

Andrzej Kazimierz Wierciński (1930–2003)

Andrzej Kazimierz Wierciński (1930–2003): In memoriam

Andrzej Wierciński was born on 22 April, 1930 in Chorzów (Upper Silesia). After concluding his secondary level education in 1948 he moved to Warsaw and started his studies at the Warsaw University. Initially he had chosen physics, but after the first semester decided to study anthropology and immediately became the assistant in the re-activated Institute of Anthropology at the Warsaw Society for Science. At that time the Chair of Anthropology at Warsaw University directed by Rev. Professor Bolesław Rosiński was still in state of post-war organising and in February 1950 Andrzej Wierciński, in spite of his young age, was employed there as a junior assistant and strongly contributed to the shape of the Chair. Since that time until the end of life he remained loyal to anthropology and the Warsaw University.

After receiving the MSc in anthropology (1952), based on a dissertation about the craniofacial morphology of Syberian populations from the Palaeolithic till the Middle Bronze Age, he became the senior assistant in the Chair of Anthropology. His main fields of interest at that time were: human phylogenesis and especially ethnic/historical anthropology, a much discussed topic in Polish anthropology in the 1950s. He contributed to this area of studies with many papers and his PhD dissertation (1957).

Next step in Dr. Wierciński's academic career was related to his long-term stay in Egypt, which had lasted from 1957 to 1959. Initially it was a scholarship at the Medical Faculty of Qasr el-Aini University in Cairo granted by the Egyptian Ministry of Education, but in 1958 Polish Academy of Sciences and Egyptian National Research Centre agreed to organise the Arab-Polish Anthropological Expedition in which Dr. Wierciński represented the Egyptian side. The expedition members collected both the archaeological skeletal samples and measurements of many individuals from Egypt's living populations. The fieldwork data, supplemented by the research at the University of Torino (1965), formed a base for the habilitation thesis of Dr. Wierciński, which concerned the anthropological structure of Egyptian population in the Pre-Dynastic period (University of Wrocław, 1968).

After Dr. Wierciński's return from Egypt, the anthropology at Warsaw University suffered a deep crisis. Few years earlier Prof. Rosiński, the Roman Catholic priest, was forced by the Communist authorities to retire from the position of the head of the Chair of Anthropology. Eventually in 1960 by the decision of the Faculty of Biology the Chair was completely closed. Fortunately Dr. Wierciński was well known by the archaeologists due to his previous papers and the lectures given to the students of the Chair of Prehistoric and Early Medieval Archaeology at Warsaw University. The head of this Chair, Prof. Włodzimierz Antoniewicz, allowed Dr. Wierciński to establish the Anthropological Laboratory and continue the research in this new organisational unit. After the re-organisation of the Chair into the Institute of Archaeology (1976), the Laboratory was changed into the Department of Historical Anthropology, which exists till the present-day. Professor Wierciński was the head of this Department until his retirement in 2000.

In 1960s Dr. Wierciński realised two large research programs. First, he was involved in the works of the Team for Research on Polish Middle Ages founded on account of the millennium of the Polish state. Between 1961 and 1967 Dr. Wierciński, together with his wife Dr. Alina Wiercińska, studied thousands of skeletons excavated chiefly in southern Poland and published many reports and research papers, including the study on the process of brachycephalisation in Wiślica. Since mid-1960s he studied also the skeletal samples from Mexico and eventually this research became very important thread in the scholarly activity in the Anthropological Laboratory and the Department of Historical Anthropology. Especially his studies on the craniofacial characteristics of Olmecs were broadly discussed both by physical anthropologists and archaeologists.

After early 1970s the research focus of Dr. Wierciński gradually shifted from physical anthropology and bioarchaeology to the theory of culture and anthropology of religion. This shift was underlined by his position of Professor in humanistics (1978) and growing activity in the Institute for History of Religions at the Jagiellonian University (after 1983). A kind of bridge between all fields of interest of Prof. Wierciński was the Multidisciplinary Team of Warsaw University and State Archaeological Museum for Research on the Peculiarity of Man, established by him in 1982 as a discussion forum for representatives of all branches of science and humanities interested in the peculiarity of our species. After 1996 each year he organised in the Pedagogical University in Kielce multidisciplinary scientific conferences, and published their proceedings in the series titled "The Peculiarity of Man". Although during his last years he did not undertake new research projects in physical anthropology, still he was actively interested in the field, took a part in anthropological conferences, and published review articles.

There is a tradition of summarising the scholarly activity with a series of numbers. This is not the best way of underlining the achievements of such an independent intellect with such a broad scope of interest as Professor Wierciński had, but the alternative would be the reproduction of all his papers, which is impossible for technical reasons. Therefore, here are the numbers. Professor Andrzej Wierciński gave lectures at 13 foreign universities, took a part in more than 70 scientific congresses and conferences, including about 45 international ones. He was a member of at least 14 scientific societies and committees, editor of four scientific journals or series (*The Peculiarity of Man* [Kielce], *Studies in Historical Anthropology* [Warsaw], *Miscellanea Philosophica* [Kielce], *Phaenomena* [Warsaw]) and member of editorial board of another four (*Anthropologie* [Brno], *Rassengeschichte der Menschheit* [Wien, Munich], *Global Bioethics* [Florence], *Studies in Physical Anthropology* [Wrocław]). The list of his publications includes three books and about 220 papers.

He was one of those few scholars who go far beyond the limits of their narrow scientific disciplines and explore the nature of the world with a hunger for knowledge and real passion, using of strict methodological tools as well. His zeal to answer most fundamental questions concerning the peculiarity of man made him the leader of a multi-disciplinary team in which anthropologists, ecologists, philosophers, historians of religion, and representatives of other fields of research tried to develop together a comprehensive vision of mankind as the

only bio-cultural species in the world. Professor Wierciński was also a real Master for hundreds of his students at Warsaw University, Jagiellonian University, and Kielce Pedagogical University. Until the last days he was interested in progress in anthropological sciences and eager to get to know the new methods and recent discoveries.

Professor Wierciński died in Warsaw on 8th December, 2003, one day after the last annual multi-disciplinary conference which He has been organising in Kielce since mid-1990s.

* * *

The present volume contains papers dedicated to the memory of Professor Wierciński by His friends, colleagues and disciples in the field of physical anthropology. They are very varied both in form and in subject matters, which corresponds well to the broad scope of His professional interest. Full bibliography of books and papers by Professor Wierciński was already published thrice¹ and for that reason this volume includes only the subject catalogue of His papers dealing directly with biology, physical anthropology, and bioarchaeology.

Mateusz Wierciński, Arkadiusz Sołtysiak

¹ A. Sołtysiak, P. Jaskulski, *Anthropology at Warsaw University. Antropologia na Uniwersytecie Warszawskim*, Warszawa 2000, pp. 76–91; M.S. Ziółkowski, A. Sołtysiak (eds), *Między Drzewem Życia a Drzewem Poznania. Księga ku czci Profesora Andrzeja Wiercińskiego*, Warszawa–Kielce 2003, pp. 15–26; "The Peculiarity of Man" 9:2004, pp. 499–508.

Andrzej Wierciński

The subject catalogue of papers dealing with physical anthropology

1. General anthropology	1–19
2. Human evolution	20–35
3. Bioarchaeology / historical anthropology	
3.1. General papers	36–37
3.2. Methodology	38–62
3.3. Ethnogenesis	63–73
3.4. Regional studies	
3.4.1. Europe	74–75
3.4.1.1. Poland	76–99
3.4.1.2. Italy	100
3.4.2. Asia	101–104
3.4.3. Africa	
3.4.3.1. Egypt	105–122
3.4.3.2. Central Africa	123
3.4.4. America	
3.4.4.1. Mesoamerica	124–132
3.4.4.2. South America	133–134
4. Short notes / reviews	135–159

1. General anthropology

1. *Ewolucja kierowana. Badania antropologiczne i człowiek współczesny*, "Polityka" 5:1961, No. 50, p. 11.
2. *O zastosowaniach metod antropologicznych w dziedzinie historii sztuki*, "Biuletyn Historii Sztuki" 27:1965, No. 1, pp. 85–86.
3. *Człowiek w pomierzonym kosmosie*, "Argumenty" 16:1972, No. 6, pp. 6–7.
4. *Człowiek: gatunek i proces*, "Argumenty" 16:1972, No. 9, pp. 6–7.
5. *The meaning and scope of anthropology* [in:] "Colloquium Anthropologicum", Zagreb 1978, pp. 10–16.
6. *Biorytmy i plazma* [in:] "Bioelektronika", Towarzystwo Naukowe KUL, Lublin 1979, pp. 87–102.
7. *Treść antropologii, jej zakres i znaczenie dla filozofii*, "Przegląd Antropologiczny" 46:1980, No. 2, pp. 309–314.
8. *Antropogeneza – ewolucja cywilizacji*, "Studium o wychowaniu" vol. 3, Warszawa 1981, pp. 181.
9. *Procesy zmienności mikroewolucyjnej i ekosenzytywnej człowieka*, [in:] "Człowiek w pradziejach i jego środowisko", Warszawa 1983, pp. 246–254.
10. *Morphogenesis in a cosmic dimension* [in:] "Evolution and Morphogenesis", Praha 1985, pp. 748–758.
11. (with A. Wiercińska) *Human consciousness as a morphogenetic field* [in:] "Evolution and Morphogenesis", Praga 1985, pp. 695–700.

12. *O odrębności taksonomicznej, naturze i istocie gatunkowej człowieka*, "Problemy" 1990, No. 8, pp. 4–10.
13. *O osobliwości natury gatunkowej człowieka*, "Kosmos" 39:1990, No. 1, pp. 115–132.
14. *Man or ape-man?* [in:] "The Peculiarity of Man. Sociobiological Perspective and Other Approaches", Poznań 1991, pp. 123–131.
15. *On the concepts of the taxonomic distinction, nature and essence of man*, "Human Evolution" 7:1992, No. 3, pp. 41–47.
16. *O ekspansji wewnętrznej i zewnętrznej człowieka. Ujęcie biokulturowe* [in:] "Człowiek w perspektywie ujęć biokulturowych", UAM: Poznań 1993, pp. 57–72.
17. *Das anthropologische Modell der neuropsychischen Organisation des Menschen*, "Miscellanea Methodologicae" 1:1996, pp. 124–151.
18. (with A. Wiercińska) *Culture versus nature. The anthropological approach* [in:] "Nature et Culture. Actes du Colloque International de Liège. 13–17 décembre 1993", ed. M. Otte, Liège 1996, pp. 217–231.
19. *General anthropology: philosophy or science?*, "Scripta Periodica" 3:2000, No. 3, pp. 11–14.

2. Human evolution

20. *Zagadnienie występowania form Homo sapiens we wczesnym i środkowym plejstocenie*, "Przegląd Antropologiczny" 22:1956, No. 1, pp. 267–285.
21. *Evolutionary rate of craniometric traits in Hominidae*, "Acta Paleontologica Poloniae" 3:1956, pp. 241–258.
22. *Zagadnienie tempa ewolucji cech kraniometrycznych u Hominidae*, "Kosmos A" 1956, No. 4, pp. 458–466.
23. *O starożytności Homo sapiens*, "Postępy Archeologii" 2:1956, pp. 57–64.
24. *Zagadnienie stanowiska systematycznego znaleziska z Gánoviec (Słowacja)*, "Przegląd Antropologiczny" 24:1958, No. 1, pp. 111–122.
25. (with A. Góralski) *An attempt to formalize the concept of phylo- and ontogeny of the human skull* [in:] "Report of the VIth International Congress of Quaternary", vol. 4, Łódź 1964, pp. 259–290.
26. *Einige Probleme der Anthropogenese in den Arbeiten der Polnischer Anthropologen*, "Mitteil. d. Sekt. Anthropol. DDR", Berlin 12:1964, pp. 45–56.
27. *Question of archi- and neomorfic pattern of the human skull*, "Acta Universitatis Comeniae", Bratislava 23:1976, pp. 321–334.
28. *Ontogenetic retardations and human evolution* [in:] "Proceedings of Symposium Natural Selection" Libice, CSAV, Praha 1978, pp. 277–301.
29. *Has the brain size decreased since the Upper Paleolithic period?*, "Bulletin et Memoires de la Societe d'Anthropologie de Paris" 6:1979, pp. 419–427.
30. *Ontogeneza człowieka a jego ewolucja*, "Problemy" 1980, No. 8, pp. 7–12.
31. *The question of evolutionary transition between Neandertals and the recent man* [in:] Colloque International "L'Aurignacien et le Gravettien (Périgordien) dans leur cadre écologique" (supplément), ed. L. Bányász – J.K. Kozłowski, Kraków 1981, pp. 73–84.

32. *Age at death and sex distribution in the Paleoanthropus stage* [in:] "Studia nad etnogenezą Słowian", Wrocław 1987, pp. 185–187.
33. *Zagadnienia antropogenezy oraz pojawienie się gatunku Homo sapiens* [in:] "Pradzieje Ziemi Polskich" vol. I, No. 1, ed. J. Kmieciński, Warszawa–Łódź 1989, pp. 40–53.
34. *Ewolucja funkcji psychicznych człowieka*, "Phaenomena. Zeszyty Naukowe Wydziału Zarządzania i Administracji WSP", Kielce 1995, pp. 41–54.
35. *Geneza i ewolucja mowy artykułowanej*, "Phaenomena" 2:1995, pp. 11–46.

3. Bioarchaeology / historical anthropology

3.1. General papers

36. *Bioanthropological consequences of the "Neolithic Revolution"*, "Studies in Physical Anthropology" 6:1985, pp. 105–110.
37. *From the Neolithic "revolution" to the urbanisation. An approach of the general anthropology*, "Studies in Historical Anthropology" 1:2001, pp. 7–59.

3.2. Methodology

38. *Rzut oka na zagadnienia klasyfikacji w antropologii światowej*, "Przegląd Antropologiczny" 21:1955, No. 2, pp. 670–679.
39. *Uwagi o klasyfikacji antropologicznej*, "Kosmos A" 2:1955, pp. 287–293.
40. *Uwagi o zastosowaniach metod matematycznych w naukach biologicznych*, "Myśl Filozoficzna" 4:1955, pp. 991–994; [reprinted in:] "Voprosy Filozofii", Moskwa 1:1956, pp. 135–138.
41. *Kilka uwag na temat typologii kierunku morfologiczno-porównawczego*, "Przegląd Antropologiczny" 21:1955, No. 2, pp. 991–994.
42. *Dziedziczenie typu antropologicznego*, "Materiały i Prace Antropologiczne" 43:1958, pp. 72.
43. *Zagadnienie prawa antropologicznej średniej arytmetycznej*, "Przegląd Antropologiczny" 24:1958, pp. 291–307 [reprinted in:] "II Konferencje Československych Antropologu na Kokořinie 1957", Praha 1958, pp. 119–121.
44. *The heredity of racial type in man* [in:] "Sbornik sjezdoveho materialu I Sjesda Československych Antropologu", Opava 1958, pp. 301–304.
45. *A critical survey of different methods of typologization in anthropology* [in:] "Program a these V celostatni Konf. Československych Antropologu", Mikulov 1961, pp. 124–130.
46. *Ob obščich položenykh teorii rasovogo analiza*, "Voprosy Antropologii" 9:1962, pp. 32–42.
47. *O stosunku prawa licznosci typów antropologicznych do metody połówkowej obliczania składów rasowych*, "Kosmos A" 12:1963, No. 1, pp. 79–80.
48. *An attempt to formalize the theory of racial differentiation of man*, "Homo" 15:1964, No. 4, pp. 193–200.

49. *Theoretical assumptions of Polish anthropology*, "Current Anthropology" 5:1964, pp. 327–328.
50. *Znaczenie cech serologicznych w antroposystematyce*, "Przegląd Antropologiczny" 32:1966, pp. 97–111.
51. *The application of the method of multiple stochastic correlations to anthropology*, "Anthropos", Brno 19:1967, pp. 279–284.
52. *A new method of establishing the affinities between great racial varieties on the basis of cranioscopic traits*, "Materiały i Prace Antropologiczne" 76:1968, pp. 157–196.
53. *Heredity of the classic cephalometric indices: Polish family materials*, "Genetica Polonica" 10:1969, pp. 269–275.
54. *Współzależność między cechami pomiarowymi stopy a wzrostem*, "Problemy Kryminalistyki" 98:1971, pp. 610–614.
55. (with N. Wolański) *Niektóre problemy genetyki cech ilościowych człowieka* [in:] "IV Zjazd Polskiego Towarzystwa Genetycznego", Warszawa 1972, p. 72.
56. *Brachycephalisation: definitions and statistical facts* [in:] "Bevölkerungsbiologie", Stuttgart 1974, pp. 503–511.
57. *Brachycephalisation: microevolution and ontogeny*, "Acta Facultatis Rerum Naturalium Universitatis Comeniannae", Bratislava 1976, pp. 313–315.
58. *Rasa geograficzna* [in:] "Mały Słownik Antropologiczny", Warszawa 1976, pp. 370–377.
59. *Skład rasowy* [in:] "Mały Słownik Antropologiczny", Warszawa 1976, pp. 423–426.
60. *Typologia rasowa* [in:] "Mały Słownik Antropologiczny", Warszawa 1976, pp. 471–481.
61. *Individual typology and the intraspecific taxonomy of man*, "Soma", Bordeaux 1:1979 [reprinted in:] "Przegląd Antropologiczny" 46:1980, No. 2, pp. 279–296.
62. *Kontrowersje wokół Polskiej Szkoły Antropologicznej* [in:] "Teoria i empiria w Polskiej Szkole Antropologicznej", "Seria Antropologia" 11, Poznań 1985, pp. 19–33.

3.3. Ethnogenesis

63. (with J. Czekanowski, W. Kóčka, J. Mydlarski, E. Stołyhwowa, B. Rosiński) *Zagadnienie etnogenezy w antropologii polskiej*, "Przegląd Antropologiczny" 21:1955, No. 1, pp. 68–73.
64. (with W. Kóčka, J. Mydlarski, B. Rosiński, E. Stołyhwowa) *Krytyczna ocena dotychczasowego dorobku antropologii polskiej w zakresie etnogenezy*, "Przegląd Antropologiczny" 21:1955, No. 1, pp. 78–117.
65. *The racial analysis of human populations in relation to their ethnogenesis*, "Current Anthropology" 3:1962, No. 1, pp. 2–40.
66. *Zastosowania badań antropologicznych w dziedzinie etnogenezy*, "Archeologia Polski" 9:1964, No. 2, pp. 283–313.

67. *The applications of anthropological investigations in the field of ethnogenesis* [in:] "Congres international des sciences pre- protohistoriques", No. 7, Prague 1968, pp. 208–210.
68. *Dziedzina etnogenezy w badaniach polskiej antropologii*, "Materiały i Prace Antropologiczne" 87:1973, pp. 103–109.
69. *Aktualny stan badań nad etnogenezą Słowian w antropologii*, "Slavia Antiqua" 20:1973, pp. 15–27.
70. *Problem strukturalnej i procesualnej identyfikacji antropologicznej Prasłowian*, "Slavia Antiqua" 23:1976, pp. 1–16.
71. (with A. Wiercińska) *An anthropological contribution to the origin of Slavs* [in:] "Colloquium Anthropologicum", Zagreb 1978, pp. 148–153.
72. *The processual and structural analysis of paleoethnic affinities in the historical anthropology* [in:] "I Simposio de Anthropologia Biologica de España", ed. M.D. Garralda – R.M. Grande, Madrid 1978, pp. 221–230.
73. (with A. Wiercińska) *Ludność kultury trzcinieckiej i kultury łużyckiej a problem Prasłowiańszczyzny* [in:] "Przemiany ludnościowe i kulturowe I tysiąclecia p.n.e. na ziemiach między Odrą i Dnieprem", Wrocław 1982, pp. 432–447.

3.4. Regional studies

3.4.1. Europe

74. (with A. Wiercińska, I. Schwidetzky) *Long term trends in European populations*, "Studies in Human Ecology" 6:1984, pp. 27–36.
75. (with J. Piontek, A. Wiercińska) *Zróźnicowanie struktur wymieralności populacji z mezolitu, neolitu i wczesnych okresów epoki brązu z terenu Europy Środkowej i Ukrainy: Próba nowego podejścia metodycznego*, "Przegląd Antropologiczny" 59:1996, pp. 51–58.

3.4.1.1. Poland

76. *Zagadnienie pobytu Gotów na ziemiach polskich w świetle danych antropologii*, "Przegląd Antropologiczny" 21:1955, No. 2, pp. 892–914.
77. *Charakterystyka antropologiczna szkieletu ludzkiego z grobu wczesnorzymskiego z Borzymowic*, "Przegląd Antropologiczny" 24:1958, pp. 217–220.
78. *Charakterystyka antropologiczna szkieletu ludzkiego z grobu wczesnorzymskiego ze Szczytina, pow. wrocławski*, "Przegląd Antropologiczny" 25:1959, No. 1, pp. 217–220.
79. *Sprawozdanie z prac wykopaliskowych prowadzonych w 1967 r. w Kijach, pow. Pińczów*, "Człowiek w czasie i przestrzeni" 4:1961, No. 1, pp. 36–38.
80. (with J. Trzeciakowski, K. Szlachetko) *Znalezisko czaszki ludzkiej z okresu atlantyckiego na terenie Grochowa II w Warszawie*, "Archeologia Polski" 9:1962, No. 1, pp. 46–71.
81. *Some microevolutionary changes in Wislica population in the last millenary*, "Mitteilungen d. Sekt. Anthropologie", Berlin 11:1963, pp. 73–94.

82. *Wstępne badania antropologiczne materiału szkieletowego z mogiły zbiorowej na polach Grunwaldu*, "Rocznik Olsztyński" 5:1963, pp. 207–211.
83. *Analiza antropologiczna serii czaszek wiślickich z cmentarzyska wczesnośredniowiecznego przy ul. Batalionów Chłopskich. Wykopaliska w latach 1958–1959* [in:] "Odkrycia w Wiślicy", vol. 2, Warszawa 1964, pp. 273–294.
84. *Analiza antropologiczna mezołitycznej czaszki ludzkiej ze stanowiska Grochów II*, "Archeologia Polski" 9:1964, No. 1, pp. 55–64.
85. *Analiza antropologiczna ludzkich szczątków kostnych z cmentarzyska nowożytnego (XVI–XVIII w.) w Wawrzyszewie*, "Wiadomości Archeologiczne" 31:1965, No. 1, pp. 55–67.
86. (with A. Kietlińska) *Antropomorficzna szklana nasadka szpili w zbiorach Państwowego Muzeum Archeologicznego w Warszawie*, "Wiadomości Archeologiczne" 31:1965, pp. 149–153.
87. *The territorial differentiation of anthropological structure in Poland in the Early Medieval period* [in:] "I Międzynarodowy kongres archeologów krajów słowiańskich", Warszawa 1965, pp. 191–203.
88. *Przegląd badań antropologicznych prowadzonych w Warszawie i okolicach w powojennym dwudziestoleciu*, "Wiadomości Archeologiczne" 31:1965, No. 1, pp. 120–121.
89. *Analiza antropologiczna serii czaszek z cmentarzyska okresu rzymskiego w Brulinie Koskach*, "Wiadomości Archeologiczne" 32:1966, pp. 451–456.
90. *Analiza porównawcza struktury rasowej wczesnośredniowiecznej ludności ze Złotej Pińczowskiej* [in:] "Odkrycia w Wiślicy", vol. 4, Warszawa 1966, pp. 143–145.
91. *The problem of microevolutionary changes in Wiślica*, "Acta Anthropologica Universitatis Comenianae", Bratislava 10:1966, pp. 43–57.
92. (with Z. Kapica) *Analiza antropologiczna ludzkich szczątków kostnych z jaskini Maszyckiej, pow. Olkusz z okresu magdaleńskiego epoki paleolitu młodszego*, "Archeologia Polski" 11:1966, pp. 313–354.
93. *Analiza antropologiczna materiału ciałopalnego z cmentarzyska okresu rzymskiego w Korzeniu, pow. Gostynin*, "Materiały Starożytne" 11:1968, pp. 417–421.
94. *Zmiany w strukturze antropologicznej ludności Wiślicy w ostatnim tysiącleciu*, "Rozprawy Naukowe Zespołu do Badań nad Polskim Średniowieczem UW i PW" 1971, pp. 181–182.
95. *Untersuchungen zur Anthropologie des Neolithikums in Polen*, "Fundamenta", Köln 1974, pp. 175–197.
96. *Racial history of Poland* [in:] "Rassengeschichte der Menschheit", vol. 5, München–Wien 1978, pp. 75–93.
97. *The recent evolution in Poland* [in:] "Les processus de l'hominisation et de l'évolution humaine", ed. D. Ferembach, Paris 1981, pp. 177–181.
98. *Badania antropologiczne nad ludnością okresu neolitu w Polsce i na obszarach sąsiednich* [in:] "Pradzieje Ziemi Polskich" vol. I, No. 1, ed. J. Kmiecński, Warszawa–Łódź 1989, pp. 369–376.

99. (with Z. Kapica) *Anthropological analysis of human skeletal remains from the Magdalenian Period (younger Palaeolithic) recovered in Maszycka Cave, Olkusz Commune* [in:] S.K. Kozłowski et al., "Maszycka Cave. A Magdalenian Site in Southern Poland", "Jahrbuch des Römisch-Germanischen Zentralmuseums Mainz" 40:1993, pp. 245–251.

3.4.1.2. Italy

100. *Il problema della differenziazione tipologica delle serie di crani Etruschi Tarquinesi (VIII–II sec.c.C.)*, "Studi Etruschi", Firenze 33:1965, pp. 603–607.

3.4.2. Asia

101. *Typy kraniologiczne ludności Cejlonu*, "Przegląd Antropologiczny" 19:1953, pp. 309–328.
102. *Badania antropologiczne nad czaszkami Syberii Południowej od epoki paleolitu młodszego do środkowego brązu*, "Przegląd Antropologiczny" 21:1955, No. 1, pp. 182–204.
103. *Antropologia starożytnej Mezopotamii* [in:] "Mezopotamia", ed. J. Braun, Warszawa 1971, pp. 42–45.
104. *Typological affinities of the stone head from Goun-Maryin (Central Mongolia)*, "Central Asiatic Journal", Hague–Wiesbaden 7:1962, pp. 192–196.

3.4.3. Africa

3.4.3.1. Egypt

105. *Report on human crania: Abu Roash cemetery*, "Oudheikundige Medelingen uit het Rijksmuseum Van Oudheden te Leyden" 39:1958, pp. 35–37.
106. *The problem of the racial structure of the most ancient Egypt* [in:] "Sbornik sjezdoveho materialu I Sjesda Československích Antropologů", Opava 1958, pp. 298–301.
107. *Introductory remarks concerning the anthropology of ancient Egypt*, "Bulletin de la société de géographie de l'Égypte", Cairo 31:1958, pp. 73–84.
108. *O antropologii starożytnego Egiptu*, "Człowiek w czasie i przestrzeni" 1:1958, No. 4, pp. 184–191.
109. *Badania antropologiczne starożytnych czaszek z oazy Siwah*, "Człowiek w czasie i przestrzeni" 2:1959, No. 5, pp. 185–190.
110. *Polscy antropolodzy w Egipcie*, "Polska" 3:1960, pp. 24–25.
111. *Racial analysis of ancient crania from the Siwah Oasis*, "Acta Facultatis Rerum Naturalium Universitatis Comenianae", Bratislava 5:1961, No. 3–6, pp. 315–318.
112. *The racial analysis of predynastic populations in Egypt* [in:] "Atti del I° Congresso di Scienze Antropolog. Etnologie di Folklore", Torino 1961, pp. 431–440.
113. *Report on human crania discovered at Maadi Cemetery*, "Anthropologie", Brno 1:1962, pp. 38–48.

114. *Analiza struktury rasowej ludności Egiptu w epoce przeddynastycznej*, "Materiały i Prace Antropologiczne" 56:1963, pp. 80.
115. *Report on human crania discovered at Wadi Digla cemetery*, "Anthropologie", Brno 2:1963, pp. 41–48.
116. *The analysis of racial structure of Early Dynastic populations in Egypt*, "Materiały i Prace Antropologiczne" 71:1965, pp. 3–48.
117. *Ecosensitivity and heritability of some anthropometric traits within various Egyptian regional populations* [in:] "Publications of Joint Arabic-Polish Anthropological Expedition", vol. 4, Warsaw–Cairo 1970, pp. 197–204.
118. *Some inter- and intrapopulation comparisons in anthropometry of the inhabitants of the Western Desert, Siwah Oasis, El Fayoum and El Beheira*, "Materiały i Prace Antropologiczne" 78:1970, pp. 99–107.
119. *Time-spatial regularities in the distribution of anthropological structure in Egypt*, "Światowit" 31:1970, pp. 281–291.
120. *The problem of anthroposcopic variations of ancient Egyptians* [in:] "Population Biology of Ancient Egyptians", London–New York 1973, pp. 143–165.
121. *Antropologia starożytnego Egiptu* [in:] "Starożytny Egipt", Warszawa 1976, pp. 34–38.
122. *The comparative analysis of racial structure of Pre- and Early Dynastic populations in Egypt*, "Fundamenta", Koln–Wien 3:1978, pp. 1–21.

3.4.3.2. Central Africa

123. *The racial analysis of the prehistoric human remains from Kenya* [in:] "Sbornik sjezdoveho materialu I Sjesda Československích Antropologů", Opava 1958, pp. 295–297.

3.4.4. America

3.4.4.1. Mesoamerica

124. *U źródeł starożytnych cywilizacji Ameryki Środkowej*, "Człowiek w czasie i przestrzeni" 6:1963, No. 3, pp. 119–122.
125. *The question of Amerindian race* [in:] "VII Congress International de Sciences Anthropologiques et Ethnologiques", vol. 3, Moscow 1968, pp. 48–54.
126. *Ricerca antropologica sugli Olmechi*, "Terra Ameriga", Genova 18–19:1969, pp. 17–28.
127. *Racial affinities of some ancient populations in Mexico* [in:] "Anthropological Congress Dedicated to Aleš Hrdlička. 30th August – 5th September 1969", Praha–Humpolec 1971, pp. 485–499.
128. *Afidates raciales de algunas poblaciones antiguas de Mexico*, "Anales de INAH", Mexico 1971, vol. 2, pp. 124–144.
129. *An anthropological study on the origin of "Olmecs"*, "Światowit" 33:1972, pp. 143–174.
130. *Inter- and intrapopulation racial differentiation of Tlatilco, Cerro de las Mesas, Teotihuacan, Monte Alban and Yucatan Maya*, "Światowit" 33:1972, pp. 175–197.

131. *Some problems of the taxonomy of living and past populations of Amerindians* [in:] "Actas del XLX Congreso Intern. Americanistas", Mexico 1975, pp. 116–126.
132. *Interpopulational differentiation of the living Amerindian tribes in Mexico*, "Światowit" 34:1975, pp. 189–206.

3.4.4.2. South America

133. *Racial taxonomy of some past and living populations of Peru*, "Wiadomości Archeologiczne" 40:1975, pp. 441–456.
134. (with K. Piasecki) *Analisis antropologica de los restos oseos humanos de la region Cayash* [in:] "Cayash Prehispánico", Kraków 1986, pp. 249–265.

4. Short notes / reviews

135. F.G. Diebic, *Palicoantropologija SSSR*, "Przegląd Antropologiczny" 17:1952, pp. 415–420.
136. *Konferencja antropologiczna poświęcona zagadnieniom etnogenezy, odbyta w Osiecznej koło Leszna Wielkopolskiego w r. 1952*, "Sprawozdania Państwowego Muzeum Archeologicznego w Warszawie" 3:1953, pp. 67–71.
137. *Sprawozdanie z działalności Warszawskiego Koła Oddziałowego P.T.A. za lata 1951 i 1952*, "Przegląd Antropologiczny" 20:1954, p. 758.
138. (with J. Dąbbski) *Zjazd Polskiego Towarzystwa Antropologicznego we Wrocławiu*, "Kosmos" 1:1954, pp. 113–115.
139. *Odpowiedź na uwagi prof. I. Michalskiego*, "Przegląd Antropologiczny" 21:1955, No. 4, pp. 1391–1395.
140. *Antropologia polska* [in:] "Encyklopedia Współczesna", Warszawa 1957, pp. 481–482.
141. Jerzy Dąbbski, "Kosmos A" 1957, No. 1, pp. 105–107.
142. UNESCO, *antropologia i rasizm*, "Polityka" 1960, No. 9, p. 11.
143. *Comment on J. Comas review article*, "Current Anthropology" 3:1962, p. 108.
144. *Comment on Newman's review article*, "Current Anthropology" 4:1963, pp. 201–204.
145. *Reply on Valski's comment*, "Current Anthropology" 5:1964, pp. 425–426.
146. *Ist comment on Brace's review article*, "Current Anthropology" 5:1964, pp. 318–319.
147. *O "przykrym sprostowaniu" prof. Czekanowskiego*, "Kosmos A" 1964, No. 1, p. 52.
148. *Sprawozdanie z pobytu naukowego w Meksyku*, "Przegląd Antropologiczny" 33:1967, pp. 153–155.
149. *Ind comment on Brace's review article*, "Current Anthropology" 7:1968, pp. 208–210.

150. *Sprawozdanie z badań nad izolatami ludzkimi Polsko-Czechosłowackiej Ekspedycji Antropologicznej w 1967 roku*, "Przegląd Antropologiczny" 34:1968, No. 2, pp. 363–365.
151. *Jesteśmy inni niż przed 100 laty*, "Tygodnik Kulturalny", 1968, No. 15, p. 2.
152. (with T. Bielicki) *O potrzebie antropologii*, "Kultura" 1969, No. 36, p. 1.
153. *Sprawozdanie z roboczej narady europejskich antropologów odbytej w Pradze w dniach od 5 do 9 czerwca 1972 r.*, "Przegląd Antropologiczny" 39:1973, pp. 156–160.
154. *Sprawozdanie z uczestnictwa w XII Międzynarodowym Kongresie Amerykanistów odbytym w Meksyku w czasie od 1 do 7 IX 1974 r.*, "Przegląd Antropologiczny" 42:1976, No. 1, pp. 137–139.
155. *Co nowego w antropologii?*, "Argumenty" 1977, No. 40, p. 10.
156. *I Kongres Hiszpańskiego Towarzystwa Antropologii Biologicznej (28–31 III 1978)*, "Przegląd Antropologiczny" 45:1979, No. 1/2, pp. 108–112.
157. *Sprawozdanie z międzynarodowej konferencji n/t paleodemografii w Sarospatak*, "Przegląd Antropologiczny" 46:1980, No. 1, pp. 207–210.
158. *Sprawozdanie z prac naukowo-badawczych Zakładu Antropologii Historycznej za rok akademicki 1977/78*, "Przegląd Antropologiczny" 46:1980, No. 1, pp. 213–217.
159. *On the odontological research of Krystyna Szlachetko*, "Glasnik antropološkog društva jugoslavije" 20:1983, pp. 83–87.