

Bibliografia

Abłamowicz R., Kubiak H.

1999. *Analiza osteologiczna szczątków zwierzęcych z cmentarzysk kultury łużyckiej w dorzeczu Odry i Wisły*. Katowice: Muzeum Śląskie.

Alekseev L.V.

1995. Drevnij Mstislavl' v svete arheologii. *Gistaryčna-Arhealagičny Zbornik* 6, s. 118–182.

Almgren O.

1923. *Studien über Nordeuropäische Fibelformen der ersten nachchristlichen Jahrhunderte mit Berücksichtigung der provinzialrömischen und südrussischen Formen*. Mannus-Bibliothek 32. Leipzig: Curt Kabitzsch.

Andrzejowska M.

2008. Stanowisko ze schyłku epoki brązu i z wczesnej epoki żelaza w Dziecinowie, pow. otwocki. *Wiadomości Archeologiczne* 60, s. 225–320.

Andrzejowski J.

1999. Hryniewiczze Wielkie – cmentarzysko z pogranicza dwóch światów, [w:] J. Andrzejowski (red.), *Comhlan. Studia z archeologii okresu przedrzymskiego i rzymskiego w Europie Środkowej dedykowane Teresie Dąbrowskiej w 65. rocznicę urodzin*. Warszawa: Fundacja Przyjaciół Instytutu Archeologii Uniwersytetu Warszawskiego, s. 17–59.

Andrzejowski J.

2001 (1995–1998). Wschodnia strefa kultury przeworskiej – próba definicji. *Wiadomości Archeologiczne* 54, s. 59–87.

Andrzejowski J.

2005. Kultura przeworska i wielbarska na prawobrzeżnym Mazowszu i Podlasiu, [w:] M. Dulnicz (red.), *Problemy przeszłości Mazowsza i Podlasia*. Archeologia Mazowsza i Podlasia. Studia i Materiały 3, s. 109–128.

Auch M., Trzeciecki M.

2015. Ceramika późnośredniowieczna i wczesnonowożytna, [w:] M. Bis, W. Bis (red.), *Tykocin — zamek nad Narwią (XV–XVIII w.). Badania archeologiczne w latach 1961–1963 i 1999–2007*. Vetera et nova. Opracowanie źródeł archeologicznych z zasobów IAE PAN nowymi metodami badawczymi 4. Warszawa: IAE PAN, s. 179–236.

Balcer B.

1983. *Wytwórczość narzędzi krzemiennych w neolicie ziem Polski*. Polska Akademia Nauk, Instytut Historii Kultury Materialnej. Wrocław-Warszawa-Kraków-Gdańsk-Łódź: Ossolineum, Wydawnictwo PAN.

Balcer B.

1997. Z badań nad krzemieniarstwem w epokach metali, [w:] J. Lech, D. Piotrowska (red.), *Z badań nad krzemieniarstwem epoki brązu i wczesnej epoki żelaza. Materiały sympozjum zorganizowanego w Warszawie 20–22 października 1994 r.* Polska Akademia Nauk, Komitet Nauk Pra- i Protohistorycznych. Prace 2. Warszawa: Wydawnictwo Naukowe PWN, s. 303–317.

Bâllickâ G.M.

1996. Hotamel' – paselišča zarubineckaj kul'tury ũ nizoiŭh r. Garyn'. *Gistaryčna-Arhealagičny Zbornik* 9, s. 94–118.

Bâllickâ G.M.

2002. Typalogiâ garškoŭ z paselišča zarubineckaj kul'tury Hotamel' II. *Gistaryčna-Arhealagičny Zbornik* 17, s. 44–53.

- Bălîckâ G.M.
2011. Ab zarubineckim kampanence ŭ levabârëžžy Prypâci. *Materyâly pa arheologii Belaruci, Bypusk 20, Arhealagichnyâ dasledavanni na Belarusi ŭ 2008 g.* Minsk, s. 126–142.
- Bałuk A.
1974. *Objašnienienia do mapy geologicznej Polski 1:200 000. Arkusz Łomża.* Warszawa: Instytut Geologiczny (Wydawnictwa Geologiczne).
- Banaszuk H.
1996. *Paleogeografia. Naturalne i antropogeniczne przekształcenia Doliny Górnej Narwi.* Białystok: Wydawnictwo Ekonomia i Środowisko.
- Baranowski B.
1957. Chów bydła w drugiej połowie XVII i w XVIII wieku w Łęczyckiem i na terenach sąsiednich, [w:] J. Leskiewiczowa (red.), *Studia i Materiały z Historii Kultury Materialnej. Studia z dziejów gospodarstwa wiejskiego I.* Wrocław: Ossolineum, Wydawnictwo PAN, s. 198–258.
- Barford P., Kobyliński Z., Krasnodębski D.
1991. Between the Slavs, Balts and Germans: ethnic problems in the archaeology and history of Podlasie. *Archaeologia Polona* 29, s. 123–160.
- Barska K.
2002. Nowe dane dotyczące powiązań kopalni krzemienia w Krasnym Siole z kulturą amfor kulistych, [w:] M. Karczewska, M. Karczewski (red.), *Badania archeologiczne w Polsce północno-wschodniej i na zachodniej Białorusi w latach 2000 – 2001. Materiały z konferencji, Białystok 6–7 grudnia 2001 roku.* Białystok: Uniwersytet w Białymstoku, Instytut Historii, s. 101–110.
- Bartkowski T.
1986. *Zastosowania geografii fizycznej.* Warszawa: PWN.
- Belâvec V.
2004a. Belaruskæ Zahodnâe Palesse ŭ peryâd pravincyjnarymskih uplvaŭ – stan i perspektyvy dasledavannâŭ, [w:] A. Koško, A. Kalečyc (red.), *Wspólnota dziedzictwa kulturowego ziem Białorusi i Polski.* Warszawa: Ośrodek Ochrony Dziedzictwa Archeologicznego, s. 227–265.
- Belâvec V.
2004b. Gruntovy mogliŭnik u Trascânicy – nevâdomyâ vynikì raskopak paleskaj èkspedyc’ii 1962 g. *Gistaryčna-Arhealagichny Zbornik* 19, s. 87–114.
- Ber A., Maksiak S., Nowicki J.
1964. Z zagadnień geologii czwartorzędu dorzecza Górnej Narwi. *Przegląd Geologiczny* 12, s. 473–476.
- Bienia M.
1998. *Grodziska wczesnośredniowieczne istniejące i domniemane na terenie dzisiejszego województwa białkopodlaskiego.* Biała Podlaska: Muzeum Okręgowe w Białej Podlaskiej.
- Bieńkowska K.
2005. Cmentarzysko wczesnośredniowieczne w Surażu, woj. podlaskie. *Podlaskie Zeszyty Archeologiczne* 1, s. 121–166.
- Biermann F.
2006. *Sypniewo. Ein frümittelalterlicher Burg-Siedlungskomplex in Nordmasowien. Teil I: Befunde, Funde und kulturhistorische Bewertung.* Archeologia Mazowska i Podlasia. Studia i Materiały 4. Warszawa: Instytut Archeologii i Etnologii Polskiej Akademii Nauk.
- Bobrinskij A.A.
1978. *Gončarstvo vostočnoj Evropy. Istočniki i metody izučeniâ.* Moskwa: Akademiâ Nauk CCCR, Ordena trudovogo krasnogo znameni, Institut Arheologii, Nauka.

- Bohdanowicz J.
1994. Przechowywanie wymłóconego zboża, [w:] J. Bohdanowicz (red.), *Komentarze do Polskiego Atlasu Etnograficznego 1. Rolnictwo i hodowla – część 2*. Wrocław: Polskie Towarzystwo Ludoznawcze, s. 128–246.
- Bohdanowicz J.
1995. Piwnice, [w:] J. Bohdanowicz (red.), *Komentarze do Polskiego Atlasu Etnograficznego 2. Budownictwo*. Wrocław: Polskie Towarzystwo Ludoznawcze, s. 21–40.
- Bokiniec A.
2002. *Ceramika pradziejowa ze stanowiska w Daniłowie Małym, stanowisko 1, woj. Podlaskie*. Maszynopis w archiwum IAE PAN w Warszawie.
- Borówko-Dłużakowa Z.
1974. Eemska flora z Klewinowa na Nizinie Podlaskiej. Z badań czwartorzędu w Polsce 15. *Biuletyn Instytutu Geologicznego* 269, s. 11–22.
- Buko A.
1981. *Wczesnośredniowieczna ceramika sandomierska*. Polska Akademia Nauk, Instytut Historii Kultury Materialnej. Wrocław-Warszawa-Kraków-Gdańsk-Łódź: Ossolineum, Wydawnictwo PAN.
- Buko A.
1990. *Ceramika wczesnopolska. Wprowadzenie do badań*. Rozprawy habilitacyjne. Polska Akademia Nauk, Instytut Historii Kultury Materialnej. Wrocław-Warszawa-Kraków-Gdańsk-Łódź: Ossolineum, Wydawnictwo PAN.
- Cetera J.
1993a. Ściany plecione w budownictwie ludowym południowej Białostoczczyzny. *Rocznik Białostocki* 18, s. 437–448.
- Cetera J.
1993b. Z badań nad konstrukcją sochowo-ślemieniową w okolicach Sokółki. *Rocznik Białostocki* 18, s. 233–260.
- Chudziak W.
1991. *Periodyzacja rozwoju wczesnośredniowiecznej ceramiki z dorzecza dolnej Drwęcy (VII-XI/XII w.). Podstawy chronologii procesów zasiedlenia*. Toruń: Towarzystwo Krzewienia Świadomości Historycznej Civitas, Instytut Archeologii i Etnografii UMK.
- Cimermane I.R.
1980. Keramika I tysiąclecia n. e. kak istočnik dlâ issledovaniâ ètničeskoj istorii i kul'turnyh vzaimootnošenij na territorii Latvii, [w:] È.S. Mugurevič (otv. red.) *Iz drevnejšej istorii baltskih narodov (po dannym arheologii i antropologii)*. Riga: Akademiâ Nauk Latvijckoj SSR, Institut Istorii, s. 70–79.
- Ciwoniuk N.
1983. Rozwój osadnictwa w starostwie jałowskim od XVI do końca XVIII w. w świetle toponimii. *Kwartalnik Historii Kultury Materialnej* 31 (1), s. 3–25.
- Cybulko Z.
1998. Formy przestrzenne zagród w dawnych wsiach szeregowych na przykładzie Nowoberezowa, Ryboł i Trześcianki. *Biuletyn Konserwatorski Województwa Białostockiego* 4, s. 7–28.
- Czerwiński A., Kwiatkowski W., Michalczyk C.
1976. *Charakterystyka siedlisk leśnych Wysoczyzny Białostockiej*. Warszawa: Instytut Badawczy Leśnictwa, maszynopis i mapy.
- Czopek S., Lubelczyk A.
1993. *Ceramika rzeszowska XIV-XVIII wieku*. Zeszyty Naukowe Muzeum Okręgowego w Rzeszowie 3. Rzeszów.

- Danielewska A., Kondratiuk P.
1996. Geologia, rzeźba i hydrografia – czynniki warunkujące zróżnicowanie siedliskowe w dolinie Górnej Narwi. *Zeszyty Problemowe Postępów Nauk Rolniczych* 428, s. 15–23.
- Daugudis V.
1995. Die Eisenzeitlichen Kultstätten in Litauen, [w:] V. Kazakievičius, R. Sidrys (red.), *Archaeologia Baltica* 1. Vilnius: Institut of Lithuanian History, s. 121–146.
- Dąbrowska M., Gajewska M., Kruppé J.
1993. Późnośredniowieczne i nowożytnie naczynia gliniane oraz kafle. Komentarz do analizy, [w:] S. Tabaczyński (red.), *Sandomierz: Badania 1969–1973. Tom I*. Polskie Badania Archeologiczne 31. Warszawa: IAE PAN, s. 240–261.
- Dąbrowska M., Gajewska M., Kruppé J.
1996. Późnośredniowieczne i nowożytnie naczynia gliniane ze stanowiska Collegium Gostomianum w Sandomierzu, [w:] S. Tabaczyński (red.), *Sandomierz: badania 1969–1973. Tom II. Wzgórze Collegium Gostomianum*. Polskie Badania Archeologiczne 32. Komitet Nauk Pra- i Protohistorycznych Polskiej Akademii Nauk. Warszawa: IAE PAN, s. 314–323.
- Dąbrowska T.
1973. Wschodnia granica kultury przeworskiej w późnym okresie lateńskim i wczesnym okresie rzymskim. *Materiały Starożytne i Wczesnośredniowieczne* 2, s. 127–253.
- Dąbrowska T.
1978. Cmentarzysko kultury przeworskiej i wielbarskiej na stanowisku „Kozarówka” w Drohiczyne, woj. białostockie. *Wiadomości Archeologiczne* 43 (1), s. 62–82.
- Dąbrowska T.
1988. *Wczesne fazy kultury przeworskiej. Chronologia – zasięg – powiązania*. Warszawa: PWN.
- Dąbrowska T.
1997. Kamieńczyk. Eingräberfeld der Przeworsk-Kultur in Ostmasovien, [w:] A. Kokowski, Z. Woźniak (red.), *Monumenta Archaeologica Barbarica* 3. Kraków: IAE PAN, PMA.
- Dąbrowska T.
2004. Materiały kultury zarubinieckiej z ziem polskich, [w:] A. Koško, A. Kalečyc (red.), *Wspólnota dziedzictwa kulturowego ziem Białorusi i Polski*. Warszawa: Ośrodek Ochrony Dziedzictwa Archeologicznego, s. 209–226.
- Dąbrowski J.
1972. *Powiązania ziem polskich z terenami wschodnimi w epoce brązu*. Polska Akademia Nauk, Instytut Historii Kultury Materialnej. Wrocław-Warszawa-Kraków-Gdańsk: Ossolineum, Wydawnictwo PAN.
- Dąbrowski J.
1997. *Epoka brązu w północno-wschodniej Polsce*. Prace Białostockiego Towarzystwa Naukowego 36. Białystok: Białostockie Towarzystwo Naukowe, IAE PAN.
- Dąbrowski J.
2004. *Ältere Bronzezeit in Polen. Starsza epoka brązu w Polsce*. Warszawa: IAE PAN.
- Dąbrowski J.
2005. Kultura trzcieniecka na Mazowszu, [w:] M. Dulinicz (red.), *Problemy przeszłości Mazowsza i Podlasia*. Archeologia Mazowsza i Podlasia. Studia i Materiały 3, s. 61–66.
- Dembek W., Danielewska A.
1996. Zróżnicowanie siedliskowe doliny Górnej Narwi od zbiornika Siemianówka do Suraza, *Zeszyty Problemowe Postępów Nauk Rolniczych* 428, s. 25–38.

Dokumentacja.

1996. *Dokumentacja Techniczna Biura Projektów Gazownictwa „Gazoprojekt”*. Wrocław. Archiwum Techniczne Nr 94090/50.

Dolżycka B.

1995. Niektóre elementy konstrukcji budynków drewnianych, [w:] J. Bohdanowicz (red.), *Komentarze do Polskiego Atlasu Etnograficznego 2. Budownictwo*. Wrocław: Polskie Towarzystwo Ludoznawcze, s. 105–129.

Domańska L., Kabaciński J.

2000. Krzemieniarstwo społeczności późnoneolitycznych, [w:] A. Kośko (red.) *Archeologiczne badania ratownicze wzdłuż trasy gazociągu tranzytowego 3, Kujawy, część 4, Osadnictwo kultur późnoneolitycznych oraz interstadium epok neolitu i brązu: 3900 - 1400/1300 przed Chr.* Poznań: Wydawnictwo Poznańskie, System Gazociągów Tranzytowych EuRopol Gaz s.a., Instytut Archeologii i Etnologii Polskiej Akademii Nauk, Oddział w Poznaniu, Instytut Prahistorii Uniwersytetu im. Adama Mickiewicza w Poznaniu, s. 379–391.

Dubicka N.N.

2004. Tehnologija izgotovljenja keramičeskoj posudy na zarubineckom seliše David-Gorodok (pravobereže Pripāti), [w:] M. Karczewska, M. Karczewski (red.), *Ceramika zachodniobałtyjska. Nowe źródła i interpretacje. Materiały z konferencji, Białystok 23 – 24 września 2002 roku*. Białystok: Uniwersytet w Białymstoku, Instytut Historii, s. 125–132.

Dulinicz M.

1994. Datowanie absolutne i względne wybranych stanowisk wczesnośredniowiecznych Słowiańszczyzny zachodniej. *Światowit* 39, s. 14–31.

Dulinicz M.

1998. Problem datowania zespołów, obiektów i stanowisk ze starszych faz wczesnego średniowiecza, [w:] M. Dulinicz (red.), *Osadnictwo pradziejowe i wczesnośredniowieczne w dorzeczu Słupianki, pod Płockiem*. Archeologia Mazowsza i Podlasia. Studia i Materiały 1, s. 145–149.

Dunin-Wąsowicz T.

1982. Wczesnośredniowieczna sieć drożna na Podlasiu, [w:] J. Kazimierski (red.), *Dzieje Sokołowa Podlaskiego i jego regionu*. Prace Mazowieckiego Ośrodka Badań Naukowych 35. Warszawa: PWN, s. 41–57.

Egorejčenko A.A. (Egorëjčanka A.A.).

1998. Central'naâ i severnaâ Belarus' v pervoj polovine I tys. n. è., [In:] A.A. Egorejčenko (ed.), *Slavâne i ih sosedì (arheologija, numizmatika, etnologija)*. Minsk: Belorusskij Gosudarstvennyj Universitet, Gumanitarno-Èkonomičeskij Neogosudarstvennyj Instytut, s. 36–45.

Egorejčenko A.A. (Egorëjčanka A.A.).

1999. Kul'tura štrihavanaj keramikì, [In:] V.Ì. Šadyra, G.V. Vârgej (eds.), *Arheologija Belarusi 2, Žalezny vek i rannâe sârèdnâvečča*. Minsk: Belaruskâ Nauka, Nacyânal'naâ Akadëmiâ Nauk Belarusi. Instytut Gistoryi, s. 113–173.

Egorejčenko A.A. (Egorëjčanka A.A.).

2006. *Kul'tury štrihovannoj keramiki*. Minsk: Belorusskij Gosudarstvennyj Universitet.

Egorejčenko A.A. (Egorëjčanka A.A.).

2009. *Posuda kul'tury rannej štrihovannoj keramiki*, [w:] M. Karczewska, M. Karczewski (red.), *Ceramika bałtyjska. Tradycje i wpływy. Materiały z konferencji, Białystok 21 – 23 września 2005 roku*. Białystok: Wydział Historyczno-Socjologiczny Uniwersytetu w Białymstoku, Ośrodek Badań Europy Środkowo-Wschodniej, s. 205–213.

Falkowski E.

1971. Historia i prognoza rozwoju układu koryta wybranych odcinków rzek nizinnych Polski. *Biuletyn Geologiczny* 12. Wydawnictwa Uniwersytetu Warszawskiego, s. 15–121.

- Gackowski J., Małecka-Kukawka J.
1997. Krzemień we wczesnych okresach epoki żelaza – refleksje na przykładzie materiałów krzemien-nych z osady nawodnej w Pieczarkach, stan. 1, woj. suwalskie, [w:] J. Lech, D. Piotrowska (red.), *Z badań nad krzemieniarstwem epoki brązu i wczesnej epoki żelaza. Materiały sympozjum zorganizowanego w Warszawie 20–22 października 1994 r.*, Polska Akademia Nauk, Komitet Nauk Pra-i Protohistorycznych. Prace 2. Warszawa: Wydawnictwo Naukowe PWN, s. 289–301.
- Gardawski A.
1959. Plemiona kultury trzcinieckiej w Polsce. *Materiały Starożytne* 5, s. 7–189.
- Gładysz M.
1998. Zabytki żelazne w inwentarzach grobowych kultury wielbarskiej i grupy masłomeckiej, [w:] A. Kokowski (red.), *Studia Gothica* 2. Lublin: Wydawnictwo UMCS, s. 35–88.
- Głosik J.
1969. Wstępne wyniki badań archeologicznych przeprowadzonych w latach 1966—1967 w Surażu nad Narwią pow. Łapy. *Sprawozdania Archeologiczne* 21, s. 67–72.
- Głosik J.
1971. Wiek osady typu „łużyckiego” z harpunami kościanymi w Surażu, pow. łapski. *Rocznik Białostocki* 10 (1970), s. 372–377.
- Głosik J., Kowalski K.
1974. Katalog materiałów zabytkowych pogotowia archeologicznego za 1971 rok. *Wiadomości Archeologiczne* 39 (1), s. 90–101.
- Godłowski K.
1974. Chronologia okresu późnorzymskiego i wczesnego okresu wędrówek ludów w Polsce północno-wschodniej. *Rocznik Białostocki* 12, s. 9–109.
- Gołembnik A., Lewandowska M.
1999. *Sprawozdanie z badań ratowniczych przeprowadzonych na stanowisku 8 w Nowej Woli, gm. Michałowo*. Maszynopis w archiwum IAE PAN w Warszawie.
- Gołembnik A., Trzeciecki M.
1999a. *Sprawozdanie z badań ratowniczych przeprowadzonych na stanowisku 2 w Nowej Woli, gm. Michałowo*. Maszynopis w archiwum IAE PAN w Warszawie.
- Gołembnik A., Trzeciecki M.
1999b. *Sprawozdanie z badań ratowniczych przeprowadzonych na stanowisku 7 w Nowej Woli, gm. Michałowo*. Maszynopis w archiwum IAE PAN w Warszawie.
- Gołembnik A., Trzeciecki M.
1999c. *Sprawozdanie z badań ratowniczych przeprowadzonych na stanowisku 7A w Leonowiczach, gm. Michałowo*. Maszynopis w archiwum IAE PAN w Warszawie.
- Gołembnik A., Trzeciecki M.
1999d. *Sprawozdanie z badań ratowniczych przeprowadzonych na stanowisku 11B w Hieronimowie, gm. Michałowo*. Maszynopis w archiwum IAE PAN w Warszawie.
- Gorzowska M.
2004. Paleniska odkryte na stanowisku Nr 34 w Wólce Domaniowskiej koło Radomia. Próba określenia funkcji, [w:] M. Olędzki, J. Skowron (red.), *Kultura przeworska. Odkrycia-interpretacje-hipotezy* 1. Łódź: Katedra Badań Wschodu, Wydział Stosunków Międzynarodowych i Politologicznych, Uniwersytet Łódzki, s. 123–146.
- Gurina N.N.
1976. *Drevnie kremnedobyvaúšie šahty na territorii SSSR*. Leningrad: Akademiã Nauk SSSR Ordena trudovogo krasnogo znameni, Institut Arheologii, Izdatel'ctvo Nauka leningradskoe otdelenie.

Harding A.F., Ostoja-Zagórski J.

1990. Osadnictwo schyłkowych faz epoki brązu i okresu halsztackiego w mikroregionie Sobiejuch, woj. Bydgoszcz i jego wpływ na przeobrażenia środowiska przyrodniczego. *Archeologia Polski* 35 (2), s. 267–285.

Haritonovič Z.A.

2009. Posuda kultury ранней i поздней штрихованной керамики по материалам раскопок городища Ратунки, [w:] M. Karczewska, M. Karczewski (red.), *Ceramika bałtyjska. Tradycje i wpływy. Materiały z konferencji, Białystok 21 – 23 września 2005 roku*. Białystok: Wydział Historyczno-Socjologiczny Uniwersytetu w Białymstoku, Ośrodek Badań Europy Środkowo-Wschodniej, s. 215–229.

Hołubowicz W.

1950. *Garncarstwo wiejskie zachodnich terenów Białorusi*. Prace Prehistoryczne 3/4. Toruń: Towarzystwo Naukowe w Toruniu.

Hołubowicz W.

1965. *Garncarstwo wczesnośredniowieczne Słowian*. Acta Universitatis Wratislaviensis. Studia Archeologiczne I, no 31. Wrocław: PWN – Oddział Wrocławski.

Hościłowicz J.

1971. Skarb monet z XVII w. odkryty w Idźkach-Wykno pow. łapski. *Rocznik Białostocki* 10 (1970), s. 398–399.

Ил'үтик A.V.

1995a. Keramika gorodiša Labenšina. *Gistaryčna-Arhealagičny Zbornik* 6, s. 57–77.

Ил'үтик A.V.

1995b. Lysuha – pamiatnik železnovo veka. *Gistaryčna-Arhealagičny Zbornik* 7, s. 141–161.

Ил'үтик A.V.

1998. Keramika gorodiš železnogo veka bassejna Bereziny. *Gistaryčna-Arhealagičny Zbornik* 13, s. 25–39.

Jaskanis D.

1962. Groby ciałopalne z okresu rzymskiego w miejscowości Zawyki, pow. Łapy. *Rocznik Białostocki* 2 (1961), s. 401–416.

Jaskanis D.

2008. *Świętek. Wczesnośredniowieczny zespół osadniczy na północno-wschodnim Mazowszu*. Warszawa: Stowarzyszenie Naukowe Archeologów Polskich Oddział w Warszawie, Muzeum Podlaskie w Białymstoku.

Jaskanis J.

1963. Wyniki badań kurhanu w Kuraszewie, pow. Hajnówka, przeprowadzonych w 1961 roku. *Rocznik Białostocki* 4, s. 323–340.

Jaskanis J.

1965. Badania archeologiczne w woj. białostockim w latach 1945–1963. *Rocznik Białostocki* 5 (1964), s. 97–125.

Jaskanis J.

1968. Zapinka oczkowata znaleziona w Surażu, pow. Łapy. *Rocznik Białostocki* 8 (1967), s. 408–410.

Jaskanis J.

1971. Naczynie kultury ceramiki kreskowanej odkryte w Białymstoku. *Rocznik Białostocki* 10 (1970), s. 378–379.

Jaskanis J.

1981. Jaćwież w badaniach archeologicznych. Stan i perspektywy badawcze. *Rocznik Białostocki* 14, s. 49–67.

- Jaskanis J.
1996. *Cecele. Ein Gräberfeld der Wielbark-Kultur in Ostpolen*. Monumenta Archaeologica Barbarica 2. Kraków: IAE PAN, Państwowe Muzeum Archeologiczne w Warszawie.
- Jaskanis J.
2012. *Wodzowskie kurhany kultury wielbarskiej na Podlasiu*. Białystok: Muzeum Podlaskie w Białymstoku.
- Jażdżewski K.
1939. O kurhanach nad górną Narwią i o hutnikach z przed 17 wieków. *Z Otchłani Wieków* 14, s. 1–22.
- Kamiński A.
1956. Z badań nad pograniczem polsko-rusko-jaćwieskim w rejonie rzeki Sliny. *Wiadomości Archeologiczne* 23 (2), s. 131–168.
- Karczewska M.
2009. Ceramika o powierzchni kreskowanej z międzyrzeczca Biebrzy i Narwi, [w:] M. Karczewska, M. Karczewski (red.), *Ceramika bałtyjska. Tradycje i wpływy. Materiały z konferencji, Białystok 21 – 23 września 2005 roku*. Białystok: Wydział Historyczno-Socjologiczny, Uniwersytet w Białymstoku, Ośrodek Badań Europy Środkowo-Wschodniej, s. 231–248.
- Karczewski M.
1995. Osadnictwo z najstarszych faz wczesnego średniowiecza na terenie dzisiejszego Suraza. *Białostoczyna* 3/39, s. 23–36.
- Karczewski M.
1998. Ceramika kultury kurhanów zachodniobałtyjskich z osady w Paprotkach Kolonii, stan. 41 w Krainie Wielkich Jezior Mazurskich, [w:] M. Karczewski (red.), *Ceramika zachodniobałtyjska od wczesnej epoki żelaza do początku ery nowożytniej. Materiały z konferencji - Białystok, 14 - 16 maja 1997*. Białystok: Instytut Historii Uniwersytetu w Białymstoku, s. 95–116.
- Karwowska H., Pawlata L.
1991. Naczynie z epoki brązu z Klepacz, gmina Drohiczyń. *Rocznik Białostocki* 17, s. 355–358.
- Kasparova K.V.
1986. Pozdnââ faza zarubineckih mogil'nikov, [In:] P.S. Kabytov, G.I. Matvèèva, I.B. Vasil'ev, N.P. Salugina (eds.), *Kul'tury vostočnoj Evropy I tysâčetiâ*. Kujbyšev: Ministerstvo vysšego i srednego speciâl'nogo obrazovaniâ RSFSR, Kujbyševskij Gosudarstvennyj Universitet, s. 5–25.
- Kasparova K.V.
1992. O hronologii i svâzâh zarubineckoj kul'tury, [w:] S. Czopek (red.), *Ziemia polskie we wczesnej epoce żelaza i ich powiâzania z innymi terenami. Materiały z konferencji — Rzeszów, 17—20.09.1991*. Rzeszów: Muzeum Okręgowe w Rzeszowie, s. 289–302.
- Kempisty A.
1968 (1966-1967). Birytualne cmentarzysko z póżnego okresu rzymskiego w miejscowości Brulino-Koski, pow. Ostrów Mazowiecka. *Wiadomości Archeologiczne* 32 (3–4), s. 409–450.
- Kempisty A.
1989. Kultury paraneolityczne, [w:] J. Kmieciński (red.), *Pradzieje ziem polskich. Tom I. Od paleolitu do środkowego okresu lateńskiego. Część 1. Epoka kamienia*. Warszawa-Łódź: PWN, s. 301–326.
- Kempisty E.
1973. Kultura ceramiki „grzebykowo-dołkowej” na Mazowszu i Podlasiu. *Wiadomości Archeologiczne* 38 (1), s. 3–76.
- Kempisty E., Więckowska H.
1983. *Osadnictwo z epoki kamienia i wczesnej epoki brązu na stanowisku 1 w Sośni, woj. łomżyńskie*.

Polskie Badania Archeologiczne 22. Polska Akademia Nauk, Instytut Historii Kultury Materialnej. Wrocław: Ossolineum, Wydawnictwo Polskiej Akademii Nauk.

Kizúkevič N.A., Pačobut N.A.

2005. Arhealagičnyâ materyâly z dasledavannâŭ g. Suraža ŭ 1936 g. ŭ fondah GDGAM. *Podlaskie Zeszyty Archeologiczne* 1, s. 89–120.

Kobylińska U.

2003. *Z archeologicznych studiów nad pradziejami i wczesnymi dziejami północnego Podlasia. Badania wykopaliskowe w Dołkach, Gniewciukach i Potoce w woj. podlaskim*. Warszawa: Fundacja „Res Publica Multiethnica”, IAE PAN.

Kobylińska U., Kobyliński Z.

2003. Wczesnośredniowieczna ziemianka z Haciek na Podlasiu. Przyczynek do zagadnienia relacji kulturowych między Słowiańszczyzną wschodnią i zachodnią, [w:] M. Dulnicz (red.), *Słowianie ich sąsiedzi we wczesnym średniowieczu*. Lublin-Warszawa: UMCS, IAE PAN, s. 293–302.

Kobylińska U., Kobyliński Z., Wach D.

2003. Wyniki badań wykopaliskowych grodziska w Klukowiczach na Podlasiu. *Wiadomości Archeologiczne* 56, s. 189–227.

Kobyliński Z.

1986. Koncepcja „terytorium eksploatowanego przez osadę” w archeologii brytyjskiej i jej implikacje badawcze. *Archeologia Polski* 31 (1), s. 7–30.

Kobyliński Z., Szymański W.

2005. Pradziejowe i wczesnośredniowieczne osadnictwo w zespole kemów w Haćkach, [w:] J.B. Faliński, A. Ber, Z. Kobyliński, A.J. Kwiatkowska-Falińska (red.), *Haćki. Zespół przyrodniczo-archeologiczny na Równinie Bielskiej*. Białowieża-Warszawa: Białowieńska Stacja Geobotaniczna Uniwersytetu Warszawskiego, Państwowy Instytut Geologiczny w Warszawie, Instytut Archeologii i Etnologii PAN w Warszawie, Zakład Ekologii i Ochrony Przyrody Uniwersytetu Warszawskiego, s. 43–74.

Kokowski A.

1995. *Grupa masłomecka. Z badań nad przemianami kultury Gotów w młodszym okresie rzymskim*. Rozprawy habilitacyjne Wydział Humanistyczny 83. Lublin: Wydawnictwo UMCS.

Kondracki J.

1998. *Geografia regionalna Polski*. Warszawa: Wydawnictwo Naukowe PWN.

Koperkiewicz A.

2002. Przeżytki wierzeń pogańskich w obrządku pogrzebowym na wczesnośredniowiecznym cmentarzysku szkieletowym w Daniłowie Małym na Podlasiu, [w:] J. Wrzesiński (red.), *Popiół i kość. Funeralia Lednickie* 4. Sobótka-Wrocław: Muzeum Ślązańskie im. S. Dunajewskiego w Sobótce, s. 513–539.

Koperkiewicz A.

2003. Związek płci z orientacją grobu we wczesnym średniowieczu na przykładzie cmentarzyska w Daniłowie Małym, w woj. podlaskim, [w:] W. Dzieduszycki, J. Wrzesiński (red.), *Kobieta – Śmierć – Mężczyzna. Funeralia Lednickie. Spotkanie* 5. Poznań: Stowarzyszenie Naukowe Archeologów Polskich Oddział w Poznaniu, s. 307–324.

Koperkiewicz A.

2004. „Dusze maluczkie” z Daniłowa, [w:] W. Dzieduszycki, J. Wrzesiński (red.), *Dusza maluczka, a strata ogromna. Funeralia Lednickie. Spotkanie* 6. Poznań: Stowarzyszenie Naukowe Archeologów Polskich Oddział w Poznaniu, s. 119–129.

Koperkiewicz A., Krasnodębski D.

2001. Domniemane zabytki sakralne pochodzenia wschodniego z cmentarzyska wczesnośredniowiecznego w Daniłowie Małym na Podlasiu, [w:] D. Stryniak (red.), *Cerkiew – wielka tajemnica*.

Sztuka cerkiewna od XI wieku do 1917 roku ze zbiorów polskich. Katalog wystawy zorganizowanej przez Muzeum Zamek Górków w Szamotułach i Muzeum Początków Państwa Polskiego w Gnieźnie. Gniezno: Muzeum Początków Państwa Polskiego w Gnieźnie, s. 55–57.

Koperkiewicz A., Krasnodębski D.

2002. Cmentarzysko z okresu wczesnego średniowiecza w Daniłowie Małym, gm. Łapy, woj. podlaskie. Sprawozdanie z prac przeprowadzonych w roku 2001 oraz wstępne podsumowanie wyników badań, [w:] M. Karczewska, M. Karczewski (red.), *Badania archeologiczne w Polsce północno-wschodniej i na zachodniej Białorusi w latach 2000 – 2001. Materiały z konferencji Białystok 6–7 grudnia 2001 roku*. Białystok: Uniwersytet w Białymstoku, Instytut Historii, s. 271–282.

Koperkiewicz A., Krasnodębski D.

2006. Wczesnośredniowieczne cmentarzysko w Daniłowie Małym, gm. Łapy, [w:] W. Chudziak, S. Moździoch (red.), *Stan i potrzeby badań nad wczesnym średniowieczem w Polsce – 15 lat później*. Instytut Archeologii Uniwersytet Mikołaja Kopernika w Toruniu, Instytut Archeologii i Etnologii PAN. Toruń-Wrocław-Warszawa: Wydawnictwo UMK, IAE PAN, s. 465–485.

Kordecki J., Okoński J.

1999. Mikroregion osadniczy na prawobrzeżu dolnego biegu Raby, [w:] S. Czopek, A. Kokowski (red.), *Na granicach antycznego świata. Sytuacja kulturowa w południowo-wschodniej Polsce i regionach sąsiednich w młodszym okresie przedrzymskim i okresie rzymskim. Materiały z konferencji – Rzeszów, 20–21 XI 1997*. Rzeszów: Muzeum Okręgowe w Rzeszowie, s. 181–215.

Krasnodębski D.

1998. Medieval Borderland Inhabitants (Średniowieczni mieszkańcy pogranicza), [w:] M. Chłodnicki, L. Krzyżaniak (red.), *Pipeline of Archaeological Treasures (Gazociąg pełen skarbów archeologicznych)*, Katalog wystawy zorganizowanej pod patronatem Ministra Kultury i Sztuki Rzeczypospolitej Polskiej Pani Joanny Wnuk-Nazarowej i Sekretarza Generalnego Rady Europy Pana Daniela Tarschysa, Poznań: EuRoPol GAZ s.a., Poznańskie Towarzystwo Prehistoryczne, s. 94–108.

Krasnodębski D.

1999. Ratownictwo archeologiczne na trasie budowy gazociągu jamalskiego we wschodniej części województwa podlaskiego. *Biuletyn Konserwatorski Województwa Podlaskiego* 5, s. 210–220.

Krasnodębski D.

2000a. Podlasie na przełomie I i II Millenium w świetle wyników najnowszych badań archeologicznych, [w:] A. Buko, Z. Świechowski (red.), *Osadnictwo i architektura ziem polskich w dobie Zjazdu Gnieźnieńskiego*, Warszawa: Generalny Konserwator Zabytków, Instytut Archeologii i Etnologii PAN, Stowarzyszenie Patria Polonorum, s. 179–190.

Krasnodębski D.

2000b. *Sprawozdanie z nadzorów archeologicznych przeprowadzonych na terenie gazociągu w województwie białostockim*. Maszynopis w archiwum IAE PAN w Warszawie.

Krasnodębski D.

2004. *Wstępne sprawozdanie z badań przeprowadzonych na stanowisku 1 w Surażu Grodzisko – „Góra królowej Bony”*, AZP 41-84/36. Maszynopis w archiwum WUOZ w Białymstoku.

Krasnodębski D.

2006. Leonowicze, st. 4 – zaginiona wieś Wojszki w starostwie jałowskim, woj. podlaskie. *Biuletyn Konserwatorski Województwa Podlaskiego* 12, s. 169–185.

Krasnodębski D.

2012. Wczesnośredniowieczne grody nad górną Narwią i ich związki ze szlakami handlowymi. *Podlaskie Zeszyty Archeologiczne* 7–8 (2011–2012), s. 153–170.

Krasnodębski D., Dłubakowski Z., Wawrzeniuk J., Żukowski R., Wawrusiewicz. A, Lis V., Krzyżak M.

2011. *Osada z okresu przedrzymskiego oraz okresu wpływów rzymskich na stanowisku Starowiskitki/*

- Wiskitki st. II, gm. Wiskitki AZP 59-60/31na aut. st. 9 (GIBB)*. Maszynopis w archiwum IAE PAN w Warszawie.
- Krasnodębski D., Kupryjanowicz M.
2006. Wstępne wyniki badań archeologicznych i paleobotanicznych przeprowadzonych na białostockim odcinku gazociągu jamalskiego. *Podlaskie Zeszyty Archeologiczne* 2, s. 131–188.
- Krasnodębski D., Olczak H.
2002a. *Osada produkcyjna z okresu wpływów rzymskich z miejscowości Klewinowo st. 12, gm. Juchnowiec Dolny (GAZ 18)*. Maszynopis w archiwum IAE PAN w Warszawie.
- Krasnodębski D., Olczak H.
2002b. *Osada produkcyjna z wczesnej epoki żelaza w Surażu, gm. loco, stanowisko 108 (GAZ 27)*. Maszynopis w archiwum IAE PAN w Warszawie.
- Krasnodębski D., Olczak H.
2002c. Osada z ceramiką sztrychowaną z późnego okresu lateńskiego i wczesnego okresu wpływów rzymskich z miejscowości Suraż, woj. podlaskie, st. 37, [w:] M. Karczewska, M. Karczewski (red.), *Badania archeologiczne w Polsce północno-wschodniej i na zachodniej Białorusi w latach 2000 – 2001. Materiały z konferencji, Białystok 6–7 grudnia 2001 roku*. Białystok: Uniwersytet w Białymstoku, Instytut Historii, s. 215–224.
- Krasnodębski D., Olczak H.
2002d. *Osada z wczesnej epoki żelaza oraz ślady osadnictwa z czasów nowożytnych na stanowisku 1 w miejscowości Krynickie, gm. Zabudów, woj. podlaskie (GAZ 17)*. Maszynopis w archiwum IAE PAN w Warszawie.
- Krasnodębski D., Olczak H.
2002e. *Pozostałości śladów osadniczych na stanowisku 17 w miejscowości Krynickie, gm. Zabudów, woj. podlaskie (GAZ 12 B)*. Maszynopis w archiwum IAE PAN w Warszawie.
- Krasnodębski D., Olczak H.
2006. Badania archeologiczne w Puszczy Białowieskiej na stanowisku Teremiski-Dąbrowa, oddz. 338 A i B (AZP 45-92). *Podlaskie Zeszyty Archeologiczne* 2, s. 80–83.
- Krasnodębski D., Olczak H.
2010. Wczesnośredniowieczne osady w Bańkach, gm. Bielsk Podlaski, stan. 14 i 15 (AZP 44-86/78 i 79). *Podlaskie Zeszyty Archeologiczne* 6, s. 71–128.
- Krasnodębski D., Olczak H.
2014. Suraż w świetle badań archeologicznych z lat 2001-2002, [w:] M. Zalewski, M. Zemło (red.), *Małe miasta. Perspektywa archeologiczna, Acta Collegii Suprasliensis* 17. Lublin-Supraśl: KUL, s. 177–190.
- Krasnodębski D., Olczak H., Barford P.M.
2005. Wczesnośredniowieczne grodzisko w Zajączkach, stanowisko 1, gm. Juchnowiec Kościelny, woj. podlaskie. *Podlaskie Zeszyty Archeologiczne* 1, s. 54–88.
- Krasnodębski D., Olczak H., Skrzyńska K., Jankowski A.
2012. *Nowożytne stanowisko produkcyjne oraz ślady osadnictwa kultury łużyckiej na stanowisku 2 w Solnikach, gm. Zabudów*. Maszynopis w archiwum IAE PAN w Warszawie.
- Kruk J., Milisauskas S., Aleksandrowicz S., Śnieszko Z.
1996. *Osadnictwo i zmiany środowiska naturalnego wyżyn lessowych. Studium archeologiczne i paleogeograficzne nad neolitem w dorzeczu Nidzicy*. Kraków: IAE PAN.
- Kruppé J.
1961. *Studia nad ceramiką XIV wieku ze Starego Miasta w Warszawie*. Studia i Materiały z Historii

Kultury Materialnej 53. Polska Akademia Nauk Instytut Historii Kultury Materialnej. Wrocław-Warszawa-Kraków: Ossolineum, Wydawnictwo PAN.

Kruppé J.

1967. *Garncarstwo warszawskie w wiekach XIV–XV*. Instytut Historii Kultury Materialnej Polskiej Akademii Nauk. Wrocław-Warszawa-Kraków: Ossolineum, Wydawnictwo PAN.

Kryński I.

2005a. Obiekty osadnicze kultury ceramiki kreskowanej z dziedzina wstępnego Pałacu Branickich w Białymstoku. *Biuletyn Konserwatorski Województwa Podlaskiego* 11, s. 207–213.

Kryński I.

2005b. Sprawozdanie z archeologicznych badań wykopaliskowych na dziedzińcu wstępnym Pałacu Branickich w Białymstoku. *Podlaskie Zeszyty Archeologiczne* 1, s. 22–35.

Kryński I.

2006. Osada ludności kultury ceramiki kreskowanej w Białymstoku. *Biuletyn Konserwatorski Województwa Podlaskiego* 12, s. 186–195.

Kryński I.

2007. Z archeologicznych badań osady kultury ceramiki kreskowanej na terenie dziedzińca wstępnego Pałacu Branickich w Białymstoku. *Podlaskie Zeszyty Archeologiczne* 3, s. 5–28.

Kryński I.

2010. Badania dziedzińca wstępnego Pałacu Branickich w Białymstoku w roku 2009. *Podlaskie Zeszyty Archeologiczne* 6, s. 55–70.

Kryvaľčevič M.M.

1995. Pomniki tšcineckaga času na poŭdni Belarusi. *Gistaryčna-Arhealagičny Zbornik* 6, s. 3–32.

Kryvaľčevič M.M.

1997. Z badań nad kulturą trzciniecką na Polesiu Białoruskim w dorzeczu Prypeci. *Folia Praehistorica Posnaniensia* 8, s. 69–97.

Kryvaľčevič M.M.

1998. Īdentyfikacyâ paŭdnėvabelaruskaga „Tšcinca”, [w:] A. Koško, J. Czebreszuk (red.), „Trzciniec” — system kulturowy czy interkulturowy proces? Poznań: Wydawnictwo Poznańskie, Uniwersytet im. Adama Mickiewicza w Poznaniu, Instytut Prahistorii, s. 17–32.

Kuharenko J.V.

1961. Pamâtniki Źeleznogo veka na territorii Poles’â. *Archeologiâ SSSR* D 1–29. Moskva: Akademiâ Nauk SSSP, Institut Arheologii, Nauka.

Kuharenko J.V.

1980. *Mogil’nik Brest-Trišin*. Moskva: Akademiâ Nauk SSSP, Ordena Trudovogo Krasnovo Znameni, Institut Arheologii, Nauka.

Kupryjanowicz M.

2002a. *Owoce i nasiona z osady kultury ceramiki sztrychowanej w Surazŭ, st. 37 (woj. podlaskie)*. Maszynopis w archiwum IAE PAN w Warszawie.

Kupryjanowicz M.

2002b. *Wyniki analizy szczâtków makroskopowych prób ziemi ze stanowisk archeologicznych zlokalizowanych w rejonie wsi Daniłowo Małe*. Maszynopis w archiwum IAE PAN w Warszawie.

Kwaśniewski K.

1962. Elementy zagrody chłopskiej związane z hodowlâ w Polsce w końcu XIX i w XX w. (zarys etnograficzny). *Lud* 47 (1961), s. 439–468.

- Kwiatkowski W.
1976. *Operat glebowo-siedliskowy nadleśnictwa Wality*, Dokumentacja Instytutu Badawczego Leśnictwa, maszynopis i mapy. Warszawa.
- Kwiatkowski W.
1977. *Operat glebowo-siedliskowy obrębu Siemiatycze*, Warszawa: Instytut Badawczy Leśnictwa, maszynopis i mapy. Warszawa.
- Kwiatkowski W.
1994. Krajobrazy roślinne Puszczy Białowieskiej (mapa w skali 1:50 000). *Phytocoenosis* 6 (N.S.), *Supplementum Cartographiae Geobotanicae* 6, s. 35–87.
- Kwiatkowski W.
1996. Struktura krajobrazowa Puszczy Białowieskiej i jej wpływ na użytkowanie ekosystemów leśnych (wybrane zagadnienia), [w:] M. Kistowski (red.), *Badania ekologiczno-krajobrazowe na obszarach chronionych*. Problemy Ekologii Krajobrazu 2. Gdańsk: Uniwersytet Gdański, Katedra Geografii Fizycznej, s. 55–62
- Kwiatkowski W., Stepaniuk M.
1998a. *Inwentaryzacja i waloryzacja przyrodnicza strefy krawędziowej Doliny Górnej Narwi na odcinku od granicy państwowej do miejscowości Suraz*. Białystok: Projekt badawczy Podlaskiego Towarzystwa Ochrony Ptaków.
- Kwiatkowski W., Stepaniuk M.
1998b. *Struktura krajobrazowa wschodniego Podlasia*. Warszawa: Projekt Komitetu Badań Naukowych nr 6PO4G 016 09.
- Kwiatkowski W., Stepaniuk M.
2005. *Objaśnienia do Szczegółowej mapy geologicznej Polski 1:50 000. Arkusz Narew (381)*. Warszawa: Państwowy Instytut Geologiczny.
- Kwiatkowski W., Stepaniuk M., Kołos A., Matowicka B.
1995. Struktura krajobrazowa wschodniej części Wysoczyzny Białostockiej. Grant KBN nr 6P04G01609. Maszynopis niepublikowany.
- Lakiza V.
1996. Materyály tšcineckaga času na Panâmonni. *Gistaryčna-Arhealagičny Zbornik* 9, s. 77–93.
- Lakiza V.
2004. Pozni nealit, ranni i sârèdni peryâdy bronzavaga veku Paŭnočna-Zahodnâj Belarusi. Stan i perspektyvy dasledavannâŭ, [w:] A. Koško, A. Kalečyc (red.), *Wspólnota dziedzictwa kulturowego ziem Białorusi i Polski*. Warszawa: Ośrodek Ochrony Dziedzictwa Archeologicznego, s. 163–196.
- Lasota-Moskalewska A.
2002. *Krynicky, stanowisko 16, gm. Zabłudów, woj. podlaskie. Ekspertyza szczątków zwierzęcych*. Maszynopis w archiwum IAE PAN w Warszawie.
- Lech H. i J.
1997. Górnictwo krzemienia w epoce brązu i wczesnej epoce żelaza. Badania uroczyska „Zełe” w Wierzbicy, woj. radomskie, [w:] J. Lech, D. Piotrowska (red.), *Z badań nad krzemieniarstwem epoki brązu i wczesnej epoki żelaza. Materiały sympozjum zorganizowanego w Warszawie 20–22 października 1994 r.* Polska Akademia Nauk, Komitet Nauk Pra- i Protohistorycznych. Prace 2. Warszawa: Wydawnictwo Naukowe PWN, s. 95–114.
- Levko O.I.
1982. Metodika izučeniâ pozdnesrednevekovej keramiki Vitebska, [In:] L.D. Pobol', A.Z. Tautavičûs (eds.), *Drevnosti Belorussii i Litvy*. Minsk: Institut Istorii AN Belorusskoj SSR, Institut Istorii AN Litevskoj SSR, Nauka i Tehnika, s. 129–137.

- Levko O.N.
2003. Arheologičeskoe issledovanie seliša u oz. Lugovoe na territorii g. p. Gorodok Vitebskoj obl. [In:] O.N. Levko, A.M. Medvedev, A.V. Il'ūtik (eds.), *Rannie Slavâne belorusskogo nodneprov'â i podvin'â. K 80-letiu L.D. Ponołâ. Materialy pa arheologii Belarusi* 8, s. 164–181.
- Liana T.
1970. Chronologia względna kultury przeworskiej we wczesnym okresie rzymskim. *Wiadomości Archeologiczne* 35 (4), s. 429–491.
- Lityńska-Zajęc M.
1997. *Roślinność i gospodarka rolna w okresie rzymskim. Studium archeobotaniczne*. Kraków: IAE PAN.
- Lokotko A.I.
1991. *Belorusskoe narodnoe zodčestvo. Seredina XIX–XX vv.* Minsk: Nauka i Tehnika.
- Lopatin N.V., Furašev A.G.
2007. *Severnyye rubeži ranneslavânskogo mira v III–V vekah n. è., Ranneslavânskij mir. Arheologija Slavân i ih sosedej*, 8. Moskva: Institut Arheologii RAN.
- Lubicz-Łapiński Ł.
2004. *Łapy i ich mieszkańcy. Zaścianki Łapińskich w XV–XVIII w.* Białystok: Polskie Towarzystwo Historyczne.
- Lysenko P.F.
1985. *Berest'ë*. Minsk: Akademiâ Nauk Belorusskoj SSR, Nauka i Tehnika.
- Maciejczuk J.
1992. Brańsk, woj. białostockie, st. 22. *Informator Archeologiczny. Badania rok 1988*. Warszawa, s. 31–32.
- Maciejczuk J.
1993. Brańsk, woj. białostockie, st. 22, AZP: 45–84. *Informator Archeologiczny. Badania rok 1989*. Warszawa, s. 35.
- Maciejczuk J.
1994. Brańsk, woj. białostockie, st. 22, AZP: 45–84. *Informator Archeologiczny. Badania rok 1990*. Warszawa, s. 9–10.
- Maciejczuk J.
1995. Osadnictwo pradziejowe w historycznych granicach Suraża od epoki kamienia do wczesnego średniowiecza. *Białostoczczyzna* 3/39, s. 8–22.
- Maciejczuk J.
2000. *Badania ratownicze na stanowisku 122 w Surażu, gm. loco*. Maszynopis w archiwum IAE PAN w Warszawie.
- Makarowicz P.
2000. Osadnictwo społeczności z wczesnej epoki brązu w Rybinach, woj. kujawsko-pomorskie, stanowisko 17. *Źródła do studiów nad prahistorią Kujaw* 14. Poznań: Polskie Towarzystwo Prehistoryczne, UAM.
- Malevskaâ-Malevič M.V.
2005. *Keramika zapadnorusskich gorodov X–XIII vv.* Rossijskaâ Akademiâ Nauk, Institut Istrorii Material'noj Kul'tury. Trudy 17. Sankt-Peterburg.
- Malinowski T.
1988. Kultura pomorska, [w:] J. Kmiecinski (red.), *Pradzieje ziem polskich. Tom I. Od paleolitu do środkowego okresu lateńskiego. Część 2. Epoka brązu i początki epoki żelaza*. Warszawa-Łódź: PWN, s. 716–753.

- Malinowski T., Kałagate S.
1999. Materiały archeologiczne, [w:] T. Malinowski (red.), *Komorowo. Stanowisko 12: osadnictwo nowożytnie (XVII–XVIII w.). Ślady domniemanej karczmy*. Zielona Góra: Wyższa Szkoła Pedagogiczna im. Tadeusza Kotarbińskiego.
- Maroszek J.
1995. Układ przestrzenny miasta Suraża. *Białostoczczyzna* 3/39, s. 37–55.
- Maroszek J.
2013. *Dzieje województwa podlaskiego do 1795 roku*. Białystok: Uniwersytet Białostocki.
- Mazurowski R.
1996. *Założenia i wskazówki metodyczne dla archeologicznych badań ratowniczych wzdłuż trasy gazociągu tranzytowego*. Poznań: EuRoPol GAZ s.a.
- Mączyńska M.
2009. Der frühvölkerwanderungszeitliche Hortfund aus Łubiana, Kreis Kościerzyna (Pommern), *Bericht der Römisch-Germanischen Kommission* 90, Deutsches Archäologisches Institut, Römisch-Germanische Kommission.
- Medvedev A.M. (Mádzvedzeŭ A.M.).
1996. *Belaruskoe Ponemańe v rannem železnom veke (1 tysâčeletie do n.è. – 5 v. n.è.)*. Minsk: Institut Istorii AN Belarusi.
- Medvedev A.M. (Mádzvedzeŭ A.M.).
2004. Materiały t.n. pozdnezarubineckoj kul'tury v Belorusskom Ponemańe, [w:] M. Karczewska, M. Karczewski (red.), *Ceramika zachodniobałtyjska. Nowe źródła i interpretacje. Materiały z konferencji, Białystok 23 – 24 września 2002 roku*. Białystok: Uniwersytet w Białymstoku, Instytut Historii, s. 115–121.
- Medvedev A.M. (Mádzvedzeŭ A.M.).
2010. Nekotorye problemy hronologii drevnostej železnogo veka (po materialam kul'tury štrihovanoj keramiki v I–V vv. n. e. *Materyály pa arhealogii Belaruci, Bypusk* 19, *Arhealogiâ i gistoryâ Grodzenščyny*, s. 187–201.
- Medvedev A.M. (Mádzvedzeŭ A.M.).
2011. *Verhnee Ponemańe v železnom veke i rannem srednevekov'e*. Nacional'naâ Akademiâ Nauk Belarusi, Institut Istorii. Minsk: Belaruskaâ Nauka.
- Michałowski A.
2003. *Osady kultury przeworskiej z terenów ziem polskich. Z Badań nad Osadami Okresu Przedrzymskiego i Wpływów Rzymskich*. Poznań: Wydawnictwo Poznańskie.
- Michniewicz M.
1997. *Interpretacja wyników analizy botanicznej resztek drewna odnalezionych w trakcie badań wykopaliskowych na terenie stanowiska archeologicznego Leonowicze gm. Michałowo, st. 4 (AZP 40 – 93, nr na obszarze 8)*. Maszynopis w archiwum IAE PAN w Warszawie.
- Michniewicz M.
1999. *Opracowanie resztek drewna ze stanowiska 16, w Krynickich, gm. Zabłudów*. Maszynopis w archiwum IAE PAN w Warszawie.
- Michniewicz M.
2000a. *Próba interpretacji wyników analizy szczątków drzew i krzewów z obiektów archeologicznych w Daniłowie Małym, st. 6 (gaz. 40), gm. Łapy, st. 7*. Maszynopis w archiwum IAE PAN w Warszawie.
- Michniewicz M.
2000b. *Próba interpretacji wyników badań resztek roślinnych odnalezionych na terenie stanowiska*

archeologicznego w miejscowości Daniłowo Małe, gm. Łapy, st. 7, na gazociągu st. 39. Maszynopis w archiwum IAE PAN w Warszawie.

Michniewicz M.

2001. *Uwagi dendrologiczne poczynione na podstawie pozostałości z średniowiecznych obiektów archeologicznych w Daniłowie Małym, gm. Łapy*, maszynopis w archiwum IAE PAN w Warszawie.

Michniewicz M.

2002. *Uwagi na temat składu taksonomicznego węgla drzewnych odnalezionych na terenie stanowiska archeologicznego Suraż, gm. loco, województwo podlaskie, st. 37*. Maszynopis w archiwum IAE PAN w Warszawie.

Miśkiewiczowa M.

1981. *Mazowsze wschodnie we wczesnym średniowieczu*. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

Miśkiewiczowa M.

1996. *Wczesnośredniowieczny kompleks osadniczy w Niewiadomej w województwie siedleckim*. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

Mitrofanov A.G.

1978. *Železnyj vek srednej Bielorusii (VII – VI vv. do n.e. – VIII v. n.e.)*. Minsk: Akademiâ Nauk Belorusskoj SSR Instytut Istorii, Nauka i Tehnika.

Mitrofanov A.G.

1980. Arheologičeskie pamâtniki vostočnyh Baltov na territorii Belorusii v èpohu železa (VIII v. do n. è. – IX v. n. è.), [In:] R.Â. Deniskova, F.A. Zagorckis, È.S. Mugurevič (eds.), *Iz drevnejšej istorii baltskih narodov (po dannym arheologii i antropologii)*. Riga: Zinatie, Akademiâ Nauk Latvijas SSR, Institut Istorii, s. 102–110.

Mitrofanov A.R.

1993. *Štryhavanaj keramiki kul'tura*, [In:] V.V. Getaŭ et. al. (eds), *Arheologiâ i numizmatyka Belarusi*. Minsk: Belaruskâ Encykłapedyâ imâ Petrusâ Broŭki, s. 660.

Mogielnicka-Urban M.

2000. Elementy doktryny religijnej w świetle obrządku pogrzebowego na cmentarzysku kultury łużyckiej w Maciejowicach, woj. siedleckie, [w:] B. Gediga, D. Piotrowska (red.), *Kultura symboliczna kręgu pól popielnicowych epoki brązu i wczesnej epoki żelaza w Europie Środkowej*. Prace Komisji Archeologicznej nr 13, Biskupińskie Prace Archeologiczne 1. Warszawa-Wrocław-Biskupin: PAN – Oddział we Wrocławiu, Muzeum Biskupinie Oddział Państwowego Muzeum Archeologicznego w Warszawie, s. 73–94.

Mojski J.E.

1972. Nizina Podlaska, [w:] R. Galon (red.), *Geomorfologia Polski 2. Niż Polski*. Warszawa: PWN, s. 318–362.

Mojski J.E.

1974. Sytuacja geologiczna utworów interglacjału eemskiego w Klewinowie na Nizinie Podlaskiej. Z badań czwartorzędu w Polsce 15, *Biuletyn Instytutu Geologicznego* 269, s. 5–10.

Molčanova L.A.

1968. *Material'naâ kul'tura Belorusov*. Minsk: Nauka i Technika, Akademiâ Nauk Belorusskoj SSR, Institut Iskusstvovedeniâ, Étnografii i Fol'klora.

Moszyński K.

1967. *Kultura ludowa Słowian 1. Kultura materialna*. Warszawa: Książka i Wiedza.

Munsell

1990. *Munsell Soil Color Charts*. Baltimore.

- Musiał A.
1992. *Studium rzeźby glacialnej północnego Podlasia*. Rozprawy Uniwersytetu Warszawskiego 403. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.
- Musianowicz K.
1951/52. Mazowieckie naczynia z cylindryczną szyjką na tle słowiańskiego materiału porównawczego. *Wiadomości Archeologiczne* 18 (3–4), s. 345–384.
- Musianowicz K.
1960. Granica mazowiecko-drehowicka na Podlasiu we wczesnym średniowieczu. *Materiały Wczesnośredniowieczne* 5, s. 187–230.
- Musianowicz K.
1962. Materiały i problematyka lokalnych grup wczesnośredniowiecznej ceramiki Podlasia. *Światowit* 24, s. 587–609.
- Musianowicz K.
1966. Ślady osadnictwa z VI–VIII w. w Drohiczynie nad Bugiem, pow. Siemiatycze. *Wiadomości Archeologiczne* 32, s. 1–2, s. 31–53.
- Musianowicz K.
1969. Drohiczyn we wczesnym średniowieczu. *Materiały Wczesnośredniowieczne* 6, s. 7–235.
- Musianowicz K.
1978. Osadnictwo z VI–VIII wieku w Drohiczynie, w woj. białostockim. *Wiadomości Archeologiczne* 43 (1), s. 83–104.
- Musianowicz K., Zawadzka B.
1961. Wczesnośredniowieczna osada w Ogrodnikach, pow. Siemiatycze w świetle badań 1959 roku. *Wiadomości Archeologiczne* 27 (2), s. 144–196.
- Nazwy Miejscowe.
1997. *Nazwy miejscowe Polski. Historia. Pochodzenie. Zmiany*, K. Rymut (red.), t. II. Kraków: Polska Akademia Nauk, Instytut Języka Polskiego PAN.
- Nowakowski W.
2001. Żelazne zapinki kuszowate z podwinięta nóżką w europejskim Barbaricum. *Wiadomości Archeologiczne* 54 (1995–98), s. 129–146.
- Nowicki J.
1971a. *Mapa geologiczna Polski 1:200 000. Arkusz Białystok*. Warszawa: Instytut Geologiczny (Wydawnictwa Geologiczne).
- Nowicki J.
1971b. *Objaśnienia do mapy geologicznej Polski 1:200 000. Arkusz Białystok*. Warszawa: Instytut Geologiczny (Wydawnictwa Geologiczne).
- Okulicz J.
1973. *Pradzieje ziem pruskich od późnego paleolitu do VII w n.e.* Monografie Dziejów Społecznych i Politycznych Warmii i Mazur 1. Wrocław-Warszawa-Kraków-Gdańsk: Ossolineum.
- Okulicz Ł.
1970. *Kultura kurhanów zachodniobałtyjskich we wczesnej epoce żelaza*. Instytut Historii Kultury Materialnej Polskiej Akademii Nauk. Wrocław-Warszawa-Kraków: Ossolineum, Wydawnictwo PAN.
- Okulicz Ł.
1976. *Osadnictwo strefy wschodniobałtyckiej w I tysiącleciu przed naszą erą*. Polska Akademia Nauk Instytut Historii Kultury Materialnej. Wrocław-Warszawa-Kraków-Gdańsk: Ossolineum, Wydawnictwo PAN.

- Olczak H.
2009. Ceramika kreskowana na obszarze dorzecza górnej Narwi. Materiały z badań Instytutu Archeologii i Etnologii PAN (Warszawa) nad osadnictwem wczesnej epoki żelaza i okresu wpływów rzymskich w latach 1990-2005, [w:] M. Karczewska, M. Karczewski (red.), *Ceramika bałtyjska. Tradycje i wpływy. Materiały z konferencji, Białystok 21 – 23 września 2005 roku*. Białystok: Wydział Historyczno-Socjologiczny Uniwersytetu w Białymstoku, Ośrodek Badań Europy Środkowo-Wschodniej, s. 249–286.
- Olczak H., Krasnodębski D.
2002. Wczesnośredniowieczne miejsce kultu i osada w Mołoczkach, pow. Bielsk Podlaski, woj. podlaskie. *Sprawozdania Archeologiczne* 54, s. 141–171.
- Olczak H., Krasnodębski D.
2008. Pozostałości osadnictwa z wczesnej epoki żelaza na stanowisku 1 w Zajęczkach, gm. Juchnowiec Kościelny, woj. podlaskie. *Podlaskie Zeszyty Archeologiczne* 4, s. 75–101.
- Olczak H., Krasnodębski D.
2014. Gród wczesnośredniowieczny – badania w latach 2004 i 2013, [w:] *Sprawozdanie merytoryczne z realizacji projektu Nr 12H 120076 81 „Suraż i Liškiava – średniowieczne ośrodki władzy na pograniczu Korony Królestwa Polskiego i Wielkiego Księstwa Litewskiego”*, kierownik projektu Dariusz Krasnodębski. Część I. *Wczesnośredniowieczny i średniowieczny ośrodek władzy w Surażu, woj. podlaskie*. Praca naukowa finansowana w ramach programu Ministra Nauki i Szkolnictwa Wyższego pod nazwą „Narodowy Program Rozwoju Humanistyki” w latach 2013–2015. Maszynopis w archiwum IAE PAN w Warszawie.
- Olczak H., Krasnodębski D., Samojlik T., Jędrzejewska B.
W druku. *Osada kultury ceramiki kreskowanej z produkcją żelaza na Polanie Berezowo w Puszczy Białowieskiej*.
- Olędzki J.R.
1992. *Geograficzne uwarunkowania zróżnicowania obrazu satelitarnego Polski i jego podziału na jednostki fotomorfoloficzne*. Rozprawy Uniwersytetu Warszawskiego 396. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.
- Orzechowski S.
2012. Ślady hutnictwa żelaza z cmentarzysk kurhanowych typu „rostołckiego” na Podlasiu, [w:] J. Jaskanis, *Wodzowskie kurhany kultury wielbarskiej na Podlasiu*. Białystok: Muzeum Podlaskie w Białymstoku, Aneksy, s. 293–300.
- Ościłowski J.
2015. Patrząc na południe. Badania wczesnośredniowiecznych grodzisk na północno-wschodnim Mazowszu, [w:] S. Wadył, M. Karczewski, M. Hoffmann (red.), *Materiały do archeologii Warmii i Mazur 1*. Warszawa-Białystok: Instytut Archeologii Uniwersytetu Warszawskiego, Instytut Historii i Nauk Politycznych Uniwersytetu w Białymstoku, s. 325–360.
- Oświt J.
1996. Roślinność, wartość rolnicza i produkcyjność łąk łąkowej części doliny Górnej Narwi. *Zeszyty Problemowe Postępów Nauk Rolniczych* 428, s. 51–78.
- Parczewski M.
1988. *Początki kultury wczesnosłowiańskiej w Polsce. Krytyka i datowanie źródeł archeologicznych*. Prace Komisji Archeologicznej 27. Wrocław-Warszawa-Kraków-Gdańsk-Łódź: Ossolineum, Polska Akademia Nauk – oddział w Krakowie.
- Parzyszek M.
2000a. *Katalog oznaczeń kości zwierzęcych pozyskanych podczas badań archeologicznych na stanowisku Daniłowo Małe, st. 7*. Maszynopis w archiwum IAE PAN w Warszawie.

- Parzyszek M.
2000b. *Wyniki analizy archeozoologicznej materiału kostnego ze stanowiska Daniłowo Małe st. 6*. Maszynopis w archiwum IAE PAN w Warszawie.
- Parzyszek M.
2002. *Opracowanie kości zwierzęcych ze stanowisk 6 i 7 w Daniłowie Małym*. Maszynopis w archiwum IAE PAN w Warszawie.
- Pawlata L.
2008a. Naczynia kloszowe z Jaświł, woj. podlaskie. *Podlaskie Zeszyty Archeologiczne* 4, s. 43–74.
- Pawlata L.
2008b. Znaleźiska archeologiczne Władysława Litwińczuka i ich znaczenie dla poznania specyfiki okolic Suraza. *Podlaskie Zeszyty Archeologiczne* 4, s. 102–209.
- Pawlata L.
2010. Rewelacyjne odkrycie kurhanów kultury trzcinieckiej w Korycinach, pow. siemiatycki. *Biuletyn Konserwatorski Województwa Podlaskiego* 15–16, s. 181–205.
- Pawlata L., Wawrusiewicz A.
2012. „Skarb” z Doratynki. Przyczynek do badań nad metalurgią epoki brązu na Podlasiu. *Podlaskie Zeszyty Archeologiczne* 7–8 (2011–2012), s. 89–112.
- Perlikowska-Puszkarska U.
2002. Wyniki badań archeologicznych osady w Wierzchucy Nagórnej, gm. Drohiczyn, woj. podlaskie. Stanowisko 3, [w:] M. Karczewska, M. Karczewski (red.), *Badania archeologiczne w Polsce północno-wschodniej i na zachodniej Białorusi w latach 2000–2001. Materiały z konferencji, Białystok 6–7 grudnia 2001 roku*. Białystok: Uniwersytet w Białymstoku, Instytut Historii, s. 205–213.
- Piotrowski M., Dąbrowski G.
2007. Krzesiwa i krzesaki – przyczynek do badań nad krzesaniem ognia w starożytności oraz średniowieczu (na marginesie badań archeologicznych na stan. 22 w Łukawicy, pow. lubaczowski). *Archeologia Polski Środkowowschodniej* 9, s. 231–242.
- Poboł' L.D.
1971. *Slavânskie drevnosti Belorussi (rannij etap zarubineckoj kul'tury)*. Minsk: Akademiâ Nauk Belorusskoj SSR, Institut Istorii, Nauka i Tehnika.
- Poleski J.
2000. Chronologia i periodyzacja wczesnego średniowiecza w Polsce – osiągnięcia i porażki, [w:] M. Kobusiewicz, S. Kurnatowski (red.), *Archeologia i prahistoria polska w ostatnim półwieczu. Materiały z Konferencji „Dorobek polskiej archeologii i prahistorii ostatniego półwiecza” w Puszczykowie koło Poznania (27-30 października 1997 r.)*. Poznańskie Towarzystwo Przyjaciół Nauk, Wydział Historii i Nauk Społecznych we współpracy z Instytutem Archeologii i Etnologii Polskiej Akademii Nauk. Prace Komisji Archeologicznej 20. Poznań: Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk, s. 423–432.
- Poliński D.
1996. *Przemiany w wytwórczości garncarskiej na ziemi chełmińskiej u schyłku wczesnego i na początku późnego średniowiecza*. *Archaeologia Historica Polona* 4. Toruń: Uniwersytet Mikołaja Kopernika, Uniwersyteckie Centrum Archeologii Średniowiecza i Nowożytności.
- Przewoźniak M.
1987. *Podstawy geografii fizycznej kompleksowej*. Skrypty Uczelniane. Gdańsk: Uniwersytet Gdański.
- Pyżuk-Lenarczyk M.
2002. *Krynicky, stanowisko 16, gm. Zabłudów, woj. podlaskie. Antropologiczna analiza przepalonych kości*. Maszynopis w archiwum IAE PAN w Warszawie.

- Radwan M.
1959. Interpretacja odsłoniętych mielerzy świętokrzyskich. *Kwartalnik Historii Kultury Materialnej* 7 (nr 3), s. 473–476.
- Radwański K.
1968. Wczesnośredniowieczna ceramika krakowska i zagadnienia jej chronologii. *Materiały Archeologiczne* 9, s. 5–89.
- Rauhut L.
1956. Sprawozdanie z badań wczesnośredniowiecznego ośrodka metalurgiczno-kowalskiego we wsi Kamionka Nadbużna, pow. Ostrów Mazowiecka. *Wiadomości Archeologiczne* 23 (4), s. 342–352.
- Rauhut L.
1957. Sprawozdanie z badań wczesnośredniowiecznej osady produkcyjnej we wsi Kamionka Nadbużna, pow. Ostrów Mazowiecka, w 1956 r. *Wiadomości Archeologiczne* 24 (4), s. 324–336.
- Rauhut L.
1959. Sprawozdanie z badań wczesnośredniowiecznej osady rzemieślniczej we wsi Kamionka Nadbużna, pow. Ostrów Mazowiecka w 1957 r. *Wiadomości Archeologiczne* 26 (1–2), s. 23–32.
- Rauhut L.
1971. Wczesnośredniowieczne cmentarzyska w obudowie kamiennej na Mazowszu i Podlasiu. *Materiały Starożytne i Wczesnośredniowieczne* 1, s. 435–656.
- Rębkowski M.
1995. *Średniowieczna ceramika miasta lokacyjnego w Kołobrzegu*. Kołobrzeg: IAE PAN, Feniks.
- Richling A.
1992. *Kompleksowa geografia fizyczna*. Warszawa: Wydawnictwo Naukowe PWN.
- Richling A., Lenart W., Olędzki J., Wicik B.
1981. *Przewodnik do badań z zakresu geografii fizycznej ogólnej*. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.
- Rusanova N.P.
1973. Slavânskie drevnosti VI—IX vv. meĝdu Dneprom i zapadnym Bugom. *Arheologija CCCP, Svod Arheologičeskich Istočnikov*, E I-25. Moskva: Akademiâ Nauk SSSR, Ordena Trudovogo Krasnogo Znameni, Institut Arheologii, Nauka.
- Rusin K.
1998a. Ślady osadnictwa kultury ceramiki kreskowanej na stanowisku I w Grochach Starych, woj. białostockie (w oparciu o materiał ceramiczny), [w:] M. Karczewski (red.), *Ceramika zachodnio-bałtyjska od wczesnej epoki żelaza do początku ery nowożytnej. Materiały z konferencji - Białystok, 14 - 16 maja 1997*. Białystok: Instytut Historii Uniwersytetu w Białymstoku, s. 87–93.
- Rusin K.
1998b. Wstępne wyniki badań dwóch kurhanów z późnego okresu rzymskiego w Grochach Starych, gm. Poświętne, woj. białostockie, [w:] J. Ilkaer, A. Kokowski (red.), *20 lat badań w Masłomęczu, t. 1. Weterani*. Lublin: UMCS, s. 189–209.
- Rusin K.
1999. Sprawozdanie z badań kurhanów 1-4 w Grochach Starych, gm. Poświętne, stan. 1. *Biuletyn Konserwatorski Województwa Podlaskiego* 5, s. 221–233.
- Rusin K.
2005. Kurhan nr 5 w Grochach Starych stan. 1, gm. Poświętne, woj. podlaskie. Wstępne wyniki badań. *Biuletyn Konserwatorski Województwa Podlaskiego* 11, s. 214–227.

- Rusin K., Wawrusiewicz A.
2012. Osada kultury przeworskiej w Jeronikach na stanowisku 2, gm. Choroszcz, pow. białostocki, woj. podlaskie. *Podlaskie Zeszyty Archeologiczne* 7–8 (2011–2012), s. 113–152.
- Rzeźnik P.
1995. *Ceramika naczyniowa z Ostrowa Tumskiego we Wrocławiu w X–XI wieku*, Poznańskie Towarzystwo Przyjaciół Nauk, Wydział Historii i Nauk Społecznych, Prace Komisji Archeologicznej 14. Poznań: Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk.
- Rydzewski J.
1986. Przemiany stref zasiedlenia na wyżynach lessowych zachodniej Małopolski w epoce brązu i żelaza. *Archeologia Polski* 31 (1), s. 125–194.
- Sałaciński S., Zalewski M., Misiewicz K., Popielski R.
1997. Epigoni górnictwa i przetwórstwa krzemienia – nowo odkryte kopalnie w Rybnikach, woj. białostockie, [w:] J. Lech, D. Piotrowska (red.), *Z badań nad krzemieniarstwem epoki brązu i wczesnej epoki żelaza. Materiały sympozjum zorganizowanego w Warszawie 20–22 października 1994 r.* Polska Akademia Nauk, Komitet Nauk Pra- i Protohistorycznych. Prace 2. Warszawa: Wydawnictwo Naukowe PWN, s. 115–127.
- Samojlik T.
2006. Najstłuszniejsze drzewo – historia sosny zwyczajnej (*Pinus sylvestris* L.) w Puszczy Białowiejskiej do końca XVIII stulecia. The grandest tree – a history of Scots pine (*Pinus sylvestris* L.) in Białowieża Primeval Forest until the end of the 18th century. *Rocznik dendrologiczny* 54, s. 7–27.
- Schild R., Marczak M., Królik H.
1975. *Późny mezolit. Próba wieloaspektowej analizy otwartych stanowisk piaskowych*. Polska Akademia Nauk Instytut Historii Kultury Materialnej. Wrocław-Warszawa-Kraków: Ossolineum, Wydawnictwo PAN.
- Shchukin M.B.
1991. The Balto-Slavic Forest Direction in the Archaeological study of the Ethnogenesis of the Slavs. *Wiadomości Archeologiczne* 51 (1) (1986–1990), s. 3–30.
- Skowron J.
2006. *Kultura przeworska w dorzeczu środkowej i dolnej Bzury. Monografia osadnictwa. Z Badań nad Osadami Okresu Przedrzymskiego i Wpływów Rzymskich*. Poznań: Wydawnictwo Poznańskie.
- Skrzyńska K.
2001. Najstarsze osadnictwo wczesnośredniowiecznego Podlasia na przykładzie wybranych stanowisk, [w:] B. Bryńczak i P. Urbańczyk (red.), *Najstarsze dzieje Podlasia w świetle źródeł archeologicznych*. Siedlce: Instytut Historii, Akademia Podlaska, s. 169–204.
- Smirnov K.A.
1971. K voprosu o sistematizacii gruzikov „d’akova tipa” c Troickogo gorodiša. [In:] *Drevnee poselenie v Podmoskov’e (Troickoe gorodiše)*. *Materiale i issledovaniâ po arheologii SSSR* 184, Minsk: Nauka, s. 80–98.
- Sokół M., Wróbel W.
2010. *Kościół i parafia pw. Bożego Ciała w Suraziu. Monografia historyczna do 1939 r.* Białostockie Studia Historyczno-Kościelne 6. Suraz: Miejsko-Gminny Ośrodek Kultury.
- Stankiewicz U.
1994. Wczesnośredniowieczny Zespół Grodowy w Brańsku. *Białostoczczyzna* 4, s. 82–97.
- Stankiewicz U.
1997. Wyniki badań archeologicznych wczesnośredniowiecznego osadnictwa grodowego w Brańsku gm. Brańsk woj. białostockie, [In:] *Slavânskij srednevekovyj gorod, T. 2, Trudy VI Meždunarodnogo kongressa slavânskoj archeologii, Novgorod 26-31 avgusta 1996*, Moskwa, s. 361–370.

- Stankiewicz U., Rusin K., Karwowska H., Maciejczuk J.
1994. *Archeologiczne badania rozpoznawcze wzdłuż trasy gazociągu tranzytowego (woj. białostockie)*. Maszynopis w archiwum WUOZ w Białymstoku.
- Stepaniuk M.
1995. *Podział terenów hydrogenicznych na geokompleksy jako podstawowe pola oceny*. Warszawa: Projekt Komitetu Badań Naukowych nr 663559102.
- Sulgostowska Z.
1989. *Prahistoria międzyrzecza Wisły, Niemna i Dniestru u schyłku plejstocenu*. Biblioteka PMA. Warszawa: Państwowe Muzeum Archeologiczne w Warszawie, PWN.
- Sulgostowska Z., Boroń T.
2002. *Krynicky, stanowisko 16, gm. Zabłudów, woj. podlaskie. Przykład wielofazowego osadnictwa od epoki kamienia do XVII wieku*. Maszynopis w archiwum IAE PAN w Warszawie.
- Szmyt M.
1999. Between West and East. People of the Globular Amphora Culture in eastern Europe: 2950–2350 BC. *Baltic-Pontic Studies* 8. Poznań: UAM.
- Szymański P.
1998. Żubronajcie – przyczynek do badań nad wczesnożelazną ceramiką Suwalszczyzny, [w:] M. Karczowski (red.), *Ceramika zachodniobałtyjska od wczesnej epoki żelaza do początku ery nowożytnej. Materiały z konferencji - Białystok, 14 - 16 maja 1997*. Białystok: Uniwersytet w Białymstoku, Instytut Historii, s. 119–137.
- Szymański W.
1976. Komunikat o wynikach sondażowych badań grodzisk w Bielsku Podlaskim i we Wnorach-Wypychach, gm. Kulesze Kościelne, *Rocznik Białostocki* 13, s. 501–505.
- Szymański W.
1987. Próba weryfikacji datowania zespołu osadniczego ze starszych faz wczesnego średniowiecza w Szeligach, woj. płockie, *Archeologia Polski* 32 (2), s. 349–376.
- Szymański W.
2000. Trudne problemy w poznawaniu starszych faz wczesnego średniowiecza na ziemiach polskich, [w:] M. Kobusiewicz, S. Kurnatowski (red.), *Archeologia i prahistoria polska w ostatnim półwieczu. Materiały z Konferencji „Dorobek polskiej archeologii i prahistorii ostatniego półwiecza” w Puszczykowie koło Poznania (27-30 października 1997 r.)*. Poznańskie Towarzystwo Przyjaciół Nauk, Wydział Historii i Nauk Społecznych we współpracy z Instytutem Archeologii i Etnologii Polskiej Akademii Nauk. Prace Komisji Archeologicznej 20. Poznań: Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk, s. 353–379.
- Systematyka Gleb Polski.
1989. Systematyka gleb Polski, *Roczniki Gleboznawcze* 40 (3–4). Warszawa: Wydawnictwo Naukowe PWN, s. 1–150.
- Taras H.
1995. *Kultura trzciniecka w międzyrzeczu Wisły, Bugu i Sanu*. Lublin: Wydawnictwo UMCS.
- Trawińska M.
1968. *Zagroda chłopska w Polsce na przełomie XIX i XX wieku. Część 1. Budownictwo tradycyjne*. Biblioteka Etnografii Polskiej 18. Wrocław-Warszawa-Kraków: Ossolineum.
- Trzeciecki M.
2011. Chronologia początków osadnictwa i problemy z datowaniem ceramiki, [w:] A. Gołębniak (red.), *Płock wczesnośredniowieczny. Origines Polonorum* 4. Warszawa: Fundacja na Rzecz Nauki Polskiej, Instytut Archeologii i Etnologii Polskiej Akademii Nauk, s. 70–88

- Urbańczyk P.
1975. *Badania sondażowe wczesnośredniowiecznego grodziska w Tykocinie, pow. Białystok*. Maszynopis w archiwum Muzeum Podlaskiego w Białymstoku.
- Vârgej V.S.
1999. Pomniki vel'barskaj kul'tury, [In:] V.I. Šadyra, G.V. Vârgej (eds.), *Arheologiâ Belarusi 2. Žalezny vek i rannâe sârèdnâvečča*. Minsk: Belaruskâ Nauka, Nacyânal'naâ Akademiâ Nauk Belarusi, Instytut Gistoryi, s. 298–316.
- Waluś A., Manasterski D.
1998. Osada czy miejsce kultu? Stanowisko II w Wyszemborku, gmina Mrągowo, woj. olsztyńskie w świetle badań wykopaliskowych przeprowadzonych w latach 1995-1996. *Światowit* 41, fasc. B, s. 349–366.
- Wawrusiewicz A.
2009. Wstępne sprawozdanie z ratowniczych badań wykopaliskowych realizowanych w 2009 roku na stanowisku 2 w Jeronikach, gm. Choroszcz, pow. białostocki, woj. podlaskie. *Podlaskie Zeszyty Archeologiczne* 5, s. 197–212.
- Wawrusiewicz A.
2011. Okres neolitu i wczesnej epoki brązu na Podlasiu. Stan i perspektywy badań [w:] U. Stankiewicz, A. Wawrusiewicz (red.), *Na rubieży kultur. Badania nad okresem neolitu i wczesną epoką brązu*. Białystok: Muzeum Podlaskie, s. 13–36.
- Wawrusiewicz A.
2012. *Ratownicze badania wykopaliskowe na stanowisku 2 w Jeronikach, gm. Choroszcz w województwie podlaskim (Polska). Wstępna interpretacja źródeł. Materyâły pa arheologii Belarusi, Arhealogičnâ dasledavanni na terytori Belarusi ũ 2009–2010 gadah, Vypusk 23*, Minsk, s. 58–73.
- Wąs M.
2005. *Technologia krzemieniarstwa kultury janisławickiej*. Monografie Instytutu Archeologii Uniwersytetu Łódzkiego 3. Łódź: Wydawnictwo Inicjał.
- Węgrzynowicz T.
1973. Kultura łużycka na wschodnim Mazowszu i Podlasiu. *Materiały Starożytne i Wczesnośredniowieczne* 2, s. 7–126.
- Węgrzynowicz T.
1978. Osadnictwo kultury trzcinieckiej i łużyckiej w Drohiczynie, woj., białostockie, na stanowisku Kozarówka. *Wiadomości Archeologiczne* 43 (1), s. 32–48.
- Wiśniewski J.
1970. Podlasie, [w:] G. Labuda, Z. Stieber (red.), *Słownik Starożytności Słowiańskich* 4. Wrocław-Warszawa-Kraków: Ossolineum Wydawnictwo Polskiej Akademii Nauk, s. 172–174.
- Wiśniewski J.
1977. Osadnictwo Wschodniej Białostoczczyzny: geneza, rozwój oraz zróżnicowanie i przemiany etniczne. *Acta Baltico-Slavica* 11, s. 7–80.
- Wołgiewicz R.
1981. Kultury wielbarska i oksywska, [w:] J. Wielowiejski (red.), *Prahistoria ziem Polski V. Późny okres lateński i okres rzymski*. Wrocław: Ossolineum, s. 135–178.
- Wołgiewicz R.
1993. Ceramika kultury wielbarskiej między Bałtykiem a Morzem Czarnym. Szczecin: Muzeum Narodowe w Szczecinie.
- Woyda S.
2005. Równina Błońska u schyłku doby starożytnej. Centrum metalurgiczne, [w:] M. Dulnicz (red.),

Problemy przeszłości Mazowsza i Podlasia, Archeologia Mazowsza i Podlasia. Studia i Materiały 3, s. 129–166.

Woźniak A.

1994. Dom i zagroda we wsi mazowieckiej drugiej połowy XVIII w. *Kwartalnik Historii Kultury Materialnej* 42 (1), s. 39–58.

Wójcik A.

2014. Z badań nad naczyniami typu drohiczyńskiego, [w:] M. Zalewski, M. Zemło (red.), *Małe miasta. Perspektywa archeologiczna. Acta Collegii Suprasliensis* 17. Lublin-Supraśl: KUL, s. 79–91.

Zalewski M., Melin J.

1991. Wykorzystywanie krzemienia we wczesnej epoce żelaza w Polsce północno-wschodniej [w:] *Archeologia bałtyjska. Materiały z konferencji Olsztyn 24–25 kwietnia 1988 roku. Rozprawy i Materiały Ośrodka Badań Naukowych im. Wojciecha Kętrzyńskiego* 120. Olsztyn: Ośrodek Badań Naukowych im. Wojciecha Kętrzyńskiego w Olsztynie, s. 37–41.

Zdanovič N.I.

1988. Nepolivnaâ posuda mirskogo zamka, [In:] L.D. Poboł', A.Z. Tautavičûs (eds.), *Drevnosti Litvy i Belorussi*. Vil'nûs: Institut Istorii AN Litovskoj SSR, Institut Istorii AN Belorusskoj SSR, Mokslas, s. 145–149.

Zverugo Â.G.

1975. *Drevnij Volkovysk X - XIV vv.* Minsk: Nauka i Tehnika, Akademiâ Nauk Belorusskoj SSR, Institut Istorii.

