

BIBLIOGRAFIA PRAC PROFESORA KAROLA ZIERHOFFERA  
ZA LATA 1949-2017

1949

1. „*Perelki językowe*” w „*Trybunie Ludu*”. – „*Język Polski*” XXIX, s. 234-235.

1954

2. *Ze studiów nad toponomastyką Mazowsza: Sierpc*. – „*Język Polski*” XXXIV, s. 172-174.

1956

3. *Bibliografia prac onomastycznych polskich i Polski dotyczących za lata 1907-1944*. – „*Onomastica*” II, z. 1, s. 181-209; z. 2, s. 402-429.

1957

4. *Bibliografia prac onomastycznych polskich i Polski dotyczących za lata 1907-1944 cd.* – „*Onomastica*” III, z.1, s. 251-269; z. 2, s. 548-564.
5. *Nazwy miejscowe północnego Mazowsza*. – Komitet Językoznawstwa PAN, *Prace Onomastyczne* nr 3, Wrocław 1957, s. 417, 6 map.
6. *Serock*. – „*Onomastica*” III, z. 1, s. 43-53.
7. *W sprawie Serocka*. – „*Język Polski*” XXXVII, s. 287-292.

1958

8. *Rekonstrukcja nazewnictwa na mapie województwa płockiego ok. r. 1578* wydanej w „*Atlasie historycznym Polski*”, województwo płockie około r. 1578. – Instytut Historii PAN, Warszawa 1958 (przeprowadzona wspólnie z A. Wolffem).
9. *Ścieżka i jej synonimy gwarach i historii języka polskiego na tle ogólnosłowiańskim*. – Sprawozdania Poznańskiego Towarzystwa Przyjaciół Nauk za I i II kwartał 1958 r., s. 49-51.

1959

10. *Brzmienia ludowe nazw wsi w powiatach opatowskim i sandomierskim*. – „*Język Polski*” XXXIX, s. 106-121.
11. *Nazwy cepów i ich części w Wielkopolsce*. – *Zeszyty Naukowe Uniwersytetu im. A. Mickiewicza w Poznaniu* nr 23, *Filologia* nr 3, s. 11-23.

12. [Rec.:] E. Eichler, *Die Orts- und Flussnamen der Kreise Delitzsch und Eilenburg*, Halle (Saale) 1958. – „Onomastica” V, z. 2, s. 502-527.

13. *Ścieżka i jej synonimy w gwarach i historii języka polskiego na tle ogólnosłowiańskim*. – Komitet Językoznawczy PAN, Monografie Polskich Cech Gwarowych nr 3, Wrocław 1959, ss. 92, 2 mapy.

1961

14. *Łydka i jej synonimy w gwarach i historii języka polskiego na tle ogólnosłowiańskim*. – Sprawozdania Poznańskiego Towarzystwa Przyjaciół Nauk za III i IV kwartał 1961 r., s. 263-266.

15. *Szpak i skorzec w polszczyźnie na tle słowiańskim*. – Sprawozdania Poznańskiego Towarzystwa Przyjaciół Nauk za III i IV kwartał 1961 r., s. 266-267.

1963

16. *Uwagi o historii i geografii nazw łydki, szpaka, pluskwy i ścieżki w językach słowiańskich*. – [w:] Z polskich studiów slawistycznych, seria 2: Językoznawstwo, Prace na V Międzynarodowy Kongres Slawistów w Sofii 1963, Warszawa 1963, s. 199-213.

17. *Uwagi o pisowni i fonetyce Liber Chamorum*. – [w:] W. Nekanda Trepka, *Liber Generationis Plebeanorum („Liber Chamorum”)*, wyd. W. Dworzaczek, J. Bartyś, Z. Kuchowicz, pod red. W. Dworzaczka, Instytut Badań Literackich PAN, Biblioteka Pisarzy Polskich, seria B, nr 13, cz. I: *Wstępy wydawców i tekst*, Wrocław 1963, s. LXV-LXXIX.

18. *Studia z historii i geografii słownictwa polskiego i słowiańskiego*. – Poznańskie Towarzystwo Przyjaciół Nauk, Prace Komisji Językoznawczej, t. I, z. 2, Poznań 1963, s. 170, 6 map.

1967

19. *Nazwy niecek w polszczyźnie z uwzględnieniem tła słowiańskiego*. – Uniwersytet im. A. Mickiewicza w Poznaniu, Prace Wydziału Filologicznego, seria: Filologia Polska nr 9, Poznań 1967, ss. 76.

20. *O wyrazie gwarowym ząjdy*. – „Slavia Occidentalis” XXVI, s. 185-192.

21. [Rec.:] J. Zaimow, *Mestnite imena w Pirdopsko*, Bułgarski Akademia na Naukite, Institut za Bułgarski Ezik, Sofia 1959. – „Onomastica” XII, s. 329-343.

1968

22. *Bibliografia prac Władysława Kuraszkiewicza za lata 1927-1965.* – „Slavia Occidentalis” XXVII, s. 15-23.
23. *Duży, dużo i ich formy stopnia wyższego.* – „Slavia Occidentalis” XXVII, s. 333-339.
24. *O paralelnych nazwach krajów na -y (-i) oraz na -yja || -ija.* – [w:] *Symbolae Philologicae in honorem Vitoldi Taszycki*, PAN, Oddział w Krakowie, Prace Komisji Językoznawstwa nr 17, Wrocław 1968, s. 453-460.

1970

25. [Hasła nazewnicze w: *Słownik starożytności słowiańskich*, t. IV, cz. I, Wrocław 1970] *Praga*, s. 283, *Pułtusk* 1., s. 421.

1971

26. *Jubileusz Profesora Władysława Kuraszkiewicza.* – „Slavia Occidentalis” XXVIII/XXIX, s. 349.
27. *V Seminarium języka słoweńskiego, literatury i kultury słoweńskiej.* – „Slavia Occidentalis” XXVIII/XXIX, s. 347-348.

1973

28. *Nazwa miejscowości Stupsk.* – „Studia Polonistyczne” I, s. 145-148.
29. [Rec.:] E. Eichler, *Studien zur Frühgeschichte slavischer Mundarten zwischen Saale und Neisse*, Berlin 1965. – „Slavia Occidentalis” XXX, s. 231-237.

1974

30. *Jan Otrębski (8 XII 1889 – 25 IV 1971).* – „Prace Filologiczne” XXIV [1973, wyd. 1974], s. 5-9.
31. [Rec.:] W. Lubaś, *Słowotwórstwo południowosłowiańskich nazw miejscowych z sufiksami -ci, -ovci, -inci itp.*, Prace Naukowe Uniwersytetu Śląskiego w Katowicach nr 22, Katowice 1971. – „Onomastica” XIX, s. 264-271.

1975

32. [Hasła nazewnicze w: *Słownik starożytności słowiańskich*, t. V, Wrocław 1975] *Serock* 1., s. 149; *Sieciech* 1., s. 155; *Siemił* 1., s. 168; *Siemomysł*, s. 168; *Siemowit* 1., s. 169; *Sieradz* 1., s. 170; *Sierpc* 1., s. 172-173; *Skalbmierz* 1., s. 189-190; *Skarbimir*

(*Skarbimierz*) 1., s. 198; *Sławnik, Sławnikowice* 1., s. 239; *Sławibor* 1., s. 239; *Sławomir* 1., s. 241; *Sochaczew* 1., s. 326; *Strzegom* 1., s. 444; *Strzeżysława* 1., s. 453; *Stupsk* 1., s. 460; *Sulejów* 1., s. 476-477.

33. [Rec.:] H. Borek, *Opolszczyzna w świetle nazw miejscowych*, Instytut Śląski w Opolu, Opole 1972. – „*Slavia Occidentalis*” XXXII, s. 170-173.

1976

34. *Bibliografia prac Władysława Kuraszkiewicza za lata 1966-1973*. – „*Studia Polonistyczne*” III, s. 5-8.
35. [Rec.:] B. Przybyłowska, *Le Polonais par la Radio*, Wydawnictwo Radia i Telewizji, Warszawa 1974. – „*Poradnik Językowy*”, z. 9, s. 419-420.
36. [Rec.:] A. de Vincenz, *Traité d'anthroponymie houtzoule*, „*Forum Slavicum*”, t. XVIII, München 1970. – „*Onomastica*” XXI, s. 289-307.
37. *Uwagi w sprawie polskiego gwarowego blać*. – „*Studia Polonistyczne*” III, s. 213-217.

1977

38. [Rec.:] J. Zaimow, *Български географски имена с -ѣ. Prinoc към славјанскаја onomasticzen atlas*, Sofia 1973. – „*Onomastica*” XXII, s. 277-285.

1978

39. *Étienne Decaux (18 III 1926 – 9 VIII 1976)*. – „*Slavia Occidentalis*” XXXV, s. 177-179.

1979

40. *Błonie i bloń w polskich nazwach miejscowych i terenowych lądowych i wodnych*. – *Opuscula Polono-Slavica*, Wrocław, s. 429-437.

1980

41. *Binduga i winduga*. – „*Slavia Occidentalis*” XXXVII, s. 107-125.
42. *O wyrazie gwarowym kawel*. – „*Studia Polonistyczne*” VII, s. 223-232.
43. *Stanisław Urbańczyk*. – *Nauka Polska* nr 5, s. 53-57.

1981

44. *Bibliografia prac Władysława Kuraszkiewicza za lata 1976-1981*. – „*Slavia Occidentalis*” XXXVIII, s. 196-197.

45. *Dorobek językoznawstwa polonistycznego i sławistycznego w Poznaniu w okresie po II wojnie światowej.* – „Slavia Occidentalis” XXXVIII, s. 97-116.

1982

46. [Rec.:] A. Sałambaszew, *Mestnite imena w Smoljansko*, Sofia 1976; J. Zaimow, *Mestnite imena w Panagjursko*, Sofia 1977; K. Popow, *Mestnite imena w Razložko*, Sofia 1979. – „Onomastica” XXVII, s. 287-293.

1983

47. *Łęg w polskich nazwach miejscowych oraz terenowych lądowych i wodnych.* – [w:] *Z polskich studiów sławistycznych, seria VI: Językoznawstwo, Prace na IX Międzynarodowy Kongres Sławistów w Kijowie 1983*, Warszawa 1983, s. 483-488.

1984

48. *Dorobek ośrodka poznańskiego w zakresie onomastyki.* – „Onomastica” XXIX, s. 307-319.

1985

49. *Proces substantywizacji wyrażeń przyimkowych w polskich nazwach terenowych i miejscowych.* – „Slavia Occidentalis” XLII, s. 117-125.

1986

50. *Bibliografia prac Profesora Władysława Kuraszkiewicza za lata 1927-1985*, zestawili: K. Zierhoffer, W.R. Rzepka, B. Walczak. – [w:] W. Kuraszkiewicz, *Polski język literacki*, Warszawa-Poznań 1986, s. 22-39.
51. *Formowanie się nazewnictwa od terminów topograficznych na przykładzie wyrazu łęg.* – Komitet Językoznawstwa PAN, *Prace Onomastyczne* nr 32, Wrocław 1986, s. 92.
52. *Nazwy miast Wielkopolski.* – „Nurt” nr 254, s. 8-10 (współautor: Z. Zierhofferowa).

1987

53. *Nazwa miasta Babimost.* – „Studia Polonistyczne” XIV/XV (1986/87, wyd. 1987), s. 405-410.
54. *Nazwy miast Wielkopolski.* – Wydawnictwo Poznańskie, Poznań 1987, s. 186 (współautor: Z. Zierhofferowa).

Rec. W. Kupiszewski, „Poradnik Językowy” 1988, z. 4, s. 294-295.

1988

55. *Oboczność fonetyczna o || ó w toponimach z zakończeniem -owiec, -owce na polskim obszarze językowym ze szczególnym uwzględnieniem Wielkopolski.* – [w:] V Ogólnopolska Konferencja Onomastyczna (Poznań 3-5 września 1985), księga referatów, pod red. K. Zierhoffer, Wydawnictwo Naukowe UAM, Seria Filologia Polska nr 34, Poznań 1988, s. 281-287.
56. *Z zagadnień wpływu łaciny na nazewnictwo obce w języku polskim.* – [w:] Z polskich studiów slawistycznych, seria VII: Językoznawstwo, Prace na X Międzynarodowy Kongres Slawistów w Sofii, Warszawa 1988, s. 509-517 (współautor: Z. Zierhofferowa).

1989

57. *Nazwy ulic i placów Ostrowa Wielkopolskiego.* – [w:] *Nazewnictwo miejskie*, Bydgoskie Towarzystwo Naukowe, Wydział Nauk Humanistycznych, Seria B, nr 18, Warszawa-Poznań 1989, s. 55-65.

1990

58. *Les toponymes occidentaux pénétrant, par le truchement du latin, dans la langue polonaise au cours du XVI<sup>e</sup> siècle.* – [w:] Proceedings of the XVII<sup>th</sup> International Congress of Onomastic Sciences, Helsinki 13-18 August 1990 (The University of Helsinki and The Finnish Research Centre of Domestic Languages), vol. 2, Helsinki 1990, s. 484-491 (współautor: Z. Zierhofferowa).
59. *Nazwy miast Wielkopolski: 1. Wielkopolska; 2. Babimost; 3. Barcin, Bojanowo; 4. Czaplinek; 5. Borek Wielkopolski, Buk.* – Dzisiaj 31 X-1 XI 1990; 9-11 XI 1990; 23-25 XI 1990; 7-9 XII 1990; 28 XII 1990-1 I 1991 (współautor: Z. Zierhofferowa).

1991

60. *Jeszcze raz o nazwie Śrem.* – [w:] *Onomastyka, historia języka, dialektologia. Księga pamiątkowa ku czci prof. dra Henryka Borka*, Zeszyty Naukowe Wyższej Szkoły Pedagogicznej im. Powstańców Śląskich w Opolu, Językoznawstwo XIII, Warszawa-Wrocław 1991, s. 333-338.

1992

61. *Adaptacja zachodnioeuropejskiego nazewnictwa przejętego z łaciny przez polszczyznę XVI wieku.* – „Onomastica” XXXVII, s. 13-39 (współautor: Z. Zierhofferowa).
62. *Nazwa miejscowa Charłub (na tle obocznych postaci wyrazu kadłub // karłub // charłub).* – [w:] *Zeszyty Naukowe Wydziału Humanistycznego Uniwersytetu Gdańskiego, Sławistyka nr 6 (1989), Gdańsk 1992, s. 353-361.*
63. *O nazwach miejscowych Dąbrowo i Dąbrówko.* – „Studia Polonistyczne” XVIII-XIX, s. 327-336.

1993

64. *Nazwa miejscowa Czestram oraz kontynuanty niemieckiego imienia Tristram w dawnej polszczyźnie.* – [w:] *Munera linguistica Ladislao Kuraszkiewicz dedicata*, pod red. M. Basaja i Z. Zagórskiego, Wrocław-Warszawa-Kraków 1993, s. 391-394.
65. *Nazewnictwo zachodnioeuropejskie w piśmiennictwie i języku polskim (od czasów najdawniejszych do końca XV w.)* – [w:] *Wpływy obce w nazewnictwie Polski*, Acta Universitatis Lodzianis. Folia Linguistica 27, Łódź 1993, s. 363-373 (współautor: Z. Zierhofferowa).
66. *Śp. Tadeusz Skulina (25 XI 1929 – 23 XI 1992).* – „Język Polski” LXXIII, s. 114-116.
67. *Zagadkowa nazwa Brzemię (niem. Bremen). (Na marginesie pracy o adaptacji nazw zachodnioeuropejskich w polszczyźnie).* – „Język Polski” LXXIII, s. 275-278 (współautor: Z. Zierhofferowa).

1994

68. *Kolno i Kolonia.* – [w:] *Zeszyty Naukowe Wydziału Humanistycznego Uniwersytetu Gdańskiego. Prace Językoznawcze 17-18, Gdańsk 1994, s. 241-243.*
69. *Przejmowanie nazewnictwa z narodowych języków zachodnioeuropejskich przez polszczyznę XVI wieku.* – „Onomastica” XXXIX, s. 5-32 (współautor: Z. Zierhofferowa).
70. [Rec.:] W. Kupiszewski, *Dlaczego Agnieszka a nie Ines? Wybierz imię dla swego dziecka*, Książka i Wiedza, Warszawa 1991. – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” I (XXI), 1994, s. 127-128.
71. *Twórczość naukowa i działalność organizacyjna Profesora dra habil. Stanisława Urbańczyka.* – [w:] *Stanislaus Urbańczyk, doctor honoris causa im. Adama Mickiewicza w Poznaniu, Seria: Doktorzy honoris causa nr 20, Poznań 1994, s. 8-16.*

72. *Zasób nazw zachodnioeuropejskich zaadaptowanych przez polszczyznę w średniowieczu.* – Studia Historycznojęzykowe, t. I, pod red. M. Kucalę i Z. Krążyńskiej, Prace Instytutu Języka Polskiego PAN 90, Kraków 1994, s. 73-79 (współautor: Z. Zierhofferowa).

1995

73. *Patriotyczna motywacja w nazewnictwie wielkopolskim w XIX wieku na tle nazewnictwa o charakterze politycznym.* – [w:] *Język polski – historia i współczesność*, pod red. Z. Krążyńskiej i Z. Zagórskiego, Poznań 1995, s. 169-175 (współautor: Z. Zierhofferowa).
74. *Zitalianizowane nazewnictwo obce w polskim przekładzie dzieła Giovanniego Botera *Le relationi universali*.* – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” II (XXII), 1995, s. 102-110.

1996

75. *Historia polskich nazw stolicy Bawarii Monachium.* – „Język Polski” LXXVI, s. 51-52 (współautor: Z. Zierhofferowa).
76. *Nazewnictwo w Anonima „Diariuszu peregrynacji włoskiej, hiszpańskiej, portugalskiej” (1595).* – „Pamiętnik Biblioteki Kórnickiej” z. 24, Kórnik 1996, s. 137-146 (współautor: Z. Zierhofferowa).
77. *Nazewnictwo w „Księgach peregrynackich” Macieja Rywockiego.* – [w:] *W przyjacielskim kręgu. Prace ofiarowane Profesorowi Zygmuntowi Zagórskiemu w 70. rocznicę urodzin*, Biblioteczka Poznańskich Studiów Polonistycznych Serii Językoznawczej 1, Poznań 1996, s. 39-43 (współautor: Z. Zierhofferowa).
78. *Nazewnictwo zachodnioeuropejskie w dziele W.A. Łubieńskiego.* – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” III (XXIII), 1996, s. 196-223 (współautor: Z. Zierhofferowa).
79. *Problemy z odmianą obcych nazw geograficznych w polszczyźnie.* – *Studia historycznojęzykowe*, t. II, pod red. M. Kucalę i W.R. Rzepki, Prace Instytutu Języka Polskiego PAN 100, Kraków 1996, s. 71-77.
80. [Rec.:] M. Malec, *Imiona chrześcijańskie w średniowiecznej Polsce*, Kraków 1994. – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” III (XXIII), 1996, s. 256-261.
81. *Rzeki „Nero albo Czarna” i Vabus. (Z badań nad nazewnictwem obcym w polszczyźnie).* – „Język Polski” LXXVI, s. 53.

82. *Zachodnioeuropejskie nazewnictwo w dziele Giovanniego Botera „Le relationi universali” i jego polskim przekładzie.* – „Onomastica” XLI, s. 21-39 (współautor: Z. Zierhofferowa).

1997

83. *Nazewnictwo geograficzne z obszaru Niemiec w polszczyźnie.* – [w:] Wort und Name im deutsch-slavischen Sprachkontakt. Ernst Eichler von seinen Schülern und Freunden, herausgegeben von K. Hengst, D. Krüger, H. Walther unter Mitarbeit von I. Bily, Köln-Weimar-Wien 1997, s. 419-427 (współautor: Z. Zierhofferowa).
84. *Nazewnictwo zachodnioeuropejskie w „Dykcjonarzyku geograficznym” Franciszka Siarczyńskiego.* – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” IV (XXIV), 1997, s. 166-181 (współautor: Z. Zierhofferowa).
85. *Wpływ języka francuskiego na polskie nazewnictwo obce w XVIII wieku.* – [w:] *Onomastyka i dialektologia. Prace dedykowane Pani Profesor Ewie Rzetelskiej-Feleszko*, pod red. H. Popowskiej-Taborskiej i J. Dumy, Warszawa 1997, s. 317-322 (współautor: Z. Zierhofferowa).
86. *Wyrazy pochodzenia łacińskiego i grecko-łacińskiego na -um, -ium, -eum w polszczyźnie i innych językach słowiańskich.* – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” IV (XXIV), 1997, s. 46-58 (współautor: Z. Zierhofferowa).

1998

87. *Fleksyjność zachodnioeuropejskich nazw geograficznych w polskich podręcznikach geografii drugiej połowy XIX wieku.* – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” V (XXV), 1998, s. 193-216 (współautor: Z. Zierhofferowa).
88. *Nazewnictwo zachodnioeuropejskie w trzech podręcznikach geografii z drugiej połowy XVIII wieku.* – [w:] *Viribus unitis. Księga poświęcona Profesor Monice Gruchmanowej w 75-lecie urodzin*, Biblioteczka Poznańskich Studiów Polonistycznych Serii Językoznawczej 4, Poznań 1998, s. 36-39 (współautor: Z. Zierhofferowa).
89. *Obce nazwy geograficzne w polszczyźnie.* – [w:] *Polskie nazwy własne. Encyklopedia*, pod red. E. Rzetelskiej-Feleszko, Warszawa-Kraków 1998, s. 308-326 (współautor: Z. Zierhofferowa).
90. *Tadeusz Skulina.* – [w:] *Polski słownik biograficzny*, t. XXXVIII, s. 500-501.

1999

91. *Nazewnictwo zachodnioeuropejskie w polszczyźnie drugiej połowy XIX wieku z perspektywy jego stanu w drugiej połowie XVIII.* – „Onomastica” XLIII, s. 9-36 (współautor: Z. Zierhofferowa).
92. *Nazwisko Kornaszewski.* – [w:] *Silva rerum. Księga poświęcona Profesorowi Markowi Kornaszewskiemu w 70. rocznicę urodzin*, Biblioteczka Poznańskich Studiów Polonistycznych Serii Językoznawczej 9, Poznań 1999, s. 19-22.
93. *Nazwisko Sobierajski.* – [w:] *Viro doctissimo optime merito. Prace ofiarowane Profesorowi Zenonowi Sobierajskiemu w 80. rocznicę urodzin*, Biblioteczka Poznańskich Studiów Polonistycznych Serii Językoznawczej 10, Poznań 1999, s. 35-39.

2000

94. *Nazwy zachodnioeuropejskie w języku polskim a związki Polski z kulturą Europy.* – Poznańskie Towarzystwo Przyjaciół Nauk. Prace Komisji Językoznawczej t. 32, Poznań 2000, s. 287 (współautor: Z. Zierhofferowa).
- Rec. M. Bryja, „Slavia Occidentalis” LVIII, Poznań 2001, s. 268-270.
- Rec. E. Rzetelska-Feleszko, „Onomastica” XLV, 2000, s. 335-338.
95. *Polski system obcego nazewnictwa geograficznego i jego przeobrażenia w historii.* – *Studia historycznojęzykowe*, t. III, pod red. K. Rymuta i W.R. Rzepki, Prace Instytutu Języka Polskiego PAN 111, Kraków 2000, s. 335-340 (współautor: Z. Zierhofferowa).

2001

96. *Apelatyw góra w oronimii oraz uwagi o polskich nazwach gór Europy i świata.* – [w:] *Toponimia i oronimia*, pod red. A. Cieślukowej i B. Czopek-Kopciuch, Kraków 2001, s. 313-322 (współautor: Z. Zierhofferowa).
97. *Śp. Profesor Stanisław Urbańczyk 27 VII 1909 – 23 X 2001.* – „Slavia Occidentalis” LIX, s. 228-233.

2003

98. *Obce nazwy geograficzne w polszczyźnie – ich związki z kulturą i wartości, jakie do niej wnoszą.* – [w:] *Nazwy własne a kultura. Polska i inne kraje słowiańskie* (Prace Slawistyczne Instytutu Slawistyki Polskiej PAN 115), Warszawa 2003, s. 73-95 (współautor: Z. Zierhofferowa)
99. [Rec.:] U. Bijak, *Nazwy miejscowe południowej części dawnego województwa mazowieckiego.* Wydawnictwo Naukowe DWN, Kraków 2001 – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” X (XXX), 2003, s. 295-299.

100. *Śp. Profesor Barbara Szydłowska-Ceglowa (28 X 1925 – 2 II 2003)*, „Slavia Occidentalis” LX, 2003, s. 179-182.
101. *Choronimy w formie zestawień w polszczyźnie*. – [w:] *Metodologia badań onomastycznych*, pod red. M. Biolik, Olsztyn 2003, s. 410-419 (współautor: Z. Zierhofferowa).

2004

102. *Współczesne polskie nazwy z obszaru Europy i ich kontekst kulturowy*. – [w:] *Nazwy własne w języku, kulturze i komunikacji społecznej*, pod red. R. Mrózka, Katowice 2004, Wydawnictwo Uniwersytetu Śląskiego, s. 141-156 (współautor: Z. Zierhofferowa).
103. *Wśród ciekawych nazw i wyrazów*, Biblioteczka Poznańskich Studiów Polonistycznych Serii Językoznawczej 25, Poznań 2004, s. 368 (współautor: Z. Zierhofferowa).

2005

104. *Nazwy geograficzne z obszaru Rusi w polskich kronikach średniowiecznych od Galla do Długosza*. – [w:] *Język polski – współczesność, historia*, t. V, pod red. W. Książek-Bryłowej i H. Dudy, Lublin 2005, s. 201-209 (współautor: Z. Zierhofferowa).
105. *Nazwy najstarszych ośrodków kościelnych i państwowych na Węgrzech w polskich źródłach średniowiecznych i XVI-wiecznych*. – [w:] *Ad perpetuam rei memoriam. Profesorowi Wojciechowi Ryszardowi Rzepce z okazji 65. urodzin*, Biblioteczka Poznańskich Studiów Polonistycznych Serii Językoznawczej 26, Poznań 2005, s. 459-464 (współautor: Z. Zierhofferowa).
106. *Wpływ języka niemieckiego na nazewnictwo obce w polszczyźnie*. – „Onomastica” L, 2005, s. 111-124 (współautor: Z. Zierhofferowa).

2006

107. *Opinia o dorobku naukowym Profesora dra hab. Edwarda Brezy w związku z postępowaniem nadania Mu przez Uniwersytet Kazimierza Wielkiego w Bydgoszczy tytułu doktora honoris causa*. – [w:] *Edward Breza doktor honoris causa Uniwersytetu Kazimierza Wielkiego*, Bydgoszcz 2006, s. 15-22.
108. *Związki między nazwami etnicznymi i choronimami*. [w:] *Minuscula linguistica in honorem Alexandra Cieślíkowa oblata*, Kraków 2006, s. 551-554 (współautor: Z. Zierhofferowa).

109. *Nazwy najstarszych grodów czeskich notowane w polskich źródłach od średniowiecza*, Acta Onomastica Ročník XLVII (řenovano k 70. narozeninám PhDr. Miloslavy Knappové, CSc.), Praha 2006, s. 490-496 (współautor: Z. Zierhofferowa).
110. *Nazewnictwo Czech i Moraw w polskich źródłach od XII do XVIII wieku*. – „Slavia Occidentalis” LXIII, 2006, s. 101-116 (współautor: Z. Zierhofferowa).
111. *Szkic o fonetyce toponimów*. – „Onomastica” LI, 2006, s. 73-103 (współautor: Z. Zierhofferowa).
112. *Jeszcze raz o nazwie Babimost i terminie hydro- i toponimicznym baba 'bagno, trzęsawisko'*. – „Onomastica” LI, 2006, s. 356-360 (współautor: Z. Zierhofferowa).
113. *Polskie choronimy derywowane od nazw etnicznych*. – [w:] *Onimizacja i apelatywizacja*, pod red. Z. Abramowicz i E. Bogdanowicz, Białystok 2006, s. 649-655 (współautor: Z. Zierhofferowa).

2007

114. *Polska a Europa w świetle nazw geograficznych*, Biblioteka Poznańskich Studiów Polonistycznych Serii Językoznawczej 32, Poznań 2007, s. 395 (współautor: Z. Zierhofferowa).  
Rec. M. Malec, „Onomastica” LI, 2006, s. 271-276.
115. *Wpływ wydarzeń historycznych na upowszechnianie toponimów oraz ich trwałość*. – [w:] *Nowe nazwy własne, nowe tendencje językowe*, pod red. A. Cieślukowej, B. Czopek-Kopciuch, K. Skowronek, Kraków 2007 (druk 2008), s. 313-320 (współautor: Z. Zierhofferowa).

2008

116. *Dokonania Profesora Zygmunta Zagórskiego w zakresie onomastyki*. – [w:] *Spisane słowa, formy i myśli. Prace ofiarowane Profesorowi Zygmuntowi Zagórskiemu w 80. rocznicę urodzin*, Biblioteczka Studiów Polonistycznych Serii Językoznawczej 37, Poznań 2008, s. 29-32.
117. *Prace Tadeusza Skuliny w zakresie antroponimii*. – [w:] *Pamięci Profesora Tadeusza Skuliny w 15. rocznicę śmierci*, pod red. A. Pihan-Kijasowej i I. Sarnowskiej-Giefing, Poznań 2008, s. 35-39.
118. *Tadeusz Skulina – językoznawca, polonista, slawista (Wstęp)*. – [w:] *Tadeusz Skulina, Z przeszłości imion i nazwisk oraz dawnych form polskich*, wstęp i dobór tekstów Karol Zierhoffer, *Klasyki Nauki Poznańskiej* t. 25, Poznań 2008, s. 9-20.

119. *Profesor Kazimierz Rymut 18 XII 1935 – 14 XI 2006.* – „Slavia Occidentalis” LXV, 2008, s. 175-180 (współautor: Z. Zierhofferowa).

120. *Winiary, Winnice i Winne Góry w Polsce.* – Acta Onomastica Ročník IL (Věnorano k 70. Narozeninám PhDr Libuše Olivové-Nezbedové, CSc.), Praha 2008, s. 374-385 (współautor: Z. Zierhofferowa).

2009

121. *Refleksy gospodarki żarowej w polskim nazewnictwie.* – „Onomastica” LIII, 2008/2009, s. 93-117 (współautor: Z. Zierhofferowa).

2010

122. *Wybrane cechy fonetyczne charakterystyczne dla toponimów.* – [w:] *Dokument pisany w badaniach historyka języka polskiego. Z badań nad grafiką i fonetyką historycznej polszczyzny*, pod red. M. Kuźmickiego i M. Osiewiczza, Zielona Góra-Poznań 2010, s. 93-110 (współautor: Z. Zierhofferowa).

123. *Refleksy gospodarki żarowej w polskim nazewnictwie.* – [w:] *Nazwy własne a społeczeństwo*, t. II, pod red. R. Łobodzińskiej, Łask 2010, s. 107-116 (współautor: Z. Zierhofferowa).

124. *Nazwy geograficzne w listach Fryderyka Chopina.* – [w:] *Język polski – wczoraj, dziś, jutro...*, pod red. B. Czopek-Kopciuch i P. Żmigrodzkiej, Kraków 2010, s. 334-338 (współautor: Z. Zierhofferowa).

2011

125. *Nazwy geograficzne Europy w języku polskim. Dziedzictwo i współczesność*, Poznań 2011, ss. 272 (współautor: Z. Zierhofferowa).

126. [Rec.:] E. Jakus-Borkowa, K. Nowik, *Nazwy miejscowości w Polsce. Układ a tergo*, Opole 2010. – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” XVIII (XXXVIII), z. 2, 2011, s. 162-164.

2012

127. *Etymologie ludowe, ich funkcje i struktura.* – „Onomastica” LVI, 2012, s. 15-23 (współautor: Z. Zierhofferowa).

128. *Relacje nazewnicze między urbonimami a choronimami.* – [w:] *W komunikacyjnej przestrzeni nazw własnych i pospolitych. Księga jubileuszowa dedykowana Profesorowi*

*Robertowi Mrózkowi*, pod red. I. Łuc i M. Pogłódek, Katowice 2012, s. 395-400 (współautor: Z. Zierhofferowa).

129. *Pochodzenie nazw miejscowych we Francji w świetle pracy Stépšana Gendrona, L'origine des noms de lieux en France. Essai de toponymie 2<sup>e</sup> édition revue et corrigée (Éditions Errance, Paris 2008)*, Poznań 2012 (druk 2013), ss. 74.

2013

130. *Zygmunt Zagórski (16 VIII 1926 – 28 III 2013)*. – „Onomastica” LVII, 2013, s. 14-17.
131. [Rec.:] Pierre-Henri Billy, *Dictionnaire des noms de lieux de la France*, Paris 2011. – „Onomastica” LVII, 2013, s. 287-292.
132. *Etymologie ludowe toponimów historycznie i współcześnie*. – [w:] *Trwanie w języku. Pamięci Profesor Moniki Gruchmanowej w 10. rocznicę Jej śmierci*, pod red. A. Piotrowicz i M. Witaszek-Samborskiej, Poznań 2013, s. 49-56 (współautor: Z. Zierhofferowa).
133. *Proust i toponimia Normandii*. – [w:] *Cum reverentia, gratia, amicitia. Księga jubileuszowa dedykowana Profesorowi Bogdanowi Walczakowi*, pod red. J. Migdał i A. Piotrowskiej-Wojaczyk, t. III, Poznań 2013, s. 581-585 (współautor: Z. Zierhofferowa).
134. *Polskie nazwiska od nazw ptaków*. – „Poznańskie Studia Polonistyczne. Seria Językoznawcza” t. 20 (40), z. 2, 2013, s. 221-228 (współautor: Z. Zierhofferowa).

2014

135. *Wielka Rewolucja Francuska oraz Rewolucja Październikowa a toponimy*. – [w:] *Mikrotoponimia i makrotoponimia*, pod red. A. Gałkowskiego i R. Gliwy, Łódź 2014, s. 235-243 (współautor: Z. Zierhofferowa).
136. *Badania nad bułgarskimi nazwami własnymi*. – „Onomastica” LVIII, 2014, s. 383-391 (rec. L. Dimitrowa-Todorowa, *Sobstvennitate imena w Błgarija*, Sofija 2011).
137. *Francuskie toponimy pochodzące od nazw zwierząt*. – „Onomastica” LVIII, 2014, s. 403-412 (rec. S. Gendron, *Animaux et noms de lieux*. Éditions Errance, Paris 2010).

2015

138. *Przemówienie z okazji odnowienia doktoratu po pięćdziesięciu latach*. – [w:] *Pogranicza językoznawstwa polonistycznego. Prace dedykowane Profesorom Zygmuntowi Zagórskiemu i Karolowi Zierhofferowi dla uczczenia odnowienia doktoratu*

*po pięćdziesięciu latach*, pod red. M. Rybki i P. Wiatrowskiego, „Poznańskie Spotkania Językoznawcze” t. 29, Poznań 2015, s. 13-14.

139. *Toponimy i chrematonimy na tle ich związku z kulturą*. – [w:] *Funkcje nazw własnych w kulturze i komunikacji*, pod red. I. Sarnowskiej-Giefing, M. Balowskiego i M. Graf, Poznań 2015, s. 793-801 (współautor: Z. Zierhofferowa).

2016

140. *Polityczne i upamiętniające funkcje urbonimów odantroponimicznych*. – „Onomastica” LX, 2016, s. 303-315 (współautor: Z. Zierhofferowa).
141. *Słowianie Połabscy w świetle utworzonych przez nich urbonimów*, Poznań 2016, ss. 86 (współautor: Z. Zierhofferowa).

2017

142. Sprawozdanie z monografii: Jean Loicq, *Les noms de rivières de wallonie y compris les régions germanophones. Dictionnaire analytique et historique (Mémoires de la Commission Royale de Toponymie et de Dialectologie. Section Wallonne 26)*, Louvain-Paris, Peeters 2014, ss. 400. – oddano do druku w „Onomastica” LXII (2018).
143. *Polskie egzonimy z obszaru Litwy, Łotwy i Estonii w okresie od XIV do XVIII wieku*. – „Onomastica” LVI/2, 2017, s. 335-342 (współautor: Z. Zierhofferowa).