
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

7

Tibor Kemenczei – 75

PhD Tibor Kemenczei, the renowned, internationally ac-
claimed specialist of the Late Bronze Age and Early Iron Age
of the Carpathian Basin, turned seventy-five on September 11
this year. His Polish colleagues, and his friends and admirers
familiar with his exceptionally rich academic oeuvre decided
to make this festive day even more memorable by publishing
a volume of studies in his honour.

Tibor Kemenczei was born in Kispest, now merged with
Budapest, where he attended primary school and gymnasium.
After matriculation in 1957, he applied to the Faculty of Hu-
manities of the Eötvös Loránd University in Budapest, where
he took courses in history and archaeology. After his gradua-
tion in 1962, he worked as the prehistorian of the Herman Ottó
Museum in Miskolc between 1962 and 1971. While there, he
completed his DSc (Angaben zur Geschichte der Spätbronzezeit
in Nordungarn. ArchÉrt 90/1968, pp. 169–188). Between 1967
and 1971, he was a corresponding CSc student. He defended
his CSc thesis in 1972, which was eventually published as Die
Spätbronzezeit Nordostungarns by Akadémiai Kiadó in 1984.
(Archaeologia Hungarica, 51.) Similarly to other archaeologists
working in provincial museums, he conducted a very high
number of excavations, the most important among these be-
ing the investigation of the Bronze Age settlements at Köröm
and Prügy, the Bronze Age burial grounds at Gelej, Szajla and
Litke, and the Bronze Age hillfort at Bükkaranyos. He was an
active participant of the archaeological salvage excavations
preceding the construction of the Kisköre hydroelectric plant.

From 1971 until his retirement in 2007, he worked in the
Hungarian National Museum. Until 1977, he was senior re-
searcher, between 1977 and 2004, he acted as the director of
the Department of Archaeology, and between 2004 and 2007,
he was one of the museum’s consultants. His professional ca-
reer truly blossomed during these decades: he published a se-
ries of seminal studies on Late Bronze Age hoards as well as
papers on a wide variety of Middle and Late Bronze Age finds
and assemblages, and on the chronology and distribution of
the period’s cultures. His interest in the archaeological herit-
age of the Early Iron Age populations settling in Hungary was
kindled at this time. In 1997, he defended his academic doc-
toral dissertation on the eastern, steppean connections of the
eighth-seventh-century pre-Scythian population of the Hun-
garian Plain. His study on the Middle Bronze Age cemetery
uncovered at Gelej appeared in 1979, in the Régészeti Füzetek
series published by the Hungarian National Museum. (Das mit-
telbronzezeitliche Gräberfeld von Gelej. RégFüz, Ser. II, No. 20.)
He has authored three volumes in the Prähistorische Bronze-
funde series covering the swords of Hungary and the find as-

semblages of the eastern Carpathians. (Die Schwerter in Un-
garn, I. Griffplatte-, Griffangel- und Griffzungenschwerter. PBF
IV, 6. München 1988; Schwerter in Ungarn, II. Vollgriffschwerter,
PBF IV, 9. Stuttgart 1991; Funde ostkarpatenländischen Typs im
Karpatenbecken. PBF XX, 10. Stuttgart 2005.) His fundamental
works on the Early Iron Age in Hungary, with a special focus
on the pre-Scythian and Scythian material, were written and
published during the past years. (Zu den östlichen Beziehun-
gen der skythenzeitlichen Alföld-Gruppe. ComArchHung 2005,
pp. 177–213; Studien zu den Denkmälern skythisch geprägter
Alföld-Gruppe. IPH, 12. Budapest 2009.) He has re-published
several of the period’s important assemblages and has offered
a new assessment of these finds consistent with current schol-
arship. One particularly noteworthy finding of his research
is that he has conclusively proven that the beginning of the
Scythian period in Hungary should be dated roughly a century
earlier. He devoted a masterly study to the eastern connections
of the Scythian-type assemblages of Hungary, a subject he ad-
dressed again in his most recent, sixth monograph, published
in 2009 as Volume XII of the Hungarian National Museum’s
Inventaria Praehistorica Hungariae series.

It is only natural that Tibor Kemenczei, who was known
for his systematic and meticulous excavations, did not discon-
tinue fieldwork after taking up his post in the country’s capital.
His investigation of the Early Iron Age tumulus cemetery at
Nagyberki-Szalacska and the prehistoric settlement at Pilis-
marót are particularly important. He organized, coordinated
and directed the team of specialists from the Hungarian Na-
tional Museum who participated in the rescue excavations un-
dertaken in connection with the construction of the planned
Nagymaros dam from 1978 to the late 1980s.

Tibor Kemenczei was an active participant of Hungarian
and international academic life. From 1988 to 2010, he was
a member of the Archaeological Committee of the Hungar-
ian Academy of Sciences; between 2008 and 2010, he was a
member of the board of the Academy’s Bólyai János Research
Scholarship; between 1975 and 2000, he was the superinten-
dent of the museums of north-eastern Hungary. He also took
his share in the training of future generations of archaeolo-
gists, regularly holding seminars on material culture and ar-
tefact studies for graduate students of prehistoric archaeology
at the Budapest university. Between 1990 and 2008, he offered
courses at the Department of Archaeology of Szeged Univer-
sity. On several occasions, he acted as the reviewer of CSc and
PhD theses defended at Hungarian universities. Between 1974
and 2010, he was one of the editors of Folia Archaeologica, the
archaeological annual of the Hungarian National Museum.

On account of his exceptional academic work, Tibor Ke-
menczei is a renowned and highly respected member not only
of the Hungarian, but of the international academic community
as well. He has been regularly invited to participate in interna-
tional projects: in addition to the volumes he authored for the
PBF series, he also wrote the chapters on the Late Bronze Age
and the pre-Scythian period for the Russian-language textbook
on Hungarian archaeology published in Moscow. (Поздний
бронзовый век. Предскифская эпоха в Восточной Венгрии.
// Археология Венгрии. Конец II тысячелетия до н. э. –
I тысячелетие н. э. Ред. В. С. Титов – И. Эрдели. Москва
1986, стр. 37–153.) He often read papers at major archaeo-
logical congresses and conferences (Nice, Cracow, Prague,
Berlin, Novi Sad, Bonn, Hallstatt, Dresden, Munich, Potsdam,
Regensburg, Naples, Stockholm), and he also undertook sev-
eral study trips abroad.

Given that he had always worked in museums during his
active career, he was also an outstanding museologist, in com-
mand of the finer skills necessary for cataloguing and ade-
quately storing archaeological material, and he was an expert
at breathing life into the finds for the museum-visiting public.
He played an active role in designing and organising the two
major permanent archaeological exhibitions of the Hungarian
National Museum in 1977 and 2002; he also created the overall
concept of and acted as the consultant of several temporary ex-
hibitions. Like so many other before him, he was acutely aware
of the fact that exhibition catalogues are one of the most per-
fect and, at the same time, most concise mediums for publish-
ing various finds. He co-authored several catalogues, many of

which were read not only by visitors in Hungary, but also by
museum-goers in other countries: On the boundary between
East and West (Mont Beuvray, 1998), Schätzen aus der Kelten-
zeit in Ungarn (Hochdorf, 1999), Prähistorische Goldschätze
aus dem Ungarischen Nationalmuseum (Frankfurt am Main,
1999, Saint-Germain-en-Laye, 2001) and Im Zeichen des Gold-
enen Greifen (Berlin, 2008).

Tibor Kemenczei’s remarkable academic achievements
and his museum work has been officially recognised on se
veral occasions. He received a ministerial award three times;
he was honoured with the Széchэnyi Memorial Coin in re
cognition of his several decades of outstanding work on the
occasion of the two hundredth anniversary of the foundation
of the Hungarian National Museum; in 1988, he was award-
ed the Academic Prize for his exceptional academic work by
the Hungarian Academy of Sciences. Still, the recognition he
earned in the Hungarian and international archaeological com-
munity, reflected by the countless citations of his works, was
probably dearer to him, and they prove that Tibor’s scholarly
achievement has deservedly earned our respect. His work,
however, is far from finished and he is constantly adding new
gems to his already rich academic oeuvre. We truly wish that
he would continue to enrich his already impressive scholar-
ship for many years and decades, to which we wish him good
health and undiminished creative powers.

Budapest, September 11, 2014

István Fodor

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

	AA00_okladka
	AA00_poczatek
	AA01_Fodor
	ZZ00_okladka

