

Prof. Dr. art Marek E. Jasinski – born 1958

PUBLICATIONS:

Author and co-author of above 200 publications (books, articles, reports, films)

LIST OF CHOSEN PUBLICATIONS (out of above 200):

1. 1982 a. Archeologiczne badania podwodne w Jeziorze Wolskim. (eng: Archaeological underwater investigations of Wolski lake). Master of Art dissertation in archaeology. UAM, Poznan, Poland. 124 s.
3. 1983. Dwa miecze średniowieczne z Izdebna gm. Rogowo. (eng: Two medieval swords from Izdebn, Rogowo county. Wiadomości Archeologiczne, Vol. XLV, Warszawa.
9. 1988 c. The structure of the Pomor settlement complex on the Schønningholmane site, West Spitsbergen. Acta Borealia ½ 1988:34-49. 16s. With Jan Chochorowski.
12. 1990 a. Russian hunting in Hornsund, West Spitsbergen. Settlement pattern. In: Forskning om mennesker på Svalbard. Rapport fra et seminar 3.-6. mai 1989. NAVF: 38-58.
20. Jasinski, Marek E. 1991 b. Russian hunters on Svalbard, and the Polar Winter. Arctic, Journal of the Arctic Institute of North America vol. 44, no 2: 156-162. 7s.
27. 1992 c. European Arctic: Maritime aspects of cultural development. In: Specimina Sibirica. Savariae 1992: 127-136. 10s.
31. 1993 b. Aspects of archaeology on Svalbard. In: XX-Polar Symposium, Lublin 1993:31-46.
32. 1993 c. Pomors in Grumant. Archaeological studies of Russian hunting stations in Svalbard. Dr. art avhandlingen. Universitetet i Tromsø.
34. 1993 e. Maritimt kulturlandskap. Arkeologisk perspektiv. Viking 1993: 129-140. 12s.
38. 1993 j. Archaeological sites on Cape Renard, Bellsund, Spitsbergen. Spitsbergen Geographical Expeditions 1993. Lublin 1993:73-94. 22s.
42. 1994 a. Tracing crossroads of shipbuildings traditions in the European artic. In: Crossroads in Ancient shipbuilding. Oxbow Monograph 40:195-202. 8s.
45. 1994 d. Maritime cultural landscape - archaeological perspective. Archeologia Polski:XXXVIII:1993, zeszyt 1:7-21. (Tidligere publisert i Viking 1993). 15s.
48. 1994 g. Prioriterte områder for marin arkeologi i Midt-Norge. 3-års plan. UniT. 6s.
49. 1995 a. Maritim arkeologi. Genesis definisjon og kunnskapsbehov. I: Marinarkeologi, kunnskapsbehov. Rapport fra seminar 22.-25. september 1993, Korshavn ved Lindesnes. Norges Forskningsråd, FOK: 103-127. 25s.
- 51.1995 c. Promyshlennik, Kotsj, Izba - Resultater av nyere forskning om russisk fangstvirksomhet på Svalbard. I: Svalbard - fra ingenmannsland til del av Norge. Rapport fra et seminar i Longyearbyen, 15-17.mars 1995. Universitet i Trondheim: 228-253. 26s.
- 52.1995 d. Kong Øysteins havn på Agdenes - forskningsstatus og revurderte problemstillinger. Viking, bind LVIII-1995:73-104. 32s.
60. 1995 l. The importance of archaeological site in estimating the evolution of the coastal plain at Renardodden, Bellsund, Spitsbergen. Spitsbergen Geographical Expeditions, UMCS 1995:35-45. 11s. With Piotr Zagorski.
- 72.1996 j. Information Processing in Marine Archaeology. I: Oceans 96, MTS/IEEE, The

- Coastal Ocean Prospects for the 21 Century, Fort Lauderdale, Florida: 680-687. 8s. With S. Kristiansen, S. Høseggen, B. Sortland and F. Søreide.
- 73.1996 k. Sagakongenes byggeaktivitet på Agdenes. Spor etter Kong Øysteins havn i ord, jord og fjord. Årbok for Fosen 1996:7-24. 18s. With Kåre Rokoengen.
- 74.1997a. Pomoren. I: Arktis-Antarktis, Kunst-und Ausstellungshalle der Bundesrepublik Deutschland GmbH. Dumont: 178-183. 5s.
- 75.1997b. European commercial arctic whaling reconsidered. Archaeological data. In: Medieval Europe 1997, Vol. 3, Exchange and trade in Medieval Europe, Brugge: 119-129. 11s.
- 76.1997c. Marine kulturminner på Svalbard? Forvaltningsproblem og forskningsperspektiver. Et notat bestilt av Sysselmannen på Svalbard. NTNU.
- 79.1997 f. Golancy. Niemiecka svoboda v Arkhangelske v 17-18 vekach. (eng: Foreign quarter in Archangel in 17th-18th century). In: Arkhangelsk v 18 veke. St. Petersburg: 108-180. 73s. With Oleg V. Ovsyannikov.
- 91.1998 c. Vzgljad na evropeiskuju arktiku - Arkhangelskij sever: problemy i istotsiki. Tom I (European Arctic - Archangel region: Research problems and sources. Vol. I). Archaeologica Petropolitana. St. Petersburg. 426s. With Oleg V. Ovsyannikov.
- 92.1998 d. Vzgljad na evropeiskuju arktiku – Arkhangelskij sever: problemy i istotsiki. Tom II. (European Arctic – Archangel region: Research problems and sources. Vol II. Archaeologica Petropolitana. St. Petersburg. 462s. With Oleg V. Ovsyannikov.
- 94.1998 d. Managing conflicting interests: Underwater construction projects and marine archaeology. Norwegian Oil Review, No 7, 1998. With M. Hovland and Fredrik Søreide.
- 95.1998 e. The Unicorn Wreck, Central Norway - Underwater archaeological investigations of an 18th century Russian pink, using remotely controlled equipment. International Journal of Nautical Archaeology and Underwater Exploration 27.2: 95-112. 18s. With Fredrik Søreide.
- 101.1999 a. Which way now? Maritime archaeology and underwater heritage into the 21st century. Paper presented at the World Archaeological Congress 4. Symposium: Maritime Archaeology: Challenges for the New Millennium. Cape Town, South Africa, January 1999. www.wac.uct.ac.za/symposia/paper 22s.
- 104.1999 d. Folket som forsvant - et norrønt mysterium. En film av Gunnar O. Olsen, Marek E. Jasinski og Fredrik Søreide. Pegon Film A/S. Spilletid 26 min.
- 105.1999 e. Applications of remotely sensing equipment and management of underwater herritage. ICOMOS Conference, Mexico 1999.
- 107.1999 g. Fordums havner og tapte skip - en marinarkeologisk historie. I: Sakshaug Sneli (eds) Trondheims fjorden. NTNU, Vitenskapsmuseet: 263-292. 29s. With Fredrik Søreide.
- 109.1999 i. Tecnicas No Intrusivas De Prospeccion y Registro Subacuatico. Experiencias y Potencial En Argentina. Paper delivered at the “Congreso nacional de Arqueologia” Cordoba, Argentina, 1999. 9s. With Javier Cano and Monica Valentini.
- 112.2000. Marine archaeology and protection of heritage in deep water: consequences for future offshore construction projects Oceans 2000: 691-698. Washington. With Fredrik Soreide.
115. 2001. The Norse settlements in Greenland from a maritime perspective. Viking Millennium International Symposium, St. John's. In: Lewis-Simpson, S.M. ed. Vinland Revisited: The Norse World at the Turn of the First Millennium. Selected Papers from the Viking Millennium International Symposium 15-24 September 2000, Newfoundland and Labrador. With Fredrik Søreide.

118. 2001. Marine Archaeology – NTNU'S Perspective and Research Efforts. AIAC NEWS Bollettino informativo dell'Associazione Internazionale di Archeologia Classica 2001:5-8. Italy.
120. 2001. Applications of remote sensing in Norwegian Marine Archaeology and Management of Underwater Heritage. Paper delivered at International ICOMOS Conference. Mexico.
123. *Pustozerk. Russkij gorod v Arktikie*. Archaeologia Petropolitana. St. Petersburg. With Oleg. V. Ovsyannikov.
152. 2005. Routs to the Arctic Ocean – Aspects of portage systems of Northern Russia. BAR, International Series. With Oleg V. Ovsyannikov.
156. Bryn, Petter; Jasinski, Marek E.; Søreide, Fredrik. *Ormen Lange - Pipelines and Shipwrecks*. Universitetsforlaget 2007. (ISBN 9788215011318)
157. Delaporta, Katerina; Jasinski, Marek E.; Søreide, Fredrik. The Greek-Norwegian Deep-Water Archaeological Survey. *International Journal of Nautical Archaeology*;35 Side®.(1) s. 79-87
159. Jasinski, Marek E.; Buklak, A.B.; Drannikov, V.I.; Popova, L.D. (eds) Mezen i Mezenskij Kraj Vol.1. Pravda Severa 2007. (ISBN 5-85879-355-X) 342 s.
160. Jasinski, Marek E.; Buglak, A.B.; Drannikov, V.I.; Popova, L.D. (eds) Mezen i Mezenskij Kraj Vol. 2. Pravda Severa 2007. (ISBN 978-5-85879-330-4) 193 s.
- 163 Jasinski, Marek E.; Ovsyannikov, Oleg V. Portages Along the Arctic Ocean - The Ancient Route of Trade, Hunting, and Ethnic Contacts. I: *Mezen i Mezenskij Kraj Vol. 2*. Pravda Severa 2007. ISBN 978-5-85879-330-4. s. 118-127
169. Jasinski, Marek E.; Søreide, Fredrik. Die Sieben Weltmeere - Maritime Archäologie an der Norwegian University of Science and Technology. *SKYLLIS*;6 (1-2) s. 94-108
177. Sognnes, Kalle; Jasinski, Marek E.; De Anda Alanis, Guillermo. Preliminary Investigations of Cave Art in Cenotes near Homún, Yucatán, México. Trondheim: NTNU, Institutt for arkeologi og religionsvitenskap 2006. 10 s.
178. Søreide, Fredrik; Jasinski, Marek E.; Sperre, Thor Olav. Unique new technology enables archaeology in the deep sea. *Sea Technology*;47 s. 10-13.
179. Jasinski, Marek E.; Jørstad, Tone; Ludviksen, Martin. 2007. *Rapport fra søk etter Falstabåten i Trondheimsfjorden 2007*. NTNU, Falstadsenter.
188. Jasinski, Marek, E. & Steinvik, Lars. 20010. Landscape of Evil – Archaeology and Nazi POW Camps in Norway: A New Approach. In: Soleim, Marianne Neerland (ed) *Prisoners of War and Forced Labour. Histories of War and Occupation*. Cambridge Scholar Publishing: 205-223.
192. Jasinski, Marek E. et.al. In Press. Painful Heritage. Cultural Landscapes of the Second World War in Norway. Proceedings of the 10th Nordic Theoretical Archaeology Group Conference. British Archaeological Reports. International Series.
199. In Press. Reinforced Concrete, Steel and Slaves. Archaeological studies of Prisoners of WWII in Norway. The Case of Romsdal Peninsula. In: Mytum, Harold & Carr, Gilly (eds) *Prisoners of War: Archaeology, Memory and Heritage of 19th- and 20th-century mass internment*. Springer. London, New York.