	 Pradzieje Polski, wyd. II, Wrocław–Warszawa–Kraków.
Kozłowski J. K.
2004	 Świat przed „rewolucją” neolityczną, [w:] Gryc P. (red.),

Wielka historia świata, t. 1, Kraków, s. 7–768.
Kóčka W.
1939	 Gród plemienny i piastowski w Gnieźnie w świetle wyko-

palisk, [w:] Kostrzewski J. (red.), Gniezno w zaraniu dzie-
jów (od VIII do XIII wieku) w świetle wykopalisk, Poznań,
s. 13–40.

Malinowska M., Malinowski T.
2001	 Skorowidze zawartości 25 roczników czasopisma „Z otchłani

wieków” 1926–1959, Lublin.
Malinowski T.
1953	 Narzędzia kowalskie okresu późnolateńskiego i rzymskiego

w Polsce, „Prz. Arch.”, t. 9, z. 2/3, s. 258–271.
1955	 Grodziska kultury łużyckiej w Wielkopolsce, „FAP”, t. 5,

s. 1–48.
2012	 Rec. Alina Jaszewska (red.) Wicina. Katalog zabytków me-

talowych, Zielona Góra 2011, „AAR”, t. 7, s. 611–619.
2014	 Rec. Alina Jaszewska, Sławomir Kałagate (red.) Wicina. Bada-

nia archeologiczne w latach 2008–2012 oraz skarb przedmio-
tów pochodzących z Wiciny, Zielona Góra 2013, „MSROA”,
t. 35, s. 285–289.

Piotrowska D.
2008	 Prolegomena do archeologii Biskupina, t. 1, Bibliografia ar-

cheologiczna Biskupina 1933–1983, Warszawa.
Polański E. (red.)
1999	 Nowy słownik ortograficzny PWN z zasadami pisowni i in-

terpunkcji, Warszawa.
Prinke A.
2012	 Prof. Józef Kostrzewski (1885–1969) na nowo odkrywany,

Poznań (plakaty wystawy w Muzeum Archeologicznym
w Poznaniu).

Śmigielski W. (W. Ś.)
1957	 Jubileusz Muzeum Archeologicznego w Poznaniu, „ZOW”,

R. 23, s. 222–225.
Więckowska H.
1975	 Społeczności łowiecko-rybackie wczesnego holocenu, [w:]

Hensel W. (red.), Prahistoria ziem polskich, t. 1, Chmielew-
ski W., Hensel W. (red.), Paleolit i mezolit, Wrocław–War-
szawa–Kraków–Gdańsk, s. 339–457.

