

Literatura:

- | | | | |
|----|---|---|---|
| 1 | Abraham
Władysław | ORGANIZACJA KOŚCIOŁA W POLSCE
DO POŁOWY WIEKU XII | PALLOTTINUM
POZNAŃ 1962 |
| 2 | Andersson
Ingmar | DZIEJE SZWECJI | PWN 1967, W- wa |
| 3 | Antkowiak
Włodzimierz,
Lamparski
Piotr | ZAMKI I STRAŻNICE KRZYŻACKIE ZIEMI
CHEŁMIŃSKIEJ | GRAFFITI BC
TORUŃ 2000 |
| 4 | Biskup Marian
Labuda Gerard | DZIEJE ZAKONU KRZYŻACKIEGO W
PRUSACH
Gospodarka- Społeczeństwo- Państwo- Ideologia | WYDAWNICTWO
MORSKIE GDAŃSK
1986 |
| 5 | Biskup
Marian- red. | Dzieje Chełmna i jego regionu
zarys monograficzny | PWN 1968 |
| 6 | Biskup
Marian- red. | Dzieje Chełmna
zarys monograficzny | PWN 1987 |
| 7 | Borzyszkowski
Józef- pod red. | CHRZEŚCIJAŃSTWO NA POMORZU w X-XX
wieku
Materiały pokonferencyjne pod redakcją
Józefa Borzyszkowskiego | Muzeum Pomorza
Środkowego w Słupsku
oraz Instytut Kaszubski
w Gdańsku. Gdańsk-
Słupsk 2001 |
| 8 | Brückner
Aleksander | Początki i rozwój języka polskiego | PWN, W- wa 1974 |
| 9 | Brückner
Aleksander | Mitologia słowiańska i polska | PWN, W- wa 1980 |
| 10 | Brückner A. | Starożytna Litwa, Ludy i Bogi, Szkice
historyczne i mitologiczne | WYDAWNICTWO
POJEZIERZE, OLSZTYN
1984 |
| 11 | Bukowski
Zbigniew | POMORZE W EPOCE BRĄZU W ŚWIETLE
DALEKOSIĘŻNYCH KONTAKTÓW
WYMIENNYCH | Gdańskie Towarzystwo
Naukowe Wydział Nauk
Społecznych i
Humanistycznych, Seria
monografii- Nr 104,
Gdańsk 1998 |
| 12 | CHADWICK
MYLES
DILLON
NORA K. | ZE ŚWIATA CELTÓW | PIW, WARSZAWA 1975 |
| 13 | Chudziak
Wojciech | Zasiedlenie strefy Chełmińsko-
Dobrzyńskiej we wczesnym średniowieczu
(VII-XI wiek) | Toruń 1996 |
| 14 | Chudziak
Wojciech | Wczesnośredniowieczna przestrzeń
sakralna <i>in Culmine</i> na Pomorzu
Nadwiślańskim [w:] Mons Sancti Laurentii,
t. 1 | UMK, Instytut
Archeologii, Toruń
2003 |
| 15 | Chudziak
Wojciech- pod
red. | Wczesnośredniowieczny zespół osadniczy
w Kałdusie. Studia przyrodniczo-
archeologiczne, [w:] Mons Sancti
Laurentii, t. 2 | UMK, Instytut
Archeologii, Toruń
2003 |
| 16 | Chudziak
Wojciech- pod
red. | Wczesnośredniowieczne cmentarzysko
szkieletowe (stanowisko 1), [w:] Mons
Sancti Laurentii, t. 3 | UMK, Instytut
Archeologii, Toruń
2006 |

- | | | | | |
|----|---|---|---|-----------------|
| 17 | Chudziak Wojciech- pod red. | Wczesnośredniowieczny szlak lądowy z Kujaw do Prus (XI wiek) | UMK, Inst. Arch. i Etn. 1997 | |
| 18 | Chudziakowa Jadwiga | KULTURA ŁUŻYCKA NA TERENIE MIĘDZYRZECZA WISŁY, DRWĘCY I OSY | TOWARZYSTWO NAUKOWE W TORUNIU, PRACE ARCHEOLOGICZNE 5, WARSZAWA-POZNAŃ 1974 | |
| 19 | Chyżewska Maria, Dragan Romuald | Sprawozdania z badań wykopaliskowych na cmentarzysku kurhanowym w Odrach, pow. Chojnice, w latach 1962- 1963 | Sprawozdania Archeologiczne, t. XVIII | |
| 20 | Czebreszuk Janusz | Schyłek neolitu i początki epoki brązu w strefie południowo- zachodniobałtyckiej (III i początki II tys. przed chr.) Alternatywny model kultury | Wyd. Nauk. UAM, 2001 | |
| 21 | Danielewicz Jerzy (red.) | DZIEJE GRUDZIĄDZA | Grudziądzkie Towarzystwo Kultury, Grudziądz 1992 | |
| 22 | Derdowska Joanna | Praskie przemiany: sacrum i desacralizacja przestrzeni miejskiej Pragi, | Nomos, Kraków 2006 | |
| 23 | Dorawa Marian | KATEDRA ŚW. TRÓJCY W CHEŁMŻY | Towarzystwo Naukowe w Toruniu, Warszawa-Poznań- Toruń 1975 | 08.2004 |
| 24 | Dowiat Jerzy | HISTORIA KOŚCIOŁA KATOLICKIEGO W POLSCE (do połowy XV wieku) | P.W. „Wiedza Powszechna” W- wa 1968r. | |
| 25 | Dziedzic Czesław ks. | 700 LAT KATEDRY W CHEŁMŻY | Tygodnik Powszechny Nr36/9,09.1951/s. 8 i 9 | |
| 26 | Filipowiak Władysław | SŁOWIAŃSKIE MIEJSCA KULTOWE POMORZA ZACHODNIEGO W ŚWIETLE BADAŃ ARCHEOLOGICZNO- TOPONOMASTYCZNYCH [w:] „Przegląd Zachodniopomorski” nr 5, | Szczecin 1967 | |
| 27 | Fogel Jerzy | STUDIA NAD UZBROJENIEM LUDNOŚCI KULTURY ŁUŻYCKIEJ W DORZECZU ODRY I WISŁY | UAM POZNAŃ 1979 | nie
czytałem |
| 28 | Gackowski Jacek | Przestrzeń osadnicza Pojezierza Chełmińskiego i przyległych dolin Wisły, Drwęcy i Osy w młodszej epoce brązu i na początku epoki żelaza | Wydawnictwo Naukowe UMK, Toruń 2012 | |
| 29 | Gajewski L., Górski I., Paderewska L., Pyrgała J., Szymański W. | SKARBY WCZESNOŚREDNIOWIECZNE Z OBSZARU POLSKI, ATLAS | Wrocław-Warszawa- Kraków- Gdańsk-Łódź, Zak. Nar. im. Ossolińskich, W.P.A.N. | |
| 30 | Gąssowska Eligia | BIZANCJUM A ZIEMIE PÓŁNOCNO- ZACHODNIO- SŁOWIAŃSKIE WE WCZESNYM ŚREDNIOWIECZU (Studium Archeologiczne) | Ossolineum, 1979 | |
| 31 | Gąssowski Jerzy | DZIEJE I KULTURA DAWNYCH SŁOWIAN (DO X WIEKU) | PZWS W- wa 1964 | |
| 32 | Gąssowski Jerzy | Kultura pradziejowa na ziemiach polskich. Zarys. | PWN, Warszawa 1985 | |
| 33 | Gąssowski Jerzy | MITOLOGIA CELTÓW | WYDAWNICTWA ARTYSTYCZNE I FILMOWE, WARSZAWA 1978 | |

- 34 Gąssowski Jerzy NARODZINY ŚWIATA ŚREDNIOWIECZNEGO Wrocław-Warszawa-Kraków, Zak. Nar. im. Ossolińskich, Wydawnictwo 1970
- 35 Gąssowski Jerzy PRAHISTORIA SZTUKI Oficyna Wydawnicza, Szczepan Szymański
- 36 Gąssowski Jerzy Ziemia mówi o Piastach WARSZAWA, WIEDZA Powszechna, 1961
- 37 Gąssowski Jerzy, Kempisty Andrzej PRZEWODNIK ARCHEOLOGICZNY PO POLSCE Z.N.IM. OSSOLIŃSKICH, 1973
- 38 Gediga Bogusław, Piotrowska Danuta (red.) KULTURA SYMBOLICZNA KRĘGU PÓL PAN- Oddz. we Wrocławiu, 2000
POPIELNICOWYCH EPOKI BRĄZU I Wczesnej EPOKI Żelaza w Europie Środkowej
- 39 Gąssowski Jerzy Mitologia Celtów Warszawa 1987
- 40 Gedl Marek KULTURA PRZEDŁUŻYCKA Zak. Nar. IM. OSSOLIŃSKICH, 1976
- 41 Goliński Władysław ŚREDNIOWIECZNE KOŚCIOŁY WIEJSKIE, [w:] Słupia Nr 14 Słupsk 2003
- 42 Górską Beata, Grabarczyk Tadeusz, Przyczynek do poznania kultury wielbarskiej Acta Universitatis Lodziensis, Folia Archeologica, t. 9 i 1988, s. 23-29
- 43 Grabarczyk Tadeusz Pomorskie kurhany [w:] Pomerania, styczeń-luty 2005
- 44 Green Miranda Jane, przełożyła Joanna Kolczyńska Mity celtyckie Prószyński i S-ka, 2001
- 45 Grzywaczewski i Józef ks. Porozmawiajmy o początkach chrześcijaństwa Wydawnictwo Sióstr Loretanek, Warszawa 1999
- 46 Hahuła Krystyna Rezerwat archeologiczny „kręgi kamienne w Grzybnicy” Z Otchłani Wieków t. 55: 2000 nr1, s. 33-38
- 47 Hahuła Krystyna Cmentarzysko Gotów w Grzybnicy Koszalin: PTN, Muzeum Okręgowe, 1992- 40s.:
- 48 Ibrahim ibn Jakub (Kowalski Tadeusz) RELACJA IBRĀHĪMA IBN JA'KŪBA Z PODRÓŻY DO KRAJÓW SŁOWIAŃSKICH W PRZEKAZIE AL.- BEKRĪEGO
- 49 Jądzewski Konrad PRADZIEJE EUROPY ŚRODKOWEJ Zakł. Nar. im. Ossolińskich, 1981
- 50 Kamiński Roman, Uniechowska-Gawron Anna Badania ratownicze na górze Rowokół w 1996r.
- 51 Kantzow Thomas Pomerania. Kronika pomorska z XVI wieku
- 52 Kmieciński Jerzy NIEKTÓRE SPOŁECZNE ASPEKTY EPIZODU GOCKIEGO W OKRESIE ŚRODKOWO-RZYMSKIM NA POMORZU ZESZYTY NAUKOWE UNIwersytetu Łódzkiego Seria I, zeszyt 12. Łódź 1959, s. 3-22

- 53 Kmieciński Jerzy NIEKTÓRE ZAGADNIENIA WĘDRÓWKI GOTÓW W ŚWIETLE DOTYCHCZASOWYCH BADAŃ, ORAZ W ŚWIETLE WYKOPALISK W WĘSIORACH W POW. KARTUSKIM ZESZYTY NAUKOWE UNIWERSYTETU ŁUDZKIEGO. Seria I, zeszyt 8, Łódź 1958, s. 37-49
- 54 Kmieciński Jerzy NIEKTÓRE SPOŁECZNE ASPEKTY EPIZODU GOCKIEGO W OKRESIE ŚRODKOWO- RZYMSKIM NA POMORZU ZESZYTY NAUKOWE UNIWERSYTETU ŁUDZKIEGO. Seria I, zeszyt 12, Łódź 1959, s. 3-32
- 55 Kmieciński Jerzy, Blombergowa Magdalena, Walenta Krzysztof CMENTARZYSKO KURHANOWE ZE STARSZEGO OKRESU RZYMSKIEGO W WĘSIORACH W POW. KARTUSKIM PRACE I MATERIAŁY MUZEUM ARCHEOLOGICZNEGO I ETNOGRAFICZNEGO W ŁODZI 1966, Seria archeologiczna Nr 12
- 56 Koczy Leon Odbitka ze Sprawozdań Poznańskiego Tow. Przyjaciół Nauk nr. 2-4 za r. 1931.
- 57 Kokowski Andrzej ZAGADNIENIE KRĘGÓW KAMIENNYCH W ŚRODKOWEJ STREFIE POJEZIERZA POMORSKIEGO ACTA UNIVERSITATIS LODZIENSIS, FOLIA ARCHEOLOGICA 8, 1987
- 58 Kola Andrzej Grody ziemi chełmińskiej w późnym średniowieczu TOWARZYSTWO NAUKOWE W TORUNIU, PRACE ARCHEOLOGICZNE, TORUŃ 1991
- 59 Konarski Bernard KRĘGI KAMIENNE W GRZYBNICY Jantarowe Szlaki, t.41
- 60 Kostrzewski Józef KURHANY I KRĘGI KAMIENNE W ODRACH, W POW. CHOJNICKIM NA POMORZU [z 4 tablicami i 18 ryc. w tekście]
- 61 Kozierowski Stanisław ks. - opracowanie SŁOWNICZEK NAZW MIEJSCOWYCH (NIEMIECKO- POLSKI) ZESZYT 1 POMORZE ZACHODNIE POZNAŃ 1945 WYDANO Z POPARCIEM BIURA ZIEM ZACHODNICH R.P.
- 62 Kozłowski Janusz Krzysztof, Kozłowski Stefan Karol PRADZIEJE EUROPY od XL do IV tysiąclecia p.n.e. PWN, W- wa 1975
- 63 Kozłowski Stefan Karol KULTURY I LUDY DAWNEJ EUROPY PWN Warszawa 1981
- 64 Krassowski Witold DZIEJE BUDOWNICTWA I ARCHITEKTURY NA ZIEMIACH POLSKI Tom 1, Bodownictwo i architektura w warunkach ustroju prawa książęcego (X-XII w.) Wydawnictwo Arkady Warszawa 1989
- 65 Krassowski Witold DZIEJE BUDOWNICTWA I ARCHITEKTURY NA ZIEMIACH POLSKI Tom 2, Bodownictwo i architektura w warunkach rozkwitu wielkiej własności ziemskiej (XIII w.- trzecia ćwierć XIV w.) Wydawnictwo Arkady 1990
- 66 Kujot Stanisław (KSIĄDZ PLEBAN W GRZYBNIE, POCZTA UNISŁAW) KTO ZAŁOŻYŁ PARAFIE W DZISIEJSZEJ DIECEZYI CHEŁMIŃSKIEJ? (Z MAPĄ) CZĘŚĆ PIERWSZA NAKŁADEM TOWARZYSTWA NAUKOWEGO W TORUNIU, TORUŃ- 1903

- 67 Kujot Stanisław (KSIĄDZ PLEBAN W GRZYBNIE, POCZTA UNISŁAW) KTO ZAŁOŻYŁ PARAFIE W DZISIEJSZEJ DIECEZYI CHEŁMIŃSKIEJ? (Z MAPĄ) CZĘŚĆ DRUGA NAKŁADEM TOWARZYSTWA NAUKOWEGO W TORUNIU, TORUŃ- 1904
- 68 Kujot Stanisław Dzieje Prus Królewskich, cz. I, Do 1309 r. Toruń. Nakładem Towarzystwa Naukowego w Toruniu. 1913
- 69 Labuda Gerard FRAGMENTY DZIEJÓW SŁOWIAŃSZCZYNY ZACHODNIEJ WYDAWNICTWO POZNAŃSKIE, POZNAŃ 1975
- 70 Labuda Gerard Mieszko I Zakł. Nar. im. Ossolińskich, cop. 2002
- 71 Labuda Gerard MIESZKO II KRÓL POLSKI (1025-1034) Wydawnictwo Poznańskie Poznań 2008
- 72 Labuda Gerard PIERWSZE PAŃSTWO SŁOWIAŃSKIE, PAŃSTWO SAMONA Poznań 1949
- 73 Labuda Gerard Studia nad początkami państwa polskiego Wyd. Naukowe UAM, 1987- 1988
- 74 Labuda Gerard WIELKIE POMORZE W DZIEJACH POLSKI WYDAWNICTWO ZACHODNIE, POZNAŃ 1947.
- 75 Labuda Gerard - wydał ŻRÓDŁA SKANDYNAWSKIE I ANGLOSASKIE DO DZIEJÓW SŁOWIAŃSZCZYNY Warszawa 1961
- 76 Leciejewicz Lech Normanowie Wrocław-Warszawa-Kraków-Gdańsk Zakł. Nar. Ossolińskich Wyd. PAN
- 77 Lissauer A. 78 DIE HALLSTAETTER EPOCHE 12. Bruchnowko, Kr. Thorn. Die prähistorischen Denkmälern, 1888, s. 78
- 78 Łęga Władysław ZIEMIA CHEŁMIŃSKA NA PRZEŁOMIE STR. 238, 1960
- 79 Łoposzko Tadeusz EPOKI BRĄZU I ŻELAZA, BRĄCHNÓWKO TAJEMNICE STAROŻYTNEJ ŻEGLUGI Wyd. Morskie Gdańsk 1977
- 80 Łowmiański Henryk POCZĄTKI POLSKI, Z DZIEJÓW SŁOWIAN Warszawa 1964, PWN
- 81 Łowmiański Henryk W I TYSIĄCLECIU n..e. t. II, Religia Słowian (w. VI-XII) PWN, W-wa 1979
- 82 Łuka Leon Jan Wierzenia pogańskie na Pomorzu Wschodnim w starożytności i we wczesnym średniowieczu Wrocław 1973 r.
- 83 Malinowski Tadeusz O KULTURZE POMORSKIEJ ÜBER DIE POMMERSCHE KULTUR WYŻSZA SZKOŁA PEDAGOGICZNA W SŁUPSKU; SŁUPSK 1985
- 84 Malinowski Tadeusz Stan badań nad kulturą łużycką w północno- zachodniej Polsce WYŻSZA SZKOŁA PEDAGOGICZNA W SŁUPSKU; Słupsk, 1976
- 85 Meller Dariusz SŁOWNIK GWARY UŻYWANEJ W CHEŁMŻY I OKOLICACH (tzw. gwara chełmińska) Wąbrzeskie Zakłady Graficzne. 2002 r.
- 86 Mroczo T., Arszyński M. Architektura gotycka w Polsce t. I- IV Warszawa 1995
- 87 Myles D. i Norak Chadwick ZE ŚWIATA CELTÓW PIW, W- wa 1975
- 88 Niesiołowska-Wędzka Anna POCZĄTKI I ROZWÓJ GRODÓW KULTURY ŁUŻYCKIEJ OSSOLINEUM, 1974

- 89 Niesiołowska- Wędzka Anna PROCESY URBANIZACYJNE W KULTURZE ŁUŻYCKIEJ W ŚWIETLE ODDZIAŁYWAŃ KULTUR POŁUDNIOWYCH OSSOLINEUM, 1989
- 90 Ossowski G Mapa 1881, Brąchnówko I, II Kraków
- 91 Ossowski G. Prusy Królewskie z. 4, 1888, 3. Kraków, s.129
Brąchnówko
- 92 Ossowski G. Prusy Królewskie z. 3, 1885, 3. Kraków,
Brąchnówko
- 93 Piekarczyk Stanisław BARBARZYŃCY I CHRZEŚCIJAŃSTWO PWN, W- wa 1968
Konfrontacje społecznych postaw i wzorców u Germanów
- 94 Pieradzka Krystyna WALKI SŁOWIAN NA BAŁTYKU WYD. MIN. OBR. NAR,
WARSZAWA 1953
- 95 Poliński Dariusz Wczesnośredniowieczny zespół osadniczy w Chełmży, woj. toruńskie (badania w 1995 roku), [w:]
WCZESNOŚREDNIOWIECZNY SZLAK LĄDOWY Z KUJAW DO PRUS (XI WIEK), STUDIA I MATERIAŁY, UMK Toruń 1997.
- 96 Porębska Krystyna- opr., Grzegorz Maksymilian- współpraca, Biskup Marian- red. Roaf Michael Wielkie Kultury Świata SŁOWNIK HISTORYCZNO- GEOGRAFICZNY ZIEMI CHEŁMIŃSKIEJ W ŚREDNIOWIECZU Wyd. PAN 1971
- 98 Saxo Grammaticus GESTA DANORUM Armoryka
Kronika Danii Sandomierz 2014
wg opracowania Fr. Winkela Horna z duńskiego przetłumaczył Jan Wołucki
- 99 Skrok Zdzisław Czy wikingowie stworzyli Polskę? Wydawnictwo ISKRY,
Warszawa 2013
- 100 Skrok Zdzisław NA TROPACH ARCHEOLOGICZNYCH ISKRY. WARSZAWA. 1980
TAJEMNIC MAZOWSZA
- 101 Skrok Zdzisław RODOWÓD Z GŁĘBI ZIEMI Lud. Spółdz. Wyd. W-wa
1984
- 102 Strzelczyk Jerzy APOSTOŁOWIE EUROPY I W PAX 1997
- 103 Strzelczyk Jerzy GOCI- RZECZYWISTOŚĆ I LEGENDA PIW W- WA 1984
- 104 Strzelczyk Jerzy IROSKOCI W KULTURZE ŚREDNIOWIECZNEJ EUROPY PIW 1987
- 105 Strzelczyk Jerzy MIESZKO PIERWSZY WYDAWNICTWO ABOS-
POZNAŃ 1992
- 106 Strzelczyk Jerzy OTTON III WROCŁAW- WARSZAWA-
KRAKÓW
Zakład Narodowy imienia Ossolińskich, Wydawnictwo, Wrocław 2000
- 107 Szydzik ks. wydawca kalendarza Kościół św. Mikołaja w Chełmży, dawniej parafialny, a od 24 września 1827 (zatem od stu lat) zbór ewangelicki. Str. 65
POSŁANIEC Błogosławionej Juty
Kalendarz kościelny dla parafii Chełmżyńskiej na rok 1928, wyd. przez ks. Szydzika

- 108 Ślaski Kazimierz WĄTKI HISTORYCZNE W PODANIACH O POZNAŃ 1968
POCZĄTKACH POLSKI
- 109 Świechowski Zygmunt ARCHITEKTURA ROMAŃSKA W POLSCE Wydawnictwo DiG,
Warszawa 2000
- 110 Świechowski Zygmunt SZTUKA ROMAŃSKA W POLSCE ARKADY
Warszawa 1982
- 111 Tacitus Cornelius Die Germania (mit einer Karte) LEIPZIG (chyba ok.
1930r.)
- 112 TACYT WYBÓR PISM Zakład im. Ossolińskich-
Wydawnictwo, Wrocław
1956
(Przełożył i opracował Seweryn Hammer)
- 113 Thietmar KRONIKA BISKUPA MERSEBURSKIEGO
THIETMARA
- 114 Urząd Miasta Chełmży CHEŁMŻA- INFORMATOR O MIEŚCIE I ZABYTKACH chyba 2004
- 115 UMK w Toruniu Tajemnice Góry Św. Wawrzyńca Wydawnictwo
Wykopaliska Archeologiczne w Kałdusie, Uniwersytetu MK
Muzeum Narodowe w Warszawie, Instytut Archeologii 2004
20 kwietnia- 9 maja 2004 r.
Muzeum Okręgowe w Toruniu,
15 maja- 13 czerwca 2004 r.
- 116 Walenta Krzysztof Kręgi kamienne i kurhany w okresie Archeologia Polska t.2
wpływów rzymskich na Pomorzu
- 117 Walicki Michał (red) SZTUKA POLSKA przedromańska i romańska do schyłku XIII wieku Warszawa, PWN, 1968
- 118 Wasik Bogusz Budownictwo zamkowe na ziemi chełmińskiej (od XIII do XV wieku) Wydawnictwo Naukowe
UMK, Toruń 2016
- 119 Wawrzykowski a Bogusława BRACHNÓWKO, gm. Chełmża woj. toruńskie Informator
Archeologiczny, Badania
1975, s. 25-26; Muzeum
Okręgowe w Toruniu
- 120 Widajewicz Józef KILKA UWAG O GENEZIE I PRZYNALEŻNOŚCI ETNICZNEJ KULTURY POMORSKIEJ Zapiski Koszalińskie z. 3.
Koszalin- Słupsk 1959, s.
2- 9.
- 121 Widajewicz Józef STUDIA NAD RELACJĄ O SŁOWIANACH IBRAHIMA IBN JAKUBA KRAKÓW 1946
- 122 Wolfram Herwig GERMANIE KRAKÓW
- 123 wr Rocznicza prokatedry w Chełmży ŁAD BOŻY, Włocławek 8-
14 IV 1951 r. nr 1