

**WYKAZ PUBLIKACJI
PROF. DR HAB. DOBROCHNY JANKOWSKIEJ
ZA LATA 1967–2014**

**LIST OF PUBLICATIONS BY ASSOCIATE
PROFESSOR DOBROCHNA JANKOWSKA 1967–2014**

1967

1. Odkrycia. *Materiały Zachodniopomorskie*, 11(1965), s. 889–935.

1968

2. [rec.] Edith Hoffmann, Die Kultur der Bandkeramik in Sachsen, cz. I, „Die Keramik”, Berlin 1963. *Materiały Zachodniopomorskie*, 12(1966), s. 758–760.
3. Sprawozdanie z działalności Muzeum w Szczecinku w 1966 roku. *Materiały Zachodniopomorskie*, 12 (1966), s. 830–831.
4. Szczecinek. *Informator Archeologiczny*, Badania 1967, s. 88–89.

1969

5. Cmentarzysko ludności kultury pomorskiej w Szczecinku, stanowisko 5. W: F.J. Lachowicz (red.), *Sprawozdania z badań archeologicznych prowadzonych na terenie województwa koszalińskiego w latach 1967–1968*, Koszalin: Prezydium Wojewódzkiej Rady Narodowej, s. 65–74.
6. [współautor: F.J. Lachowicz] Jabłończ Wielki, pow. Bytów. Stanowisko 1. *Informator Archeologiczny*, Badania 1968, s. 244–246.

1970

7. [współautor: F.J. Lachowicz] Łupawa, pow. Słupsk. Stanowisko 8. *Informator Archeologiczny*, Badania 1969, s. 83–85.
8. [współautor: F.J. Lachowicz] Porzecze, pow. Sławno. Stanowisko 2. *Informator Archeologiczny*, Badania 1969, s. 130–131.
9. [współautor: R. Kamiński] Porzecze, pow. Sławno. Stanowisko 3. *Informator Archeologiczny*, Badania 1969, s. 164.

1971

10. Wczesnośredniowieczne osady typu wiejskiego na Nizinie Wielkopolskiej. *Studia i Materiały do Dziejów Wielkopolski i Pomorza*, 10/2, s. 11–42.

1972

11. Archeologiczna praktyka terenowa i jej funkcje dydaktyczno-wychowawcze. *Neodidagmata*, 4, s. 189–196.
12. [współautor: F.J. Lachowicz] Łupawa, pow. Słupsk. Stanowisko 8. *Informator Archeologiczny*, Badania 1971, s. 58–59, 318–319.
13. [współautorzy: A. Koško, F.J. Lachowicz] Łupawa, pow. Słupsk. Stanowisko 15. *Informator Archeologiczny*, Badania 1971, s. 29–30.
14. Poganice, stanowisko 4. *Informator Archeologiczny*, Badania 1971, s. 34–35.

1973

15. [współautor: A. Koško] Łupawa, pow. Słupsk. Stanowisko 15. *Informator Archeologiczny*, Badania 1972, s. 30–31.
16. Poganice, stanowisko 4. *Informator Archeologiczny*, Badania 1972, s. 36–37.
17. Sprawozdanie z prac wykopaliskowych na osadzie kultury pucharów lejkowatych w Poganicach, pow. Słupsk, stanowisko 4, w 1971 roku. *Koszalińskie Zeszyty Muzealne*, 2(1972), s. 229–236.

1974

18. [współautor: M. Cwetsch] Łupawa, pow. Słupsk. Stanowisko 15. *Informator Archeologiczny*, Badania 1973, s. 28–29.
19. Łupawa, stanowisko 18. *Informator Archeologiczny*, Badania 1973, s. 29–30.
20. O metodzie badania grobowców megalitycznych. W: F.J. Lachowicz (red.), *Studia Archaeologica Pomeranica*, Koszalin: Muzeum Archeologiczno-Historyczne w Koszalinie, s. 79–91.
21. Poganice, stanowisko 4. *Informator Archeologiczny*, Badania 1973, s. 35–36.
22. [współautor: A. Koško] Sprawozdanie z badań nad osadnictwem kultury pucharów lejkowatych na Pomorzu Środkowym w 1972 r. *Koszalińskie Zeszyty Muzealne*, 3(1973), s. 30–46.

1975

23. Cmentarzysko kultury pucharów lejkowatych w Łupawie, pow. Słupsk (stanowisko 15). *Sprawozdania Archeologiczne*, 27, s. 27–42.
24. Łupawa, stanowisko 18. *Informator Archeologiczny*, Badania 1974, s. 38–39.
25. Poganice, stanowisko 4. *Informator Archeologiczny*, Badania 1974, s. 42–43.
26. Sprawozdanie z prac wykopaliskowych na stanowisku 4 w Poganicach, pow. Słupsk, w 1973 roku. *Koszalińskie Zeszyty Muzealne*, 4(1974), s. 3–12.

1976

27. Die kulturellen Zusammenhänge zwischen der Trichterbecherkultur und Kugelamphorenkultur im Gebiet von Pommern. *Zeitschrift für Archäologie*, 10/1, s. 21–22.
28. Łupawa, stanowisko 18. *Informator Archeologiczny*, Badania 1975, s. 38.
29. Poganice, gm. Łupawa, woj. słupskie. *Informator Archeologiczny*, Badania 1975, s. 43.

1977

30. Relacje między kulturą pucharów lejkowatych a amfor kulistych na Pomorzu. *Pomorania Antiqua*, 7, s. 9–15.
31. [współautor: A. Weber] Łupawa, stanowisko 18. *Informator Archeologiczny*, Badania 1976, s. 38–39.

1978

32. Łupawa, stanowisko 18. *Informator Archeologiczny*, Badania 1977, s. 39.
33. Obrządek pogrzebowy grupy łupawskiej kultury pucharów lejowatych. *Sprawozdania z Posiedzeń Poznańskiego Towarzystwa Przyjaciół Nauk*, 95.

1979

34. Łupawa, stanowisko 2. *Informator Archeologiczny*, Badania 1978, s. 32.
35. Poganice, stanowisko 4. *Informator Archeologiczny*, Badania 1978, s. 37–38.
36. Żochowo, gm. Potęgowo, stanowisko 21, *Informator Archeologiczny*, Badania 1978, s. 214–215.
37. [współautor: R. Madaj] Wojnowice, stanowisko 2. *Informator Archeologiczny*, Badania 1978, s. 210–211.
38. [współautorzy: A. Koško, K. Siuchniński, H. Quitta, G. Kohl] Untersuchungen zur Chronologie der neolithischen Kulturen im Polnischen Tiefland. *Zeitschrift für Archäologie*, 13/2, s. 219–240.

1980

39. *Kultura pucharów lejkowatych na Pomorzu Środkowym. Grupa łupawska*, Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza.
40. Łupawa, stanowisko 2. *Informator Archeologiczny*, Badania 1979, s. 39.
41. Wojnowice, stanowisko 2. *Informator Archeologiczny*, Badania 1979, s. 197–198.
42. Zabytek sztuki romańskiej z Wojnowic. *Slavia Antiqua*, 26(1979), s. 335–339.
43. Żochowo, gmina Potęgowo, stanowisko 21. *Informator Archeologiczny*, Badania 1979, s. 202.
44. [rec.] Vladmir Podborský, Eliška Kazdová, Pavel Košťuřík, Zdeněk Weber, Numerický kód moravské malované keramiky. Problémy deskripce v archeologii, Brno 1977. *Przegląd Archeologiczny*, 27, s. 197–200.

1981

45. Bolków, stanowisko 1. *Informator Archeologiczny*, Badania 1980, s. 9.
46. Kultura pucharów lejkowatych na Pomorzu Środkowym (grupa łupawska) ze szczególnym uwzględnieniem jej obrządku pogrzebowego. W: T. Wiślański (red.), *Kultura pucharów lejkowatych w Polsce (studia i materiały)*, Poznań: PAN Oddział w Poznaniu i Leszczyńskie Towarzystwo Kulturalne, s. 119–135.
47. Łupawa, gm. Potęgowo, woj. śląskie. Stanowisko 2. *Informator Archeologiczny*, Badania 1980, s. 38–39.
48. Wojnowice, stanowisko 2. *Informator Archeologiczny*, Badania 1980, s. 38–39.
49. Wspomnienie o Kazimierzu Siuchnińskim. *Koszalińskie Zeszyty Muzealne*, 11, s. 129–131.

1982

50. Bolków, stanowisko 1. *Informator Archeologiczny*, Badania 1981, s. 9–10.
51. [współautor: J. Wierzbicki] Łupawa, gm. Potęgowo, woj. śląskie. Stanowisko 2 i 2a. *Informator Archeologiczny*, Badania 1981, s. 45–46.

1983

52. Kultury pucharów lejkowatych i amfor kulistych na Pomorzu. W: T. Malinowski (red.), *Problemy epoki kamienia na Pomorzu*, Słupsk: Wyższa Szkoła Pedagogiczna i Muzeum Pomorza Środkowego, s. 147–166.
53. Łupawa, stanowisko 27. *Informator Archeologiczny*, Badania 1982, s. 43.

1984

54. Bolków, stanowisko 1. *Informator Archeologiczny*, Badania 1983, s. 8.
55. Łupawa, stanowisko 27. *Informator Archeologiczny*, Badania 1983, s. 39.
56. Z badań nad najstarszym osadnictwem w rejonie dolnej Odry. *Materiały Zachodniopomorskie*, 26(1980), s. 19–38.

1985

57. Bolków, stanowisko 1. *Informator Archeologiczny*, Badania 1984, s. 8.
58. Osadnictwo w Niece Jezior Bnińskich w epoce kamienia. W: J. Żak, J. Fogel (red.), *Materiały do badań nad osadnictwem bnińskim. Mikroregion bniński*, Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza, s. 21–34.
59. Poganice, stanowisko 4. *Informator Archeologiczny*, Badania 1984, s. 31–32.
60. Stan badań nad kulturą ceramiki sznurowej na Pomorzu. *Folia Praehistorica Posnaniensia*, 1 (1984), s. 63–72.

1986

61. Bolków, gm. Police, woj. szczecińskie. Stanowisko 1. *Informator Archeologiczny*, Badania 1985, s. 7–8.
62. Funnel Beaker and Globular Amphorae Cultures in Pomerania. W: T. Malinowski (red.), *Problems of the Stone Age in Pomerania*, Warszawa: Wydawnictwa Uniwersytetu Warszawskiego, s. 163–185.
63. Materiały neolityczne. W: T. Malinowski (red.), *Źródła archeologiczne i antropologiczne do dziejów Rowokołu*, Słupsk: Wyższa Szkoła Pedagogiczna w Słupsku, s. 107–110.
64. [współautor: J. Wierzbicki] Poganice, gm. Potęgowo, woj. słupskie. Stanowisko 4. *Informator Archeologiczny*, Badania 1985, s. 29.

1987

65. [współautor: J. Wierzbicki] Poganice, gm. Potęgowo, woj. słupskie. Stanowisko 4. *Informator Archeologiczny*, Badania 1986, s. 31.

1988

66. On the question of contacts between Pomerania and the West Baltic zone during the Stone Age. *Folia Praehistorica Posnaniensia*, 3(1987), s. 73–81.
67. [współautor: J. Wierzbicki] Poganice, gm. Potęgowo, woj. słupskie. Stanowisko 4. *Informator Archeologiczny*, Badania 1987, s. 39.

1990

68. *Spoleczności strefy południowo-zachodniobałtyckiej w dobie neolityzacji*, Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza.
69. [red.] *Die Trichterbecherkultur. Neue Forschungen und Hypothesen. Material des Internationalen Symposiums Dymaczewo, 20–24 September 1988*, Teil I, Poznań: Instytut Prahistorii Uniwersytetu im. Adama Mickiewicza w Poznaniu.
70. [red.] *Z badań nad chronologią absolutną stanowisk neolitycznych z ziemi chełmińskiej*, Toruń: Wydawnictwo Uniwersytetu Mikołaja Kopernika.

1991

71. Einige Probleme des pommerschen Neolithikums vor dem Hintergrund der westlichen Ostsee-Zone. W: K. Jennbert, L. Larsson, R. Petré, B. Wyszomirska-Werbar (red.), *Regions and Reflections. In Honour of Märta Strömberg*, Lund: Almqvist & Wiksell International, s. 27–33.
72. [współautor: T. Wiślański] Trichterbecherkultur im Polnischen Tiefland – die Wichtigsten Forschungsprobleme. W: D. Jankowska (red.), *Die Trichterbecherkultur. Neue Forschungen und Hypothesen. Material des Internationalen Sym-*

posiums Dymaczewo, 20–24 September 1988, Teil II, Poznań: Instytut Prahistorii Uniwersytetu im. Adama Mickiewicza i Zakład Archeologii Wielkopolski IHKM PAN, s. 53–65.

73. [red.] *Die Trichterbecherkultur. Neue Forschungen und Hypothesen. Material des Internationalen Symposiums Dymaczewo, 20–24 September 1988*, Teil II, Poznań: Instytut Prahistorii Uniwersytetu im. Adama Mickiewicza i Zakład Archeologii Wielkopolski IHKM PAN.

1993

74. Przedmowa. W: D. Jankowska, J. Wierzbicki (red.), *Kopalnia surowców mineralnych kultury pucharów lejkowatych w Poganicach, woj. Ślupsk, stanowisko 4 (strefa 10)*, Poznań: Instytut Prahistorii Uniwersytetu im. Adama Mickiewicza, s. 7–8.
75. [współredaktor: J. Wierzbicki] *Kopalnia surowców mineralnych kultury pucharów lejkowatych w Poganicach, woj. Ślupsk, stanowisko 4 (strefa 10)*, Poznań: Instytut Prahistorii Uniwersytetu im. Adama Mickiewicza.

1994

76. Frühneolithische Elemente in der mittelpommerschen Łupawa-Gruppe der Trichterbecherkultur. W: J. Hoika, J. Meurers-Balke (red.), *Beiträge zur frühneolithischen Trichterbecherkultur im westlichen Ostseegebiet, 1. Internationales Trichterbechersymposium in Schleswig vom 4. bis 7. März 1985*, Neumünster: Wachholz Verlag, s. 137–154.
77. Umweltbedingungen der Neolithisierung im südlichen Ostseegebiet. *Bodendenkmalpflege in Mecklenburg-Vorpommern*, 41(1993), s. 7–18.

1995

78. Settlement in the Baltic Coastal Zone in Prehistory and the Middle Ages. W: K. Rotnicki (red.), *Polish Coast: Past, Present and Future, Journal of Coastal Researches*, Special Issue, 22, s. 73–79.

1996

79. Neolit Pomorza Zachodniego – nie rozwiązany problem badawczy. W: E. Wilgocki i in. (red.), *50 lat archeologii polskiej na Pomorzu Zachodnim*, Szczecin: Stowarzyszenie Naukowe Archeologów Polskich, s. 11–25.

1997

80. Megalithic Graves in the Łupawa-Group of the Funnel Beaker Culture. W: D. Król (red.), *The Baltic Sea-Coast Landscapes Seminar, Session No. 1. The*

Built Environment of Coast Areas during the Stone Age. A symposium at the Centenary of Archaeological Excavations at Rzucewo (Rzucewo-Gdańsk) 4–9 October 1994, Gdańsk: Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego, s. 208–213.

81. Preservation of Archaeological Sites (Remarks from the “Round-table” Discussion). W: D. Król (red.), *The Baltic Sea-Coast Landscapes Seminar, Session No. 1. The Built Environment of Coast Areas during the Stone Age. A symposium at the Centenary of Archaeological Excavations at Rzucewo (Rzucewo-Gdańsk) 4–9 October 1994*, Gdańsk: Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego, s. 252.
82. The Funnel Beaker Culture in Pomerania. W: D. Król (red.), *The Baltic Sea-Coast Landscapes Seminar, Session No. 1. The Built Environment of Coast Areas during the Stone Age. A symposium at the Centenary of Archaeological Excavations at Rzucewo (Rzucewo-Gdańsk) 4–9 October 1994*, Gdańsk: Regionalny Ośrodek Studiów i Ochrony Środowiska Kulturowego, s. 108–118.

1998

83. Environmental Conditions during the Neolithisation of Pomerania. W: M. Zvelebil, L. Domańska, R. Dennell (red.), *Harvesting the Sea, Farming the Forest: The Emergence of Neolithic Societies in the Baltic Region and Adjacent Areas*, Sheffield: Sheffield Academic Press, s. 121–128.
84. Neolityczne spichrze z obszaru ziem polskich. *Sborník prací Filozofické fakulty Brněnské univerzity. Řada archeologická (M)*, 46/2, s. 113–124.
85. Ochrona archeologicznych stanowisk pradziejowych w Wielkopolsce – problem konserwatorski. W: H. Kóčka-Krenz (red.), *Archeologia wielkopolska. Osiągnięcia i problemy ochrony zabytków*, Poznań: Stowarzyszenie Naukowe Archeologów Polskich, Oddział w Poznaniu, s. 27–30.

1999

86. Kommentar zu: Jürgen Hoika: Archäologie, Vorgeschichte, Urgeschichte, Frühgeschichte, Geschichte. Ein Beitrag zu Begriffsgeschichte und Zeitgeist (*Archäologische Informationen*, 21/1, 1988, s. 51–86), *Archäologische Informationen* 22/1, s. 24–25.
87. Megalithik und kujawische Gräber. W: K.W. Beinhauer, G. Cooney, C.E. Guksch, S. Kus (red.), *Studien zur Megalithik. Forschungsstand und ethnoarchäologische Perspektiven*, Weißbach: Verlag Beier & Beran, s. 215–226.
88. Dr hab. Pavel Košťuřik (1946–1998). *Folia Praehistorica Posnaniensia*, 9, s. 260–261.
89. Remarks on the Study of Consumption in the Communitives of the Late Band Pottery Culture (LPC) and the Corded Ware Culture Inhabiting Polish Territo-

ries (A Comparative Study). W: D. Jankowska, M. Krenz-Niedbała, J. Piontek, J. Wierzbicki, *Biological and Cultural Consequences of the Transition to Agriculture in Central Europe*, Poznań: Instytut Antropologii UAM, s. 27–44.

90. Głos w dyskusji. W: M. Kobusiewicz, S. Kurnatowski (red.), *Archeologia i prahistoria polska w ostatnim półwieczu*, Poznań: Poznańskie Towarzystwo Przyjaciół Nauk, s. 147–149.

2000

91. Z badań nad osadnictwem późnowstęgowym w Wielkopolsce. *Sborník prací Filozofické fakulty Brněnské univerzity. Řada archeologická (M)*, 48/4(1999), s. 81–101.

2001

92. Elementy „leśne” w neolicie Pomorza. W: J. Czebreszuk, M. Kryvalcevič, P. Makarowicz (red.), *Od neolityzacji do początków epoki brązu. Przemiany kulturowe w międzyrzeczu Odry i Dniepru między VI i II tys. przed Chr.*, Poznań: Wydawnictwo Poznańskie, s. 85–97.
93. Najstarsze osadnictwo neolityczne w Wielkopolsce. *Pravěk*, Supplementum 8, s. 25–39.

2003

94. Dr Erika Nagel (31.12.1943 – 24.07.1999). *Folia Praehistorica Posnaniensia*, 10–11, s. 398–400.
95. Wczesnośredniowieczne grodzisko w Łupawie na Pomorzu Środkowym. W: J. Olczak (red.), *Studia z archeologii, historii i historii architektury (Archaeologia Historica Polona*, 13, s. 207–220). Toruń: Wydawnictwo Uniwersytetu Mikołaja Kopernika, s. 221–230.
96. Ziemia lęborska w epoce kamienia. *Biuletyn Historyczny*, 23 (grudzień), s. 33–51.

2005

97. O pochodzeniu pomorskich grobowców bezkomorowych kultury pucharów lejkowatych. *Folia Praehistorica Posnaniensia*, 13–14, s. 133–145.
98. Kazimierz Siuchniński – uczoney i wychowawca. *Folia Praehistorica Posnaniensia*, 13–14, s. 9–13.

2006

99. Ziemia nadnotecka w pradziejach i w średniowieczu. Podsumowanie. W: H. Machajewski, J. Rola (red.), *Pradolina Noteci na tle pradziejowych i wczesnośredniowiecznych szlaków handlowych*, Poznań: Stowarzyszenie Naukowe

Archeologów Polskich Oddział w Poznaniu i Instytut Prahistorii UAM w Poznaniu, s. 329–330.

100. [współautor: K. Pyżewicz] Materiały krzemienne ze stanowiska 4 w Rosku, gm. Wieleń. W: H. Machajewski, J. Rola (red.), *Pradolina Noteci na tle pradziejowych i wczesnośredniowiecznych szlaków handlowych*, Poznań: Stowarzyszenie Naukowe Archeologów Polskich Oddział w Poznaniu i Instytut Prahistorii UAM w Poznaniu, s. 53–69.
101. [współautor: T. Galiński] Bolków 1. Stanowisko z końca paleolitu i początków mezolitu nad jeziorem Świdwie na Pomorzu Zachodnim. *Materiały Zachodniopomorskie. Nowa Seria*, 2–3/1, s. 79–176.

2007

102. Miejsce nauk przyrodniczych w polskich studiach nad neolitem w latach 1939–1989. W: J. Lech (red.), *Pół wieku z dziejów archeologii polskiej (1939–1989)*, Warszawa: Wydawnictwo Naukowe PWN, s. 265–276.

2008

103. Paleolit i mezolit Wielkopolski. W: H. Machajewski (red.), *Wielkopolska w dziejach. Archeologia o regionie*, Poznań: Stowarzyszenie Naukowe Archeologów Polskich, Oddział w Poznaniu, Instytut Prahistorii UAM i Muzeum Archeologiczne w Poznaniu, s. 21–30.
104. Podsumowanie. W: H. Machajewski (red.), *Wielkopolska w dziejach. Archeologia o regionie*, Poznań: Stowarzyszenie Naukowe Archeologów Polskich, Oddział w Poznaniu, Instytut Prahistorii UAM i Muzeum Archeologiczne w Poznaniu, s. 261–264.

2009

105. Profesor dr hab. Wojciech Kóčka – wspomnienie po latach. *Folia Praehistorica Posnaniensis*, 15, s. 11–21.
106. Rozwój badań nad epoką kamienia na Pomorzu w ostatnim 25-leciu. W: M. Fudziński, H. Paner (red.), *Aktualne problemy epoki kamienia na Pomorzu*, Gdańsk: Muzeum Archeologiczne, s. 23–36.
107. Z najnowszej historii archeologii. Dr Jürgen Hoika (4 VI 1941 – 1 II 2005). *Folia Praehistorica Posnaniensis*, 15, s. 453–455.

2010

108. W kwestii obrządku pogrzebowego KPL na ziemiach polskich – stare i nowe problemy. *Sborník prací Filozofické fakulty Brněnské univerzity. Řada archeologická (M). Studia Archaeologica Brunensia*, 14–15 (2009–2010), s. 263–275.

2011

109. Die Bedeutung der Warte-Netze-Route bei Kontakten mesolithischer Gesellschaften. W: J. Meurers-Balke, W. Schön (red.), *Vergangene Zeiten. Liber Amicorum. Gedenkschrift für Jürgen Hoika*, Bonn: Dr. Rudolf Habelt GmbH, s. 21–24.
110. Osadnictwo wczesnośredniowieczne nad Jeziorem Wojnowickim. *Folia Praehistorica Posnaniensia*, 16, s. 313–326.

2012

111. [współautorzy: M. Makohonienko, A. Michałowski, K. Pyżewicz] Przemiany krajobrazu przyrodniczo-kulturowego północnej strefy aglomeracji poznańskiej w rejonie Strumienia Różanego – między Górą Moraską a doliną Warty. W: A.W. Brzezińska, A. Chwieduk (red), *Miasto Poznań w perspektywie badań interdyscyplinarnych*, Wielichowo: Tipi, s. 41–50.

2013

112. Początki działalności Katedry Archeologii UAM na Pomorzu Środkowym. Akcja weryfikacji grodzisk wczesnośredniowiecznych. *Folia Praehistorica Posnaniensia*, 18, s. 105–118.
113. Witoldowo, stan. 1. Osadnictwo z okresu neolitu i wczesnej epoki brązu. W: W. Kaczor, M. Żółkiewski (red), *Bodzia, stan. 6, Witoldowo, stan. 1, Śliwkowo, stan. 4. Archeologiczne badania ratownicze na trasie autostrady A1, w woj. kujawsko-pomorskim*, Poznań: Wydawnictwo Nauka i Innowacje, s. 415–506.
114. [współautor: P. Rozbiegalski] Między Północą a Południem. Osadnictwo schyłkowopaleolityczne i mezolityczne w dolnym biegu Warty. *Folia Praehistorica Posnaniensia*, 17(2012), s. 139–148.
115. [współautorzy: W. Dzieduszycki, J. Żychlińska, D. Żychliński] Wielokulturowe stanowisko archeologiczne w Otorowie (nr 66) na tle osadnictwa pradziejowego i historycznego okolic Szamotuł. W: R. Pietrzak (red.), *Archeologia Ziemi Szamotulskiej*, t. 1, Szamotuły: Muzeum-Zamek Górków, s. 105–226.

2014

116. [współautorzy: M. Bigos, P. Rozbiegalski] Materiały kultury ceramiki wstęgowej klutej na stanowisku Święty Wojciech 7, gm. Międzyrzecz. *Wielkopolskie Sprawozdania Archeologiczne*, 15, s. 55–69.

Ponadto: wiele haseł do Encyklopedii *Britannica* i w *Słowniku biograficznym historii Polski*.

Opracował Jacek Wierzbicki