

Jastrzębowski, Szczęsny

Skorowidz analityczny do treści tomu drugiego Światowita

Światowit 2, 256-261

1900

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.

SKOROWIDZ ANALITYCZNY

DO TREŚCI TOMU DRUGIEGO ŚWIATOWITA

UŁOŻYŁ

Szczęśny Jastrzębowski.

WYKAZ SKRÓCEN.

Antr. == antropologia—iczenie.	Kam. == kamienne.	Rys. == rysunek.
Arch. == archeologia—iczenie.	Koś. == z kości.	Siedz. == siedziby.
Bad. == badania.	Krz. == krzemienne.	Sk. == skórzane.
Bibl. == bibliografia—iczenie.	Kult. == kultura.	Stow. == słowiańskie.
Br. == bronz.	Miedz. == miedziane.	Srebr. == srebrne.
Bur. == bursztyn.	Neol. == neolityczne.	Szkl. == szklane.
Dr. == drewniane.	oc. == oeni.	Wyr. == wyroby.
Ep. == epoka.	ozd. == ozdoba.	Zł. == złota.
g. == gubernia.	p. == powiat.	Zob. == zobacz.
Gł. == gliniane.	pal. == paleolityczne,	Zel. == żelazne.
Gr. == groby.	przed. == przedmiot.	

Alabaster zob. Bransolety.

Anglowie Siedz. kult. 163.

Antropologia Bad. rasy, Pomiar: 186, 188—221, 222—233. — Zob. Czaszki. Szkielety.

Archeologia przeddziewoja Bad. nad dobą przedhist. (Galicyi) 155—157, (ludzkości) 188—226, (Nowej Marki) 177—178, (Meklenburgii) 178. (Francyi), 181, 191, (Czech) 192, (Morawii) 192, (Rosyi) 194, (Polski) 194—Materiały do mapy (g. Płocka) 130—142 (w Słow Geogr.) 143—145.—Mowa Virchowa 146—155. — Zjazdy (w Rosyi) 234, 253, (w Paryżu) 254.—Zob. Galicya, Mapy.

Aryowie Siedz. kult. 182, 184, 186, 217. Atlantyda 184.

Baby kamienne w Galicyi 157.

Bastarni (Celtowie) (w Galicyi) 157, Pochodzenie 158.

Bojowie 187, 219.

Bibliografia Prace ostatniego stulecia 247—253. Referaty o Światowicie 255.

Bojowie 160.

Bracławski p. zob. Horodyszcza.

Bransolety Br. 5, 6, 7, 10, 11, 13, 15, 93, 94, 96, 103, 104—105, 133, 171, 242.—Srebr. 13.—Alabastrowe, marmurowe, muszlowe 212.—Zob. Rysunek.

Bronz Epoka. (wogóle) 188—196, (w Galicyi) 156.—Wyroby: Blacha 47; Blaszki ozdobne 10, 12, 13, 15, 24, 62, 94, 103; Druk (zwitki) 5, 10, 12, 15, 46, 90, 93, 103; Kulki 93; Łańcuszki 9, 93, 94; Ozdoby 4, 9, 93, 132, 240; Podkówki 93; Półksiężycy 93; Rozmaite 3, 43, 47, 90, 91, 93, 133, 141, 142, Rurki 93, 95,

132; Stopy 14; Wiaderka 242; Złocony 95; Litewskie 15.—Utrwalanie 222—223.—Zob Bransolety, Cysty, Dłuta, Dzwonki, Groty, Hełmy, Igły, Krzyżyki, Miecze, Mibeczki, Naczynia, Naszyjniki, Noże, Obręcze, Paciorki, Paski, Pierścienie, Rysunek, Sprzązki, Strzały, Szpile, Wianki, Wiszorki, Zapinki, Zausznice

Broń wojenna i myśliwska 23, 211, 240.—W mieszk. nawodn. 201.—Tkwiące w kościach 137.—Żel. (w kurhanach) 4.

Butawy 234.

Bursztyn wyr. w grob. na cmentarz. 141, 212, 240.—Zob. Paciorki.

Celty Br. 135, 242.—Żel. 171, 242.

Celtowie Siedz., kult., pochodz 160, 181, 182, 187.—Zob. Bastarni.

Ceramika systematyka wyrobów 168.—Malowana 167.—Typu grodziskowego 169.—Mieszkań nawodnych 201.—Na cmentarzyskach Galicyjskich 170.—Neolityczna 169, 176—177.—Pod dolmenami 205.—W Marce Brandenburgskiej 176.—Zob. Garncarstwo, Głina, Naczynia.

Chodel (wieś w p. Lubelskim), narzędzia krzemienne 59—63.

Ciałopalenie 165, 205, 209.—Zob. Cmentarzyska, Kurhany.

Cmentarzyska ciałaopalne, żarowe (Stopnickie) 44, (Lubelskie) 62, (Miechowskie) 83, (Kieleckie i Radomskie) 85—91, (w Galicyi) 165, 166, 169, 170, (w pow. Nowoaleksandr.) 235, (Płockie) 131—142. (Kalisie) 235, (Czerskie) 237, (w Elku) 237, (na Salzbergu pod Hallstattem) 240—243, (w Azyi Wschod.) 172.—Kurhanowe (p. Trocki) 4.—Rzędowe (Płockie) 14, 24,

132, 133, 135, 136, 138. — Jak rozkopywać (płaskie) 229—231. — Zob. Ceramika, Kości, Krzyżyki. Pieniądze, Szkielety, Węgle.

Cysty Br. 238.

Czaszki Pomiaru 22, 173. Długogłowe 21, 24, 131, 133, 136, 139, 218—219. Krótkogłowe 173, 219—220. — Trepanowane 21—22, 213. — Nosorożca 133, 134. Wofu pierwot. 133, 136.

Czerskie zob. Cmentarzyska.

Czesi Siedz., kult., pochodzenie 218. — Zob. Archeologia.

Czekany Żel. 19, 21, 23, 131, 135.

Diuta Br. 135.

Dolmeny zob. Ceramika, Kamień, Szkielety.

Drzewo Szczątki w grobach 23, 83, 208. — Utrwalanie przedmiotów 222. — Zob. Helny, Naczynia.

Duńczycy Siedz., kult., pochodz. 180, Dziesławice (wieś w p. Stopnickim). zabytki przedziejowe 44—48.

Dzwonki Br. 94.

Elk zob. Cmentarzyska.

Emalia Przedmioty emaliowane 94, 96. — Zob. Paciorki.

Epoka Bad. 146, 186, 187, 188—221. Kamienia 153, 176, 179, 180, 182, 186, 187. La Tène 157, 172, 182. Lodowa 186. Neolityczna 196—221, 238. Paleolityczna (wogóle) 188—196, (w Galicyi) 156. Hallsztacka 240—243. Żelaza 156, 179, 182. — Zob. Bronz, Grzebanie um., Jaskinie, Ludożerstwo, Myśliwstwo, Naczynia, Plemiona, Rośliny, Rolnictwo, Rybołówstwo, Rysunek, Rzeźba, Tkaniny.

Eskimosi Siedz., pochodz. 217.

Francja zob. Archeologia.

Frankonia Ślady słowiańskie 63—79, (pochodzenie) 149, 163, 164, 219. — Zob. Grodziska, Mapy, Okopy, Zabytki.

Galicya Badania nad dobą przedhistoryczną 155—157, 171—172. Charakterystyka obszarów arch. 165—167. — Zob. Archeologia, Baby, Bastarni, Bronz, Ceramika, Cmentarzyska, Epoka paleol., Groby, Kurhany, Mapy, Stacye.

Gałowce Siedz., kult., pochodz. 187, 220 Garncarstwo przedziejowe, bad. 29—43, 211—212. Systematyka wyrobów gl. 168. W ep. neolit. 195. W mieszk. nawodn. 200. — Zob. Ceramika, Naczynia, Góra, Grabowa.

Gлина wyroby: Rozmaite 82, 83, 84; Kształki 5, 7, 136, 212; Szpulki 84; Wisiorki 90. — Utrwalanie przedm. 224. — Zob. Ceramika, Misceczki, Paciorki, Pokrywy.

Germanowie Siedz. kult., typ 148—155, 160, 161—164, 179—184, 187, 218, 233.

Gotowie Siedz., kult., pochodz. 162. Góra (wieś w Stopnickim) Garncarstwo przedziejowe 43.

Grabowa (wieś w Stopnickim) Garncarstwo przedziejowe 29—43.

Grecy 183.

Groby Bad. 149. (Galicya) 156, 165, 166, 171, 182, 185. Dziecinne 137. Męskie 131, 136. Żeńskie 131, 132, 133, 137, Murowane z cegły 138, 166. Skrzynkowe 132, 134, 138, 139, 140, 141, 142, 165, 177, 204, 206, 207. Płyty, 166, 201, Rzędowe kamienne (w Płockiem) 19—24, 132, 135. Żarowe (ep. La Ten) 172, 185. Negalityczne 185, 202—207. Zep. neolitycz. 32, (Galicya) 171, 196—210. Z ep. Hallst. 240. Rzymskie 235. — Zob. Cmentarzyska, Drzewo, Kora, Kości, Krzyżyki, Pieniądze, Rogowo, Szkielety, Turowo, Węgle.

Grodziska Bad. 150. (neolit.) 199, 200. Słow. (we Frankonii) 74—75, (w Płockiem) 132, 135. — Zob. Ceramika.

Groty (ostrza do broni — strzały) krz. Grociki (strzałki dłutowate) 34, 45, 59—60, 88, 89, 90, 91, 125, 133, 134, (sercowate) 59, 133, 134, 140, 141, (skrzydełkowane) 34, 88, 89, 90, 91, (z trzonkiem) 59, 89, 90, (rozmaite) 44, 45, 83, 90, 91, 106. Do dzid, włóczni 45. — Br. 46, 136, 242. — Żel. 136, 137, 212.

Grzebanie umarłych W ep. neolitycz. 198—200, 202, 205, 206, 207, 208, 209, 213.

Grzebień Koś. 142.

Handel Drogi przedziej. 151, 152, 153.

Helnowie Siedz. kult., pochodz. 187.

Helny Br. 242. — Dr. 242.

Horodyszczca w p. Braclawskim 106—107.

Hyena kopalna 190.

Iberowie 220.

Igły (Iglíce) Br. 47.

Indusowie 187.

Islandczycy 180.

Itałowie 183, 187.

Jaskinie (z ep. paleolit.) 190—193, (z ep. neolit.) 197—199. — Zob. Namuły.

Jeleń kopalny 190. Wyroby z koś. 191.

Językoznawstwo Wyrazy w języku francus. 238.

Kaliskie zob. Cmentarzyska, Popielnice.

Kamień budulcowy: w grobach, mogiłach, kurhanach 3, 5, 20, 85, 131, 134, 135, 136, 137, 234. Ofiarne 203. Dolmeny 203. Rzędy (pierres dressées) 139, 205. Misceczkowane (pierres à cueilles) 110. Z wyrzniętymi znakami 109—123, 236. Nefryty 200, Chloromel i Jadeit. 200, Megalityczne 202—207. Wyroby rozm. (gładz.) 91. Narzędzia („acheléenne”) 190, 191. —

Zob. Epoka, Młoty, Osełki, Siekierki, Strzały, Toporki.

Kieleckie zob. Cmentarzyska, Mapy, Miechowskie, Stacye.

Koń Szkielety w kurhanach 4. Kopalny 190. Łyżwy ze szczęk 201.—Zob. Kości.

Kopce (w Miechowskim) 83, 84, (w Lubelskim) 170.

Kora brzoza (podścielisko w grobach) 3, 139.

Kość Wyroby 191, 192, 201, 211, (słoniowa) 242. Utrwalanie przedm. 222.—Zob. Broń, Grzebień, Jeleń, Szpile.

Kości ludzkie w grob., na cment., w kurh. 3, 9, 10, 14, 83, 84, 85, 170, (zabarwione) 208. Końskie 85. Zwierzęce 132, 142, (zabarwione) 192. Kły dzika 142.

Krzemień Wyroby: paleolitycz. 195; neolitycz. 45, 211; typu geometrycznego 43, 89, 90, 133; łupane 106, 125, 133, 137; gładzone 43; dłuta 123; „Wałeczki“ 43, 45, 89, 90; sztydłowate 89; ryłce 89; rozmaite 43, 44, 45, 61, 83, 86, 88, 89, 90, 91, 132, 133, 134, 140, 169, 191.—Zob. Chodel, Groty, Młoty, Noże, Okrzeski, Pracownie, Rdzenie, Siekierki, Skrobacze, Świderki, Toporki.

Krzesiwka 21, 139.

Krzyżyki na cmentarz., grob., kurh.: Br. 93, 95—96, 103.

Kurhany Bad. 206. Ciałopalne (gub. Wileńskie) 3—16. Grzebalne: (Litwa) 92, (Wołyń) 106, (Płockie) 131, 133, 134, 136, 137, 138, 139, 141, (Galicya bad.) 156, 165, 167, 169, (Lubelskie) 170—171. Z w. VIII—IX-go 4.—Zob. Broń, Cmentarzyska, Koń, Krzyżyki, Pakalniszki, Pieniądze, Pomusie, Szkielety, Węgle, Zgłiszca.

Len w mieszk. nawodn. 201.

Lew kopalny 190.

Ligurowie Siedz., kult., pochodz. 220.

Litwa i Litwini Kurhany 3 Siedz., kult., pochodz. 183, 187.—Zob. Bronz, Kurhany, Mapki, Mogiły, Pomusie.

Lubelskie zob. Chodel, Cmentarzyska, Kopce, Kurhany, Zabytki.

Ludożerstwo w ep. paleolit. 195.

Ludzkość przeddziejowa zobacz Archeologia.

Łańcuszki zob. Bronz.

Łomżyńskie zob. Stacye.

Mamut 192, 193.

Mapy i Mapki Topogr.-arch: Okolic Pomusia 5, 6; Granic Frankonii 64; Geostoci śladów słowiańskich we Frankonii 65; Toponomastyeczna Frankonii Wyższej 76; Szlaku Suchedniów, Wierzbnik, Bodzentyn, Łągów, Raków, Szydłów, Chmielnik, Stopnica, Oleśnica, Przewóz 87.

Materyały do mapy arch. 129—130; (gub. Płockiej) 130—142; (ze Słow. Geogr.) 143—145; (Galicyi) 157.

Marka Brandenburska zob. Archeologia, Ceramika.

Markomani Siedz., kult., pochodz. 160.

Materyały antropologiczno-archeologiczne i etnogr. T. II i III. Kraków r. 1897 i 1898. 169—174.

Meklenburgia zob. Archeologia.

Metale (nieokreślone) krążki (ozd.) 47, 133. Ozd. 235. Używalność 180.

Miechowskie zabytki 81—85.—Zob. Cmentarzyska, Kopce, Mogiły, Zameczyska. **Miecz** Br. 167, 240; Żel. (typu saksońskiego) 9, 136, 172, 240.

Mieszkania nawodne Bad. 200—202.—Zob. Broń, Ceramika, Garncarstwo, Len, Tkaniny, Zboże.

Miski i Mieczechki Br. 242. Gl. 43, 91, 177.

Młoty kam. (z otworem) 62, (gładzone) 83, 107. Krz. 211.

Mogiły Bad. 206—208. Kam. (Miechowskie) 85. Nieokreślone (Płockie) 133. Szwedzkie (g. Grodzieńska) 235.

Morawy zob. Archeologia.

Musze zob. Bransolety, Naszyjniki.

Muzea Arch. w Anglii, Szwecji, Norwegii, Danii, Grecyi, Hiszpanii i Portugalii 225—226. Sztuk pięknych w Warszawie 226—227. Paryskie 227. Na Cyprze 227—228. Majewskiego 228—229. W Kijowie 229.

Myśliwstwo w ep. paleolit. 195, 210.—Zob. Broń.

Naczynia Br 240, 242.—Dr. 20, 23.—Gl.: Ozdobne 14, 23, 84, 132, 140, 141, 177; Wyrabiane w rękach 3, 4, 10—11, 12, 14, 16, 137, 177, 208, 211, 212, 240; Z ep. kamiennej 33, 89, (z ozd. sznurkową) 34, 48, 138, 169, 171, 176, 177, (z ozd. kropkową i kreskową) 33, 88, (z ozd. palcową wgniataną) 33, 48, 88, (z ozd. kreskową wgniataną) 88, 176, 177, (z rys. falistym) 21, 33, 48, 170; Z ep. bronzu 33, 48; Z pokrywkami 23; Amfory 107; Dzbanszki 142, 177; Kuliste z szyjkami 177, 208; Przystawki 132, 133, 134, 135, 141, 170; W Płockiem 131—142; Nieokreślone 23, 104, 131, 133; Skorupy 24, 29—32, 44, 48, 62, 83, 89, 90, 91, 131, 132, 133, 170.—Szkł. 90.—Zob. Ceramika, Glina, Popielnice, Rysunek.

Namuty jaskiniowe 190.

Narzędzia Wyrób 210—211.—Zob.

Chodel, Pracownie.

Naszyjniki Br. 5, 6, 14, 103.—Z muszli i z zębów 191.—Nieokr. 133. **Niedzwiedz** kopalny 190, 193.

Norwegowie Siedz., kult, pochodz. 180.

Nosorożec 192, 193. — Zob. Czaszki.

Nowa Marka zob. Archeologia.

Nowoaleksandryjski p. zob. Cmentarzyska.

Noże i nożyki Br. 242; Krz. 20, 23, 43, 46, 60—61, 88, 89, 90, 91; Żel. 9, 10, 12, 13, 20, 21, 23, 24, 92, 93, 131, 133, 135, 136, 137, 141, 171, 242. — Zob. Pochwy.

Obrączki zob. Pierścienie.

Obręcze Br. 92, 93; Żel. 131.

Okopy słow. (we Frankonii) 74—75, (na Wołyniu) 104. (w p. Pińczowskim) 107—108, (w Płockim) 135, 136, (Szwedzkie) 139, 140, 141, 142.

Okrzeski Krz. 46, 83, 84, 86, 88, 90, 91, 125, 135, 140.

Ołów Utrwalanie przedm. 223.

Opatowskie zob. Stacye.

Ornament zob. Rysunek.

Osełki (bruski) z piaskowca 10, 24, 131, 136.

Ostrogi żel. 23, 133, 137, 140.

Oszczepy żel. 21, 23, 24.

Ozdoby zob. Bronz, Metale, Naczynia, Rysunek.

Paciorki (Perły) Br. 93, 103; Bur. 237; Gl. (krażki) 5, 7, 14, 24, 93, 142; Sr. 139; Szkl. 24, 48, 62, 89, 90, 93, 95, 103, 136; Żl. 103; Z emalii 48, 208.

Pakalniszki (wieś w p. Poniewieskim) Kurhany 92.

Paski i pasy Br. 242; Sk. 24, Sr. 137. „Phallus“ kam. 48.

Pieniądze na cment., grob., w kurh. 89, 139, 152, 172. Sr.: Polskie (przy szkielecie) 92, 135, 141; Rzymskie 90, 140, 141, 234, 239. — Żl. 172.

Pierścienie Br. 12, 13, 23, 90, 94, 103; Sr. 131, 136. — Na palcach u nóg 94, 103.

Pińczowskie zob. Okopy.

Plemiona Ep. kamiennej 214—221.

Płockie Materyały do mapy arch. 130—112. — Zob. Cmentarzyska, Groby, Grodziska, Kurhany, Mapy, Mogiły, Naczynia, Okopy, Popielnice, Rogowo, Stacye, Turowo, Uroczyńska, Wały, Zabytki.

Pochwy Sk. (do nożyków) 23.

Pokrywy Gl. 23. — Zob. Naczynia, Popielnice.

Polska zob. Archeologia, Pieniądze.

Pomiary antropometryczne zob. Antropologia.

Pomusie (wieś w p. Trockim) Kurhany 3—16.

Popielnice (Urny) Gl. 85, 91, (w Płockim) 131—142, 211; Z pokrywami 132,

133, 134, 141, (w Kaliskiem) 235. — W fundament. kościoła 237.

Podkowy Odciski na kamieniach 111. Pracownie narzędzi krz 44. — Neolityczne 197.

Radomskie zob. Cmentarzyska, Mapy, Stacye.

Rdzenie (Nuclei) Krz. 45, 89, 90, 91, 125, 126.

Renifer Rogi 133, 137, 191.

Rosya zob. Archeologia.

Rośliny z ep. neolit. 238—239.

Róg Wyr. 201, 211. — Utrwalanie przedm. 222.

Rogowo (wieś w p. Płockim) Groby rzedowe 24.

Rolnictwo w ep. neolit. 196, 210.

Rugia (Ruja) 150.

Rybolówstwo w ep. paleolit. 195, 210.

Rysunek (Deseñ, Ornament) Na bransoletach 7, 94; ozdobach br. 10, 12, 13, 94, 95; naczyniach gl. 12, 23, 29—43, 132, 134, 169, 170, 171; sprzążkach żel. 14; zausznicach 94—95; kamieniach 109—123. — Z ep. neolit. 199, 205, 513; Z ep. paleolit. 195. — Zob. Naczynia

Rzeźba w ep. paleolit. 195. — W ep. neolit. 199, 213.

Rzymianie zob. Groby, Pieniądze.

Saksonowie Siedz., kult., pochodz. 164.

Siekierki i siekiery Kam. 85, 133, 134, 135, 140, 141, 142, 201, 208, 211. Krz. 45, 46, 62, 89, 107, 123, 132, 134, 139, 140, 211. — Żel. 47

Sierpy w kurhanach 4.

Skandynawczycy Siedz., kult., stosunki 162—163, 164, 179—183, 218.

Skóra Wyroby 23, 92, 137, 212, 242. Utrwalanie przedm. 222. — Zob. Paski, Pochwy.

Skrobacze Krz. 43, 45, 60, 88, 89, 90, 91, 126.

Stoń kopalny 190. — Zob. Kość.

Stowanie Ślady i miejscowości zamieszkiwania we Frankonii 63—79; w Europie Środkowej 148—155; Między Renem a Łabą, Sałą i gran. Czeską 159—164. — Historia 174—176. — Siedz., kult., poch. 183, 187, 218, 233. — Zob. Frankonia, Mapy, Okopy, Zabytki, Zausznice.

Sprzążki (klamry) Br. 11. — Żel. 9, 10, 12, 13, 14, 15, 94, 133, 139, 141. — Zob. Rysunek.

Srebro Bad. wykopalisk 151—152. — Wyroby: W kurhanach 3; Drut 104; Obrączki 24; Ozdoby 4; Inkrustacye 131. — Utrwalanie przedm. 223. — Zob. Bransolety, Paciorki, Paski, Pieniądze, Pierścienie, Zausznice.

Stacye krzemienne W Kieleckim

Radomskiem (szlak Suchedniów, Wierzb-
nik-Stopnica, Oleśnica) 85—91; w Opa-
towskim 88; W Płockim 140, 141, 239;
W Łomżyńskim; w Galicyi 170.—Neoli-
tyczne 197.

Stopnickie zob. Cmentarzyska, Dzie-
ślawice, Góra, Mapy.

Strzały i strzałki Br. 46, 141; Kam.
238; Żel. 21, 23, 141.

Swewi Siedz., kult., pochodz. 160,
161, 162, 163, 180.

Szkieleły ludzkie W gr. rzędowych
20—24; Na cmentarzyskach 84, 135;
W kurhanach 4, 92, 131, 138, 206—210;
W dolmenach 205; W położeniu: głowa
na zachód 20, 21, 24, 83, 131, 137; na
połud.-zachód 21; na wschód 24, 139; na
północ 24; siedzącym: 171, 205, 208; Ko-
biece 20, 21, 23, 93; Dziecięce 20, 21.
92; Zbiorowe 92, 93, 133, 208; Zabar-
wione 208; Pomiaru 139

Szkoło Wyr. 243.—Utrwalanie przedm.
224.—Zob. Naczynia, Paciorki.

Szpile Br. 93, 94, 96, 242; Koś. 208;
Nieokreśl. 132.

Szwedzi zob. Mogiły, Okopy.

Szydła 201.

Śmietniska kuchenne Bad. 197, 198.

Świderki Krz. 89,

Tarcze Żel. (Umba) 14, 15.

Tkaniny W mieszk. nawodnych 201.—
W ep. neolitycz. 212.—Utrwalanie 222.

Toporki i Topory Kam. (gładzone)
43, 124—125, 126; Krz. 235; Żel. 9, 10,
13, 15.

Torfowiska 147.

Trepanacja zob. Czaszki.

Tur 190.

Turowo (wieś w p. Płockim) Groby
kamienne 19—23.

Umbrowie Siedz., kult., pochodz. 187.

Uprząż W kurhanach. 4.

Urny zob. Popielnice.

Uroczyska Nazwy: (w p. Płockim) 14.

Wały (groble) W g. Wołyńskiej (p.
Zasławski) 104. Budowa 108—109, (Płoc-
kie) 142.

Waż W wyrobach sr. 104.

Wendowie (we Frankonii) 63—81, 148.

Wenedowie Siedz., kult., pochodz.,
161, 187.

Węgły i popiół W grob., kurh., cment.
132, 135, 139, 170, 171.

Wianki („wajniki“) Br. 16.

Wiszorki Br. 93, 94, 95.

Włócznie Żel. 9, 10, 13, 14, 20, 21,
22, 23, 135, 137.

Wołyńska g. zob. Kurhany, Okopy,
Wały.

Wół pierwotny 190.—Zob. Czaszki.

Wykopalska Prawo i rozporządze-
nia 231.

Zabytki Słow. (we Frankonii) 63—79;
W p. Braclawskim 106, 107; W Płockim
131—142; W Lubelskim 235. — Prawo
i rozporządzenia 231; Utrwalanie 222—
224.—Zob. Dziesiątka.

„Zamczyska“ W p. Miechowskim 83.

Zapinki (Fibule) Br. 9, 10, 11 (typu
rzymskiego) 14, 15, 93, (inkrustowane)
94, 96, 103, 131, 138, 139, 141, 142; Żł.
242; Żel. 139, 144; Nieokreślone 94.

Zausznice Br. 24, 47, 93, 94—95,
135, 137, 138, 142; Sr. 23, 24, 131, 132,
136, 139.—Słowiańskie (typ) 152. Nieokre-
ślone 133.—Zob. Rysunek.

Zboże W mieszk. nawodn. 201, 210,
239.

Zbroja Żel. 135.

Zgłiszcza W kurhanach 4, 9, 12, 13,
14, 170, 171.

Zjazdy arch. zob. Archeologia.

Złocenie Ślady na wyrobach, ozd-
bach 10, 24, 95.—Zob. Bronz.

Złoto Wyr.: Guziczki 105; Nieokreśl-
one 240, 243.—Utrwalanie przedm. 223.—
Zob. Paciorki, Pieniądze, Zapinki.

Żarna 208.

Żelazo Wyr. Pręty 13; Pałeczki 20,
21, 131; Obrączki (od kubeków) 20, 21,
23, 131, 136, 139; Haczyki 139; Skobelki
20; Nieokreślone 3, 47, 131, 133, 136,
240.—Utrwalanie przedm. 223—224.—
Zob. Broń, Czekany, Groty, Miecze, Noże,
Obręcze, Ostrogi, Oszczepy, Siekierki,
Sprzązki, Strzałki, Tarcze, Toporki, Włó-
cznie, Zapinki, Zbroja.

Żubr 190.

SKOROWIDZ NAZWISK.

- Beltz dr. Robert 178—179.
 Bogustawski Edw. 174—176.
 Brenstein Michał 171.
 Brunner K. 176.
 Butrymówna Marya 92.
 Chamiec Ksaw. 153, 168, 179—184,
 188—221.
 Chudziński Teofil (wspomn. pośm.)
 232—233.
 Czerwiński ks. T. 108.
 Dawid J. Wł. 243—247.
 Demetrykiewicz Włodzim. 155—
 157, 169, 171.
 Durzycki Antoni 107.
 Goetze Alfred dr. 177—178.
 Karśnicki W. 107—108.
 Kętrzyński Wojciech 159—164.
 Lesiecki Jan 104—105.
 Łopaciński H. 235.
 Majewski Erazm 29—43, 44—48,
 63—79, 85—91, 92—103, 111—116, 124—
 126, 129—130, 169—179.
 Much dr. 158.
 Niederle Lubor dr. 188—221, 233.
 Olechnowicz Wł. dr. 59—63, 170.
 Ossowski G. 165.
 Penka Karol 179—184.
 Pothier 184—186.
 Pracki Witold 116—122.
 Salmon Filip 184.
 Szukiewicz Wandalin 3—16, 109—
 110.
 Talko-Hryncewicz dr. 172.
 Tarczyński Fr. 19—24, 130.
 Verneau R. 232—233.
 Virchow Rudolf 146.
 Wawrzeniecki Maryan 81—85, 171.
 Wilser 186.
 Witanowski M. R. 143—145.
 Wojciechowski Br. dr. 235.

„ŚWIATOWIT”

Tom I.—1899. Str. 210, 57 ilustr. i XI tablic. Warszawa 1899. Cena rb. 1 kop. 80.

TREŚĆ:

Słowo wstępne.—*Część I-sza (Badania oryginalne)*. Jaskinie okolic Ojcowa pod względem topograficznym, opisał St. J. Czarnowski.—Grociłki dętowate polskie do strzał przedhistorycznych, przez Erazma Majewskiego.—Kurzany kamienne w pow. Lidzkim (gub Wileńska), opisał Wandalin Szukiewicz.—Zabytki przeddziejowe w Jastrzębcu (pow. Stopnicki), napisał Erazm Majewski.—Zabytki przeddziejowe w Żernikach Dolnych, w pow. Stopnickim, opisał Erazm Majewski.—Sprawozdanie z wycieczek archeologicznych w Kieleckiem w r. 1897, przez Erazma Majewskiego.—Wykopaliska w Horodnicy na Pokuciu, przez Zygmunta Glogera.—Toporki rogowy i kamienny ze wsi Borowe na Kurpiach, przez Erazma Majewskiego.—Przedmioty brązowe, znalezione nad Niemnem i Mereczanką, napisał Wandalin Szukiewicz.—Prośba, przez Erazma Majewskiego.—*Część druga (Przegląd archeologiczny)*. Odkrycia archeologiczne, dokonane w Pruszech Wschodnich i Zachodnich w ciągu dwulecia 1895 i 1896, napisał E. Majewski.—Wiek miedziany w Chaldei i zagadka bronzu, przez E. M.—Rozbiór chemiczny bronzów przeddziejowych zachodnio-pruskich, przez Ottona Helma.—O właściwej metodzie badania starożytności słowiańskich, przez E. Majewskiego.—Kilka wiadomości o wykopaliskach, przez Hieronima Łopacińskiego.—Nóż sybirski, szkic Wacława Sieroszewskiego.—Biblioteka badacza starożytności przeddziejowych, przez Erazma Majewskiego.—*Rozbiory i sprawozdania*. Bogusławski W.: Dzieje Słowiańszczyzny (Erazm Majewski).—Hoernes M. dr.: Dzieje pierwotne sztuki plastycznej w Europie (Salomon Reinach).—Piekosiński Fr. dr.: Ludność wieśniacza w dobie Piastowskiej (E. Majewski).—Antonowicz W. prof.: Mapa archeologiczna gub. Kijowskiej (Ksawery Chamiec).—Penka Karol: Zur Paläoethnologie Mittel- und Südeuropas (E. Majewski).—Turner W.: Early Man in Scotland (N.).—Niederle Lubor dr.: O puvodu Slovanu (B. W. Kor.).—Karłowicz J. dr.: Gwara Kaszubska (M.).—*Z muzeów*. Wykaz muzeów archeologicznych w Niemczech, Francji i Szwajcaryi.—Muzeum archeologiczne w Wilnie.—Tak się rozpraszają zabytki krajowe.—Nowe muzeum w Magdeburgu.—Popielnice twarzowe.—Z Kalisza.—Nowe stacje krzemienne.—Sprawa muzeum miejskiego w Warszawie (B. W. Kor.).—Prawo i rozporządzenia, dotyczące wykopalisk (Szczęsny Jastrzębowski).—*Drobne wiadomości*. Podział czasów przeddziejowych w Skandynawii.—Chronologia epoki bronz. w Bawarii.—Próba chronologii Rosji południowej.—Napoje fermentowane.—Monety arabskie nad Wisłą.—Odkrycia w Schweizersbildzie.—*Bibliografia* archeologii przeddziejowej polskiej, zebrał Szczęsny Jastrzębowski.—*Literatura*. Ważniejsze prace z ostatniego dwulecia.—Skorowidz treści tomu I-go oraz spis autorów, wymienionych w tomie I-m.