

**PL ISSN 0066-5924**  
INDEX 32597x (VAT 8%)  
DOI: 10.23858/APa58.2020

Institute of Archaeology and Ethnology  
Polish Academy of Sciences


# **Archaeologia Polona**

## **vol. 58: 2020**

**Special theme:**  
**PREHISTORY OF NORTH-EAST AFRICA**  
**Volume dedicated to Prof. Michał Kobusiewicz**  
**on his 80th birthday**

# Archaeologia Polona

Volume 58 : 2020

**Editor:** DAGMARA H. WERRA

**Associate Editor** MARZENA WOŹNY

**International Advisory Board:** Prof. PETER BOGUCKI – Princeton University, USA

Prof. MARTIN GOJDA – University of Western Bohemia, Pilsen, Czech Republic

Prof. ANTHONY HARDING – University of Exeter, Great Britain

Prof. MARIA IACOVOU – University of Cyprus, Nicosia, Cyprus

Prof. CAROLA METZNER-NEBELSICK – University of Munich, Germany

Prof. BJØRNAR OLSEN – University of Tromsø, Norway

Prof. GUIDO VANNINI – University of Florence, Italy

**Editors of the volume:** PRZEMYSŁAW BOBROWSKI AND MIROSŁAW MASOJĆ

**Linguistic consultation:** PAUL BARFORD

**Cover illustration:** MACIEJ JÓRDECZKA

**Reviewers:** Miroslaw Furmanek (Wroclaw), Elena Garcea (Cassino), Maria Gatto (Leicester), Boleslaw Ginter (Cracow), Tomasz Herbich (Warsaw), Karla Kroepel (Berlin), Alice Leplongeon (Leuven), Maria Kaczmarek (Poznan), Andrea Manzo (Naples), Arkadiusz Marcinia (Poznan), Henryk Paner (Gdansk), Tomasz Plonka (Wroclaw), Włodzimierz Rączkowski (Poznan), Andrzej Rozwadowski (Poznan), Jiří Svoboda (Brno), Philip Van Peer (Leuven), András Zboray (Budapest).

**Editorial office:** INSTITUTE OF ARCHAEOLOGY AND ETHNOLOGY  
POLISH ACADEMY OF SCIENCES,  
00-140 Warsaw; Al. Solidarności 105  
Tel. (4822) 6202881 ext. 154; Fax. (4822) 624 01 00  
E-mail: archaeologiapolona@iaepan.edu.pl  
Website: <http://journals.iaepan.pl/apolona>

DOI: 10.23858/APa

DOI: 10.23858/APa58.2020

*Archaeologia Polona* Copyright © 2020 by Institute of Archaeology and Ethnology Polish Academy of Sciences.  
All articles in this volume are published in an open access under the CC BY 4.0 license  
(<https://creativecommons.org/licenses/by/4.0/>).

PUBLISHED BY  
THE INSTITUTE OF ARCHAEOLOGY AND ETHNOLOGY  
POLISH ACADEMY OF SCIENCES, WARSAW, POLAND

Typeset: DOBRY SKŁAD Marta Duda

Printed and bound by PARTNER POLIGRAFIA, Białystok

## Editorial

The current, 58th volume of *Archaeologia Polona* with the special theme – *The Prehistory of North-East Africa* is devoted to Professor Michał Kobusiewicz on the occasion of the 80th anniversary of his birth. Being aware of Michał's many significant research achievements, we would like through this collection of contributions to especially honour the African chapter of his scientific life. Although he has been engaged in activities in several African countries, over most of this period, his main areas of research were Egypt and Sudan. The Polish contribution to research on the prehistory of NE Africa has a long tradition. This goes back at least to the launch and initial projects of the Combined Prehistoric Expedition (CPE) in Egyptian and Sudanese Nubia in the early 1960s (Wendorf 1965). Michał Kobusiewicz was part of the first wave of Polish prehistorians contributing to the work of the CPE, joining the expedition in 1967. Since then, he has taken part in several dozen African missions resulting in abundant publications greatly increasing knowledge about the past of NE Africa. We may for example mention the articles in *Science* (Wendorf *et al.*, 1976; 1984) or the monograph *The Production, Use and Importance of Flint Tools in the Archaic Period and the Old Kingdom of Egypt* (Kobusiewicz 2015). A detailed account of the African activities and publications of Michał Kobusiewicz are given in the initial chapters of this volume, the first by Romuald Schild – *The African Chapter in the Scientific Life of Professor Michał Kobusiewicz* and the second, compiled by Przemysław Bobrowski – *African Research of Michał Kobusiewicz: Calendar and Bibliography*. Judging by this presentation of the geographical and chronological scope of interests and scientific results, it would perhaps not be an exaggeration to suggest that Michał Kobusiewicz, may justifiably be considered as one of the few individuals that could be considered as a colossus of African archaeology. Fred Wendorf, in his *Desert Days*, describing a field school for Egyptian inspectors writes that Michał was: "regarded as a great teacher and knew more about lithic typology than anyone in the camp, except possibly Schild" (Wendorf 2008: 272).

The papers in this volume honouring Michał Kobusiewicz have been written by his friends, colleagues, acquaintances and also by former students and present collaborators. All consider the archaeology of NE Africa with the same broad chronological and thematic scope as the interests of Professor Kobusiewicz.

The first four papers consider the oldest episodes of hominin presence in NE Africa. Mirosław Masoń and colleagues in their paper *Acheulean Bifaces from Khor Shambat, Omdurman (Sudan), Comparative Studies in the Nubian Context* discuss a recently discovered Palaeolithic assemblage from Omdurman and its statistical comparison with

several other Acheulean sites. The second paper, *The Middle Palaeolithic Assemblage with Bahari Technique from Site 21b in Deir el-Bahari (Western Thebes), Upper Egypt* by Barbara Drobiewicz and Bolesław Ginter presents interesting knapping technique observed in the Egyptian Palaeolithic assemblage from Deir el-Bahari. Marta Osypińska and colleagues focus on the *The PalaeoAffad Project and the Prehistory of the Middle Nile*. The last article in this group, by Donatella Usai, *The Qadan, the Jebel Sahaba Cemetery and the Lithic Collection*, reassesses the chronology and affiliation of the world-famous Sudanese cemetery with the oldest evidence of warfare.

The second group of contributions consider Mesolithic and Neolithic societies both from Egypt and Sudan in the form of a site reports, geophysical surveys and a synthetic papers. Lenka Varadzinová and Ladislav Varadzin report on *The First Notes on the Second Khartoum Mesolithic Cemetery at Jebel Sabaloka (Sudan)*. Another Mesolithic and Neolithic cemetery from Omdurman, Sudan is presented by Maciej Jórdeczka and colleagues in the next paper, *Neolithic Inhabitants of Khor Shambat 1, Sudan*. The third paper in this group, *Comparison of Different Gouge Collections from Central Sudan* by Katarína Kapustka and Małgorzata Winiarska-Kabacińska, involves technological and functional analysis of Neolithic gouges from Sudanese collections. An important Neolithic sites in the Egyptian Desert is discussed by Jacek Kabaciński and a group of co-authors and by Przemysław Bobrowski and colleagues in the next two papers, *Towards Understanding the Late Neolithic of the Egyptian Western Desert: Gebel Ramlah, Site E-16-02* and *The Early Holocene Archaeological Evidence (Site E-05-1) in Bargat El-Shab (Western Desert Egypt)*. It must be said that geophysical surveys have been very rarely undertaken on prehistoric NE African sites, but one is reported by Fabian Welc and Przemysław Bobrowski from the area of Bargat El-Shab in the paper titled: *Results of Geophysical Survey in Bargat El-Shab in Southern Egypt. Insight into the Early Holocene Settlement Pattern of the El Nabta / Al Jerar Interphase*. The last paper in this group, *Recent Research on Neolithic and Predynastic Development in the Egyptian Nile Valley* by Agnieszka Mączyńska, is an important review of the recent results of studies concerning the origins of the Neolithic in Northeastern Africa.

The next group, of two papers, considers the later prehistory of the area. The first of them, *A few Remarks about Cosmetic Palettes from Tell el-Farkha* by Krzysztof Ciałowicz discusses an aspect of this important site in the Nile delta. The second paper, *Flints from the Road: on the Significance of two Enigmatic Stone Tools Found along the Darb el-Tawil* written by Heiko Riemer and Karin Kindermann, discusses the phenomenon of the interpretation of surface lithic finds and the issue of knapped stone artefacts being produced and used in the period after the Stone Age in Africa.

Rock art, one of the beloved subjects of Michał Kobusiewicz's research, is the theme of the fourth and last group of papers in this volume. Friederike Jesse presents her observations from the Sudanese site Zolat el Hammad in the paper titled: *Rock Art and Archaeology – a Short Visit to Zolat el Hammad, Northern Sudan* and Paweł Lech

Polkowsky discusses rock art from Egyptian Dakhleh Oasis: *Animal Hill – a Large Prehistoric Rock Art Site CO178 in the Central Dakhleh Oasis, Egypt*.

We believe that the above listed contributions, in many cases based on or discussing the results of Michał Kobusiewicz's research, represent the range of his scientific involvement with Africa, and thus form a tribute to his work. These fifteen papers have been reviewed and improved by a group of international reviewers to whom we owe our gratitude. In alphabetical order the following reviewers were so kind to contribute to improving this volume: Miroslaw Furmanek (Wroclaw), Elena Garcea (Cassino), Maria Gatto (Leicester), Bolesław Ginter (Cracow), Tomasz Herbich (Warsaw), Karla Kroeper (Berlin), Alice Leplongeon (Leuven), Maria Kaczmarek (Poznan), Andrea Manzo (Naples), Arkadiusz Marciniak (Poznan), Henryk Paner (Gdansk), Tomasz Płonka (Wroclaw), Włodzimierz Rączkowski (Poznan), Andrzej Rozwadowski (Poznan), Jiří Svoboda (Brno), Philip Van Peer (Leuven), András Zboray (Budapest).

Finally, the editors would like to express our wish that this volume will reach a broad audience. It was a pleasure to edit and work on the volume to honour the Professor whom we not only respect as a scientist but also admire a lot as a person. On behalf of all the contributors to this volume, the authors and the reviewers, we would like to wish Michał many more successes and achievements in his ongoing work in Africa!

*Przemysław Bobrowski  
Miroslaw Masoń*

## REFERENCES

- Kobusiewicz, M. 2015. *The Production, Use and Importance of Flint Tools in the Archaic Period and the Old Kingdom of Egypt*. Oxford.
- Wendorf, F. 1965. *Contributions to the Prehistory of Nubia*. Dallas, Texas, Fort Burgwin Research Center and Southern Methodist University Press.
- Wendorf, F. 2008. *Desert Days: My Life As a Field Archaeologist*. Dallas, Texas, Southern Methodist University Press.
- Wendorf, F., Schild, R., Close, A. E., Donahue, D. J., Jull, A. J. T., Zabel, T. H., Wieckowska, H., Kobusiewicz, M., Issawi, B. and el Hadidi, N. 1984. New radiocarbon dates on the cereals from Wadi Kubbaniya. *Science* 225(4662): 645–646.
- Wendorf, F., Schild, R., Said, R., Haynes, C. V., Gautier, A. and Kobusiewicz, M. 1976. The Prehistory of the Egyptian Sahara. *Science* 193(4248): 105–114.


## CONTENTS

Editorial .....	I
-----------------	---

SPECIAL THEME:  
PREHISTORY OF NORTH-EAST AFRICA  
VOLUME DEDICATED TO PROF. MICHAŁ KOBUSIEWICZ  
ON HIS 80th BIRTHDAY

The African Chapter in the Scientific Life of Professor Michał Kobusiewicz <i>Romuald Schild</i> .....	9
African Research of Michał Kobusiewicz: Calendar and Bibliography <i>Przemysław Bobrowski</i> .....	17
Acheulean Bifaces from Khor Shambat, Omdurman (Sudan), Comparative Studies in the Nubian Context <i>Miroslaw Masojć, Amel Hassan Gismallah, Grzegorz Michalec, Andrzej Gałaś and Maciej Jórdeczka</i> .....	39
The Middle Palaeolithic Assemblage with Bahari Technique from the Site 21b in Deir el-Bahari (Western Thebes), Upper Egypt <i>Barbara Drobniiewicz and Bolesław Ginter</i> .....	63
The PalaeoAffad Project and the Prehistory of the Middle Nile <i>Marta Osypińska, Piotr Osypiński, Marek Chłodnicki, Michał Kuc, Paweł Wiktorowicz and Robert Ryndziewicz</i> .....	79
The Qadan, the Jebel Sahaba Cemetery and the Lithic Collection <i>Donatella Usai</i> .....	99
The First Notes on the Second Khartoum Mesolithic Cemetery at Jebel Sabaloka (Sudan) <i>Lenka Varadzinová and Ladislav Varadzin</i> .....	121
Neolithic Inhabitants of Khor Shambat 1, Sudan <i>Maciej Jórdeczka, Łukasz Maurycy Stanaszek, Przemysław Bobrowski, Marek Chłodnicki and Iwona Sobkowiak-Tabaka</i> .....	135

Comparison of Different Gouge Collections from Central Sudan <i>Katarína Kapustka and Małgorzata Winiarska-Kabacińska</i> .....	165
Towards Understanding the Late Neolithic of the Egyptian Western Desert: Gebel Ramlah, Site E-16-02 <i>Jacek Kabaciński, Agnieszka Czekaj-Zastawny, Hebatallah A. A. Ibrahim and Jakub Mugaj</i> ....	179
The Early Holocene Archaeological Evidence (Site E-05-1) in Bargat El-Shab (Western Desert Egypt) <i>Przemysław Bobrowski, Maria Lityńska-Zajac, Marta Osypińska and Maciej Jórdeczka</i> .....	195
Results of Geophysical Survey in Bargat El-Shab in Southern Egypt. Insight into the Early Holocene Settlement Pattern of the El Nabta / Al Jerar Interphase <i>Fabian Welc and Przemysław Bobrowski</i> .....	221
Recent Research on Neolithic and Predynastic Development in the Egyptian Nile Valley <i>Agnieszka Mączyńska</i> .....	235
A few Remarks about Cosmetic Palettes from Tell el-Farkha <i>Krzysztof M. Ciałowicz</i> .....	245
Flints from the Road: on the Significance of two Enigmatic Stone Tools Found along the Darb el-Tawil <i>Heiko Riemer and Karin Kindermann</i> .....	257
Rock Art and Archaeology – a Short Visit to Zolat el Hammad, Northern Sudan <i>Friederike Jesse</i> .....	275
Animal Hill – a Large Prehistoric Rock Art Site CO178 in the Central Dakhleh Oasis, Egypt <i>Paweł Lech Polkowski</i> .....	289

#### DISCUSSIONS AND CRITICISM

Green Saharas, Grey Markets: Commercial Exploitation of North African Prehistory, an Overview <i>Paul M. Barford</i> .....	311
---	-----

#### BOOK REVIEWS

Iwona Sobkowiak-Tabaka, <i>Rozwój społeczności Federmesser na Nizinie Środkowoeuropejskiej</i> [The Development of Federmesser Communities on the Central European Plain], Warszawa 2017 ( <i>Andrzej Wiśniewski</i> ) .....	337
--	-----


*Photo: M. Jórdeczka*

Professor Michał Kobusiewicz at Meroe (Sudan, 2012)


# African Research of Michał Kobusiewicz: Calendar and Bibliography

Przemysław Bobrowski<sup>a</sup>

Abbreviations used in the text:

- CPE Combined Prehistoric Expedition;  
PCMA Center of Mediterranean Archaeology, Warsaw University;  
DOP–PU Dakhleh Oasis Project – Petroglyph Unit;  
IAE PAS Institute of Archaeology and Ethnology Polish Academy of Sciences.

**Table 1.** Calendar of African study visits of Michał Kobusiewicz.

Year (month)	Country	Site	Chronology /Period	Mission (project manager)
1967	Sudan	Debba, Khashm El Girba Area	Palaeolithic, Neolithic	CPE Joel L. Shiner
1969 Feb., Mar.	Egypt	Fayum Area	Stone Age	CPE Northern Fayum Project Fred Wendorf
1970 Jul., Aug.	Lebanon	Nahr Ibrahim Cave	Palaeolithic	Columbia University Ralph Solecki
1973 Jan.	Egypt	Bir Sahara, Bir Tarfawi (Western Desert)	Palaeolithic	CPE Fred Wendorf and Romuald Schild
1974 Feb., Mar.	Egypt	Bir Sahara, Bir Tarfawi (Western Desert)	Palaeolithic	CPE Fred Wendorf and Romuald Schild
1975 Feb., Mar.	Egypt	Gebel Nabta (Western Desert)	Neolithic	CPE Fred Wendorf and Romuald Schild

<sup>a</sup> Institute of Archaeology and Ethnology, Polish Academy of Sciences, Rubież Street 46, 61-612 Poznań, Poland; e-mail: przemyslawbobrowski@iaepan.poznan.pl; ORCID: 0000-0002-7537-1856


**Fig. 1.** Gebel Nabta, Egypt, Western Desert (1976). Michał Kobusiewicz with workers, Bedouins from the Maarif clan. Photo: M. Kobusiewicz, private collection.


**Fig. 2.** Bir Sahara, Egypt, Western Desert (1974). Standing, from the left: Romuald Schild, Peter Jeschofnig, Michał Kobusiewicz, Rushdi Said (Director, Geological Survey of Egypt), Fred Wendorf, Mohammad el Hinnawi (Geological Survey of Egypt). Kneeling, from left: Achilles Gautier, Michael Wendorf and staff of the Geological Survey of Egypt. Photo: Vance Haynes (private collection of M. Kobusiewicz).

<b>Year (month)</b>	<b>Country</b>	<b>Site</b>	<b>Chronology / Period</b>	<b>Mission (project manager)</b>
1977 Jan., Feb.	Egypt	Gebel Nabta (Western Desert)	Neolithic	CPE Fred Wendorf and Romuald Schild
1978	Egypt	Wadi Kubbaniya (Nile Valley)	Palaeolithic	CPE Fred Wendorf and Romuald Schild
1979 Jan.– Mar.	Egypt	Bir Kiseiba (Western Desert)	Neolithic	CPE Fred Wendorf and Romuald Schild
1980 Jan.– Mar.	Egypt	Bir Kiseiba (Western Desert)	Neolithic	CPE Fred Wendorf and Romuald Schild
1982 Feb., Mar.	Egypt	Wadi Kubbaniya (Nile Valley)	Palaeolithic	CPE Fred Wendorf and Romuald Schild
1982 Dec.	Sudan	Kadero	Neolithic	PCMA Lech Krzyżaniak
1982/1983	Sudan	Survey along Blue Nile (to Roseires); Sennar, Jebel Moya	Prehistory	PCMA Lech Krzyżaniak
1983 Jan., Feb.	Egypt	Wadi Kubbaniya (Nile Valley)	Palaeolithic	CPE Fred Wendorf and Romuald Schild
1986 Jul.– Sep.	Egypt	Kom El-Hisn (West Delta)	Old Kingdom	University of Washington / American Research Center Robert Wenke
1987 Jan.	Sudan	Kadero	Neolithic	PCMA Lech Krzyżaniak
1988 Apr.– Jun.	Egypt	Kom El-Hisn (West Delta)	Old Kingdom	University of Washington / American Research Center Robert Wenke
1988 Sep.– Nov.	Egypt	Minshat Abu Omar (East Delta)	Predynastic	National Museum of the Egyptian Art, Munich Dietrich Wiedlung
1989 Feb., Mar.	Sudan	Kadero	Neolithic	PCMA Lech Krzyżaniak
1991 Nov., Dec.	Sudan	Kadero	Neolithic	PCMA Lech Krzyżaniak
1993 Nov.	Sudan	Kadero	Neolithic	PCMA Lech Krzyżaniak


**Fig. 3.** Kadero, Sudan (1987). Michał Kobusiewicz with Jacek Kabaciński during an experiment.  
Photo: L. Krzyżaniak.


**Fig. 4.** Dymaczewo near Poznań, Poland (1988). Michał Kobusiewicz presenting a paper at a conference. Photo: M. Kobusiewicz, private collection.

<b>Year (month)</b>	<b>Country</b>	<b>Site</b>	<b>Chronology / Period</b>	<b>Mission (project manager)</b>
1993 Dec.	Sudan	El Gadar	Stone Age	Royal Ontario Museum Canada Chris Grzymski
1993 Dec.	Sudan	Kasura	Stone Age	British Museum Derek Welsby
1994	Sudan	El Gaddar, Hambukol – Gebel Kobkabba (Old Dongola Area)	Palaeolithic	Royal Ontario Museum Canada Chris Grzymski
1996 Aug.– Nov.	Egypt	Sinai	Palaeolithic, Neolithic, Bronze Age	CPE Central Sinai Salvage Project Fred Wendorf and Romuald Schild
1999 Aug., Sep.	Botswana	Study – survey Gaborone, Maun, Okawango Delta, Makadikadi, Palapie	Prehistory	IAE PAS
1999 Nov., Dec.	Sudan	Conference of UISPP Commission – Khartoum, Naga	–	IAE PAS
2000 Jan.– Mar.	Egypt	Gebel Nabta (Western Desert)	Neolithic	CPE Romuald Schild and Fred Wendorf
2000 Nov., Dec.	Egypt	Dakhleh Oasis, Ain El Gazzereen	Rock art, Archaic Old Kingdom	PCMA / DOP–PU Lech Krzyżaniak
2001 Jan.– Mar.	Egypt	Gebel Ramlah (Western Desert)	Neolithic	CPE Romuald Schild and Fred Wendorf
2001 Nov., Dec.	Sudan	Kadero	Neolithic	PCMA Lech Krzyżaniak
2003 Jan., Feb.	Egypt	Gebel Ramlah (Western Desert)	Neolithic	CPE Romuald Schild and Fred Wendorf
2003 Mar.	Egypt	Dakhleh Oasis, Ain El Gazzereen	Rock art, Archaic Old Kingdom	PCMA / DOP–PU Lech Krzyżaniak
2003 Nov.	Sudan	Survey on the IVth Nile Cataract and Bayuda Desert	Prehistory	PCMA / Poznań Archaeological Museum Lech Krzyżaniak
2004 Jul., Aug.	Tanzania	Loyangalani (Serengeti National Park)	Palaeolithic	Serengeti Foundation (US) John R. F. Bower


**Fig. 5.** SE Sudan near Abu Hugar. Survey along the banks of the Blue Nile. Photo: L. Krzyżaniak.


**Fig. 6.** Kom El-Hisn in the Western Delta, Egypt (1986). Bottom row from the left: Anthony Cegle, Janet Long, Robert Wenke, Karla Krooper, Willma Wetterstrom, Lech Krzyżaniak. Upper row from the left: Inspector Samicha and Michał Kobusiewicz.  
Photo: M. Kobusiewicz, private collection.

<b>Year (month)</b>	<b>Country</b>	<b>Site</b>	<b>Chronology / Period</b>	<b>Mission (project manager)</b>
2005 Feb., Mar.	Egypt	Dakhleh Oasis, Ain El Gazzereen	Rock art, Archaic Old Kingdom	PCMA / DOP-PU Michał Kobusiewicz
2005 Jul., Aug.	Tanzania	Serengeti National Park	Palaeolithic	Serengeti Foundation (US) John R. F. Bower
2006 Feb., Mar.	Egypt	Dakhleh Oasis, Ain El Gazzereen	Rock art, Archaic Old Kingdom	PCMA / DOP-PU Michał Kobusiewicz
2006 Jun.	Egypt	Conference of Dakhleh Oasis Project – Cairo		PCMA / IAE PAS
2007 Feb., Mar.	Egypt	Dakhleh Oasis, Ain El Gazzereen	Rock art, Archaic Old Kingdom	PCMA / DOP-PU Michał Kobusiewicz
2007 Sep.	Egypt	Conference “70 Years of Polish Archaeology in Egypt” – Cairo		PCMA
2008 Jan., Feb.	Egypt	Dakhleh Oasis, Ain El Gazzereen	Rock art, Archaic Old Kingdom	PCMA / DOP-PU Michał Kobusiewicz
2008 Nov., Dec.	Egypt	Dakhleh Oasis, Ain El Gazzereen	Rock art, Archaic Old Kingdom	PCMA / DOP-PU Michał Kobusiewicz
2009 Nov., Dec.	Egypt	Dakhleh Oasis, Ain El Gazzereen Siwa Oasis	Rock art, Archaic Old Kingdom, Prehistory	PCMA / DOP-PU Michał Kobusiewicz
2010 Feb., Mar.	Egypt	Study and Conservation Visit – Aswan (Nubian Museum)	Neolithic	CPE Foundation (US)
2010 Oct.	Egypt	Study Visit – Cairo	Archaic Old Kingdom	IAE PAS
2010 Nov., Dec.	Sudan	Bir Nurayet (Red Sea Hill)	Rock art, Prehistory	IAE PAS Bir Nurayet Project Przemysław Bobrowski
2011 Feb.	Egypt	Dakhleh Oasis, Siwa Oasis	Rock art, Prehistory	PCMA / DOP-PU Michał Kobusiewicz
2011 Mar.	Egypt	Study Visit – Cairo	Archaic Old Kingdom	PCMA


**Fig. 7.** Minshat Abu Omar, in the Eastern Delta, Egypt (1988). Michał Kobusiewicz during the excavation of a Predynastic grave. Photo: M. Kobusiewicz, private collection.


**Fig. 8.** Dakhleh Oasis, Egypt (2000). Standing, from the left: Heiko Riemer, Karin Kindermann, a member of the German team, Eliza Jaroni, Michał Kobusiewicz. Sitting: Sofia, a student from Portugal and Ewa Kuciewicz. Photo: M. Kobusiewicz, private collection.

Year (month)	Country	Site	Chronology / Period	Mission (project manager)
2011 Mar., Apr.	Sudan	Conference – “Fifty Years of Cooperation between Sudan and Poland in the Field of Archaeology” – Khartoum		PCMA
2011 Nov., Dec.	Sudan	Bir Nurayet Red Sea Hill	Rock art, Prehistory	IAE PAS Bir Nurayet Project Przemysław Bobrowski
2012 Feb.	Egypt	Dakhleh Oasis, Siwa Oasis	Rock art, Prehistory	PCMA / DOP–PU Michał Kobusiewicz
2012 Mar.	Egypt	Study Visit – Cairo	Archaic Old Kingdom	PCMA
2012 Nov., Dec.	Sudan	Bir Nurayet, Gebel Karaiweb (Red Sea Hill)	Rock art, Prehistory	IAE PAS Bir Nurayet Project Przemysław Bobrowski
2013 Feb.	Egypt	Dakhleh Oasis	Rock art, Prehistory	PCMA / DOP–PU Michał Kobusiewicz
2013 Mar.	Egypt	Study Visit – Cairo	Archaic Old Kingdom	PCMA
2016 May	Egypt	Study Visit – Cairo	Neolithic	IAE PAS Bargat El-Shab Project Michał Kobusiewicz and Przemysław Bobrowski
2017 Mar.	Egypt	Study Visit – Cairo, Aswan	Neolithic	IAE PAS Bargat El-Shab Project Michał Kobusiewicz and Przemysław Bobrowski
2018 Apr.	Egypt	Bargat El-Shab (Western Desert)	Neolithic	IAE PAS Bargat El-Shab Project Michał Kobusiewicz and Przemysław Bobrowski


**Fig. 9.** Atbara, Sudan (2003). Michał Kobusiewicz with his great friend Lech Krzyżaniak waiting to be taken across the Nile. Photo: M. Jórdeczka.


**Fig. 10.** Serengeti, Tanzania (2005). During an archaeological survey. From the left: Michał Kobusiewicz, Adax Mabulla and John R. F. Bower. Photo: M. Kobusiewicz, private collection.

## AFRICAN BIBLIOGRAPHY OF MICHAŁ KOBUSIEWICZ

### 1972

- Preliminary report on the Holocene geology and archaeology of the Northern Fayum Desert. In Playa Lake Symposium. *Icaslas publications* 4: 41–61 [with R. Said, C. Albritton, F. Wendorf and R. Schild].  
Remarks on Holocene geology and archaeology of Northern Fayum Desert. *Archeologia Polona* 13: 7–22 [with R. Said, C. Albritton, F. Wendorf and R. Schild].

### 1976

- New prehistoric materials from the region of Old Dongola (Sudan). *Fontes Archaeologici Posnanienses* 25 [1974]: 178–186 [with L. Krzyżaniak].  
Pradzieje północno-wschodniej Afryki między 16 a 5 tysiącleciem p.n.e. *Przegląd Archeologiczny* 24: 5–101.  
The Prehistory of the Egyptian Sahara. *Science* 193(4248): 105–114 [with F. Wendorf, R. Schild, R. Said, C. V. Haynes and A. Gautier].

### 1977

- Late Pleistocene and recent climatic changes in Egyptian Sahara. *Geographical Journal* 143(2): 211–234 [with F. Wendorf, R. Schild, R. Said, C. V. Haynes, A. Gautier, N. el Hadidi, H. Więckowska and A. Close].

### 1978


- A voice in the discussion connected with the paper by R. Schild and F. Wendorf, Wieloznaczność ekologicznego uwarunkowania, wielkich zmian kulturowych. Dwa przykłady: Niż Europejski u schyłku epoki lodowej i Sahara w początkach holocenu. *Przegląd Antropologiczny* 44(1): 211–212.

### 1979

- Combined Prehistoric Expedition. *Z Otwartą Wieków* 45(1): 2–11.  
Use of barley in the Egyptian Late Palaeolithic. *Science* 205(4413): 1341–1347 [with F. Wendorf, R. Schild, N. el Hadidi, A. E. Close, H. Więckowska, B. Issawi and H. Haas].

### 1980

- Badania Combined Prehistoric Expedition w Egipcie i Sudanie. In M. Kobusiewicz and L. Krzyżaniak (eds), *Epoka kamienia nad Nillem: przewodnik po wystawie*, 10–14. Poznań.  
Report on Site E-78-2. In F. Wendorf and R. Schild, assemblers, and A. E. Close (ed.), *Loaves and Fishes: The prehistory of Wadi Kubbaniya*, 55–75. Dallas [with K. M. Banks].  
Report on Site E-78-9. In F. Wendorf and R. Schild, assemblers, and A. E. Close (ed.), *Loaves and Fishes: The prehistory of Wadi Kubbaniya*, 191–215. Dallas [with W. L. Singleton].  
I-er symposium international: Genèse et premières phases du développement de la production alimentaire dans les cultures préhistoriques du nord est de l'Afrique 9–13 Septembre 1980: Dymaczewo pres de Poznań, Pologne. *L'Antropologie* 84(5): 468–470.  
Problemy neolityzacji Afryki północno-wschodniej. *Sprawozdania*: 42(96) [1978] 4–5. Wydział Historii i Nauk Społecznych PTPN.  
Der Übergang vom Spätpaläolithikum zum Neolithikum in Nordostafrika. *Allgemeine und Vergleichende Archäologie – Beiträge* 2: 337–350.


**Fig. 11.** Bir Nurayet in the mountains by the Red Sea (2010). Documentation of rock art.  
Photo: M. Jórdeczka.

## 1981

Nowe poglądy na zagadnienia neolityzacji północno-wschodniej Afryki. *Przegląd Archeologiczny* 28: 177–185.  
R. Schild and F. Wendorf, *The Prehistory of an Egyptian Oasis*. Wrocław, Warszawa, Kraków, Gdańsk, Łódź, Zakład Narodowy imienia Ossolińskich, Wydawnictwo Naukowe Polskiej Akademii Nauk [as contributor together with C. V. Haynes, J. Kossakowska-Such, R. Said, T. Wesołowska, O. Henderson and R. Morrison].

## 1982

Research at Bir Tarfawi: Archaeological and Geological Investigations in the Egyptian Sahara. *Archaeologia Polona* 20 [1981]: 177–198 [with F. Wendorf, R. Schild, R. Said and A. Gautier].

## 1984

The multicultural Early Holocene site E-79-4 at El Ghorab Playa, Western Desert of Egypt. In L. Krzyżaniak and M. Kobusiewicz (eds), *Origin and early development of food-producing cultures in North Eastern Africa*, 171–184. Poznań.

Report on Site E-79-4. The archaeology of El Ghorab Playa. In A. E. Close, F. Wendorf and R. Schild (eds), *Cattle-keepers of Eastern Sahara: the Neolithic of Bir Kiseiba*, 135–164. New Delhi.

New radiocarbon dates on the cereals from Wadi Kubbaniya. *Science* 225(4662): 645–646 [with F. Wendorf, R. Schild, A. E. Close, D. J. Donahue, A. J. T. Jull, T. H. Zabel, H. Więckowska, M. Kobusiewicz, B. Issawi and N. el Hadidi].

## 1987

The Combined Prehistoric Expedition. The first twenty-five years. In A. E. Close (ed.), *Prehistory of arid North Africa. Essays in honor of Fred Wendorf*, 325–344. Dallas.

## 1989

Report on Site E-78-9: An early Kubbaniyan Site in the Mouth of Wadi Kubbaniya. In F. Wendorf and R. Schild, assemblers, and A. E. Close (ed.), *The Prehistory of Wadi Kubbaniya. Vol. 3: Late Palaeolithic Archaeology*, 643–653. Dallas.

Report on Site E-78-5: A Kubbaniyan Site near the Mouth of Wadi Kubbaniya. In F. Wendorf and R. Schild, assemblers, and A. E. Close (ed.), *The Prehistory of Wadi Kubbaniya. Vol. 3: Late Palaeolithic Archaeology*, 654–665. Dallas.

Report on Site E-78-5e: A Small Ballanan-Silsilian Site near the Mouth of Wadi Kubbaniya. In F. Wendorf and R. Schild, assemblers, and A. E. Close (ed.), *The Prehistory of Wadi Kubbaniya. Vol. 3: Late Palaeolithic Archaeology*, 669–674. Dallas.

Report on Site E-78-5f: An Apparent Single-Occupation Site near the Mouth of Wadi Kubbaniya. In F. Wendorf and R. Schild, assemblers, and A. E. Close (ed.), *The Prehistory of Wadi Kubbaniya. Vol. 3: Late Palaeolithic Archaeology*, 675–678. Dallas.

Kom el-Hisn: Excavations of Old Kingdom Settlement in Egyptian Delta. *Journal of American Research Center in Egypt* 25 (1988): 5–34 [with R. Wenke, P. Buck, H. Hamroush, K. Kroeper and R. W. Redding].

## 1992 (1991)

Review of F. Debono and B. Mortensen, A Neolithic settlement and Rother sites in vicinity of Wadi Hof Helwan, Mainz 1990. *Archeologia* 42: 153.

Review of J. Rizkana and J. Seeher, The Predynastic cemeteries of Maadi and Wadi Digla. Mainz 1990. *Archeologia* 42: 153–154.


**Fig. 12.** Bir Nurayet in the mountains by the Red Sea (2011).  
In the lower row: from the left, NCAM Inspector Tayeb and Paweł Wiktorowicz.  
In the middle row: Michał Kobusiewicz, Marek Chłodnicki and Maciej Jórdeczka.  
Przemysław Bobrowski sitting on a stone. Photo: M. Jórdeczka (self-timer).

## 1994

- Discovery of Middle Stone Age sites near El Ghaddar (Sudan). *Nyame Akuma* 41: 63–66.
- Review of J. Einwanger, Merimde-Benisalam III. Die Funde der jüngeren Merimde-Kultur. Mainz 1992. *Archaeologia* 44 (1993): 131.

## 1996

- Technology, goals and efficiency of quartz exploitation in Khartoum Neolithic: case of Kadero. In L. Krzyżaniak, K. Kroeper and M. Kobusiewicz (eds), *Interregional contacts in the Later Prehistory of Northeastern Africa*, 347–364. Poznań.
- Jebbel Kobkabba: a Middle Palaeolithic site in Sudanese Nubia. In L. Krzyżaniak, K. Kroeper and M. Kobusiewicz (eds), *Interregional contacts in the Later Prehistory of Northeastern Africa*, 355–375. Poznań [with J. Kabaciński].

## 1997

- Late Pleistocene settlement in the Mediterranean Littoral of Northeastern Africa after last Pleniglacial. In J. M. Fullola and N. Soler (eds), *El món mediterrani després del Pleniglacial (18.000–12.000 BP)*, 93–97. Série Monogràfica 17.

## 1998

- Trend in stone knapping technology in Late Prehistory of Sudanese Nubia. In *Actes de la VIII<sup>e</sup> Conférence Internationale des Études Nubiennes Lille 11–17 Septembre 1994. 3 Etudes*, 121–125. Lille. Cahiers de Recherches de l’Institut de Papyrologie et d’Egyptologie de Lille No 17.

## 1999

- Excavations at Sinai-10, The Site Romythi Locality. In F. W. Eddy and F. Wendorf (eds), *An Archaeological Investigation of the Central Sinai, Egypt*, 173–180. Dallas.
- Excavations at Sinai-20, The Split Rock Site, Zarnoq Locality. In F. W. Eddy and F. Wendorf (eds), *An Archaeological Investigation of the Central Sinai, Egypt*, 193–207. Dallas.
- Excavations at Sinai-73, The Mazeh Site, Zarnoq Locality. In F. W. Eddy and F. Wendorf (eds), *An Archaeological Investigation of the Central Sinai, Egypt*, 274–276. Dallas.

## 2000

- From the Organizers and Editors. In L. Krzyżaniak, K. Kroeper and M. Kobusiewicz (eds), *Recent Research Into the Stone Age of Northeastern Africa*. Poznań Archaeological Museum. Studies in African Archaeology 7 [with L. Krzyżaniak, K. Kroeper].

## 2001

- Reassessing Chronostratigraphic Position of the Split Rock Site, Sinai. In B. Gehlen, M. Heinen and A. Tillmann (eds), *Zeit Räume. Gedenkschrift für Wolfgang Taute*, 227–236. Archäologische Berichte 14 [with R. Schild, A. Bluszcz and F. Wendorf].
- Review of P. Vermeersch (ed.), Palaeolithic Living Sites in Upper and Middle Egypt. Egyptian Prehistory Monographs 2. Leuven University Press. *Bibliotheca Orientalis* 58(5–6): 604.
- Afryka, Archeologia. In *Wielka Encyklopedia PWN Tom 1*, 164–166. Warszawa, Wydawnictwo Naukowe PWN SA [with J. Kabaciński].

## 2002

- Gebel Ramlah Playa. In Jennerstrasse 8 (eds), *Tides in the Desert-Gezeiten der Wüste*, 117–123. Köln [with R. Schild, F. Wendorf, J. D. Irish, J. Kabaciński and H. Królik].


**Fig. 13.** Aswan, Egypt (2012). Reconstruction of the megalithic “calendar” in the Nubian Museum. From the left: museum employee, Romuald Schild, Hebatallah A. A. Ibrahim and Michał Kobusiewicz.  
Photo: M. Jórdaczka.


**Fig. 14.** Naga, Sudan (2012). On the road to Bir Nurayet with sponsors of the mission. From the left: Michał Kobusiewicz, Maciej Korobacz and Jacek Jurek. Photo: P. Bobrowski.

## 2003

Neolithic Tooth Replacement in Two Disturbed Burials from Southern Egypt. *Journal of Archaeological Science* 30: 281–285 [with J. D. Irish, R. Schild and F. Wendorf].

Neolithic wells of the Western Desert of Egypt. In L. Krzyżaniak, K. Kroeper and M. Kobusiewicz (eds), *Cultural Markers in the Later Prehistory of Northeastern Africa and Recent Research*, 95–104. Poznań, Poznań Archaeological Museum. Studies in African Archaeology 8.

## 2004

An Artificial Human Tooth from the Neolithic Cemetery at Gebel Ramlah, Egypt. *Dental Anthropology* 17(1): 28–31 [with J. D. Irish, P. Bobrowski, J. Kabaciński and R. Schild].

Discovery of the first Neolithic cemetery in Egypt's Western Desert. *Antiquity* 78(301): 566–578 [with J. Kabaciński, R. Schild, J. D. Irish and F. Wendorf].

## 2005

Short communication: Two additional Egyptian Neolithic burials exhibiting unusual mortuary treatment of teeth. *International Journal of Osteoarchaeology* 15: 136–139 [with J. D. Irish, M. Kobusiewicz, J. Kabaciński and R. Schild].

Prehistoric Herdsman, *Academia – The magazine of the Polish Academy of Sciences* 3(7): 20–24 [with R. Schild].

Lech Krzyżaniak 1940–2004. *Polish Archaeology in the Mediterranean* 15: 13–14.

Prof. Lech Krzyżaniak (1940–2004). In memoriam. *Archaeologia Polona* 43: 5–13.

Discovery of the Late Neolithic Cemetery in the Western Desert, Egypt. *Gdańsk Archaeological Museum African Reports* 3: 127–129 [with J. Kabaciński, R. Schild and F. Wendorf].

New Important Area of Neolithic Occupation in the Southwestern Desert of Egypt. In B. E. Barich, T. Tillett and K. H. Stidter (eds), *Hunters vs. Pastoralists in the Sahara Material Culture and Symbolic Aspects*, 51–56. British Archaeological Reports International Series 1338 [with R. Schild, F. Wendorf, J. D. Irish, J. Kabaciński, H. Królik and G. A. Calderoni].

## 2006

Le paléolithique supérieur en Afrique du nord-est. In J. L. Sanchidrián, A. M. Márquez Alcántara and J. M. Fullola Pericot (eds), *La Cuenca Mediterránea durante el Paleolítico Superior 38.000–10.000 años*, 16–31. Malaga.

Stone knapping tradition in Old Kingdom Dakhleh. In K. Kroeper, M. Chłodnicki and M. Kobusiewicz (eds), *Archaeology of Early Northeastern Africa. In Memory of Lech Krzyżaniak*, 449–461. Poznań, Poznań Archaeological Museum. Studies in African Archaeology 9.

## 2007

The Petroglyph's Code. *Academia – The magazine of the Polish Academy of Sciences* 1(13): 4–8 [with E. Kuciewicz and E. Jaroni].

Dakhleh Oasis Petroglyph Unit. New rock art sites, season 2005. *Polish Archaeology in the Mediterranean* 17: 279–284 [with E. Kuciewicz and E. Jaroni].

## 2008

Dakhleh Oasis Petroglyph Unit. Rock art research, 2006. *Polish Archaeology in the Mediterranean* 18 (2006): 317–322 [with E. Kuciewicz and E. Jaroni].


**Fig. 15.** Omduran, Sudan (2012). Michał Kobusiewicz “dancing” with dervishes. Photo: M. Jórdeczka.


**Fig. 16.** Ostrów Lednicki, Poland (2012). With John R. F. Bower on an excursion during the Dymaczewo Conference. Photo: M. Jórdeczka.

## 2009

Polskie badania stanowisk prahistorycznych poza Europą. In M. Brzostowicz (ed.), *Archeologia polska i jej czasy*, 61–70. Poznań.

Gauges of Rhyolite in the Khartoum Neolithic. Example from Kadero (Sudan). In J. M. Burdakiewicz, K. Cyrek, P. Dyczek and K. Szymczak (eds), *Understanding the Past. Papers offered to Stefan Kozłowski*, 195–198. Warsaw.

## 2010

*Gebel Ramlah. Final Neolithic Cemeteries from the Western Desert of Egypt*. Poznań [with J. Kabaciński, R. Schild, J. D. Irish, M. C. Gatto and F. Wendorf].

Archeologa podróże po świecie. Podróże Poznaniaków. *Kronika Miasta Poznania* 2010(3): 342–357.

Oaza kobiet (Women's Oasis). *Archeologia żywa* 1: 26–33 [with E. Kuciewicz].

## 2011

Preface. In M. Chłodnicki, M. Kobusiewicz and K. Kroeper (eds), *Kadero: The Lech Krzyżaniak excavations in the Sudan*, 7. Poznań. Studies in African Archaeology 10 [with M. Chłodnicki and K. Kroeper].

Lithic implements. In M. Chłodnicki, M. Kobusiewicz and K. Kroeper (eds), *Kadero: The Lech Krzyżaniak excavations in the Sudan*, 267–298. Poznań, Poznań Archaeological Museum. Studies in African Archaeology 10.

Burial practices of the Final Neolithic Pastoralists at Gebel Ramlah, Western Desert of Egypt. In R. F. Friedman and P. N. Fiske (eds), *Egypt at its Origins* 3, 93–212. Leuven–Paris–Walpole MA [with J. Kabaciński, R. Schild, J. D. Irish and F. Wendorf].

Dakhleh Oasis Project: Petroglyph Unit. Rock art research, 2008. *Polish Archaeology in the Mediterranean* 20: 237–244 [with E. Kuciewicz].

## 2012

Dakhleh Oasis Project. Petroglyph Unit: rock art research, 2009. *Polish Archaeology in the Mediterranean* 21: 279–287 [with E. Kuciewicz].

Nowe odkrycia prahistorycznej sztuki naskalnej w północno-wschodniej Afryce. *Nauka* 3: 155–166.

Loiyangalani: A Cultural isolate in the Middle Stone Age of Northern Tanzania. In J. Kabaciński, M. Chłodnicki and M. Kobusiewicz (eds), *Prehistory of Northeastern Africa. New Ideas and Discoveries*, 479–491. Poznań, Studies in African Archaeology 11 [with J. R. F. Bower, and A. Z. P. Mabulla].

Badania nad sztuką naskalną w oazie Dachla (Pustynia Zachodnia, Egipt). Stanowisko 06/09. *Fontes Archaeologici Posnanienses* 48: 237–241 [with P. Polkowski].

Bir Nurayet – The fertility cult in prehistoric art of the Sudan. In E. Anati (ed.), *The Intellectual and Spiritual Expressions of Non-Literate Peoples*, 51–58. Capo di Ponte [with P. Bobrowski, M. Chłodnicki, M. Jórdeczka and K. Pluskota].

## 2013

Rock art Research in the Dakhleh Oasis, Western Desert (Egypt). Petroglyph Unit, Dakhleh Oasis Project. *Sahara* 24: 101–118 [with P. Polkowski, E. Kuciewicz and E. Jaroni].

Na styku archeologii z etnologią. In R. Vorbrich and A. Szmoszyn (eds), *Ethnos et potentia. Interdyscyplinarność w polskiej etnologii*, 99–108. Poznań [with P. Bobrowski and M. Jórdeczka].

What forced the prehistoric cattle-keepers to emigrate from the Red Sea Mountains? *Studia Quaternaria* 30(2): 135–142 [with P. Bobrowski, M. Jórdeczka, M. Chłodnicki and J. Kusiak].


**Fig. 17.** Excursion to Ostrów Lednicki, Poland (2012). In the foreground: Friederike Jesse, Elena Garcea and Michał Kobusiewicz. Photo: M. Jórdeczka.


**Fig. 18.** Poznań, Poland (2012). Members of the Combined Prehistoric Expedition. From the left, standing: Przemysław Bobrowski, Agnieszka Czekaj-Zastawny, Halina Królik, Fred Wendorf, Hebatallah A. A. Ibrahim, Michał Kobusiewicz, Romuald Schild, Jacek Kobusiewicz. Kneeling: Maciej Jórdeczka. Photo: M. Jórdeczka (self-timer).

## 2014

Dakhleh Oasis Project, Petroglyph Unit: rock art research, 2011. *Polish Archaeology in Mediterranean* 23(1): 229–243 [with E. Kuciewicz and P. Polkowski].

## 2015

*The Production, Use and Importance of Flint Tools in the Archaic Period and the Old Kingdom of Egypt*. Oxford. Dakhleh Oasis Project, Petroglyph Unit: Seasons 2012 and 2013. *Polish Archaeology in Mediterranean* 24(1): 275–296 [with E. Kuciewicz and P. Polkowski].

## 2016

Chipped and Ground Stone Assemblages from Kom el-Hisn. In R. J. Wenke, R. W. Redding and A. J. Cagle (eds), *Kom el-Hisn (ca. 2500–1900 BC). An Ancient Settlement in the Nile Delta*, 337–341. Atlanta, Georgia.

## 2017

Polskie badania sztuki naskalnej w Górzach Czerwonomorskich (północno-wschodni Sudan). In A. Rozwadowski (ed.), *Sztuka naskalna. Polskie doświadczenia badawcze*, 261–292. Warszawa–Toruń [with P. Bobrowski, M. Jórdeczka and M. Chłodnicki].

## 2018

Sztuka naskalna w oazie Dachla w Pustyni Zachodniej w Egipcie. In B. Gediga, A. Grossman and W. Piotrowski (eds), *Inspiracje i funkcje sztuki pradziejowej*, 119–127. Biskupin–Wrocław [with E. Kuciewicz, E. Jaroni and P. Polkowski].

Gebel Karaiweb and Bir Nurayet (Sudan). The Oldest Settlement in the Red Sea Mountains. In J. Kabaciński, M. Chłodnicki, M. Kobusiewicz and M. Winiarska-Kabacińska (eds), *Desert and the Nile. Prehistory of the Nile Basin and the Sahara. Papers in honour of Fred Wendorf*, 483–514. Poznań, Studies in African Archaeology 15 [with P. Bobrowski, M. Jórdeczka and M. Chłodnicki].

Can the study of flint assemblages say something about the political relations in the early history of Egypt? In P. Valde-Nowak, K. Sobczyk, M. Nowak and J. Źrałka (eds), *Multas per gentes et multa per saecula. Amici magistro et collegae suo Joanni Christopho Kozłowski dedicant*, 555–559. Kraków.

Rola neolitycznych pasterzy sawanny w kształtowaniu się Starożytnego Egiptu. In A. Posern-Zieliński, J. Sawicka, J. Kabaciński, M. Kara and K. Zamelska-Monczak (eds), *Archeologia jako humanistyczna interpretacja przeszłości. Studia dedykowane Profesorowi Henrykowi Mamzerowi*, 207–218. Poznań.

## 2019

Khashm el-Girba, Sudan. In M. Chłodnicki and P. L. Polkowski (eds), *Gdy Sahara była zielona. Polskie badania archeologiczne nad prehistorią Afryki Północnej (When Sahara was Green. Polish archaeological research on the prehistory of North Africa)*, 67–68. Poznań, Poznań Archaeological Museum [with M. Chłodnicki].

*Moje wspomnienia z archeologią w tle*. Poznań.

Review of M. Osypińska, Krowie królestwa. Zwierzęta w historii Doliny Środkowego Nilu. Studium archeozoologiczne. *Przegląd Archeologiczny* 67: 333–335.


**Fig. 19.** Aswan, Egypt (2017). On the road to Bargat el-Shab in the Western Desert.  
From the left: Fabian Welc, Maria Lityńska-Zajęc, Patrycja Rutkowska, Paweł Wiktorowicz,  
Michał Kobusiewicz, Przemysław Bobrowski, Maciej Jórdeczka and Miroslaw Masoń.  
Photo: M. Jórdeczka (self-timer).