
1

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

Muzeum Okręgowe w Rzeszowie
Instytut Archeologii Uniwersytetu Rzeszowskiego

Fundacja Rzeszowskiego Ośrodka Archeologicznego

Rzeszów
2014

Materiały i Sprawozdania
Rzeszowskiego Ośrodka Archeologicznego

Tom XXXV

Komitet Redakcyjny:
Sylwester Czopek, Václav Furmánek (Słowacja), Diana Gergova (Bułgaria),

Sławomir Kadrow, Michał Parczewski, Aleksandr Sytnyk (Ukraina)

Zespół stałych recenzentów:
Jan Chochorowski, Igor Chrapunov (Krym), Wojciech Chudziak, Eduard Droberjar (Czechy),

Ľubomira Kaminská (Słowacja), Przemysław Makarowicz, Anna Zakościelna

Pozostali recenzenci tomu XXXV:
Wojciech Blajer, Andrzej Kokowski, Maria Łanczont, Michał Parczewski, Janusz Rieger,

Marcin Wołoszyn, Paweł Valde-Nowak, Jarosław Źrałka

Redaktor
Sylwester Czopek

(sycz@archeologia.rzeszow.pl)

Sekretarze Redakcji:
Joanna Ligoda, Joanna Podgórska-Czopek

(archeo@muzeum.rzeszow.pl)

Strona internetowa czasopisma:
www.archeologia.univ.rzeszow.pl/?page_id=337

Tłumaczenia
Barbara Jachym – język niemiecki

Beata Kizowska-Lepiejza – język angielski

Zdjęcie na okładce:
Naczynie kultury Chimú (fot. Maria Szewczuk, Marek Kosior)

© Copyright by Muzeum Okręgowe w Rzeszowie
© Copyright by Instytut Archeologii UR

© Copyright by Fundacja Rzeszowskiego Ośrodka Archeologicznego
© Copyright by Oficyna Wydawnicza „Zimowit”

ISSN  0137-5725

WydawcA

Muzeum Okręgowe
w Rzeszowie
35-030 Rzeszów
ul. 3 Maja 19
tel. 17 853 52 78

Instytut Archeologii
Uniwersytetu Rzeszowskiego
35-015 Rzeszów
ul. Moniuszki 10
tel. 17 872 15 90

Fundacja Rzeszowskiego
Ośrodka Archeologicznego
35-015 Rzeszów
ul. Moniuszki 10
tel. 17 872 15 81

Oficyna Wydawnicza
„Zimowit”
35-604 Rzeszów
ul. Zimowita 6/5
oficyna.zimowit@gmail.com

W 2014 roku
Profesor Tibor Kemenczei
obchodzi jubileusz 75-lecia urodzin.
Z tej okazji wybitnemu badaczowi
epoki brązu i wczesnej epoki żelaza
ten tom poświęcamy

Redakcja

Spis treści

Tibor Kemenczei – 75 . . 	 7

Studia i materiały

Jan Chochorowski, Scytowie a Europa Środkowa – historyczna interpretacja archeologicznej rzeczywistości . 	 9
Janusz Kowalski-Bilokrylyy, Pochodzenie kolczyków typu Kłyżów . 	 59
Josyp J. Kobaľ, Scheibengedrehte graue Keramik der Kuštanovice Kultur aus Transkarpatien (Ukraine) 	 65
Sylwester Czopek, Andrzej Pelisiak, Remarks on the Tarnobrzeg Lusatian culture flintworking with

particular emphasis on settlement materials . 	 77
Monika Kuraś, Tomasz Tokarczyk, Osada tarnobrzeskiej kultury łużyckiej na stanowisku numer 26

w Sarzynie, pow. leżajski . 	 87
Anna Bajda-Wesołowska, Tomasz Bochnak, Monika Hozer, Bogaty grób kobiecy z wczesnej epoki żelaza

odkryty w miejscowości Zabłotce, pow. jarosławski, stan. 27 . 	 105
Agnieszka Reszczyńska, Nowe materiały do poznania włókiennictwa kultury przeworskiej z obszaru

południowo-wschodniej Polski . 	 127
Юрий А. Пуголовок, Сергей А. Горбаненко, Печь как культовое место в жилище северян:

археологические данные . . 	 141
Tomasz Dzieńkowski, Stan, potrzeby i perspektywy badań archeologicznych nad wczesnym średniowieczem

zachodniej części ziemi chełmskiej . 	 151
Marek Florek, Czy „grodzisko” to dawny, zniszczony gród? O niebezpieczeństwach korzystania ze źródeł

topomastycznych . 	 171
Wojciech Krukar, Uwagi historyczno-geograficzne do hydronimii wschodniej części Karpat polskich 	 189

Sprawozdania i komunikaty

Piotr Gębica, Sławomir Superson, Monika Hozer, Anna Bajda-Wesołowska, Geoarcheologiczny zapis
ewolucji doliny Wisłoka na przykładzie stanowiska nr 19 w Białobrzegach . 	 217

Sławomir Superson, Znaczenie datowań archeologicznych i radiowęglowych w określaniu wieku
współczesnych aluwiów powodziowych na stanowisku Budy Łańcuckie III . 	 227

Marta Połtowicz-Bobak, Dariusz Bobak, Piotr Gębica, Nowy ślad osadnictwa magdaleńskiego w Polsce
południowo-wschodniej. Stanowisko Łąka 11–16 w powiecie rzeszowskim . . 	 237

Michał Dobrzyński, Michał Parczewski, Katarzyna Piątkowska, Małgorzata Rybicka, Zabytki kultury
pucharów lejkowatych w miejscowości Jasienica Sufczyńska, stan. 5, na Pogórzu Przemyskim 	 249

Elżbieta M. Kłosińska, Nieznana szpila brązowa z miejscowości Pasieki, pow. Tomaszów Lubelski 	 259
Elżbieta M. Kłosińska, Unikatowa fibula brązowa z terenu Lubelszczyzny . 	 263
Piotr N. Kotowicz, Ostroga żelazna z okresu wpływów rzymskich z Międzybrodzia, pow. Sanok 	 269
Magdalena H. Rusek, Kamil Karski, The double-chambered vessel of the Chimú culture in the Castle

Museum in Łańcut . 	 273
Oksana Adamyszyn, Działalność archeologiczna Jurija Zacharuka na zachodzie Ukrainy

(z okazji 100-lecia urodzin) . . 	 281

Recenzje

Tadeusz Malinowski, (rec.) Alina Jaszewska, Sławomir Kałagate (red.), Wicina. Badania archeologiczne
w latach 2008–2012 oraz skarb przedmiotów pochodzących z Wiciny, wyd. Stowarzyszenie Naukowe
Archeologów Polskich Oddział Lubuski, Fundacja Archeologiczna, Zielona Góra 2013, 593 strony,
ilustracje, ISBN 978-83-938557-0-4 . . 	 285

Edyta A. Marek, (rec.) Leszek Gardeła, Kamil Kajkowski (red.), Motywy przez wieki. Tom 1. Motyw głowy
w dawnych kulturach w perspektywie porównawczej, Bytów 2013, 303 strony 	 291

Wykaz skrótów

„AAASC”	 –	„Acta Archaeologica Academiae Scientiarum Hungaricae”, Budapest
„AAC”	 –	„Acta Archaeologica Carpathica”, Kraków
„AAR”	 –	„Analecta Archaeologica Ressoviensia”, Rzeszów
„AHP”	 –	„Archaeologia Historica Polona”, Toruń
„AMM”	 –	„Acta Militaria Mediaevalia”, Kraków – Sanok
„APolski”	 –	„Archeologia Polski”, Warszawa
„APŚ”	 –	„Archeologia Polski Środkowowschodniej”, Lublin
„AR”	 –	„Archeologické Rozhledy”, Praha
„FAP”	 –	„Fontes Archaeologici Posnanienses”, Poznań
„IA”	 –	„Informator Archeologiczny”, Warszawa
„Kwartalnik HKM”	 –	„Kwartalnik Historii Kultury Materialnej”, Warszawa
„MA”	 –	„Materiały Archeologiczne”, Kraków
„Mat. Star.”	 –	„Materiały Starożytne”, Warszawa
„Mat. Star. Wcz.”	 –	„Materiały Starożytne i Wczesnośredniowieczne”, Warszawa
„Mat. Wcz.”	 –	„Materiały Wczesnośredniowieczne”, Warszawa
„(M)SROA” 	 –	„(Materiały) i Sprawozdania Rzeszowskiego Ośrodka Archeologicznego”, Rzeszów
„PamatkyA.”	 –	„Památky Archeologické”, Praha
„PBF”	 –	„Prähistorische Bronzefunde”, München
„PMMAiE”	 –	„Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi”, Łódź
„Pom. Ant.”	 –	„Pomorania Antiqua”, Gdańsk
„Prz. Arch.”	 –	„Przegląd Archeologiczny”, (Poznań, Wrocław – Poznań)
„RChełmski”	 –	„Rocznik Chełmski”, Chełm
„RPrzemyski”	 –	„Rocznik Przemyski”, Przemyśl
„Sil. Ant.”	 –	„Silesia Antiqua”, Wrocław
„Slav. Ant.”	 –	„Slavia Antiqua”, Poznań
„Spr. Arch.”	 –	„Sprawozdania Archeologiczne”, Kraków
„WA”	 –	„Wiadomości Archeologiczne”, Warszawa
„ZOW”	 –	„Z otchłani wieków”, Warszawa

281

Sprawozdania i Komunikaty
Materiały i Sprawozdania

Rzeszowskiego Ośrodka Archeologicznego
Tom XXXV

Rzeszów 2014

Oksana Adamyszyn*

Działalność archeologiczna Jurija Zacharuka na zachodzie Ukrainy
(z okazji 100-lecia urodzin)

Archaeological work of Yurij Zaharuk in Western Ukraine
(on the occasion of the 100th anniversary of the birth)

The contribution to scientific research in archaeological studies of the Carpathians and Volyn made by a famous Ukrainian archaeologist of the post-
war period, Yurij Zacharuk during the period of his work in the Institute of Social Sciences in Lviv is considered.

key words:	 archaeology, Yurij Zacharuk, artefacts, Funnel Beaker Culture, Zimno

12 kwietnia 2014 roku minęło sto lat od urodzin ukraiń-
skiego archeologa, doktora habilitowanego nauk historycznych,
profesora Jurija Mykołajowycza Zacharuka (W.  I. Markowin,
J. B. Cetlin 1998; M. Pełeszczyszyn 1998; J. Gurba, A. Zako-
ścielna 1998). Był on jednym z założycieli lwowskiej archeologii
okresu powojennego. Istotny okres jego działalności nauko-
wo-badawczej przypada na czas, kiedy pracował on w Od-
dziale Archeologii Instytutu Nauk Społecznych AN USRR we
Lwowie. W tym okresie odkryto i przebadano szereg nowych
stanowisk. Pozyskane materiały istotnie wzbogaciły zbiory
archeologiczne i przyczyniły się do lepszego poznania osad-
nictwa pradziejowego.

Na swojej drodze życiowej (1914–1997) doświadczył licz-
nych przeciwności. Rodzina badacza pochodziła z podgórskie-
go Przykarpacia (z Huculszczyzny). Huculski charakter i tem-
perament J. Zacharuka barwnie opisała Łarysa Kruszelnycka
(I. Ł. Kruszelnycka 2001, s. 247–248). Z powodu trudnej sytuacji
materialnej, oraz silnych tendencji emigracyjnych z początku
XX wieku, w 1910 roku rodzina wyjechała do Kanady. Nieco
później, 12 kwietnia 1914 roku w Winnipeg, urodził się Jurij
Mychajłowycz Zacharuk (Osobowi sprawy…, ark. 20–21). Ko-
niec pierwszej wojny światowej, powstanie ZSRR, a szczególnie
propaganda „ogromnych” sukcesów oraz „osiągnięć” pierw-
szego państwa robotniczo-chłopskiego skutecznie prowadzo-
na przez politycznych apologetów Stalina, stały się przyczyną
tego, że rodzina Zacharuków w roku 1923 wróciła na Ukrainę.

W tym okresie, pod wpływem propagandowej polityki
bolszewickiej, sporo byłych emigrantów wraca na ziemie oj-
czyste. Znamienna w tym zakresie jest książka angielskiego pi-
sarza Johna Reeda „10 dni, które wstrząsnęły światem”, która
szeroko reklamowała „niezwykłe pracownicze oraz światopo-
glądowe osiągnięcia” obywateli radzieckich. Niemniej jednak,
w trudnym okresie politycznych represji i wielkiego głodu, Ju-

rij Zacharuk zdobył siedmioletnie, a później też wyższe wy-
kształcenie o profilu historycznym na Uniwersytecie Odeskim
(lata 1933–1938). Przez krótki czas pracował jako nauczyciel;
w okresie 1939–1940 był kierownikiem historycznego wydzia-
łu Żytomierskiego Muzeum Krajoznawczego. W roku 1940
został doktorantem w Instytucie Archeologii AN USRR, jed-
nakże wojna przerwała jego naukę. W 1941 roku zgłosił się

*  Narodowy Uniwersytet Lwowski im. Iwana Franki, ul. Uniwersytecka 1, 79000 Lwów

Ryc. 1.	 Jurij Mykołajowycz Zacharuk (1914–1997).
1950 rok (wg O. Sytnyk 2012, s. 208)

Abb. 1.	 Jurij Mykołajowycz Zacharuk (1914–1997),
1950 (nach O. Sytnyk 2012, S. 208)

282

na ochotnika do wojska i trafił na front. W stopniu młodsze-
go oficera brał udział w walkach na Kaukazie, na terytorium
Polski, Słowacji, Czech, Austrii. W maju 1946 r. został zdemo-
bilizowany i wznowił studia w doktoranckie, które skończył
w 1948 r. (Osobowi sprawy…, ark. 21).

W tym samym roku J. Zacharuk został przyjęty na stano-
wisko młodszego pracownika naukowego Instytutu Arche-
ologii AN USRR, a w roku 1950 wpisano go na listę badaczy
Lwowskiego Oddziału Archeologii AN USRR (O. Sytnyk 2006,
s. 208–210), który w 1951 r. został włączony do Instytutu Nauk
Społecznych AN USRR we Lwowie (obecnie – Instytut Ukra-
inoznawstwa im. I. Krypjakewycza Narodowej Akademii Nauk
Ukrainy) (J. Isajewycz, B. Mykytiw 2001, s. 7). Pracę doktorską
na temat „Sofijiwskie cmentarzysko ciałopalne (nowe źródło
do zbadania epoki miedzi-brązu w Średnim Podnieprzu)”
obronił w 1952 r. (M. Pełeszczyszyn 1998, s. 68).

Od 1953 do 1955 r. pracował jako kierownik Oddziału Ar-
cheologii, w latach 1955–1960 – jako zastępca dyrektora ds.
naukowych wspomnianego wyżej Instytutu, na którego czele
stał wtedy Iwan Krypjakewycz (Osobowi sprawy…, ark. 29).
Następnie, Jurij Zacharuk zajmował kierownicze stanowiska
w naukowo-badawczych instytucjach archeologicznych Kijo-
wa i Moskwy. W 1977 r. za istotny wkład w rozwój archeolo-
gii został nagrodzony nagrodą państwową. W 1981 r. obronił
habilitację i uzyskał tytuł doktora habilitowanego nauk histo-
rycznych. Zmarł w 1997 roku.

Jak pisał w swoim artykule jeden z jego uczniów, profesor
Mykoła Pełeszczyszyn, do Lwowa Jurij Zacharuk przybył jako
w pełni ukształtowany badacz. Zanim został włączony do skła-
du Lwowskiego Oddziału AN USRR brał udział w dziesięciu
ekspedycjach, z których sześcioma kierował osobiście (Oso-
bowi sprawy…, ark. 35). Wielkie doświadczenie zdobył dzię-
ki udziałowi w badaniach zabytków późnego okresu kultury

trypolskiej, w okolicach Kijowa. Prace badawcze prowadzili
czołowi uczeni Instytutu Archeologii AN USRR (Т. Pasek,
J. Kryczewskyj oraz in.) (J. W. Zacharuk 1953, s. 154). W І tomie
Naukowych notatek Instytutu Nauk Społecznych umieszczony
został artykuł J. Zacharuka pt. „W sprawie obrządku pogrze-
bowego ludności kultury trypolskiej w Średnim Podnieprzu”
(J. W. Zacharuk 1953, s. 153–162). Artykuł dotyczył stopnia
rozpowszechnienia obyczaju ciałopalenia we wczesnym, śred-
nim oraz późnym okresach rozwoju kultury trypolskiej.

Od 1951 do 1959 r. stał na czele kompleksowej, stale dzia-
łającej Wołyńskiej Ekspedycji Archeologicznej Instytutu Nauk
Społecznych (w 1951 r. nosiła nazwę „Ekspedycji Wołodymyr-
-Wołyńskiej”). Obiektem jej badań była osada kultury pucha-
rów lejkowatych z wczesnosłowiańskiego grodziska w miejsco-
wości Zymno, w rejonie wołodymyrsko-wołyńskim obwodu
wołyńskiego (Naukowyj archiw…, ark. 4). W 1951 r. prowa-
dził niewielkie badania stanowiska wczesnosłowiańskiego we
wsi Ripniev, ówczesnego rejonu mowomylatyńskiego w obwo-
dzie lwowskim (Naukowyj archiw…, ark. 5). Jak widać, zakres
zainteresowań naukowych badacza był dość bogaty. W skład
Ekspedycji Wołyńskiej wchodzili: J. Zacharuk (kierownik),
М. Amfrojimow, S. Tywoniuk, Т. Danyłowycz – starszy labo-
rant Oddziału Archeologii (żona J. Zacharuka). Ważne znacze-
nie miała współpraca Wołyńskiej Ekspedycji Archeologicznej
z innymi zakładami naukowymi oraz kulturowo-oświatowy-
mi. Tak więc w roku 1956 udział w niej brali: dyrektor Łuckie-
go Obwodowego Muzem Krajoznawczego D. J. Malareć oraz
współpracownik naukowy Dubenskiego Muzeum Krajoznaw-
czego W. D. Sełedeć (Naukowyj archiw…, ark. 10). W materia-
łach naukowego Raportu Ekspedycji Wołyńskiej za rok 1952
podane są informacje o wynikach prowadzonych prac. Od-
kryto 21 stanowisk na terenie obwodu tarnopolskiego, a 10 –
na terenie obwodu wołyńskiego (J. Zacharuk 1953, ark. 2–16).

Ryc. 2.	 Badania J. Zacharuka na stanowisku Zimno, obwód wołyński, 1956 r. (Archiwum Oddziału Archeologii Insty-
tutu Ukrainoznawstwa)

Abb. 2.	 Forschungsarbeiten von J. Zacharuk an der Fundstelle Zymno, Rayon Wolhynien, 1951 (Archiv der Abteilung
für Archäologie des Instituts für Ukraine-Studien)

283

Dużo miejsca w raporcie zajmują opisy odkryć, pochodzą-
cych z szerokiego przedziału chronologicznego: od krzemien-
nych i ceramicznych materiałów kultury pucharów lejkowatych
aż do wyrobów z okresu staroruskiego (J. W. Zacharuk 1953,
s. 34–45). Opisane materiały reprezentują m.in. kultury len-
dzielską i pomorską. Jak zaznacza M. Pełeszczyszyn, J. Zacha-
ruka interesowała też kultura amfor kulistych, zabytki kultury
ceramiki sznurowej oraz szereg innych jednostek kulturowych
epoki miedzi i brązu, zasiedlających ziemie Wołynia i Przy-
karpacia (M. Pełeszczyszyn 1998, s. 69). Sporo uwagi arche-
olog poświęcił też badaniu kultur wczesnosłowiańskich oraz
okresu dawnej Rusi. Dowodem na to są prowadzone przez
niego badania słowiańskiej osady w Ripnewie znajdującej się
niedaleko kronikarskiego Buska, badania we wsi Zweniaczka
na terytorium obwodu czerniowieckiego, jak również stała
współpraca naukowa z badaczami zabytków staroruskich –
О. Ratyczem, В. Aulichem i in. (M. Pełeszczyszyn 1998, s. 69;
Osobowi sprawy…, ark. 42).

Wyniki badań historyczno-archeologicznych J. M. Zacha-
ruka na terenie Wołynia i Przykarpacia zostały opublikowane
min. w: „Naukowi zapysky Instytutu suspilnych nauk”, „Arche-
olohiczni pamjatky URSR”, „Kratkije soobszczenija Instituta
archeologii AN USSR”, „Materiały i doslidżennia po archeolo-
hiji Prykarpattia i Wołyni”, „Sowietskaja archeologija”. Mimo
dość krótkiego okresu pracy we Lwowie, znacząco przyczynił
się do poznania pradziejów ziem zachodnioukraińskich, zy-
skując autorytet i szacunek wśród innych badaczy.

Profesor Uniwersytetu Lwowskiego im. I. Franki, M. Pe-
łeszczyszyn, często wspominał swojego nauczyciela Jurija My-
chajłowycza Zacharuka, któremu wiele zawdzięczał (R. Berest,
N. Pełeszczyszyn 2005, s. 179). To Jurij Mychajłowycz dostrzegł
w młodym badaczu przyszłego naukowca i pedagoga, wpłynął
na jego losy i ostateczny wybór tematyki badań naukowych.
Już w 1960 r. М. Pełeszczyszyn wraz z W. Aulichem kontynu-
owali badania we wsi Zymno w obwodzie wołyńskim, ale już
bez udziału J. Zacharuka (Naukowyj archiw…, ark. 4).

Oprócz badań terenowych J. Zacharuk brał czynny udział
w licznych konferencjach i seminariach. Przedstawiał tam
wyniki prac archeologicznych, które sprzyjały wymianie do-
świadczeń między archeologami. W 1952 r. badacz brał udział

w szóstej konferencji archeologicznej organizowanej przez In-
stytut Archeologii AN USRR, gdzie wygłosił referat: „Proble-
ma pozdniego Tripolja Sriedniego Podnieprowja po matieria-
łam issledowanij poslednich let” („Problem późnego Trypola
Średniego Podnieprza w oparciu o materiały badań z ostatnich
lat”). Przygotowywał przyszłych archeologów do badań tere-
nowych na licznych seminariach naukowych organizowanych
przez Wydział Archeologii. Jedno z nich odbyło się 20 stycz-
nia 1954 r. i było poświęcone „Metodyce badań wyrobów ce-
ramicznych”. Wyniki badań osady z epoki brązu we wsi Zim-
no w obwodzie wołyńskim oraz we wsi Popiwci w obwodzie
tarnopolskim zostały przedstawione w 1954 r. na konferen-
cji naukowej w Kijowie. W tymże roku J. Zacharuk wystąpił
w Moskwie na sesji Instytutu Historii i Kultury Materialnej
AN USRR z tematem: „Osada kultury pucharów lejkowatych
na Wołyniu”, a w 1955 r. brał udział w posiedzeniu plenar-
nym tegoż Instytutu, gdzie wygłosił referat na temat: „Póź-
na kultura trypolska Górnego Podniestrowia”. Na posiedze-
niu metodologicznego oddziału Instytutu Nauk Społecznych
AN USRR zorganizowanym w 1956 r. J. Zacharuk krytykował
metodologiczne założenia I. Swiesznikowa, który próbował
wyodrębnić grupę ceramiki wstęgowej rytej. Razem z innymi
pracownikami oddziału J. Zacharuk brał udział w konferencji
naukowej IA AN USRR, która odbywała się w Kijowie 19–27
lutego 1956 r., gdzie wygłosił referat na temat: „Zabytki kul-
tury ceramiki sznurowej na Wołyniu”. W następnym, 1957 r.,
badacz wyjechał na staż naukowy do Polski, podczas którego
zapoznał się z pracą polskich placówek naukowo-badawczych
oraz muzeów, a także najnowszą polską literaturą archeolo-
giczną. W 1958 r. uczestniczył w seminarium poświęconym
archeologii Mołdawii, Rumunii i Ukrainy, które trwało od 26
do 30 maja 1958 r. w Kiszyniowie. Swoje wystąpienie arche-
olog poświęcił wynikom badań we wsi Zweniaczycz w obwo-
dzie czerniowieckim.

Tak więc, pod kierownictwem naukowym Jurija Zacharuka
w latach 50. zeszłego wieku w Oddziale Archeologii Instytu-
tu Nauk Społecznych AN USRR kształtowały się nowe trady-
cje badawcze, udoskonalano metodykę prac terenowych, co
generalnie sprzyjało poszerzeniu naszej wiedzy o przeszłości
zachodniej Ukrainy.

Bibliografia prac Jurija Zacharuka opublikowanych
w czasie jego pobytu we Lwowie

1952

Sofijewskij mogilnik. Nowyj istocznik k izuczeniju epochi miedi-bronzy
w Sriedniem Podnieprowje, Awtorief. diss. na soiskanije uczen. stie-
pieni kand. Nauk, Lwow.
Sofijiws’kyj tiłopalnyj mohylnyk. Korotke powidomłennia pro roz-
kopky 1948 r., „Archeołohiczni pamjatky URSR”, t. 4, s. 112–120.

1953

Do pytannia pro obriad pochowannia nasełennia trypils’koji kultury
w Seredniomu Podniprowji, „Naukowi zapysky Instytutu suspilnych
nauk”, t. 1, s. 153–162.
Problema pozdniego tripolja w Sriedniem Podnieprowje po matie-
riałam issledowanij poslednich let, „Kratkije soobszczenija Instituta
archeologii AN USSR”, Wyp. 2, s. 78–80.

Kyjiwska Rus’ – istoryczna kołyska wełykoho rosijs’koho, ukrains’ko-
ho ta biłorus’koho bratnich narodów, „Wilna Ukrajina” – 30 trawnia.

1954

Pizniotrypils’ka kultura Serednioho Podniprowja w switli archeolo-
hicznych danych, „Naukowi zapysky Instytutu suspilnych nauk”, t. 2,
„Materiały i doslidżennia po archeolohiji URSR”, s. 16–33.

1955

Posielenije enieoliticzeskogo wriemieni w s. Zimno Wołynskoj obła-
sti, „Kratkije soobszczenija Instituta archeologii AN USSR”, Wyp. 4,
s. 114–115.
--, O. Ratycz, Słowjans’ke posełennia bila s. Ripniw Lwiws’koji obła-
sti, „Archeołohiczni pamjatky URSR”, t. 5, s. 40–46.

284

1956

Nowyje issledowanija kultury woronkowidnych sosudow w Polsze,
„Wiestnik driewniej istorii”, nr 1, s. 65–70.
Doslidżennia pamjatok piznioji bronzy ta rannioho zaliza na Wołyni
1950 r., „Archeołohiczni pamjatky URSR”, t. 5, s. 21–23.
--, O. F. Łahodowska, Nowi doslidżennia Wojcechiws’koho mohyl-
nyka, „Archeołohiczni pamjatky URSR”, t. 5, s. 69–74.
Posełennia Sofijiws’koho typu w okołyciach Kyjewa, „Archeołohicz-
ni pamjatky URSR, t. 5, s. 111–114.
Pizniotrypils’ke posełennia u werchiwjach r. Słuczi. Korotke powidom-
łennia pro rozwidkowi rozkopky bila s. Nowoji Czortoryji w 1949 r.,
„Archeołohiczni pamjatky URSR”, t. 5, s. 130–133.

1957

Nowoje posielenije kultury sznurowoj kieramiki na Wołyni, „Krat-
kije soobszczenija Instituta archeologii AN USSR”, Wyp. 7, s. 38–39.
Posielenije kultury woronkowidnych sosudow na Wołyni, „Kratki-
je soobszczenija Instituta matierialnoj kultury”, Wyp. 67, s. 97–100.
Sofijewskij mogilnik, „BSE”, 2-je izd., t. 40, s. 146.

1959

О tak nazywajemoj wołynskoj gruppie kultury liniejno-lentocznoj
kieramiki, „Sowietskaja archeołogija”, t. 29–30, s. 114–118.
Do pytannia pro spiwwidnoszennia i zwiazky miż kulturoju lijcza-
stoho posudu ta trypilskoju kulturoju, „Materiały i doslidżennia z ar-
cheołohiji Prykarpattia i Wołyni”, Wyp. 2, s. 54–72.
Pogriebienija w kamiennych grobnicach około s. Popowcew Tier-
nopolskoj obłasti, „Kratkije soobszczenija Instituta archeologii AN
USSR”, Wyp. 8, s. 129–132.

1960

Glinianyj amulet iz s. Kowyłowcy. K woprosu o tripolskoj płasti-
kie polimasticzeskogo charaktiera, „Sowietskaja archeołogija”, nr 3,
s. 229–235.

Wykaz cytowanej literatury

Berest R., Pełeszczyszyn N.
2005	 Tworczyj szlach w archeołohiji profesora Mykoły Pełesz-

czyszyna, „Archeołohiczni doslidżennia Lwiws’koho uni-
wersytetu”, Lwiw, Wyp. 8, s. 179–201.

Gurba J., Zakościelna A.
1998	 Jurij M. Zacharuk (1914–1997), „APŚ”, t. 3, s. 315–317.
Isajewycz J., Mykytiw B.
2001	 Instytut suspilnych nauk – Instytut Ukrajinoznawstwa. Eta-

py istoriji. Instytut ukrajinoznawstwa im. I. Krypjakewycza
NAN Ukrajiny. Naukowa dijalnisť, struktura, praciwnyky,
Lwiw.

Kruszelnycka Ł. I.
2001	 Rubały lis… (Sporady hałyczanky), Lwiw.
Markowin W. I., Cetlin J. B.
1998	 Pamiati Jurija Nikołajewicza Zacharuka: (1914–1997), „Ros-

sijskaja archeołogija”, nr 3, s. 254–255.
Naukowyj archiw…
Naukowyj archiw Instytutu ukrajinoznawstwa im. Krypjakewycza

NANU, F. 1.
Naukowyj archiw…
Naukowyj archiw widdiłu archeołohiji Instytutu ukrajinoznawstwa

im. I. Krypjakewicza NAN Ukrainy.

Osobowi sprawy…
1951–1970	Osobowi sprawy zwilnenych praciwnykiw Instytutu na bu-

kwu „Z” i „I” za 1951–1970 rr., Naukowyj archiw Instytutu
ukrajinoznawstwa im. I. Krypjakewycza NZNU, Od. Zb. 97,
op. 3. K., b/r.-Ark. 20–61.

Pełeszczyszyn М.
1998	 Pro lwiws’kyj period naukowoji dijalnosti Jurija Zacharuka,

Postati ukrajins’koji archeołohiji, „Materiały i doslidżennia
z archeolohiji Prykarpattia i Wołyni”, Wyp. 7, Lwiw, s. 68–69.

Sytnyk O.
2006	 Lwiws’ka archeołohiczna szkoła u period potriasiń ta wy-

probuwań (1939–1951 rr.), „ADŁU”, Wyp. 9, s. 106–133.
2012	 Archeołohiczna nauka u Lwowi: persza połowyna XX st.,

Lwiw, Rzeszów.
Zacharuk J. W.
1953	 Archeołohiczni doslidżennia na Wołyni w 1952 r. Zwit pro

robotu Wołyns’koji ekspedycji, Naukowyj archiw Instytu-
tu ukrajinoznawstwa im. I. Krypjakewycza NANU, Spr.
1952/26 – K., b/r., 45 ark.

1953a	 Do pytannia pro obriad pochowannia nasełennia trypils’ko-
ji kultury w Seredniomu Podniprowji, „Naukowi zapysky
Instytutu suspilnych nauk”, Lwiw, t. 1, s. 153–162.

Oksana Adamyszyn

Archäologische Tätigkeit von Jurij Zacharuk im Westen der Ukraine
(Anlässlich seines 100. Geburtstages)

Zusammenfassung

Der Artikel behandelt die wissenschaftliche Tätigkeit, ins-
besondere aus dem Bereich der Geländeforschung in Trans-
karpatien und Wolhynien, von Jurij Zacharuk, dem bekannten
ukrainischen Archäologen der Nachkriegszeit. Die behandelte

Zeitspanne betrifft seine Arbeit am Institut für Sozialwissen-
schaften der Akademie der Wissenschaften in Lemberg (in
den Jahren 1950–1960).

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

	AA00_okladka
	AA00_poczatek
	SK09_Adamyszyn
	ZZ00_okladka

