
PRACE NAUKOWE
WYDAWNICTWO TOW. DLA POPIERANIA NAUKI POLSKIEJ

DZIAŁ I. — TOM V.

ZABYTKI ^
P R Z E D H I S T O R Y C Z N E

GALICYI WSCHODNIEJ

NAPISAŁ

BOHDAN JANUSZ

WE LWOWIE
NAKŁADEM TOWARZYSTWA DLA POPIERANIA NAUKI POLSKIEJ

Z F U N D U S Z U BOLESŁAW A O R Z E C H O W IC Z A
1918. _

Skład główny wydawnictw Towarzystwa utrzymują: w e L w o w ia Gubrynowici,
w K r a k o w ie Gebethner i Sp., w W a r s z a w ie E. Wende i Sp.

 WYDAWNICTWA
TOW ARZYSTW A DLA POPIERANIA NAUKI POLSKIEJ

W E Lw o w ie .

Prace naukowe, Dział I, histpiyczno-filologiczny.
/ Kor.

I. Ab r a h a m Wł adys ł aw. Powstanie organizacyi kościoła łaciń­
skiego na Rusi. Tam I. str. XVI i 418... 8

II i III. Dą bukowski Przemys ł aw^ Prawo pry watne polskie. Tom I.
str. XXII i 602, tom II. str. X i 731....................... 28

IV. Ba l ze r Oswald. Skarbiec i archiwum koronne w dobie przed-
jagiellońskiej, str, 626 \ <................................. 20

V. J a n u s z Bohdan, zabytki przedhistoryczne Galicyi wschodniej,
4 r. 310 w . . 12

\ " ^
\ ̂ \ Prace naukowe, Dział II, matematyczno-przyrodniczy.

I. Weyberg Zygmu nt. Podstawy krystalografii, z 124 rys. w tekście
i 4 tabl., str. XIV i 1 6 0 \ , .. 8

II. Zuber Rudolf. Flisz i nafta, z 162 illustracyami w tekście i 3
tablicami, itr. XVI Jl 350 -s ,L.............................. . 28

Archiwum naukowe. Dział I, historyczno-filologiczny.
Thih I. Dąbkowski P r zemys ł aw. O utwierdzeniu umów pod grozą

łajania w prawie polskiem średniowiecznem, str. 75 (2 K). — Buzek Józef.
Studya z zakresu administracyi wychowania publicznego. 1. Szkolnictwo
ludowe, str. 479 (10 K) . . . ^ ..' .̂ . . . 12

Tom II. Dembi ńs k i Br oni s ł aw. Stanisław August i ks. Józef Po­
niatowski w świetle własnej korespondencyi, str. 259 (6 K). — Witwicki
Wł adys ł aw. Analiza psychologiczna objawów woli, z 4 fig. w tekście
i 1 tabl., str. 127 (3 K). — Hahn Wiktor. Juliusza Słowackiego Samuel
Zborowski, str. 71 (2 K). — Dą bkows k i Pr zemys ł aw. Załoga w prawie

^ polskiem średniowiecznem, str. 49 (1 K)..12
Tom III. Dą bkows k i Pr zemys ł aw. Rękojemstwo w prawie poi- '

skiem średniowiecznem, str. 255 (6 K). — Dąbkowski Pr zemys ł aw.
Litkup, studyurr^ z prawa polskiego, str. 68 (2 K). — Hkhn Wiktor. Lite­
ratura dramatyczna w Polsce XVI wieku, str. 133 (3 K). — Nanke Cze­
sław. Szlachta wołyńska wobec Konstytucyi Trzeciego Maja, str. Ó̂3 (2 K) 12

Tom IV. Sz umows k i Władysław. 'Gal icya pod względem medy- ;
cznym za Jędrzeja Krupińskiego, pierwszego protomedyka 1772—1783. Z por­
tretem Krupińskiego, str. 368 (8 K).^— J a n o w s k i Benon. O odległo-)
ściach jako czynniku^rozwoju killtury, z 4 fig. w tekście i 5 tabl., str. 43
(2 K). — Model ski Teof i l Emil. >Król Gebalimc w liście Ghasdaja, sto- '
dyum historyczne z X w., str. 122 (3 K). 12

Tom V. Tomkowi cz S t a n i s ł a w. Przyczynki do his^oryi kultury
Krakowa w pierwszej połowie XVII w., str. 315 (9 K). — P o d l a c h a Wła­
dysław. Malowidła ścienne w cerkwiach Bukowiny, z 10 tabl., sir. 208. (7 K). 16

Tom VI. Grzegorz ewski Jan. , Z ^żyllatów rumelijskich epoki

' ' , V . > r

PRACE NAUKOWE
WYDAWNICTWO

TOWARZYSTWA DLA POPIERANIA NAUKI POLSKIEJ

DZIAŁ I. — TOM V.

BOHDAN JANUSZ

ZABYTKI PRZEDHISTORYCZNE

GALICYI WSCHODNIEJ

WE LWOWIE
NAKŁADEM TOWARZYSTWA DLA POPIERANIA NAUKI POLSKIEJ

Z FUNDUSZU BO LESŁA W A ORZECHOW ICZA
1918.

ZABYTKI
PRZEDHISTORYCZNE

GALICYI WSCHODNIEJ

NAPISAŁ

BOHDAN JANUSZ

WE LWOWIE
NAKŁADEM TOWARZYSTWA DLA POPIERANIA NAUKI POLSKIE)

Z FU N D U SZ U BOLESŁAW A O R ZECH O W ICZA
1918.

z drukarni Uniwersytetu Jagiellońskiego w Krakowie
pod zarządem J. Filipowskiego.

SPIS RZECZY.

Przedmowa
Str.

1

Część pierwsza.
Zarys dziejów kultury przedhistorycznej Galicy! wscho­

dniej na podstawie badań dotychczasowych 5

Część druga.
Zestawienie zabytków przedhistorycznych Galicy! wscho­

dniej według pow iatów39
1. Powiat B ó b r k a .. 4tl
2. > B ohorodczany ..46
3. » B o rsz c z ó w ...47
4. » B ro d y ... 78
5. » B rzeżany.. 90
6. > B u c z a c z ..91
7. » C ie s z a n ó w ... 99
8. » Czortków.. 99
9. » D obrom il.. 102

10. > D olina ... 104
11. » D ro h o b y c z ... 106
12. . G r ó d e k ...108
13. » H o ro d e n k a ... 113
14. » H u sia ty n ...130
15. » J a ro s ła w .. 150
16. » Ja w o ró w .. 153
17. » K ałusz.153
18. » Kamionka s tru m iło w a ... 154
19. » Kołomyja.. 160
20. » K o s s ó w .. 164
21. » L i s k o ... 164
22. > L w ó w ..165

VI

str.
23. Powiat Ł a ń c u t ..174
24. » Mościska.. 174
25. > Nadwórna ... 176
26. » Peczeniżyn.. 177
27. » Podhajce...177
28. » Przemyśl...180
29. » P rz e m y śla n y ... 185
30. » Rawa r u s k a ... 188
31. » R o h a ty n ...191
32. » R u d k i... 197
33. > S a m b o r • 198
34. » S an o k ... 199
35. » S k a ła t... 199
36. » Ś n ia ty n .. 204
37. > S o k a l ... 205
38. » Stanisławów . . , .. 213
39. » Stary S a m b o r... 222
40. » S t r y j ... 222
41. » Tarnopol... 226
42. > T łum acz...235
43. » T rem bow la.. 243
44. » T u rk a ..955
45. » Zaleszczyki.. 256
46. » Z b a r a ż 274
47. » Z łoczów ... 278
48. » Ż ó łk ie w ... 290
49. » Ż y d a c z ó w ...294

Skorowidz a n a lity czn y ...295
Spis m iejscow ości..303

Przedmowa.

Nie od razu posiadła prehistorya nasza specyalnie jej
poświęcone wydawnictwa i publikacye, a o ile z czasem zdo­
była się nawet na nie, to nigdy nie potrafiła obyć się tylko
niemi, zmuszona z wielu względów gościny szukać także u »ob­
cych-*. Pozornie wydawaćby się mogło, iż ubogą jest bardzo
w materyał, bo wydawnictwa owe bynajmniej imponować nie
mogą liczbą, a co gdzieindziej pomieszczone zostało, nie łatwe
jest do opanowania i dopiero po poszukiwaniach żmudnych
ujawnia się jako okazałe dopełnienie źródeł dostępniejszych.
Jeśli zaś chodzi o liczbę, a nie tyle o jakość, zaznaczyć na­
leży, iż te nieoficyalne źródła liczniejsze są nawet o wiele od
wyłącznie prehistoryi poświęconych i dlatego w żaden sposób
nie mogą być pomijane w badaniach ściśle naukowych, cho­
ciażby dostęp do nich był bardzo utrudniony. Kto poważ­
nie oddał się badaniom przedhistorycznym u nas, wie o tern
dobrze, jak niełatwą jest kontrola nad zgromadzonym do ja­
kiejkolwiek kwestyi materyałem, zbyt rozsypanym po wydaw­
nictwach najrozmaitszych, by ogarnąć się dał bez żmudnych
poszukiwań, lata nawet całe trwających. W dzisiejszym
zaś stanie nauki każda praca, stawiająca sobie za zadanie
stworzenie czegoś nowego, opierać się musi bezwarunkowo
na całokształcie dokonanych dotychczas badań, wprowadzać
ład w chaos bezkrytyczny, ogarniając najdalej sięgające
horyzonty, zdawać sobie sprawę z tego, co nowego przynosi,
a co przed nią już wiadome było. Jednem słowem, opano-
Ja n u B z B., Zabytki przedhiatoryczne.

Przedmowa

wanie literatury przedmiotu warunkiem jest najważniejszym
skutecznej i owocnej pracy naukowej.

Grono oddających się fachowym studyom prehistoryi
wzrasta u nas coraz bardziej, zdobywając własnym trudem,
najważniejszą ową podstawę, jaką stanowi wszechstronna
oryentacya, zwłaszcza w dziedzinie badań już dokonanych.
Temu celowi poświęcać się musi mnóstwo czasu i pracy,
które właściwie praktyczniej wyzyskaćby można, gdyby istniał
podręcznik czy publikacya, uprzystępniająca każdemu wyniki
przez naukę już uzyskane, które ostatecznie każdemu stoją
otworem, wymagając tylko z osobna nieekonomicznego tra­
cenia czasu. Faktem jest, iż wszyscy pracujący dziś naukowo
w prehistoryi naszej, każdy trudem własnym długoletnim,
opracować musieli dla użytku swego zestawienia materyału
już zdobytego, a podobnie postąpić będą sobie musieli i wszy­
scy, którzy z kolei oddać się zechcą studyom przedhisto­
rycznym, o ile raz przecież nie ukaże się wydawnictwo które
dokona tego dla jasno pojętych celów naukowych ogółu. Za
potrzebą tego przemawia choćby sam wzgląd na ekonomię
czasu i potrzeba oszczędzania wysiłków, zbędnych, bo łatwo
dających się zastąpić trudem raz dokonanym. Rzecz podo­
bna, przeznaczona dla ogółu i tę jeszcze wartość przedsta­
wiać może, iż stanowiąc dokładną inwentaryzacyę materyału
zebranego i zabytków poznanych, odda usługi praktycznym
celom konserwatorskim, czy innym tego rodzaju.

Względy powyższe złożyły się na pomysł nasz stwo­
rzenia rzeczy niniejszej, do której przystąpiliśmy jeszcze w 1906
roku, stale już odtąd mając na oku objęcie nią całkowitego
materyału, znanego dziś, a odnoszącego się wyłącznie do te-
rytoryum Galicyi wschodniej. Pracę tę zacieśniliśmy do obszaru
tego z dwu względów, wystarczająco plan podobny usprawie­
dliwiających. Galicya wschodnia, w rozumieniu części kraju po
prawym brzegu Sanu, odrębny posiadała w czasach przedhi­
storycznych charakter od obszaru nadwiślańskiego i nie by­
łoby racyi z nim jej łączyć — ograniczenie się zaś w ści-

Przedmowa

słych granicach nie zbyt wielkiego terytoryum większą daje rę­
kojmię wyczerpującego opanowania i opracowania materyału,
odnoszącego się doń, pozwalając też na ściślejszą jego ana­
lizę i krytykę. Względy te usunęły całkowicie wątpliwości,
nasuwające się początkowo i zadecydowały o układzie pracy,
którą w tej postaci oto przedkładam, żywiąc przekonanie, iż
najodpowiedniejszą do celów wspomnianych otrzymała formę.

Dla celów informacyjnych poprzedza rzecz właściwą
(zestawienie zabytków przedhistorycznych z literaturą odnośną)
rozdział, zaznamiający z dotychczasowymi wynikami badań
naukowych nad prehistoryą Galicyi wschodniej, a dla umoż­
liwienia korzystania z pracy całej, zamyka ją przegląd anali­
tyczny, tudzież rejestr miejscowości. Co się zaś tyczy systemu
alfabetycznego w zestawieniu poszczególnych powiatów kraju,
a nie według dorzeczy — jak to w podobnych pracach pra­
ktykuje się nieraz — wybraliśmy sposób pierwszy, korzystając
z doświadczenia osobistego. Mając pracę niniejszą oddawna
w rękopisie i posługując się nią łat kilka, przekonałem się,
iż układ — przyjęty początkowo — według dorzeczy utrudnia
tylko korzystanie z niej, podczas gdy alfabetyczny, dowolnie
pozwala zestawiać materyał w niej zawarty, czemu jeszcze
sprzyjają indeksy załączone. Na spostrzeżeniu tern oparli się
widocznie nowi autorowie prac podobnych, stosując również
układ alfabetyczny najczęściej według powiatów, lub analo­
gicznych działów administracyjnych.

Na koniec jeszcze nadmienię, iż opierając się również
na własnem doświadczeniu i obserwacyach, poczynionych na
pracach cudzych, umyślnie unikam skróceń najrozmaitszych,
które z książki podręcznej zrobić są w stanie coś w rodzaju
kabały tajemniczej, zmuszając czytelnika do wiecznego wgłę­
biania się w łatwo zapominalne zagadki niezbędnego klucza.
Nie wielka to oszczędność w druku, a wielka ulga dla ko­
rzystania z książki, zwłaszcza, jeśli dostanie się ona w ręce
człowieka nie posiadającego n. p. biegle języka polskiego —
w takim wypadku zwłaszcza, skrócenia plagę istną stanowią,

1*

4 Przedmowa

przyczyniając się tylko do mnożenia pomyłek najrozmaitszych
i nieścisłości. Odwoływanie się również do poprzednio wymie­
nionych tytułów i autorów nie na miejscu uważam w pracy,
której nie czyta się przecież jednym ciągiem i to tylko dla
tego, iż stanowi podręcznik do dowolnego, stosownie do po­
trzeby, przeglądania miejsc najrozmaitszych.

Ponieważ szczegół, do jakiego dorzecza należy dany po­
wiat czy miejscowość, nie obojętny jest dla prehistoryka, za­
tem — przyjmując układ alfabetyczny powiatów i miejsco­
wości — notujemy go stale umyślnie pod każdym nagłówkiem.
W razie potrzeby łatwo będzie można w ten sposób zesta­
wiać obszary poszczególne w żądane całości, posiłkując się
w tern i rejestrem miejscowości.

CZĘŚĆ PIERWSZA.

ZARYS DZIEJÓW KULTURY PRZEDHISTO­
RYCZNEJ GALICYI WSCHODNIEJ NA POD­

STAWIE BADAŃ DOTYCHCZASOWYCH.

Jak w całej Europie, tak i u nas, zawiązki badań nad
przeszłością, kulturą i zwyczajami ludu spostrzedz się dadzą
z końcem XVIII w., pod wpływem nowego prądu, który ro­
mantyzmem nazwano. Przemożne piętno wycisnął on nie tylko
na twórczości poetyckiej, ale niemniej zaważył i w nauce,
która pod działaniem jego na nowe wkroczyła tory. Wpraw­
dzie nie brak szczegółów najrozmaitszych w pismach autorów
wieków poprzednich, ale trudno upatrywać w nich właści­
wych początków nowej nauki, a względnie nowych kierun­
ków jej i tendencyi. Długosz jeszcze, a po nim i inni kroni­
karze, a przedewszystkiem słynny z powodu swej »Historia
urnae sepulcralis Sarmaticae, anno 1674 repertae« (Jenae
1679), Jakób Mellen, wspominają wprawdzie o wykopaliskach,
ale racyi żadnej niema ku temu, by w wzmiankach tych luź­
nych widzieć narodziny prehistoryi. Znacznie dopiero później,
bo z końcem XVIII i początkiem XIX w., okazywać się po­
częły przejawy, mogące być poczytane już za pierwsze kroki
w dziedzinie celowych badań archeologicznych. Próby te
pierwsze w ścisłym stały oczywiście stosunku z badaniami
historycznemi, które też znamię swe wycisnęły na nich i długo
jeszcze potem wyciskały. Od wierzeń, baśni, podań i poezyi
ludowej przeszli starożytnicy ówcześni do mogił, cmentarzysk,
uroczysk i zamczysk, dokoła których tyle się fantazyi ludu
osnuło. Nie zapomniano oczywiście autorów starożytnych, któ­
rymi od wieków zresztą posługiwano się, o ile tylko chodziło
o wyjaśnienie tego, co »na początku« było. Relacye staro­
żytnych, szczegóły historyczne, podania ludowe i kombinacye

8 Zarys dziejów kultury przedhistorycznej

własne pierwszych archeologów naszych, złożyły się na istotę
najpierwotniejszych badań kultury wieków przeddziejowych,
przedchrześcijańskich. W dochodzeniach tych przyjęto za za­
łożenie, iż wszystko, co na ziemiach słowiańskich po wiekach
minionych pozostało, dowodem jest tern samem stanu kultury
praojców naszych słowiańskich. Stąd też ten, tak utarty ter­
min »starożytności słowiańskie*, używany stale przez daw­
nych starożytników naszych nie w zrozumieniu starożytności,
znajdujących się tylko na ziemiach słowiańskich, lecz w do-
słownem słowa znaczeniu — co u nas znaleziono, musiało
tern samem pochodzić od naszych przodków prasłowiańskich.
Dziesiątki lat patrzono w ten sposób na wszystkie nasze za­
bytki przedhistoryczne, a i dzisiaj trafiają się jeszcze, jako
objaw szczątkowy, »archeologowie« tego pokroju.

Myśl badania zabytków, zwyczajów ludowych, pieśni,
strojów i t. p. poruszył pierwszy Hugo Kołłątaj, chociaż już
przed nim zwrócił na nie uwagę znakomity podróżnik i sta-
rożytnik, Jan Potocki. Projekt Kołłątaja pogłębił i odnośnie do
archeologii zrealizować starał się znakomity istotnie, jak na owe
czasy, archeolog-historyk, Wawrzyniec Surowiecki, który ograni­
czył się wprawdzie niemal wyłącznie do relacyi autorów staroży­
tnych, ale potrafił krytycznie z nich korzystać, opierając się
na oryginałach. Co brakowało W. Surowieckiemu (wykopa­
liska i z autopsyi znane zabytki) posiadł dopiero, znany w dzie­
jach etnografii polskiej, Adam Czarnocki, nazywający się też
Zóryanem Dołęgą Chodakowskim. Ale i na odwrót, nie posiadł
on tego, co stanowiło zaletę wielką Surowieckiego. Mało wy­
kształcony, rozporządzający tylko szczupłym zasobem wiedzy,
samodzielnie zresztą zdobytej, rzeczą swą »0 Słowiańszczyźnie
przedchrześcijańskiej* podwaliny położył niemniej pod cały
kierunek badań i długi czas wyrocznię niejako stanowił dla
pierwszych archeologów naszych. On to zapoczątkował ba­
dania przedhistoryczne, oparte na gromadzeniu i opisywaniu
zabytków, dochowanych na ziemiach naszych. Od spekulacyi
lingwistyczno-historycznych, na podstawie znanych autorów

Zarys dziejów kultury przedhistorycznej 9

starożytnych i średniowiecznych, przeszedł autor do źródeł
ważniejszych, a mianowicie do rozpoznawania mogił, zam­
czysk, cmentarzysk, śladów osad i t. p. W ten sposób zwró­
cił uwagę, iż klucz do wyjaśnienia tylu napróżno roztrząsy-
wanych zagadnień znajduje się nie gdzieindziej, tylko w owia­
nych podaniami ludu mogiłach odwiecznych. W następstwie
tego i inni uczeni zwracać poczęli w pracach swych uwagę
na zabytki podobne, zapisując je skrupulatnie.

Sprawę zajęcia się zabytkami krajowymi popchnęło znacz­
nie naprzód założenie w 1817 r. Towarzystwa Naukowego
w Krakowie, w którego łonie istniała nawet komisya archeo­
logiczna. Prace podejmowane przez członków niektórych po­
łożyły podwalinę pod późniejszą komisyę archeologiczną Aka­
demii nauk, w którą w 1872 r. przeobraziło się Towarzystwo Nau­
kowe. Najwyższej tej nowej instytucyi naukowej danem było
dopiero ugruntować należycie studya i badania przedhisto­
ryczne, przedtem zbyt niesystematycznie i dorywczo trakto­
wane przez nielicznych zresztą miłośników. Przedtem zaś kon­
tynuowanie badań podjętych zależało od dobrych chęci osób
poszczególnych, zajmujących się przedewszystkiem wska­
zywaniem znaczenia i wartości zabytków przedhistorycznych.
O rozkopach naukowych nie było naówczas jeszcze mowy,
a o ile mówiło się o zabytkach, to wyłącznie prawie o mo­
giłach, wałach, horodyszczach i przedmiotach znajdowanych
przypadkowo, a więc naczyniach glinianych, narzędziach ka­
miennych, bronzowych i t. p. Aż do założenia przez komisyę
archeologiczną przy Akademii krakowskiej pisma, poświęco­
nego specyalnie badaniom przedhistorycznym, cała niemal
działalność w dziedzinie prehistoryi naszej ograniczała się do
pouczania ludności o znaczeniu zabytków, spisywania i opi­
sywania ich, tudzież do gromadzenia znalezisk przypadkowych.
Systematycznych rozkopów nie podejmował się nikt z ówcze­
snych uczonych, interesujących się zwyczajnie pobocznie tylko
badaniami archeologicznemi, chociaż nie brak było ludzi nie­
powołanych, bawiących się w przeszukiwanie grobów i mogił.

10 Zarys dziejów kultury przedhistorycznej

Takich jednak było nie wielu i to nie z innej przyczyny, jak
ze względu na niechęć ludu, nie pozwalającego zakłócać spo­
koju zmarłych.

Poczytną i rzeczywiście z niemałą, jak naówczas, zna­
jomością rzeczy opracowaną była ciekawa i dziś jeszcze rzecz
Jana Lippomana p. t. »Zastanowienie się nad mogiłami,’ pu-
stemi siedliskami i zamczyskami okopanemi, źmijowemi wa­
łami i t. d.« (Wilno 1832). Roztropnie i racyonalnie zazwy-
zwyczaj wyjaśnia autor, czem być mogły owe liczne mogiły,
wały i obwarowania ziemne, powołując się na świadectwo
autorów starożytnych, tudzież przedmiotów wykopywanych.
Dzięki tej i kilku następnym pracom informacyjnym poczęto
powoli coraz racyonalniej zapatrywać się na nie, gromadząc
w zbiorach i opisując sumiennie. Od tego czasu coraz więcej
ukazuje się prac, traktujących o wykopaliskach, tak licznych
zresztą w kraju naszym. Tu też należy cenna rzecz Żegoty
Paulego o »Starożytnościach galicyjskich*,« wydana we Lwo­
wie w 1840 r., jak również w dziesięć lat po niej wydana
»Odezwa Towarzystwa Naukowego z Uniwersytetem Jagiel­
lońskim połączonego, w celu archeologicznych poszukiwań,
wraz ze wskazówką, mogącą posłużyć za przewodnika w po­
szukiwaniach tego rodzaju* (Kraków 1850; wyd. II. 1858;
III. 1879).

Wydanie »Odezwy« poprzedził wypadek, który w skutkach
doniosły miał być nadzwyczaj dla rozwoju badań archeolo­
gicznych u nas. W sierpniu 1848 r. wydobyto ze Zbrucza,
nieopodal wsi Horodnicy, sławny dziś w całej Polsce posąg
kamienny Światowida. Odkrycie to niezwykłe głośnem ode­
zwało się echem na ziemiach słowiańskich, czego dowodem
literatura ogromna ■— nie było podówczas autora-starożytnika,
któryby nie uważał za stosowne głos zabrać w sprawie, wy­
wołanej tein znaleziskiem. Zaraz bowiem po przewiezieniu
posągu do Krakowa podniosły się głosy, kwestyonujące au­
tentyczność jego, zarzucając mu braki najrozmaitsze. Nie tylko
wszyscy archeologowie ówcześni wypowiedzieli się co do

Zarys dziejów kultury przedhistorycznej 11

jego proweniencyi — znaleźli się bowiem i tacy, których
chwila uczyniła dopiero archeologami! Korzyść z tego oczy­
wistą odniosła prehistorya, albowiem polemika, prowadzona
żywo wśród uczonych, nie pozostała bez wpływu na zainte­
resowanie się sprawami archeologii i u szerszych warstw
społeczeństwa inteligentnego. Odkrycie posągu dało impuls do
całego szeregu prac i przedsięwzięć, które w rezultacie na
dobre tylko wyszły badaniom archeologicznym w kraju. Wpraw­
dzie niemało niedorzeczności wypisano i wypowiedziano przy
tej sposobności, ale zaprzeczyć się nie da, iż dzięki niej właśnie
badania archeologiczne raźniej postąpiły naprzód. Dlatego
data odkrycia figury Światowida stanowi epokę w dziejach
badań archeologicznych w Galicyi.

Rozbudzone ciekawemi znaleziskami zainteresowanie ogółu,
pouczonego o wartości zabytków przedhistorycznych drugiem
wydaniem (1858 r.) wspomnianej »Odezwy«, zachęciło staro­
żytników krakowskich do przedsięwzięcia, które wielką nad­
zwyczaj rolę odegrało u nas w rozwoju badań przedhistorycz­
nych. Za przykładem mianowicie Warszawy, która w 1856 r.
urządziła u siebie pierwszą polską wystawę starożytności i za­
bytków sztuki, postanowiono i w Krakowie zająć się proje­
ktem podobnym. Na wniosek J. Łepkowskiego i K. Rogow­
skiego uchwaliło Towarzystwo Naukowe urządzenie tej wystawy
w 1858 r. Po Warszawie i Krakowie przyszła kolej i na
Lwów. W r. 1861 urządził tu »wystawę starożytniczą* Za­
kład Naukowy im. Ossolińskicli, zaznajomiając szerszą publicz­
ność zwłaszcza z okazami Muzeum im. Lubomirskich. Dwu­
krotnie też w niedługich odstępach czasu mieli i uczeni obcy
sposobność zaznajomienia się z wykopaliskami naszemi dzięki
wystawom specyalnym.

W 1873 r. krakowski oddział krajowej Wystawy Pow­
szechnej w Wiedniu przystąpił do zgromadzenia zabytków
najcharakterysŁyczniejszych z kraju naszego, celem wysta­
wienia ich w Wiedniu i obznajomienia w ten sposób zagra­
nicy z tern, co posiadamy ciekawego z wieków ubiegłych.

12 Zarys dziejów kultury przedhistorycznej

W tym celu złączyły się sekcye: krakowska, lwowska i brodz-
ka, oznaczając Kraków jako miejsce urządzenia uprzedniej
wystawy starożytności i zabytków sztuki —- następnie wy­
słano okazy, jednak nie wszystkie, na wystawę wiedeńską.
W trzy lata potem prehistoryę naszą reprezentowały zbiory
krakowskie na wystawie, urządzonej w Budapeszcie przy spo­
sobności ósmego międzynarodowego kongresu antropologiczno-
archeologicznego w 1876 r.

Wystawa budapeszteńska była zasługą przedewszystkiem
przeistoczonej w 1872 r. z dawnego Towarzystwa Naukowego dzi­
siejszej Akademii Umiejętności w Krakowie. Nie miało już być
odtąd w Galicyi żadnego przedsięwzięcia większego w dziedzinie
badań przedhistorycznych, któreby, jeśli nie uskutecznione zo­
stało całkowicie, to przynajmniej pomysłu swego nie zawdzię­
czało istniejącej przy Akademii komisyi archeologicznej. Zaraz
w początkach pomieściła ona w publikacyach swoich kilka
poważnych prac przedhistorycznych, dla których następnie
przeznaczyła specyalne wydawnictwo peryodyczne, dzisiaj
źródło najważniejszych wiadomości z prehistoryi Polski. Wszystko
to nie mało zaważyło na losach badań archeologicznych u nas,
które już oddawna ześrodkowały się w Krakowie, posiadając tylko
niejako filię we Lwowie. Prócz wydawnictw Towarzystwa Nau­
kowego, następnie Akademii Umiejętności, wychodziły tu i inne
pisma, uwzględniające badania archeologiczne. Niemało roz­
praw z tej dziedziny zawarły fejletony »Czasu*, Dodatki do
>Czasu«, »Przegląd polski*, tudzież wydawane przez dra St.
Krzyżanowskiego »Roczniki dla archeologii* i późniejszy »Dwu­
tygodnik naukowy, poświęcony archeologii, historyi i lingwi­
styce*, wydawany od 1878—1880 przez T. Ziemięckiego.
Najpoważniejszym jednak organem systematycznych badań
przedhistorycznych stał się, wydawany od 1877 r. corocznie
przez Akademię »Zbiór wiadomości do antropologii krajowej*,
którego do 1895 r. wyszło razem ośmnaście tomów pokaź­
nych. W publikacji tej zamknięte zostały najważniejsze wy­
niki badań oryginalnych całego szeregu archeologów, czynnych

Zarys dziejów kultury przedhistorycznej 13

nie tylko w Galicyi, ale i w Polsce całej. Dziś nabrała ona takiej
wartości, iż nie można sobie wprost przedstawić bez niej
pracy naukowej nad kulturą przedhistoryczną ziem polskich —
jest to pierwsze i najpoważniejsze wydawnictwo fachowe,
które skupiło dokoła siebie najdzielniejszych pracowników
w tej dziedzinie i to przeważnie z archeologów krakowskich.
Kolonia bowiem starożytników lwowskich na własną rękę tru­
dziła się w rzeczach archeologii, usiłując nawet zgrupować
się w osobne towarzystwo i wydawać pismo specyalne.

Poczet archeologów lwowskich otwiera Hipolit Stupnicki,
autor wydanej naprzód po niemiecku (1853), a następnie (1869)
po polsku pracy p. t. »Galicya pod względem topograficzno-geo-
graficzno-historycznym*. Podane w niej szczegóły archeologiczne,
uzupełnione nieco na podstawie zbiorów ks. Ant. Petruszewi-
cza i innych wiadomości, przedstawił J. Głowacki na I. Zje­
ździć archeologicznym w Moskwie w 1869 r., zwracając w ten
sposób także uwagę obcych na zabytki nasze. Podobnie, w ję­
zyku czeskim, opisywał je Jan Wagilewicz.

Nie bez wpływu na zajęcie się zabytkami przeszłości
pozostał wypadek, ściśle zresztą lokalnej natury, mianowicie
odkrycia, dokonane przy sposobności sypania kopca Unii lu­
belskiej od 1869 r. począwszy, a uratowane w części przez
Ant. Sznajdra. Z racyi, zdaje się, tych znalezisk ogłosił St.
Kunasiewicz pouczenie popularne »0 wykopaliskach, popiel­
nicach, łzawnicach i starych monetach* (Lwów 1872), tudzież
jeszcze przedtem zwrócił uwagę na zabytki w swej »Mowie,
mianej na Walnem Zgromadzeniu Towarzystwa naukowo-literac-
kiego dnia 80 listopada 1879 r.« W mowie tej poruszył St.
Kunasiewicz projekt ustanowienia przy historycznej sekcyi
lwowskiego Towarzystwa naukowo-literackiego osobnego oddzia­
łu archeologii, zaczem »Lwów w ślad za dobrze na tern polu
zasłużonym Krakowem wiernie rozpocznie stróżować wszystkim
pomnikom i zabytkom*. Nie stało się jednak po myśli wnio­
skodawcy i dopiero w kilka lat potem (1875 r.) zawiązało się
za inicyatywą dra St. Krzyżanowskiego »Towarzystwo archeo-

14 Zarys dziejów kultury przedhistorycznej

logiczne krajowe we Lwowie*, wydające krótko »Przegląd archeo­
logiczny* pod redakcyą Ant. Sznajdra, a następnie K. Widmanna.
Staraniem Towarzystwa archeologicznego odbyła się w 1885 r. we
Lwowie wystawa, na której i prehistorya była reprezentowana,
tudzież równocześnie Zjazd archeologów polskich i ruskich.

Jeszcze przed wystawą i zjazdem lwowskim odbyła się
pierwsza prowincyonalna wystawa podobna w Kołomyi w 1880
roku, na której obok okazów etnograficznych, przeważnie ze
zbiorów hr. Edm. Starzeńskiego, oglądać można było i za­
bytki przedhistoryczne z Pokucia i Podola. W cztery lata po
tej wystawie odbyła się podobna w Tarnopolu (1884 r.), sta­
raniem Wł. Fedorowicza i hr. Wł. Dzieduszyekiego. Okolicz­
nościowo uwzględniono prehistoryę na wystawie archeologiczno-
bibliograficznej Instytutu Stauropigiańskiego we Lwowie (1889
r.), tudzież na Powszechnej Wystawie krajowej w 1894 r.

Doniosłej wartości dla pouczenia szerszych warstw spo­
łeczeństwa o znaczeniu zabytków przedhistorycznych były
wystawy owe, jak również coraz lepiej i umiejętniej organi­
zowane zbiory muzealne. Miejsce dotychczasowego typu archeo-
loga-amatora zajmować poczęli dzięki nim uczeni-specyaliści,
zawdzięczający wprawdzie całą w tym kierunku wiedzę i zna­
jomość rzeczy studyom osobistym, ale posiadający ścisłą me­
todę naukową, zdobytą w dziale historycznym lub przyrodni­
czym. Historykami bowiem lub przyrodnikami byli pierwsi nasi
prehistorycy poważniejsi, zgrupowani w komisyi archeologicznej
przy krakowskiej Akademii Umiejętności, wydającej wspomnia­
ną już publikacyę roczną — »Zbiór wiadomości do antropologii
krajowej*. Historykiem był najczynniejszy z nich Adam Honory
Kirkor, przyrodnikiem-geologiem Gotfryd Ossowski, a przyrodni-
kiem-lekarzem dr. Izydor Kopernicki. Trójka ta lata całe stano­
wiła podporę główną komisyi archeologicznej i jej to przede­
wszystkiem zawdzięcza prehistorya polska w ogóle, a galicyjska
w szczególności najważniejsze wyniki i materyały faktyczne.
Trzej ci uczeni położyli istotnie fundament trwały pod gmach
badań przedhistorycznych w Galicyi.

Zarys dziejów kultury przedhistorycznej 15

Obecnie istnieją w Galicyi przy obu uniwersytetach kra­
jowych osobne katedry, poświęcone archeologii, dzięki którym
tu właśnie badania przedhistoryczne największy osiągnęły roz­
wój. Ta okoliczność, jak również oparcie, które znajdują one
w komisyi archeologicznej Akademii krakowskiej, tudzież w istnie­
jących w kraju zbiorach bogatych, sprawia, iż Galicya kroczy
na czele pracy badawczej w dziedzinie prehistoryi w całej Polsce.
Tu właśnie okazują się najgruntowni ej i istotnie naukowo opra­
cowane studya archeologiczne, tu działalność na tern polu
opiera się na ścisłych metodach i podstawach naukowych
i tu wreszcie najlepiej i najobficiej zaopatrzone są zbiory pu­
bliczne i prywatne. Na pierwszem miejscu postawić należy
bogate nadzwyczaj zbiory Akademii krakowskiej, na które zło­
żyły się najważniejsze wykopaliska, dokonane przez długi szereg
lat w kraju całym, a przedewszystkiem na Podolu. Wszystkie
zabytki, pochodzące z badań wykopaliskowych Kirkora, Ko-
pernickiego, Przybysławskiego, Ziemięckiego, Ossowskiego i inn.
oddane zostały do przebogatego zbioru tego. Na razie nie są
jeszcze zbiory te skatalogowane i dla szerszej publiczności
dostępne, ale znane są dobrze uczonym, choćby z wystaw
wspomnianych i ze sprawozdań drukowanych. Zabytki przed­
historyczne posiada jeszcze w Krakowie: Gabinet archeolo­
giczny uniwersytetu, tudzież Muzeum Czartoryskich.

Najbogatsze zbiory archeologiczne we Lwowie posiada
Muzeum im. Dzieduszyckich, Muzeum im. Lubomirskich i Ga­
binet archeologiczny uniwersytetu. Prócz tego kollekcye mniej­
sze posiadają: Muzeum Naukowego Towarzystwa im. Szew­
czenki, tudzież Muzeum Narodnego Domu, Muzeum Narodowe
i Instytut Stauropigiański. Zbiory prowincyonalne istnieją w Prze­
myślu i Tarnopolu, oraz w posiadaniu osób prywatnych L

 ̂ Powyższy zarys historyczny badań archeologicznych w Galicyi
oparłem na obszerniejszym rozdziale, traktującym o tern w monografii:
J a n u s z B., Kultura przedhistoryczna Podola galicyjskiego, Lwów 1914,
gdzie też podana jest obszerna literatura przedmiotu.

16 Zarys dziejów kultury przedhistorycznej

Zbiorowej pracy osób wymienionych, tudzież obecnie
zajmujących się prehistoryą Galicyi, zawdzięczamy wyniki tak
pokaźne, że dziś z uzupełnieniami odpowiedniemi i przez za­
stosowanie metod ulepszonych jesteśmy w stanie na ich pod­
stawie niejedną już kwestyę ważną wyjaśnić, nie na jedno
zagadnienie mniej lub więcej wyczerpująco odpowiedzieć. Już
sama możność postawienia kwestyi pewnej do rozwiązania,
zaznaczenie problemu, świadomie pojętego, dowodzi postępu
w badaniach przedhistorycznych, zainicyowanych zrazu i pro­
wadzonych mniej więcej na oślep, a zdążających do wytknię­
tego celu dopiero z chwilą zdobycia danych, umożliwiających
rozejrzenie się jakie takie w całokształcie. W trakcie coraz
liczniejszych badań wykopaliskowych nasuwać się poczęły co­
raz to nowe, coraz inne, kwestye niejasne, składając się z cza­
sem na system cały ogniw, pojedynczo wykończonych, ale
oczekujących połączenia w całość jedną myślą przewodnią.
Pod tym względem Galicya wschodnia istotnie uprzywilejo­
wane zajmuje stanowisko między dzielnicami innemi; prehi-
storyk, pracujący tu, świadom jest tak zagadnień samych
i problemów, związanych z dziejami przedhistorycznemi kraju,
jak i oryentuje się w drogach, któremi ma kroczyć, by
dojść do ich rozwiązania. O rozwiązaniu ostatecznem wszyst­
kich zagadnień, nakreślonych dotychczas na podstawie badań
dokonanych, nie można oczywiście na razie mówić, ale nie-
bezpodstawne jest powiedzenie znakomitego prehistoryka Ga­
licyi, prof. Hadaczka, który ciekawe niezmiernie studyum
swoje kończy stwierdzeniem: »po trzeba jeszcze na wielkim
obszarze dorzecza Dniestru, Bugu i Dniepru tylko kilku wię­
kszych wykopalisk z naukową sumiennością przeprowadzo­
nych, a wnet będzie można rozwiązać zagadnienie pochodzenia
Słowian i ich pierwotnych siedzib A cóż właściwie stanowi
cel główny badań przedhistorycznych na ziemiach naszych?

* H a d a c z e k K., Kultura dorzecza Dniestru w epoce cesarstwa
rzymskiego, Kraków 1912; odb. z Materyałów antr.-arch.

Zarys dziejów kultury przedhistorycznej 17

Nie jesteśmy jeszcze u tego celu i tryumfować też nie
możemy na razie, ale bo też i »nie odrazu Kraków zbudo­
wano*. Powoli składały lat szeregi cegłę do cegły, powoli
występowały zarysy gmachu wielkiego, chociaż on sam nie
doszedł jeszcze szczytów ostatecznych. W każdym razie do
końca już niedaleko.

Interesującą jest rzeczą śledzić, jak stopniowo rozsze­
rzał się coraz więcej zakres wiadomości naszych z dziedziny
prehistoryi terytoryum naddniestrzańskiego, jak z zawiązków
nikłych wychodząc, zataczał powoli kręgi coraz szersze.
Zaznajomimy się więc pokrótce z tym przebiegiem, co najle­
piej też zrozumieć pozwoli dzisiejszy stan wiedzy naszej w tym
przedmiocie.

Ostateczny kres t. zw. doby przedhistorycznej' przypada
u nas na koniec pierwszego tysiąclecia po Chr. — przed tą
granicą wszystko, co się odbywało na ziemiach naszych pod­
lega władztwu prehistoryi. W długim zaś tym okresie przed-
dziejów rozróżnia nauka dzisiejsza najpierwotniejszą epokę
kultury t. zw. kamiennej, po niej bronzowej, a wreszcie że­
laznej. W stopniowym rozwoju stadya te wszystkie przeszła
ludność Europy całej, ale nie w jednym czasie i nie jedna­
kowo intenzywnie w krajach różnych. W starszej n. p. epoce
kamiennej zajmował człowiek tylko niewielkie obszary, wolne
od lodów i śniegów wiecznych, właściwych geologicznej epoce
dyluwialnej, w innych okazał się znacznie dopiero później,
po usunięciu się zwałów lodowych. Epokę bronzową przeży­
wały tylko ludy, którym dostępny był ten stop miedzi i cy­
ny — inne ograniczać się musiały do wyrobów nielicznych
i nabywanych od szczęśliwszych sąsiadów. Pierwsze czasy
użytku żelaza również nie dla wszystkich ludów nastały rów­
nocześnie i nie wszędzie jednakowo prędko żelazo zdołało
zapanować niepodzielnie. Podobny stan rzeczy warunkowało
oczywiście najbardziej położenie geograficzne kraju, tudzież
właściwości jego fizyczne. Od nich to w pierwszym rzędzie
zależał większy lub mniejszy stopień rozwojowy kultury kraju
Janusz B., Zabytki przedhistoryczne. 2

18 Zarys dziejów kultury przedhistorycznej

i ludności danej. O doniosłości tych względów przekonuje nad­
zwyczaj dowodnie cały bieg kultury przedhistorycznej Galicyi
wschodniej.

Geologiczne przemiany, jakie przechodziły obszary Pol­
ski, nie pozwalają spodziewać się możliwości odkrycia resztek
człowieka dyluwialnego, chociaż nie wykluczają przypuszcze­
nia, iż przebywał on tutaj. Odnosi się to zwłaszcza do pół­
nocnego i środkowego pasa, albowiem południowy z pokła­
dami loessu i jaskiniami posiada warunki do zakonserwowa­
nia owych ewentualnych resztek. I istotnie, wszystkie dotych­
czas znane ślady i wykopaliska archeologiczne z epoki paleo­
litycznej na ziemiach polskich odkryte zostały wyłącznie tylko
na południowym, względnie cieplejszym pasie, rozciągającym
się od Moraw przez ziemię krakowską i lubelską aż w oko­
lice Kijowa. W jaskiniach okolic Krakowa prowadzi się ba­
dania od lat szeregu, a nie udało się natrafić na resztki szkie­
letowe człowieka dyluwialnego, chociaż nie mało natomiast
znaleziono w nich wyrobów, wskazujących na kulturę paleo­
lityczną.

Najstarsze ślady pobytu człowieka dyluwialnego w Pol­
sce, odkryte w dwu jaskiniach podkrakowskich, sięgają star­
szej połowy paleolitu. Najdawniejszy ten mieszkaniec naszej
ziemi przywędrował najprawdopodobniej z Moraw środkowych,
gdzie odkryto liczne i o wiele starsze osady jego z kośćmi
mamuta. Kiedy klimat tych okolic podniósł się po usunięciu
się mas lodowych, zjawił się także człowiek, zajmując jaskinie na
północ od Krakowa. Prowadził żywot koczowniczy, trudniąc
się myślistwem; nie znał jeszcze uprawy roli i hodowli bydła.
Nie trafia się również w dyluwialnych warstwach podkra­
kowskich na czerepy naczyń glinianych, co pozwala wnosić,
iż człowiek paleolityczny tych okolic nie znał jeszcze sztuki
garncarskiej, podobnie jak współcześni mu jaskiniowcy z innych
stron Europy. Narzędzi używał wyłącznie krzemiennych z grub­
sza obrobionych. Krajobraz ówczesny stanowiła tundra, wśród
której żyła bogata fauna, złożona ze zwierząt t. zw. arktycz-

Zarys dziejów kultury przedhistorycznej 19

nych i alpejskich (mamut, nosorożec włochaty, niedźwiedź ja­
skiniowy, ren i różne gatunki wołów kopalnych).

Liczniejsze ślady paleolitycznego człowieka pod Krako­
wem mamy z młodszej połowy paleolitu. Wobec łagodniej­
szego klimatu myśliwiec ówczesny zakładał swe stacye nie
tylko w jaskiniach, ale i na otwartem powietrzu, gdzie chę­
tnie przebywał, zwłaszcza w lecie wśród stepu, polując na
dzikie konie, suhaki i t. p. W okresie tym zaczęto wyrabiać
narzędzia i broń także z kości i rogu, co zwłaszcza, począwszy
od okresu solutreńskiego, rozwinęło się tak bardzo, że już
w okresie magdaleńskim narzędzia rogowe i kościane zyskały
liczebną przewagę.

Pod koniec okresu magdaleńskiego, na schyłku epoki
paleolitycznej, zaczął się klimat w naszym kraju znowu ocie­
plać, a obszary leśne zyskiwały coraz bardziej stanowczą
przewagę. Równocześnie też arktyczna fauna dyluwialna, jak
niedźwiedź jaskiniowy i mamut, zaczęła zupełnie wymierać,

ustępując ostatecznie miejsca dzisiejszej’.
Najbliższe nas zatem siedlisko człowieka dyluwialnego,

od zachodu, poznane zostało pod Krakowem, a od wschodu,
nad Dnieprem, pod Kijowem, gdzie również odkryto pewne
ślady kultury starszego okresu kamiennego. Co do samej Ga­
licyi wschodniej, nie udało się jeszcze natrafić na najdrobniej­
szy choćby ślad istnienia człowieka w tych czasach, chociaż
znane są wcale liczne znaleziska fauny dyluwialnej. W osta­
tnich czasach ukazała się wiadomość o rzekomo znalezionych
przy kościach zwierząt dyluwialnych resztkach wyrobów
ręki człowieka pod Glinianami, ale nie zupełnie zdaje się ona
zasługiwać na wiarę, co zresztą wykażą dopiero zapowiedziane
specyalne badania naukowe. Okazywały się również spora-

* D e m e t r y k i e w i c z Wł., Obraz epoki paleolitycznej na obsza­
rze ziem dawnej Polski (referat). Sprawozd. Akad. Umiej. Wydz, matem.-
przyrodn. 1913. lipiec. L e n c e w i c z St , Poszukiwania paleo-antropo-
log. w Polsce w świetle geologii. Wszechświat. 1913, nr. 14.

2*

20 Zarys dziejów kultury przedhistorycznej

dycznie i inne tego rodzaju wieści, ale zawsze, poddane kry­
tyce, okazywały się całkiem bezpodstawnemi. I chociaż wy­
kluczyć nie można, by człowiek dyluwialny nie miał istnieć
w Galicyi wschodniej, to faktem jest, iż na razie i śladu po
nim nie posiadamy, wobec czego przyjąć musimy, iż okazał
się tu dopiero w okresie neolitycznym.

W klimacie podobnym do dzisiejszego zajął ziemie przy-
karpackie lud długogłowców, któremu też zawdzięczamy naj­
pierwotniejsze zaczątki kultury naszej. Okres bowiem neoli­
tyczny jest ową najdawniejszą granicą w dziejach rozwoju
kultury Galicyi wschodniej. Na te czasy przypada osadni­
ctwo jej, nie będące zdaje się w pokrewieństwie z jaskiniowcem
podkrakowskim, który skądinąd dotarł w te strony. Nie je-
dnemi też drogami kroczyła ludność dorzecza Wisły i dorze­
cza Dniestru w rozwojowym swym postępie kulturalnym. Jak
dzisiaj, tak i w najdawniejszych czasach, granica przewijająca
się między dwoma tymi obszarami, dzieliła w ten sposób
ludy, rozwijające odmienne swe kultury, oparte o odmienne
podstawy. Na terytoryum Galicyi dzisiejszej linię taką gra­
niczną stanowiła rzeka San. Wpływy, działające odmiennie
na obie połowy dzisiejszej Galicyi, ugruntowały się na wa­
runkach, które i dziś jeszcze najwidoczniej nie przestały cał­
kowicie wywierać wpływu swego na rozwój kulturalny lu­
dów, zamieszkujących dorzecze Wisły i Dniestru. Odmiennej
przyrodzie kraju i właściwym temuż warunkom naturalnym
odpowiada odrębność fizyczna ludności, tudzież różnica wła­
ściwych jej typów kulturalnych, co oczywiście nie wyłącza
istnienia i pewnych drobnych wprawdzie, ale nie mniej wi­
docznych cech wspólnych. Dla ścisłości zaś nadmienić należy,
iż podobnie jak dorzecze Sanu i Dniestru, tak i dorzecze Bugu
stanowiło terytoryum wpływów odrębnych, bardziej zbliżone
ku temu pierwszemu, a z niem ku dorzeczu Wisły, jak znowu
dorzecze Dniestru posiadało łączność z dorzeczem Dniepru.

Kiedy rzucimy okiem na kartę, przedstawiającą rozło­
żenie osad, cmentarzysk i mogił przedhistorycznych w Ga-

Zarys dziejów kultury przedhistorycznej 21

licyi wschodniej, uderza przedewszystkiem zgrupowanie ich
w części kraju, objętej lewym brzegiem Dniestru i prawym,
dopływu jego, Zbrucza. W widłach dwu tych rzek, z których
jedna (Dniestr) płynie w kierunku równoleżnikowym, druga
zaś (Zbrucz) południkowym, wpadając do pierwszej, ujęte jest
prawie całe terytoryum przedhistorycznej Galicyi wschodniej, wy­
kazujące na wspomnianej karcie niemal same pustki w do­
rzeczu Bugu i Styru, a także wzdłuż prawego brzegu rzeki
Sanu. Okoliczność ta nie musi świadczyć jeszcze o rządkiem
osadnictwie tych stron, może wynikać jedynie z niedosta­
tecznego na razie zbadania ich, ponieważ badania prowadzone
przez kilka dziesiątków lat w Galicyi, ześrodkowały się prze­
dewszystkiem na wspomnianym obszarze naddniestrzańskim,
poznanym wskutek tego najlepiej ze wszystkich części kraju,
obfitującego wogóle w zabytki przedhistoryczne.

Dorzecze Bugu obejmuje w granicach Galicyi powiaty:
sokalsld, kamionecki, rawski i żółkiewski. Fachowych badań
nie przeprowadzano niestety na tym obszarze i jedynie przy­
padkowi zawdzięcza się zanotowane przez rozmaitych auto­
rów wiadomości o zabytkach i znaleziskach, dokonanych w tych
powiatach. Nie brak jednak dowodów, iż w epoce neolitycz­
nej obszary te zajęte były, jak i reszta Galicyi, chociaż nie przez
tę samą ludność, która zajmowała dorzecze Dniestru. O kul­
turze neolitycznej tych stron przekonują ślady osad, licznych
zwłaszcza w Sokalskiem, gdzie zauważono je w wielu miej­
scowościach

Jak w całej Galicyi, tak i w dorzeczu Bugu, kultura
kamienna przeciągała się do samych niemal czasów histo­
rycznych, chociaż w międzyczasie znane były wyroby bron-
zowe, a potem i żelazne, jednak tak wyjątkowo i sporadycz­
nie, iż właściwie nie można mówić o jednolitej kulturze bron-

1 Zabytki i znaleziska na terytoryum nadbużańskiem zestawione
są i scharakteryzowane w pracy: J a n u s z B., Z pradziejów ziemi lwow­
skiej, Lwów 1913, str. 21—33, gdzie też podana jest literatura odnośna.

22 Zarys dziejów kultury przedhistorycznej

zowej lub żelaznej. Dla tego też termin »epoka bronzową*
należy odnośnie do kraju naszego rozumieć nie jako określe­
nie stanu kultury, ale jako oznaczenie chronologiczne, t. zn.,
iż dane znalezisko czy zabytek pochodzi z czasów, kiedy
i bronz był już znany. W tern też rozumieniu mówić mo­
żemy o znaleziskach z epoki bronzowej nad Bugiem, gdzie
w kilku miejscowościach natrafiono na wcale nawet ciekawe
zabytki bronzowe, sięgające czasów poneolitycznych. Na czele
wspomnieć należy o pokaźniejszym skarbie bronzowym z Kre-
chowa (pow. Żółkiew), a obok niego znaleziska z Żółkwi, Mo­
stów wielkich, Przedrzymiechów, Ostrowa, Kamionki strumi-
łowej i t. d.

Z późniejszych znalezisk na obszarze nadbużańskim zna­
my z kilku miejscowości fragmenty naczyń typu Czechy-Wy-
socko (o czem poniżej), sięgające pierwszej połowy pierwszego
tysiąclecia przed Clir. Kulturę podobną znamy i w dorzeczu
Dniestru, gdzie skonstatować się nawet dało związek, zacho­
dzący między nią a kulturą cmentarzysk ciałopalnych epoki
cesarstwa rzymskiego z II—III w. po Chr. Istnieją też ślady,
wskazujące, że i nad Bugiem ułożyły się w ten sposób sto­
sunki kulturalne. Znane też są resztki osad z ceramiką przed-
chrystusową, a także i ceramiką epoki rzymskiej. Na groby
ciałopalne z tych czasów natrafiono w kilku miejscowościach;
często trafiają się monety rzymskie z pierwszych wieków po
Chrystusie.

Usiłując dać charakterystykę kultury przedhistorycznej
dorzecza Bugu, przyznać musimy co do kultury neolitu, iż
nie wiele w stanie jesteśmy powiedzieć poza skonstatowaniem
okoliczności, iż kwitła ona tu wcale pokaźnie. Najpoważniej­
szy dokument, jakim dla prehistoryka są groby i mogiły, zbyt
jest tu niedostateczny, by umożliwił ustalenie kwestyi szcze­
gółowych, związanych z pochodzeniem i właściwościami tej
kultury.

Dwie grupy kulturalne są charakterystyczne — o czem
poniżej — dla neolitu dorzecza Dniestru; kamienne groby

Zarys dziejów kultury przedhistorycznej 23

skrzynkowe i osady ceramiki malowanej. Terytoryum dwu
tych typów nie wychodzi poza granice dorzecza Dniestru —
rzeczywiście, nie trafiano na nie na obszarze nadbużańskim,
mimo wcale licznych osad neolitycznych. Groby dorzecza Bugu
inne są całkowicie od znanych na Podolu, a w każdym razie
nie posiadają nic wspólnego z grobami skrzynkowymi. Po­
znane, to albo kurhanowe, albo też dołowe, a w każdym ra­
zie nie skrzynkowe, które obce są całkowicie czterem powia­
tom nadbużańskim. Wogóle kultura neolityczna tych stron
odmienna jest od kultury naddniestrzańskiej. A jaką była,
przedstawić sobie możemy poniekąd dzięki badaniom prof.
K. Hadaczka, który na podstawie ścisłego zanalizowania nie­
zmiernie bogatego w wyroby ceramiczne inwentarza neoli­
tycznego cmentarzyska szkieletowego we wsi Złotej w San­
domierskiem ustalił, iż kultura neolityczna galicyjskiego obszaru
nadbużańskiego nie inną była od współczesnej kultury całego
niemal dorzecza Wisły. W ten sposób stwierdzona została
odrębność charakteru kultury neolitycznej obszaru nadwiślań­
skiego, przedstawiającego odmienną sferę wpływów, obcą
wpływom, którym ulegała ziemia naddniestrzańska. Dwa te
sąsiednie terytorya różnem żyły życiem w czasie tym samym,
chociaż nie wykluczone jest, iż stały przecież w jakimś sto­
sunku wzajemnym. W każdym razie nie może ulegać wątpli­
wości, iż kultura neolityczna galicyjskiego terytoryum nadbu-
źańskiego część tylko składową tworzyła całości kultury do­
rzecza Wisły. Przemawia za tern wspomniane właśnie cmen­
tarzysko w Złotej z Królestwa — około 1890 r. zostało prze­
kopane, a przedmioty wydobyte przeszły w posiadanie Mu­
zeum im. Dzieduszyckich we Lwowie’.

Wprawdzie w Galicyi nie odkryto dotychczas pokaźniej­
szych śladów kultury, reprezentowanej ceramiką cmentarzyska

* H a d a c z e k K., Neolityczne cmentarzysko w Złotej w Sando­
mierskiem, Kraków 1906; L e n c e w i c z St., Szkielety skurczone z gro­
bów neolitycznych w Złotej pod Sandomierzem, Warszawa 1914.

24 Zarys dziejów kultury przedhistorycznej

ze Złotej, ale znaną jest tu ona z fragmentów, znajdowanych
sporadycznie. Pozwala to w skombinowaniu z nadmienionymi
szczegółami na stwierdzenie, iż w neolicie panowała tu kul­
tura, której przedstawicielem typowym jest cmentarzysko
w Złotej. Ceramika jego tak jest oryginalna i charakterystyczna,
iż bezwarunkowo uważana być musi za właściwość teryto-
ryalną. Nie udało się zaś odkryć tu dotychczas innych za­
bytków, któreby pozwalały wnosić o drugim jakimś typie kul­
turalnym w czasie trwania całego okresu neolitu. Ceramika,
zdobiona ornamentem sznurkowym, to jedyna właściwość ty­
powa neolitu dorzecza Bugu.

Z wspomnianych poprzednio znalezisk bronzowych wy­
nika, że obszar nadbużański, podobnie jak naddniestrzański,
nie przeżywał jednolitej jakiejś epoki bronzowej, lecz i nadal
trwał w kamiennej, otrzymując tylko wyjątkowo i bardzo
skąpo wyroby bronzowe. Jak wszędzie indziej w Europie
wschodniej i u nas wyrobów tych nie można było zdobywać
drogą własnej produkcyi, a to z powodu braku kruszców.
Dlatego też, o ile już na ziemiach naszych znajduje się wy­
roby bronzowe, wszystkie one bez wyjątku, zwłaszcza naj­
dawniejsze, dostały się nam od obcych drogą handlową lub zdo­
byczną. Podobnie też ma się rzecz i z bronzami, znalezionymi
na obszarze nadbużańskim, które kształtami swymi nie różnią
się wcale od innych znalezisk analogicznych w reszcie kraju,
stanowiąc również import z krajów obcych. Odnośnie do Ga­
licyi, źródłem takiern wyrobów bronzowych były Węgry zwła­
szcza, jako najbliższy sąsiad, obfitujący w kruszce. Drogi
wodne były traktami, którymi docierały do nas obce wyroby
metalowe. Najważniejszą, zdaje się, rolę odegrała w tym wzglę­
dzie rzeka San, której doliną wyroby węgierskie dostawały
się na terytoryum całego już dorzecza Wisły, zachodniemi
zaś dopływami tejże otrzymywaliśmy także wyroby zachodnio-eu­
ropejskie. Podobna rola w imporcie bronzów węgierskich na
wschodnią część kraju przypadła w udziale Dniestrowi i do­
pływom jego, udogodniającym komunikacyę z południem za-

Zarys dziejów kultury przedhistorycznej 25

karpackiem. Dwoma drogami różnemi z tego samego źródła
otrzymywała zatem przedhistoryczna ludność Galicyi narzę­
dzia i ozdoby metalowe. Ludność dorzecza Bugu zawdzięczała
je najniezawodniej traktowi Sanu i w dalszym ciągu Wisły.
Skarb, odkryty w Krechowie, a zatem na pograniczu niemal
dorzecza Bugu i Dniestru, wskazywać się zdaje, źe i od strony
Dniestru zasilane były te obszary obcymi wyrobami bronzo-
wymi. Jednem słowem, jak za czasów neolitu, tak i później,
istnieć musiały stosunki pewne między tenii terytoryami, sta-
nowiącemi jednak sfery dwu wpływów różnych. Stosunki te,
zaznaczające się z lekka już w epoce neolitycznej, stawały
się z wiekami coraz żywsze, doprowadzając w rezultacie do
ujednostajnienia charakteru kultury całego obszaru dzisiejszej
Galicyi wschodniej. Zanim jednak do tego przyszło, obszar
ten stanowił teren ścierania się dwu różnych pierwiastków,
co w rezultacie odbiło się na charakterze późniejszej jego
kultury.

Istnieją ślady, zdające się wskazywać, iż w czasach
okazania się już żelaza wytworzyło się pod bokiem teryto­
ryum nadbużańskiego jakby centrum swoistej kultury pewnej,
która rozpostarła się tak nad Bugiem, jak i na Podolu nad
Dniestrem. Znamiennym rysem jej jest widoczna prymityw-
ność, ale posiadająca cechy, które pozwalają widzieć w niej
oryginalną twórczość ludności tubylczej, posługującej się już
żelazem obok bronzu i dawnego kamienia. Wiek jej oznaczyć
można pierwszą połową pierwszego tysiąclecia przed Chr. —
reprezentują ją zwłaszcza cmentarzyska ze wsi Czech i Wy­
socka (pow. Brody), tudzież Jasionowa, Smulna, Hłuboczka,
Rakówkąta, Uwisły, Horodnicy i t. d. Charakterystyczną zaś
jest. przedewszystkiem ceramika tej kultury, znana z fragmen­
tów i w dorzeczu Bugu. Kultura ta powszechna była naów­
czas w Galicyi wschodniej, przedewszystkiem w jej części po le­
wej stronie Dniestru i w części nad rzeką Styrem; w dorze­
czu Bugu nie zdaje się, by ugruntowana być miała pokaźniej,
chociaż wpływy jej niemniej są tu widoczne. Kultura nadbu-

26 Zarys dziejów kultury przedhistorycznej

żańska i nadal grawitowała bardziej ku zachodowi, za pośre­
dnictwem Wisły. Niemal do końca samego doby przedhisto­
rycznej przetrwał podobny stan rzeczy, jak za tern przema­
wiają znaleziska epoki cesarstwa rzymskiego (II — III w. po
Chr.), z pochodzenia swego niewątpliwie zachodnie.

Z badań najnowszych okazuje się, iż kultura właściwa
tym czasom, stojąca pod widocznym wpływem rzymskiej, roz­
postarła się na ogromnych obszarach Europy zachodniej,
a zwłaszcza Germanii. W Niemczech znaleziska tego typu
mają wprawdzie charakter jednolity, ale różnią się między
sobą pewnymi szczegółami, według których obszar tej kultury
rozpada się na prowincyę zachodnią i wschodnią. Zachodnia
sięga Elby, wschodnia zaś Odry, Łaby i Wisły, t. j. obszarów
w historycznych czasach zamieszkałych przez Słowian. Kiedy
bowiem Germanie całą falę emigracyi skierowali ku prowin-
cyom rzymskim i samej Italii, wówczas, zwłaszcza na wscho­
dnich kresach, obszary opustoszałe zajęli Słowianie, wpra­
wieni w ruch przez Hunnów. Zanim się to jednak stało, zie­
mie między Łabą a Bugiem, górami czeskiemi i Karpatami
a Bałtykiem zajmowali jeszcze Germanie. Słowianie nie byli
wówczas w tych okolicach znani, a osady ich zaczynały się
dopiero od linii Bugu i ciągnęły się środkiem Europy aż po
UralL

Do wystąpienia Słowian dorzecze Wisły, a z nią i Bugu,
posiadało stale ciągłą kulturę, sięgającą czasów neolitu, kul­
turę odmiennego charakteru i właściwości od kultury dorze­
cza Dniestru. Odrębności kulturalne dwu tych terytoryów za­
cierały się stopniowo z biegiem czasów i to drogą oddziały­
wań wzajemnych. Szlak zaś, którym znosiły się one ze sobą
przechodził biegiem rzeki Strypy i Seretu, których źródła naj­
bliżej sięgają źródeł Bugu i Styru. To też na tej linii Bug—Se­
ret najgęściej rozłożone było osadnictwo przedhistoryczne, się-

‘ H a d a c z e k K., Cmentarzysko ciałopalne koło Przeworska,
Lwów 1909.

Zarys dziejów kultury przedhistorycznej 27

gające od ujścia Zbruczu po Halicz, obejmowało zwłaszcza
Podole całe jedną grupą, a dorzecze Bugu drugą. Podkarpa­
cie całe i środek Galicyi dzisiejszej wieki stały długie zupeł­
nie niezaludnione.

Dla neolitu dorzecza Dniestru charakterystyczne są dwie
kultury odmienne o właściwościach odrębnych, oryginalnych.
Jedna, której cechę stanowią potężne groby t. zw. skrzynkowe
i druga, wyróżniająca się już znacznym stopniem rozwoju, wy­
bitnego zwłaszcza w barwnie malowanych wyrobach cera­
micznych. Pierwsza reprezentuje początek, druga zaś koniec
epoki neolitycznej ziemi naddniestrzańskiej.

Skrzynkowe groby kamienne trafiają się na terytoryum
Galicyi jedynie na Podolu, nieznane całkowicie poza grani­
cami jego, zwłaszcza północnemi. Najdalszą granicę ich roz­
powszechnienia ku północy określają odkryte 1912 r. groby
skrzynkowe we wsi Zastawiu w pow. tarnopolskim, a ku po­
łudniowi groby w pow. husiatyńskim i zaleszczyckim — poza
granicami temi znane są i na Bukowinie. Dotychczas udało
się je poznać w powiecie zaleszczyckim, husiatyńskim, horo-
deńskim, trernbowelskim i tarnopolskim, a zatem na teryto­
ryum jednolitem pod względem warunków fizycznych, ale
niezbyt wielkiem co do obszaru. Przedstawiają się jako oka­
załe budowle w ziemi z jednolitych płyt kamiennych, kształtu
podłużnego, szersze z końca jednego. Składają się z płyty po­
sadzkowej, dwu bocznych i dwu mniejszych w głowie i no­
gach, a całość przykrywa jedna lub dwie płyty wierzchnie;
umocowanie płyt bocznych i cała budowa grobowca są zwy­
czajnie bardzo staranne. Wewnątrz znajduje się zazwyczaj
2—3 szkielety, mężczyzn i niewiast, w pozycyi skurczonej,
a obok nich stale siekierki krzemienne, charakterystyczne na­
czynia gliniane, ozdoby z kości i bursztynu. Specyalną wła­
ściwość tych grobów kamiennych stanowią zwłaszcza naczynia
gliniane, kształtu pękatego, o dnach płaskich lub kulistych
z uszkami, powstałemi przez przebicie guzowatego narostka
u szyjki naczynia. Zdobi je charakterystyczny ornament z ry-

28 Zarys dziejów kultury przedhistorycznej

tych linii łukowych, jakby łusek rybich, wypełniających trój­
kąty, tudzież z obiegających, wokół naczynia takich samych
trój kącików. Glina użyta do ich wyrobu jest prawie czarna,
iłowata, ziarnista; wykonane zostały w ręku bez użycia krążka
garncarskiego. Na inne, inaczej wyglądające wyroby cera­
miczne nie natrafiono jeszcze dotychczas nigdy w naszych
grobach skrzynkowych, jak też i nigdzie indziej poza nimi
nie znajdują się one, stanowiąc ich właściwość najcharaktery­
styczniej szą.

Znamy kilka przypadków, w których natrafiono na neo­
lityczne groby ze zwłokami, złożonymi wprost w ziemię, ale
istotnie właściwymi dla neolitu są tylko groby skrzynkowe.
Jak wnosić można z zawartości, pochodzą one z epoki czysto
neolitycznej, stanowiąc najstarsze zabytki Galicyi wschodniej.
Innych zresztą grobowisk tego okresu nie znamy całkowicie,
chociaż spotyka się inne zabytki tego czasu, charakteryzujące
odmienną kulturę, która po kulturze grobów skrzynkowych
zapanowała nad Dniestrem.

Młodsza ta kultura sięga już zaczątków pojawienia się
bronzu, który całkowicie obcy był ludności, grzebiącej się
w grobach skrzynkowych. Charakterystyczną cechę jej sta­
nowi zdobna ceramika malowana, tudzież w ogóle wysoki po­
ziom cywilizacyjny. Wnosząc z danych, jakiemi prehistorya
rozporządza obecnie, kultura naczyń malowanych nie znaj­
duje się w żadnym związku genetycznym z wyprzedzającą ją
kulturą grobów skrzynkowych, lecz tworzy sama dla siebie ca­
łość odrębną. Pionierami jej byli obcy przybysze, którzy wy­
parli z Podola dawną ludność tubylczą, a sami zajęli nie
tylko jej dawne osady, lecz rozpostarli się znacznie dalej, się­
gając od Dniestru po morze Czarne z jednej, a do południa
półwyspu Bałkańskiego z drugiej strony. Południowo-wschodni
kąt Galicyi, sąsiednia Bukowina, Bessarabia, Siedmiogród, Rumu­
nia, Ukraina i Grecya północna (Tessalia, Epir, Macedonia
i t. d.), oto kraje, wykazujące dziś ślady osadnictwa ludności
późno neolitycznej, wyrabiającej masowo piękne naczynia ma-

Zarys dziejów kultury przedhistorycznej 29

lowane, które doprowadziły technikę garncarską do niebywałej
przedtem doskonałości mimo, że lepione były bez krążka garn­
carskiego. Sposób zdobienia naczyń tych jedno- lub wielo-
barwnemi ornamentacyami nie był znany ani przedtem, ani
w późniejszych czasach przedhistorycznych i z tego względu—
jako właściwy jedynie późnemu neolitowi — najdobitniej cha­
rakteryzuje ostatnią epokę jego, zwaną epoką ceramiki ma­
lowanej, lub archaiczno-mykeńską.

Jak dla wczesnego neolitu charakterystyczne są groby
skrzynkowe, tak dla późniejszego typowe są, zbadane w kilku
miejscowościach Podola i części Pokucia, pokłady brył glinia­
nych z widocznymi zawsze śladami ognia, tudzież masami
wielkiemi całych i potłuczonych naczyń malowanych, figurek
glinianych, ludzkich i zwierzęcych, oraz wyrobów kamiennych
i kościanych. Pokłady takie zbadał u nas najprędzej G. Ossow­
ski, dopatrując się w nich resztek zrujnowanych cmentarzysk
ciaiłopalnych. Następni jednak badacze (dr. Wł. Demetrykiewicz,
dr. K. Hadaczek, dr. H. Schmidt, v. Stern i inni) wykazali
błędność tego zapatrywania, uważając pokłady owe przepa­
lonych brył glinianych za resztki siedzib mieszkalnych, wzglę­
dnie budowli jakichś. Dla udowodnienia tego wykazali szcze­
góły, istotnie przemawiające za ich przekonaniem, ale nie zbi­
jające zasadniczo i całkowicie twierdzenia Ossowskiego.

Zastanawiający jest w tej kwestyi fakt, że dotychczas
nie udało się odkryć żadnych grobowisk ludności, używającej
ceramiki malowanej, co tembardziej zdziwić musi, że właśnie
tego rodzaju zabytki przedhistoryczne zawsze i wszędzie są
najliczniejsze. Tak wysoko stojąca kulturalnie i zapewne bar­
dzo liczna ludność musiałaby przecież zostawić ślady jakieś
szkieletowych, czy też ciałopalnych swych cmentarzysk i gro­
bowisk. Jeśli zaś nieznane są groby szkieletowe, to możliwe
jest jedynie, że zwyczajem, praktykowanym u tej ludności,
było ciałopalenie. Ponieważ zaś prócz wspomnianych pokła­
dów cegłowych nie udało się odkryć innego rodzaju zabytków
tej kultury, więc — mając na uwadze, że najliczniejszymi

30 Zarys dziejów kultury przedhistorycznej

zabytkami wieków przedhistorycznych są stale zabytki gro­
bowe — uprawnieni będziemy warunkowo do przypuszcze­
nia, że jednak owe pokłady bryłowe wspólnego coś mają
z obrzędem pogrzebowym. Najprawdopodobniej sprawa tak się
przedstawia, że są one istotnie resztkami budowli i to przy­
puszczalnie mieszkalnych, ale równocześnie przedstawiać mo­
gły coś w rodzaju »domów dla zmarłych*, w których składano
w naczyniach glinianych szczątki ciał spalonych (v. Stern).

Wyjaśnienie podobne tłumaczy najlepiej brak wszelkich
śladów grobowisk jakichś, nie przecząc istotnej obserwacyi,
poczynionej na owych pokładach glinianych, wykazujących
niejeden szczegół, wskazujący, że do czynienia tu mamy
z resztkami domostw, stawianych z drzewa i oblepianych po­
lepą glinianą. W ten sposób teorya Ossowskiego nie byłaby
pozbawiona racyi pewnej, chociaż nie można zgodzić się z nim
co do postaci owych grobów ciałopalnych, nazwanych przez
niego »grobami cegłowymi*,

Najprędzej odkryto u nas zabytki kultury naczyń malo­
wanych w sławnej jaskini w Bilczu złotem nad Seretem, gdzie
obok mnóstwa całego wyrobów glinianych, narzędzi kamien­
nych, rogowych i kościanych, natrafiono też na szkielety ludz­
kie. Dla bogactwa niezmiernego znalezisk wszelkiego rodzaju
nazwano jaskinie te Pompejami podolskiemi. Podobne wyroby
i zabytki znaleziono następnie w całym szeregu miejscowości
podolskich i w części pokuckich, a najbardziej znane są pod
tym względem: Horodnica nad Dniestrem, Wasylkowce, Szczy-
towce. Wygnanka, Kudryńce, Boryszkowce, Wierzchniakowce
i ostatnio zbadane Koszyłowce. Zwłaszcza zbadana w tej
ostatniej miejscowości przez dra K. Hadaczka osada garncar­
ska dostarczyła sporo materyału wykopaliskowego, który umo­
żliwia bliższe oznaczenie pochodzenia i właściwości kultury
naczyń malowanych.

Badania dra Hadaczka potwierdziły, już dawniej wypo­
wiedziane przekonania co do pochodzenia tej kultury, ustala­
jąc, że ludność ówczesna Podola osiągnęła wysoki stopień kul-

Zarys dziejów kultury przedhistorycznej 31

tury, trudniła się rolnictwem, hodowlą zwierząt domowych,
uprawiała z mistrzostwem różne gałęzie garncarstwa, mie­
szkała w chatach wygodnych i posiadała już rozwinięte wie­
rzenia religijne (figurki gliniane bóstw). Jednem słowem, kul­
tura licznych u nas osad z ceramiką malowaną wskazuje na
ludność bardzo inteligentną i daleko wyżej stojącą pod tym
względem od ludności reszty Europy. Odkrycia, dokonane
w Troi, Mykenach, Tyrynsie, Orchomenos i wogóle na ziemiach
Grecyi starożytnej, pozwalają doskonale związać kulturę tę
z kulturą jej przedhistoryczną, z której następnie wyrosła kul­
tura królewska Grecyi. Stąd to nazwa epoki ceramiki malo­
wanej, także archaiczno-mykeńską, t. zn. wyprzedzającą póź­
niejszą już bronzową kulturę mykeńską.

Przekonujemy się zatem, iż zanim kultura starohelleń-
ska zakwitła wspaniale na ziemiach czysto greckich, przeszła
uprzednie stadyum rozwojowe daleko od centrum swego, bo
aż nad Dniestrem i Dnieprem. Dokładniejsze badania umożli­
wią rozwiązanie kwestyi, czy osady tego typu, rozrzucone gęsto
na wielkim obszarze południowo-wschodniej Europy, przypi­
sać należy protoplastom Greków, czy też innym do sztuki
uzdolnionym plemionom, z Grekami doby królewskiej spokrew­
nionym. W każdym razie nie ulega już dziś wątpliwości zwią­
zek ścisły, zachodzący tak między kulturą, jak i ludnością
tych wielkich obszarów. Upadek tej kultury nad Dniestrem
i Dnieprem, z początkiem okresu bronzowego, spowodowały
prawdopodobnie większe wędrówki ludów w Europie środko­
wej, które zapewne łączą się z wędrówkami Dorów i innych
plemion Grecyi. Wobec tego okres jej trwania na północy
przedłużył się do 1200 r. przed Chr. — w tym czasie ustą­
piła ona i u nas z nad Dniestru. Niezapowiadając się niczem
okazała się jak deus ex machina i podobnie bez śladu zni­
knęła nagle. Usunęła się nagle, ale nie pod naporem lu­
dności okolicznej, ani najezdczej, lecz dobrowolnie. Ludność
bowiem następnego okresu metali jest tak nieporadna i ma­
ło obrotna, że kiedy mówi się o jej kulturze, to chyba tyłka

32 Zarys dziejów kultury przedhistorycznej

0 marnem wegetowaniu fragmentów kultury bronzowej na
podłożu i nadal dominującego stanu kultury kamiennej, do tego
znacznie niższej od kultury archaiczno-mykeńskiej.

Za fakt uważać należy, że ludność tej epoki wywędro-
wała nagle z Galicyi i to z własnej inicyatywy, nie będąc
wcale naciskana przez okoliczne plemiona, za słabe i nie­
zdolne do tego. Ruchy spowodowane z nieznanych nam bliżej
przyczyn w łonie całej ludności odbiły się i na części jej —
będącej w stałym kontakcie z całością — osiadłej w południo­
wo-wschodniej Galicyi którą ludność ta opuściła całkowicie,
przenosząc się na południe’.

Wyparta czasowo przez element napływowy ludność tu­
bylcza nie usunęła się całkowicie, lecz ustąpić musiała jedy­
nie miejsca na Podolu, gdzie z powrotem wróciła po wyemi­
growaniu przybyszów, jak tego dowodem ciągłość między kul­
turą grobów skrzynkowych, a kulturą późniejszych wieków
znajomości metali. Całokształt bowiem kultury okresu metali
wykazuje wiele analogii z poprzednim okresem neolitu, dla
którego charakterystyczny był zwyczaj chowania zmarłych
w skrzynkowych grobach kamiennych. W następnym okresie
zwyczaj ten został juź zaniechany, ale nie zupełnie, ponieważ
1 nadal chowano zmarłych w grobach podobnych. Jak daw­
niej, tak i teraz, budowano je przeważnie z kamienia, w czem
oczywiście wielką odgrywało rolę naturalne bogactwo kraju
w kamieniu. Budowę ich jednak uproszczono znacznie, kładąc
zmarłego najczęściej wprost do ziemi, zasypując piaskiem
i pokrywając płytą lub bryłami kamienia. Charakterystyczną
wogóle oznaką grobów tych jest płyta dość wielkich nieraz
rozmiarów, pod którą spoczywa zwyczajnie jeden, a nieraz
i więcej szkieletów, obok nich zaś znajdują się drobne wy-

‘ Rozdział o kulturze archaiczno-mykeńskiej oparty na monogra­
fii: J a n u s z B., Kultura przedhistoryczna Podola galic., gdzie też podana
obszernie literatura odnośna. Por. też J a n u s z B., Prehistorya Galicyi
wsch. w świetle prac najnowszych, Wszechświat 1914. Nr. 12—13.

Zarys dziejów kultury przedhistorycznej 33

roby bronzowe, przedewszystkiem obrączki, kolczyki i pier­
ścienie w kształcie skrętu z drutu bronzowego o jednem
ogniwie.

Do tego rodzaju grobów należy i odmiana ich w po­
staci kręgów, układanych z kamieni, w których obrębie spo­
czywają zwłoki jednego lub więcej nieboszczyków. Grób taki
przysypywano ziemią, a dopiero na to kładziono ciężką płytę
kamienną. Prócz tego, znane były również groby kurhanowe,
w których składano zmarłego bez żadnego okrycia kamien­
nego wprost na ziemi, usypując nad nim mniejszych lub wię­
kszych rozmiarów mogiłę.

Typy te grzebalne, zestawione razem, wykazują tak bli­
skie pokrewieństwo, że, nie stanowiąc odrębności zasadniczej,
łatwo wyjaśnić się dadzą w swych odmianach związkiem ge­
netycznym, albo też analogią najwidoczniejszą, zachodzącą
między ich poszczególnymi rodzajami. Nie tylko w budowie
swej nie różnią się wiele nawzajem, ale i cechy fizyczne, po­
chowanych w nich zmarłych przemawiać się zdają za toż­
samością ludności z czasów grobów skrzynkowych z ludno­
ścią późniejszych epok okresu metali. Go się zaś tyczy wspól­
ności kulturalnej, zachodzącej między trzema temi odmianami
typów grzebalnych, nie brak dowodów, przemawiających
i za tern, oczywiście z uwzględnieniem chronologicznego na­
stępstwa stopni rozwojowych.

Kraj nasz nie posiada min kruszcowych i dlatego zdany
był od czasów najdawniejszych na łaskę szczodrzej pod tym
względem wyposażonych sąsiadów z zachodu i południa. Od
nich to (zwłaszcza z Węgier) otrzymywał w ilościach nie­
wielkich wyroby bronzowe, które zbyt wielką stanowiły rzad­
kość, by wyprzeć mogły z dawna używane,k amienne. Wiekami
też ciągnęło się u nas używanie wyrobów kamiennych mi­
mo, że w reszcie Europy już dawno wyparte zostały one przez
lepsze, metalowe. Epoka bronzową nie stanowiła u nas pew­
nej całości jednolitej, lecz przedłużeniem była niejako epoki
kamiennej, od której różniła się jednak tern, że obok
J n n u s K B., Zabytki przedhistoryczne. 3

34 Zarys dziejów kultury przedhistorycznej

używanych także nadal narzędzi kamiennych, znano wyroby bron­
zowe, a potem i żelazne. Kamiennemi pozostały narzędzia, a
z bronzu wyrabiano drobne tylko przedmioty ozdoby. Wieki też'
całe przetrwał podobny stan rzeczy, dopóki znacznie już pospo­
litsze żelazo nie położyło kresu wyrobom z kamienia. Wpraw­
dzie w początkach nastania jego, kamień i nadal stanowił jesz­
cze materyał, używany do wyrobu narzędzi najpospolitszych,
ale w rezultacie żelazo wzięło górę, wypierając całkowicie
dawne w;«roby prymitywne. Nim się to jednak stało, dużo
jeszcze czasu upłynąć musiało trybem dawnym.

Drogą ewolucyi i zwykłej w dziejach kultury tendencyi
upraszczania form z dawna przejętych, rozpowszechnił się
u nas z czasem zwyczaj grzebania zmarłych wprost w ziemi
w grobach t. zw. rzędowych, podobnie jak to my obecnie
praktykujemy. Na cmentarzyskach całych z grobami takimi,
składano zmarłych w strojach odświętnych z ozdobami bron-
zowemi, tudzież kilkoma naczyniami glinianemi; trafiają się też
okrzeski i strzałki krzemienne, a także po części i z żelaza.
Znane są zwłaszcza cmentarzyska podobne ze wsi Czech,
Wysocka, Jasionowa, Smulna i t. d.

Panującym zwyczajem pogrzebowym aż do czasów, re­
prezentowanych temi cmentarzyskami, a przypadających na
pierwszą połowę pierwszego tysiąclecia przed Chr., było skła­
danie do ziemi zwłok całych, niepalonych. Powoli jednak roz­
powszechniać się poczęło odtąd ciałopalenie, jak widać to
z nielicznych jeszcze grobów urnowych, odkrytych w kilku
przypadkach na cmentarzysku w Czechach i Wysocku. Zna­
lezione tam również wyroby niektóre pouczają, skąd pochodzi
przyjęcie się tego zwyczaju u nas — nie ulega wątpliwości,
że przypisać go należy charakterystycznym dla owych cza­
sów, a wzmagających się coraz bardziej wpływom z połu­
dnia z Rzymu, a pośrednio z zachodu. Odkrycia wyjaśniają,
że w drugiej połowie I-go tysiąclecia prz. Chr. palenie zwłok
rozpowszechniło się nad Dniestrem i utrzymało się jako forma
panująca w pierwszych wiekach po Chr. w epoce cersastwa

Zarys dziejów kultury przedhistorycznej 35

rzymskiego. Czasy te cechuje nie tylko odmienny niż dawniej
obrzęd pogrzebowy, ale wogóle cały stan kultury, opierającej
się już wyłącznie prawie na żelazie, a wykazującej wiele na­
bytków pochodzenia rzymskiego. Pod wpływem rzymskim
była sztuka garncarska, rzymskiej proweniencyi były ozdobne
wyroby bronzowe, a także mnóstwo monet przeważnie z II—III
w. po Chr.

Czysto już ciałopalne cmentarzyska z tej epoki odkryto
u nas w Lipicy pod Rohatynem; w Trembowelskiem i w kilku
miejscowościach, groby pojedyncze. Jakiś czas niepodzielnie
zapanowało ciałopalenie, ale następnie wrócono znowu do za­
niechanego czasowo zwyczaju chowania zwłok niespalanych.
I stąd też znane są u nas i późniejsze groby szkieletowe z tej
epoki z ceramiką i wyrobami, analogicznymi do tych, które pocho­
dzą z cmentarzysk ciałopalnych. Jak ongiś w czasach kultury
naczyń malowanych, tak i teraz stanęła u nas wysoko sztuka
garncarska, importując nawet wyroby swe na zachód. Osadę
garncarską z tej epoki odkrył dr. K. Hadaczek koło Niesłu-
chowa nad Bugiem.

Wędrówki narodów w pierwszej połowie pierwszego ty­
siąclecia po Chr. wpłynęły nie mało także na stosunki w kraju
naszym, po którym czas długi przechodziły hordy najrozmai­
tsze, zanim ludność słowiańska nie stała się wyłącznym odtąd
jego posiadaczem. Odtąd już, do chwili przyjęcia chrześcijań­
stwa, ciągnie się epoka t. zw. czysto-słowiańska, po której
pozostały nam wcale liczne zabytki w postaci mogił, cmenta­
rzysk, osad i obwarowań ziemnych.

Groby tej epoki są szkieletowe, kryte kurhanami lub
płytami kamiennemi; często trafiają się w nich zwłoki, zło­
żone w korytach drewnianych lub skrzyniach, zbitych z bru­
sów przy pomocy gwoździ żelaznych. Ciałopalenie wyszło pra­
wie całkiem z użycia, chociaż aż do pierwszych czasów hi­
storycznych przechowała się jego tradycya. Ciekawy widok
przedstawiają groby ostatnich wieków przedhistorycznych,
w których, jak n. p. w Podhorcach, zmieszane są symbole

3*

36 Zarys dziejów kultury przedhistorycznej

chrześcijańskie z czysto pogańskimi zwyczajami i rytuałem.
Cmentarzysko to pochodzi z pierwszych początków chrześcijań­
stwa i z pewnością obok przodków pogańskich legł na niem
do snu wiecznego nie jeden neofita, który za życia dwu jeszcze
służył bogom.

Szerokim rzutem objęliśmy treść, wypełniającą tysiące
lat dziejów ziemi naszej w czasach, o których historyk ni­
czego powiedzieć nie potrafi, a w których jednak — jak się
przekonaliśmy — historya niemniej się tworzyła. Wynikiem
ostatecznym dochodzeń prehistoryi odnośnie do terytoryum
Galicyi wschodniej jest stwierdzenie faktu, że ludność jej w cią­
gu doby przedhistorycznej przeważnie stale zajmowała te
obszary, a tylko w momentach pewnych cofała się lub usu­
wała czasowo przed elementami napływowymi, wracając tu
z powrotem za pierwszą sprzyjającą sposobnością. Po raz
pierwszy miało to miejsce u schyłku epoki neolitycznej, kiedy
terytoryum naddniestrzańskie zajęła ludność, wyrabiająca na­
czynia malowane —• po jej ustąpieniu wróciło Podole znowu
w władanie tubylców, którzy dalej rozwijali marną swą kul­
turę kamienno-bronzowo-żelazną. Między jedną a drugą epo­
ką ożywia się ona nieco w czasach poneolitycznych pod
wpływami postronnymi, a to, idącymi z Węgier, nieco
później, od Scytów wschodnich, a w końcu, pośrednio od
Rzymian. Z wpływami tymi wdzierały się oczywiście i ele­
menty etniczne, jak przekonują o tern badania antropolo­
giczne, a także — w późniejszych czasach rzymskich — dane
autorów starożytnych. Na ogół jednak, inwazye te wszystkie
przetrwała ludność od wieków tu osiadła, wynosząc z tego
tę chyba korzyść, że z ustaleniem osadnictwa swego, prze­
tworzyła po swojemu skromne elementy kultury, przyjęte od
sąsiadów, a w czasach już upadku cesarstwa rzymskiego, wy­
stępuje z kulturą własną o bardziej zdecydowanym charakte­
rze swojskim, widocznym zwłaszcza w ceramice, tudzież w wy­
robach srebrnych. Srebro bowiem, nabywane w masach ogrom­
nych — jak tego dowodem liczne skarby — w postaci mo-

Zarys dziejów kultury przedhistorycznej 37

net rzymskich, stało się ulubionym materyałem do wyrobu ozdób
drobniejszych w epoce wybijania się na plan pierwszy pier­
wiastka czysto słowiańskiego i zachowało dominujące swe
stanowisko aż po wieki średnie. O czasach tych jednak opo­
wiadają już dzieje pisane, na nich też zatem urywają się do­
chodzenia prehistoryka, którego księgami są odwieczne mo­
giły, kurhany, cmentarzyska, osady, jaskinie i warownie. Nowe
życie, zakwitłe na gruzach dawnego, prędko zapomniało o prze­
szłości, zachowując w pamięci niejasne tylko wspomnienia,
które dopiero trudem prehistoryka stają się teraz bardziej
zrozumiałemi.

L i t e r a t u r a .

D e m e t r y k i e w i c z WL Yorgeschichte Galiziens, Oester.-ungar. Monar­
chie in Wort und Bild, Wien 1898.

— Poszukiwania archeolog, w pow. trerabowelskim, Materyały antrop.-
arch,, 1900. IV.

— Figury kamienne t. zw. »bab« kamiennych w Azyi i Europie i sto­
sunek ich do mitologii słowiańskiej, Sprawozdania Akad Umiej.,
Wydz. filolog. Kraków 1910. lipiec.

— Obraz epoki paleolitycznej na obszarze ziem dawnej Polski, Spra­
wozdania Akad. Umiej., Wydział matem.-przyrodn. 1913. lipiec.

H a d a c z e k K. Kilka uwag o czasach przedhistorycznych Galicyi, Eos,
Lwów 1898/9. V.

— Ausgrabungen bei Niesłuchów in Galizien, Mitteil. d. anthrop. Ge-
sell., Wien 1899.

— Z badań arch. w dorzeczu Bugu, Teka konserw. Galicyi wsch.
1900, II.

— Ślady epoki t. zw. archaiczno-mykeńskiej w wschodniej Galicyi,
Wiadomości numizm.-archeologiczne, Kraków 1901 nr. 3—4.

— Z badań archeolog, w dorzeczu Dniestru, Materyały antr.-archeo-
log. 1903. VI.

— Światowid. Materyały antr.-arch. 1904. VII.
— Złote skarby Michałkowskie. Kraków 1904 (z XIII. tabl.).
— Neolityczne cmentarzysko w Złotej w Sandomierskiem. Materyały

antr.-arch. 1906. IX.
— Przewodnik po Muzeum im. Dzieduszyckich. Lwów 1907. Dział

przedhistoryczny, str. 89—100.
— Cmentarzysko ciałopalne koło Przeworska, Lwów 1909.

38 Zarys dziejów kultury przedhistorycznej

H a d a c z e k K. Osada przemysłowa w Koszyłowcach z epoki neolitu.
Sprawozd. z czynności Akad. Kraków 1912. nr. 9.

— Kultura dorzecza Dniestru w epoce cesarstwa rzymskiego. Mate­
ryały antr.-arch. 1912. XII.

— Osada przemysłowa w Koszyłowcach z epoki neolitu. Studya do
początków cywilizacyi w połud.-wsch. Europie. Lwów 1914. 8®
str. 73. (Nakł. Tow. dla popier. nauki polskiej).

— Eneolit, epoka bronzu i t zw. »hallstacka« na ziemiach polskich.
Spraw, z czynności Akad. 1913. grudz.

H r e b e n i a k Wł. Slidy skytskoi kultury w Hałyczyni. Zap. Nauk. Tow.
Szewcz. 1914. Tom. 117, str. 1—23, z 2 tabl.

H r u s z e w s k i M. Pochoronne połę w seli Czechach. Zapyski Nauk.
Towar. im. Szewczenka. 1899. Tom. XXXI.

J a n u s z B. Pochodzenie i zastosowanie ornamentu geometrycznego w ce­
ramice przedhistorycznej. Ziemia. Warszawa 1910. Nr. 27 —31.

— Koszyłowce wobec kultury|neolitycznej Galicyi wschodniej. Na zie­
mi naszej. Lwów 1910. Nr. 18—19.

— Z paleoantropologii Galicyi wsch. Warszawa 1911.
— Typy etniczne i kulturalne w prehistoryi Galicyi wsch. Lwów 1911.
— Monety i inne zabytki rzymskie w Galicyi wschodniej. Na ziemi

naszej. 1911. Nr. 14—16.
— Miinzen und andere rómische Altertumer in Ost-Galizien. Antiąui-

tatenzeitung. Stuttgart 1911. Nr. 49.
— Z pradziejów ziemi lwowskiej. Lwów 1913.
— Kultura przedhistoryczna Podola galic. Lwów 1914.
— Prehistorya Galicyi wschodniej w świetle prac najnowszych. —

Wszechświat. 1914. Nr. 12—13.
Os s o ws k i G. Sprawozdania z badań arch. Zbiór wiad. do antrop. kraj.

XIV-XVIII.
S z a r a n i e w i c z Iz. Cmentarzyska w Czechach i Wysocku. Teka kon­

serw. Galicyi wsch. 1900. II.
— Das prahistorische Grabfeld zu Czechy. Mitteil. d. C.-Commission*

Wien 1901.
Z i e mi ę c k i T. N, Sprawozdania z badań w Podhorcach. Zbiór wiadom. do

antr kraj. VI—VIII.

CZĘŚĆ DRUGA.

ZESTAWIENIE ZABYTKÓW PRZEDHISTORY­
CZNYCH GALICYI WSCHODNIEJ WEDŁUG

POWIATÓW.

1. Powiat Bóbrka, dorzecze Dniestru.

1. Borodczyce w. *
W Muz. Nauk. Tow. im. Szewcz. we Lwowie — szlifo­

wany I,opór kamienny.
T y m c z a s o w y j k a t a l o g ukr. nacyon. Muzeja pry Nauk*

Tow. im. Szewcz. Lwów. Nr. 545.

2. Borusów w.
W 1904 r. przy plantowaniu ziemi pod gajówką wyko­

pano w głębokości Ya nfi oa podglebiu skalistem dwie popiel­
nice gliniane z kośćmi niedopalonemi, na których leżała bran^
zoleta bronzową w formie niby węża, takaż obrączka, jakby
strój głowy, z dziurkami wokoło i drutem spiralnie skręconym
w środku. Szczątki porozbijane siekierami oddano właścicie­
lowi wsi.

J. Z. Z przeszłości Borusowa. Na ziemi naszej. Lwów 1911.
Nr. 18.

3. Borynicze w.
W Muz. Lubomirskich we Lwowie — żelazny miecz,

znaleziony przy kopaniu fundamentów pod most kolejowy.
W zbiorze starożytności p. Kniaziołuckiego — trzy kule

krzemienne, wykopane w tej wsi i sporo monet rzymskich.
K a t a l o g Muz. im. Łubom. Lwów 1889. Nr. 190. — Ty­

dzień. (Dod. do »Kuryera lwowskiego) 1906. Nr. 23.

4. Dźwinogród w,
Dźwinogród był w XI—XIII w. stolicą książęcą, która

z w. XIV. upadła całkowicie, nie pozostawiając po sobie znacz-

42 Zestawienie zabytków przedhistorycznych

niejszych śladów w historyi. Pamięć o niej tak silnie się za­
tarła, iż w czasach naszych sprzeczano się nawet, czy jest
właśnie tym Dźwinogrodem, o którym wspomina się w kro­
nikach. Dopiero badania prof. M. Kruszewskiego wyjaśniły tę
sprawę na jego korzyść i wykazały, że istotnie był on bardzo
dawną osadą, sięgającą jeszcze neolitu.

W miejscu, gdzie trzy potoczki zlewają się w jedną
rzeczkę, na niewielkiem wzniesieniu, stoi zamczysko, zbudo­
wane w 1716 r. na miejscu dawnego horodyszcza. Pod zam­
czyskiem znaleziono fragmenty obrączek szklanych, ciężarki od
wrzecion i kości ludzkie. Takie obrączki i ciężarki znajduje
się także nad potokiem, zw. Młynówką, gdzie natrafia się też
na kamienne toporki i srebrne denary rzymskie.

Prof. M. Hruszewski opisuje znalezione tu krzemienne,
granitowe i dyorytowe siekierki, nucleus’y, okrągłe kule do
odbijania krzemienia, groty, piłki, noże krzemienne, skrobacze,
ciężarki od krosien. Z bronzowych przedmiotów wymienia:
grot w kształcie laurowego liścia, trójgraniastą strzałę z tu­
lejką, dwie fibule rzymskiego prowincyonalnego typu, naszyj­
nik z grubego, w troje skręconego drutu, mały kabłączek do
skroni, kabłączek z bronzowego i srebrnego drutu, skręconego
podwójnie i branzoletę z czworograniastego drutu.

Bardzo często trafiają się fragmenty szklanych, różnego
koloru obrączek, a także szklane, karniolowe, kamienne i gli­
niane paciorki.

Dr. Szaraniewicz wykopał dwie płyty kamienne; jedną
z krzyżem, a drugą gładką, pod którą była urna gliniana
i ładnie obrobiony młotek kamienny.

Z rzymskich monet znajduje się: republikańskie, Tra-
jana, Hadryana i Antonina. Niektóre przechowują się w Mu­
zeum Staurop. Instytutu we Lwowie.

W Muz. Lubomirskich jest wykopana stąd t. z w. arpa
i dwa pierścienie złote. W Muz. Narodn. Domu przechowuje
się znaleziony tu wisiorek srebrny z dziurką u góry. Wiele

Powiat Bóbrka 43

wspomnianych przedmiotów znajduje się też w Muz. Nauk.
Tow. im. Szewcz. we Lwowie.

Pod cerkwią znajduje się wielki głaz, nazywany przez
lud »babą« — nie ma na sobie śladów obrobienia, o ile po­
chodzenia takiego nie są rysy, rozbiegające się promienisto
z jednego punktu.

H o r o d y s z c z e Z w e n y h o r o d a i okrestnosty Zwenyhoroda
Lwów 1861. (karta). — P r z e w o d n i k Wystawy starożytniczej.
Lwów 1861. str. 30. — B. Pł oszcz ań s ki. Nikotoryi seła ha-
łyckoi Rusy. Literaturnyj Sbornyk. Lwów 1870. str. 39—45. —
J. Głowacki . Trudy I. archeolog. Sjezda w Moskwi 1869 g.
Moskwa 1871. str. 224. — A. S z n a j d e r . Dźwinogród pod Lwo­
wem. Dodatek do Gazety lwowskiej. 1872. Tom III. — J. C z e r­
ka ws ki. Rzut oka na przyrodę okolic m. Lwowa. Lwów 1876.
Nr. 31. — N. N. Rozkopky w drewnem Zwenyhorodi pid Bohr-
koju. Słowo. Lwów 1885. Nr. 75. — Iz. S z a r a n i e w i c z . Ot-
czet iz arch.-bibliograf, wystawky w Stawropig. Instytuti. Lwów
1889. str. 22, nr. 64. — K a t a l o g Muz. im. Lubomirskich. Lwów
1889, nr. 189. 813. 814. — Iz. Sz a r a n i e wi c z . Ein prahi-
stor. Steinplattengrab in Zwinogrod. Mitteil. d. Gentral-Kommis-
sion. Wien 1898. I. — M. ' H r u s z e w s k i . Zwenyhorod hały-
ckij. Zapysky Nauk. Tow. im. Szewcz. Lwów 1899. Tom. XXXI
(ilustr.). — Iz. S z a r a n i e w i c z . Cmentarzysko przedhistorycz­
ne w Czechach i Wysocku. Teka konserw. Galicyi wsch. 1900,
str. 2 (dopisek). — M. Hr us z e ws k i . Istorya Ukrainy-Rusy.
Lwów 1905. II. str. 464. 585. — Al. C z o ł o w s k i . Jak giną
nasze zabytki. Protokoły Zjazdu konserw, w Przemyślu. Lwów
1905. nr. 12. — K. Notz. Dźwinogród. Tydzień. Lwów 1906, str,
80. — J. Świ ęc i ck i . Opyś Muzeja Stawropih. Instytuta. Lwów
1908, str. 224. — Wł. H r e b e n i a k . Archeologiczni doślidy nad
praistorjeju hałyckoi Ukrainy w 1911 r. Diło. 1912. Nr. 4. — Tym­
c z a s o w y j K a t a l o g ukr. nacyon. Muzeja pry Nauk. Tow. im.
Szewcz. Lwów. Nr. 491—514. 538. 3023—3222. — B. J anus z .
Z pradziejów ziemi lwowskiej. Lwów 1913, str. 36. 37. 39—40.
42. 45. 49. 82. — Wł. Hr e b e n i a k . Nowiarch. nachidki na te-
rytoryi Hałyczyny. Zap. Tow. Szewcz. 1915. Tom. 122. str. 11. 26
(rys.). — Wł. An t o n i e wi c z . Baba kamienna w Dźwinogrodzie.
Wiadomości numizm.-arch. Kraków 1916, nr. 2 (rys.).

5. Hryniów w.
Istnieje wśród ludu tradycya o mogile »ruskoho knia-

44 Zestawienie zabytków przedhistorycznych

zia«. Znalezione tu monety rzymskie — w Muz. Staurop. In­
stytutu.

M. H r u s z e w s k i . Zwenyhorod hałyckij. Zap. Nauk. Tow.
im. Szewcz. XXXI, str. 5. — J. Świ ęc i ck i . Opyś Muzeja Sta^
wropih. Instytuta. Lwów 1908, str. 224.

6. Lubeszka w.
Pod wsią, mogiła.

S ł o w n i k g e o g r a f i c z n y . V.

7. Ostrów w.
W zbiorze starożytności p. Kniaziołuckiego w Boryni-

czach znajdują się trzy naczynia gliniane, wykopane przypad­
kowo przy budowie gościńca.

Ty d z i e ń . Lwów 1906, str. 184.

8. Piatniczany w.
W 1890 r. wykopano w lesie, w głębokości 4 m jakąś

głowę, wyciosaną toporem z kamienia. Twarz, usta, nos i oczy
całkiem wyraźne, tylko uszu nie widać. Zauważyć też można,
iż musiała mieć jakąś podstawę. Przechowuje się obecnie
w zbiorach red. Boi. Wysłoucha we Lwowie.

K. Notz. Stary bożek. Tydzień. Lwów 1905. str. 188.

9. Podhorodyszcze w.

Milę od Dźwinogrodu, nad wsią, na szczycie niezwykle
stromej i dość wysokiej góry rozlega się horodyszcze. Zaj­
muje ono całą górną płaszczyznę wzniesienia, według zarysów
którego usypano wały; średnicy dochodzi 200 m i około 600 m
obwodu, mniej więcej kształtu okrągłego. Gdzie góra mniej
stroma, tam prócz wału na płaszczyźnie wierzchołka, ciągną
się jeszcze dwa inne wały. Śladów jakiejś budowli niema,
a próbna jama koło wału, dawała tylko czerepy. Również
pod horodyszczem nie znaleziono żadnych śladów dawnego
życia i dlatego domyślać się można, iż służyło ono tylko do
celów wojennych.

Przy drodze do Romanowa leżał ogromny monolit z pia-

Powiat Bóbrka 45

skowca, który wyciągnięto z obok leżącego pola i pozosta­
wiono przy drodze.

W Muz. Nauk. Tow. im. Szewcz. przechowuje się zna­
leziony tu pierścień bronzowy,

M. Hrus z e wski . Zwenyhorod hałyckij. Zapysky Nauk. Tow.
im. Szewczenki Lwów 1899. XXXI, str. 5. — K. Notz. Podho­
rodyszcze. Kuryer lwowski. 1907. Nr. 368. — B. J. Muzeum Nauk.
Tow. im. Szewcz. Na ziemi naszej. Lwów 1909. Nr. 17. — B. J a-
nusz. Z pradziejów ziemi lwowskiej. Lwów 1913, str. 42—43.44.

10. Podjarków w.

W Muzeum Nauk. Tow. im. Szewcz. — znalezione tu
wyroby krzemienne. Znaleziono tu monety rzymskie — kilka
sztuk w muzeum »Proświty« we Lwowie.

B. J. Muzeum Nauk. Tow. im. Szewcz. Na ziemi naszej. Lwów
1909, nr. 17. — Ty mc z a s o wy j Ka t a l og ukr. nacjon. muzeja
pry Nauk. Tow. im. Szewcz. Lwów, nr. 536. 566. 570. 571.

11. Romanów w.

W okolicach wsi natrafia się na kamienne i gliniane wy­
roby, a w 1906 r. znaleziony nożyk krzemienny przechowuje się
w gabinecie przyrodniczym V gimn. we Lwowie.

B. J a nus z . Z pradziejów ziemi lwowskiej. Lwów 1913, str. 36.

12. Ruda w.
Pod wsią mogiła.

S ł o w n i k g e o g r a f i c zn y . IX.

13. Stare sioło w.

Na wystawie krakowskiej w 1873 r. był znaleziony tu,
bardzo ładny młotek porfirowy.

J. N. Sa dows k i . Wystawa starożytności w Krakowie. Prze­
gląd polski. 1873, str. 278.

14. Wodniki w.

Na granicy Dźwinogrodu tkwi w ziemi słup kamienny nie­
znanego pochodzenia.

46 Zestawienie zabytków przedhistorycznych

2. Powiat Bohorodczany, dorzecze Dniestru.

15. Starunia w.
W jesieni 1907 r. natrafiono w nowo założonym szybie,

w głębokości 13 m od powierzchni, wśród iłu ^staroaluwial-
nego doliny Bystrzycy, na pokład żwiru, pomięszanego z mnó­
stwem dobrze zachowanych szczątków roślinnych, owadów,
kości ptaków, żab i t. p., widocznie ślad bagnistego brzegu
rzeki, pod którym w grzązkim siwym ile, przesiąkłym ropą
naftową, napotkano na szkielet mamuta, zachowany znakomi­
cie wraz z skórą, ścięgnami i tkanką łączną na powierzchni
kości. Okaz przewieziony został do Lwowa i tu ustawiony
w Muzeum Dzieduszyckich.

Bezpośrednio pod mamutem natrafiono na taksamo za­
chowany szkielet nosorożca (Rhinoceros tichorhinus), z któ­
rego udało się wydobyć nienaruszony cały przód, t. j. głowę
wraz z skórą i dwoma rogami, lewą nogę przednią, okrytą
skórą, oraz luźne kości i kawały skóry z części, pozostałej
poza granicami szybu. Wszystko to dostało się do Muz. Dzie­
duszyckich.

Flora, znaleziona razem z mamutem aż do głębokości
20 m od powierzchni, świadczy o bardzo młodym, polodow-
cowym wieku wykopaliska, gdyż jest to flora leśna, zupełnie
identyczna z dzisiejszą roślinnością leśną Podola, bez śladu
drzew szpilkowych lub roślin północnych.

Śladów człowieka współczesnego nie znaleziono żadnych.
S p r a w o z d a n i a Grona c. k. konserwatorów Galicyi wsch.

Lwów 1907, str. 4; 1910, str. 11.

16. Stebnik w.
Przypadkiem znaleziono przy kopaniu rowu pierścień

srebrny, tarczę, sztabę złota, srebrną sztabę walcowatą i ośm
monet rzymskich; przedmioty te zakupił hr. Stadyon.

Na granicy wsi Niewoczyna, wielkie horodyszcze.
M a t e r y a ł y a n t r o p o lo g.-ar che o l og i cz ne: Kraków 1900,

IV. str. X. — Wł. P r z y b y s ł a w s k i . Repertoryum zabytków
przedhistorycznych Galicyi wsch. Lwów 1906.

Powiat Bohorodczany i Borszczów 47

3. Powiat Borszczów, dorzecze Dniestru’.

17. Babiiice w.
Na stromym brzegu rzeki Niecławy rozlega się obszerne

horodyszcze, przemienione później na zamek, a obwiedzione
i teraz głębokim parowem, jakby fosą.

Na gruntach wsi ciągnie się wał zw. »perejma«.
Na polach wyorują monety rzymskie, paciorki, zausz­

nice, szpile i kawałki oręża.
Jeszcze w 1877 r. widział tu A. Kirkor na niwie, zw.

przez lud »za babą« kamienną figurę »baby«, przypominającą
bardziej postać zwierzęcą, niż ludzką. Nieudolnie wykuta z ka­
mienia przedstawiać miała skurczoną postać baby, o której
mylnie powiada w 1874 r. Ant. Sznajder, że tylko dolna jej
część zachowała się, podczas gdy sprawa ma się całkiem
przeciwnie, bo wieśniacy opowiadają, iż kiedy »baba« zwa­
liła się na ziemię ze swej podstawy,r wówczas bez niej wko­
pano ją w ziemię. Co stało się z tą figurą dalej — nie wia­
domo.

A. S z n a j d e r . Encyklopedya do krajoznawstwa Galicyi wsch.
Lwów 1874. II. str. 128. — A. Kirkor . Wycieczka na Podole ga­
lic. Kłosy. 1877. — A. K o h n u n d K. Mehl i s . Materialien zur
Yorgeschichte des Menschen im ostlichen Europa. Jena 1879. II.
str. 195. — Zh i ó r wi adom. do a n t r o p o l o g i i k r a j . 1879.
III. str. 18; 1884. VIII. str. 52.

18. Bielowce w.
W tej wsi kończy się w lesie wał ziemny, znany pod

nazwą »wału Trajana*. Zaczyna się w lesie Germakówki
i przerwany kilkakrotnie ciągnie się prawie równolegle do
Zbrucza aż do samego Dniestru. Pierwsza część jego ciągnie
się od Germakówki do brzegu Zbrucza, dalej przerwany za-

‘ Do wszystkich miejscowości tego powiatu odnosi się opracowa­
nie : J a n u s z B. Zabytki przedhistoryczne w pow. borszczowskim. Wszech­
świat. Warszawa 1910. nr. 1—3, tudzież monografia, obejmująca wszyst­
kie powiaty podolskie: Tenże »Kultura przedhistoryczna Podola galic.«
Lwów 1914.

48 Zestawienie zabytków przedhistorycznych

czyna się we wsi Zalesiu i dosięga Młynówki, licząc w tej
rozciągłości 4 km. Od Młynówki do Kudryniec niema go cał­
kiem i dopiero za temi ostatniemi występuje znowu, przecią­
gając się do Zawala; długość tej partyi (od Kudryniec do Za­
wala) równa się IY2 W okolicy Paniowiec istnieją dwie
jego bardzo krótkie odnogi, a znów pojawia się on w Borysz-
kowcach, skąd ciągnie się do Bielowiec, prawie do samego
Dniestru; długość tej części ma 1800 m, a zachowała się ona
najlepiej.

Długość wału bez względu na przerwy — kiedyś za­
jęte jednolitym nasypem, dzisiaj przeważnie zrównanym —
wynosiłaby na linii od Germakówki do Bielowiec 26 km, pod­
czas gdy długość zachowanych części ma tylko 12 km 150 m.
W miejscach najlepszego zachowania wału wysoki jest na
6 m, szeroki 1‘70 m u góry i 20 m u podstawy; przy prze­
kopywaniu widać, iż usypany został z czarnej ziemi i biała­
wej glinki, przesypanych gdzieniegdzie drobnymi kamykami.

Początek jego i pochodzenie odnosi się zwyczajnie do
epoki rzymskiej (I—IV w. po Chr.), kiedy wpływy południowe
dochodziły aż do tych stron, czego dowodem liczne monety
rzymskie i inne przedmioty, znajdowane w pobliżu tego »wału
Trajana«, nazwanego tak nie wiedzieć przez kogo. Nazwa ta,
prawdopodobnie proweniencyi ludowej, niema — jak na ra­
zie — niczego pewnego za sobą i ustalić dopiero należałoby,
o ile pochodzenie wału związane jest z cesarzem Trajanem.

Na Wystawie arch. we Lwowie w 1885 r. i powszech­
nej w 1894 r. były dwa, znalezione tu przypadkowo, nożyki
krzemienne.

Fr. S i a r c z y ń s k i . Ślady wału Trajana w krajach ruskich.
Rękopis Bibl. Ossolińskich. Nr. 495. — A. Ki rkor . Zbiór wiad.
do antr. kraj. 1879. III. str. 38—44 (z planem). — T. Z i e mi ę ­
cki. Zbiór wiad. do antr. kraj. XI. str. 75. — Iz. S z a r a n i e ­
wicz. Pamiatnyky hałycko-ruskoi staryny w izobrażenjach.
Lwów 1886. str. 10. — K a t a l o g działu etnograf, powszechnej
wystawy kraj. Lwów 1894.

Powiat Borszczów 49

19, Bilcze złote nad Seretem w.
Nad rzeką, w gipsowej skale, rozlega się olbrzymia ja­

skinia z bardzo krętymi chodnikami, w których znajduje
się ślady neolitycznej kultury. Chociaż znana ludowi okolicz­
nemu od lat najdawniejszych, zwiedzona została po raz pier­
wszy przez dzierżawcę Jana Chmieleckiego w drugim dzie­
siątku lat XIX w. Dostawszy się do wnętrza naturalnych ja­
skiń wapiennych przez rozszerzony otwór w lejku wśród pól
widocznym, odbył on wycieczkę po jej przestronnych komo­
rach i korytarzach wązkich, w czasie której »natrafił na je­
dno ognisko, na mnóstwo czaszek i kości ludzkich, na gliniane
naczynia kształtu misek, lub cebrzyków i kagańców*.

Zwiedzenie jaskini przez niego pierwszego nie można
uważać za zbadanie jej, jakiem zajęli się znacznie później do­
piero — A. Kirkor (1876—1878), po nim G. Ossowski (1890—
1892), a wreszcie dr. Wł. Demetrykiewicz (1898—1904,1907).
Owocem ich badań są wykopaliska tak liczne, iż same dla
siebie zdołałyby wypełnić muzeum całe. W 1904 r. n. p.
przywieziono do zbiorów Akademii w Krakowie około czter­
dziestu skrzyń zabytków najrozmaitszych, znalezionych w ja­
skini, a przechowanych do tego czasu w pałacu ks. Sapie­
hów, których staraniem sporządzony został plan dokładny po­
dziemia całego oddany do dyspozycyi komisyi archeologicznej
przy Akademii.

Obfitość znalezisk usprawiedliwia całkowicie miano Pom­
pei naddniestrzańskich, nadane podziemiom bilczeckim, cho­
ciaż o skrupulatności badań w nich przeprowadzonych nie
możnaby tego samego powiedzieć. Wprawdzie dokonywano
pomiarów i zdjęć labiryntu jaskini, przekopywano namuł,
pokrywający jej dno, wydobyto mnóstwo przedmiotów z ka­
mienia , kości i gliny, tudzież nie mało szkieletów ludz­
kich, ale wszystkie te prace uskuteczniano bez systemu ści­
słego, zbyt dorywczo i bez uwzględniania zagadnień, związa­
nych z kwestyą zamieszkania jaskini przez człowieka przed­
historycznego, tudzież pochodzenia znalezionych w niej wy­
j ą n u s z B., Zabytki przedhistoryczne. a

50 Zestawienie zabytków przedhistorycznych

robów. Na umiejętne przeprowadzenie badań czekają jeszcze
podziemia bilczeckie, obiecując wyniki pierwszorzędnego zna­
czenia. Jak dotychczas jednak, nie posiadamy sprawozdania
dokładniejszego z badań dokonywanych w nich różnymi cza­
sami i jedynie opisy fragmentaryczne umożliwiają skreślenie
wyglądu jaskini i szczegółów, tyczących się znajdowanych
w niej okazów.

Pierwszą wiadomość o niej zawdzięczamy wspomnia­
nemu J. Ghmieleckiemu. Dokładniejszy już opis dał dużo pó­
źniej A. Kirkor. Po raz pierwszy zwiedził on jaskinię w 1876 r.
razem z hr. St. Koziebrodzkim. Po wpełznięciu do wnętrza
przez wąski otwór zamulony, przeszli znaczną przestrzeń
z kłębkiem szpagatu, oglądając obszerne izby, korytarze licz­
nie rozgałęzione i tworzące istny labirynt. Podziwialiśmy —
powiada on — jak alabaster białe ściany gipsowe, olbrzy­
miej wysokości słupy, rzekłbyś ręką ludzką zdziałane dla
podpierania rozległych sklepień, spady wody kroplistej z dwu­
metrowej wysokości, mnogość wązkich i pokręconych prze-
chodów i przedziałów, jak kryjówki tajemnicze, zdaje się,
już kończące się, gdy tymczasem przez bardzo wąskie przej­
ścia w namule łączące się z dalszym ciągiem jaskiń.

Istnieje podanie ludowe, iż jaskinia ta łączy się z takąż,
w Korolówce, odległej od Bilcza o trzydzieści mil. W 1876 r.
zwiedził A. Kirkor prawą stronę jaskini. Korolówka zaś leży
po stronie lewej. Dlatego, będąc w 1878 r. w Bilczu, posta­
nowił zwiedzić nieznaną mu jeszcze stronę lewą. Zaopatrzyw­
szy się więc w 350 m sznurka, w pochodnie, świece, latar­
nie, motyki, świdry i t. p. z kilkoma jeszcze osobami wybrał
się w podróż podziemną.

Wchodzi się do jaskini z wertebu, czyli — jak ludzie
miejscowi powiadają — »lejki«, t. j. zaklęśnięcia, których tak
wiele na Podolu i Pokuciu, szczególnie koło Bilcza i Jezio­
rzan. Zaklęśnięcia te, czyli werteby, tworzą się przez wypłu­
kanie głęboko pod powierzchnią osiadłego gipsu, [który, usu­
wając się, pociąga za sobą pokład wapienia bezpośrednio na

Powiat Borszczów 51

gipsie leżącego, a za nim i wierzchnią warstwę t. j. czarno-
ziem. W pierwotnych czasach wejście do jaskini musiało być
wygodniejsze i dostępniejsze.

Obecnie wejście do jaskini z wertebu znajduje się pod
prostopadłą, przeszło czterometrową ścianą gipsu gruboziar­
nistego. Dzięki pracom, prowadzonym przez lat kilka zostało
ono uwolnione od grubej warstwy “.namułu, stając się wcale
łatwe do przebycia. Za czasów jednak Kirkora pełzać trzeba
było kilkanaście metrów na czworakach przez wązki i nizki
korytarz, by wreszcie wydostać się w chodniki wyższe nieco.
Robiąc po drodze pomiary przestrzeni, którą przeszedł z to­
warzyszami, nie natrafił Kirkor na drodze przebytej na wię­
ksze rozległości, któreby przekraczały 2 m wysokości, a tylko
w kilku miejscach przestrzeń była znaczniejsza, niż te, jakie
przebywali w 1876 r. W miejscach takich, korzystając ze
sposobności, robiono poszukiwania. W przejściu jednem na­
trafiono w głębokości 45 cm w namule na dwa szkielety sta­
rannie ułożone, z rękami wyciągniętemi wzdłuż ciała, pokryte
prawie zupełnie gipsem, rozrzedzonym przez sączącą się wodę.
Przy obu leżało w nieładzie rozrzuconych mnóstwo czerepów
naczyń dużych, barwnie malowanych. Zebrano dwa duże wory
czerepów. Szkielety ukazały się w czterech innych miejscach
w największym nieładzie, kości i nawet czaszki spróchniałe
zupełnie.

W miejscu, gdzie wysokość jaskini dochodzi 193 cm,
wykopano dół 210 m długości i 1‘50 m szerokości, do głę­
bokości 2'80 m, a wszędzie natrafiano na sam namuł. Po
zapuszczeniu dwumetrowego świdra u spodu wykopanego dołu,
a zatem blisko 5 m głębokości, nie natrafiono na skałę twar­
dą. Na tern poprzestał Kirkor w badaniach swoich. W ten
sposób uszedł 316 m, nie wiedząc o tern, że zrobił koło
wielkie, nie osiągnąwszy bynajmniej końca.

W 1890 r. członkowie komisyi antropologicznej Akade­
mii Umiejętności w Krakowie, G. Ossowski i ks. L. Sapieha, prze­
szli 312 m, w kierunku prostym, a w rok później pierwszy

4*

52 Zestawienie zabytków przedhistorycznych

przeszedł poza tę odległość jeszcze 526 m w sześciu godzi­
nach i 15 minutach, końca jednak nic jeszcze nie zapowia­
dało. Staraniem ich ułatwiono wejście do jaskini, przyczem
odkryto schody, opierające się na zatopionych w namule gła­
zach. Stopnie tych schodów zrobione były z głazów gładzo­
nych, pomiędzy którymi w głębokości 2’/2 do 3 m znaj­
dowało się mnóstwo szczątków ceramiki malowanej, narzę­
dzi krzemiennych i kościanych. Przy odsuwaniu namułu w głę­
bokości 2 m od otworu lejka, natrafiono na wielkie ognisko,
otoczone szczątkami kostnymi jeleni, wołów, dzików i nie­
dźwiedzi szarych, pomiędzy którymi były całe i potłuczone
gliniane naczynia malowane, narzędzia kamienne i liczne młoty,
oraz gładziki z rogu jelenia.

W chodnikach środkowej części jaskini natrafiono w la­
tach ostatnich na naczynia malowane, na których, prócz zwy­
kłych ornamentów linearnych, wyobrażone też są podobizny
zwierząt: lisa, wiewiórki i jelenia.

Niedaleko jaskini, o paręset kroków od pałacu bilczec-
kiego w kierunku zachodnim, rozlega się obszar, przez który
przeprowadzono w 1884 r. rów kanałowy. Przy tej sposob­
ności natrafiono na liczne ślady kultury przedhistorycznej, ana­
logicznej do poznanej w labiryntach jaskini. Ziemia, wyrzu­
cona z rowu, przepełniona była mnóstwem ułamków rozmai­
tych naczyń malowanych, a w przekroju obu jego ścian wi­
doczna była gruba warstwa przeciętych takichże naczyń oraz
brył gliny palonej. Po zasypaniu rowu miejsce to pozostawało
nietknięte aż do r. 1889, w którym to czasie E. Pawłowicz
rozpoczął badania. Rozkopano wówczas przestrzeń kilkunastu
kroków długości i w bardzo krótkim czasie wydobyto stąd
mnóstwo skorup naczyń pogniecionych, przyczem znalazły się
także i naczynia zupełne.

W 1889 r. podjął tu badania na nowo G. Ossowski wspól­
nie z ks. L. Sapiehą. Rozpocząwszy od miejsca, na którem
skończył E. Pawłowicz, odsłonili z ziemi kilka metrów kwa­
dratowych powierzchni, zajętej przez jednolitą masę brył gli-

Powiat Borszczów 53

nianych, ściśle przy sobie ułożonych. Bryły cegłowe ułożone
były przy sobie ściśle, a pomiędzy niemi znajdowały się także
luźne kawałki naczyń uszkodzonych widocznie przy ich wy­
rabianiu, gdyż były to przeważnie części naczyń pokruszonych
w ogniu, przepalonych, a niekiedy nawet zupełnie zeszklo­
nych, słowem, zbrakowany wyrób garncarski, użyty jako ma­
teryał budowlany razem z bryłami gliny palonej.

Po zdjęciu wierzchniej części tego pokładu cegłowego,
okazały się w półmetrowej mniej więcej od siebie odległości
gniazda, napełnione naczyniami pogniecionemi. Na dwume­
trowej przestrzeni wzdłuż i mało co mniej wszerz, było gniazd
tych pięć. W pierwszem natrafił G. Ossowski na dwa naczy­
nia, wstawione jedno w drugie; na gruncie nieruszonym, wo­
koło naczynia zewnętrznego, leżało kilkanaście skorup naczyń
potłuczonych, przeważnie malowanych i parę kawałków wę­
gla drzewnego, a między skorupami znajdował się odłamek
krzemienny, kształtu nożyka. Pod ciężarem gniotących te na­
czynia brył glinianych, naczynie zewnętrzne było całkiem roz­
łupane na wielkie odłamy, rozłożone promieniami od dna,
a wewnętrzne, mniej naciskowi ulegające, mniej też było
uszkodzone i leżało pochylone na bok. Na dnie tego ostatniego
naczynia leżała skorupka naczynia malowanego ze zmursza­
łym kawałkiem palonej kości koloru sinawo-czarnego.

W czterech innych »gniazdach* znalazł G. Ossowski obok
naczyń malowanych drobne wyroby kamienne.

W 1891 r. natrafiono przypadkiem na najwyższem wznie­
sieniu niewielkiego wzgórza, na szczycie którego wznosi się
pałac, na drugie miejsce z śladami tej samej kultury naczyń
malowanych. Przestrzeń tę zbadał również G. Ossowski.
W mieszaninie skorup i brył glinianych znajdowały się dość
często nożyki krzemienne, a tu i ówdzie ułamki ozdób, oraz
niezupełnie już wyraźnych figurek glinianych, trafiały się też
odcinki porości rogów jelenich i wreszcie jedno szydło ko­
ściane.

Głębiej pod tą warstwą następował czarnoziem widocz-

54 Zestawienie zabytków przedhistorycznych

nie ruszany, nie zawierający w sobie żadnych zgoła zabyt­
ków. Tu i ówdzie tylko spostrzedz w nim można było nie­
wielką luźną, nic nie znaczącą bryłkę glinianą lub drobny uła­
mek naczynia jakiegoś. Grubość tego czarnoziemu doszła do
jednego metra w głąb, co względem powierzchni gruntu przed­
stawia głębokość IY2—2 metrów. W tej zatem głębokości
zaczęły się znów pokazywać miejscami czerepy, a miejscami
i całe, chociaż zawsze pogniecione naczynia. Po starannem
wybraniu, pokrywającej je ziemi na całej badanej przestrzeni,
okazało się, że w pewnych niewielkich odstępach była ona
całkiem zajęta albo częściami naczyń, albo całkowitemi na­
wet, z których jedne ustawione były zwyczajnie, a inne prze­
wrócone dnem do góry. Tak czerepy, jak i naczynia całe na­
leżały wogóle do ceramiki malowanej, identycznej z poznaną
w jaskini, z pierwszego pokładu bryłowego. Obok znalazły
się noże lub siekierki krzemienne, ułamki kamiennych narzę­
dzi gładzonych, narzędzia kościane (szydła i łopatki) i z rogu
jeleniego, wreszcie malutkie naczyńka, oraz figurki gliniane
postaci ludzkiej. Na skorupkach naczyń i na naczyniach prze­
wróconych dnem do góry leżały popioły, które je przykry­
wały i otaczały, a w naczyniach ustawionych na dnie takież
popioły przykrywały sobą zawarty w nich szczątek kości
spalonej.

Ciekawy okaz udało się G. Ossowskiemu, a przed nim
jeszcze E. Pawłowiczowi, znaleść między wydobytymi tu za­
bytkami w postaci t. zw. d w ó j n i a k a . Przedmiot ten zagad­
kowy, odkryty po raz pierwszy w Horodnicy nad Dniestrem,
na Pokuciu w 1878 r., wygląda jak dwie duże czary gliniane
razem spojone, raz u góry wązkim kabłączkiem, wzniesionym
nieco nad brzegami obu czasz, kiedyindziej pośrodku zapo-
mocą płaskiej poprzeczki poziomej, łączącej dwa baryłkowate
słupki, osadzone na półkolistych podstawach takiego samego
kształtu i wielkości, jak i czasze górne. Nie są to jednak
czasze, ponieważ dno każdej jest przedziurawione i łączy się
ze sklepieniem podstawy za pomocą kanału, tworzącego ba-

Powiat Borszczów 55

ryłkowate wydrążenie wzdłuż każdego słupka, otwierającego
się w jedną i drugą stronę. Oprócz tego u szczytu kabłąka,
oraz w sklepieniu jednej podstawy, naprzeciw wewnętrznego
brzegu słupka, widać dwie dziurki niewiadomego przeznacze­
nia, przewiercone przed wypaleniem.

Okaz znaleziony przez Ossowskiego zlepiony został z ka­
wałków, ale na tyle, iż poznać malowidło na nim. Składa się
ono przeważnie z figur kolistych i prążków ślimakowato wi­
jących się, pokrywających suto całą powierzchnię podstawy,
począwszy od czaszy aż do dołu podstawy. Rysunek ten je­
dnak, wykonany kolorem brunatnym na tle białawem, w miej­
scach wielu zatarł się lub znikł zupełnie. Prócz zewnętrznego
przyozdobienia, taki sam ornament brunatny zdobi także wnętrze
czaszy.

Zbadane pokłady uważał G. Ossowski za zrujnowane
groby ciałopalne, nazwane przezeń »cegłowymi* — dalsze
badania wykazały jednak, iż pokłady owe prędzej stanowić
mogą resztki osad zrujnowanych (por. rozdział wstępny).

W 1877 r. zbadał A. Kirkor w Bilczu kurhan, w któ­
rym obok kostek przepalonych znalazła się i szczęka dzie­
cięcia; mogiłę tę usypano prawdopodobnie na miejscu spa­
lenia wszystkich zwłok razem na małych ukośnie położonych
płytach kamiennych. Wydobył tu jedną szpilę bronzową, dwa
naczynia, maleńką czarkę i bardzo wiele czerepów glinianych.
Malowanych czerepów ani śladu. Znalazła się też zagadkowa
czaszka ludzka, całkiem rozbita; nakrywał ją wielki kamień,
w wnętrzu którego wydrążone było wgłębienie dla nakrycia
głowy. Ponieważ jednak wgłębienie to było za ciasne, czaszka
została skruszona na drobne kawałki, między którymi i śladu
nie było innych kości ciała.

W 1878 r. przekopał A. Kirkor na niwie »na koszy­
kach* kurhan P30 m wysoki; wierzchołek jego był już nieco
zaorany, a spód wyłożony cały wielkimi kamieniami. We­
wnątrz kurhanu dużo w nieładzie rozrzuconych kamieni, do­
danych zapewne dla zwiększenia mogiły. W głębokości 1’70

56 Zestawienie zabytków przedhistorycznych

m leżał szkielet, obłożony brusami dębowymi, całkowicie zgni­
łymi; szkielet długi 1'80 m zwrócony był głową na wschód,
z prawą ręką na brzuchu, lewą wzdłuż wyciągniętą. Koło
nóg stał garnek i misa, rozsypane całkiem, z ornamentem
wyciskanym palcami.

W 1879 r. przekopał A. Kohn mogiłę, na której stać
miała, w tym czasie powalona już na ziemię figura niewiasty,
wysokości 2'05 m; przy przekopywaniu nie znalazł niczego,
co wskazywałoby na specyalne usypanie kurhanu dla tej fi­
gury, z której fundamentu — według jego mniemania — po­
chodzą obok leżące bloki kamienne. Co stało się z tą »babą«
kamienną nie wiadomo.

Niema dokładniejszego opisu horodyszcza w Bilczu; na­
leży ono w każdym razie do największych na Podolu, a składa,
się z kilku wałów, Kirkor przekopywał je w kilku miejscach i zna­
lazł branzoletę bronzową i jakąś ozdobę w rodzaju szpilki albo
zapinki, srebrną klamrę z dwoma monstrualnemi głowami na
dwu końcach, dwa kawałki obrączek szklanych, dużo siekie­
rek żelaznych, strzał, noży i t. p., a także miedziany krzyż
staroruski z wyobrażeniami czterech ewangelistów po rogach.

Przedmioty, znajdowane różnymi czasy w Bilczu, prze­
chowują się w największej ilości w zbiorach krakowskiej Aka­
demii Umiejętności, w Muzeum im. Dzieduszyckich i Lubomirskich
we Lwowie, a także nieco (malowane czerepy — między ty­
mi jeden z wyobrażeniem zwierzątka jakiegoś — nóż kościany
i figurka terrakotowa) w Muzeum Nauk. Tow. im. Szewczenki
we Lwowie.

A. Z a w a d z k i . Meine Bemerkungen iiber die Hdhlen bei Bil­
cze, Miscellen. Lwów 1822, nr. 60. 71. — N. N. Odkrycie jaskini
na Podolu we wsi Bilczu. Rozmaitości. Lwów 1822. »Pszczółka
krakowska* 1822, III. str. 49—54. — »Miscellen«. Lwów 1823,
str. 160. — N a k w a s k a Kar. Pamiętniki o Ad. Potockim. Kra­
ków 1862, str. 21. — H. S t u p n i c k i . Galicya pod względem to-
pograf.-historycznym. Lwów 1869, str. 90. — »Czas«. Kraków
1874, nr. 385. — Ro c z n i k Zarządu Akad. Umiej. Kraków 1876,
str. 117. — A. Gr uszeck i . O jaskiniach. Biblioteka Warszawska

Powiat Borszczów 57

1878, IV. str. 343. — A. Ki rkor . Zbiór wiad. do antr. kraj. 1878.
II. str. 16; 1879. III. 20. 34—37. — S t r z e c h a oj czy st a. Lwów
1879, zesz. 5. — Iz, Ko p e r n i c k i . Zbiór wiad. do antrop.
kraj. 1879, III. str. 130. — A. Kohn und. K. Mehl i s . Materia­
lien zur Yorgeschichte des Menschen im ostl. Europa. Jena 1879, I.
str. 20; II. str. 196. — K a t a l o g Muz. im. Lubomirskich. Lwów
1889, nr. 2138. — Sprawozdanie z czynności Zakładu im. Osso­
lińskich. Lwów 1891, str. 16. — E. P a wł o wi c z . Pieczary w Bil­
czu. Teka konserw. Galicyi wsch. Lwów 1892, str. 49—52 (ilustr.), —
^Wiadomości numizm.-archeologiczne*. Kraków 1891, str. 162;
1892, str. 318. — G. Ossowski . Zbiór wiad. do antr. kraj. 1891,
XV. str. 4. 52—68. 83 (ilustr.); 1895, XVIII, str. 1 — 28 (ilustr.). —
Sprawozdanie z posiedzeń wydziału matem.-przyrodn. Akad.
Umiej. Kraków 1895, styczeń. — Wł D e m e t r y k i e w i c z -
Yorgeschichte Galiziens, Oester.-ungar. Mon. in W. u. Bild. Wie­
deń 1898, str. 118. — L. Ni ede r l e . Czełowiczestwo w doistory-
czeskja wremjena (ros. tłum. T. Wo w k a l Petersburg 1898, str.
154. — Materyały antrop.-archeolog. Kraków 1900, IV, str. VII—
VIIL — K. H a d a c z e k Ślady epoki t. zw. archaiczno-mykeń­
skiej we wsch. Galicyi. Wiadom. numizm.-arch. 1901, nr. 3—4
(odb.). — T. Wowk. Wyroby peredmykeńskoho typu na Ukraini.
Materyały do ukr.-ruskoi etnologii. Lwów 1905, VI, str. 20—21.—
Wł. D e me t r y k i e w i c z . Fund aus Ost-Galizien. Jahreshefte
des oesterr. archeolog. Inst. Wien 1904, VII, str. 152 (ilustr.). —
N. N. Pompeja naddniestrzańska. Kraj. Petersburg 1905, nr. 52.—
Przewodnik po Muzeum im. Dzieduszyckich. Lwów 1907, str.
93. — B. J anus z . Jaskinie w Bilczu złotem i Monastyrku. Ku­
ryer lwowski 1908. nr. 245. 250. — Idem. Muzeum Nauk. Tow.
im. Szewcz. Na ziemi naszej. Lwów 1909, nr. 17. — M. Za l i ź -
nia^k. Muzej Nauk. Tow. im. Szewcz. u Lwowi. »Diło« 1909, nr.
202. — Tymczasowyj katalog ukr.-nacjon. Muzeja pry Nauk.
Tow. im. Szewcz. Lwów. Nr. 531 — 535. 599—604. 2680—2758. —
K. Ha da c z ek . Z dziejów archeologii w Polsce. Dziennik
Polski. Lwów 1913, nr. 208. — B. J a nus z . Człowiek przedhi­
storyczny. Warszawa 1914. (na str. 53 i 63 ilustr. toporka kościa­
nego i figurki glinianej z jaskini w Bilczu złotem, przechowanych
w muzeum Tow. Nauk. im. Szewcz. we Lwowie).

20. Borszczów m.

A. Kirkor odkopał tu grób płytowy, o którym nie podaje
nigdzie wiadomości, a z którego wydobyte kości pomierzył

58 Zestawienie zabytków przedhistorycznych

dr. Iz. Kopernicki; czaszka męska, najwyraźniej długogłowa
(wsk. 71).

Między Borszczowem a Łanowcami widoczne miały być
przy samej prawie ziemi liczne płyty kamienne.

Podczas budowy drogi do Kolendzian, znaleziono nie­
zwykle pięknie obrobiony siekieromłot kamienny z dziurą na
toporzysko, 8 Y2 cm długi, 4 Y2 cm szeroki i 4 cm gruby,
który oddano do zbiorów Akad. Umiej. Dr. Demetrykiewicz
złożył też w tern muzeum, znalezioną przy kopaniu funda­
mentów czarę szklaną z uszkiem w kształcie skrzydeł i takąż
kulkę prążkowaną. W Muz. Lubomirskich jest znaleziony tu
w ruinach zamku fragment toporka krzemiennego.

W okolicy miasteczka jaskinia i ślady horodyszcza.
G. Rzączyński . Historia naturalis Regni Poloniae. Sando­

mierz 1721, str. 16. — A. Ki rkor . Zbiór wiad. do antr. kraj.
1877, I. str. 31. — A. Gr us z e c k i . O jaskiniach. Biblioteka War­
szawska 1878, IV. str. 342. — Iz. Koperni cki . Zbiór. wiad.
do antr. kraj. 1879, HI. str. 135. — K a t a l o g Muz. im. Lubo­
mirskich. Lwów 1889, nr. 57. — G. Ossowski . Zbiór wiad. do
antr. kraj. 1891, XV. str. 83. — M a t e r y a ł y an t r op. - a r ch .
1900, IV. str. X. — L. Węgr zynowi cz . Przegląd zabytków
przedhistor. w okolicach Borszczowa. Sprawozd. gimn. w Borszczow.
1913.

21. Boryszkowce w.
Około 1772 r. rozkopywać miał mogiły tutejsze właści­

ciel wsi, który znalazł w nich malowane naczynia i inne
przedmioty.

W 1876 r. zauważył tu poraź pierwszy A. Kirkor osadę
z ceramiką malowaną; rozciąga się ona nad Zbruczem, gdzie
obok czerepów malowanych znaleziono też toporki krzemienne.
Przedmioty znalezione tu przechowują się w zbiorze p. P. Ty-
chowskiego w Mielnicy, a także ze zbiorów dra Al. Czołow-
skiego wystawione były na krajowej wystawie we Lwowie
(1894 r.).

W 1906 r. wykopano przypadkowo na niwie »Stawki*
wielkie naczynie, które jednak rozbili robotnicy.

Powiat Borszczów 59

Przez ogród dworski i samą wieś ciągnie się wał Tra­
jana (por. Bielowce).

Z ciałopalnego grobu urnowego epoki rzymskiej wydo­
byto broń żelazną.

A. Kirkor . Wycieczka na Podole galic. »Kłosy« 1877, str. 337
(ilustr.). — A. Kohn u. K. Mehl i s . Materialien zur Yorgeschichte
d. Menschen im ostl. Europa. .Jena 1879, I. str. 237—238. — Ka­
t a l og wystawy arch. we Lwowie. Lwów 1885, nr. 9. 13. 23.
65.—A. Ki rkor . Zbiór wiad. do antr. kraj. 1887, XI. str. 57. —
K a t a l o g działu etnograf, powsz. wystawy. Lwów 1894, nr. 376-
391. 394. — Wł. D e m e t r y k i e w i c z . Yorgeschichte Gali­
ziens. Oester.-ungar. Mon. in W. u. B. Wien 1898, str. 133. —
Mi t t e i l u n g e n der C.-Kommission. Wien 1899, str. 218. — Be­
ri c h t d. C.-Kommission. Wien 1899, str. 51. — A. C z o ł o ws k i .
Jak giną nasze zabytki. Protokoły Zjazdu c. k. konserw, w Prze­
myślu. Lwów 1905, str. 12.

22. Burdiakowce w. z przysiółkiem Krągłe nad Zbruczem.

W Krągłem znajdują się mogiły, z których pochodzić
mają przedmioty, przechowane w Muz. Dzieduszyckich; jest
to owalnego kształtu płyta, podobna do płaskiej miski z gład-
kiem dnem, obwiedzionem niemal prostopadłym, dość nizkim
krajem; dwie bursztynowe paciorki, bronzową szpilka z płaską
główką, 12'6 cm długa i wreszcie sześć grocików bronzowych
z jednym kościanym. Prócz jednego są one wszystkie trójgra-
niaste, a dwa z nich mają u dołu haczki w rodzaju wąsa;
wszystkie mają tulejki do nabijania na strzałę. Odmienny jest
tylko grocik kościany.

Znalezisko to opisał dr. M. Grochowski, ale tak nie­
umiejętnie, że nie można z jego opisu dowiedzieć się, w jakim
właściwie grobie zostały te przedmioty znalezione; nie mo­
żliwe jest, by wydobyć je miano z grobu skrzynkowego, po­
nieważ te pochodzą w Galicyi wsch. z neolitu i bezwarunkowo
nie dadzą się identyfikować z grobami w Krągłem. Jak można
wnosić z charakterystycznych grotów bronzowych i szpilki,
przedmioty te są proweniencyi scytyjskiej, podobnie jak takie

60 Zestawienie zabytków przedhistorycznych

same znaleziska z niedalekiego Sapohowa i z Satiilmare na
Bukowinie,

W listopadzie i grudniu 1902 r. rozkopał tu dr. Gro­
chowski dwie mogiły z grobami szkieletowymi, w których zna­
lazły się same naczynia gliniane; tylko jedno udało się wy­
dobyć jako tako cało. Wyrobione na krążku garncarskim jest
czarnego koloru i ma charakterystyczne uszko, wystające
6'8 cm nad brzeg naczynia, 3’7 cm wysokiego. Podobnie
jak wyroby poprzednie jest ono pochodzenia scytyjskiego. Star­
sze jest naczynie drugie, znalezione przypadkowo przez dra
Grochowskiego w usuwającym się brzegu Zbrucza; 26 cm
wysokie, węższe jest nieco od góry, a zresztą całe niemal
walcowatego kształtu, nieudolnej roboty ręcznej ze źle wy­
mieszanej gliny.

Sł owo Po l sk i e . Lwów 1902, nr. 525. — M. Gr o c h o w­
ski. Wykopaliska z Krągłej nad Zbruczem. Tydzień. Lwów 1904,
nr. 17—18 (ilustr.). — Pr z e w o d n i k po Muz. im. Dzieduszyckich.
Lwów 1907, str. 94. — Wł. Hr e be n i a k . Slidy skytskoi kultury
w Hałyczyni. Zap. Nauk. Tow. Szewcz. Tom 117, str. 11—14 (rys.).

23. Chudykowce w.
Przypadkiem znaleziono kości mamuta.
Na niwie »Tondyna« rozlega się zrujnowane horodysz­

cze, a nieco dalej stoi kilka mogił.
Y e r h a n d l u n g e n der geolog. Reichsanstalt. Wien 1872, str.

273. — Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhi­
stor. Lwów 1906, str. 11.

24. Cygany w.
W muzeum krak. Akad. umiej, przechowują się znale­

zione tu narzędzia kamienne i czerepy naczyń glinianych.
R o c z n i k Zarządu Akad. Umiej. 1877, str. 101. — A. Ki r ­

kor. Zbiór wiad. do antr. kraj. 1878, II., str. 17.

25. Dźwiniaczka w.
Na niwie »zahumenna« w lesie trafia się czerepy gli­

niane i narzędzia krzemienne.
W 1847 r. przy wyrębywaniu drzew znaleziono nara­

miennik bronzowy i paciorki, obecnie w zbiorach Akad. Umiej.

Powiat Borszczów 61

Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor.
Lwów 1906, str. 11.

26. Dźwinogród nad Dniestrem w.
Wieś bogata w liczne zabytki przedhistoryczne; nad

samą rzeką jest horodyszcze z wałami, pod którem w dole
stoi mogiła, zbudowana z kamieni, zakończona ostrym szczytem.

Kirkor zauważyć tu miał groby podpłytowe.
W Muz. Lubomirskich jest wykopane tu przypadkiem

gliniane naczynie z nakrywką.
A. Ki rkor . Wycieczka na Podole galic. »Kłosy«. 1877, nr.

622. — A. Ki rkor . Zbiór wiad. do antr. kraj. 1877, I., str. 32;
1878, 11., str. 10. — Iz. Ko p e r n i c k i . Zbiór wiad. do aritr. kraj.
1879, III., str. 136. — A. Kohn u. K. Me hl is. Materialien zur
Yorgeschichte des Menschen im óestl. Europa. Jena 1879, II., str.
196. — K a t a l o g Muz. Lubomirskich. Lwów 1889, nr. 218.

27. Dźwinogród nad Zbruczem fpatrz Rasztowce, pow.Skałat).

Obszerna góra, na której w półn.-zachodniej stronie wy­
kuta jest w skale niewielka komnata, zamieszkana do nie­
dawna przez pustelników, z których jeden natrafić miał przy
kopaniu obok niej na gruboziarniste czerepy gliniane. Za pu­
stelnią ciągną się wały i fosy dawnego horodyszcza.

W półn. stronie jest dolina »babyna«, gdzie stać miała
dawniej kamienna figura »baby«.

Nad Zbruczem wznosi się stożkowaty kurhan, usypany
na naturalnem wzniesieniu, obejmującem u podstawy 2 morgi.

A. Ki rkor . Wycieczka na Podole galic. »Kłosy« 1877, nr. 622.—
A. Ki rkor . Zbiór wiad. do antr. kraj. 1877, 1. str. 32; 1883, Yll,
str. 54—56.

28. Filipkowce w.
Na niwie »Garyna«, gdzie różnymi czasy znajdowano

narzędzia krzemienne i fragmenty ceramiki malowanej, natra­
fił dr. Hadaczek na większe płaszczyzny pełne rumowiska
z przepalonej gliny, kawałów węgla i czerepów glinianych;
są to prawdopodobnie ślady ogniska dawnej w tern miejscu
osady z epoki archaiczno-mykeńskiej.

62 Zestawienie zabytków przedhistorycznych

Znalezione tu kamienne dłutko gładzone i fragmenty
ceramiki malowanej oddał dr. Hadaczek do Muz. Dzieduszy­
ckich we Lwowie; między ostatnimi znalazły się czerepki
z nieodczyszczonej gliny z ornamentem rytym, podobne do
znalezionych w Mielnicy i w jaskini w Bilczu, przedstawiające
typ wyrobów ceramicznych, współczesnych ceramice naczyń
malowanych.

K. Hada*czek. Z badań archeolog, w dorzeczu Dniestru.
Materyały antrop.-archeolog. 1903, VI, str. 30. — V. Wowk. Wy­
roby peredmykeńskoho typu na Ukraini. Materyały do ukr.-ruskoi
etnologji. Lwów 1905, VI, str. 17.

29. Germakówka w.
Obok wsi przebiega wał Trajana (patrz Bielowce) .
W Muz. Akad. Umiej. — znalezione tu monety rzymskie.

Fr. S i a r c z y ń s k i . Ślady wału Trajana w Galicyi. Czasopi­
smo naukowe Bibl. Ossolińskich. Lwów 1828, str. 120. — A. K i r-
kor. Zbiór wiad. do antr. kraj. 1879, III, str. 28. 45.

30. Głęboczek w.
W 1877 r. rozkopał A. Kirkor wielką mogiłę, 3 m

w obwodzie, 6’20 rn wysoką, zarzuconą prawie całą wielki­
mi kamieniami, pod którymi w głębokości U40 m leżały trzy
szkielety obok siebie z głowami zwróconemi na zachód. U dwu
na palcach ręki znalazły się pierścienie bronzowe. Dwa dość
wielkie kurhany przy drodze zostały niezbadane.

Z antropologicznych pomiarów dra Iz. Kopernickiego
wynika, że pochowani w tym kurhanie zmarli byli krótko-
głowcami, jak widać to ze wskaźników; 87’5. 86T. 88'8.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1878, U, str. 10. — Iz.
Ko p e r n i c k i dr. Tamże. 1879, III, str. 132. — G. Ossowski .
Tamże. 1891, XV, str. 17.

31. Horoszowa w.
Na niwie »Mohyłki« są ślady grobów płytowych, gdzie

znaleziono ozdoby bronzowe, narzędzia kamienne i toporki. We­
dług opowiadań ludu wyorać tu miano złote i srebrne mo­
nety.

Powiat Borszczów 63

Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor..
Lwów 1906, str. 13. ,, . ., ,t#.

32. Iwanie puste w.
W Muzeum Nauk. Tow. im. Szewczenki we Lwowie

przechowuje się znaleziony tu siekieromłot kamienny.
W Muzeum Akad. Umiej. — bronzowe przedmioty i zna­

leziony przypadkowo kocieł bronzowy scytyjskiego wyrobu;
kocieł ten zaliczają też do znaleziska scytyjskiego z poblizkiego
Sapohowa.

Na lewo od drogi do Michałkowa rozlega się niwa
»Ghrypliw« ze śladami osady słowiańskiej, jak widać to z frag­
mentów ceramiki; znaleziono tu pięknie patynowane szydło
bronzowe, prawdopodobnie z tych czasów.

Wł. D e m e t r y k i e w i c z . Yorgeschichte Galiziens. Oesterr.-
ungar. Mon. in W. u. B. Wien 1898, str. 124 (z rys. kotła). —
M a t e r y a ł y a n t r o p.-a'rch. 1900. IV, str. IX. — K. Ha da c z ek .
Z badań arch. w dorzeczu Dniestru. Materyały antrop.-arch.
1903, VI, str. 32. — B. J. Muzeum Nauk.^Tow. im. Szewcz. Na ziemi
naszej. Lwów 1909, nr. 17. — T y mc z a s o wy j k a t a l o g ukr.
nacjon. Muzeja pry Nauk. Tow. im. Szewcz. Lwów nr. 567. —
Wł. H r e b e n i a k . Ślidy skytskoi kultury w Hałyczyni. Zap. Nauk.
Tow. Szewcz. Tom 117, str. 16 (rys.).

33. Iwanków w.
W lesie i na niwie pod lasem mogiły niezbadane.
Na niwie »na jarkach* znajduje się czerepki gliniane

i kawałki gliny palonej.
W 1803 r. odkryć miano na górze tutejszej grób pły­

towy ze szkieletem i obrączką bronzową.
Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor.,

Lwów 1906, str. 13.

34. Jezierzany^m.
Wykopać tu miano figurę kamiennej »baby«.

Wł. P r z y b y s ł a ws k i . Repertoryum zabytków przedhistor.,
Lwów 1906, str. 14.

35. Kapuścińce w.
Na wschodnim brzegu Seretu widać horodyszcze z ogrom-

64 Zestawienie zabytków przedhistorycznych

nymi wałami, na obszarze którego znajduje się fragmenty ce­
ramiki. Za wałami występują odszczypki krzemienne i frag­
menty ceramiki malowanej. Znaleziony tu przez wieśniaków
»dwójniak* cały i fragment jednego, oraz miseczkę i dzba­
nek oddał dr. Hadaczek do muz. Dzieduszyckich.

Dawniej jeszcze natrafiono tu na ciałopalny grób urnowy
z epoki rzymskiej; w muz. Lubomirskich jest ze znaleziska tego
urna w postaci zwyczajnego garnka, zgięty miecz żelazny,
umbo od tarczy i ostrze dzidy.

Kat a l og muz. im. Lubomirskich. Lwów 1889, nr. 183—187.—
U w arów. Sbornik melkich trudów. Tom II. Tabl. XX. —
Wł. Deme t r yk i e wi c z . Yorgeschichte Galiziens. Oesterr.-ungar.
Mon. in W u. B. Wien 1898, str. 130. — K. Hadaczek .
Z badań archeolog, w dorzeczu Dniestru. Materyały antr.-arch.
1902, VI, str. 31. — K. Ha d a c z e k . Cmentarzysko ciałopalne
koło Przeworska. Lwów 1909, str. 19. — T. Wowk. Wyroby pe­
redmykeńskoho typu na Ukraini. Materyały do ukr.-ruskoi etno­
logii. Lwów 1905, VI, str. 19. — K. Hadaczek . Kultura dorze­
cza Dniestru w epoce cesarstwa rzymskiego. Materyały antr.-arch.
1912, XII. Tabl. V.

36. Korolówka m.
W okolicy wielka, niezbadana jaskinia.
A. Gr u s z e c k i . Biblioteka Warszawska 1878, IV, str. 344.

37. Kozaczyzna w.
W 1878 r. stwierdził A. Kirkor ślady cmentarzyska cia­

łopalnego (osady?) na niwie »Wy sęczka*, gdzie poniżej 20 cm
spotykał na warstwę silnie ubitej i przepalonej gliny, podo­
bnie jak w innych miejscowościach neolitycznej kultury na­
czyń malowanych. Znalazł tu sporo drobnych kostek, malo­
wanych skorup, krzemieni i jedno, pięknej roboty, dłutko kwar-
cytowe.

A. Kirkor . Zbiór wiad. do antr. kraj. 1879, III, str. 33. —
S t r z e c h a o j czys t a . Lwów 1879, zesz. 5. — L. Nieder l e .
Czeławieczestwo w istoriczeskija wremiena (na ros. przekład T.
Wowka). Petersb. 1898, str. 154. — T. Wowk. Wyroby peredmyk.
typu na Ukraini. Materyały do ukr.-ruskoi etnologii. Lwów 1905.
Tom VI, str. 16.

Powiat Borszczów 65

38. Krzywcze w.
Na Wysokiem wzgórzu rozlega się horodyszcze, na któ­

rem w nowszych czasach wzniesiono zamek obronny.
Z wiosną 1908 r. odkryto tu przypadkiem wejście do

bardzo obszernych i zawiłych jaskiń, o których wspominał
w 1721 r. Gabryel Rzączyński, a których nie można było
znaleść w Krzywczu. Według Kirkora, Rzączyński uważał za ja­
skinię krzywczańską jaskinię w niedalekim Sapohowie. Rzecz
ta nie przedstawiałaby sama dla siebie ciekawej jakiejś kwe­
styi, ale na uwagę zasługuje o niej relacya G. Rzączyńskiego,
którą przytaczamy z rzadkiej książki tego autora. Czytamy
tam co następuje:

»In Podoliae palatinatu a d p a g u m Kr z y wc z e , ca-
verna ingens, miranda cernitur, cum augusto introitu in terra
yiscera. Ad videndam illam, tenebras dispellendas accendun-
tur faces, aut lucernae, ponuntur signa solicite, propter grandę
erroris periculum, inter anfractus multifarios. Fornices ampli-
tudine, altitudine, splendore spectabiles, in parietibus lapides
generis varii, alii in minutas partes divisibiles, assimiles. Spe-
cularibus alii, alabastriti alii, caeteri fractarum rupium, mar-
moris rubri, aut quasi vitro pellucido tecti referentes spe-
ciem, u n a c u m h o m i n u m, a v i u m, a n i m a 1 i u m, q u a-
d r u p e d u m f i gur i s . Longitudo quanta est antri, etiam ri-
Yulos limpidos continentis, scire non vacat; varii varia affir-
mantibus, nemine ad ipsam extremitatem progredi auso«.

Jak wynika z tej wiadomości, autor wspomina o jakichś
wyobrażeniach ludzi, ptaków i zwierząt, które oglądać można
w jaskiniach ad p a g u m K r z y w c z e . Kirkor szukał za ja­
skinią tą w Krzywczu, ale nie znalazłszy jej, przeniósł re-
jacyę Rzączyńskiego na znane podziemia w sąsiednim Sapo­
howie, nie tak jednak obszerne, jak opisane przez dawnego
autora. Dopiero odkrycie jaskini Krzywczyckiej wyjaśnia wia­
domość Rzączyńskiego i bez wszelkiej wątpliwości wyka­
zuje, iż o niej to właśnie myślał, chociaż nie znaleziono
zagadkowych figur. Jak jednak z opisu K. Gutkowskiego wy-
J a n u s z B., Zabytki przedhistoryczne. 5

66 Zestawienie zabytków przedhistorycznych

nika, w jaskini znajduje się mnóstwo fantastycznych skał
i złomów, przypominających z zarysów postaci zwierząt i lu­
dzi i one to zapewne są owymi, wspomnianymi przez Rzą­
czyńskiego, ludźmi, ptakami i czworonogami. Fakt, iź w ja­
skiniach tych nie znaleziono żadnych śladów człowieka przed­
historycznego udowadnia pozatem słuszność tego wyjaśnienia.

Druga, mniejsza jaskinia, znajduje się na gruntach cer­
kiewnych.

G. Rzączyi l ski . Historia naturalis curiosa Regni Poloniae
etc. Sandomierz 1721, str. 15—6. — J. Łado wski . Historya na­
turalna Królestwa polskiego. Kraków 1783, str. 128. — A. Ki r ­
kor. Wycieczka na Podole galic. »Kłosy«. Warszawa 1877. —
Idem. Zbiór wiad. do antrop. kraj. 1879. III, str. 12. — Kł.
Gut kowski . Pro peczery w Krywczu. »Diło«. 1909, nr. 248—9 .—
Wł. Gerynowycz . Krywczański peczery. »Diło«. 1909, nr. 183-4.—
M. Gr oc hows k i . Nowa grota w Krzywczu. »Na ziemi naszej*.
Lwów 1909, nr. 4. — B. J a n u s z . Nowo odkryta pieczara w Krzyw­
czu. »Kuryer lwowski«. 1908, nr. 542. — Idem. Wiadomość
z XVIII w. o jaskiniach w Krzywczu. Tamże, nr. 558. — Idem.
Jaskinie we wSi Krzywczu. »Gaz. kość.« Lwów 1908, nr. 52. —
Idem. Badania arch., dokonane w latach 1900—1908 w Galicyi
wsch. »Kuryer lwowski« 1909, nr. 423. — Idem. Badania
arch., dokonane w latach 1908—1910 w Galicyi wsch. »Na ziemi
naszej«. 1910, nr. 26. — Idem. Badania arch., dokonane 1911 r^
»Na ziemi naszej«. nr. 23. — Idem. Krzywcze — Postojna podol­
ska. Kronika powszechna. Lwów 1912, nr. 20—21.

39. Kudryńce nad Zbruczem m.
Na północ od miasteczka, niedaleko ruin zamku, roz­

ciąga się obszar zasiany resztkami malowanych naczyń gli­
nianych typu archaiczno-mykeńskiego. W muz. im Dziedu­
szyckich — znaleziony tu dwójniak.

Na wschód ciągnie się wał Trajana (patrz Bielowce).
Na południe, na niwie »Ruda« znajduje się fragmenty

naczyń, podobnych do wyrobów glinianych ze wsi Grabarki
(pow. Kamionka strum.).

Przypadkowo znaleziono tu monety rzymskie i wyroby
bronzowe.

Powiat Borszczów 67

A, Kirkor . Wycieczka na Podole galic. »Klosy«. Warszawa
1877. — Idem. Zbiór wiad. do antr. 1879, III., str. 40. —
K. Hadaczek . Materyały antr.-arch. 1902, VI, 30. 32. — T.
Wowk. Materyały do ukr.-ruskoi etnologii. Lwów 1905, VI, str.
16. — P r z e w o d n i k po muz. im. Dzieduszyckich. 1907, str. 93.

40. Kustyn albo Gusztyn w.
Na niwie »Wysoka« odkryć miał Schneider ślady życia

przedhistorycznego w postaci glinianych fragmentów, krze­
mieni, bronzów i paciorków.

Wł. P̂ r zy by S ła w s k i. Repertoryum zab. przedhistor. Lwów 1906.
str. 12.

41. Łanowce w.
Między Borszczowem a tą wsią widział Kirkor na polu,

prawie przy samej powierzchni ziemi, liczne płyty kamienne.
Znalazł tu też czerepy malowanych naczyń glinianych.

W zbiorach gimnaz. w Borszczowie znajduje się znale­
ziony tu miecz bronzowy.

Przypadkowo trafia się na monety rzymskie.
A. Ki rkor . Zbiór wiad. do antr. 1877, I. 31: 1878, II. 14.

42. Łosiacz w.
W 1877 r. znalazł Kirkor pod olbrzymią płytą kamien­

ną szkielet ludzki, zwrócony głową na zachód, z bronzową
obrączką na palcu.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1877, I, 31; 1878, II,
10. — Iz. Ko p e r n i c k i . Tamże. 1879, III. 137.

43. Michałków w.
W podolskiej tej wiosce, nad rzeką Nieczławą, znale­

ziono dwukrotnie skarby złote. Główną część odkryto przy­
padkowo w brzegu gliniastym 16 lipca 1878 r., złożoną bez
żadnego porządku w ziemi. Do najważniejszych, w skład tego
skarbu wchodzących przedmiotów, należą: korona złota z zę­
bami, cztery wielkie zapinki (fibule) w postaci zwierząt roga­
tych, kubek albo naczynie dość wysokie z nakrywką, cztery
guzy złote, kolczyki, łańcuch złoty, kawałki drutu i różnych
kształtów paciorki. Zęby korony są raz proste, raz zgięte.

68 Zestawienie zabytków przedhistorycznych

Zwierzęta fibul, modelowane całkiem szablonowo, wykrojone
w całej swej długości z blachy złotej i pokryte w partyach
głównych jakby gwoździkami, obwiedzionymi płaskiem obra­
mowaniem, wykazują charakter wybitny, z którego można je
zdefiniować. Ornament kubka i okrągłych guzów tworzą same
kółka i linie. Wyroby wszystkie nie są lutowane, lecz nito­
wane razem drutem; materyał, z którego są wykonane, to czyste
złoto bez śladu srebra. Technika wszystkich zdaje się
przemawiać za tern, że za wzór dla nich posłużyły wyroby
znacznie artystyczniejsze i o wybitniejszym charakterze.

Zawartość całego tego skarbu dostała się dzięki usilnym
staraniom hr. Wł. Dzieduszyekiego do muz. Dzieduszyckich
we Lwowie, gdzie też się przechowuje. Faksymilia ich z bla­
chy miedzianej oglądać można w miej skiem Muzeum Prze-
mysłowem.

Prawie w 20 lat (1897 r.) po odkryciu skarbu pierw­
szego, natrafili ludzie przypadkowo na drugi, także złoty, obok
miejsca znalezienia pierwszego. W skarbie tym, analogicznym
całkiem do pierwszego, nie było już tylu przedmiotów co
w pierwszym, a i one dostały się prawie wszystkie do muz.
Dzieduszyckich. Znalazły się między nimi fragmenty naczyń,
które wyrobem i charakterystyczną ornamentyką przypomi­
nają zupełnie czerepy naczyń, przywiezione przez Kirkora do
Akad. Umiej, w Krakowie razem z bronzowym kotłem scy­
tyjskiego typu z Iwania pustego, obok Michałkowa. Okolicz­
ność ta popiera znacznie przypuszczenie dra Wł. Demetry-
kiewicza co do proweniencyi scytyjskiej wszystkich w Michał­
kowie znalezionych wyrobów złotych. Za scytyjskiern ich po­
chodzeniem wypowiedział się też J. Szornbaty, kustosz mu­
zeum nadw. we Wiedniu, który sprzeciwił się analizie i oce­
nie naukowej dra K. Hadaczka, istotnie niezupełnie wystar­
czająco argumentowanej.

J. Szornbaty przeprowadził w 1899 r. na miejscu zna­
leziska systematyczne badania, ale nie trafił na nic ciekawszego.
W następnym roku zbadał dr. Hadaczek cmentarzysko z gro-

Powiat Borszczów 69

bami szkieletowymi, do czego skłoniła go okoliczność, że ra­
zem z drugim skarbem dostała się do muzeum Dzieduszy­
ckich dobrze zachowana czaszka ludzka z zielonym odciskiem
na czole, pochodzącym od dyademu, złożonego z pojedynczych
blaszek czworokątnych. Czaszkę tę wykopano na dworskim
ogrodzie w Michałkowie, gdzie dr. Hadaczek miał sposobność
odkryć jeszcze dwa całe groby. W jednym, w głębokości 35
cm pod ziemią, leżał na wznak szkielet 1‘45 cm długi, zwró­
cony głową na zachód, z rękami, ułożonemi w krzyż na pier­
siach; na kości czołowej leżało dziesięć delikatnych, srebr­
nych blaszek prostokątnych dyademu, umocowanych niegdyś
na materyi płóciennej, jak to widać z czterech dziurek w ką­
tach każdej blaszki. Drugi grób, podobny do poprzedniego,
bez żadnego ujęcia i przedmiotów, mieścił dwa obok siebie
szkielety dziecinne, zwrócone głowami na połudn.-zachód,
ze złożonemi na piersiach rękami. Z ornamentowanych —
wyobrażeniem prawdopodobnie konia — blaszek dyademu,
wnosi dr. Hadaczek, że cmentarzysko to sięga X w. po Chr.
Dyademy podobne znaleziono w Horodnicy nad Dn. i w Dzur-
kowie (pow. horodeński).

Na niwie »Mohyłki« wznoszą się trzy, niezbadane jeszcze
mogiły; na niwie »Hołotyszcze*’trafia się na czerepy naczyń gli­
nianych i narzędzia krzemienne, a w dworskim lesie jest nie­
zbadana jaskinia.

T. Z i e mi ę c k i . Dwutygodnik naukowy. Kraków 1878, I, str
409. 554. — P r a g t o w s k i . »Gazeta narodowa*. Lwów' 1878, nr.
196. — A. P e t r usz ewycz. »Słowo« (rusk.). Lwów 1878, nr.
93. 94. 98. — A. Ko h n u. K. Mehl i s . Materialien zur Yorge­
schichte des Menschen im óstl. Europa. Jena 1879, II. 228—
239. — M. So k o ł o ws k i . Dw’a skarby złote w Yettersfelde w Dol­
nych Łużycach i w Michałkowie w wsch. Galicyi. »Przegląd pol­
ski*. Kraków. Tom. 19 (odb.). — A. Ki rkor . Zbiór wiad. do
antr. kraj. 1879, III. 42. — » S t r z e c h a o j c z y s t a * . Lwów
1879, str. 32. — »Kuryer lwowski«, 1897 z 6 i 15 czerwca. —
>Dziennik polski«. Lwów 1897, 6/Yl. — »Czas«. Kraków 1897,
6/YI. — Mitteilungen der anthrop. Gesell. Wiedeń 1898, nr. 1. —
Mitteilungen der k. k. Central-Kommission. Wiedeń 1898, str. 113.

70 Zestawienie zabytków przedhistorycznych

Wł. Demetrykiewicz. Yorgeschichte Galiziens. Oesterr.-ungar.
Mon. in W. u. B. 1898, str. 126. »Kraj«. Petersburg 1899, nr. 49
(rys.). — Materyały antr.-arch. Kraków 1900. lY, str. VIII—IX.—
Wł. P r z y b y s ł a w s k i . Dwa złote skarby w Michałkowie. Teka
konserw. Galicyi wsch. Lwów 1900, str. 31—43 (rys.). — Mittei­
lungen der anthrop. Gesell. Wiedeń 1900, „str. 130. — Jahresbe-
richte des ósterr.-archaolog. Inst. Wiedeń 1903, YI. 108—122. —
K. H a d a c z e k . Z badań arch. w dorzeczu Dniestru. Mate­
ryały antrop.-arch. Kraków 1903, YI. 33. — Idem. Złote skarby
Michałkowskie. Kraków 1904 (z 13 tabl.). — M. Hr us z e wsk;ij.
Ocena powyższej pracy. Zap. Nauk. Tow. .Szewcz. Tom 43. —
Kwartalnik historyczny. Ocena powyższej pracy. Lwów 1905, str.
69. — A. Czołowski . .Tak giną nasze zabytki. Protokoły Zjazdu
c. k. konserw, w Przemyślu. Lwów 1905, str. 12. — K. H a d a-
czek. Jahreshefte des ósterr. arch. Inst. Wiedeń 1906, str. 32.
Idem. Przewodnik po Muzeum im. Dzieduszyckich. 1907, str.
96. 100.

44. Mielnica w.
Między Mielnicą a Wowkowcami przekopał dr. Hadaczek

w 1900 r. mogiłę neolityczną w wyrąbanym lesie »Stara dą­
browa* i znalazł w niej drobne kawałki gliny, krzemienie
i słabo wypalone fragmenty naczyń. Na niwie »Honczarycha«
odkrył ślady osady neolitycznej w postaci kilku czworokątnych
płaszczyzn, zasypanych rumowiskiem z palonej gliny, nad
którem w warstwie nasypowej znalazł gładzony topór ka­
mienny, dłutko kamienne i liczne fragmenty naczyń malowa­
nych, podobnych zupełnie do znanych z Bilcza złotego. Przed­
mioty te przechowują się obecnie w Muz. Dzieduszyckich.

Czerepy naczyń spotyka się też na niwie zw. »melnycki
bałki*.

K. Ha d a c z e k . Ślady epoki t. zw. archaiczno-mykeńskiej
w Galicyi wsch. Wiadom. numizm.-arch. Kraków 1901, nr. 2—3t
3 i 4. — Idem. Z badań arch. w dorzeczu Dniestru. Materyały
antr.-arch. YI. 27—29. — Dr. Z. Ku żela. Ocena powyższej pra­
cy. Zap. Nauk. Tow. Szewcz. Tom 72, str. 187 — T. M^owk.
Materyały do ukr.-ruskoi etnologii. Lwów 1905, VI, str. 22.

45. Monastyrek w.
W skaJe, nad wysokim, stromym brzegiem Seretu, znaj-

Powiat Borszczów 71

duje się sztuczna jaskinia, przed którą na małym placyku
stoi wielki kamień w postaci płyty prostokątnej, wsparty na
trzech kamiennych jakby nóżkach, wbitych w ziemię. Na po­
wierzchni płyty widoczne są słabe znaki liter cyrylickich.
A. Kirkor uważał tę jaskinię za przedhistoryczną świątynię,
a kamienny stół za ołtarz ofiarny, co jednak nie zdaje się
prawdą, ponieważ jaskinię zajmowali ongiś zakonnicy reguły
św. Bazylego, po których też pozostały tu ślady pobytu czło­
wieka.

A. Ki rkor . Zabytki bałwochwalcze w Galicyi. »Kłosy«. 1879
str. 307 (rys.). — Idem. Zbiór wiad. do antr; 1878, II. 11. —
Iz. Ko p e r n i c k i . Tamże. 1879,TII. 136. — A. Ki rkor . Tamże
1884, VIII. 50. — Wł. Demet rykf iewicz. l Groty kute w ska­
łach Galicyi wsch. Mater. antr.-arch. VI. 71—5 (rys.). — B. . Janusz,
Jaskinie w Bilczu złotem i Monastyrku. »Kuryer lwowski* 1908
fejl. 245. 250.

46. Muszkatowce w.
W lesie mogiły, z których w jednej znaleziono w 1893 r.

celt bronzowy.
Wł. P r z y b y s ł a w s k i . Repertoryum zab. przedhistor. Galicyi

wsch. 1906, str. 18.

47. Niwra w.
W czasie orki 1913 r. odkryto pięć grobów podpłyto-

wych, w których znaleziono dobrze zachowane szkielety i pier­
ścienie bronzowe; szkielety były w pozycyi siedzącej.

48. Olchowiec w.
Przy budowie drogi z Mielnicy wykopano przed kilku

laty szkielety ludzkie z pierścieniami, naramiennikami, kolczy­
kami i innemi ozdobami ze srebra. Szkielety zwrócone być
miały głowami na zachód. Znalezione bronzowe i srebrne kol­
czyki przechowują się w zbiorze p. Tychowskiego w Borszczo­
wie. Ciekawa jest jedna para kolczyków; jedną część kol­
czyka stanowi masywna, sześciościenna perła, bogata, zdobna
trójściennemi, filigranowej roboty piramidkami, szklanemi pe­
rełkami kolorowemi w oprawach i swobodnie zwisającemi

72 Zestawienie zabytków przedhistorycznych

blaszkami okrągłemi, jakby monetkami; druga część jest
gładką igłą, dla której wykonana jest na sześciościenncj perle
pochwa w kształcie kwiatka. Para podobnych kolczyków z Bo-
żykowiec na Podolu przechowuje się w Muz. Akad. krak. Są
to wyroby, wykonane prawdopodobnie pod wływem bizantyń­
skiej sztuki złotniczej.

K. Hadaczek . z badań arch. w dorzeczu Dniestru. Mate­
ryały antr.-arch. 1903, VI, str. 34.

49 Paniowce zielone w.
Przez las przebiega dalszy ciąg wału Trajana (por. Bie-

łowce).
A. Ki rkor . Zbiór wiad. do antr. kraj. 1879, III. 40.

50. Piłatkowce w.
Kirkor oddał do muz. Akad. krak. znaleziony razem

z gruboziarnistymi czerepami kawał kości wyraźnie obrobio­
nej i w postaci szydła zaostrzonej.

A. Ki rkor . Zbiór wiad. do antr, kraj. 1878, II. str. 17.

51. Piszczatyiice w.
Kirkor zauważył tu ślady horodyszcza.

A. Ki rkor . Wycieczka na Podole galic. »Kłosy« 1877.

52. Sapohów w.
W 1877 r. przekopał A. Kirkor na niwie »Mohyłki«

kilka (?) mogił, z czego jednak nie pozostawił dokładniejszego
sprawozdania. O ile jednak wiadomo z relacyi dra Koperni­
ckiego, wydobyć miał z nich kości dwu młodych ludzi tak
pogruchotane i zdefektowane, iż w żaden sposób nie udało się
ich złożyć w jakąś całość. Według opisu Kopernickiego miały
być widoczne na nich ślady przepalenia i silnego zabarwienia
zielonego, nawet od wewnętrznej ścianki czaszki, co wskazy-
waćby miało na jakiś niezwykły i zagadkowy obrzęd pogrze­
bowy; większa część wydobytych kości ma wygląd jakby
umyślnie połamanych jeszcze przed pogrzebem.

W mogiłach tych trafił A. Kirkor na kilka przedmiotów
bronzowych wielkiej wartości archeologicznej. Były między

Powiat Borszczów 73

nimi: wielkie, ciężkie, 'surowo odlane zwierciadełko z długą,
rowkowaną rączką, dwie okrągłe płytki bronzowe — także
zwierciadełka — prawdopodobnie z drewnianą albo kościaną
niegdyś rączką, większa ilość trójdzielnych grocików bronzo­
wych z szerokim końcem spłaszczonym. Kilka żelaznych gro­
cików, gruba, na kształt sita dziurkowana blacha bronzową,
emaliowe paciorki i ciężarek gliniany — oto reszta przed­
miotów tego znaleziska. Wartość ich dla prehistoryi kraju jest
bardzo znaczna, albowiem jako wyroby scytyjskie oznaczają
połudn.-zachodnią granicę dawnego terytoryum scytyjskiego.
Niestety, jak, o znalezisku scytyjskiern z Krągłego nad Zbru­
czem , tak o znalezisku sapohowskiem nie posiadamy do­
kładniejszych i pewniejszych wiadomości, a tylko wydobyte
okazy muszą mówić same o sobie.

We wsi jest jaskinia, którą oglądał A. Kirkor, nie do­
chodząc jednak do jej końca; największa jej wysokość docho­
dzi 2'70 m, a dno pokryte jest namułem rzecznym. Kirkor
przypuszczał, iż jest ona tą, o której wspomina Rzączyński,
ale odkrycie wejścia do jaskini w sąsiedniem Krzywczu wy­
kazało bezzasadność tego twierdzenia (por. Kr zywc ze) .

B a l i ń s k i i Li p i ńsk i . Starożytna Polska. Warszawa 1844.—
A. Ki r kor . Wycieczka na Podole galic. »Klosy» 1877, str. 337
(rys.). — Idem. Sprawozd. wydz. filol. Akad. Umiej. Kraków
1877, VI. — Idem. Zbiór wiad. do antr. kraj. 1879, III. 34.
38. — Iz. Kope r n i ck i . Tamże. 1877, I. 64—5; 1879, III,
129.—A. Gr uszecki . O jaskiniach. Bibl. Warsz. 1878, str. .343.—
A. Kohn u. K. Mehl i s . Materialien zur Yorgeschichte. 1879, I.
20. 250—1. — Katalog wystawy arch. i etnograf. Lwów 1885. —
J. Hampel . Skythische Denkmaler aus Ungarn. Ethnologische
Mitteil. aus Ungarn. Budapest 1895, Tom IV. str. 25. — P.
Re i necke . Die skythischen Altertumer im mittleren Europa.
Zeitschr. filr Etnologie. Berlin 1896, XXVIII, str. 8—9. — Idem-
Skythische Alterthiimer in der Bukowina. Jahrbuch des Bukowi-
ner Landes-Museums. Czerniowce 1896, str. 45. — Wł. De­
m e t r y k i e w i c z . Le miroir de Sapohów (A Sapohowoi Tiikór).
Archeologiai Ertesito. Budapeszt 1894, zesz. grudzień. — Idem,
Yorgeschichte Galiziens. Oester.-ungar. Mon. in W, u. B. str. 123.—

74 Zestawienie zabytków przedhistorycznych

Wł. Hr e be n i a k . Ślidy skytskoi kultury w Hałyczyni. Zap. Nauk.
Tow. im. Szewcz. Lwów 1914, T. 117, str. 10—11 (rys.).

53. Skała nad Zbruczem m.
W muz. Akad. krak. przechowuje się przypadkowo zna­

leziony tu siekieromłot przełamany.
G. Ossowski . Zbiór wiad. do antr. kraj. 1891, XV, str. 83.

54. Turylcze w.
W 1913 r. odkryto grób podpłytowy — wykopaliska

dostały się do zbiorów gimnazyum w Borszczowie.
L. Wę g r z y n o wi c z . Przegląd zabytków przedhistor. w oko­

licach Borszczowa. Sprawozd. gimn. Borszczów 1913.

55. Uście biskupie m.
W pobliżu ogromnego horodyszcza z późnych czasów

historycznych występują na polach fragmenty naczyń malo­
wanych.

Znaleziono tu pierścień złoty z ozdobą w postaci trój­
kątnej piramidy z próżnych, wielkości grochu, kulek — cha­
rakterystyczny wyrób czasów wędrówek narodów.

L. S c h n e i d e r und R. Yi r chow. Burgwall am Dniestr und
Topfgeschirr von Uście biskupie. Zeitschr. fur Ethnologie 1878, X.
str. 135—141. — A. Kohn u. K. Mehl i s . Materialien zur Yor­
geschichte. Jena 1879, II. 323. — Wł. D e me t r y k i e wi c z .
Yorgeschichte Galiziens. Oesterr.-ungar. Mon. in W. u. B. str. 131.
K. Ha d a c z ek . Z badań arch. w dorzeczu Dniestru. Mate­
ryały antr.-arch. 1903, VI. str, 30. — Z, K u z e 1 a. Ocena po •
wyższej pracy. Zap. Nauk. Tow. Szewcz. T. 72. str. 187. — T.
Wowk. Materyały do ukr.-ruskoi etnologii. 1905, VI. str. 23,

56. Wierzchniakowce w.
W 1877 r. zauważył A. Kirkor w dwu miejscach —

według swego przekonania — ślady neolitycznego cmentarzy­
ska ciałopalnego, które jednak są resztkami osady z ceramiką
malowaną, typu archaiczno-mykeńskiego; znalezione czerepy
przechowują się w muzeum Akad. krak. i Lubomirskich we
Lwowie.

W 1878 r. zbadał on na niwie »pod młynami* cmen­
tarzysko szkieletowe z grobami t. zw. płytowymi, których prze-

Powiat Borszczów 75

kopał pięć. Wszystkie nakryte były płytami kamiennemi, pod
któremi w głębokości 89—175 cm leżały szkielety; w-trzech
grobach było po dwa szkielety obok siebie, a w dwu, po je­
dnym. Wszystkie zwrócone były głowami na połudn.-zachód,
a wymiary ich w grobach wskazują, że przeważnie byli niz-
kiego wzrostu, a mianowicie 1'20, T45, T50, T60, T64, 1’69,
1‘89 i 195 m. Z przedmiotów znalazły się tylko pojedyncze
kolczyki i pierścienie bronzowe z skrętów druta o jednem
ogniwie; w jednym tylko grobie znalazł się kunsztowniejszy
kolczyk z cienkiego druta kolisto zgiętego i niezalutowanego,
a na nim zawieszona mała ozdoba z uszkiem. W jednym gro­
bie pod czaszką, w kierunku szyi, zachowały się dwa kawałki
materyi w deseniu prążkowane i przetykane nitką złotą.

»Gazeta lwowska* 1877, nr. 204. — A. Kirkor . Zbiór wiad.
do antr. kraj. 1878, II. 14; 1879, III. 15—17. — Katalog muz.
im. Lubomirskich. 1889, str. 24, nr. 236. — Wł. D e m e t r y ­
kiewicz. Yorgeschichte Galiziens. Oesterr.-ungar. Mon. in W. u-
B. str. 130. — L. Nieder l e . Czeławjeczestwo w doistoriczeskija
wTjemjena (ros. przekład T. Wowka). Petersburg 1898, str. 154. —
K. H a d a c z e k . Ślady epoki t. zw. archaiczno-mykeńskiej
w Galicyi wsch. Wiadom. numizm.-arcli. 1901, nr. 2—3. — T.
Wowk. Materyały do ukr.-ruskoi etnologji. Lwów 1905, VI. str.
17. — Przewodnik po muz. im. Dzieduszyckich. 1913, str. 3.

57. Wołkowce w.
W muz. im. Lubomirskich przechowuje się znaleziony

tu w 1876 r. nożyk krzemienny z piłką.
Hr. Koziebrodzka rozkopała mogiłę w tyle ogrodu nad

Dniestrem i wydobyła z niej niezwykle pięknie wykonane kol­
czyki bronzowe, oddane do muz. Akad. krak.

Na niwie »końska szyja* zbadał Kirkor w 1878 r. cmen­
tarzysko szkieletowe z t. zw. grobami płytowymi, których
przekopał pięć. Pod mało już widocznymi nasypami leżały
płyty kamienne, pod któremi spoczywały zwłoki, wszystkie
głowami na zachód, z rękami wyciągniętemi wzdłuż ciała;
w dwu grobach ręka prawa złożona była na piersiach, a le­
wa wyciągnięta. U kilku, pod głowami nasypane było wapno,

76 Zestawienie zabytków przedhistorycznych

a we wszystkich prócz gruboziarnistych czerepów wielkich na­
czyń glinianych nie znalazło się nic innego. Ciekawa jest
płyta kamienna, nakrywająca jeden z tych grobów; u góry
ma wyraźne zaokrąglenie, przypominające głowę ludzką, dalej
widoczne są wgłębienia w kształcie oczu, nosa i ust, a poni­
żej wykute ręce. Prymitywne jej obrobienie porównuje Kirkor
z figurami »bab« kamiennych.

W lesie, w miejscu zw. »serednyj horb« jest horodyszcze
z wałami i fosami od północy, a debrami z reszty stron.

»Przegląd archeologiczny*. Lwów 1876, IV. str. 130. — Posie­
dzenia komisyi antr. z dnia 14. IV. Kraków 1877, str. LXI. —
A. Ki rkor . Wycieczka na Podole galic. »Kłosy« 1877. — Idem.
Zbiór wiad. do antr. kraj. 1877, I. 14; 1879, III. 17. 38. — Wł.,.
De me t r yk i e wi c z . Yorgeschichte Galiziens. Oester.-ungar. Mon.
in. W. u. B. str. 133.

58. Wy suczka w.
Zamek tutejszy zbudowany ma być na dawnem horo-

dyszczu.
A. Ki r k o r . Wycieczka na Podole galic. »Kłosy« 1877.

59. Zalesie nad Zbruczem w.
W muz. Akad. krak. przechowuje się znaleziona tu pod

korzeniami starego dębu w 1859 r. korona bronzową. Jest to
obręcz, złożona z profilowanego paska i osadzonych na nim
zębów ostrych. Obie części (pasek i zęby) mają jednakową
wysokość, po 2'5 cm tak, że cała korona mierzy 5 cm wy­
sokości. Dolna krawędź paska, a także miejsce, skąd wyra­
stają zęby, ozdobione są głęboko wciętym rowkiem. Sam pa­
sek posiada po środku wgłębienie w postaci rowka, utworzo­
nego przez dwie płaszczyzny, zaczynające się u skraju paska
i nachylone do siebie w środku jego pod silnie rozwartym
kątem. Zęby, osadzone na pasku, mają kształt równobocznych
trójkątów z brzegami wygiętymi na zewnątrz tak, że wierz­
chołek każdego, zwężając się, staje się coraz bardziej spicza­
sty; prócz tego ma każdy ząb po środku, od nasady do wierz­
chołka, zgrubienie w rodzaju żebra u liścia rośliny.

Powiat Borszczów 77

Dawniej, kiedy korona ta była cała i nieuszkodzona,
zamykała w przekroju 12—13 cm; obecnie brak z całości
części z dwoma zębami. Urządzona była do otwierania i w tym
celu pomieszczona jest między dwoma zębami zawiaska z osią,
zakończona główką rzeźbioną. Korony tej używano najpraw­
dopodobniej do spinania włosów na głowie niewieściej, albo
jako naramiennika. Z badań dra Demetrykiewicza wynika, iż
pochodzi z t. zw. przedrzymskiej epoki, odpowiadającej kul­
turze Le-Tóne w Europie środkowej, zatem już z czasów uży­
wania żelaza.

W innem, a nie, jak mylnie sądzą niektórzy uczeni
w tern samem miejscu, w którem znaleziono koronę, natrafiono
później w tej wsi na bronzowy phallus i monety rzymskie,
przechowane obecnie w muz. Akad. krak.

Około 1895 r. odsłonięto przypadkiem cmentarzysko cia­
łopalne, które dostarczyło kilku charakterystycznych wykopa­
lisk, złożonych w muz. Dzieduszyckich. W skład ich wchodzi
duża amfora rzymska z uszkodzonym otworem, niezgrabne
naczynie pierwotnej roboty, pokryte na brzuścu dołeczkami,
wygniatanymi palcami, bronzowy dzbanek misternej roboty,
wieszadełko bronzowe emaliowane i perła szklana z barwnym
ornamentem. Znaleziska te sięgają epoki cesarstwa rzymskiego
(n-III po Chr.).

Obok wsi przebiega wał Trajana (por. Bielowce).
J. T. L u b o m i r s k i . Zabytki krajowe z okresu bronzowego.

Wiadomości arch. Warszawa 1873, str. 24 (rys.). — J. N. Sa­
dowski . Drogi handlowe greckie i rzymskie przez porzecza Odry
Wisły, Dniepru i Niemna do wybrzeży morza Bałtyckiego. Pamię­
tnik Akad. Umiej. Wydz. histor.-filoz. Kraków 1876, III. 78 (rys.).—
Sprawozdania z posiedzeń komisyi antrop. Akad. Umiej. Kraków
1877, str. LXI. — A. Kohn u. K. Mehl i s . Materialien zur Yor­
geschichte. Jena 1879, II. — A. Ki rkor . Zbiór wiad. do antr.
kraj. 1879, III. str. 39. — J. Und se t. Das erste Auftreten des
Eisens in Nordeuropa. Hamburg 1882, str. 111. — P. Re i —
n e c k e. Die skythischen Altertumer im mittleren Europa. Zeit-
schrift fiir Ethnologie. 1896, XXVIII. — H. Seger . Schlesische
Fundę der vorrómischen Eisenzeit Schlesiens Yorzeit in Bild und

78 Zestawienie zabytków przedhistorycznych

Schrift. Wrocław 1896, VI. str. 418. — Wł. D e m e t r y k i e ­
wicz, Yorgeschichte Galiziens str. 122. 130. — Wiadomości nu­
mizm.-arch. Kraków 1899, nr. 2—3. str. 90. —̂ Wł. Deme­
t r y k i e w i c z . Korony bronzowe przedhistoryczne, znalezione na
obszarze ziem dawnej Polski. Materyały antr.-arch. 1900, IV. str.
70—91 (rys.). — M. Hr u s z e w s kij. Ocena powyższej pracy. Zap.
Nauk. Tow. im. Szewcz. T. 45. str. 2—3. — K. Hadaczek .
Kultura dorzecza Dniestru w epoce cesarstwa rzymskiego. Mater.
antr.-arch. 1912, VII. str. 26—27. Tabl. VI—VIII.

60. Zawale w.
Natrafiają się tu monety rzymskie i przedmioty bronzowe-

Pod wsią kończy się część wału Trajana, biegnąca między
Kudryńcami a Zawaleni (por. Bielowce).

A. Ki rkor . Zbiór wiad. do antr. kraj. 1879, III. 40.

4. Powiat Brody, dorzecze Styru.

61. Baryłów w.
W pobliżu wsi stoi 4 m wysoki kurhan; dwór obwiedzio­

ny starymi wałami i fosą.
B. Soka l sk i . Rys geogr.-statyst. złoczowskiego okręgu szkol­

nego. Złoczów 1885, str. 225.

62. Berlin w.
Znaleziono tu piękny toporek i grociki krzemienne, od­

dane do muz. Dzieduszyckich (nr. 101. 102).
.1. C z er k a wski . Rzut oka na przyrodę okolic Lwowa. Lwów

1876, str. 30.

63. Brody m.
W muz. Lubomirskich są wykopane tu przy budowie

kolei 1868 r„ za komorą berlińską, cztery naczynia gliniane
i dwie, niezdarne miseczki.

Na wystawie krakowskiej z 1873 r. był siekieromłot ka­
mienny niezwykłego kształtu, pochodzący z tegoż znaleziska.

W muz. Tow. przyj, nauk w Przemyślu — 48 sztuk
okrzesków krzem.

J. N. Sadows k i . Wystawa starożytności w Krakowie. »Prze-
gląd polski* 1873, str. 278. — Katalog muz. im. Lubomirskich.

Powiat Borszczów i Brody 79

1889, nr. 225—9. 248. 249. — Rocznik Tow. przyj. nauk. w Prze­
myślu. 1912, str. 108.

64. Czechy w.

W przeciągu 1895—1898 r. zbadał tu dr. Iz. Szaranie­
wicz i prof. M. Hruszewski cmentarzysko szkieletowe, poło­
żone po lewej stronie drogi z Zabłociec do Czechów, a przy­
tykające jednym końcem do Czechów, a drugim do tej drogi
na gruntach dworskich i sąsiednich włościan, na niewielkiem
podwyższeniu wśród moczarowatej okolicy, dającej początek
rzece Styrowi. Pierwsze rozkopy przeprowadzono na gruntach
dworskich, a potem na włościańskich.

Szkielety leżały rzędami na wznak pod wierzchnią
warstwą ziemi, bez jakiegokolwiek ujęcia, głowami zwrócone
przeważnie na wschód, albo półn.-wschód. Charakterystyczną
właściwością tych grobów, to garnuszki koło zmarłego, obok
licznych przedmiotów z innych materyałów, jak bronzowe
szpile z zagiętymi kabłączkami, branzolety, kabłączki na skro­
nie, guziki; rzadsze są ozdoby podobne z żelaza i inne ze
szkła, kości, muszli, a bardzo rzadkie ze srebra. Z narzędzi zna­
leziono krzemienne, kamienne (najczęściej fragmenty) i ko­
ściane, często żelazne nożyki, ale żadnego narzędzia bron­
zowego.

Te kategorye przedmiotów występują w różnych kom-
binacyach; trafiły się groby z samemi bronzowemi ozdobami,
albo samymi kamiennymi przedmiotami, lub też z żelaznymi,
ale były i takie, gdzie bronzowe ozdoby występują razem
z narzędziami kamiennemi, albo bronzowe z żelaznymi, albo
też żelazo z kamieniem.

Według obliczenia dra Szarariiewicza rozkopano razem
około 400 grobów, w których znaleziono 864 przedmiotów,
prócz kilkuset naczyń glinianych. Długość szkieletów, zmie­
rzonych na miejscu, wynosiła przeciętnie 1'69 m, wszystkie
były długogłowe.

Nie tak liczne (107o ogólnej liczby) są groby ciałopalne
z przepalonemi kośćmi w urnach. Przedmioty przy nich znalezio-

80 Zestawienie zabytków przedhistorycznych

ne są identyczne zupełnie do wydobywanych z grobów szkieleto­
wych. W jednym takim grobie znalazła się kupa palonych
kości, pośród nich fragment grzebienia kościanego, nieco dalej
druga kupa i między kośćmi kawałek obrobionej kości z otwor­
kiem, a jeszcze dalej trzecia — na kościach bronzowy na­
szyjnik, między kośćmi bronzową szpilka, dwa bronzowe krążki,
paciorki z masy glinianej.

Prócz tych typów trafiło się i kilka odmiennych. W je­
dnym grobie nakrywała zwłoki warstwa węgli, a obok były
ślady drzewa. Drugi wyglądał następująco: szkielet miał
u głowy młotek kamienny, na piersiach blaszkę żelazną, po­
krytą z wierzchu ornamentem, w nogach nożyk żelazny i frag­
ment krzemienny; dokoła szkieletu dziesięć kamyków. Pod
nim dwa inne szkielety; u głowy jednego, siekierka kamienna
i brusek, koło ręki kawał smoły; obok drugiego trzy naczyńka
u głowy.

Naczynia gliniane, wydobyte z grobów tutejszych, przed­
stawiają obok bardzo niezręcznie ulepionych w ręku i inne
wyrobione z pomocą krążka garncarskiego, a co najmniej,
deszczułki garncarskiej. Do ornamentowania służą dziureczki,
wypukłości i ornament linijny w postaci wyciskanych równych
i skośnych linij i pasków. Bardzo rzadko trafia się ornament
z linij krzywych. Niekiedy wypełnia wgłębienia ornamenta-
cyjne masa biała, znana w ornamentacyi ceramicznej epoki
przejściowej od kamienia do metali.

Podobne groby odkryto w sąsiedniej wsi Wysocku i Ja-
sioniowie. Podobną kulturę, przy odmiennym obrzędzie po­
grzebowym, zbadał G. Ossowski w Rakówkącie i Uwiśle (pow.
Husiatyn).

Na połudn.-wschód od cmentarzyska, na wzniesieniu zw.
»Stohyń« rozlega się horodyszcze; rozkopy w kilku miejscach
nie dały żadnych rezultatów.

Jest tu kilka mogił, z których jedną przekopał G. Ossow­
ski koło wsi Zabłociec, a drugą dr. Szaraniewicz, między Za-

Powiat Brody 81

błotcami a Wysockiem. Mieściły one grób szkieletowy w drew-
nianem obramieniu, zbitem gwoździami żelaznymi.

Na jednem naczyniu glinianem, znalezionem przez dra
Szaraniewieża, jest ornament, który dr. Leciejewski mylnie
uważa za ruskie, gałązkowe pismo runiczne.

W muz. Stauropig. znajdują się wy orane tu monety
rzymskie, a przedmioty, pochodzące z wykopalisk dra Szara-
niewicza przechowują się w zbiorach archeologicznych uni­
wersytetu lwowskiego; wykopaliska prof. Kruszewskiego oddano
do zbiorów Nauk. Tow. im. Szewczenki we Lwowie.

Prof. Hadaczek określa chronologię cmentarzyska Cze­
chy—Wysocko, reprezentującego wybitne stadyum rozwojowe
kultury przedhistorycznej kraju naszego, na pierwszą połowę
I-go stulecia przed Chrystusem i łączy kulturę tę z późniejszą
epoki po Chrystusowej, reprezentowaną przez cmentarzyska
ciałopalne typu Lipica—Zalesie—Psary.

M. H r u s z e w s k i j . Zapysky Nauk. Tow. im. Szewcz. Lwów
1894. str. 230. — Idem. Pochoronne pote w seli Czechach. Zap.
Nauk. Tow. Szewcz. 1899. XXXI (tabl.). — Iz. S z a r a n i e w i c z .
Cmentarzysko przedhistoryczne w Czechach i Wysocku. Teka kon­
serw. Galicyi wsch. 1900, str. 1—30 (tabl.). — Idem. Das pra­
historische Grabfeld zu Czechy. Mitteil. d. Central-Kom. Wiedeń
1897, str. 166; 1898, str. 60; 1901, str. 93. 130. 199. 232. — Wł.
D e m e t r y k i e w i c z . Przedhistoryczna ceramika z półksiężycowemi
uchami. Wiadomości numizm.-arch. 1901. IV. str. 329—330. — J.
Leci e j ewski . Runy i runiczne pomniki słowiańskie. Lwów
1906. str. 190—3. — Ocena powyższej pracy. Zap. Nauk.
Tow. im. Szewcz. 1907. Tom. 80, str. 202—4. — K. Ha d a c z e k .
Przewodnik po Muz. Dzieduszyckich. Lwów 1907. — J. Ś wi ę c i ­
cki. Opys muzeja Staurop. Instytuta. Lwów 1908, str. 224. —
Tymczasowyj katalog ukr. nacjon. Muzeja pry Nauk. Tow. Szewcz.
Nr. 2842—2896. — K. Ha da c z ek . Kultura dorzecza Dniestru
w epoce cesarstwa rzymskiego. Kraków 1912. — Wł. Hr e b e n i a k .
Slidy skytskoi kultury w Hałyczyni. Zap. Tow. Szewcz. Tom 117.
str. 16—19 (rys).

65. Czystopady w.

W 1881 r. znaleziono przy kopaniu kamieni, 4 m pod
J a n u s z B., Zabytki przedhistoryczne. 0

82 Zestawienie zabytków przedhistorycznych

ziemią, odszczepek krzemienny, oddany do muz. Dzieduszy­
ckich (nr. 114).

A. de Mor t i l l e t . L’industrie Acheuleenne en Galicie. L’hom-
me próhistoriąue. 1909. VII. nr. 8. str. 240—2.

66. Dudyn w.
We wsi jest horodyszcze, gdzie według trądycyi ludo­

wej miał być kiedyś gród »Butyn«, skąd pochodzą płyty ka­
mienne, złożone na podwórzu jednego włościanina.

B. Soka l sk i . Rys. geogr.-statyst. złoczowskiego okręgu. Zło­
czów 1885. str. 244.

67. Hołoskowice w.
Na polach między tą wsią a Suchodołami są ślady mo­

gił, a na innem miejscu horodyszcze »hodynnykowa brama*
i uroczysko »Ihratyn«.

B. Soka l s k i . Rys. geogr.-stat. złocz. okręgu, str. 250.

68. Hucisko brodzkie w.
Na górze, na wschód od wsi, odkrył G. Ossowski 1889 r..

ślady osady przedhistorycznej — znajdują tu się wyroby krze­
mienne, przeważnie noże.

B. Soka l ski . Rys. geogr.-stat. złocz. okr. str. 253. — G.
Ossowski . Zbiór wiad. do antr. kraj. 1890. XIV. str. 34. — Wia­
domości numizm.-arch. 1890. str. 59.

69. Jasionów w.
W 1898 r. odkryto przypadkiem cmentarzysko szkiele­

towe za lasem, na wzniesieniu zw. »na Smorkach*, oddalone
o kilometr od folwarku Anielówka. Rozkopaniem grobów zajął
się właściciel wsi. Cmentarzysko to wcale niewielkie analo­
giczne jest do odkrytego w Czechach i Wysocku. Szkielety
leżały bardzo płytko i gęsto obok siebie, głowami zwrócone
na południe, a zatem nie tak jak w Czechach i Wysocku,
gdzie przeważna ilość szkieletów oryentowana była głowami
na wschód. Pogrzebane były bezpośrednio w ziemi, lub miały
obramowanie z kamienistego rumu, wypłukanego przez wodę.
Znaleziono przy nich dość bronzów i jedną szpilkę żelazną,
masywny naramiennik, 7 cm w średnicy, grubszy w środku,.

Powiat Brody 83

4 naramienniki z bronzowej wstęgi (jeden spiralny), 5 pier­
ścieni spiralnych, dwa lite naszyjniki, fibulę w kształcie litery
S., sześć spinek — wszystko z bronzu i jedną szpilkę z że­
laza. Wyroby te podobne są zupełnie do wydobytych z Czech
i Wysocka.

Wydobyte z grobów naczynia są małe, niezdarnie wy­
konane, słabo, albo całkiem niewypalane, w kształcie kub­
ków, miseczek, dzbanków i t. p. z uszkami i bez, niedokładnie
gładzone. Niewielką tylko ich ilość zdobi ornament kreskowy
i kropkowy, reszta jeęt całkiem nieozdobiona. Analogia ich
do znanych z Czech i Wysocka jest najwidoczniejsza.

W 1904 r. odkrył tu dr. Hadaczek osady przedhisto­
ryczne z dwoma, należącemi do nich cmentarzyskami; jedna
z nich rozlega się na końcowych częściach góry jasionowskiej,
druga na północnym jej stoku z małym cmentarzyskiem w dole.
Znaleziony tu przedmiot gliniany w postaci siedzącego na
słupku ptaka, małe naczyńko z rytemi sześcioma wyobraże­
niami zwierząt i kamienne narzędzia, kolczyki bronzowe, sierp
i szpilkę — oddano do muz. Dzieduszyckich.

W 1908 r. odkrył właściciel wsi kilka grobów z epoki
słowiańskiej.

M. Hr u s z e ws k i j . Pochoronne połę w seli Czechach. Zap.
Nauk. Tow. Szewcz. Tom XXXI. str. 19. — Kwartalnik historycz­
ny. 1905. str. 681. — »Tydzień*. Lwów 1906. nr. 6. — Materyały
antr.-arch. 1906. VIII. str. XI. — Przewodnik po muz. Dziedu­
szyckich. 1907. str. 94. — Sprawozdania Grona konserw. Galicyi
wsch. 1905. nr. 30; 1907. str. 5; 1909. str. 4.

70. Kadłubiska w.

Według trądycyi ludu, na gruntach tej wsi, wsi Czech
i Wysocka rozlegać się miała dawniej osada z w. »Stohyń«.

W okolicy stoją trzy mogiły.
B. Soka l s k i . Rys. geogr.-statyst. złocz. okręgu str. 257. —

Iz. S z a r a n i e w i c z . Cmentarzysko przedhistor. w Czechach i Wy­
socku. Teka konserw. Galicyi wsch. 1900. str. 2. 4.

6*

84 Zestawienie zabytków przedhistorycznych

71. Kustyń w.

Pod wsią mogiła.
B. Soka l s k i . Rys. geogr.-stat. złoczowskiego okręgu str. 261-

72. Kutyszcze w.
Obok cerkwi horodyszcze, na którem wykopano kamień,

na kształt krzyża z zatartym napisem, prawdopodobnie cyry-
lickim.

Wokół dworu ślady okopów.
B. So k a l s k i . Rys. geogr.-stat. złocz. okr. str. 262.

72. Lopatyn m.

Na horodyszczu, nazyw. »zamczyszczem«, znajdują się
krzemienne i bronzowe przedmioty.

W muz. Dzieduszyckich jest piękny, znaleziony tu mło­
tek kamienny.

W muz. Lubomirskich przechowuje się wykopana tu
figurka z amalgołitu, 23 cm wysoka, przedstawiająca w sto-
ącej postaci mężczyznę wschodniego (chińskiego) typu, z brodą,
Wąsami i w długich szatach. Prawą ręką przytrzymuje on
fałdy sukni, a w lewej trzyma coś, jakby gałąź, spoczywającą
mu na karku. Figurka ta ma zlepioną lakiem podstawkę od­
łamaną.

B. Soka l ski . Rys. geogr.-stat. złocz. okr. str. 269. — Słownik,
geograficzny. V. — Katalog muzeum Lubomirskich 1889. str. 48.
nr. 985.

74. Maleniska w.

W połudn.-wschodniej stronie wzgórze zw. »Baba«, gdzie
do niedawna jeszcze stać miała kamienna figura »baby«.

A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi.
Lwów 1874. II. 18—9. -- B. Soka l ski . Rys. geogr.-stat. złocz
okr. str. 273.

75. Markopol m.
Horodyszcze, obwiedzione wałami, z wyższymi bastyo-

nami po bokach.
B. Soka l ski . Rys. geogr.-stat. złocz. okr. str. 275.

Powiat Brody 85

76. Nakwasza w.
W zachodniej stronie od cerkwi stoi mogiła, w której

spoczywać ma ciało chana tatarskiego; są tu też wały.
J. Głowacki . Trudy I. arch. sjezda w Moskwi. Moskwa 1871.

str. 240. — Słownik geogr. VI. — B. Soka l s k i . Rys. geogr.-
stat. złocz. okr. str. 278.

77. Niemłacz w.
Znaleziono krzemienne noże i piłki.
Mogiła i horodyszcze.

Słownik geograficzny. VII.

78. Palikrowy w.
Przy wierceniu studni znaleziono w głębokości 6 m do­

brze zachowany denar srebrny cesarza Hadryana. Jedna stro­
na wyobraża głowę i napis HADRIANV3 AVG. COS III PP;
druga strona stojącą Wiktoryę i napis YICTORIA AVG. Od­
dano go do zbiorów Muz. Naród, w Krakowie.

Wiadomości numizm.-archeologiczne. 1916. nr. 1.

79. Pańkowce w.
Na wzgórzu zw. »Raba« stała do niedawna figura ka­

mienna, wyobrażająca jakby niewiastę w kożuszku, z wysta-
jącemi piersiami, z chustką na głowie, zwisającemi rękami
i odbitemi nogami. Prócz niej miał tu leżeć jeszcze drugi ka­
mień, zw. »perebytyj kamiń« z wgłębieniem w kształcie stopy.

A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi.
1874. II. 17.

80. Pieniaki w.
W muz. Dzieduszyckich są znalezione tu dłuta krze­

mienne i groty (nr. 104—9, 111—2).
W okolicy wsi wzgórze »Straszny kąt« i »Baba«.

A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi. 1874.
II. 52. — B. Soka l s k i . Rys. geogr.-stat złocz. okr. str. 283.

81. Podkamień m.
Klasztor i kościół dominikański stać mają na miejscu,

gdzie dawniej stać miało bóstwo pogańskie.
B. S o k a l s k i . Rys. geogr.-stat. złocz. okr. str. 288.

86 Zestawienie zabytków przedhistorycznych

82. Ponikowica mała w.
Mogiła ze szkieletami.

Słownik geograficzny. VIII.

83. Popowce w.
Pod wsią horodyszcze, na którem widać cegły i ka­

mienie.
B. So k a l s k i . Rys. geogr.-stat. złocz. okr. str. 293.

84. Romanówka w.
W mogile znaleziono naczynie typu Czechy—Wysocko.

Sprawozdania Grona c. k. konserw. Galicyi wschodniej. 1910.
str. 11.

85. Smarzów w.
Obok przysiółka Borszczów stoi mogiła, obsadzona dę­

bami.
B. Soka l ski . Rys. geogr.-stat. złocz. okr. str. 299. — Słownik

geograficzny. X.

86. Smólno w.
W muz. Dzieduszyckich przechowują się przedmioty

z cmentarzyska, odkrytego przypadkiem przy budowie kolei
do Brodów; terrakotowy ptak na słupku, naczyńko z trzema
dziurkami i naczynie czółenkowate.

Przewodnik po muzeum Dzieduszyckich. 1907. str. 94. 95.

87. Strzemilcze m.
W południowo-zachodniej stronie miasteczka, horodysz­

cze, nazywane »zamkiem*.
B. So k a l s k i . Rys. geogr.-stat. złocz. okr. str. 304.

88. Suchodoły w.
W okolicy wsi wzgórze, nazywane przez lud »złotemi

wrotami* i horodyszcze, zw. zamczyskiem.
Pod wsią mogiły.

.1. Gł owacki . Trudy I. arch. sjezda w Moskwi. Moskwa 1871.
str. 224. — Iz. S z a r a n i e w i c z . Teka konserw. Galicyi wscho­
dniej. 1900 str. 3.

Powiat Brody 87

89. Sznyrów w.

W polu wznosi się wielka mogiła, na której są dwa
krzyże kamienne z wyglądu bardzo stare; z boków mogiły
wyorują szkielety ludzkie.

W lesie, o 2 km dale], ciągną się wały.
>Diło« 1912. nr. 107.

90. Toporów w.
W muz. Nauk. Tow. im. Szewczenki we Lwowie — od-

bijacz granitowy.
Tymczasowyj katalog ukr. nacjon. Muzeja pry Nauk. Tow. im.

Szewcz. Lwów 1913. nr. 552.

91. Trościaniec w.

We wsi horodyszcze.
Wł. D e m e t r y k i e w i c z . Yorgeschichte Galiziens. Oesterr.-

ungar. Mon. in W. u. B. 1898. str. 132.

92. Wierzbowczyk w.

W muzeum Dzieduszyckich są dwa znalezione tu toporki
kamienne, (nr. 101. 113).

93. Wysocko w.
Koło 1868 r. odkryto na dworskiem polu grób, w któ­

rym szkielet miał na ręku branzoletę z cienkiej wstęgi bron­
zowej, a obok niego stało małe naczynie. Od tego czasu do
badań dra Szaraniewicza nie zajmował się nikt tutejszem
cmentarzyskiem szkieletowem, podobnem zupełnie do zbada­
nego we wsi Czechach. Cmentarzysko to rozlega się na łanie
dworskim zw. »Zastawa*, gdzie dr. Szaraniewicz rozkopał 17
grobów. Szkielety leżały w nich pod powierzchnią ziemi bez
śladu grobów lub obramowań, głowami na wschód, czasem
grupami; miały przy sobie naczynia, z innych przedmiotów,
najwięcej krzemienia, mniej żelaza i bronzu. Metalowe wyroby
analogiczne całkiem do poznanych z Czech; bronzowe szpilki
z zakręconą główką, albo w kształcie gwoździa i żelazny
nożyk.

We wsi obok dworu jest horodyszcze w kształcie wy-

88 Zestawienie zabytków przedhistorycznych

dłużonego koła z wysokim 4 m wałem; w środku znajdo­
wano czerepy gliniane i odszczepki krzemienne.

Na wzgórzu »Ptasznik* stoją trzy mogiły. Przy rozko­
pywaniu jednej odkryto szkielet, położony na wznak, głową
na zachód; a także grób wykuty w ,kredowej opoce ze śla­
dami drewnianego ujęcia, podobny do grobu, odkopanego
w trzeciej mogile.

Przy drodze do wsi Czech stoi kurhan prawdopodobnie
strażniczy dla sąsiedniego zamku w Podhorcach.

Znalezione tu i we wsi Czechach przedmioty przecho­
wują się w największej ilości w muzeum uniwersytetu lwow­
skiego, a nieco i w zbiorach Nauk. Tow. Szewcz. we Lwowie.

B. Sokal ski . Rys. geogr.-stat. złocz. okręgu. Złoczów 1885,
str. 318. — G. Ossowski . Zbiór wiad. do antr. kraj. 1890. XIV.
str. 35. 49. — M. Hr u s z e ws k i j . Pochoronne połę w seli Cze­
chach i Wysocku. Zap. Nauk. Tow. im. Szewcz. 1899. Tom. 31
(rys.). — Iz. S z a r a n i e wi c z . Cmentarzysko przedhistoryczne
w Czechach i Wysocku. Teka konserw. Galicyi wsch. 1900. str.
1—30 (rys.). — M. Hr u s z e ws k i j . Ocena powyższej pracy. Zap.
Nauk. Tow. Szewcz. Tnm. 43. — K. Hadaczek. Ocena tej pracy,
Eos. 1898/9. Tom V. str. 229—231. — Iz. S z a r a n i e w i c z . Mit­
teil. d. Central-Kommission. Wiedeń 1897, str. 66; 1898, str. 60; 1901,
str. 94. 132. 232 (tabl.). — Przewodnik po muz. Dzieduszyckich.
1907. str. 94. — Sprawozdania Grona konserw. Galicyi wscho­
dniej. Lwów 1909. str. 4.

94. Zabłotce w.
Koło 1885 r. miano tu odkryć przypadkiem grób szkie­

letowy z przedmiotami bronzowymi.
W 1889 r. zauważył G. Ossowski l ’ / 2 hm od wsi osadę

przedhistoryczną i zbadał na południe od wsi, przy drodze do
wsi Kadłubisk, mogiłę 1 m wysoką i prawie 15 m w śre­
dnicy. Zwierzchniem pokryciem nasypu był czysty czarno­
ziem, a w głębokości ®/4 w środku kurhanu leżał na wznak
szkielet w kierunku od północy ku południowi. Na tym sa­
mym poziomie wystąpiło zmurszałe obramienie z brusów drew­
nianych, którem szkielet był obłożony jakby ramą kilka cali
wysoką, zbitą 9 gwoździami żelaznymi. Gwoździe te były 18

Powiat Brody 89

do 20 cm długie i nie miały główek; niektóre tylko zagięte
były hakowato. Na samym szkielecie nie znaleziono żadnych
wyrobów, a bezpośrednio pod nim leżała warstwa płaskich
kamieni, zestawionych w posadzkę, o wymiarach, odpowiada­
jących szkieletowi.

O trzy metry od tego szkieletu, natrafiono w południo­
wo-zachodnim kierunku drugi, zniszczony pługiem, podobny
do pierwszego. W północno-wschodnim kierunku od środko­
wego szkieletu znalazł się jeszcze jeden pomost kamienny, na
którym leżało nieco tylko kości szkieletu, zniszczonego płu­
giem.

W ten sposób okazało się, iż rozkopany nasyp pochodził
z kilku obok siebie grobów, do ceremoniału których należało
ułożenie zmarłego na pomoście kamiennym, obłożenie ramą
drewnianą, zbitą gwoździami żelaznymi i zasypanie grobu zie­
mią w postaci kurhanu.

B. Soka l s k i . Rys. geogr.-stat. złocz. okr. 1885. str. 320. —
G. Os s ows k i . Zbiór wiad. do antr. kraj. 1890. XIV. str. 33.
44—6. — Wiadomości numizm.-archeologiczne. 1890, str. 59.

95. Zagórze w.
Po obu stronach drogi do wsi Panasówki stoją dwa

słupy kamienne, po U/g ^ wysokości, bez żadnych napisów.
W okolicy wiele mogił, z których największą nazywają

»Sowi-garb«.
B. Soka l sk i . Rys. geogr.-stat. złocz. okr. 1885. str. 321.

96. Załoźce m.
W muzeum Lubomirskich przechowują się znalezione tu

przedmioty bronzowe, a mianowicie; 1) celt, ornamentowany
przy nasadzie potrójnem rowkowaniem, 2) celt w kształcie
dłuta z tulejką, 3) fragment, prawdopodobnie miecza z częścią
rączki z trzema dziurkami, 4) fragment sierpa, 5) kawałek
noża z grubym grzbietem, 6) fragment celta, 7—8) celty,
9) cztery części prawdopodobnie noża, 10) głowa maczugi
z kolcami i otworem na trzon, 11 —12) dwa miecze bronzo­
we. Ostrze jednego miecza w kształcie liścia lilii, zgrabione

90 Zestawienie zabytków przedhistorycznych

po Środku, a zwężone przy rękojeści; od końca ostrza do rę­
kojeści biegną paski z trzech linij; rękojeść w połowie odła­
mana. Drugi miecz z ostrzem rozszerzającem się powoli od
rękojeści i zwężającem się od połowy do końca, ma rękojeść
zdobną potrójnym rzędem linij, zakończoną okrągłym guzem,
ornamentowanym gwiazdą. Półokrągły jelec ujmuje ostrze.

Przedmioty te pochodzą z młodszej epoki bronzowej i są
proweniencyi węgierskiej.

Przewodnik wystawy starożytniczej. Lwów 1861, str. 29. —
J. Gł owacki . Trudy I. arch. zjezda w Moskwi. Moskwa 1871,
str. 224. — Katalog muzeum Lubomirskich. Lwów 1889, str. 12,
nr. 81—93. — K. P u ł a w s k i . Wiadomość o dwu zabytkach bron­
zowych, znalezionych na Podolu. Pamiętnik fizyograficzny. War­
szawa 1889. Tom IX. — G. Ossowsk i . Ocena powyższej pracy.
Kwartalnik historyczny. 1892, str. 346. — K a t a l o g Wystawy
arch.-etnograficznej. Lwów 1885, nr. 432—8.

97. Zwyżyn w.
Na polu parafialnem wyorano piłki krzemienne, oddane

do muzeum Dzieduszyckich (nr. 110. 275—6).

5. Powiat Brzeżany, dorzecze Dniestru.

98. Augustówka w.
Na gruntach wsi mogiły.
Na polach tej wsi i Ghorobrowa natrafiono w 1910 r.

przypadkiem na cmentarzysko z wczesnej epoki historycznej,
złożone z grobów, zawierających same szkielety — znaleziono
tylko jeden kolczyk bronzowy.

Wykopano tu do 3 m wysokości obelisk kamienny.
W. P ł o s z c z a ń s k i j . W sprawi opysu Hałyczyny. >Słowo<.

Lwów 1862, nr. 19. — 8prawozdania Grona konserw. Galicyi
wsch. Lwów 1910, str. 11. — »Na ziemi naszej*. Lwów 1910,
nr. 9. 26.

99. Brzeżany m.
W muzeum Lubomirskich są dwa małe naczynia, zna­

lezione w okolicy miasta.
Katalog muzeum Lubomirskich. Lwów 1889, str. 25, nr. 255—6.

Powiat Brody, Brzeżany i Buczacz 91

100. Buszcze w.
Jaskinia, w której znajdować miano zabytki przedhisto­

ryczne.
G. Rzączyńs k i . Auctuarium historiae naturalis curiosae Re­

gni Poloniae, Gdańsk 1745, str. 29. — A. Gr us zeck i . O jaski­
niach. Biblioteka warszawska. 1878. IV, str. 344. — Słownik ge­
ograficzny. 1881. II.

101. Hinowice w.
Przy budowie linii kolejowej Lwów—Podhajce znaleziono

tu garnuszek z uszkiem prymitywnej roboty i pierścionek mo­
siężny z epoki słowiańskiej.

Sprawozdanie Grona c. k. konserwatorów Galicyi wschodniej
1908, str. 4.

102. Podwysokie w.
Na niwie »Mohyłki« stoi kilka mogił. W jednej, rozko­

panej 1874 r. znaleziono prócz nieco kości ludzkich kilka
krzemieni i czerepów glinianych. W innej znalazło się na­
czynie gliniane, czerepy i kości, oddane do muzeum Akademii
krakowskiej.

A. Sc h n e i d e r . Encyklopedya do krajoznawstwa Galicyi.
Lwów 1874. II. str. 389.

103. Raj w.
W 1913 r. znaleziono podczas orki urnę, a w niej po­

pioły i kości ludzkie — urnę oddano zarządowi dóbr miej­
scowych.

6. Powiat Buczacz, dorzecze Dniestru.

104. Baranów w.
W muz. Nauk. Tow. im. Szewcz. we Lwowie — wielki

nucleus krzemienny.
Tymczasowyj katalog ukr. nacjon. Muzeja pry Nauk. Tow. im.

Szewcz. Lwów nr. 561.

105. Barycz w.
We wsi stoją mogiły samotne i grupami (por. Zalesie).

Sprawozdania Grona konserw. Galicyi wsch. 1909, str. 3.

92 Zestawienie zabytków przedhistorycznych

106. Bobrowniki w.
Natrafiono tu na ślady osady neolitycznej z fragmentami

ceramiki malowanej, między którymi znalazły się nożyki krze­
mienne, grot i nucleus; ciekawa jest górna część złamanej
figurki glinianej, oddana do muz. Akad. krak. razem z innymi
znalezionymi tu przedmiotami.

Sprawozdania Grona konserw. Galicyi wsch. 1906, str. 24 (rys.).

107. Buczacz m.
Znaleziony w szutrze koło miasta piękny grot krze­

mienny przedłożył kons. Wierzbicki na posiedzeniu Grona
konserwatorów.

Wiadomości numizm.-archeologiczne. 1890. str. 129,

108. Delawa w.

Na gruntach wsi ślady osady neolitycznej.
Niedaleko »baby« kamiennej w Dobropolu, stać miała

druga na granicy tej wsi zw. »med’om«, którą, zrzuconą do
Strypy, znaleziono później na polach wsi Medwediowce. Co
stało się z nią następnie niewiadomo.

A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. Lwów
1874. II. str. 20. — Sprawozdania Grona konserw. Galicyi wsch.
Lwów 1909. str. 3.

109. Dobropole w.
Znaleziono tu przypadkiem przedmioty bronzowe, narzę­

dzia kamienne i urnę glinianą.
Stać miała tu kiedyś kamienna figura »baby«. Na grun­

tach wsi stoi mogiła, którą według opowiadań ludowych usy­
pać miano nad zwłokami atamana kozackiego Nebaby.

J. Gł owacki . Trudy I. arch. sjezda w Moskwi. Moskwa 1871.
str. 241. — H. S t upn i ck i . Galicya pod względem topogr.-geogr.
histor. Lwów 1869, str. 89. — A. S c h n e i d e r . Encyklopedya do
krajozn. Galicyi. 1874. II. str. 15. 20. — Wł. P r z y b y s ł a ws k i .
Repertoryum zabytków przedhistor. Galicyi wsch. 1906, str. 21.

110. Duliby w.
Odkryto przypadkiem w 1907 r. grób podpłytowy, w któ-

Powiat Buczacz 93

rym znajdowały się cztery naczynia i dwie siekierki krze­
mienne.

Sprawozdania Grona konserw. Galicyi wsch. 1907, str. 26.

111. Hubin w.
Znalezioną w tej miejscowości w grobie kamiennym (?)

siekierkę przedłożył konserw. Wierzbicki na posiedzeniu Grona
konserwatorów Galicyi wschodniej.

Wiadomości numizm.-archeologiczne. 1890. str. 129.

112. Jazłowiec m.
Znaleziony w studni miecz bronzowy przechowuje się

w muzeum Czartoryskich w Krakowie.
Dwa miecze bronzowe z nieznanych bliżej miejscowości

Galicyi znajdują się w Nacyon. Muzeum we Lwowie.

113. Kocmyrzyn w.
W muzeum Staurop. — znalezione tu przypadkiem dłu­

tko krzemienne.
G. Os s ows k i . Zbiór wiad. do antr. kraj. 1890. XIV. 23. —

Iz. S z a r a n i e w i c z . Otczet iz arch.-bibliograf. wystawky w Stau­
ropig. instytuti. Lwów 1889, str. 19, nr. 18.

114. Koropiec w.
Za kościołem, na wzgórzu, występują fragmenty cera­

miki malowanej, a obok wznosi się mogiła zw. »hanowa«.
Niedaleko wsi zachowały się cztery wały horodyszcza, a bli­
żej wsi rozlega się drugie horodyszcze z dwoma wałami i obok
kilka mogił.

Dr. Hadaczek skonstatował ślady dwu osad neolitycznych.
»Kuryer lwowski* 1908. nr. 308. — Sprawozdania Grona kon­

serw. Galicyi wsch. 1909. str. 3.

115. Krasiejów w.
W połowie XIX w. odkryto skarb 2281 monet rzymskich,

obejmujących lata od 92—192 po Chr.
Oesterreichische Blatter fiir Litteratur und Kunst. 1846, nr. 19,

str. 146. — S e i d 1—K e n n e r. Beitrage zu einer Chronik der arch.
Fundę in der oesterr. Monarchie. Wiedeń 1849—1807.

94 Zestawienie zabytków przedhistorycznych

116. Kujdanów w.
Znaleziono amforę rzymską.

Sprawozdania Akademii. 1912, nr. 7, str. 43.

117. Łuka w.
W okolicy kilka mogił. Znaleziono przedmioty bronzowe..

Słownik geograficzny. V.

118. Medwedowce w.
Pod wsią mogiły — wykopano tu narzędzia krzemienne.

Słownik geograficzny. VI.

119. Niżniów w.
Przy drodze do Kutyszcz odkryto przed kilku latami

grób podpłytowy ze szkieletem w pozycyi siedzącej z topor­
kiem i naczyniami malowanemi (?). Obok jest drugi grób pod­
płytowy, niebadany.

Sprawozdania Grona konserw. Galicyi wsch. 1909, str. 3,

120. Nowosiółka jazłowiecka w.
Około 1878 r. rozkopywał A. Schneider niedaleko dworu

mogiłę i znalazł w niej szkielet, złożony w skrzyni drewnia­
nej, zbitej ośmioma gwoździami żelaznymi, ustawionej w szu­
trze wapiennym i przykrytej grubą warstwą gliny. Prócz kości
i gwoździ znalazł się ząb tura, kawał obrobionego kamienia
i czerep gliniany.

Za wsią, przy drodze, stoją mogiły niezbadane.
Dwutygodnik naukowy, wyd. T. Ziemięcki. Kraków 1878. I,

str. 328. — Sprawozdania Grona konserw. Galicyi wschodniej
1909. str. 3.

121. Ostra w.
Znalezione przypadkiem narzędzia kamienne przechowują

się w ces. muzeum we Wiedniu.
E. Sacken. Leittaden zur Kentniss des heidn. Altertums*

Wiedeń 1865, str. 80.

122. Przewłoka w.
We wsi jaskinia, w której znaleść miano rogi jelenia.

Sprawozdania Grona konserw. Galicyi wsch. 1899, str. 3.

Powiat Buczacz 95>

123. Porchowa w.
W skałach wykuta jest grota, odkryta 1878 r., -której

model gipsowy znajduje się w zbiorach Akad. krak.
Na niwie »owsiańskie« znaleziono przypadkiem serpen­

tynowy siekieromłot, obecnie w zbiorach Akademii, tudzież
szkielet ludzki.

W lesie i na gruntach włościańskich stoją mogiły.
Rocznik Akademii Umiej. Kraków 1878, str. 144. — T. Zi e ­

mięcki . Dwutygodnik naukowy. Kraków 11879, II. 79. — Roz­
prawy i sprawozdania wydz. matem.-przyrodn. Akad. Umiej. Kra­
ków 1880. VI. str. X. — Wł. D e m e t r y k i e w i c z . Materyały
antr.-arch. 1903. VI. 80—91 (rys.).

124. Puźniki w.
w lesie stoi jedna, większa mogiła, a na gruntach wsi

rozlega się cmentarzysko (?).
A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi. 1874.

II. 388.

125. Pyszkowce w.
Na łanie dworskim, na wschód od wsi, wznosi się dość

wysoka mogiła, niezbadana.
Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor.

Galicyi wschodniej. Lwów 1906, str. 22.

126. Rukomysz w.
Obok cerkwi znajduje się jaskinia, zajmowana niegdyś

przez zakonników,
J. Gł owa c k i . Trudy I. arch. sjezda w Moskwi. Moskwa 1871.

str. 223. — Sprawozdania Grona konserw. Galicyi wschodniej.
1906, str. 24.

127. Ścianka w.
Przy budowie drogi natrafiono w 1913 r. na osadę neo­

lityczną —̂ znaleziono fragmenty naczyń glinianych z orna­
mentyką rytą i malowaną, tudzież wyroby kamienne,

128. Soroki w.
Przy robotach w polu natrafił wieśniak pewien w 1913 r..

na naczynie gliniane, obłożone kamieniami — wewnątrz mie-

96 Zestawienie zabytków przedhistorycznych

ściły się niedopalone kości, tudzież drobne, szklane i z jakiejś
masy wykonane malowane paciorki kanciaste, oraz guzik bron­
zowy. Naczynie rozbite, zdobne w ornament charakterystyczny
dla epoki cesarstwa rzymskiego z wymienionymi przedmio­
tami dostało się do muzeum Nauk. Tow. im. Szewcz.

»Diło« 1913. 12/VI nr. 129. — Wł. Hr e b e n i a k . Nowi arch.
nachidki na terytorji Hałyczyny. Zap. Tow. Szewcz. 1915. Tom.
122. str. 20—21.

129. Zadarów w.
W zbiorach nadradcy p. Majewskiego w Stanisławowie

większa ilość monet rzymskich, wykopanych przeważnie
w tej wsi.

»Tydzień«. Lwów 1906, nr. 24.

130. Zalesie w.
W lesie zw. »Spas« — horodyszcze. Przy drodze ze

wsi Barysza stoi kamień pochylony, z podstawą przysypaną
ziemią, zwany przez włościan »babą«.

Sprawozdania Grona konserw, Galicyi wsch. 1909, str. 3.

131. Żnibrody w.

Niedaleko góry Orliszcze nad Strypą stoi 79 kurhanów
na niwie »mohyłki«. Ośmnaście z nich przekopał Kirkor
w 1878 r.

W p i e r w s z y m kurhanie 95 cm wysokim, w głębo­
kości 70 cm w zachodniej stronie, znaleziono złamaną sie­
kierkę krzemienną; w głębokości 76 cm pod poziomem oka­
zał się szkielet, zwrócony głową na południowy-zachód. Na
piersiach jego leżał 5 cm długi krzemień w kształcie pół­
księżyca z wycięciem po środku, jakby do zawieszania. Pod
nim, między zmurszałemi kośćmi znalazły się i ozdoby bron­
zowe w kształcie półksiężyca z grubem uszkiem do zawie­
szania, dwa wielkie paciorki ażurowe z bronzu i kilka dro­
bnych, z jakiejś masy żółtawej, które jednak rozsypały się
na proch. Prawie razem z temi ozdobami znalazły się i dwa
nożyki krzemienne; po obu stronach czaszki leżały dwa bron-

Powiat Buczacz 97

zowe ze skrętów drutu kolczyki, każdy z sześciu ogniwek. Na
palcu lewej ręki, położonej na piersiach, był szeroki pierścień
bronzowy wcale pięknej roboty. Prawa ręka wyciągnięta wzdłuż
ciała. Nad szkieletem, na całej przestrzeni grobu, rozrzucone
były bez żadnego porządku czerepy gliniane bez ornamentów.

Drugi k u r h a n 1‘20 m wysoki, cały od dołu wyło­
żony dokoła małemi bryłkami i kamiennemi płytkami, mieścił
20 cm pod poziomem dwa szkielety, oddalone od siebie 70
cm, jeden głową na południowy-zachód, drugi bardziej na
południe. Obydwa były, zdaje się, przysypane węglem drzew­
nym. Przy szkielecie, zwróconym na południowy-zachód, le­
żały trzy krzemyki, a przy drugim dwa kolczyki i pierścień
na palcu lewej ręki; u obydwu były ręce wyciągnięte wzdłuż
ciała. Jeden szkielet był na miejscu P76 m, drugi P67 m
długi. W nasypie, nad szkieletem, dużo czerepów glinianych.

W t r z e c i m, podobnym do poprzednich grobie, znalazły
się dwa krzemyki i strzałka żelazna.

W c z w a r t y m , obok rozrzuconych kości ludzkich, był
jeden tylko krzemień i czerepy gliniane.

W pi ą t ym, leżał szkielet w głębokości 50 cm pod
poziomem gruntu, głową na zachód, mocno wapnem przysy­
pany. Nad czaszką, 7 cm wyżej, widoczne były resztki zmur­
szałego drzewa, jakby grubego tramu. Ręce wzdłuż ciała wy­
ciągnięte. W kierunku nóg i nad szkieletem w nasypie, dużo
czerepów. Kilka krzemyków leżało nad szkieletem, a przy nim,
pod czaszką, znalazł się piękny paciorek ażurowy z bronzu i pier­
ścień z bronzowego skrętu; po bokach kolczyki, a na całej
przestrzeni grobu pięć gwoździ żelaznych.

W s z ó s t y m k u r h a n i e szkielet przysypany był wa­
pnem; w nasypie dużo czerepów i krzemyków, a pod czaszką
i dokoła, węgle. Niczego innego nie znaleziono.

W siódmym, przy szkielecie cztery krzemyki, pod
czaszką dużo węgla, a w nasypie czerepy gliniane.

W ós mym, szkielet przysypany był wapnem; nad gło­
wą w ziemi leżał spróchniały kloc dębowy, na palcu prawej
J . in u s z B., Zabytki przedhistoryczne. 7

98 Zestawienie zabytków przedhistorycznych

ręki pierścień bronzowy, w nasypie czerepy gliniane, drobna
krzemyki i cztery gwoździe żelazne.

W dz i e wi ą t y m, szkielet przysypany też wapnem,,
a głowa na białym piasku, którego w sąsiedztwie wcale nie­
ma. Przy nim pięć gwoździ żelaznych — w nasypie krze­
mienie i czerepy.

Dz i e s i ą t y , cały u dołu wyłożony kamieniami, nie miał
niczego przy szkielecie, a tylko w nasypie znalazły się krze­
mienie i czerepy gliniane.

W j e d e n a s t y m znalazł się przy zmarłym krzemień
niewielki, ząb zwierzęcy i trzy gwoździe.

W d w u n a s t y m kurhanie pochowani byli dwaj zmarli;
przy jednym tylko były dwa kolczyki bronzowe, bardzo ła­
dny, wielki paciorek ażurowy z bronzu, na palcu prawej ręki
dwa pierścienie, na palcu lewej, jeden. W nasypie kilka krze­
mieni.

T r z y n a s t y , wyłożony u spodu drobnemi płytkami,
mieścił przy szkielecie pierścień bronzowy i kilka krzemyków.

W c z t e r n a s t y m pokazały się w głębokości 25 cm
w nasypie, w większej ilości, kości zwierzęce, zebrane ra­
zem. W zachodniej stronie leżały w kupce gruboziarniste cze­
repy wielkiego naczynia. Na palcu lewej ręki dwa pierścienie.

W p i ę t n a s t y m był przy szkielecie pierścień bron­
zowy i kilka krzemyków, a w nasypie czerepy gliniane.

W s z e s n a s t y m — przy szkielecie kilka krzemyków.
S i e d m n a s t y , cały wyłożony u dołu większymi kamienia­

mi, mieścił szkielet z bronzowym pierścieniem i krzemy kami..
O ś m n a s t y kurhan, największy, 1*50 m wysoki, miał

nasyp cały z samej ziemi, ale na dnie jego leżał w ziemi
kamień 32 cm długi, podłużny z zaokrąglonym wierzchem.
W nasypie dużo czerepów i krzemieni. Szkielet leżał, jak we
wszystkich grobach poprzednich, głową na południowy-zachód
i był 1'76 m długi. Przy szkielecie, z lewej strony, znalazła
się krzemienna siekierka i nic więcej.

Bronz i żelazo (gwoździe) znalazły się nie we wszyst-

Powiat Buczacz, Cieszanów i Czortków 99

kich mogiłach, ale za to w każdej były połamane krzemienie
i czerepy naczyń glinianych. Wszystkie szkielety leżały gło­
wami na południowy-zachód, albo na zachód.

Czerepy gliniane należały do bardzo prymitywnie lepio­
nych naczyń, ozdabianych tylko rzadko prostym ornamentem.

A. Kirkor . Zbiór wiadom. do antr. kraj. 1879. 111. str. 23—
32. — A. Ki rkor . Zabytki bałwochwalcze w Galicyi. »Kłosy«.
1879, str. 277. — »Strzecha ojczysta*. Lwów 1879, nr. 5. — WI.
De me t r y k i e wi c z . Yorgeschichte Galiziens. Oester.-ungar.Mon
in W. u. B. 1898, str. 133.

7. Powiat Cieszanów, dorzecze Sanu.

132. Brusno w.
W kamieniołomie natrafiono przypadkiem na naczynia

gliniane i wyroby krzemienne, oddane do muzeum Dziedu­
szyckich.

Sprawozdania Grona konserw. Galicyi wsch. 1910, str. 11.

133. Kobielnica w.
W muzeum Lubomirskich — znalezione tu liczne od­

szczepki i grot krzemienny.
Katalog muzeum Lubomirskich. 1889, str. 10, nr. 61.

134. Narol m.
Znaleziono tu przypadkiem grociki krzemienne i siekie­

romłot dyorytowy.
Katalog działu etnograf, powsz. wystawy kraj. Lwów 1894.

8. Powiat Czortków, dorzecze Dniestru.

135. Biała czortkowska w.
Na polach wsi trzy niezbadane horodyszcza.

Wł. P r z y b y s ł a ws k i . Repertoryum zabytków przedhistor,
Galicyi wsch. Lwów 1906, str. 22.

136. Kalinowszczyzna w.
W muzeum Akademii krakowskiej przechowują się zna­

lezione tu przedmioty bronzowe, srebrne, gliniane i kościane.
7*

100 Zestawienie zabytków przedhistorycznych

Rocznik Zarządu Akad. Umiej. Kraków 1877, str. 99. — W J.
De me t r y k i e wi c z . Yorgeschichte Galiziens, str. 133.

137. Kolędziany w,
W południowo-zachodniej stronie wsi stoją dwa okopy

znane pod nazwą »Wielkie wały« i »Mniejsze wały«. Próby
badań, przeprowadzone w kilku miejscach wewnętrznego wału
wykazały, że w niektórych częściach znajdują się kamienie,
zebrane w grupy, albo czerepy naczyń glinianych.

A. Ki rkor . Wycieczka na Podole galic. »KJosy«. 1877, str.
336. — G. Ossowsk i . Zbiór wiadom. do antr. kraj. 1891. XV.
str. 11—13 (rys.).

138. Nagórzanka w.
Znajdować mają na polach czerepy naczyń malowanych

i przedmioty bronzowe.
Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor

Galicyi wsch. 1906, str. 23.

139. Pauszówka w.
Na polach mogiły — jedna na kilka metrów wysoka,

inne mniejsze zapadłe pośrodku. Z jednej wydobyć miał lis
grzebiący jamę srebrne wieszadełko — wewnątrz znajdowano
kości pod płytami kamiennemi. Na mogile najwyższej stoi
obecnie krzyż kamienny z napisem ruskim i datą 1750 r.

Dwie z tych mogił rozkopał w 1912 r. dr. Hadaczek.
W jednej znalazł w głębokości 3 m szkielet niewiasty, zwró­
cony od wschodu ku zachodowi, pochowany w trumnie dę­
bowej, z której zachowały się resztki. Znajdowało się tam
nadto kilka gwoździ żelaznych, pierścień bronzowy, kosmyk
splecionych blond włosów, skrawek skóry, służący za ozdobę,
a w okolicy piersi drugi, dłuższy kawał skóry z brzegami
dziurkowanymi. W nasypisku mogilnem znaleziono fragmenty
naczyń z ornamentyką, wskazującą na pochodzenie z epoki
grodziskowej. Druga mogiła, o kształcie nieregularnym, zawie­
rała groby kilku zmarłych. Dwa szkielety były skulone, trzy
leżały w pozycyi wydłużonej — kości porozrzucały lisy, które
sobie w mogile nory założyły. Ważny — dla neolitu właściwy

Powiat Czortków 101

fakt grzebania zmarłych w pozycyi skulonej w epoce sło­
wiańskiej zasługuje na uwagę; podobny stwierdzono w grobie,
odkrytym 1910 r, w Przemyślu.

Na polu sąsiedniem istnieją groby podpłytowe.
Wiadomość, jakoby w lesie tutejszym znaleść miano

hełm, miecz i urnę jest nieprawdziwa.
j>Kuryer lwowski*. 1912. 1/X. — B. J anus z . Tow. przyj, nauk

w Przemyślu i nieco o muzeach lokalnych. Lwów 1913.

140. Połowce w.
W Muzeum Podolskiem w Tarnopolu — dwa naczynia

gliniane, jedno siwe, drugie czarnolśniące i inne przedmioty
gliniane.

W 1897 r. znaleziono przypadkiem fibulę bronzową i kółko
szklane z otworem konicznym.

Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor.
Galicyi wsch. str. 23 (tabl. VI). — Przewodnik po Muzeum Podol-
skiera. Tarnopol 1913. str. 3. — Wł. Hr eben i ak . Nowi arch.
nachidki na terytorji Hałyczyny. Zap. Tow. Szewcz. 1915. Tom
122. str. 21 (rys.).

141. Sosolówka w.
Znaleziony przypadkiem celt bronzowy obecnie w mu­

zeum Lubomirskich.
Katalog muzeum im. Lubomirskich. 1889. str. 14. nr. 123. —

Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor. Gali­
cyi wsch. str. 23 (rys. tabl. VI.).

142. Szmańkowce w.
W muzeum Akademii krak. — trzy blaszki bronzowe

prawdopodobnie od pasa.
Repertoryum zabytków przedhistor. str. 23.

143 Ułaszkowce m.
W 1912 r. odkryto przypadkiem i zniszczono skrzyn­

kowy grób kamienny z epoki neolitycznej, w którym znajdo­
wały się szkielety ludzkie, 5 naczyń półkulistych z rytą orna­
mentyką i gładzony toporek krzemienny w kształcie klina.

102 Zestawienie zabytków przedhistorycznych

Przedmioty te przechowane w gab. arch. uniwersytetu lwow­
skiego.

144. Wygnanka w.
W 1890 r. zbadał G. Ossowski resztki osady neolitycz­

nej z ceramiką malowaną, w ogrodzie i parku dworskim;
w resztkach tych widział ślady cmentarzyska ciałopalnego
i nazwał je, podobnie jak w Bilczu złotem, Wasylkowcach
i Szczytowcach »grobami cegłowymi*.

Odsłoniwszy przestrzeń jakich 12 kroków długą a 8 do
10 szeroką, znalazł szczelny pomost cegłowy, pod którym wy­
stąpiły kupy potrzaskanych naczyń, obwiedzione bryłami ce-
głowemi. Osada cała była tak zrujnowana i zniszczona, że
powiodło się na niej natrafić na kilka ledwie naczyń całych
i narzędzi krzemiennych.

G. Ossowski . Zbiór wiad. do antr. kraj. 1891. XV. str. 49 —
52 (rys.); 1892. XVI. 89—91 (rys.). — Wiadomości numizm.-ar­
cheologiczne. 1891. str. 162. — L. Nieder l e . Czeławjeczestwo
w doistoriczeskija wrjemjena. (ros. przekład I. Wowka). Peters­
burg 1898. str. 1.54. — J. Zubr z yc k i . Zwięzła historya sztuki.
Kraków 1904. str. 26 (tabl. rys. ceramiki). — T. Wowk. Mate­
ryały do ukr.-ruskoi etnologii. Lwów 1905. VI. str. 19.

145. Zalesie w.
W muzeum ces. we Wiedniu przechowuje się znaleziony

tu w 1838 r. razem z czarą i pierścieniem wielki naszyjnik
(torąues) srebrny z ozdobą z próżnych kulek, grupowanych
w trójkąty. Jest to zabytek z epoki wędrówek narodów.

Oesterreichische Blatter fii Litteratur und Kunst. Wiedeń 1846
str. 1057. — Ar ne t h . Monumente des k. k. Miinz- und Antiken
Kabinets. Wiedeń 1850. Tabl. 8—10. — Wł. D e m e t r y k i e w i c z .
Vorgeschichte Galiziens. str. 131. — K. Hadaczek . Kilka
uwag o czasach przedhistor. Galicyi. Eos. Lwów 1898/9, Tom V.
str. 59.

9. Powiat Dobromil, dorzecze Sanu.

146. Komarówce w.
Na gruntach dworskich zw. »Gaj« wznosi się wielki na-

Powiat Czortków i Dobromil 103

«yp zw. »0stra górka*, a u jego podstawy mniejszy kopiec,
rozkopywany w 1863 r.; znaleść miano w nim naczynia gli­
niane, niedopalone resztki zębów ludzkich i zawiaskę ołowianą.

Większy nasyp 9'4 m wysoki, w kształcie stożka ścię­
tego z małem wgłębieniem od wierzchołka, rozkopał w 1895 r.
dr. Wł. Demetrykiewicz i odkrył w nim przeplatane na prze­
mian warstwy palonej gliny i warstwy węgla i popiołu.
W środku kurhanu, we wspomnianem wgłębieniu, znalazły się
czerepy gliniane naczyń polewanych, podobnych zupełnie do
dziś używanych i jedno naczynie całe. W tej samej warstwie
wierzchniej znaleziono też nożyk żelazny i zawiaskę ołowianą.
Nieco głębiej, w warstwie zmieszanej już z popiołem, natra­
fiono na kawałek obrobionego krzemienia i fragment branzo­
lety z sznurkowe kręconego szkła ciemno-zielonego. Drobne
czerepy gliniane, wydobywane głębiej z ziemi były czerwo­
nawego lub brunatnego koloru, słabo w ogniu wypalane.

Dr. Demetrykiewicz przekopał też kurhan mniejszy, roz­
kopany już w 1863 r. i znalazł w nim takie same czerwo­
nawe czerepki jak w nasypie głównym, a także całe naczy­
nia polewane; w jednem z nich było 12 drobnych groszy mie­
dzianych Jana Kazimierza i coś w rodzaju podwójnej szpili
żelaznej z okrągłem uszkiem, przypominającem grecką literę
omega.

Pod tern wszystkiem, już na poziomie samego gruntu,
wystąpiła znaczna ilość szkieletów ludzkich, złożonych bez
porządku na sobie. Przy jednym z nich natrafiono na oło­
wiany ciężarek czy wisiorek, podobny do znalezionego w wierzch­
niej warstwie we wgłębieniu kurhanu głównego, a także na
fragment jakiegoś przedmiotu żelaznego.

Z wydobytych przedmiotów okazuje się, iż kurhan ten
sięga przedhistorycznych czasów (branzoleta szklana podobna
do znanych z Zieleńcza i Horodnicy nad Dn.), ale że i w hi­
storycznych (szkielety ludzkie, nowsze czerepy i monety Jana
Kazimierza) używany był do pewnych celów. W Komarowcach
istnieje tradycya, że dawniej był zwyczaj urządzania wycie-

104 Zestawienie zabytków przedhistorycznych

czek z Nowegomiasta na »Ostrą górkę«, gdzie odbywały się*
zabawy, podobnie jak na mogile Krakusa pod Krakowem.

W niewielkiem oddaleniu od tego kurhanu ciągnie się
prosty, niski wał, a niedaleko odeń natrafił pewien wieśniak
(1896 r.) w głębokości 30 cm na zagadkowy jakby bruk
z naturalnych płytek kamiennych.

Słownik geograficzny. 1883. IV. — Wł. De me t r y k i e wi c z .
Kurhany w Przemyskiem i Drohobyckiem. Materyały antr.-arch.
1897. II. str. 116—123 (rys.).

10. Powiat Dolina, dorzecze Dniestru.

147. Bubniszcze w.
Na gruntach trzech wsi sąsiednich Polanicy, Truchanowa

i Bubniszcz są częścią w skałach wykute jaskinie, uważane
przez dawnych archeologów za świątynie pogańskie. Dawniej
były one w wielu miejscach podmurowane, a w Bubniszczu
obwiedzione z jednej strony wałem. Z badań dra Demetry­
kiewicza wynika, iż nie są one żadnemi świątyniami przedhi­
storycznemi, ani mieszkaniami ludzkiemi, a tylko skalnymi
monastyrkami, podobnymi zupełnie do znanych nad środko­
wym Dnieprem i na Krymie.

N. M. Der Stein in Bubniszcze. Galizia. Lwów 1841. — Ote-
czestwennyj Sbornyk. Wiedeń 1854. — Hazeta szkilna. Lwów 1878,
nr. 17—18. — A. Gr us zeck i . 0 jaskiniach. Biblioteka War­
szawska. 1878, str. 349. — Gazeta lwowska. 1890, nr. 251. —
O. Obogi. Przewodnik po c. k. kolejach państwowych. Wiedeń
zesz. 31, str. 85 (rys.). — Wł. D e m e t r y k i e w i c z . Groty w ska­
łach Galicyi wschodniej. Materyały antr.-arch. Kraków 1903. VI,
str. 52—61. — M. Hr u s z e ws k i j . Istorja Ukrainy-Rusy. Lwów
1905. II, str. 579.

148. Jasienowice w.
Nad potokiem tego samego miana — mogiły.

Słownik geograficzny. 1882. III, str. 467.

149. Nadziejów w.
Od strony m. Doliny wznosi się większa ilość mogił nie­

zbadanych.

Powiat Dobromil i Dolina 105

G. Ossowski . Zbiór wiad. do antr. kraj. 1890. XIV, str. 37.

150. Nowosielica w.
Na stromej górze, nad brzegiem Mizunki, okopy. Lud

opowiada, iż istniał tu niegdyś zamek obronny.
H. St upn i ck i . Galicya pod względem topograf.-histor. Lwów

1869, str. 75.

151. Polanica w.
Na gruntach Polanicy, Bubniszcz i Truchanowa — w ska­

łach jaskinie. W Polanicy są one w dolinie rzeki Sukieli, na
lewem jej brzegu, na szczycie i stoku Sokołowej góry. Dr.
Demetrykiewicz uważa te jakinie za historyczne już schroni­
ska, za czem przemawia okol.czność, iż w najbliższej okolicy
nie znaleziono najmniejszych śladów przedhistorycznego życia
i samo wykucie groty możliwe było z pomocą tylko narzędzi
żelaznych.

Z. C h o d a k o ws k i . List do J. Bandtkiego z 5. II. 1818 r. Pa­
miętnik Naukowy krakowski. 1837, zesz. 2, str. 16. — Idem. List
do gener. Kropiiiskiego z 18. I. 1818. Biblioteka Warszawska. 1886.
II, str. 170. — A. B. Bołdy na Sokołowem w Polanicy. Przyjaciel
ludu. Leszno 1839, str. 34—7 (rys.). — K. W i d m a n n . Encyklo­
pedya Orgelbranda. Warszawa 1860. Tom IV, str. 14; Tom XX,
str. 953. — J. Wa g i l ewi cz . Bołdy w Polanicy. Album lwow­
skie. 1862, str. 307—315. — J. K ra szewski . Sztuka u Słowjan.
Wilno 1860, str. 106—9. — H. S t u p n i c k i . Galicya pod Wzglę­
dem topograf.-histor. 1869, str. 76. — J. Gł owack i , Trudy I. arch.
sjezda w Moskwi. Moskwa 1871. I, str. 221. — Idem. »Słowo«
(ruskie) Lwów 1872, nr. 67. — Hazeta szkilna. Lwów 1878, nr,
17—18. — A. Gruszecki . O jaskiniach. Biblioteka Warszawska.
1878, str. 348. — A. Ki rkor . Zbiór wiad. do antr. kraj. 1879.
III, str. 46—53 (rys.). — Idem. Zabytki bałwochwalcze w Gali­
cyi. »Kłosy« 1879, str. 276—7. — Tie t ze . Jahrbuch des k. k.
geolog. Reichsanstalt. Wiedeń 1879, str. 240. — Szcz. Mo r a w­
ski. Pra-Słowjanie i Pra-Łotwa. Kraków 1882, str. 274. — Słow­
nik geograficzny. VIII, str. 564. — Re hma n . Ziemie dawnej Pol­
ski. Karpaty. Lwów 1895. str, 481—2. — Iks i on. Bołdy na So­
kołowej w Polanicy. Przedświt. Lwów 1896, nr. 18. — E. Dun i ­
kowski . Galizien. Oesterr.-ungar. Mon. in W. u. B. 1898. str. 68.
70. — Wł. D e me t r y k i e wi c z . Groty w skałach Galicyi wsch.
Materyały antrop.-archeologiczne 1903. VI, str. 52—61 (rys).

106 Zestawienie zabytków przedhistorycznych

152. Turza wielka w.
W muzeum Lubomirskich — wykopany tu przypadkiem

młotek kamienny.
Sprawozdanie z czynności Zakładu im. Ossolińskich. Lwów

1886, str. 13.

153. Wełdzirz m.
Niedaleko góry »Babicz« mało widoczne już mogiły.

A. Schne i de r . Encyklopedya do krajoznawstwa Galicyi. 1874.
II. str. 87.

154. Zaderewacz w.
Według wiadomości A. Schneidra miano tu przypadkiem

odkryć kamienny grób skrzynkowy z narzędziami krzemien-
nemi (?).

Wł. De me t r y k i e wi c z . Materyały antrop. arch. 1903, VI. str.
70 (notka).

11. Powiat Drohobycz, dorzecze Dniestru.

155. Bronica w.
W 1905 r. przeprowadzać miał pułk. A. Chizzola roz­

kopy na cmentarzysku tutejszem.
Sprawozdania Grona konserw. Galicyi wsch, 1905, str. 26.

156. Drohobycz m.
Na wschód od miasta mogiły.

J. Głowacki . Trudy I. arch. sjezda w Moskwi. Moskwa 1871,
str. 224.

157. Jasienica solna w.
Prof. Niedźwiecki oddał do muzeum Dzieduszyckich zna­

lezione tu dłuto kamienne.

158. Nahujowice w.
Znajdują się tu wyroby kamienne.

J. F r anko . Neolityczni znachidki w okołycach Nahujewycz
i ich suczasne używanie. Zap. Nauk. Tow. Szewcz. Tom 103, str.
200— 2.

Powiat Dolina i Drohobycz 107

159. Słońsko w.
W lesie, na jednym ze szczytów wzgórza, stać miała

kiedyś figura kamienna zw. »płyszczowata baba«.
A. Schne i de r . Encyklopedya do krajoznawstwa Galicyi 1874

II. str. 20.

160. Smolna w.
W muzeum Lubomirskich — znaleziony tu nóż krze­

mienny.
Katalog muzeum Lubomirskich. 1889, str. 8, nr. 35.

161. Stebnik w.
We wsi obszerne cmentarzysko i wielkie horodyszcze,

nazywane przez lud »Stary Bycz«.
Teka konserw. Galicyi wsch. 1892, str. 158.

162. Wacowce w.
W lesie zw. »Kogucik« stoi grupa kurhanów, na północ

od których biegnie rów i równoległy doń wał nizki. Rów ten
zamyka podłużną przestrzeń nieforemnego kształtu z licznymi
załomami drobnymi.

Dr. Demetrykiewicz rozpoczął rozkopy od kurhanu, wy­
suniętego najwięcej na zachód, 3‘3 m wysokiego i koło 24 m
w przekroju. Górna jego warstwa 30—40 cm gruba była
czarnoziemem, a pod nią okazały się pokłady popiołu, węgla
i bardzo twardej gliny, między którymi trafiały się małe cze­
repki słabo wypalanych naczyń, kawałki kości i inne odpadki
organiczne. Warstwy podobne powtarzały się na przemian aż
do nieruszanego poziomu gruntu. Im więcej ku spodowi kur­
hanu tern bardziej były te warstwy zbite, a najtwardszymi
pokazały się pokłady 10 i więcej cm grube, które trafiły się
w kilku miejscach. Nad nimi, a przedewszystkiem w samym
środku kurhanu, występowały jakby gniazda całe popiołu
i węgli. W dalszym przekopie znalazły się liczniejsze czerepy
gliniane, siekierka krzemienna i nożyk. Czerepy ozdobione są
t. zw. ornamentem sznurowym i są żółtego lub brunatnego
koloru, wypalone słabo w ogniu.

108 Zestawienie zabytków przedhistorycznych

We wszystkich inny cli kurhanach skonstatował dr. De­
metrykiewicz zupełnie taką samą konstrukcyę i dlatego wy­
raził przekonanie, iż są to ślady sadyb neolitycznych, analo­
giczne po części do włoskich terramare.

W ł. D e m e t r y k i e w i c z . Materyały antr.-arch. 1907. II. str.
124 n.

12. Powiat Gródek, dorzecze Dniestru.
163 Dobrostany w.
W lesie zw. »Załanińskim« widać wały i fosy, według

tradycyi ludowej, resztki grodu rozoranego przez Szełedywego
Buniaka, który o l^/a zbudował inny »horodok«.

Przy budowie wodociągów lwowskich natrafiono tu na
kilka grobów urnowych, z których jedna urna z popiołami
zmarłego, żelazne groty, umba od tarcz, ostrogi i sprzączki
przechowują się w miejskiem muzeum Iwowskiem. Grób ten
pochodzi z epoki rzymskiej, II—III w. po Chr.

Dr. Hadaczek skonstatował tu dwie neolityczne mogiły-
strażnice, jak wskazują na to znalezione przy rozkopywaniu
jednej z nich krzemienne okrzeski, nóż krzemienny i ciężarek
terrakotowy.

W. P ł o s z c z a ń s k i j . Niekotori sela hał. Rusy. Literaturnyj
Sbornyk. Lwów 1870. str. 63. — Przegląd archeologiczny. Lwów
1876, str. 49. — Sprawozdania Grona konserw. Galicyi wsch. 1904,
str. 4. — K. Hadaczek . Cmentarzysko ciałopalne koło Przewor­
ska. Lwów 1908, str. 19. — B. Janusz . Z pradziejów ziemi lwow­
skiej. Lwów 1913, str. 34 . 40. 44.

164. Domażyr w.
We wsi niezbadane horodyszcze.

Teka konserw. Galicyi wsch. 1892, str. 155. — B. Janusz.
Z pradziejów ziemi lwowskiej. Lwów 1913, str. 44. 63. 64.

165 Gródek m.
Przed paru laty znaleziono znaczniejszą ilość monet sta­

rożytnych, z których trzy sztuki dostały się do muzeum Czap­
skich: 1) tetradrachma-barbarzyńskie, naśladownictwo monety

Powiat Drohobycz i Gródek 109

m. Thasos z głową nimfy na stronie głównej i z Heraklesem
na stronie odwrotnej. Napis przekręcony: EAKAEoT IQTHPoS
oASIQN; 2) denar srebrny ces. Wespazyana z siedzącą Abun-
dancyą na stronie głównej, napis na odwrociu zniszczony;
3) denar srebrny Trajana z Marsem i z napisem SPR OPTI-
MO PRINGIPI.

Wiadomości numizm.-archeologiczne. 1914, nr. 3.

166. Kamienobród w.

W muzeum Lubomirskich jest znaleziony tu obok szkie­
letu w grobie pierścień srebrny z kręconego drutu, rozcięty
jak do napinania łuku; obok niego leżało kółko srebrne.

Katalog muzeum Lubomirskich. 1889, str. 41, nr. 830.

167. Lubień w.

Na obszarze kamieniołomu i sąsiedniego z nim folwarku,
Górowszczyzna, odkrył A. Schneider w 1877 r. ślady osady,
na której znalazł wyroby krzemienne i gliniane. W muzeum
Lubomirskich przechowuje się z tego znaleziska krzemienny
nożyk-piłeczka sierpowatego kształtu z drobnem ząbkowaniem,
11 cm długości; część toporka kamiennego, złamanego mniej
więcej w połowie otworu na toporzysko, fragment noża, 8 cm
długi i 4 1 / 2 cm szeroki, t. zw. nucleus krzemienny, tudzież
kilkanaście sztuk rozmaitych okrzesków i fragmentów. Oprócz
tego dostały się do tego muzeum i trzy naczynia gliniane.
Dwa z nich, chociaż niejednakowych rozmiarów, jednakowy
przedstawiają kształt garnuszków niewysokich, a wydętych
pośrodku brzuśca. Pierwszy 4^2 cm wysokości, 6 7 2 cm śre­
dnicy, najprawdopodobniej wyrobiony na krążku garncarskim,
chociaż bardzo jeszcze grubo i nieudolnie, wypalony na kolor
jasno-ceglasty, zewnątrz i wewnątrz polewany jest miejscami,
nierównomiernie, polewą brunatną. Jak wnosić można z ka­
wałka wystającego u brzeżka posiadał uszko większych roz­
miarów. Drugi, tego samego kształtu zasadniczego, wysoki jest
7 cm, u podstawy 4 Y2 cm szeroki — wylepiony nieudolnie,
jakby w ręku jeszcze, wypalony został na kolor jasno-cegla-

110 Zestawienie zabytków przedhistorycznych

Sty, nieornamentowany i niepolewany. Trzecie wreszcie naczy­
nie to flaszeczka gliniana, wysokości 9 cm, średnicy podstawy .
2 cm, szyjki cm. Wyrobiona z dobrze wymieszanej gliny,
wypalona na kolor żółtawo-czerwony, niepolewana; wewnątrz
mieści coś ruchomego, najprawdopodobniej jakąś ciecz stężałą.

Dwa garnuszki-kubki kształtami swymi przypominają
całkowicie niektóre okazy ceramiki typu Czechy—Wysocko,
chociaż o wieki całe młodsze są od niej, jak tego dowodem
polewa na jednym z nich, właściwa wyrobom glinianym już
z czasów historycznych. Formą sięgają naczynia te czasów
przedhistorycznych jeszcze, ale wyrobem pochodzą z początku
epoki historycznej. Z tych samych czasów pochodzą i frag­
menty naczyń, podobne do znajdowanych na wzgórzach Lwo­
wa i okolicy.

Według opowiadań wieśniaków, znajdować miano też
pierścienie bronzowe i srebrne, charakterystyczne dla czasów,
z których pochodzą znaleziska lubieńskie, mniej więcej IX—XIII
w. po Chr.

A. Sc hne i de r . Monografia wsi Lubienia. Lwów 1877 (odb.
z »Kosmosu«). — Idem. Zabytki przedhistoryczne w Lubieniu
i okolicy. Tydzień literacki, artystyczny, naukowy. Lwów 1877.
V, str. 778—9. — Katalog muzeum Lubomirskich. 1889, nr. 28.
38. 43. 49. 239—241. — Słownik geograficzny. V, str. 408. —
B. Janusz . Z pradziejów ziemi lwowskiej. Lwów 1913, str. 35.
38. 50—53. 73 (ilustr.).

168. Majdan w.
W muzeum Lubomirskich — wykopany tu klin krze­

mienny, ostroga żelazna i sprzączka bronzową.
Biblioteka Ossolińskich. Lwów 1866, VIII, str. 400.

169. Rokitno w.
Na bardzo stromej górze, zarośniętej drzewami, nad wsią

rozlega się wspaniale zachowane horodyszcze. Składa się ono
z wału wewnętrznego w kształcie elipsy, tudzież z drugiego
zewnętrznego, równoległego do pierwszego, jednak przerwanego
w 7^ całej długości od strony północno-wschodniej, gdzie

Powiat Gródek 111

wzgórze kończy się przepaścistemi debrami i ogromnymi ja­
rami. Wprost tych jarów, od drugiej strony wałów, znajduje
się brama, po lewej stronie broniona wałem bocznym. Przez
bramę tę dostaje się do wnętrza warowni, która posiadała
i drugie wejście od strony południowo-zachodniej — i przed
tą bramą ciągnie się również wał długi, przerwany w miejscu,
odpowiadającem bramie właściwego wału okolnego. Horodysz­
cze jest kształtu elipsy, o średnicy długiej 168 m i krótszej
127 m długości. Wysokość wału przy bramie głównej docho­
dzi 3 m — szerokość u podstawy IO7 2 nfi- Naogół, całość
zachowana bardzo dobrze dzięki ochronie lasu, pokrywającego
wzgórze całe.

Na północny-zachód od właściwego horodyszcza, w dal­
szym ciągu wzgórza, którego jeden ze szczytów zajmuje ono,
rozlega się nad samą wsią obszerna płaszczyzna (pastwisko),
zwana horodyszczem, ale bez żadnych wałów, a tylko z mało
widocznym śladem rowu. O miejscu tern opowiada lud, iż
rozlegało się tam kiedyś miasto, które zapadło — dzwo­
ny kościołów jego słychać w niedzielę, przykładając ucho
do ziemi. Jak^sądzić można, właściwe horodyszcze obronne
było warownią, a płaszczyzna poniżej rozlegająca się zajęta
być mogła przez osadę, która później przeniosła się jeszcze
niżej, na miejsce Rokitna dzisiejszego.

B. J a nus z , Z pradziejów ziemi lwowskiej. Lwów 1913, str.
43—47. 63. 64 (rys.).

170. Rzeczyczany w.
Stoi tu mogiła »turecka*.

J. Gł owack i . Trudy I. arch. sjezda w Moski. Moskwa 1871,
str. 224.

171. Stawczany w.
Pod wsią stoi większych rozmiarów mogiła.

Przegląd archeologiczny. Lwów 1876, str. 49.
172. Stradcz w.
Niedaleko stawu janowskiego, w poblizkiem wzgórzu,

w miękkich piaskowcach trzeciorzędnych, znajduje się wielka

112 Zestawienie zabytków przedhistorycznych

jaskinia, przy wejściu naturalna, a dalej w głąb góry prawie
100 m wykuta w podziemny, równoszeroki chodnik z bocz-
nemi komorami. Drugie ramię tej jaskini, zwrócone ku połu-
dniowemu-zachodowi, oberwawszy się samo przez się, zostało
całkiem zasypane.

Jaskinia ta była już w historycznych czasach schroni­
skiem przed napadami tatarskimi, a są też dowody, iż zajmo­
wali ją ongiś zakonnicy reguły św. Bazylego.

W samej wsi niezbadane horodyszcze.
W. Zaleski . Die Hóhle bei Janów im Lemberger Kreise. Lem-

berger Pilger Kalendar. 1822, str. 37. — Idem. Pielgrzym lwow­
ski. 1823, str. 47. — I. v. K. Hóhle von Stradcz. Mnemosine. Lwów
1837, nr. 34—5. K. — Pieczary pod wsią Stradczem w Galicyi. Przy­
jaciel ludu. Leszno 1841, str. 235—8 (rys.). — A. Do b r j a ń s k i j .
Stradeckaja hora pod Lwowem. Wistnyk. Wiedeń 1851, nr. 124.—
J. Kr a s z e ws k i . Sztuka u Słowjan. Wilno 1860, str. 101—2. —
I (wan Hawr yszkewycz) . Trydnewyj perechod po Lwowskoj
okrestnosty. Słowo. Lwów 1863, nr. 71. — H. Stupni cki . Gali­
cya pod względem topogr.-histor. 1869, str. 72. — W. P ł o s z -
czański j . Niekotorija seła hałyckoi Rusy. Literaturnyj Sbornyk.
Lwów 1870, str. 57—62. — J. Gł owacki . Ob izśledowanji pam-
jatnikow russkoi stariny, sochraniwszychsa w Hałyczyni. Trudy I
arch. sjezda w Moskwi. Moskwa 1871, str. 242. — Ł. Ta t omi r .
Geografia Galicyi. Lwów 1874, str. 243. — A. Schne i de r . En­
cyklopedya do krajoznawstwa Galicyi. 1874. II. (sub: Babin-klin).—
A. Gruszecki . O jaskiniach. Biblioteka Warszawska. 1878, str.
339. — N. N. Stradecka peczera. Hazeta szkilna. Lwów 1878, str.
34—7. — Tietze. Literaturanzeiger des Yereines fiir Hohlen-
Kunde. Wiedeń 1880, str. 9. — L, Dz i edz i ck i . Słownik geogra­
ficzny. IX, str. 328. — G. Ossowski .Zbiór wiad. do antr. kraj.
1890, XIV, str. 33. — Teka konserw. Galicyi wschodniej. Lwów
1892, str. 155. — K. Fa l k i ewi cz . Monografia pow. Gródeckiego.
Gródek 1896, str. 128—9. — M. Udziela. Janów pod względem
historycznym. Lwów 1896, str. 60—4. — St. Schni i r -Pep ło w-
ski. Janów pod Lwowem. Lwów 1897, str. 29—35 (rys.). — M.
Łomnicki . Atlas geologiczny Galicyi. 1898, zesz. X. — Wł. De­
me t r yk i ewi cz . Groty w skałach Galicyi wschodniej. Materyały
antr.-arch. 1903, VI, str. 81. — B. J anus z . Kwestya przedhisto­
rycznego pochodzenia jaskini stradeckiej. Na ziemi naszej. Lwów

Powiat Gródek i Horodenka 113

1909, nr. 8. — Idem. Z pradziejów ziemi lwowskiej. Lwów 1913,
str. 44. 45—9, 64.

173. Wyszenka mała z Małatynem w.
W północno-zachodniej stronie wsi ciągnie się wzgórze

»Kozi grzbiet*, obok którego jest drugie zw. »horodyszczem*.
Na tern drugiem są dwa wysokie wały, a u południowo-za­
chodniego wierzchołka tkwi do połowy w ziemi olbrzymi ka­
mień, na którym widoczne było jakieś olbrzymie pismo cyry-
lickiemi literami. Z napisu tego rozpoznać można jeszcze li­
tery: 0-Z-N-A-M-U-J-U, zarosłe prawie całkiem mchem; resztę
znaków zniszczyła jakaś ręka zbrodnicza.

Do horodyszcza przywiązane są opowiadania ludowe
o Szełedywym Buniaku.

J. Trydnewyj perechod po Lwiwskoj okrestnosty. Słowo. Lwów
1863, nr. 74. — B. Janusz . Z pradziejów ziemi lwowskiej.Lwów
1913, str. 44—5.

174 Zaszkowice w.
A. S c h n e i d e r odkrył tu w 1877 r. ślady cmentarzy­

ska (?) ciałopalnego.
A. Schne i de r . Zabytki przedhistor. w Lubieniu i okolicy.

Tydzień literacki. Lwów 1877, V. str. 778.

175. Zawidowice w.
A. Schneider odkrył tu w 1877 r. ślady cmentarzyska (?)

ciałopalnego.
* A. Schne i de r . Zabytki przedhistor. w Lubieniu i okolicy.

Tydzień literacki. Lwów 1877, str. 768.

13. Powiat Horodenka, dorzecze Dniestru.

176. Bałahorówka w.

Na niwach »mogiłki« i »rypie* — kurhany niezbadane.
W muzeum Dzieduszyckich przechowują się czerepy gli­

niane i pięknie szlifowany siekieromłot.
Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhisto­

rycznych 1906, str. 24.
Janusz B., Zabytki przedhistoryczne.

114 Zestawienie zabytków przedhistorycznych

177. Czernelica w.

Odkryty tu skrzynkowy grób kamienny oglądał w 1878
r. Wł. Przybysławski. Kości i czerepy gliniane w zbiorach
Akademii krakowskiej.

A. Schne i de r . Encyklopedya do krajozn. Galicyi. 174, II, str.
391. — A. Kirkor. Zbiór wiad. do antr. kraj. 1879, III, str. 14
(notka).

178. Czortowiec w.

Na niwie »Bezdenka« odkrył Kirkor w głębokości 7 cm
szkielet, głową na wschód, obłożony drzewem przegniłem.
Przy nim były czerepy naczynia z rączką, ’ a dalej w głębo­
kości ITO m, wielkie naczynie z rączką i guzami.

Naniwach »Uładówka«i »Draniczówka« znajdują się liczne
czerepy gruboziarniste, prawdopodobnie resztki pracowni garn­
carskiej.

W odległości 7* od wsi stoi mogiła »Sirków«.
Wł. Przybysławski odkrył tu jaskinię, o której wspomi­

nali wieśniacy, nie znając jednak wejścia do niej.
A. Schne i de r . Encyklopedya do krajozn. Galicyi 1874, II,

str. 388. — A. Ki r kor . Rozprawy i sprawozdania Wydz. filol.
Akad. Umiej. Kraków 1876, V, str. 209. — Iz. K o p e r n i c k i
O czaszkach z kurhanów pokuckich. Pamiętnik Akad. Umiej,
wydz. matem.-przyrodn. 1876, II. str. 80—113. — A. Gr u s z e ­
cki. O jaskiniach. Biblioteka Warszawska 1878, IV, :str. 341. —
A. K o hn u. K. Mehl i s. Materialien zur Vorgeschichte. 1879, L
18—20; II. 132—8. — Przewodnik po muzeum Dzieduszyckich.
1907, str. 93.

179. Dąbki w.

Na niwie »Kadłub« rozrzucone czerepy gruboziarniste,
między którymi znajdowano i syenitowe młotki i dłuta.

Przy kopaniu fundamentów pod karczmę miano znaleść
liczne perełki srebrne.

Wł. P r z y b y s ł a w s k i . Repertoryunj zabytków przedhisto­
rycznych 1906, str. 26.

Powiat Horodenka 115

180. Daleszów w.
w lesie na niwie »Łąka« nad brzegiem Dniestru —

niezbadane mogiły.
Wł. P r z y b y s ł a w s k i . Repertoryum, str. 26.

181. Dżurków w.
Przy budowie drogi odkryto w głębokości 1 m cmenta­

rzysko, z którego wydobyto dyadem z blaszek srebrnych, na­
szywanych na tkaninę i kolczyki w kształcie okrągłych prę­
tów, ozdobionych kulkami bronzowemi; dyademy podobne znane
są z Horodnicy nad Dn. i z Michałkowa. Przedmioty wyko­
pane pochodzą z X—XI w. po Chr.

Sprawozdania Grona konserw. Galicyi wschodniej 1910, str. 8.

182. Ciuszków w.
Na torfiastej niwie »Zbrody« znajdują się przedmioty ka­

mienne i bronzowe. W 1789 r. znaleść tu miano mieczyk
bronzowy i siekierę, a w 1803 r. na niwie »Kut« srebrną
i bronzową szpilę, odesłane do muzeum wiedeńskiego.

Wł. P r z y b y s ł a w s k i . Repertoryum zab. przedhistor. str. 26.

183. Harasymów w.
Lud opowiada, iż na niwie zw. »Mantyna« istnieć miała

ongiś osada zw. Chorostil, gdzie obecnie znajduje się mnóstwo
czerepów gruboziarnistych. Są tu też niezbadane groby.

W I. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistorycz­
nych, str. 26.

184. Hawrylak w.
Samotna mogiła — niezbadana.

A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, 11.
str. 390.
185. Horodenka m.
Na granicy miasta i wsi Gzorniatyna wznosi się samo­

tna, dość wysoka mogiła.
Na wystawie arch.-etnograficznej we Lwowie (1885 r.)

była znaleziona w okolicy moneta bizantyńska.
Na gruntach dworskich odkryto w 1913 r. grób szkie­

letowy i znaleziono wspaniały celt bronzowy.
8*

116 Zestawienie zabytków przedhistorycznych

A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, II.
str. 389. — Katalog Wystawy arch.-etnograf. 1885, nr. 2002.

186. Horodnica nad Dn. w.
Chaty wiejskie z ogrodami rozlegają się na niewielkiej

równinie nad samym brzegiem rzeczki Jamhorowa, która
wpada tu do Dniestru. Nad ŵ sią wznosi się góra do 150 m
wysoka. Od południa począwszy, przecina wieś naprzód rze­
czka Jamborów, która przed samą wsią i ujściem swem do
Dniestru wyżłobiła sobie głęboki i spadzisty parów. Po pra­
wej jej stronie rozciąga się aż do wsi Probabina jedna część
gruntów z niwami: P r i s k e z R ó w e ń k ą , K r o g u l e c i Ka ­
dłub, na których odkryto wspomniane poniżej, różne ślady
kultury przedhistorycznej. Wyżyna nad lewym, północnym
brzegiem Jamhorowa jest panującem nad wsią najwyższem
miejscem, które przecięte głębokim parowem zw. Suchy po­
tok stanowi odosobnioną górę; na szczycie jej rozlega się
ogromne horodyszcze. Obok samego horodyszcza stoi lasek dę­
bowy z kurhanem po środku, a dalej na północ w stronę Dnie­
stru ciągną się grunta wiejskie, zakończone niwą »Dulawa«,
na której też widać ślady osady.

Horodnica należy do najbogatszych w resztki życia
przedhistorycznego wszystkich epok miejscowości Galicyi, ale
niestety, była nie dość umiejętnie badana. Sprawozdania z roz­
kopów, przeprowadzonych tu od 1877—1882 r. przez dra
Iz. Kopernickiego i Wł. Przybysłąwśkiego są tak chaotyczne
i fragmentaryczne, że niełatwo się w nich zoryentować. Od
neolitu, bronzu, rzymskiej i scytyjskiej epoki mamy reprezen­
towane w zabytkach Horodnicy chyba wszystkie epoki przed­
historyczne Galicyi wschodniej do ostatnich prawie już histo­
rycznych czasów. Wydobyte tu w różnych czasach przed­
mioty kamienne, bronzowe, żelazne, srebrne, gliniane, szklane,
kościane i t. p. dochodzą tysięcy, a przechowują się obecnie
przeważnie w zbiorach Akademii krakowskiej, a po części
w muzeum Dzieduszyckich.

Najbogatszą w zabytki partyą wsi jest wielkie hor o-

Powiat Horodenka 117

d y s z c z e, położone na szczycie wspomnianej góry, na le­
wym brzegu rz. Jamhorowa. Główna jego część przypiera do
dwu stromy cli brzegów góry t. j. do wschodniego, zwróconego
do wsi Horodnicy i do południowego, nad rz. Jamhorowem.
Od zachodu i północy otoczone jest dwoma wałami, które
prawie pod prostym kątem zamykają przestrzeń około 4 he-.
ktarów. W odległości 75 cm od północno-zachodniego kąta
horodyszcza, od zachodniego wału do wschodniego brzegu
góry, przez całe horodyszcze ciągnie się wał poprzeczny
178 m długi z fosą od strony północnej. Wał ten rozdziela
horodyszcze całe na dwie części nierówne; północną i połu­
dniową. Poza pierwszym, zachodnim wałem rozciągają się jeszcze
dwa inne równej długości, równoległe do siebie.

Na obszarze całego horodyszcza zebrał dr. Kopernicki
i Wł. Przybysławski noże krzemienne, groby, skrobacze, jądra,
siekierki i dłuta kamienne, wielkie szydło kościane, ułamki
rógów jelenich i jeden paciorek bronzowy filigranowej roboty.
Prócz tego znaleziono ogromne mnóstwo czerepów glinianych,
lepionych w rękach albo na krążku garncarskim. Ornamento­
wane są prostemi, wgłębionemi liniami lub w największej
ilości wypadków wypukłemi i wyciskanemi ozdobami. Na
czarnych, lśniących czerepach trafiają się często ornamenty
wyciskane z koncentrycznych półkoli, a znalazło się nieco
i fragmentów naczyń malowanych typu archaiczno-mykeń­
skiego.

Przy specyalnych rozkopach na horodyszczu znaleźli
obaj badacze i inne przedmioty, między którymi najciekawsze
były obrączki (branzolety) z szkła kręconego, szpila bronzową,
część ozdoby z blachy bronzowej, mała figurka gliniana ja­
kiegoś zwierzęcia, odbita głowa, prawdopodobnie psa, również
z gliny wypalona i dużo różnych czerepów i krzemieni.

W jednem z odkrytych ognisk, między większemi i mniej-
szemi bryłami gliny, znalazły się obok kawałków węgla bryły
gliniane z głębokimi odciskami dyli drewnianych, a przy za­
chodnim i południowym skraju tego ogniska leżała osobno

118 Zestawienie zabytków przedhistorycznych

cała warstwa bardzo grubych i wielkich czerepów koloru czer­
wonego, a po części czarnego. Czerepy te, ułożone jeden przy
drugim na sobie przedstawiały jakby podłogę niewielką, przy
końcu której wygrzebano z pod spaleniska i ziemi, cały bok
wielkiego naczynia, pod którem znaleziono szkielet młodego
pieska.

Dokoła horodyszcza rozlegało się kilka osad, po których
ślady zostały na niwach: Dulawa, Priske z Róweńką, Le-
szówka, Kadłub, Krogulec i grunta samej Horodnicy dzi­
siejszej.

Na »Buławie* trafiono przy próbnem kopaniu na kry­
jówkę, w której były czerepy bardzo wielkiego naczynia,
z kostkami przepalonemi wołu. W innych miejscach wydobyto
same czerepy i kości. Odkryto też zniszczone groby płytowe.

Na innej osadzie, rozlegającej się na Priskiem z Róweń­
ką, znaleziono czerepy gliniane, kawałki kości łupanych, krze­
mienne narzędzia, kabłączek zapinki bronzowej i pół paciorka
szklanego.

Przy każdej ze wspomnianych osad odkryto odpowiada­
jące im cmentarzyska z t. zw. płytowymi lub podpłytowymi
grobami, w których obok bronzowych wyrobów znalazły się
przeważnie żelazne, a także szklane. Neolitycznych grobów
nie powiodło się całkowicie odkryć, albo obydwaj badacze
nie pozostawili dokładniejszych wzmianek o nich. Z pewnych
śladów kultury neolitycznej, skonstatowanych na horodyszczu
i na osadach poszczególnych, domyślać się tylko można, że
groby te powinny były się znaleść tern bardziej, że w okoli­
cach Horodnicy zachowało się takie mnóstwo różnych grobo­
wisk przedhistorycznych.

Jedną tylko wyraźniejszą wiadomość o grobie neolitycz­
nym zostawił Wł. Przybysławski (Zbiór wiad. do antr. kraj.
III, str. 71), który w 1877 r. zbadał w samej wsi, na ogro­
dzie wieśniaka Tanasijczuka, nad samym prawie Dniestrem,
grób szkieletowy, bez żadnego ujęcia kamiennego. W głębo­
kości 45 cm pod ziemią spoczywał szkielet na wznak, zwró-

Powiat Horodenka 119

eony głową na północny-zachód, a nogami na południowy-
wschód. Długość jego, pomierzona w grobie, wynosiła T65 m.
Położony był na pokładzie z ubitej gliny, przemieszanej z pia­
skiem i najróżnorodniejszymi, malowanymi i zwyczajnymi cze­
repami prostymi. Pokład ten tworzył jakby jedną całość i wy­
glądał jakby przepalony słabym ogniem; grubość jego wyno­
siła 30 cm, od strony głowy był szerszy, w nogach węższy.

Na tym pokładzie, u północno-zachodniego końca, o 40
cm od głowy, znalazł Wł. Przybysławski zagadkowy przyrząd
gliniany, który nazwał »dwoj n i a k i em«. Wygląda on jak
dwie, wielkie czary, połączone raz z góry płaskim kabłąkiem,
wzniesionym nad brzegami obu czar, a drugi raz po środku,
przy pomocy płaskiej poprzeczki, łączącej obydwa baryłko­
wate słupki, osadzone na półkulistych podstawach tego sa­
mego kształtu i wielkości, co czary górne. Nie są to jednak
czary, ponieważ dno każdej jest przebite, łącząc się ze skle­
pieniem podstawy za pomocą kanału, tworzącego wydrążenie
wzdłuż każdego słupka i otwierającego się w jednę i drugą
stronę. Prócz tego, u wierzchołka] kabłąka, a także w sklepie­
niu jednej podstawy, naprzeciw wewnętrznego brzegu słupka,
widać dziurki, nieznanego przeznaczenia, przewiercone, praw­
dopodobnie jeszcze przed wypaleniem gliny.

Zagadkowy ten przedmiot ulepiony jest z starannie oczy­
szczonej gliny i bardzo silnie wypalony na czerwoną terra-
kotę, podobną zupełnie do masy, z której wykonane są wszyst­
kie neolityczne wyroby malowane, typu archaiczno-mykeń­
skiego. Dwójniak ten ozdobiony jest ciemno-brunatnymi pa­
skami i liniami, dawniej na białem tle.

Obok niego, ale już we wspomnianym pokładzie ubitej
gliny, były dwie gliniane, pięknie malowane miseczki, a dalej
rozbite naczynie. Pod czaszką leżał mały krzemienny grot
sercowaty.

W drugim, obok odkrytym grobie, leżał szkielet w ta­
kiej samej pozycyi i kierunku, ale nie było śladu pokładu
glinianego, albo jakichś przedmiotów. Grób ten, podobnie jak

120 Zestawienie zabytków przedhistorycznych

i trzeci z szklanymi wyrobami, należy już do znacznie póź­
niejszych czasów, chociaż szkielety położone były w obu w tym
samym kierunku i pozycyi.

Znaleziony w pierwszym grobie, obok krzemiennego
grotu, dwójniak i naczynia malowane charakterystyczne są
dla późnoneolitycznej kultury t. zw. archaiczno-mykeńskiej.
Inne, nie mniej charakterystyczne dla tej kultury przedmioty,
znaleziono na tym samym ogrodzie Tanasijczuka; jest to fi­
gurka żeńska z silnie wypalonej gliny, malowana w czerwone
paski na białem tle i mała, uszkodzona nieco podobizna ja­
kiegoś zwierzęcia.

Żadna, prawdopodobnie, dotychczas miejscowość Galicyi
nie dawała tak znakomitej sposobności do wyjaśnienia tylu
pierwszorzędnych dla prehistoryi kwestyi, co Horodnica, w któ­
rej — jak to widać z pozostawionych przez Przyby sławskiego
i Kopernickiego, sprawozdań — śledzić można stopniowy roz­
wój kultury przedhistorycznej kraju i zbadać stosunki, zacho­
dzące między osobnemi jej stadyami. Tu najprawdopodobniej
udałoby się znaleść wyjaśnienie zagadkowej proweniencyi kul­
tury naczyń malowanych, a także ustalić kwestyę związku
jej z późniejszą kulturą metali. Na wielką jednak szkodę nauki
zbadane zostały wszystkie zabytki tej prawdziwej skarbnicy
archeologicznej całkiem nienaukowe i niesystematycznie tak,
że dziś mowy już niema o odrobieniu zła tego.

Późniejsze, poneolityczne groby Horodnicy, to t. zw. pły­
towe i podpłytowe, których zwyczajnym inwentarzem obok
kości ludzkich są drobne wyroby z bronzu i żelaza. Zrujno­
wane cmentarzysko z grobami płytowymi było na niwie Bu­
ławie. Na niwie Priskie i Krogulec przekopano kilka grup
grobów płytowych, zbudowanych z kamieni, przykrytych na­
sypami. W grobach tych znaleziono wyroby gliniane, bron­
zowe, żelazne, ślady złota, a także krzemienie.

Ciekawy bardzo grób odsłonięto na niwie zw. »za ko-
chinkoju*, na północnym brzegu parowu »Suchy potok* (Zbiór
wiad. do antr. kraj. II, str. 55—59). W miejscu tern ‘wysta-

Powiat Horodenka 121

wały dwie, prosto w ziemię wpuszczone płyty. Przy kopaniu
między niemi znaleziono pod niewielką płytką figurkę uszko­
dzoną, wylepioną i słabo wypaloną z gliny szarej, przedsta­
wiającą przód konia, którego głowa była także odłamana. Po
odsłonięciu całego grobu okazało się, że obłożony był pły­
tami i następująco skonstruowany:

Na pokładzie gliny ubitej leżał na wznak szkielet nie­
wiasty, głową zwrócony na południowy-wschód; pod prawą
piętą podłożony był czerep miski, a poza głową, z prawej
strony, spód puhara szklanego. Po zasypaniu zwłok ziemią,
obok głowy z prawej strony postawiono dzban, a obok niego,
bliżej głowy, szklany puhar z dnem odbitem. Do dzbana wło­
żono krążek od wrzeciona i zasypano go ziemią. Po nasypaniu
jeszcze raz do grobu niewielkiej warstwy ziemi, przystawiono
z drugiej strony dzbana garnek z jedzeniem i wszystko to
przysypano ziemią. W końcu, osadziwszy nad nogami poziomą
płytę i dalej jeszcze kilka innych, zasypano je po same brzegi
grobu, a potem prawdopodobnie przywalono jedną płytą naj­
cięższą, lub usypano mogiłę.

Prócz fragmentu figurki glinianej i naczynia szklanego,
oraz ciężarka od wrzeciona znaleziono jeszcze w tym grobie
z prawej strony głowy pokruszone | resztki jakiejś ozdoby,
prawdopodobnie emaliowanej główki od szpilki, przy których
pozostały przerdzawione kawałki żelaza. Blizko szyi rozrzu­
conych było 5 oszlifowanych paciorków kornalinowych: mię­
dzy obojczykami, dwie zupełnie jednakowe fibule; na palcu
lewej ręki mały pierścień z drutu bronzowego, a nad kośćmi
łonowemi niedordzewiały kawałek żelaznej szpilki z resztą
emaliowanej główki.

Grób ten pochodzi (Przybysławski nie próbował ozna­
czyć) z rzymskiej epoki, jak to wynika z dwu fibul bronzo­
wych, wybitnie rzymskiego typu i charakterystycznego na­
czynia szklanego, ornamentowanego nalepianymi paskami szkla­
nymi. Analogiczne groby odkryto w Hleszczawie i Zieleńczu

122 Zestawienie zabytków przedhistorycznych

(pow. Trembowla), gdzie znaleziono też znane z horodnickich
znalezisk obrączki-branzolety z kolorowanego szkła kręconego.

Innego rodzaju nadzwyczaj ciekawy grób zbadał Przy­
bysławski 1879 r. na niwie Priskie (Zbiór wiad. VIII, str. 27).
Grób ten zawalony był kupą kamieni na 4 m wzdłuż i 3 m
wszerz; po usunięciu ich natrafiano do głębokości 60 cm na
czerepy prostych naczyń, lepionych w ręku, a później wy­
stąpiły i kości ludzkie, wytrawione zupełnie otaczającem je
wapnem. W stronie głowy znaleziono piękny, trójgraniasty
grocik bronzowy z rurkowatą nasadką i prostą [szpilę bron­
zową; niżej, między żebrami dwa tępe gwoździe z bronzo­
wego drutu, zakręcone w większe i mniejsze kółka, obydwa
z główkami płaskiemi. W końcu u nóg znaleziono jeszcze
jeden grot podobny z nasadą trzy razy dłuższą.

Wł. Przybysławski nie próbował nawet oznaczyć pocho­
dzenia tego grobu, ale jak to widać ze wspomnianych, cha­
rakterystycznych grocików trójdzielnych i dwu bronzowych
kolczyków — nazwanych przez Przybyławskiego tępymi gwoź­
dziami, zakręconymi w kółko z płaskiemi główkami — zna­
nych z licznych znalezisk na Ukrainie, jest to grób epoki s cy ­
t y j s k i ej, podobny do mogiły z Sapohowa, albo z Krągłej
nad Zbruczem; w ostatniej miejscowości znaleziono też szpilkę,
podobną do opisanej przez Przybysławskiego. Przedmioty z tego
grobu znajdują się w muzeum Dzieduszyckich.

W 1882 r. rozkopywał dr. Kopernicki i Wł. Przyby­
sławski (Zbiór wiad. VIII, str. 28) cmentarzysko kurhanowe
za rzeką Jamhorowem, przy drodze do wsi Babina. Siedm
mogił było próżnych, a dziewięć pod poziomem gruntu mie­
ściło szkielety, położone na wznak, głową zwrócone na półn.-
zachód. W kilku były rozsypane gwoździe żelazne, a we wszyst­
kich znalazły się pierścienie bronzowe (w jednej, cynowy),
kółeczka (prawdopodobnie kolczyki) i paciorki szklane, zabar­
wione złotem. Takie same paciorki, również obok gwoździ że­
laznych znaleziono w mogiłach wsi Chocimierza (pow. Tłu-

Powiat Horodenka 123

macz); żelazne gwoździe w mogiłach Seinenowa (pow. Trem­
bowla).

Wogóle groby w Horodnicy reprezentują prawie wszyst­
kie epoki przedhistoryczne Galicyi, ale nie były, niestety, od­
powiednio zbadane. Bardzo ważne dla naszej prehistoryi by­
łoby zrekonstruowanie wyników dra Kopernickiego i Przyby­
sławskiego i naukowe ich opracowanie z uwzględnieniem wy­
kopanych zabytków, przechowanych w zbiorach Akademii
krakowskiej. Dalsze rozkopy na miejscu mogłyby sprawę tę
znacznie ułatwić.

W muzeum Narodowem w Krakowie są znalezione tu
srebrne denary rzymskie Ant. Piusa i Galby. Ostatni z napi­
sem: IMPSER GALBA SAR AVG PM — ROMA RENASGES.

Rocznik Zarządu Akademii Umiejętności Kraków 1877, str. 100.—
Tygodnik ilustrowany. 1877, str. 245. — T. Z i e mi ęck i . Dwuty­
godnik naukowy. Kraków 1878, I, str. 202. — Iz. Kope r n i c k i .
Poszukiwania arch. w Horodnicy nad Dn. w 1877. Zbiór wiad.
do antr. kraj. 1878. II. str. 19—72. — Biblioteka warszawska.
1878, IV, str. 307. — WŁ P r z y b y s ł a w s k i . Ustęp z poszukiwań
arch. w Horodnicy nad Dn. w 1878. Zbiór wiad. do antr. kraj.
1879, III. str. 70—3. — Iz. K o p e r n i c k i i WŁ P r z y b y s ł a w ­
ski. Dalsze poszukiwania arch. w Horodnicy nad Dn. w latach
1878—1882. Zbiór wiad. do antr. kraj. 1884. VIII, str. 3—32. —
Iz. Ko p e r n i c k i . Recherches d’archeologie próhistoriąue a Ho­
rodnica. Archives slaves de biologie. Paris 1886. Tom I, str. 198 —
208. — Katalog działu etnograf, powsz. wystawy kraj. Lwów
1894. — P. Re i necke . Zeitschrift fiir Ethnologie 1896, str. 39.—
J. Gloger. Wykopaliska w Horodnicy na Pokuciu. Swiatowit.
Warszawa 1899,1, str. 67—9 (rys.). — L. Ni ede r l e . Czeławjecze­
stwo w doistoriczeskja wrjemjena. (ros. przekł. T. Wowka). Pe­
tersburg 1898, str. 153 (rys.). — Wł. D e m e t r y k i e w i c z . Vor-
geschichte Galiziens, str. 126. 130. 133. — T. Wowk. Materjały
do ukr.-ruskoi etnologji. Lwów 1905, VI. str. 23. — Wł.
P r z y b y s ł a ws k i . Repertoryum zab. przedhistor. Tabl. I. III—V.—
Przewodnik po muzeum Dzieduszyckich. 1907, str. 92. 93. —Wia­
domości numizm.-archeologiczne. 1908, str. 654. — K. Ha d a c z ek .
Kultura dorzecza Dniestru w epoce cesarstwa rzymskiego. Mate­
ryały antr.-arch. 1912, str. 31. — Wł. Hr e b e n i a k . Ślidy skyts­
koi kultury w Hałyczyni. Zap. Nauk, Tow. Szewcz. Tom. 117,

124 Zestawienie zabytków przedhistorycznych

str. 15 (rys.). — Wł. H r e b e n i a k . Nowi arch. nachidki na te­
rytorji schidńoi Hałyczyny. Zap. Tow. Szewcz. 1915. Tom. 122,
str. 11. 17. 25 (r-ys.).

187. Isaków w.
W skałach, obok horodyszcza, trzy jaskinie, które łą­

czyć się mają z jaskinią w Czortkowcu.r
Niedaleko wsi horodyszcze z chodnikiem podziemnym,

zbudowanym z kamieni, a na północ odeń góra zw. »obo-
żyszcze*.

A. Ki rkor . Sprawozdania Wydz. filol. Akademii Umiejętności.
Kraków 1876, V, 209. — A. K o h n u. K. Mehl is. Materialien zur
Yorgeschichte. 1879, I. 17; II. 72. — A. Gr uszeck i . O jaski­
niach. Biblioteka Warszawska 1878. str. 341.

188. Jasionów polny w.
Nasyp ziemny do 150 m w obwodzie z wgłębionym

wierzchołkiem, na brzegach którego wał metrowej wysokości.
A. Sc h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, II,

str. 388.

189. Kopaczyóce w.
Na gruntach wsi, nad rzeką, horodyszcze, niezbadane.
190. Korniów w.
Przy rozkopywaniu mogiły obok drogi krajowej znale­

ziono resztki spalonych kości ludzkich, pomieszanych z wę­
glem, czerepy urny glinianej i toporek krzemienny.

W muzeum Akademii krakowskiej — bronzowy celt.
A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, II,

391. — Dwutygodnik Naukowy, wyd. T. Ziemięcki. Kraków 1878,
I, 478.

191. Kunysowce w.
Przypadkiem natrafiono tu na skarb bronzowy, złożony

z siedmiu naczyń sferycznych t. zw. situlae, podobnych do
kotłów, w kształcie odwróconej półkuli. Obręcze do noszenia
przymocowane są do naczyń za pomocą uszek, przylutowa-
nych do ozdobionej paskiem górnej krawędzi naczynia. Jedno
z tych naczyń zdobne jest ornamentem wyciskanym; między

Powiat Horodenka 125

podobnemi do krzyża uszkami ciągną się dokoła naczynia dwa
rzędy półwystających pereł, które tworzą jakby obramowanie
dla wyobrażonych u dołu kręgów słońca, zmieniających się
na przemian z łabędziemi szyjami, zestawionemi symetrycznie
w parach naprzeciw siebie. Niektóre naczynia, zniszczone
długiem używaniem, naprawione były nitowanymi kawałkami
blachy bronzowej.

Dwa podobne naczynia znaleziono też w sąsiednich Je­
zioranach.

W muzeum Dzieduszyckich — przypadkiem znalezione
tu noże krzemienne.

Nad rzeką niewielka jaskinia.
A. Gruszecki . O jaskiniach. Biblioteka Warszawska 1878,

str. 342. — Wł. P r z y b y s ł a ws k i . Teka konserw. Galicyi wscho­
dniej 1892, str. 30—40. — Wł. De me t r y k i e wi c z . Yorgeschich-
te Galiziens, str. 122—3.
192. Michalcze w.
We wsi mogiła, w której znaleziono kosę żelazną i ka­

mień do jej ostrzenia.
A. Ki rkor . Zbiór wiad. do antrop. kraj. Kraków 1877, I. 14.

193. Niezwiska w.
Dwie znaczniejsze mogiły niezbadane.
W muzeum Dzieduszyckich — piękna czarka gliniana.

A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, II.
str. 391. — Przewodnik po muz. Dzieduszyckich 1907, str. 93.

194. Obertyn m.
Między Obertynem, Kamionką i Żukowem jest bardzo

wiele mogił różnego rodzaju.
H. S t u p n i c k i . Galicya pod wzgl. topograf.-histor, 1869, str,

92. — St. K r z y ż a n o ws k i . Rocznik dla archeologów. Kraków
1870, str. 85. — L. W e i g e 1. Przewodnik na Czarnohorę. Lwów
(b. r.), str. 57.
195. Okno w.
Na granicy wsi samotna mogiła.

A. Sc h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, II.
str. 391.

126 Zestawienie zabytków przedhistorycznych

196. Olejowa korniowska w.
Kilka mogił niewielkich.
197. Piotrów w.
Na niwie zw. Okólnisko odkryto przypadkiem i znisz­

czono w 1900 r. grób płytowy.
198. Perediwanie w.
Odkryto grób szkieletowy z przedmiotami bronzowymi.
W muz. Akad. krak. — piękne zausznice bronzowe

z czaszką ludzką, pokrytą z obu stron patyną zieloną.
Iz. Koperni cki . Zbiór wiad. do antr. kraj. VIII. str. 28.

199. Podwerbce w.
Obok dworu olbrzymie horodyszcze, obwiedzione dwoma

wałami.
A. Ki r ko r . Sprawozdanie Wydz. histor. Akad. Umiej. Kra­

ków 1876, V. 209. — A. Ko h n u. K. Mehl i s . Materialien zur
Yorgeschichte 1879, II. str. 71—2.

200. Potoczyska w.
Wł. Przybysławski odkrył na niwie Wy derka i Basz-

kirka ślady osad przedhistorycznych. Na pierwszej znalazł
czerepy, podobne do znajdowanych na horodyszczu w Horo­
dnicy, a także czerepy naczyń malowanych. Na niwie Basz-
nirka znaleziono jeden cały młotek syenitowy, a drugiego po­
łowę, trzy płaskie ciężarki od krosien, dwa gliniane i jedek
steatytowy paciorek, kawałek blaszki i pierścień z bronzu
i wreszcie bronzowy wisiorek w kształcie półksiężyca z wy­
stającym rysunkiem na powierzchni. Na innej niwie znaleziono
większy młot kamienny i odkryto ślady cmentarzyska pły­
towego.

W 1879 r. zbadał Wł. Przybysławski grób, zbudowany
z płyt kamiennych w kształcie 1'80 m długiej i 45 cm. sze­
rokiej skrzyni, ustawionej w kierunku od wschodu na zachód.
Wewnątrz leżał na ubitej glinie, na wznak, szkielet z głową
zwróconą na północny-wschód, P55 m długi. Nad kolanami
znaleziono czerepy starannie wyrobionej misy.

Powiat Horodenka 127

W 1879 r. natrafił wieśniak pewien w ogrodzie na gar­
nek z większą ilością bronzowych naramienników ze zwężonymi
końcami, zdobnych symetrycznie we wzory układanemi linia­
mi rżniętemi. Sześć sztuk zakupił Wł. Przybysławski i oddał
do muzeum Dzieduszyckich, a resztę rozebrali ludzie.

W lesie ciągnie się wał 800 m długości.
Tygodnik ilustrowany. 1877, str. 245. — Iz. K o p e r n i c k i .

Zbiór wiad. do antr. kraj. 1878, II. str. 37. — Iz. K o p e r n i c k i
i Wł. P r z y b y s ł a w s k i . Tamże. 1884, VIII. str. 30. — Słownik
geograficzny. 1887, VIII. — G. Ossowsk i . Zbiór wiad. do antr.
kraj. 1890, XIV. str. 62. — Przewodnik po muz. Dzieduszyckich.
1907, str. 99.

201. Probabin w.
Na niwie »Krąglak« i »Muraszówka« osady przedhisto­

ryczne z fragmentami ceramiki malowanej.
Iz. Ko p e r n i c k i . Zbiór wiad. do antr. kraj. 1878, II. str.

38—9. — Tygodnik ilustrowany. 1877, str. 245. — G. Os s o w ­
ski. Zbiór wiad. do antr. kraj. 1890, XIV. str. 62.

202. Pyszkowce w.
Dużo, w części zoranych już mogiłek. '

A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, II.
str. 391.

203. Raszków w.
Mogiła większa z w. Gzahir i kilka mniejszych.
W skałach nad Dniestrem jaskinia.

J. Kr a s z e ws k i . Sztuka u Słowian. Wilno 1860, str. 99. —
A. S c h n e i d e r . Encyklopedya do krajozn, Galicyi. 1874, II. str.
391. — A. Gr uszeck i . O jaskiniach. Biblioteka Warszawska 1878,
str. 342.

204. Repużyńce w.
Na niwie »Sajówka« rozrzuconych mnóstwo czerepów

gruboziarnistych, prawdopodobnie ślad po grobach zniszczo­
nych pługiem.

We wsi znaleziono nóż bronzowy.
Przypadkiem natrafiono na ciałopalny grób z epoki rzym-

128 Zestawienie zabytków przedhistorycznych

skiej z naczyniem glinianem, mieczem żelaznym, iimbem, ostro­
gami i dzidą.

WJ. P r z y b y s ł a w s k i . Repertoryum zab. przedhistor. 1906,
str. 30. — K. Hadaczek . Cmentarzysko ciałopalne koło Prze­
worska. Lwów 1909, str. 20.

205. Siemiakowce w.

Obok wsi, na niwie »Gaiki* pięć wielkich mogił, z któ­
rych dwie rozkopał w 1878 r. dr. Lenz i znalazł w obu
cały szkielet ludzki. Przy jednym leżał kawałek przedziura­
wionego bronzu i kilka perełek bursztynowych, przy drugim
tylko żelazny, mocno przerdzewiały pierścień. Przedmioty te
oddał do ces. muz. we Wiedniu. Trzy inne rozkopał Wł. Przy­
bysławski i znalazł w nich szkielety, zwrócone głowami na
półn.-wschód, a przy nich bronzowe pierścienie i jeden cynowy.

Kiedyś stać tu miała kamienna figura »baby«.
A. Sc hne i de r . Encyklopedya do krajozn. Galicyi. 1874, II.

str. 30. — A. Ko h n u. K. Mehl i s . Materialien zur Yorgeschichte
1879, II. str. 324 — 5. — Iz. Kope r n i c k i . Zbiór wiad. do antrop.
kraj. 1884, VIII. str. 31—2.

206. Strzelcze w.

Nad wsią. na niwie »Dereniowiec* i »Menaj« ślady osady
przedhistorycznej z fragmentami ceramiki malowanej.

Tygodnik ilustrowany 1877, str. 245. — Iz. Kope r n i ck i .
Zbiór wiad. do antr. kraj. 1878, II. str. 39.

207. Uniż w.

W 1890 r. po zlewie odkryto w t. zw. Suchym jarze
skarb bronzowy, złożony z pięciu kociołków, które włożone
jeden w drugi, zakopane były 76 m od prawego brzegu
Dniestru. Obok nich znaleziono czerepki naczyń. Bronzowe te
naczynia uważa Wł. Przybysławski za wyrób etruski, nabyty
drogą stosunków handlowych.

Na niwie »Seredne* — niezbadane groby.
Znalezioną kość jakiegoś olbrzymiego zwierzęcia oddano

do zbiorów Akademii krakowskiej.

Powiat Horodenka 129

A. Ki rkor . Zbiór wiad. do antr. kraj. 1877, I. str. 13. — WŁ
P r z y b y s ł a ws k i . Skarb bronzowy, znaleziony na prawym brzegu
Dniestru pod Uniżem. Teka konserw. Galicyi wsch. Lwów 1892,
str. 30—9 (rys.). — Katalog działu etnograf, powsz. wystawy,kra-
jowej. Lwów 1894.

208. Wierzbowiec w.
Na granicy wsi Targowicy i Sorok ciągną się wały

ziemne.
Wł. P r z y b y s ł a ws k i . Repertoryum zab. przedhistor. 1906,

str. 31.

209. Źabokruki w.
W skale gipsowej zw. »Petruniaczka«, na północ od wsi,

znajduje się jaskinia, w której znaleziono części naczynia bron­
zowego i fibulę.

Kirkor rozkopał jedną mogiłę i nie znalazł w niej niczego.
A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, II,

str. 390. — A. Ki rkor . Sprawozdania wydz. filol. Akad. Umiej.
Kraków 1876, V, 209. — A. Gr uszeck i . O jaskiniach. Biblioteka
warszawska. 1878, str. 342. — A. Kohn u. K. Mehl i s . Mate­
rialien zur Yorgeschichte. 1879, I, 18. 287. — WŁ D e m e t r y ­
k i ewi cz . Yorgeschichte Galiziens, str. 123.

210. Żuków w.
Kilka mniejszych mogił w lesie.

211. Żywaczów w.
Na niwach wsi widać z daleka wysoki kurhan, dokoła

którego wznosi się więcej małych, zaoranych już mogiłek.
Z tych trzy rozkopał Kirkor. Pierwsza, podobnie jak i na­
stępne, zbudowana była tak, że na samym spodzie ułożone
były wielkie bryły wapna, na nich nasypana ziemia czarna,
a na tej ułożone zwłoki, zasypane piaskiem. W głębokości
1 m leżał szkielet męski z głową, zwróconą na zachód i wspartą
na kamieniach. Na palcu miał pierścień bronzowy z drutu
spiralnego, w uszach zausznice, a u nóg czerepy naczyń. Dru­
ga mogiła, takiej samej konstrukcyi, nie mieściła prócz szkie­
letu żadnych przedmiotów. Budowa trzeciej różniła się od po-
J a n u s z B., Zabytki przedhistoryczne. ^

130 Zestawienie zabytków przedhistorycznych

przednich tylko tern, że nie było w niej brył wapiennych,,
chociaż szkielet leżał całkiem w wapnie, głową na zachód.
Przy nim znaleziono pierścień bronzowy i zausznice.

Z pomiarów dra Kopernickiego wynika, że we wszyst­
kich grobach pochowani byli mężczyźni długogłowego typu
o wskaźnikach: 75'9, 70'6 i 7P7.

W muz. Lubomirskich — krzemienny nóż, obrobiony
kamień, prawdopodobnie młot, który leżał przy szkielecie,
część branzolety bronzowej, cztery bronzowe i dwa cynowe
pierścienie.

A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi, 1874, II.
str. 390. — A. Ki rkor . Sprawozdania wydz. filol. Akad. Umiej,
Kraków 1876, V. 209. — Iz. Kopern i ck i . O czaszkach z kur­
hanów pokuckich. Pamiętnik Akad. Umiej. wydz. matem.-przy­
rodn. Kraków 1876, II. 80—113. — A. Kohn u. K. Mehl i s . Ma­
terialien zur Yorgeschichte. 1879, II. 115—121. — Katalog muz.
Lubomirskich. 1889, str. 9, nr. 46. 47, str. 17, nr. 159, str. 41, nr.
821-6.

14. Powiat Husiatyn, dorzecze Dniestru.

212. Bosyry w.

W sierpniu 1910 r. przy naprawianiu drogi do Siekie-
rzyniec, wykopali robotnicy kilka brył kamiennych, w których
dopatrzono się na miejscu podobizn bożków pogańskich. Sta­
raniem konserwatora dra Hadaczka przywieziono »bożki« te do
muz. Dzieduszyckich i tu dopiero pokazało się, iż są to naj­
zwyczajniejsze bryły kamienne, bez najmniejszego śladu ja­
kiegoś obrobienia. W ten sposób kwestya tych domniemanych
bożków zostaje odrazu zamknięta.

Wiek nowy. Lwów 1910, 18/YIII. — B. J anusz . Sprawa ^boż­
ków* z Bosyr. Na ziemi naszej. 1910, nr. 23. — Idem. Badania
archeologiczne w 1. 1908—1910 w Galicyi wsch. Na ziemi naszej.
1910, nr. 26. — Wł. Hr e b e n i a k . Znaczinje ostannych arch.,
zdobutkiw. Diło. 1910, nr. 261. — Sprawozdania grona konserw.
Galicyi wsch. 1910, str. 11.

Powiat Horodenka i Husiatyn 131

213. Chłopówka w.
Na uroczysku »nad Sorokoju* wznoszą się dwa kurliany,

a w odległości 1 km od nich trzeci.
G. Ossowski . Zbiór wiad. do antr. kraj. 1891, XV. str. 16.

214. Chorostków m.
W 1868 r. wykopano przypadkiem w ogrodzie kamienny

grób skrzynkowy, w którym mieściły się dwa szkielety w po­
zycyi siedzącej, a przy nich trzy siekierki i dłutko krzemien­
ne, tudzież dwa naczynia gliniane. Przedmioty te odesłano do
muz. Lubomirskich (Kirkor podaje mylnie — Dzieduszyckich),
a grób zas^ipano z powrotem. Dopiero 1874 r. wydobyto płyty
i użyto praktycznie. Grób ten analogiczny jest zupełnie do
odkrytego w Kociubińcach i Uwiśle.

W oddaleniu kilkuset kroków od miejsca, gdzie przeci­
nają się drogi z Chorostkowa do Kopyczyhiec i z Uwisły do
Jabłonowa, wznoszą się trzy kurhany, z których jeden zbadał
w 1889 r. G. Ossowski. Kurhan ten, znacznie zorany, 1 m
wysoki, w półmetrowej głębokości od wierzchołka mieścił kil­
kadziesiąt niewielkich płytek wapiennych, rozrzuconych w nie­
ładzie pługiem. Bezpośrednio pod niemi pokazały się, także
pługiem rozrzucone, zupełnie zniszczone kości, między któremi
znalazło się małe naczynie gliniane i jedna ozdoba burszty­
nowa. Naczynie miało jedno ucho, a ścianki jego zaraz od
dna podnoszą się prosto do góry, rozszerzając się powoli przy
otworze; błotnistego koloru, ulepione jest starannie, ale słabo
wypalone, ozdobione ornamentem sznurkowym, który obej­
muje je dokoła dziewięcioma nierówno rozmieszczonymi pa­
skami. Naczynia takie znajdowano zwyczajnie z kamiennymi
tylko wyrobami, podobnie jak i bursztynową, płaską ozdobę
okrągłą z dziurką do zawieszania, znaną też z skrzynkowego
grobu w Kociubińcach. Dane te przemawiają za neolitycznem
pochodzeniem zbadanej mogiły.

Na wystawie krak. z 1873 r. była krzemienna siekierka
polerowana, znaleziona »w grobowcu obok dwóch szkieletów
ludzkich*.

9*

132 Zestawienie zabytków przedhistorycznych

E. Sacken. Leittaden zur Kentniss des heidn. Altertums. Wie­
deń 1865, str. 80. — J. N. Sa dows k i . Wystawa starożytności
w Krakowie. Przegląd polski. 1873, str. 278. — A. Kirkor. Zbiór
wiad. do antr. kraj. 1877, I. str. 30. — Katalog muz. Lubomir­
skich. 1889, nr. 19. — G. Ossowski . Zbiór wiad. do antr. kraj.
1890, XIV, str. 40—44. — Wiadomości numizm.-archeologiczne.
1890, str. 59. — L. Nieder l e . Czeławjeczestwo w doistoricze­
skija wremjena (ros. przekł. T. Wowka). Petersburg 1898, str-145.

215. Czarnokorice w.

Około 1860 r. odkryto przy oraniu na niwie »Głucha
dolina* kamienny grób skrzynkowy, w którym po zdjęciu roz­
bitej już wierzchniej pokrywy, znaleziono kości ludzkie, na­
czynia gliniane i siekierkę krzemienną, Tę ostatnią oddał wła­
ściciel wsi do muz. Dzieduszyckich, a sam grób kazał zasy­
pać ziemią. Dopiero w 1877 r. rozkopał go jeszcze raz Kir­
kor i skonstatował, że był on podobny zupełnie do grobu
z Kociubiniec i Chorostkowa; znalezione fragmenty ceramiczne
były analogiczne do znanych z tamtych grobów. Prócz tego
wydobył jeszcze krzemień obrobiony i pięknie z kości wyro­
biony przedmiot, nieznanego przeznaczenia (por. Uwisła).

Z antropologicznych pomiarów dra Iz. Kopernickiego
wynika, iż wydobyte kości należały do starszego silnie zbu­
dowanego mężczyzny długogłowego (wsk. 7P7).

W pobliżu folwarku »Berestki* stoją dwa kurhany.
W muz. Nauk. Tow. Szewcz. — krzemienne dłuto.

A. Ki rkor . Rocznik Zarządu Akad. Umiej. Kraków 1877, str.
102. — Idem. Zbiór wiad. do antr. kraj. 1878, il, str. 5 —6. —
Iz. Ko p e r n i c k i . Zbiór wiad. do antr. kraj. 1879,111, str. 138—9.
— Katalog, wystawy etnograf-arch. Lwów 1885, nr. 247—253. —
G. Ossowski . Zbiór wiad. do antr. kraj. 1891, XV, str. 17. —
Wiadomości numizm.-archeologiczne. 1892, str. 329. — Wł, De­
me t r y k i e wi c z . Vorgeschichte Galiziens, str. 117. — L. Nie­
der l e . Czeławjeczestwo w doistoriczeskija wrjemjena (ros. prze­
kład T. Wowka). Petersburg 1898, str. 145. — B. J. Muzeum Nauk.
Tow. Szewcz. we Lwowie. Na ziemi naszej. Lwów 1909, nr. 17.—
Tymczasowyj Katalog ukr. nacjonalnoho Muzeja Nauk. Tow. im.
Szewczenki. Lwów. Nr. 573.

Powiat Husiatyn 133

216. Hadyrtkowce w.

W wschodniej stronie wsi, w kierunku ku Probużnej,
wznosi się 2 m wysoki kurhan, z figurą świętego na szczycie.

A. Ki rkor . Wycieczka na Podole galic. Kłosy. 1877, str. 336.—
G. Os s ows k i . Zbiór wiad. do antr. kraj. 1891, XV, str. 17.

217. Horodnica nad Zbruczem w.

Miejscowość ta obfituje w różne zabytki przedhistoryczne
od najdawnejszych czasów neolitu do prawie już historycz­
nych. Na gruntach jej rozlega się kilka niw, znanych ze znaj­
dowanych na nich czerepów glinianych ceramiki malowanej
i narzędzi krzemiennych, resztek neolitycznych osad typu
archaiczno-mykeńskiego. Kirkor oddał w 1883 r. do zbiorów
Akad. krak. znalezioną tu przypadkiem kamienną siekierkę
gładzoną z otworem na toporzysko.

Na niwie »Mohyłki«, ^ 2 niili na wschód od wsi, prze­
kopał Kirkor w 1881 r. kurhan IY2 m wysoki z wielką ilo­
ścią płytek kamiennych na powierzchni, pod któremi znalazły
się bryły kamienne, starannie przy sobie ułożone; w głębo­
kości T40 m od zachodu natrafił na wielkie naczynie gli­
niane, zupełnie rozbite, a w innem miejscu na zbiór samych
węgli. Prócz tego nie znaleziono w tym kurhanie niczego in­
nego, a jak wnosić można, był on mogiłą-kenotafem, usypaną
na pamiątkę jakiejś znaczniejszej osobistości, która poległa
zdała od kraju.

W pobliżu uroczyska »Bohod« wznosi się wzgórze, zw.
przez lud zamczyskiem; jest to dawne horodyszcze, przemie­
nione w późniejszych czasach na silne obwarowanie z mu-
rami, poprzecznemi ścianami i podwalinami z olbrzymich płyt
kamiennych.

W muz. Lubomirskich — znalezione dłuta krzemienne
i kliny, a także dwa srebrne naszyjniki, złożone, jeden z 7,
a drugi z 18 guzów filigranowych, przewleczonych na srebr­
nych obręczach, okręconych drutem srebrnym, a wszystko
razem umieszczone na prętach bronzowych.

134 Zestawienie zabytków przedhistorycznych

Najbardziej jednak znana jest Horodnica z odkrycia
w sierpniu 1848 r., kiedy z koryta rzeki Zbrucza, poniżej
wzgórza zw. Sokolichą, wydobyto figurę kamienną t. zw. Świa­
towida. Ogólnie znana z niezliczonych opisów i rysunków
przedstawia się jako czworogranny słup z piaskowca, pokryty
z wszystkich stron płaskorzeźbami, które w kilku kondygna-
cyach na każdej ścianie przedstawiają różne figury; szczyt
jego, to cztery głowy pod jednym kapeluszem. Długo sprze­
czano się o nazwę, a jeszcze bardziej o autentyczność figury,
ale dziś coraz bardziej utwierdza się przekonanie, iż nie jest
falsyfikatem, a owszem zupełnie wiarygodnym pomnikiem,
chociaż nie koniecznie słowiańskiego Światowida, którego mia­
nem ochrzczono go z powodu podobieństwa do tegoż bożka
z Arkony (według opisu Saxa Grammatyka i Helmolda).

Zabytek ten posiada już dotychczas ogromną literaturę,
ale z małymi wyjątkami niekoniecznie ściśle naukową. Dość
wspomnieć, iż nie istnieje publikacya, któraby zawierała w fo­
tograficznych zdjęciach wszystkie szczegóły jego całości i po­
dawała dokładny opis i historyę, istotnie niejasnej prowe­
niencyi. Te względy najbardziej może przyczyniają się do
podnoszenia coraz nowych zarzutów i powątpiewań w auten­
tyczność, które raz przecież należałoby już rozjaśnić.

W muz. Podolskiem w Tarnopolu przechowuje się zna­
leziony tu, wielki, gładzony topór krzemienny.

M. Potocki . Rocznik Tow. Naukowego. Kraków 1851, str. 3.—
J. Majer . Tamże, str. 1—27. — »Czas*. Kraków 1851, nr. 113.—
T. Ż e b r a w s k i . Rocznik Tow. Nauk. Kraków 1851, str. 17. —
Idem. Tamże, str. 25. — A. P e t r u s zewycz. Predstawlajetli
otkrytyj istukan w rusli riki Zbrucza, bożka Swiatowiła iii Chor-
sa? Wjestnik Narodn. Dorna. Lwów 1851. — Idem. O kamennom
istukani Chorsa-Dażboha. Wjestnik 1851 (z poprawkami i uzupeł­
nieniami w Literaturn. Sbornyku. Lwów 1885). — J. Le l ewe l ,
Cześć bałwochwalcza Słowjan i Polski. Poznań 1857. — L. S i e ­
m i ę ń s k i. Przegląd wystawy starożytności i zabytków sztuki,
urządzonej w Krakowie. Kraków 1858, str. 9. — Seidl . Archiv
fiir Kunde oesterr.-Geschichtsąuellen. Wiedeń 1853, IX, 153. —
J. Gł o wa c k i . Trudy I arch. sjezda w Moskwi. Moskwa 1871,

Powiat Husiatyn 135

str. 223.— K. S z a j n o c h a. Świętowit. Dzieła. Warszawa 1876. Tom
. IV, str. 18. — St. Kr z yż a nows k i . Rocznik dla archeologów.

Kraków 1874, str. 226. — T. Zi emi ęck i . Dwutygodnik nauko­
wy. Kraków 1878, str. 229. 254. — A. K i r k o r. Wycieczka na
Podole galic. »Kłosy« 1877, str. 378. — Idem. Zabytki bałwo­
chwalcze w Galicyi. »Kłosy« 1879, str. 277 (rys.). — Idem. Zbiór
wiad. do antr kraj. 1882, VI, 24; 1883, VII, 53. 64; 1884, VIII,
58. — Idem. Pamiętnik komisyi arch. Wilno 1857. -- Idem.
Przegląd archeologiczny. 1876, zesz. II, str. 37—40. — »Kuryer
Iwowski». 1885, nr. 345. — A. P e t r u s z e w y c z . Błyssze izwje-
stje o wremieny i mjestnosty otkrytia kamjennaho istukana Swia-
towita w rici Zbruczi. Literaturnyj Sbornyk. Lwów 1886. nr.
31—5. — Sprawozdanie z czynności Zakładu im. Ossolińskich. Lwów
1886, str. 13. — Katalog muz. Lubomirskich. Lwów 1889, str. 10.
21. 24. — O. P a r t y c k i j . Wełyka sławjańska derżawa pered
dwoma tysiaczamy lit. Lwów 1889, str. 72—83. — Katalog działu
etnograf, powsz. wystawy kraj. Lwów 1894, str. 375. — L. Le-
ger. Svantevit et les dieux en »vit«. Paris 1896. — M. Hru­
s zews k i . Ocena powyższej pracy. Zap. Nauk. Tow. Szewcz.
Tom 19. — M. Weigel . Zur slavischen Runenirage. Archiv fiir
slavische Philologie. Wiedeń. Tom V, str. 193. — Idem. Bild-
werke aus altslavischer Zeit. Archiv. fiir Anthropologie. Braunr
schweig 1882, XXI, str. 40—72. — Koe h l e r . Zur Beurteilung de-
Bildwerke aus altslavischer Zeit. Archiv fur Anthropologie. XXIV,
str. 145—9. — L’Anthropologie. Paris 1894, str. 174. — Wł. De­
m e t r y k i e w i c z . Vorgeschichte Galiziens, str. 134—6 (rys.). —
M. D r a h o m a n i w . Listy. »Żytie i słowo*. Lwów 1897, II. — A.
Br uckner . Kwartalnik historyczny. Lwów 1899, str. 84—7. —
E. M a j e w s k i . Swiatowit. Warszawa 1900, II, str. 161 (rys.). —
Teka konserw. Galicyi wsch, Lwów 1900, str. 110. — L. Lege r .
Mythologie slave. Paris 1901, str. 99—104 (rys.). — K. H a d a ­
czek. Swiatowit. Materyały antr.-arch. 1904, VII, str. 114—121.—
Z. Ku żela. Ocena pracy powyższej. Zap. Nauk. Tow. Szewcz-
1906. Tom 72, str. 118—119. — Przewodnik po Muzeum Podol­
skiem. Tarnopol 1913, str. 3. — Wł. De me t r y k i e wi c z . Figury
kamienne t. zw. bab w Azyi i Europie i stosunek ich do mitologii
słowiańskiej. Sprawozdania Akad. Umiej. Wydz. filolog. Kraków
1910, VII.
218. Husiatyn m.

Pod miastem dużo kurhanów; jedna mogiła większa,
a dokoła niej 17 mniejszych i dużo już zoranych. Kirkor roz-

136 Zestawienie zabytków przedhistorycznych

kopał jedną mogiłę, ułożoną z kamieni, przysypanych ziemią.
Na 26 cm pod powierzchnią leżał zgruchoŁany szkielet, przy
którym znaleziono pierścień bronzowy.

Na wystawie 1894 r. we Lwowie były znalezione tu
obrączki bronzowe i zausznice.

Rocznik Zarządu Akad. Umiej. Kraków 1876, str. 117. — Słow­
nik geograficzny. 1882, III, str. 224. — A. Ki rkor , Zbiór wiad.
do antr. kraj. 1882, VI, str 25. — Katalog powsz. wystawy kraj.
Lwów 1894, nr. 204—5. — Wł. De me t r y k i e wi c z . Vorgeschich-
te Galiziens str, 133. — Przewodnik po muzeum Dzieduszyckich.
1907, str, 93.

219. Kociubidce m.

W 1876 r. odkopali wieśniacy przypadkiem na niwie
zw. Stare cmentarzysko, obwiedzionej zniszczonym w części
wałem, kamienny grób skrzynkowy. Zachował się on do chwili
zbadania go przez Kirkora, który odsłonił go całkiem z zie­
mi, według jego przekonania usypanej dawniej nad grobem
w postaci większej mogiły. Odkopany grób składał się z sze­
ściu płyt kamiennych, które jakby trumna zamykały zwłoki.
Skrzynka ta była L90 m długa, 99 cm szeroka od południa
i 68 od północy. Przytem boczne płyty wbite były głęboko
w ziemi, poniżej poziomu spodniej płyty, wzmocnione jeszcze
w trzech rzędach szczelnie ułożonemi bryłami kamiennemi.

Wewnątrz skrzynki grobowej, której nakrywa w części
była rozbita, od północnej, węższej strony umieszczone, wzglę­
dnie wciśnięte były dwa szkielety obok siebie — jak podaje
Kirkor, w skórczonej, siedzącej pozycyi. W środku stały dwa
naczynia; w samym grobie znalazły się trzy krzemienne sie­
kierki gładzone, dwa kły dzika z dziurkami do zawieszenia,
płaska, okrągła ozdoba bursztynowa i mały paciorek gliniany.
Naczynia gliniane wykonane w ręku z czarnej gliny ziarni­
stej, ozdobione są ornamentem z rytych linij łukowych, jakby
łusek rybich, wypełniających trójkąty, które całe naczynie
otaczają dokoła. We wgłębieniach rytej tej ornamentyki widać
w wielu miejscach ślady białej masy inkrustacyjnej, podobnie

Powiat Husiatyn 137

jak i na innych naczyniach, wydobytych z neolitycznych gro­
bów skrzynkowych Galicyi wschodniej.

Kamienny ten grób położony był w środku wsi, na
płaszczyźnie, otoczonej wałem sypanym, po części zniszczo­
nym juź przez drogę, przechodzącą przez jej środek. Niedaleko
od grobu skrzynkowego, na tej samej płaszczyźnie zw. Stare
cmentarzysko stała kiedyś cerkiew, obok której rozlegał się
cmentarz. Prócz jednak chrześcijańskiego było tu i przedhi­
storyczne cmentarzysko, na którem znalazł Kirkor kilka szkie­
letów be^ żadnych przedmiotów; jeden szkielet leżał pod ol­
brzymią płytą kamienną.

Wydobyte ze skrzynkowego grobu kości pomierzył dr. Iz.
Kopernicki, który stwierdził, iż należały one do dwu męż­
czyzn i jednej niewiasty; czaszkowe wskaźniki dwu pierw­
szych były jednakowe i wynosiły 73'4—744, a wskaźnik nie­
wieściej znacznie mniej długogłowej, równał się 77‘8. Zauwa­
żyć tu można, co i nieraz gdzieindziej już spostrzeżono, że
kiedy mężczyźni są długogłowi, niewiasty bywają zwyczajnie
krótkogłowe, a więc należące do innej rasy.

A. Kohn. Zeitschrift fiir Ethnologie. 1876, str. 386.— A. Ki r ­
kor. Wycieczka na Podole galic. »Kłosy« 1877, str. 320 (rys). —
Tygodnik Piotrkowski. 1877, str. 5. — A. Ki rkor . Zbiór wiad.
do antr. kraj. 1877. I, str. 25—30 (rys.) — Iz. K o p e r n i c k i .
Zbiór wiad. do antr. kraj. 1877, I, 55—8; 1879, III, 140. — A.
Ko h n u n d K. Mehl i s . Materialien zur Yorgeschichte. 1879, I.
99—102 (rys.).; Ii, 97—101. — Słownik geograficzny. 1882, III. —
Katalog wystawy arch.-etnograficznej. Lwów 1885, nr. 264. —
Wiadomości numizm.-archeologiczne. 1892, str. 329. — L. Ni e ­
der l e . Czeławjeczestwo w doistoriczeskija wrjemjena (ros. przekł.
T. Wowka). Petersburg 1898, str. 145 (rys.). — Ks. Chami ec .
Wśród stepów i jarów. Bibl. Warszawska 1900, str. 486. — B.
J anus z . Typy etniczne i kulturalne w prehistorji Galicyi wsch.
Lwów 1911.

220. Kociubiiiczyki w.
W zbiorach Akad. krak. przechowują się znalezione tu

przypadkiem: siekieromłot kamienny, ciężarek gliniany, zapinka
bronzową, fibula, celt i phallus bronzowy, 5 cm długości.

138 Zestawienie zabytków przedhistorycznych

Na uroczysku »na zadach* stoją dwa kurhany mniej
więcej po 3 m wysokości, a na niwie »na ksiondzowym po­
lu* trzeci, prawie cały zaorany.

W południowej stronie, kilka kilometrów od wsi, widać
okopy t. zw. »rozbita mogiła* z licznemi grupami wałów obok
nasypu, podobnego do wielkiej mogiły.

T. Żebr owski . Rocznik Tow. Nauk. Kraków 1851, zesz. I,
str. 21. — Biblioteka Ossolińskich. Lwów 1866, VIII, str. 347. —
G. Ossowsk i . Zbiór wiad. do antr. kraj. 1891, XV. 13—15 (rys.).
16. 82. — Wiadomości numizm.-archeologiczne. 1891, str. 162. —
Wł. De me t r y k i e wi c z . Vorgeschichte Galiziens, str. 130.

221. Kopeczyńce m.
Przy karczowaniu lasu, pod miasteczkiem, pod korze­

niami starego dębu znaleziono siekierkę krzemienną, bardzo
dobrze zachowaną, 14 cm długą, oddaną do zbiorów Akade­
mii krakowskiej.

G. Ossowski . Zbiór wiad. do antr. kraj. 1890, XIV, str. 65.

222. Krogulec w.
Na niwie zw. »horbiw« wyorują czerepy gruboziarniste

i naczynia gliniane.
A. Ki rkor . Wycieczka na Podole galic. »Kłosy« 1877, str. 336.

223. Kryweńkce w.
Niezbadany kurhan 3 m wysoki.

G. Ossowski . Zbiór wiad. do antr. kraj. 1891, XV, str. 17.
224. Liczkowce w.
Na niwie »Dziwicz« nad Zbruczem widoczne były ślady

mogił, dziś zupełnie prawie zaoranych. Zachowała się tylko
jedna P71 m wysoka, którą w 1877 r. przekopał Kirkor.
W głębokości P03 m leżał szkielet z nogami wykręconemi
na północ, podczas gdy głowa i reszta ciała prawidłowo le­
żały na zachód. Prócz czerepów malowanych nie znaleziono
przy nim niczego więcej. Równolegle doń, we wschodniej stro­
nie, natrafiono na ognisko z mnóstwem węgla i kości zwie­
rzęcych, resztkami stypy pogrzebowej, sprawionej nie dla od­
krytego naprzód zmarłego, lecz dla drugiego, który spoczywał

Powiat Husiatyn 139

pod spodem w głębokości 2T6 m. Szkielet ten, dla którego
właściwie usypano mogiłę, leżał głową na północ, z rękami
wzdłuż wyciągniętemi; znaleziono przy nim siedm w części
pięknie obrobionych krzemieni, klin krzemienny i nieco niżej
pod głową procę krzemienną. Obok leżały czerepy bardzo wiel­
kiego naczynia malowanego, a przy samej głowie kawałki
małej miseczki z gruboziarnistej gliny. Rozkopanie ziemi pod
szkieletem wykazało jeszcze jedno ognisko z mnóstwem wę­
gla, kości zwierzęcych i fragmentów ceramiki malowanej.

Prócz tej większej, rozkopał Kirkor jeszcze cztery mo­
giły mniejsze, z których, obok zupełnie zgniłych kości, wy­
dobył tylko czerepy niemalowane.

Antropometryczne pomiary dra Kopernickiego wykazały
też, że szkielet pierwszy nie był wcale stary i najwidoczniej
krótkogłowy; nie podaje jednak Kopernicki pomiarów dru­
giego szkieletu, najpewniej z neolitycznej epoki typu archaicz­
no-mykeńskiego. Posiadamy tylko kilka pomiarów kości, wy­
dobytych z mogił z ceramiką niemalowaną; między niemi jest
jedna czaszka niecała, jedna długogłowa (wsk. 69‘7) i jedna
całkiem nowa małego dziecka.

W muz. Akad. krak. jest znaleziona tu przypadkiem
siekierka krzemienna, a w muzeum Lubomirskich czerepy ma­
lowane.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1878, II, 12—14; 1882,
VI, 26; 1883, VII, 53. — Iz. Kopernicki. Zbiór wiad. do antr. 1879,
III, 125—7. — Katalog muzeum Lubomirskich. Lwów 1889, nr.
236. — G. O s s o w s k i . Zbiór wiad. do antr. kraj. 1890, XIV,22.

225. Postolówka w.
Znalezione we wsi groty krzemienne, siekieromłot i uszko­

dzony nieco klin przechowują się w zbiorach p. L. Skarbow-
skiego w Tłustem.

W okolicach wsi, w lesie, wznoszą się mogiły z neolitu,
jak wnosić można ze znalezionej w jednej z nich siekierki krze­
miennej i naczynia glinianego.

W pobliżu znaleziono przy rozkopaniu drogi naczynie

140 Zestawienie zabytków przedhistoryczn ych

miedziane i szkielet ludzki z kolczykami bronzowymi w uszach
i podobno w nosie.

W Muz. Podolskiem przechowuje się tarczka bronzową,
zwierciadło z śladem użycia żelaza obok bronzu, tudzież
monety rzymskie; tarczka nakrywała naczynie gliniane z po­
piołem i kostkami, które zniszczono.

Katalog działu elnograf. powsz. wystawy kraj. Lwów 1894. —
Sprawozdania Grona c. k. konserw. Galicyi wsch. 1909, str. 8;
1910, str. 10. — Przewodnik po Muz. Podolskiem. Tarnopol 1913,
str. 3. 11. — WI. H r e b e n i a k . Nowi arch. nachidki na teryto­
rji Hałyczyny. Zap. Tow. Szewcz. 1915. Tom 122, str. 15—6.

226. Rakówkąt w.

Między cerkwią a parafią rozlega się małe pastwisko,
na którem w różnych czasach odkryto cztery groby. W 1866
roku natrafił ksiądz miejscowy w głębokości 80 cm na szkie­
let ludzki złożony bezpośrednio w ziemi, a przy nim krze­
mienną siekierkę gładzoną i siekieromłot kamienny; przed­
mioty te oddał do zbiorów Akad. krak.

W czerwcu 1890 r. odkryto niedaleko dzwonnicy, przy
budowie gościńca, drugi grób, zbadany przez G. Ossowskiego.
Po odsłonięciu brył kamiennych okazało się, iż jest to do­
koła bryłami kamiennemi obłożony, z wierzchu bryłami na­
kryty grób, przez środek którego przeszła droga. Przy dwu
szkieletach znaleziono dwie szpile bronzowe, kółka, zausznice
i inne ozdoby bronzowe obok paciorków kaolinowych i na­
czyńka glinianego. Szkielety leżały obok siebie na wznak, gło­
wami na północny-wschód zwrócone; obydwa były niewieście,
jeden starszej, drugi znacznie młodszej osoby. Ciekawe jest,
iż obydwa miały te same ozdoby, większe jednak u zwłok
starszej, mniejsze u młodszej kobiety.

Dwie szpile bronzowe ozdobione są główkami spiralnemi;
dwie pary ozdób bronzowych wyrobione są z grubego, ślima­
kowato skręconego drutu z główkami, podobnemi do szero­
kich główek dzisiejszych wielkich gwoździ kowalskich; dwie
pary zausznic podobne są zupełnie do ozdób poprzednich;

Powiat Husiatyn 141

małe kółka bronzowe o jednym zwoju spiralnym, były też
ozdobami, podobnie jak i większe kółka, prawdopodobnie bran­
zolety.

W pobliżu dwu opisanych grobów prowadził G. Ossow­
ski rozkopy i natrafił na nowy grób bryłowy. Powierzchnia
jego sklepienia ciągnęła się w głębokości 50 cm, a po usu­
nięciu jego okazało się, że grób ten składał się z dwu czę­
ści, dobudowanych jedna do drugiej. Po wybraniu ziemi, wy­
pełniającej grób do samego spodu, okazało się, że północno-
zachodnią część grobu, na przestrzeni 1 m wzdłuż, zajmował
szkielet, położony na prawym boku, z rękami, podniesionemi
do twarzy i z podgiętemi nieco nogami; w reszcie grobu, wy­
noszącej jakie 40 cm, w połudn.-zachodnim końcu jego, le­
żały bez wszelkiego porządku na kupę zrzucone kości dwu
innych szkieletów. Niezwykły ten wypadek miał swoją przy­
czynę w teru, że do starego grobu z dwoma zmarłymi — po
usunięciu ich w kąt — złożono później nowego zmarłego, jak
to widać i z tego, iż przy nim tylko znaleziono przedmiot z że­
laza, podczas gdy przy dwu starszych były same tylko bron­
zowe.

Do szkieletów starszego grobu należały: naszyjnik bron­
zowy w postaci niezupełnie zamkniętego koła, którego część
środkowa jest kręcona, a przedłużenia jej stanowią blaszki
cieniutkie, zakończone zwojem w rodzaju rurki, następnie
szpila z grubego drutu bronzowego, zakończona z góry główką
okrągłą, spiralne kółka i ozdoby, jak w poprzednim grobie
drugim.

Szkielet grobu nowszego trzymał w ręku żelazny grot
dzidy w kształcie liścia z tulejką, podobny zupełnie do zna­
nych z końca epoki bronzowej; między rękami a czaszką le­
żało spiralne kółko bronzowe, podobne do zausznicy z grobu
drugiego. Grób ten pochodzi z epoki La-Tene, podczas gdy po­
przednie są starsze od niego.

G. Os s ows k i . Zbiór wiad. do antr. kraj. 1891, XV, 27—35
(rys.). — Wiadomości numizm.-archeologiczne. 1892, str. 347. —

142 Zestawienie zabytków przedhistorycznych

Wł. D e m e t r y k i e w i c z . Yorgeschichte Galiziens, str. 117.123.—
L. N i e d e r l e . Czeławjeczestwo w doistoriczeskija wrjemjena. (ros..
przekŁ T. Wowka). Petersburg 1898, str. 146.

227. Sidorów w.
Na arch. wystawie we Lwowie (1861 r.) była znale­

ziona tu branzoleta srebrna, o której wspomina też J. Gło­
wacki.

W Muz. Podolskiem w Tarnopolu — celt bronzowy. ’
Przewodnik Wystawy starożytniczej. Lwów 1861, str. 30. —

J. Głowacki . Trudy I arch. sjezda w Moskwi. Moskwa 1871,str.
224. — 1’rzewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 3.

228. Siekierzyóce w.

W połudn. stronie wsi, nad doliną prawego brzegu Zbru­
cza. na wzniesieniu rozlega się osada przedhistoryczna epoki
neolitycznej z licznymi fragmentami ceramiki, tudzież przed­
miotami krzemiennymi i szklanymi.

G. Ossowski . Zbiór wiad. do antr. kraj. 1891, XV, 7—8. —
Wiadomości numizm.-archeologiczne. 1891, str. 162.

229. Suchostaw m.
W muzeach Akademii Umiej, i uniwersytetu w Krako­

wie, a także w muz. Lubomirskich we Lwowie — fragmenty
ceramiki malowanej.

Katalog muz. Lubomirskich. Lwów 1889, str. 24, nr. 236.

230. Szydłowce w.
W południowej stronie wsi, niedaleko Zbrucza, wznosi

się 22 mogił w dwu grupach po 13 i 9, z których trzy zba­
dał (1890 r.) Ossowski.

Jedna, 2 rn wysokości, złożona aż do poziomu gruntu
z małych płytek i drobniejszych bryłek z wierzchu, a poniżej
z większych brył i płyt kamiennych, przemieszanych wszędzie
z czarnoziemem. Nasyp ten nakrywał wielki i całkiem pra­
widłowo zbudowany krąg kamienny, 9 rn średnicy, ułożony
na poziomie gruntu z bardzo starannie dobranych i szczelnie
dopasowanych płyt kamiennych, położonych w dwa rzędy,
do wysokości 1 m. Cała, kręgiem tym objęta przestrzeń we-

Powiat Husiatyn 143

wnętrzna zawalona była także mieszaniną płyt, brył i czar­
noziemu, po usunięciu których odsłoniła się jasnego koloru
powierzchnia gruntu, podobnego zupełnie do okalającej mogiłę
ziemi polnej. Na tle tego grantu, przy południowo-wschodnim
odcinku koła w^ystąpiła podłużna grupa ściślej przy sobie uło­
żonych kamieni, a w środku jego czarnego koloru, wielka
figura czworoboczna, 3‘48 m długości w zachodnio-wscho-
dnim i 2'50 m w północno-południowym kierunku. Po roze­
braniu grupy kamieni w południowej części kręgu pokazało
się, że chroniły one szkielet dziecka, położony na wznak,
głową na północ, nogami na południe. Dolnych kości nóg tego
szkieletu nie było zupełnie, ponieważ końcem swym dotykał
grób ten linii kręgu grobu późniejszego, znajdującego się w sa­
mym środku. W ten sposób, przy budowie ściany kamiennej,
naruszony został koniec grobu, a kości szkieletu odcięte. Przy
szyi szkietetu znalazł się wisiorek z kości zwierzęcej, przebi­
tej do zawieszania, co oznaczać może neolityczne pochodzenie
grobu tego.

Czworoboczna figura w środku koła była wielką jamą,
wypełnioną też czarnoziemem, domieszanym do mnóstwa ta­
kich samych płytek i brył kamiennych, któremi zasypana była
wyżej cała przestrzeń kręgu. Od bezładnego tego nasypu od­
różniały się z wyraźną starannością urządzone ścianki tej ja­
my, obłożone dobranemi płytami cienkiemi, szczelnie ustawio-
nemi przy sobie. W nasypie, między kamieniami, znajdowały
się fragmenty ręcznie lepionych naczyń malowanych i niema­
lowanych, drobne odszczepki krzemienne i widocznie zniszczo­
ne narzędzia; w głębokości H/a znalazło się ostrze nożyka
żelaznego, podobnego bardzo do dziś używanych t. zw. »gny-
pów«. Gały ten nasyp ciągnął się do głębokości 1'65 m i do
tej głębokości sięgało płytowe obramienie ścian, poczem wy­
stąpiło dno jamy, wyłożone też starannie płytami kamiennemi.
Na samym środku dna tego leżało nieco drobnych kości
przepalonych, nieznanego pochodzenia, ponieważ na całym
obszarze dna tej jamy nie udało się trafić na jakieś ognisko.

144 Zestawienie zabytków przedhistorycznych

Po podniesieniu płyt dna okazał się pod niemi grunt nienaru­
szony i tylko w czterech rogach jamy widać było czarniejącą
ziemię nasypu. Zbadanie wszystkich tych narożników wyka­
zało, iż każdy z nich był okrągłą jamką, 50 cm średnicy
i 60 cm głębokości.

Zawartość ich stanowiła mieszanina czarnoziemu z pły­
tkami i kamieniami, a ścianki i dno każdej obłożone były
starannie płytkami, podobnie jak jama główna.

Druga mogiła była tej samej budowy, tylko o mniejszej
średnicy koła. W nasypie znajdowały się czerepy naczyń
zwyczajnych i malowanych, tudzież odszczepki krzemienne.
Po usunięciu tego nasypu, w głębokości 60 cm, cała po­
wierzchnia koła przedstawiała płaszczyznę, pokrytą do czer­
woności wypaloną gliną, tworzącą jakby dno w postaci gli­
nianej skorupy kilkucalowej grubości. Na powierzchni jej le­
żały gdzieniegdzie ślady popiołu, a w samym środku kręgu
była większa kupka węgli drewnianych, na których stała misa
gliniana, przykryta płytką kamienną. Naczynie to ulepione było
w ręku z starannie wymieszanej gliny, jednak dość kruche
z powierzchnią czernioną i jednem uszkiem.

Trzeci kurhan, najwyższy (2 m), analogiczny był w swo­
jej budowie do dwu poprzednich. Znaczenie tego rodzaju za­
bytków nie jest jeszcze znane, ponieważ nie były' one mogi­
łami grobowemi, a najprawdopodobniej przeznaczenie ich było
zupełnie inne. Ossowski nadał im miano »kamieni ustawia­
nych* i zalicza do nich zabytki podobne z Tłustego, Nowo­
siółki i Szydłowiec.

W zbiorach Akad. krak. przechowuje się znaleziony tu
przypadkiem siekieromłot kamienny i inny, dyorytowy z po­
wtórnie wierconym otworem.

G. Os s o ws k i . Zbiór wiad. do antr. kraj. 1891, XV, 39. 73—
80. 83 (rys.). — Wiadomości numizm.-archeologiczne. 1891, str.
162; 1892, str. 348.

231 Tłusteńkie w.
W lesie mogiła samotna.

Ppwiat Husiatyn 145

Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor.
1906, str. 37.

232. Tudorów w.
Na stoku horodyszcza natrafiono w 1913 r. na grób,

utworzony z płytek kamiennych, zawierający urnę z przepa­
lonemi kośćmi, którą, niestety, rozbił robotnik.

233. Uwisła w.
Na wiosnę 1890 r., na skarbowym łanie za rzeką Tajną,

odkryto kamienny grób skrzynkowy, podobny do zbadanego
przez Kirkora w Kociubińcach. Grób ten zbadał G. Ossowski.
Po odsłonięciu dwu płyt ciężkich, pokrywających razem
skrzynkę grobową, odkrył on po sam wierzch ziemią wypeł­
nioną skrzynkę czworoboczną, długą od wnętrza 1'60 cm,
szeroką 90 cm. Ściany poprzeczne miały po jednej płycie,
a podłużne po trzy, niejednakowej wielkości. Od strony ze­
wnętrznej były one — podobnie zresztą jak w Kociubiń­
cach — wzmocnione ponadto dodanemi płytami i bryłami.
Kierunek długości skrzynki był od połudn.-wschodu do półn.-
zachodu.

Przy wypróżnianiu grobu z ziemi okazały się naprzód
w półn.-zachodnim końcu dwa naczynia gliniane, z których
jedno ornamentowane charakterystyczną, wyciskaną jakby ry­
bią łuską i inkrustowane masą białą, a drugie całkiem gład­
kie. Bezpośrednio pod niemi leżały dwa szkielety, położone
w poprzek grobu, a zajmujące u końca jego przestrzeń jakich
50 cm; po całkowitem wybraniu ziemi okazało się, że cała
dalsza przestrzeń grobu, ponad 1 m długości, zajęta była
przez trzeci szkielet, położony na wznak, głową na północny-
wschód, z nogami przechylonemi na lewy bok i podgiętemi
nieco. Kości rąk, rozchodzące się w ramionach w obie strony,
zgięte były w łokciach i złożone na sobie w pasie szkieletu,
gdzie palcami nakrywały leżący pod niemi nożyk krzemienny.
Głębiej pod nożykiem były dwa w drobne cząstki rozbite wy­
roby z kości. Przy końcu ramienia lewego stało małe naczy­
nie gliniane, rozbite zupełnie ciężarem ziemi.
J a n u s z B., Zabytki przedhistoryczne. 10

146 Zestawienie zabytków przedhistorycznych

Kości z tego grobu pomierzył dr, J. Majer. Czaszka
głównego szkieletu, niewieściego, położonego wzdłuż skrzynki,
jest wyraźnie krótkogłowa o wskaźniku 83’3. Czaszka drugiej
niewiasty, położonej w poprzek grobu obok szkieletu męskiego,
u nóg pierwszej, jest także krótkogłowa o wskaźniku 80‘9.
Czaszka męska natomiast jest bardziej długogłowa o wska­
źniku 77'7.

W północnej stronie wsi, obok dworu, natrafiono w 1899
roku na szkielet ludzki, pogrzebany wprost w ziemi w kie­
runku zachodnio-wschodnim, głową ku wschodowi; w skur­
czonej pozycyi z rękami, przygiętemi do piersi leżał na pra­
wym boku. Przy klatce piersiowej leżał siekieromłot z rogu
jelenia, starannie wygładzony, z okrągłym otworem na topo­
rzysko. Prócz tego nie znaleziono niczego więcej, a wnosić
tylko można, iż grób pochodzi z późniejszych czasów neolitu.

W innem miejscu natrafiono, przy oraniu, na grób pły­
towy, zbadany przez G. Ossowskiego. Pod płytą 2 Y2 m długą
i zwyż Y2 szeroką, w głębokości Y2 rn w ziemi, leżał na
wznak szkielet, wyciągnięty równo w zachodnio-wschodnim
kierunku, głową ku zachodowi, z rękami, podłożonemi pod
miednicę. Na każdej ręce miał po jednym pierścieniu, wyro­
bionym spiralnie z drutu bronzowego. Nie znaleziono niczego
więcej; czaszka była długogłowa.

W wschodniej części wsi za cerkwią, po wielkiej zle­
wie, odsłonił się w 1889 r. szkielet Tudzki, złożony wprost
w ziemi; Ossowski znalazł przy nim naszyjnik z dwóch mu­
szli (Cyprea pantherina), zęba dzika i szczęki rybiej. Prócz
tego wydobył Ossowski z grobu spinkę bronzową, grzebień
kościany i małe wędzidło końskie z żelaza. Grób ten był
prawdopodobnie obwiedziony ongiś bryłami kamiennemi, po­
dobnie jak analogiczne groby w Rakówkącie.

Na lewym brzegu rzeki Tajny odkrył Ossowski cmen­
tarzysko szkieletowe bezpłytowe, na którem zbadał 7 gro­
bów. Zwłoki leżały na wznak z wyciągniętemi wzdłuż ciała
rękami, z głowami na południowy-zachód; przedmiotów nie

Powiat Husiatyn 147

znaleziono żadnych, a czaszki wszystkie były wyraźnie dłu­
gogłowe. Analogiczne zupełnie cmentarzysko odkrył Ossowski
i na prawym brzegu Tajny na obszarze, na którym znajdowało
się też ciałopalne cmentarzysko urnowe. Ciałopalne te groby
służyły do tego rodzaju obrzędów, po których niedopalone kostki
zsypywano do urn, zakopywanych do ziemi bez żadnej osłony
zewnętrznej i bez oznaczenia grobu na powierzchni. Wewnątrz
wypełniane były one drobnemi kostkami, ziemią i różnemi
ozdobami bronzowemi; wielkość ich dochodziła 30 cm i wszyst­
kie lepione w ręku różniły się między sobą kształtem, obro­
bieniem i ornamentyką. Bronzowymi wyrobami były szpile
z główkami w kształcie małego grzybka i drobne ozdoby,
między któremi na uwagę zasługuje para pięknych wyrobów
z drutu bronzowego, ułożonego w oryginalnych zwojach me­
androwych. Inna para spiralnie skręconych drutów z małemi
główkami i ozdoby z główkami, podobnemi do dzisiejszych
główek wielkich gwoździ kowalskich, analogiczne są zupełnie
do wydobytych z drugiego grobu w Rakówkącie, podobnie jak
i licznie w Uwiśle znalezione paciorki kaolinowe.

G. Ossowski . Zbiór wiad. do antr. kraj. 1890, XIV, 40—44.
46—49 (rys.); 1891, XV, 19—27. 35—9. 42—9 (rys.). — Wiado­
mości numizm.-archeologiczne. 1890, str. 59; 1891, str. 318; 1892,
str. 329. 347. — J. Majer . Zbiór wiad. do antr. kraj. 1892, XVI,
str. 97—108. — G. Ossowski . Ocena powyższej pracy dra Ma­
jera. Kwartalnik historyczny. Lwów 1893, str. 457—460. — Idem.
Posiedzenia wydz. matem.-przyrodnicz. Akad. Umiej, z 2. 1.1893.—
Wł. De me t r y k i e wi c z . Vorgeschichte Galiziens, str. 117.134.—
L. Ni eder l e . Czałowjeczestwo w doistoryczeskija wrjemjena
(ros. przekł. T. Wowka). Petersburg 1898, str. 145 (rys.j. 562. —
»Kraj«. Petersburg. Tom XV, str. 19—27.— K. Hadaczek . Kul­
tura dorzecza Dniestru w epoce rzymskiej. Materyały antrop.-ar­
cheolog. XII, str. 31.

234. Wasylkowce z folwarkiem Jurkowce w.
W 1876 r. zwiedził tę miejscowość A. Kirkor, który

oddał do zbiorów Akad. krak. znalezione tu różnymi czasy
przedmioty, między którymi były: dwa małe naczynia gliniane,
mała miseczka, gładzony klin krzemienny, kilka łupanych

10*

150 Zestawienie zabytków przedhistorycznych

235. Żabińce w.
Na lewym brzegu stawu rozlega się osada przedhisto­

ryczna ze śladami wyrobów od neolitu począwszy. Kirkor
znalazł w niej fragmenty ceramiki malowanej, a później
i zwykłej, narzędzia krzemienne, bronzowe, żelazne, szklane
i bursztynowe; prawie wszystkie przechowują się w zbiorach
Akad. krak.

Na wystawie arch. we Lwowie w 1861 r. były wyko­
pane tu wyroby gliniane, bronzowe i żelazne. W muz. Lubo­
mirskich są fragmenty ceramiki malowanej.

W 1869 r. oddał M. Potocki do zbiorów Akad. krak.
bliżej nieznaną figurkę bronzową, którą uważał za zabytek
egipski (St. Krzyżanowski).

Katalog wystawy archeologicznej. Lwów 1861, str. 29. — St.
Kr z y ż a n o ws k i . Rocznik dla archeologów. Kraków 1870, str.
59. — Rocznik Zarządu Akad. Umiej. Kraków 1876, str. 115; 1877.
str. 99. — A. Ki rkor . Wycieczka na Podole galic. Kłosy. 1877.
str. 336. — A. Ki rkor . Zbiór wiad. do antr. kraj. 1878, II. str.
15; 1879, III, str. 45. — Katalog Muz. Lubomirskich. Lwów 1889,
str. 24, nr. 236. — Wiadomości numizm.-archeologiczne. T890,
str. 59. — G. Os s ows k i . Zbiór wiad. do antr. kraj. 1890, XIV,
str. 34; 1891, XV, str. 82.

15. Powiat Jarosław, dorzecze Sanu.

236 Bystro wiec w.

Na wystawie 1894 r. we Lwowie był znaleziony tu sie­
kieromłot kamienny.

Katalog działu etnograficznego ipowsz. wystawy kraj. Lwów
1894, nr. 55.

237. Dybków w.
W muz. Lubomirskich — zebrane tu na obszarze osady

przedhistorycznej odszczepki krzemienne i czerepy gliniane.
Prócz czerepów i krzemieni znaleziono tu ładne szczypczyki
bronzowe, ozdobione czterema grupami zębów, wycinanych na
krawędziach i ostrzu narzędzia; kawałek szpilki bronzowej.

Powiat Husiatyn i Jarosław 151

haczykowato zagiętej, ozdobnej w spiralę: fragment fibuli,
skrętu bronzowego i paciorka z masy szklanej.

F,r. Ma r t y n o w s k i . Przewodnik naukowo-literacki. Lwów
1874, str. 464. — Katalog muz. Lubomirskich. Lwów 1889, nr,
20. 44. 234.

238. Jarosław m.
Koło miasta znaleziono naczynie gliniane u góry znacznie

szersze, niż u dołu, które oddano do gabinetu przyrodniczego
uniwersytetu lwowskiego.

Przy nizkim stanie wody, naprzeciw ujścia Szkła do
Sanu, widać pale dębowe, rozmieszczone w grupach po 20—
40 sztuk obok siebie.

Ż. Pa u l i . Starożytności galicyjskie. Lwów 1840, str. 36 (rys.).—
A. Kohn u. K. Mehl i s . Materialien zur Yorgeschichte. 1879,
I. str. 73—4. — L. Ni eder l e . Czeławjeczestwo)' w doisto­
riczeskija wrjemjena (ros. .przekł. T. Wowka). Petersburg 1898,
str. 111.

239. Kosików ad Nielepkowice w.
W muz. Tow. przyj, nauk w Przemyślu — toporek ka­

mienny, wykopany niedaleko Sanu.
Rocznik Tow. przyj. nauk. Przemyśl 1912, str. 108.

240. Morawsko w.
W zbiorach Akad. krak. znajdują się znalezione tu cztery

łupane narzędzia krzemienne i młot dyorytowy.
Katalog wyst. arch.-etnograficznej. Lwów 1885, nr. 357—361.

241. Pełkinie w.
Na podmokłych łąkach przed dworem znaleziono w 1899

roku przy kopaniu kanału całe koło bronzowe, 'ornamento­
wane liniami i kreskami, które wieśniacy rozbili dla przeko­
nania się, czy nie jest ono ze złota. Kawałki dostały się do
Muz. Dzieduszyckich we Lwowie.

242. Radymno m.
Na niwie zw. »Babianka«, na mogile, stała jeszcze w dru­

giej połowie XIV w. figura kamiennej »baby«, zniszczona przez

152 Zestawienie zabytków przedhistorycznych

biskupa Eryka. Mogiłę zniszczyły wylewy w 1477 r., a druga
podobna stoi jeszcze do dziś w granicach miasteczka.

W muz. Dzieduszyckich jest 7 tarczek, drut spiralny
i dużo blaszek kolczastych, bronzowych.

A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi.
Lwów 1874, II, str. 45—6. — Przewodnik po muz. Dzieduszyckich.
Lwów 1907, str. 99.

243. Rudka w.
Pod lasem piskrowickim w 1871 r. prowadził rozkopy

ks. Wł. Czartoryski na cmentarzysku i znalazł naczynia gli­
niane i czerepy, a także gładzone narzędzia kamienne.

W muz. Lubomirskich są znalezione tu i w okolicy od­
szczepki krzemienne, nóż i grot, a także czerepy gliniane.

Fr. Ma r t y n o w s k i . Przewodnik naukowo-literacki. Lwów
1874, str. 461. — St. Kr zyż ano wski . Rocznik dla archeologów,
Kraków 1874, str. 314. — Katalog muzeum Lubomirskich. Lwów
1889, nr. 20. 40. 234.

244. Sobiecin w.
W muz. Dzieduszyckich — zbiór znalezionych tu topor­

ków kamiennych, przedmiotów kościanych, jak topór i wędka,
a także naczyń glinianych.

Przewodnik po muz. Dzieduszyckich. Lwów 1907, str. 99.

245. Sośnica w.
Pod wsią mogiła.

J. Gł owacki , Trudy I arch. sjezda w Moskwi. Moskwa 1871,
str. 241.

246. Tuczempy w.
Przy regulacyi Sanu wydobyto z rzeki przedmioty z rogu

jeleniego, przechowane w muz. Dzieduszyckich (nr. 246—8).
Jedna siekiera ma otwór prostokątny, wybity dłutem.

247. Wylewa w.
Na zachodnim skraju wsi spotyka się na pastwisku dużo

fragmentów ceramiki, węgli i nieco okrzesków krzemiennych.
Fr. Martynowski znalazł tu małe naczynie gliniane.

Powiat Jarosław, Jaworów i Kałusz 153

Fr. Ma r t yno wski . Wykopaliska z Sieni awszczyzny. Przewo­
dnik naukowo-literacki. Lwów 1874, str. 464.

248. Zabłotce w.
W muz. Tow. przyj, nauk w Przemyślu —

kamienna, wy orana tu w 1880 r.
Rocznik Tow. przyj. nauk. Przemyśl 1912, str. 107.

siekierka

16. Powiat Jaworów, dorzecze Sanu.

249. Krakowiec m.
W »Nacjon. Muzeju* — znalezione tu dwie siekierki

i fragment noża krzemiennego.
Wł. H r e b e n i a k . Nowi arch. nachidki na terytorji schidńoi

Hałyczyny. Zap. Tow. Szewcz. 1915. Tom 122.

250. Tuczapy w.
Pod wsią mogiła większych rozmiarów.

Przegląd archeologiczny. Lwów 1876, str. 49.

17. Powiat Kałusz, dorzecze Dniestru.

251. Berłohy w.
W muz. Instyt. Stauropig. we Lwowie — znaleziony tu

przypadkiem starannie obrobiony siekieromłot dyorytowy.
G. Ossowsk i . Zbiór wiad. do antr, 1890, XIV. 23.

252. Dubowica w.
W naczyniu glinianem znaleziono w 1890 r. większą

ilość monet rzymskich z pierwszej połowy III w. po Chr.
Teka konserw. Galicyi wsch. 1892, str. 157.

253. Kałusz m.
Pod miastem na t. zw. Strukowej — górze rozciąga się

cmentarzysko przedhistoryczne. Znaleść tu miano siekierki
kamienne.

W okolicach miasta mogiły.
Słownik geograficzny. 1882, III, 720; 1890, XI. (Strukowa góra).

154 Zestawienie zabytków przedhistorycznych

254. Nowica w.
W muz. Instyt. Stauropig. we Lwowie — znaleziony tu

przypadkiem starannie obrobiony siekieromłot dyorytowy.
We wsi widoczne są wały czworoboczne, zw. zamkiem.

Słownik geograficzny. 1886, VII. — G. Ossowsk i . Zbiór wiad.
do antr. kraj. 1890, XIV. 23.

255. Rypianka w.
W muz. Domu Narodnego we Lwowie — kamienny to­

porek.
Iz. S z a r a n i e wi c z . Otczet iz arch.-bibliograf. wystawki w Stau­

ropig. instyt. Lwów 1889, str. 18, nr. 9.

256. Siwki w.
We wsi cmentarzysko przedhistoryczne.

Słownik geograficzny. 1889, X.

257. Tomaszowce w.
W 1892 r. wykopano przypadkiem na dawnem stawi­

sku miecz bronzowy, którego użył kowal miejscowy do luto­
wania. Fragment miecza uratował dr. A. Czołowski.

Obok wsi mogiły i jaskinia.
A. Czołowski . Jak giną naszezabytki? Protokoły Zjazdu

c. k. konserw, w Przemyślu. Lwów 1905, str. 12.

258. Wojniłów m.
Koło cerkwi św. Mikołaja wał, który ciągnąć się miał

aż do Halicza.
B. P ł o s z c z a ń s k i j . W sprawi opysanja hał. Rusy. »Słowo«.

Lwów 1864, nr. 73.

18. Powiat Kamionka strumiłowa, dorzecze Bugu.

259. Banunin w.
Na polu mogiła niezbadana.

J. Gł owack i . Trudy I. arch. sjezda w Moskwi. Moskwa 1871
str. 224. — Teka konserw. Galicyi wsch. 1900, II.

260. Busk m.
Przy budowie drogi (1899 r.), w pobliżu klasztoru SS.

Powiat Kałusz i Kamionka strumiłowa 155

Franciszkanek, wykopano młotek kamienny. Na erekcyonalnem
polu »pod gościńcem* znaleziono połówkę owalnego młotka;
na parafialnym ogrodzie wydobyto pięć noży krzemiennych;
nad rzeką Sołotwiną natrafiono na dłutko krzemienne. Przy
pogłębianiu wapniarki nad stawem, koło dworu hr. Badeniego,
wykopano naczynie gliniane i paciorki: paciorki porfirowe zna­
leziono przy kopaniu fundamentów na gruncie skarbowym
w »środkowem mieście*. Na »długiej stronie* wykopano licz­
niejsze fragmenty narzędzi kamiennych, a w innem miejscu
cztery kule kamienne. Wszystkie te przedmioty przechowują
się w zbiorach Nauk. Tow. im. Szewczenki we Lwowie.

W muz. Lubomirskich są znalezione tu noże krzemienne,
wystawione w 1873 r. w Krakowie.

W niedalekim lesie wznosi się około 15 mogił niezba­
danych. W górze, na której stoi cerkiew św. Onufrego, jaskinia.

A. S c h n e i d e r . Busk. Dziennik literacki. Lwów 1866, str.
44. — H. S t upn i ck i . Galicya pod względem topogr.-histor. Lwów
1869, str. 82. — J. Gł owack i . Trudy I. arch. sjezda w Moskwi.
Moskwa 1871, str 241. — B. P ł o s z c z a ń s k i j . Busk, horod i b.
kniażestwo toho imeny na hałyckij Rusy. Lwów 1872, str.
20. — J. N. S a d o w s k i . Wystawa starożytności w Krakowie.
Przegląd polski 1873, str. 278. — J. C z e r k a w s k i . Rzut oka na
przyrodę okolic m. Lwowa. Lwów 1876, str. 30. — A. G r u s z e ­
cki. O jaskiniach. Biblioteka Warszawska. 1878. IV. str. 345. —
Słownik geograficzny. 1880, I. — Katalog muz. im. Lubomirskich.
Lwów 1889, nr. 34. 36. — B. J. Muzeum Nauk. Tow. im. Szew­
czenki. Na ziemi naszej. Lwów 1909, nr. 17. — Tymczasowyj ka­
talog ukr. nacj. Muzeja pry Nauk. Tow. Szewcz. nr. 526—530.
537. 542. — B. J a n u s z . Z pradziejów ziemi lwowskiej. Lwów
1913, str. 22.

261. Czanyż w.

W muz. Nauk. Tow. im. Szewczenki we Lwowie — ka­
mienny, okrągły młotek z otworem na wskróś.

B. J. Muzeum Nauk. Tow. Szewcz. Na 'ziemi naszej. Lwów
1909, nr. 17. — Tymczasowyj Katalog ukr. nacjon. Muzeja pry
Nauk. Tow. im. Szewcz. Lwów 1913, nr. 543.

156 Zestawienie zabytków przedhistorycznych

262. Dziedziłów w.
Na łąkach między Dziedziłowem a Ghreniowem widać

wzgórek w postaci mogiły. Nad brzegiem rzeczki jest niwa,
zwana »na Hunowie*.

W muz. Dzieduszyckich — gliniany kubek, znaleziony
tu w szkieletowym grobie neolitycznym, ozdobiony ornamen­
tem sznurkowym.

Przy budowie drogi znaleziono koło wsi, rozkopując wzgó­
rza mogilne, siekierkę krzemienną.

A. S chn eide r. Encyklopedya do krajoznawstwa Galicyi. Lwów
1874, II. str. 167. — J. M i k o ł a j o w i e z. Opys geograf.-statyst.
powita kamjaneckoho. Lwów 1894, str. 100. — H a d a c z e k K.
Materyały antr.-arch. 1907, IX. 10. — Przewodnik po muz. Dzie­
duszyckich, str. 97. — Sprawozdania Grona c. k. konserw. Gali­
cyi wsch. 1910. str. 10.

263. Grabowa w.

W lesie na niwie zw. »Szwedyna« wznosi się 14 mogił.
J. Mi ko ła j ew i c z. Opys geograf.-statyst. pow. kamj aneckoho.

Lwów 1894, str. 98 (notka).

264. Kamionka strumiłowa m.

W muz. Lubomirskich znajduje się wykopane tu przy­
padkiem ornamentowane naczynie gliniane. W muz. Akad.
krak. przechowują się znalezione tu przedmioty bronzowe:
klinga sztyletu, 8 cm długości i naramiennik z czterech skrętów
blachy bronzowej, bez ozdób.

W okolicy stać miała ongiś figura »baby« kamiennej.
A. Sc h n e i d e r . Encyklopedya do krajoznawstwa Galicyi.

Lwów 1874, II. 15. — Słownik geograficzny. 1882, III. 784. —
Katalog muz. Lubomirskich. Lwów 1889, nr. 230. — G. Os s ow­
ski. Zbiór wiad. do antr. kraj, 1891, XV. 83.

265. Kozłów w.

W zbiorach Nauk. Tow. im. Szewcz. — siekieromłot
kamienny.

Tymczasowyj Katalog ukr. nacjon. Muzeja pry Nauk. Tow.
Szewcz. Lwów 1913, nr. 563.

Powiat Kamionka Strumiłowa 157

266. Kupcze w.
Cmentarzysko przedhistoryczne.
Słownik geograficzny. 1882, IV.

267. Niesłuchów w.
W 1898 r. rozkopał dr. Hadaczek osadę na niwie zw.

»Grabarka* i odkrył w niej przedhistoryczną osadę garncar­
ską dwukrotnie zniszczoną. W ziemi znaleziono dobrze utrzy­
mane jeszcze podłogi chat z piecami, trzy piece garncarskie^
piwniczki, a nieco dalej cmentarzysko szkieletowe, z którego
pochodzą przechowane w muz. Dzieduszyckich naczynia gli­
niane, narzędzia kościane i kamienne, kolczyk bronzowy, bran­
zoleta, igła i fibula prowincyonalnego typu rzymskiego, tudzież
ostrogi żelazne, fibula, grot, noże i inne narzędzia.

J. N. Sadows k i . Wystawa starożytności w Krakowie. Prze­
gląd polski 1873, str. 278. — K. Hadaczek . Z badań archeolo­
gicznych w dorzeczu Bugu. Teka konserw. Galicyi wsch. 1900,
str. 48—59. — Idem. Grabarka niesłuchowska. Tamże, str. 71—
86. — M. Hr u s z e w s k i j . Recenzya prac powyższych dra Hadacz­
ka. Zap. Nauk. Tow. im. Szewcz. Tom 43. — K. Hadaczek.
Ausgrabungen bei Niesłuchów in Galizien. Mitteil. d. anthrop. Ge­
sell. Wiedeń 1899, Tom 18. — Przewodnik po muz. Dzieduszy­
ckich. Lwów 1907, str. 97. — K. Ha d a c z e k . Kultura dorzecza
Dniestru w epoce cesarstwa rzymskiego. Materyały antr.-arch.
XII. str. 31—3.

268 Niewice w.

Na gruntach wsi horodyszcze.
Słownik geograficzny. 1886, VII.

269. Nieznanów w.

W lesie »Hunczyn horod* rozlega się horodyszcze,
a w lesie »Pohrebenna* mogiły.

Słownik geograficzny. 1886, VII. — J. Mi koł a j ewicz. Opys
statyst.-geograf. pow. kamj aneckoho. Lwów 1894, str. 107.

270. Opłucko w.

Na północ pod wsią rozlegają się »okopy tatarskie*.

158 Zestawienie zabytków przedhistorycznych

t. j. horodyszcze około 3 morgów obszaru, otoczone wałem
IY2 m wysokim, a 6 m szerokim.

J. Miko ł a j e w i c z. Opys pow. kamj aneckoho. Lwów 1894,
str. 107.

271. Ostrów w.
Na polach znajduje się często fragmenty ceramiki i kości

ludzkich.
J. Mikoł aj e wi cz. Opys geogr. statyst. pow. kamjaneckoho.

Lwów 1894, str. 108 (notka).

272. Pawłów w.
Na północny-wschód od wsi, na wydmie piaskowej, roz­

sypane mnóstwo fragmentów ceramiki i krzemieni. Czerepy
gliniane podobne zupełnie do znajdowanych na sąsiedniem
»zamczysku« w Staninie, przypominają ceramikę Jasionowa.
Przypadkowo natrafiono tu na kilka kości ludzkich, między
któremi była i szczęka, zabarwiona od bronzu na zielono.

Fragmenty ceramiki z tej wsi i sąsiedniego Stanina prze­
chowują się w zbiorach Nauk. Tow. im. Szewcz.

273. Peratyn w.
Obok folwarku jest horodyszcze, około 3 morgów ob­

szaru, obwiedzione wałem do 3 m wysokim i 4 m szerokim;
z dwu stron przypiera ono do moczarów.

Między wsią a Radziechowem mogiły.
J. Mi koł a j ewicz. Opys. geogr.-statyst. pow. kamjaneckoho.

Lwów 1894, str. 108.

274. Radziechów m.
W muz. Tow. Szewcz. — odbijacz krzemienny.

Tymczasowyj katalog ukr. nacjon. Muzeja pry Nauk. Tow. im.
Szewcz. Lwów 1913, nr. 550.

znalezione tu dłutko krze-
275. Rakobołty w.
W muz. Tow. im. Szewcz.

mienne.
B. J. Muzeum Nauk. Tow. im. Szewcz. Na ziemi naszej. Lwów

1909, nr. 17.

Powiat Kamionka' strumiłowa 159

276. Rusiłów w.
Pod samą wsią odsłania się kreda z licznymi krzemy-

kami i gładzonymi kawałkami drzewa skamieniałego.
M. Łomni cki . Atlas geologiczny Galicyi, zesz. Yll.

277. Stanin w.
W południowo-zachodniej stronie wsi widać nasyp ziemny

z wapnem, cegłami i kamieniami, nazwany przez lud »zam­
czyskiem*. Od południowej jego strony widoczne są słabe ślady
fosy, a dokoła na wydmie piaskowej znajduje się mnóstwo
czerepów glinianych i nieco odszczepków krzemiennych. Mię­
dzy czerepami znajdowałem ornamentowane motywem fali­
stym, wyciskanymi paskami z kresek i punktów, a także po­
dobne zupełnie do znanych z Jasionowa (pow. Brody). Ze znaj­
dowanych przedmiotów wynika, iż na miejscu osady neoli­
tycznej usadowiła się następnie ludność słowiańska (X—XI w.),
a po niej w historycznych już czasach, możliwe w XVII w.
(monety Jana Kazimierza), zbudowano tu zameczek, po któ­
rym pozostały cegły, kamienie, kafle polewane i belki zgniłe.

278. Streptów w.
Obszar nazywany »zamczyskiem*.

J. Mikoł aj e wic z. Opys. geogr.-statyst. pow. kamjaneckoho.
Lwów 1894, str. 110.

279. Tetewczyce w.
Obok pola zw. Popielniki — samotna mogiła.

J. Mi k o ł a j o wi e z. Opys. geogr.-statyst. pow. kamj aneckoho.
str. 113.

280. Żelechów wielki w.
W lesie żelechowskim przekopał w 1897 r. dr. K. Ha­

daczek mogiłę wielkich rozmiarów, w której znalazł zmarłego,
pochowanego bez jakichkolwiek przedmiotów ciekawszych,
prócz naczyń glinianych i odszczepków krzemiennych.

Na polach wyorują mnóstwo krzemieni.
Znalezione tu przedmioty przechowują się w muz. Dzie­

duszyckich (nr. 1—33).

160 Zestawienie zabytków przedhistorycznych

J. C z e r k a ws k i . Rzut oka na przyrodę okolic m. Lwowa.
Lwów 1876, str. 30. — Mitteilungen der anthrop. Geselschaft in
Wien. 1898, str. 61. — K. Hadaczek . Z badań archeologicznych
w dorzeczu Bugu. Teka konserw. Galicyi wsch. Lwów 1900, II.
str. 44—59.

19. Powiat Kołomyja, dorzecze Dniestru.

281. Buczaczki w.
Samotna mogiła.

A. S c h n e i d e r .
Lwów 1874, 11. 389.

Encyklopedya do krajoznawstwa Galicyi.

282. Ceniawa w.
Na polach niewielkie mogiłki.

Biblioteka Ossolińskich. Lwów 1866, VIII. str. 400.

283. Chlebiczyn leśny w.
Jedna większa mogiła i kilka mniejszych.

A. Schne i de r . Encyklopedya do krajoznawstwa Galicyi. 1874,
II. 389.

284. Hody w.
Różnymi czasy znajdowano tu kamienne i krzemienne

wyroby, które były na etnograf, wystawie w Kołomyi.
Katalog wystawy etnograf. Kołomyja 1880, str. 18.

285. Kamionka wielka w.

W 1826 r. odkryto w mogile grób ciałopalny z epoki
rzymskiej, podobny do innych, znanych w tym powiecie. Spa­
lone szczątki zmarłego złożone były w glinianej, koloru jasnego
urnie, nakrytej umbem Żelaznem od tarczy. Wewnątrz mie­
ścił się trzykrotnie zgięty miecz żelazny, para ostróg, nóż
i kawałki żelaza nieznanego przeznaczenia. Rysunki tych
przedmiotów podaje Wł. Przybysławski w »Repertoryum*.

W muz. Akad. krak. są znalezione tu przypadkiem:
dwanaście naramienników bronzowych, dwa celty i kawałek
bronzu. Także w muz. ces. we Wiedniu są znalezione tu za­
bytki.

Powiat Kołomyja 161

Były właściciel wsi p. J. Kalinowski wywiózł z niej*
Kryłę kamienną, przedstawiającą podobieństwo pewne do po­
staci mężczyzny z kobietą. Aug. Bielowski, Wójcicki i inni
dopatrywali się w naturalnym kamieniu podobieństwa do bó­
stwa słowiańskiego »Lelura-Polelum«, co jest najzupełniej bez­
podstawne, ponieważ figura ta jest zwykłym kamieniem wię-
szych rozmiarów, prawdopodobnie otoczonym przez wodę
w rzece. Obecnie znajduje się ona w ogrodzie dworskim
w Czarnołoźcach (pow. Tłumacz), gdzie ją z Kamionki prze­
transportowano.

Biblioteka Ossolińskich. Lwów 1826, IV. str. 88 (rys.). —
Ż. Paul i . Starożytności galicyjskie. Lwów 1840, str. 6. 37 (rys.).—
F. M. Sobi es zczański . Wiadomości historyczne o sztukach pię­
knych w Polsce. Warszawa 1847, str. 21. — Ł. S i e m i e ń s k i .
Przegląd wystawy starożytności, urządzonej w Krakowie. Kraków
1858, str. 11. — J. Kr a s z e ws k i . Sztuka u Słowian. Wilno 1860,
str. 67. — E. V. S acke n. Leitfaden zur Kentniss des heidn. Al­
tertums. Wiedeń 1865, str. 125. — Biblioteka Ossolińskich. Lwów
1866, VIII. str. 348. — J. Gł owacki . Trudy 1. arch. sjezda w Mo­
skwi, Moskwa 1871, str. 223. — A. Sc h n e i d e r . Encyklopedya
do krajozn. Galicyi. 1874, 11. str. 15. 389. — A. Ki r kor . Roz­
prawy i sprawozdania z posiedzeń wydz. histor.-filozof. Akademii
Umiej. Kraków 1876, V. str. 251. — Idem. Zabytki bałwochwal­
cze w Galicyi. »Kłosy«, Warszawa 1879, str. 276. — Słownik geo­
graficzny. 1882, III. str. 791. — Wł. P r z y b y s ł a w s k i . Reperto­
ryum zabytków przeddziejowych. 1906. Tabl. VII. — Wł. D e me ­
t r y k i e wi c z . Vorgeschich te Galiziens. str. 126. 1-30. — Idem.
Figury kamienne t. zw. >bab«. Spraw. Akad. Umiej. wydz. filo­
log. Kraków 1910 (lipiec).

286. Kołomyja m.
W 1826 r. przy budowie nowej drogi do Kamionki wiel­

kiej odkryto w mogile, w lesie, urnę z ciałopalnemi resztkami
z przedmiotami żelaznymi — z epoki rzymskiej.

W okolicy występują wyroby kamienne, tudzież monety
rzymskie.

Na wystawie arch.-etnograf. we Lwowie były wykopane
tu monety rzymskie.

Ż. Pau l i . Starożytności galicyjskie. Lwów 1840, str. 25(rys.).—
- J a n u s z B. Zabytki przedhistoryczne. 11

162 Zestawienie z»I>yŁH»bw przedhistorycznych

Katalog arch.-etnograf. wystawy. Lwów 1885, nr. 79—113. 2002.—
G. Ossowski . Zbiór wiad. do antr. kraj. 1890, XIV. 23.

287. Korssów w.

Przy budowie kolei znaleziono bronzową, nieco nadła­
maną .siekierę, 7 cm długą i 3 cm szeroką, kilka naczyń gli­
nianych i inne przedmioty. Znajdowały się one w zbio­
rach właściciela wsi, a siekiera przechowuje się w muzeum
Akad. krak.

We wsi jest kilka mogił.
Kraj (tyg.j 1874, nr. 154. — A. S c hne i de r . Encyklopedya

do krajozn. Galicyi. II. sir. 389. — Catalogue du Congres d. Ba-
dapest 1878, vitr. 48. A. H. — Przegląd archeologiczny. Lwów
1876, str. 125 (rys. 1. na tabl. III).

288. Łucza w.

Na posiedzeniu Grona konserw. Galicyi wsch. (14. VI.
1890) przedłożył konserw, ks. Petruszewicz rysunek skroba-
cza krzemiennego, (podobnego do hebla), znalezionego w tej
miejscowości.

W muz. Lubomirskich — znaleziony tu topór kamienny
w połowie przełamany.

Katalog muz. Lubomirskich. 1889, str. 6, nr. 2. — G. O s s o w-
ski. Zbiór wiad. do antr. kraj. 1890, XIV. 19. — Wiadomości nu-
mizm -arch. Kraków 1890. str. 129.

289. Ostrowiec w.
Mogiła samotna.

A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi 1874„
II. 389.

290. Pladykl w.

W lasach miejscowych około 40 mogił.
A. S c h n e i d e r . Encyklop. str. 389.

291. Podhajczyki w.
Mogiła samotna.

A. S c h n e i d e r . Encyklop. str. 389.

Powiat Kołomyja 163

292. Rohynia w.
Samotna mogiła. — W zbiorach Tow. Nauk. im. Szew­

czenki we Lwowie znaleziony tu pierścień bronzowy.
A. S c h n e i d e r . Encyklop. str. 389. — B. J. Muzeum Nauk.

Tow. im. Szewcz. Na ziemi naszej. Lwów 1909, nr. 17.

293. Słoboda rungurska w.
We wsi jest jaskinia, w której znaleziono przypadkiem

przedmioty miedziane: siekierę płaską, nóż i wędkę.
M. Much. Die Kupferzeit in Europa. Jena 1893. — W ł. De­

me t r y k i e wi c z . Yorgeschichte Galiziens str. 120.

294. Słobódka leśna w.
W lesie dużo mogił. W grobach tutejszych znajdowano

naczynia gliniane, narzędzia krzemienne i naramienniki bron­
zowe.

A. S c h n e i d e r . Encyklop. str. 389. — Katalog wystawy etno­
graficznej. Kołomyja 1880, str. 18.

295. Słobódka polna w.
W 1859 r. odkryto przypadkiem ciałopalny grób z epoki

rzymskiej w postaci urny glinianej, nakrytej umbem Żelaznem
od tarczy, obwiniętej kilka razy dokoła mieczem żelaznym.
Urna i miecz zaginęły gdzieś, a tylko nakrywa zachowała się
w zbiorach Akad. krak.

Występują tu monety rzymskie.
A. S c h n e i d e r , Encyklopedya, str. 389. — A. Kirkor . Po­

kucie. str. 295. — A. Kohn u. K. Mehl i s . Materialien zur Yor­
geschichte. 1879, I. str. 262—3. — Wł. D e m e t r y k i e w i c z . Yor­
geschichte Galiziens. str. 130.

296 Turka w.
W lasach dużo mogił.

H. S t u p n i c k i . Galicya pod względem topogr.-histor. 1869,
str. 93.— Trudy I. arch. sjezda w Moskwi. Moskwa 1871, str. 241.—
A. S c h n e i d e r . Encyklopedya str. 389.

297. Winogród polny w.
Samotna mogiła.

A. S c h n e i d e r . Encyklopedya str. 389.
!!♦

164 Zestawienie zabytków przedhistorycznych

298. Żnkocin w.
Samotna mogiła,

mienne.
A. Schne i de r . Encyklopedya str. 389.

Występują na polach wyroby ka-

20. Powiat Kosów, dorzecze Dniestru.
1!

299. Horod w.
Na stokach góry »kamienistej« rozrzucone zwalisko ja­

kiegoś horodyszcza, które według tradycyi ludowej pochodzić
ma z czasów książęcych.

L. Waigel . Przewodnik na Czarnohorę. Lwów (b. r.), str. 60.

300. Pistyd w.
Między Kosowem a Ghomczynem znaleziono płaski topór

miedziany, oddany do zbiorów Tow. przyj, nauk w Przemyślu.
Rocznik Tow. przyj. nauk. Przemyśl 1912, str. 108.

301. Utopory w.
W muz. Lubomirskich — znaleziony przypadkiem klin

krzemienny.
Na wystawie etnogr. w Kołomyi były znalezione tu

w 1879 r. monety rzymskie.
Katalog wystawy etnograf. Kołomyja 1880, str. 18. — Katalog

muz. Lubomirskich. 1889, str. 6.

302. Wierzbowiec w.
Samotna mogiła.

A. Schne i de r . Encyklopedya. str. 389.

21. Powiat Lisko, dorzecze Bugu.

303. Lisko m.
Przy robotach kolejowych w 1885 r. znaleziono tu że­

lazne groty typu La-Tóne, oddane do zbiorów Akad. krak.
Dwa są czworoboczne z tulejkami do osadzania na drzewcu,
a jeden płaski z ostrzem rombowem.

G. Ossowsk i . Zbiór wiad. do antr. 1890, XIV. 66.

Powiat Kołomyja, Kosów, Lisko i Lwów 165

304. Rosolin w.
Niedaleko wsi, na prawym brzegu rzeczki, cokolwiek

nad poziomem wody, w piaskowcach karpackich jest jaskinią
kilkanaście metrów szeroka u otworu.

G. Ossowski . Zbiór wiad. do antr. kraj. 1890, XIV. 32.

305. Stefkowa w.
W muz. Lubomirskich przechowują się znalezione tu

naramienniki bronzowe, branzolety i jakiś przedmiot, podobny
do halebardy. W muz. Dzieduszyckich — topór i branzoleta.

Katalog muz. Lubomirskich. 1889, str. 15, nr. 127—133. —
Przewodnik po muz. im. Dzieduszyckich. Lwów 1907. str. 99.

22. Powiat Lwów, dorzecze Dniestru.

306. Czerepin w.
Na polach wsi znajduje się fragmenty ceramiki, podo­

bne do znajdywanych we Lwowie na Wysokim Zamku.
A. S c h n e i d e r . Badania i poszukiwania arch. Przegląd ar­

cheologiczny. Lwów 1876, II. str. 44. 63.

307. Dublany w.
W muz. Dzieduszyckicli przechowują’ się odszczepki

krzemienne, znalezione tu na polach. W muz. laibomirskich —
klin krzemienny, znaleziony przy odkryciu tu w 1866 r. grobu
przedhistorycznego na niwie zw. Karwatyj; grób ten w ziemi
gliniastej wyłożony był kamieniami, a znaleziono w nim dwie
urny, rozbite przy odkopywaniu, dwie obrączki złote (?), je­
dną nadłamaną i kilka przyborów kamiennych.

Przegląd archeologiczny. Lwów 1876, str. 47. — Katalog muz.
Lubomirskich. Lwów 1889, str. 7, nr. 17. — B. J anusz . Z pra­
dziejów ziemi lwowskiej. Lwów 1913, str. 57—8. 59.

308. Grzybowice wielkie w.
Na zachodnim końcu »Czarnej góry*, pod którą płynie

rzeczka, od strony Brzuchowiec są ślady horodyszcza owal­
nego kształtu; otoczone szerokimi szkarpami, a od wschodu
wałem potrójnym. W środku widać ślady ściany cegłowej,

166 Zestawienie zabytków przedhistorycznych

na całym obszarze znajdują się fragmenty ceramiki, nożyki
kfżemienne; dłutka i kości. Horodyszcze to sięga epoki sło­
wiańskiej, jak widać z falistej ornamentyki ceramiki; przed­
tem jednak była tu osada, sięgająca neolitu, po której pow­
stały narzędzia krzemienne i fragmenty gliniane, ozdobione
ornamentem sznurkowym.

Na sąsiedniej górze znaleziono celt bronzowy, oddany
do »Nacyonalnego Muzeum* we Lwowie.

Niedaleko horodyszcza 'znaleziono monetę rzymską M.
Aurełego. Na południe odeń góra Michajłowska i »Borysów
Kut*.

J. Bi ły n kie wic z. Horodyszcze pid Hrybowyczamy błyź Lwo­
wa. Wistnyk Narodnoho Domu. Lwów 1905, str. 49—52 (rys.). —
Sprawozdania Grona konserw. Galicyi wsch. Lwów 1909, str. 3.—
B. Janusz. Z pradziejów ziemi lwowskiej. Lwów 1913, str. 56—7.
63 (rys.).

309. Hołosko małe pod Lwowem w.
Nad wsią rozlega się uroczysko t. zw. Hałiwske.

.1. V . Nechay. Sylyin von Kałusz und Mamutsżahn von Ho­
łosko. Yerhandlungen d. geolog. Reichsanstalt. Wien 1868, str.
232. — Przegląd archeologiczny. Lwów 1876, str. 46.

310. Humieniec w.
A. Schneider zauważył lu ślady osady przedhistorycz­

nej z fragmentami ceramiki, podobnymi jak w Lubieniu.
A. Sc h n e i d e r . Zabytki przedhistoryczne w Lubieniu i oko­

licy. Tydzień literacki. Lwów 1877. Tom V. str. 778.

311. Kamienopol w.
Na wzgórzu, w lasku »Dębina* widać około 70 mogił

od 1—IY2 wysokości. Niektóre z nich rozkopywał A. Schnei­
der, a w jednej znaleść miał szkielet niewiasty, pochowanej
w skrzyni dębowej, w na pół siedzącej pozycyi. Skrzynia była
podłużna, zbita 4 gwoździami żelaznymi i znacznie krótsza
od zmarłej, zwróconej głową na wschód, z bronzowym pier­
ścieniem na palcu. W innej mogile znalazł kości spalone,
a przy głowie, po lewej stronie, fragmenty ozdób żelaznych.

Powiat Lwów •167

branzolety, naszyjniki itp. Podłoże, na którem spoczywały
kości, wysypane było piaskiem i przepalone na centymetrów
kilka; dokoła leżały węgle.

Znaleziono tu też toporek kamienny.
W muz. Lubomirskich — wyorana tu ostroga starożytna.

Słownik geograficzny. 1882, III. str. 776. — Katalog mui. im.
Lubomirskich. 1889, str. 39. nr. 797. ~ B. Janusz . Z pradiiejów
ziemi lwowskiej. Lwów 1913, str. 62.

312. Krasów w.
Pod wsią kilka mogił.

Słownik geograficzny. 1882, IV.

313. Lwów m.
Na dwóch wzgórzach miasta — po obu stronach Peł-

twi — dokonano wykopalisk przypadkowych. Przy sypaniu
kopca na Wysokim Zamku w 1869 r. trafiono na mnóstwo
fragmentów ceramiki i wyrobów żelaznych, obok szczątków
kości i rogów, a podobno i krzemieni. Obfitość znalezisk skło­
niła osób kilka do gromadzenia ich, skąd też pow.stały zbiory
A. Schneidra, Fr. Smolki i Wł. Bojarskiego, które w rezulta­
cie znalazły się w posiadaniu Muzeum Imbomirskich. Ogółem
znaleziono na Wysokim Zamku cztery naczynia gliniane (roz­
bite następnie), mnóstwo czerepów, okrzeski krzemienne, kości
zwierzęce, ptasie i rybie, mnóstwo żelaziwa, pocisków kamien­
nych i kaganek kamienny. Co do owych krzemieni, nie mają
one nic wspólnego z narzędziami lub wogóle wyrobami celo­
wymi, a przedmioty żelazne to całkiem niestare zabytki, się­
gające czasów polskich. Z naczyń oddano do Muzeum Lubo­
mirskich tylko jedno 23Ya cm .wysokie, 18 cm średnicy otwo­
ru, koloru brudno-czamego, wyrobione równomiernie na krążku
garncarskim, niepolewane. Ornament dokoła szyjki i brzeżka
przedstawia pasek jednakowy, złożony z wyciśniętych ostro
kresek zygzakowato zestawionych. Cały charakter wyrobu,
kształt i ornament, wskazują, iż jest to okaz stosunkowo bar­
dzo niedawny i jakby produkt dzisiejszego garncarstwa ludo­
wego; najprawdopodobniej sięga on początków zamku Lwa,

168 Zestawienie zabytków przedhistorycznych

a zatem XIII w. po Chr., w każdym razie nie jest wyroben^
przedhistorycznym.

Przedhistoryczne rzekomo zabytki znaleść też miano na
przeciwległem wzgórzu Wronowskiem, gdzie w czasie budowy
cytadeli wydobywać miano popielnice, młotki kamienne, osełki
i noże krzemienne. Przy sposobności tej odkryto w ziemi
i posąg kamienny z jednej ogromnej bryły piaskowca, z przo­
du tylko 'obrobiony, przedstawiający w wypukłorzeźbie postać
męską z głową okrągłą, prawie bez szyi, lewą ręką na pier­
siach, a prawą spuszczoną na dół; u spodu widać było ro­
dzaj pasa, owiniętego na brzuchu. Nad głową, w tyle, wy­
stawało nierówne miejsce bryły, co — według A. Schnei­
dra — naprowadzało na domysł, że posąg ten był niegdyś
w ścianę wmurowany; u dołu widoczne były ślady odtłucze-
nia części spodniej. Posąg oddano do Muzeum Lubomirskich,
gdzie uległ zniszczeniu; nie pochodził on też z czasów przed­
historycznych. Fragmenty ceramiki, znalezione na wzgórzu
Wronowskiem, analogiczne były do znalezionych na Wy­
sokim Zamku, a więc i one nie mogą być poczytane za przed­
historyczne.

W południowo-zachodniej stronie, na polach między
Kulparkowem a Bajkami, blizko kolei i budki strażniczej, na
obsianych wzgórzach znajdować miano »wiele ułamków po­
pielnic i wiórów krzemiennych*, czego jednak dziś nie spo­
sób skontrolować. W muz. Dzieduszyckich przechowują się
dwa dłuta krzemienne, znalezione w tej okolicy i jedno, po­
dobne zupełnie do nich, znalezione na »Żelaznej wodzie*.

Obok t. zw. Lasu cesarskiego odkrył dr. Iz. Szaranie­
wicz ślady okopów, nazywanych na dawnych mapach tabu­
larnych »Swiatowidzskiem polem*.

Z luźnych znalezisk notujemy siekieromłot krzemienny,
wykopany 1910 r. w głębokości P82 m na Lewandówce, za
rogatką Gródecką; długości 20 cm, szeroki przy ostrzu 7 cm,
przy tylcu 4 cm, okaz bardzo ładny, wygładzony tylko przy
ostrzu, obecnie w Muzeum Dzieduszyckich. Ładny okaz grota krze-

Powiat Lwów 169

miennego, znalezionego 1888 r. koło Czarlowskiej skały (dług.
17 cm) posiada Muzeum Lubomirskich. W Muzeum im. kr.
Jana III przechowują się dwa siekieromłoty krzemienne, u ostrza
starannie gładzone; jeden wydobyty przy ul. Krzyżowej, drugi
na Wulce w stronach Kulparkowa. W czasie regulacyi ulicy
obok Biblioteki Baworowskich znaleść miano większą ilość
siekierek kamiennych; wyroby kamienne wydobywano jakoby
z piasków w miejscu boiska Sokoła i na cmentarzu Łycza­
kowskim, a także przy ul. Janowskiej. Znaleziska te jednak
zginęły bez śladu.

Istnieje też wiadomość o rzekomo we Lwowie znalezio­
nym miedzianym toporze płaskim, który znajduje się obecnie
w przyrodniczem Muzeum dworskiem we Wiedniu. Wzmiankę
o nim podaje dr. M. Much, który znów dowiedział się o nim
od prof. Szaraniewicza, skąd zaś ten przyszedł do niego, nie
wiadomo, a domyślać się jedynie można, iż topór znajdujący
się w czyjemś posiadaniu we Lwowie, przedtem, nim dostał
się do wspomnianego muzeum, wzięto za znaleziony we Lwo­
wie i stąd ta wiadomość, dość zresztą nieprawdopodobna.
W każdym razie niema dowodów, by istotnie znaleziony miał
być we Lwowie.

W 1913 r. natrafiono w akcyjnej cegielni za rogatką
Stryjską, przy kopaniu gliny, w głębokości około 5 m na
resztki kości mamuta w postaci dwu kłów ogromnych, do­
skonale zachowanych, 4 zębów trzonowych i kilku żeber.
Wraz z kośćmi znaleziono dużo okazów fauny i Hory dylu­
wialnej.

Ż. Paul i . Starożytności galicyjskie. Lwów 1840, str. 5 (rys.).—
F. M. S o b i e s z c z a ń s k i . Wiadomości historyczne o sztukach
pięknych w Polsce. Warszawa 1847, I. 19. — .1. Ign. K r a s z e w ­
ski. Sztuka u Słowian. Wilno 1860, str. 228. — J. C z e r k a w ­
ski. Kopiec Unii i archeologia. Gazeta narodowa. 1869, nr. 213.—
Rocznik dla archeologów, numizmatyków i bibliografów. Kraków,
1870, str. 101. l.ól. — A. S c h n e i d e r . Encyklopedya do krajo­
znawstwa Galicyi. Lwów 1874, II. 15. 172. — A. Schneider . .
Badania i poszukiwania arch. w Galicyi. Przegląd archeologiczny.

170 Zestawienie zabytków przedhistorycznych

Lwów 1876, zesz. I—III (rys.). — Przegląd bibliograliczno-archeo-
logiczny. Warszawa 1881, I. 153. — Katalog wystawy arch.-etno­
graf. Lwów 1885, nr. 2002. — Katalog Muzeum Lubomir­
skich. Lwów 1889, str. 8. 9. 20—21. 23. 24. 37. 41. 44. 113. —
Wiadomości numiztn.-archeologiczne. Kraków 1890, str. 129. —
G. Ossowski . Zbiór wiad. do antr. kraj, 1890, XIV. 20. 21. —
M. Much. Die Kupferzeit in Europa. Jena 1893, str. 45. — W I.
D e m e t r y k i e w i c z , Vorgeschichte Galiziens. Oester-ung. Mon.
in W. u. B' Wien 1898, str. 120. — Al. C z o ł o ws k i . Lwów za
ruskich czasów. Lwów 1891. — M. Hr u s z e ws k i . Istorja Ukrai­
ny-Rusy. Lwów 1905, II. 472. — Fr. J awor s k i . Wykopaliska na
Wysokim Zamku. Kuryer lwowski 1907, nr. 161. — Fr. .1 awor -
ski . Lwów stary i wczorajszy. Lwów 1911, str. 56—8. — Al.
Czoł owski . Wysoki Zamek. Lwów 1910. — B. . l anusz . Z pra­
dziejów ziemi lwowskiej. Lwów 1913 (ilustr.).

314. Maiechów w.
W 1910 r. zbadał dr. Hadaczek odkrytą przypadkiem

warstwę kulturalną około I m grubości, w głębokości 3 m
pod powierzchnią, pod metrową warstwą torfu, u brzegu po­
toku na pastwisku gminnem, w miejscu gdzie schodzą się dwa
potoki źródłowe, tworzące potok malechowski. Mieściła ona
liczne kości zwierząt domowych — konia, wołu, świni i psa,
tudzież fragmenty naczyń dwojakiego rodzaju: grubych, źle
wypalonych i bardzo starannie toczonych i wypalonych na­
leżycie, typu wykopalisk z Grabarki, Żółtaniec itp. Kości ludz­
kich ani jakichkolwiek narzędzi lub ozdób nie było. Przed­
mioty znalezione oddano do Muzeum Dzieduszyckich.

Sprawozdania Grona c. k. konserw. Galicyi wsch. 1911, str
9. — B. Ja n usz. Z pradziejów ziemi lwowskiej. Lwów 1913, str. 59

315. Podsadki w.
W muz. Lubomirskich przechowują się dwa, znalezione

tu przedmioty bronzowe. Jest to tarczka średnicy IH/j cm;
pośrodku, od wewnątrz, t. zn. od strony wklęsłej, umocowane
jest kółeczko bronzowe w ten sposób, że posiada nit rozkle­
pany od zewnątrz na kształt guza. Tarczka ta (tutulus) słu­
żyła do ozdoby stroju, umocowana za uszko na szatach na
piersi; formą należy do grupy t. zw. bronzów węgierskich.

Fowiat Lwów 171

Drugi przedmiot, to wyrób z bronzu mocno przeniiesza-
Tiego z cyną — bardzo starannie odlany, 13 cm długi, jest
to pręt metalowy, wygięty nieco z jednego końca i zakoń­
czony u obu końców guzem spłaszczonym; trzon jego prze­
rywają trzy rurki 2’/, cm wysokie. Od strony wygięcia trzonu,
w połowie wysokości rurek, widoczne są na nich od zewnątrz
małe guzy stożkowate. Przedmiot ten — to część uprzęży
końskiej.

Wiadomość o znalezieniu tu też rzekomej c i s t y po­
lega na omyłce — w istocie, z Podsadek pochodzą tylko te
dwa przedmioty.

Katalog muzeum Lubomirskich. Lwów 11:̂ 89, str. 1.3, nr. 103—
•i. — Ct. Ossowski . Zbiór wiad. do antr. kraj. 1890, str. XIV.
str. 22. — WŁ D e m e t r y k i e w i c z . Yorgeschichte Galiziens str.
123. — B. . l anusz. Z pradziejów ziemi lwowskiej. Lwów 1913,
str. .59—61 (ilustr.).

316. Rakowiec l przysiółkiem Defewacz w.
W przysiółku Derewacz ślady horodyszcza.

Teka konserw. Galicyi wsch. Lwów 1892, str. 1.55.

317. Remenów w.
Na granicy wsi Kukizowa rozlegają się tu wały i fosy,

nazywane przez lud »zamczyskiem», a sięgające założeniem
(nie kształtami) możliwie czasów książęcych. Na południowym
stoku sąsiedniego, najwyższego w okolicy wzgórza wykopano
przy budowie drogi w 1883 r. przedmioty »z różnych cza­
sów*. Najbardziej ku północy, na przestrzeni około 200 m
kwadratowych, w głębokości 60 cm natrafiono na 64 szkie­
lety, z których kilka leżało w różnych pozycyach, a wszyst­
kie inne obok siebie, twarzami do wschodu.

W oddaleniu 50 m od grobów widoczny był rów H/*
głęboki, zasypany ziemią; prócz bardzo licznych czerepów,
wyrobów glinianych rozmaitego gatunku, znaleziono w nim
kilka naczyń całych i jakąś ozdobę glinianą. Poniżej, w od­
daleniu jakich 50 m od poprzedniego, jest rów drugi, cały
jakby wyścielony krustą z niewyrobionej gliny wypalonej, po-

172 Zestawienie zabytków przedhistorycznych

chodzącej z d.higiego palenia ognisk. W rumowisku, którem
rów ten zasypany, znaleziono kości zwierzęce, mnóstwo cze­
repów, kawałki granitu, trzy .̂ciężarki gliniane w kształcie
gruszki spłaszczonej i kulę spłaszczoną.

B. P ł o s z c z a ń s k i . W sprawi opysanja hał. Rusy. Słowo.
Lwów 1864, nr. 70. — Słownik geograficzny. Warszawa 1888.
Tom. IX. — B. . lanusz. Z pradziejów ziemi lwowskiej. Lwów
1913, str. 62.

318. Rudańce w.
Na brzegu Remenówki — horodyszcze wielokątne.

Sprawozdania Grona konserw. Galicyi wsch. Lwów 1910, str. 8..

319. Rzęsna w.
Na polach — samotna mogiła większych rozmianjw.

Przegląd archeologiczny. Lwów 1876, str. 49.

320. Sokolniki w.
W muz. Tow. przyj, nauk w Przemyślu — fragmenty

ceramiczne, krzemienne i nucleus.
Rocznik Tow. przyj. nauk. Przemyśl 1912, str. 108.

321. Szczerzec m.
W poblizkiem wzgórzu — obszerna jaskinia.

H. S t u p n i c ’ki. Galicya pod względem topogr.-historycznym.
Lwów 1869, 72.

322. Tolszczów w.
Na niwie zwx »Mohyłki« — rozsiane mogiłki, zdaje się,,

z czasów historycznych.
A. S c h n e i d e r . Stare sioło pod Lwowem. Lwów 1872, str. 10.—

Idem. Encyklopedya do krajoznawstwa Galicyi. Lwów 1874. Tom
II. str. 174.

323. Zamarstynów w.
W muz. Lubomirskich — wykopany tu przypadkiem

miecz żelazny, nadłamany i rdzą przegryziony.
Katalog muz. Lubomirskich. Lwów 1889, str. 3.5, nr. 486.

324. Zapytów w.
-Przy budowie linii kolejowej Lwów—Stojauów natrafiona-

Powiat Lwów 173

Tia cmentarzysko szkieletowe bez naczyń — znaleziono pier­
ścień bronzowy, klamrę od pasa i zausznicę w kształcie ka-
błączka z odgiętym końcem, charakterystyczną oznaką epoki
t. zw. słowiańskiej. Przedmioty te oddano do muzeum Dzie­
duszyckich.

Nieopodal gruntów cerkiewnych stoi kurhan, który we­
dług opowiadań ludowych usypać mieli ludzie, wzięci do nie­
woli przez Tatarów; w miejscu, gdzie wybrali ziemię utwo­
rzyło się jeziorko do dziś istniejące.

B. P ł o s z c z a ń s k i . W sprawi opysanja hał. Rusy. »Słowo«.
Lwów 1864, nr. 70. — Sprawozdanie konserw. Galicyi wsch. 1910,
str. 8. — B. . l anusz. Z pradziejów ziemi lwowskiej. Lwów 1913,
str. 61 (ilustr.).

325. Zarudce w.
Według A. Schneidra. miał tu stać niegdyś posąg »baby«

kamiennej.
A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi. 1874,

II. str. 15.

326 Zawadów w.
We wsi horodyszcze, podobne do grzybowickiego, na

którem znajdują się fragmenty ceramiki, cegły, kafli i t. p.
B. J a n u s z . Z pradziejów ziemi lwowskiej. Lwów 1913, str. 63.

327. Zimnawódka w.
W muz. Lubomirskich — wykopany tu na uroczysku

»Bernardynka* grot żelazny od dzidy.
Katalog muz. Lubomirskich. Lwów 1889, nr. 181.

328. Zniesienie w.

W granicach wsi wznosi się góra z w. »Baba*, na szczy­
cie której stać miała kiedyś figura »baby« kamiennej, a na
wzgórzu przeciwnem druga, z w. »dziadem*. Według dawnych
dokumentów była we wsi Zniesieniu jeszcze inna »baba«
w miejscu, gdzie schodziły się granice wsi ze Lwowem i Krzyw­
czy cami, na wzgórzu, na którem znajdowano naczynia gli­
niane i inne zabytki.

174 Zestawienie zabytków przedhistorycznych

A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. Lwów
1874, U. 15. 16. 166. 182.

23. Powiat Łańcut, dorzecze Sanu.
329. Wola brzyska w.
Siedm mojpł »tatarskich*.
H. S t upn i ck i . Galicya pod względem topograficzno-historycznym.

Lwów 1869. str. 66.

24. Powiat Mościska, dorzecze Sanu.

330 Balice w.
Na pastwisku »pod siedmioma siostrami* — grupa 20

kurhanów, z których 13 dochodzi 7-8 m wysokości, a nie­
kiedy .30 m średnicy.

W pobliżu kurhanów znaleziono twarzową paciorkę mo-
ząjkową, 2 V2 średnicy, zabytek kolonialnego przemysłu
greckiego; cała jej powierzchnia pokryta jest mozajką sza­
chową, żółtego i brunatnego koloru, obwiedzioną barwą czer­
woną. Pośrodku tej dekoracyi, na czterech przeciwległych ścian­
kach widoczne są filigranowo wykonane twarze ludzkie.

W 1902 r. przekopał A. Chizzola 19 mogił tutejszych
i w poblizkich Moczeradach, z których wydobył 64 przedmio­
tów, między nimi: naczynia gliniane, młotki i toporki kamienne,
nadto szkielety ludzkie, głowami ku północy zwrócone. Przed­
mioty te razem z innymi, bronzowymi, złożono w gabinecie
arch. uniwersytetu lwowskiego (patrz Gd e s z y c e , powiat
Przemyśl).

G. Os s ows k i . Zbiór wiad. do antr. kraj. 1890, XIV. str. 36.
65—6; 1891, XV, 131. — Sprawozdania Grona konserw. Galicyi
wsch. Lwów 19U2, nr. 1; 1903, nr. 4; 1906, str. 26.

331. Czyszki w.
Bisk. J. Stupnicki przekopał kurhan, podobny do zba­

danego przez dra Wł. Demetrykiewicza we wsi Komarow­
cach (pow. Dobromil).

Powiat Lwów, Łańcut i Mościska 175

W ł. Dem e t r yk i ewicz. Kurhany w Frzemyskiera i Droho-
hyckiein. Materyały antr.-arch. 1897, II. str. 124.

332 Królin w.

Na dwu przeciwległych wzgórzach, okalających wieś,
wznoszą się dwa kurhany: jeden zwany »Toflową«, drugi »Ko-
zulową* mogiłą.

K. Kr ól i ńsk i . Tydzień. Lwów 1906, nr. 20. — Sprawozdania
Grona konserw. Galicyi wsch. Lwów 1906, str. 26.

333. Moczerady w.
W glinianem naczyniu znaleść miano monety rzymskie.

Mogiły tutejsze przekopywał pułk. Chizzola (patrz Balice).
Słownik geograficzny. Tom VI. — Sprawozdania Grona kon­

serw. Galicyi wsch. 1002, nr. 1; 1906, str. 26.

334. Myślatycze w.

W muz. Lubomirskich jest fragment naczynia, wykopa­
nego przypadkiem na polu. Znaleść tu miano jakieś przed­
mioty srebrne.

Katalog muz. Lubomirskich. 1889, nr. 214. — Słownik geogra­
ficzny. Tom VI.

335. Radynice w.

Pod wsią mogił kilka.
Słownik geograficzny. 1888. Tom. IX.

336. Sądowa wisznia m.

W 1874 r. przy kopaniu gliny znaleziono w miejscu zw.
>Papiernia* siekieromłot dyorytowy, bardzo starannie wyro­
biony, oddany do zbiorów Akad. krak.

Pod miasteczkiem stoi mogiła zw. »Kopcem tatarskim*,
w głębi której odkryć miano mury i zwaliska lochów.

H. S t u p n i c k i . Galicya pod względem topogr.-histor. Lwów
1869. str. 65. — A. H. Ki rkor . Zbiór wiad. do antr. kraj. 1878,
II. str. 17. — Słownik geograficzny. 1889. Tom X. — O. Obogi .
Przewodnik ilustr. po c. k. austr. kolejach państwowych, zesz. 31,.
str. 12.

176 Zestawienie zabytków przedhistorycznych

337. Starzawa w.
W muz. Lubomirskich — groty krzemienne, zausznica

bronzową, branzoleta z kręconego drutu bronzowego, trzy
pierścienie bronzowe, zausznice srebrne i pierścień srebrny,
tudzież sprzączka żelazna.

Katalog muz. Lubomirskich. 1889, nr. 157. 158. 191. 208. 209,
817-820.

338. Stojańce w.
Na polach cztery mogiły, z których dwie rozkopywał

właściciel wsi.
339. Twierdza w.
W 1837 r. wyorał wieśniak umbo żelazne od tarczy,

obok urny rozbitej i grota żelaznego.
Ż. Paul i . Starożytności galicyjskie. Lwów 1840, str. 26 (rys.).

25. Powiat Nadwórna, dorzecze Dniestru.

340. Cucyłów w.
W okolicach wsi 12 mogił »tatarskich«.

H. St upn i ck i . Galicya pod względem topogr.-histor. Lwów
1869, str. 78.

341. Mikuliczyn w.
W zbiorach Akad. krak. — znaleziony tu nucleus krze­

mienny.
T. Ziemięcki . Dwutygodnik naukowy. Kraków 1878, I. str. 593.

342. Nadwórna m.
Obok ruin zamku mogiła t. zw. tatarska. W lesie nad-

wórniańskim niezbadane horodyszcze.
H. St upni ck i . Galicya pod względem topogr.-histor. Lwów

1869, str. 78. — Słownik geograficzny. Tom VI. — Wł. P r z y ­
b y s ł a ws k i . Repertoryum zabytków przedhistor. Galicyi wsch.
Lwów 1906.

343. Wołosów w.

Większa ilość mogił »tatarskich*.
H. St upn i c k i . Galicya, str. 79.

Powiat Mościska, Nadwórna, Peczeniżyn i Podhajce 177

26. Powiat Peczeniżyn, dorzecze Dniestru.

344. Tekucza w.
Przy każdorazowej orce jednego kawałka pola w przy­

siółku Gnilica natrafia się na monety rzymskie z czasów ce­
sarstwa. Zbiór tych monet posiada właścicielka gruntu, na
którym niezawodnie ukryty jest gdzieś w ziemi skarb jich
większy.

>Diło«. Lwów 1912, nr. 58.

27. Powiat Podhajce, dorzecze Dniestru.

345. Bieniawa w.
Na polach wyniosłość zwana »Mohyłki«, o której po­

wiada lud, iż w czasie napadów znajdować się miał tam obóz
tatarski.

M. Ni edźwi eck i . Powiat Podhajecki. Stanisławów 1896,
str. 63.

346. Bożyków w.
Przy budowie kolei Lwów—Podhajce znaleziono naczy­

nie szaro-czerwone z ornamentem wyciskanym, podobne do
znanych z Czech, Wysocka i Jasionowa.

W zbiorach Akad. krak. — para kolczyków srebrnych,
podobnych do znalezionych w Olchowcach (pow. Borszczów).

K. Ha d a c z ek . Z badań arch. w dorzeczu Dniestru. Mate­
ryały antr.-arch. 1902, VI. str. 34. — Sprawozdania Grona kon­
serw. Galicyi wsch. 1909, str. 4.

347. Burkanów—Złotnik! w.
W cesarskiem muz. we Wiedniu przechowuje się wy­

kopany tu przypadkiem miecz bronzowy, podobny do znale­
zionego w Jazłowcu.

Na północ od wsi, tuż nad rzeką Strypą, widać wy­
niosłe, nieforemne nasypy ziemne, które mają być ruinami
zamku Wilczków.

M. Ni edźwi eck i . Powiat podhajecki, str. 67. — Wł. Przy­
b y s ł a w s k i . Repertoryum, str. 41.

. J a n u s z B., Zabytki przedhistoryczne.

178 Zestawienie zabytków przedhistoryeznych

348. Byszów w.
Niedaleko krzyża pod lasem stoją dwie mogiły, o któ­

rych między ludem krążą baśnie różne. .
M. Ni e d ź wi e c k i . Powiat podhajecki, str. 76.

349. Chatki złotnickie w.
W pośrodku wyschniętego stawu widoczne są okopy„

wały i grobla, resztki jakiegoś obwarowania.
M. Ni edźwi eck i . Powiat podhajecki. str. 78.

350. Dobrowody w.
Na polach wsi wyniosłość wielka z resztkami kamieni

i murów.
M. Ni e d ź wi e c k i . 1. c. str. 79.

351 Holhocze w-.
W lesie .skarbowym polana niezwykłego obszaru z wi­

docznymi śladami wałów i okopów. Lud nazywa to miejsce
>Sełyska« i utrzymuje, iż tam się pierwotnie wieś znajdowała^

M. Ni edźwi ecki . 1. c. str. 88.

352 Litwinów w.
Niedaleko wsi, w lesie, znajduje się niwa obszerna zw.

>Sorok—Potoki*, otoczona wałami.
W posiadaniu dziedzica Edm. Lityńskiego znajdować się

miały miecze tu wykopane (patrz Burkanów).
M. N ie d'ż w i e ck i. 1. c. str. 100.

353 Markowa w.
W lasach tutejszych, we wschodniej stronie wsi, jest

obszerne miejsce, zwane przez lud >zamczyszczem«, z wałami
i okopami.

M. Ni e d ź wi e c k i . 1. c. str. 104.

354. Nowosiółka w.
Na polach, wiodących do Białokiernicy, znajduje się

dość wielka mogiła, na której wznosić się miał do niedawna
jeszcze krzyż kamienny. Wznieść ją miano na pamiątkę po­
grzebanych tu zmarłych z czasów oblężenia Podhajec w 1667
roku (?).

Powiat Podhajce 179

M. Ni e d ź wi e c k i . 1. c. str. 111.

355. Panowicc w.
Przy drodze do Zawałowa wznoszą się przy gościńcu

dwie mogiły stare, zw. tatarskiemi.
M. Ni edźwi eck i . 1. c. str. 113.

356. Rudniki w.

W północnej stronie wsi, w odległości 1’/, km, wznosi
się w lesie wysoka góra, zwana »Haudja«, na której widać
znaczną mogiłę, obrośniętą lipami olbrzymiemi.

M. Niedźwi ecki . 1. c. str. 151.

357. Siótko w.

\Y 1898 r. wykopać miano na niwie »Kadłuby« trumnę
kamienną.

Wł, P r z y b y s ł a w s k i . Repertoryum str. 41.

358. Sławentyn w. •

Na granicy obszaru gminnego, ku zacłiodowi, sterczy
»Czortiw piec« — wydrążony z kamienia twardego, w któ­
rym pasterze letnią porą palą, aby spalić »czorta«, niosącego
ongiś piec na »Czartową górę* pod Rohatynem.

M. N i e d ź w i e c k i . 1. c. str. 155.

359. Telacze w.
Na polach wsi znajduje się miejsce, na którem wyo­

rują kamienie, cegły i resztki domostw. Ludność utrzymuje,
iż była tam ongiś osada.

M. Ni edźwi eck i . 1. c. str. 163.

360. Toustobaby w.

W okolicy wsi znajdują się dość znaczne mogiły.
M. Ni e dź wi e c k i . 1. c. str. 164.

361. Wierzbów w.

Za wsią kilka mogił. Na gruntach wsi trafiają się wy­
kopaliska różne — broń, paciorki kamienne i monety.

M. Ni edźwi ecki . l. c. str. 168.
12*

180 • Zestawienie zabytków przedhistorycznych

362. Zahajce w.

Niedaleko wsi, tuż obok drogi wiodącej do Beckersdorfu,
wznosi się dość znaczna mogiła.

M. Ni edźwi eck i . 1. c. str. 190.

363. Zarwanica w.

Wykopują tu w grobach kamiennych szkielety z wyro­
bami krzemiennymi.

W muz. Dzieduszyckich — mała amfora, ozdobiona ga­
łązkami stylizowanemi.

Szematyzm wseho klira archieparchji Iwiwskoi. Lwów 1903,
str. 289. — Przewodnik po muz. Dzieduszyckich. Lwów 1907,
str. 93.

364. Zawałów m.

W zbiorach bisk. Stupnickiego w Przemyślu był znale­
ziony tu miecz bronzowy, bardzo dobrze zachowany, 57 cm
długi, z czego na samą klingę przypada 47 cm; rękojeść
ozdobiona prostolinijnymi paskami wypukłymi. Po śmierci wła­
ściciela przeszedł do zbiorów dra Lityńskiego — gdzie jest
obecnie, niewiadomo.

G. Ossowski . Zbiór wiad. do antr. kraj. 1890, XIV. str. 25.

365. Złotnik! w.

W lesie z w. > wielkim* — ośm mogił, zbudowanych z ka­
mieni.

Sprawozdania Grona konserw. Galicyi wsch. 1903, nr. 4.
Wł. P r z y b y s ł a w s k i . Repertoryum str. 42.

28. Powiat Przemyśl, dorzecze Sanu.

366. Babice w.

Według A. Schneidra, miała tu stać figura »baby« ka­
miennej.

A. S c hne i de r . Encyklopedya do krajoznawstwa Galicyi. 1874,
II. str. 15.

Powiat Podhajce i Przemyśl 181

367. Bachów w.

Na prawym brzegu Sanu stoi mogiła zw. »Bachowa«,
a naprzeciw niej inna zw. »Babie«.

We wsi i okolicy znajdować miano różne zabytki przed­
historyczne, przechowywane w zbiorach ks. Czartoryskich
w Oleszycach.

Lud opowiada o jakichś skarbach, zakopanych w lesie.
X. Sc h n e i d e r . Encyklopedya do krajozn. Galicyi. Lwów

1874, II, str. 225.

368. Boratycze w.

W lesie dworskim mogiły.

369. Gdeszyce w.

Grodzisko o średnicy 80 m, obwiedzione wałem i fosą,
pochodzące z tej samej epoki co szereg mogił, z których kilka
rozkopał przed laty biskup Stupnicki. Prof. Hadaczek rozko­
pał 1912 r. jedną z mogił na próbę i w głębokości 2*40 m
przy skraju usypiska znalazł dół kwadratowy 3 m długi, 7 2

głęboki, pełen ziemi z węglem zmieszanej, wśród której ukry­
wał się garnuszek mały — dół ten był miejscem ciałopale­
nia. Opodal w samym środku mogiły znajdowała się urna
bardzo popękana, zawierająca kości spalone oraz miseczkę.

Ks. Lubomirska posiada branzoletę bronzową, pocho­
dzącą z tych mogił, a należącą do wykopalisk bisk. Stupni­
ckiego, z których reszta zginęła. Dane powyższe wskazują,
źe mogiły te zabytkiem są wczesnej epoki metalowej t. j.
pierwszej połowy I-go tysiąclecia przed Chr., podobnie jak
mogiły w Babicach i Moczeradach, rozkopane przed laty kilku
przez pułk. Ghizzolę.

Wł. Deme t r yk i e wi c z . Kurhany w Przemy.skiem i Droho­
byckiem. Materyały antr.-arch. 1897, II. str. 124. — >Kuryer
lwowski*. 1912, nr. 4.51.

370. Hołubią w.

W zbiorach Tow. przyj, nauk w Przemyślu znale-

182 Zestawienie zabytków przedhistorycznych

zioną tu siekierka z otworem i siekierka z rogowca, oraz dwa
nożyki krzemienne.

Rocznik Tow. przyj nauk. Przemyśl 1912, str. 107.

371. Hruszatyce w.
Na polu dworskiem stoją trzy małe kurhany w grupie

kształtu trójkąta, z których dwa przekopał dr. Wł. Demetry­
kiewicz i znalazł w nich warstwy popiołu, wymieszanego z wę­
glami i gliną, a także kostki drobne i czerepy gliniane.

W ogrodzie dworskim nasyp do 4 ra wysokości.
WI. D e m e t r y k i e w i c z . Kurhany w Przemyskiem i Droho­

byckiem. Materyały antr.-arch. 1897, 11. str. 123 — 4.

372. Jaksmanice w.
Na niwie zw. »mohyłka« ślady osady przedhistorycznej.

G. Gł owacki . Trudy I. arch. sjezda w Moskwi. Moskwa 1871,
str. 224. — Słowuiik geograficzny. 1882, III, 48.5.

373. Kruhel mały w.
Przypadkowo natrafiono na kości mamuta i liczne ska-

mienieliny.
Sprawozdania Grona konserw. Galicyi wsch. 1910, str. 10.

374. Krzywcza nad Sanem w.
Znaleziona w okolicy wsi figurka żelazna pochodzenia

jakoby skandynawskiego była w posiadaniu ks. A. Petrusze-
wicza we Lwowie,

A. Schneider utrzymuje, iż stała tu kiedyś »baba« ka­
mienna.

A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. Lwów
1874, 11. 15.

375. Medyka w.
Znaleziono krzemienne i bronzowe przedmioty.

Słownik geograficzny, VI.

376. Miżyniec w.
W 1887 r. rozkopywa.1 bisk. Stupnicki- niektóre z licz­

nych tu kurhanów i odkrył, iż są one ciałopalne (?).
P r o t oko l e iiber die von Mitgliedern und Organen d. k. k.

Powiat Przemyśl 183

Central-Commission fitr Kunst u. histor. Denkmale am 17 und 18
September 1880 in der Aula der Jagiellonischen Uniwersitat zu
Krakau abgehaltene Conservatoren und Correspondenten-Confe-
renz. Wiedeń 1889, str. 59. — G. Ossowsk i . Zbiór wiad. do
antr. kraj. 1890, XIV. str. 36.

377. Orzechowce w.
Przy budowie fortów odkryto w 1886 r. szkielet, poło­

żony na wznak, w kierunku od półn.-zachodu do południowe­
go-wschodu. Po lewym jego boku leżał siekieromłot dyoryto­
wy; obok nogi lewej siekierka krzemienna, a przy miednicy
i na niej skrobacze krzemienne i łopatka kościana, wyrobiona
narzędziem krzemiennem z kości długiej jakiegoś zwierzęcia
kopalnego. Przedmioty te znajdowały się w zbiorach biskupa
Stupnickiego.

G. Os s ows k i . Zbiór wiad. do antr. kraj. 1890, XIV. str.24-5.

378. Pikulice w.
W zbiorach Tow. przyj, nauk w lYzemyślu — nożyk

krzemienny znaleziony tutaj.
Rocznik Tow. przyj. nauk. Przemyśl 1912, str. 107.

379. Podhajczyki w.
Pod wsią kurhan.

Słownik geograficzny. 1887, VIII.

380. Przedzielnica w.
W 1912 r. natrafiono tu na palenisko z epoki grodzi­

skowej — wydobyto szczątki naczynia z ornamentem typowo
grodziskowym, nożyki i siekiery krzemienne, takiż sierp, tłu­
czki do mielenia ziarn, groty żelazne, ciężarki do sieci ryba-
ckicli, korale i t. p., oddane do zbiorów Tow. przyj, nauk
w Przemyślu.

Rocznik Tow. przyj. nauk. Przemyśl 1912, str. 107.

381. Przemyśl m.
Na Zasaniu, na polu zw. Babinie, wznosiła się dość wysoka,

dziś prawie całkowicie zorana mogiła, na której jakoby stać
jniała kiedyś figura »baby« kamiennej. Mogiłę tę przekopał
w 1774 r. protomedyk Andrzej Krupiński.

184 Zestawienie zabytków przedhistorycznych

W okolicach miasta dużo mogił.
W zbiorach Akad. krak. przechowują się znalezione pod

miastem ozdoby, kowadło, ułamek fibuli, celt próżny, grot
dzidy — wszystko z bronzu.

W 1911 r. natrafiono w głębokości 50 cm w polu »na
Zasaniu* na grób ze szkieletem w pozycyi skurczonej z gło­
wą ku północy, nogami ku wschodowi. Na palcach rąk i ko­
ściach przedramieniowych widać odciski patynowe z branzo-
let i pierścieni. Ze szkieletem znaleziono kabłączek esowaty
ze srebra. Szkielet z przedmiotami dostał się do zbiorów Tow.
przyj, nauk w Przemyślu.

Przed 16 laty, o 3—4 m wyżej na północ, znaleść mieli
w takiej samej pozycyi leżący szkielet z branzoletami szkla­
nemi koloru czarnego i silnie brudnego na rękach, tudzież
z pierścieniem srebrnym na palcu ręki prawej. Na pierścieniu
widoczny miał być znak jakiś.

Tuż przy ul. Ochronek nad Sanem odkryto palenisko,,
będące zakończeniem wału nasypowego. W skutek przekroju
odsłoniło się ono z kamieniami opalonymi — nad niem znaj­
duje się parę warstw kulturalnych gliny ze smugami węgla
i żużli, oraz czerepami i kośćmi.

Spalenisko podobne odkryto około 1886 r. na gruncie,
ha którym obecnie wznosi się instytut SS. Bazylianek.

W zbiorach Tow. przyj, nauk w Przemyślu — grot
krzemienny, wykopany koło mostu miejskiego w 1911 r.

J. GłQ'wacki. Trudy I. arch. sjezda w Moskwi, Moskwa 1871,
str. 241. — A. Schne i de r . Encyklopedya do krajozn. Galicyi. Lwów
1874, II. str. 14. 166. — Katalog wystawy arch.-etnograficznej.
Lwów 1885, nr. 362—8. — »Kuryer lwowski* 1911, nr. 384. —
>Czas«. Kraków 1911, nr. 185. — >Słowo polskie*. Lwów 1911,
nr. 407. — B. J a n u s z . Wykopaliska w Przemyślu. Na ziemi na­
szej. Lwów 1911, nr. 18. — Idem. Badania arch. dokonane 1911
roku w Galicyi wsch. Tamże nr. 23. — Idem. Badania archeol.
dokonane 1912 r. w Galicyi wsch. »Gazeta lwowska*. 1913, nr»
181—3. — Idem. Muzea lokalne w Galicyi. Ziemia. Warszawa.
1912, nr, 4—6. — Idem. Towarzystwo przyj. nauk. w Przemy­
ślu i nieco o muzeach lokalnych. Lwów 1913. — WI. H r e b e -

Powiat Przemyśl i Przemyślany 185

n i ak. Archeolpgiczni doślidy nad praistorjeju hał. Ukrainy w 1911 r.
>Diło« 1912, nr. 4. — Rocznik Tow. przyj. nauk. Przemyśl 1912,
str. 107.

382. Rożubowice w.
Znaleziono tu w wodzie nóż bronzowy, jedną stopę dłu­

gi, przechowany w zbiorach Gwalberta Pawlikowskiego, daw­
niej w Medyce. Rękojeść jego dość prosta, ku środkowi nie­
znacznie rozszerzona, u końca powoli przechodzi w szpic
ostry.

Ż. Paul i . Starożytności galicyjskie. Lwów 1840, str. 27. — J.
Kraszewski . Sztuka u Słowian. Wilno 1860, str. 48. — Słow­
nik geograficzny. 1888, IX.

383. Sierakośce w.
Kurhan, podobny z kształtów i rozmiarów do »Ostrej

górki* w Komarowcach (pow. Dobromil).
w ł. D e m e t r y k i e w i c z . Kurhany w Przemyskiem i Droho­

byckiem. Materyały antr.-arch. 1897, II. str. 118,

384. Stubno w.
Resztki wałów i mogiła wielka.

II. S t u p n i c k i . Galicya pod względem topogr.-histor. Lwów
1869, str. 67. — Słownik geograficzny. 1890, XI.

29. Powiat Przemyślany, dorzecze Dniestru.

385. Gliniany m.
Z końcem 1913 r. natrafiono w cegielni w t. zw. Dą­

browie na bardzo liczne kości mamuta, które w większej ilo­
ści już od dawna tu znajdowano. Przed laty wydobyto nie­
daleko tej cegielni głęboko w ziemi czaszkę olbrzymią — jak
z opowiadań wnosić można — mamuta z kłami. W samej
zaś cegielni miejsca niektóre przedstawiają wprost kopalnię
kości najrozmaitszych, na razie wyłącznie mamucich.

Prof. Tad. Wiśniewski znalazł tu przy poszukiwaniacK
pobieżnych czaszkę zupełnie zmurszałą, dwie dobrze zacho­
wane żuchw^y i zęby luźne mamuta, tudzież sporo kręgów,
łopatek, miednic, żeber, kości stopy, rozmaite kości długie

186 Zestawienie zabytków przedhistorycznych

itp. Resztki te należały do osobników wieku różnego, a we­
dług prof. Wiśniewskiego, znalazły się na złożu pierwotnem,
a nie spłukane wodą.

Obok kości tych natrafić miano na krzemienie, w któ­
rych prof. Wiśniewski widzi nożyki, skrobacz, odłupki i rdze­
nie, odnosząc je nawet do wieku oryniaceńsko-solutreńskiego.
Krzemienie te wymagają jednak na razie nietyle zdefinio­
wania chronologicznego, ile wogóle ustalenia, czy są istotnie
wytworem ludzkim i czy bez wątpliwości wszelkiej można je
chronologicznie łączyć z resztkami mamuta. Na razie zaś za
drobne są one i mało charakterystyczne, by można mówić
o nich stanowczo jako o zabytkach paleolitycznych, a kwe­
styę tę rozwiązać zdtiłają dopiero przyszłe badania skrupu­
latne na miejscu. Wątpić natomiast nie można, że umiejętne
badania wykopaliskowe w tej miejscowości mogą przysporzyć
nauce nadzwyczaj ciekawego materyału, zwłaszcza paleon­
tologicznego.

W obrębie samego miasteczka skonstatował pozatem
prof. Wiśniewski ślady osady neolitycznej z resztkami ognisk,
kości, krzemieni i naczyń glinianych.

Pod miasteczkiem, niedaleko gościńca do Lwowa, wznosi
się okrągłego kształtu mogiła, wydrążona u szczytu, wysoko­
ści około 8 m. Prócz niej widać w okolicy więcej jeszcze
mogił, prawdopodobnie strażnic z czasów historycznych.

Niedaleko brzegów Pełtwi, na wydmach obszernych,
rozrzucone czerepy gliniane.

B’. M. So b i e s z c z a ń s k i . Wiadomości historyczne o sztukach
pięknych w Polsce, Warszawa 1847, I. str. 10. — G. G ł o w a ­
cki. Trudy I arch. sjezda w Moskwi. Moskwa 1871, str. 241. —
Ł. Ta t o mi r . Geografia Galicyi. Lwów 1874, str. 251. — Przewo­
dnik naukowo-literacki. Lwów 1875, str. 758. — M. Łomni cki .
Atlas geologiczny Galicyi zesz. VII. — T. Wi ś n i ows k i . O od­
kryciu paleolitu z fauną ssawców dyluwialnych ipod Glinianami.
Materyały antr.-arch. 1914, XIV. (z 2 tablic.). — Wł. Hr eben i ak .
Nowi archeologiczni nachidki na terytoryi schidńoi Hałyczyny.
Zap. Nauk. Tow. Szewcz. 1915. Tom 122.

Powiat Przemyślany 187

386. Janczyn w.
W >Muz. Nacyonalnem* - znaleziona tu plomba —

pieczęć ołowiana z napisem.
Wł. Hreben i ak . Nowi arch. nachidki na terytoryi Hałyczy­

ny. Zap. Tow. Szewcz. 1915. Tom 122, str. 27 (rys.).

387. Kosteniów w.
Często znajduje się tu zabytki przedhistoryczne.

Teka konserw. Galicyi wsch. Lwów 1900, str. 115

388 Kurowice w.
Pod wsią stoi wielka mogiła samotna, kształtu wydłu­

żonego, około 80 kroków długa i 30 szeroka. Lud nazywa ją
»tatarską*.

H. S t u p n i c k i . Galicya pod względem topogr.-hist. 1869, str.
85. — F r. M a r t y n o w s k i. Przewodnik naukowo-literacki. Lwów
1875, str. 759. — G. Os s ows k i . Zbiór wiad. do antr. kraj. 1890,
XIV. str. 37.

389. Laszki królewskie w.
Na polach okopy ziemne. Znaleziono tu wyroby ka­

mienne.
Słownik geograficzny. Tom V.

390. Łahodów w.
Na polu mogiła samotna.

Przyjaciel domowy. Lwów 1863.

391. Peczenia w
Obok wsi mogiła zw. »pieczyngową*.

J. Głowacki . Trudy 1. arch. sjezda w Moskwi. Moskwa 1871,
str. 224.

392. Poluchów w.
Między wsią a m. Glinianami wznosi się kurhan kształtu

półksiężyca, podobny do znanych na Ukrainie mogił t. zw.
»rozkopanych*. Lud nazywa wielki nasyp ten * mogiłą sena­
torską*.

.1. Gł owacki . Trudy I. arch. sjezda w Moskwi. Moskwa 1871,
str. 224. — G. Ossowsk i . Zbiór wiad. do antr. kraj. 1890,XIV.
str. 37.

188 Zestawienie zabytków przedhistorycznych

393. Słowita w.

Ogromna mogiła zw. tatarską.
H. S t u p n i c k i , Galicya pod względem topogr.-histor. 1869;.

str. 86.

394. Śwlrz w.

W muz. Lubomirskich — wykopane tu przypadkiem trzy
garnki gliniane i trzy miseczki, z których jedna grubej roboty
ma w podstawie dwa otworki.

Katalog muz. Lubomirskich. 1889, nr. 242- 7.

395. Wołków w.

W zbiorach Tow. Szewczenki - znaleziony tu przy­
padkiem pierścień bronzowy.

B. J. Muzeum Nauk. Tow. im. Szewcz. Na ziemi naszej. Lwów
1909, nr. 17.

396. Wyżniany w.

Niedaleko wsi wznosi się wielka mogiła z wgłębieniem
po środku. Lud opowiada, iż usypać ją miało wojsko jakieś.

H. S t u p n i c k i . Galicya pod względem topogr.-histor. 1869,
str. 87.

397. Zadwórze w.

W muz. Lubomirskich — znaleziona tu przypadkiem
w czasie budowy kolei obręcz bronzową z kółkami wiszącemi,
z których cztery są urwane.

Katalog muz. Lubomirskich. 1889, nr. 124.

30. Powiat Rawa ruska, dorzecze Bug^.

398. Biała w.

W 1893 r. wyorał wieśniak dwa garnki monet złotych,
i srebrnych. Jakie to były pieniądze nie wiadomo, albowiem
od znalazcy odkupili je zaraz żydzi za 10 kor.

»Czas«. Kraków 1893, nr. 167. — Wiadomości numizm.-ar­
cheologiczne. Kraków 1896, str. 91.

Powiat Przemyślany i Rawa ruska 189

399. Dyniska w.
W muz. Lubomirskich — płaski kamień trójkątny z dziur­

kami w kątach.
Katalog muz. Lubomirskich. 1889, nr. 8.

400. Hrebenne w.
W 1888 r. znaleziono na polu żarna kamienne, obecnie

w muz. Narodowego Domu we Lwowie. Same żarna są z pia­
skowca, a kamień do rozcierania z erratycznego granitu fin­
landzkiego.

A. P e t r u s z e w i c z , Żorna kamennoi epochy. Nowa Hałyczy-
na. Lwów 1891, nr. 13—14. — Teka konserw. Galicyi wschodniej.
1892, str. 158. — F. ŚwHstun. Żernow doistoryczeskoho perjoda
i korotka istorja peczenoho chliba. Wistnyk Narodn. Dorna. Lwów
1905, str. 91—4.

401. Kamionka wołoska w.
Na niwie zw. »Baba« stać miała figura »baby« kamien­

nej zasypana — jak lud opowiada — przez piaski.
A. S c hne i de r . Encyklopedya II. 20.

402. Korczmin w.
Pod wsią mogiły.

Słownik geograficzny. 1882, IV.

403. Korczów w.
Pod wsią mogiły. Na wystawie krak. 1873 r. był zna­

leziony tu »sierp rogowy*.
J. N. Sadows k i . Wystawa starożytności w Krakowie. Prze­

gląd polski. 1873, str. 278. — Słownik geograficzny. 1882, IV.

404. Lubycza w.
Pod wsią ślady horodyszcza.

Słownik geograficzny. 1883. V.
405. Magierów m.
Pod wsią ciągnie się wał ziemny.

Słownik geograficzny. 1883, V.

406 Okopy magierowskie w.
Pod wsią ciągnie się wał ziemny.

Słownik geograficzny. 1886, VII.

1 9 0 Zestawienie zabytków przedliistorycznych

407. Parypsy w.
Między tą wsią a Przedmieściem niemirowskiem rozlega

się ^zamczysko* o pojedynczych wałach z dwoma przerwami
wyraźnemi (bramami), zakreślające elipsę o dłuższej średnicy
około 45 m, krótszej zaś 30 m, rozdzieloną od strony łatwo
dostępnej nasypem około 4 m wysokim na dwie części, mniej­
szą i dwa razy od niej większą. Wał ten rozkopano, znajdu­
jąc w głębokości niewielkiej pokład węgla drzewnego i luźno
rozrzucone bryły kamienia. Horodyszcze to podobne jest zu­
pełnie do wałów na górze w PoŁyliczu i sięga X—XII w.
po Chr.

Wł. An t o n i e wi c z . Wzdłuż roztocza Lwow.sko-Tomaszow-
skiego. Ziemia. Warszaw'a 1913, nr. 44.

408. Potyllcz m.
Na wzgórzu, we wschodniej stronie doliny potoku poty-

lickiego, nad cerkwią, resztki horodyszcza obszernego.
A. S c h n e i d e r . Encyklopedya do krajozn, Galicyi. 1874. U

str. 15. — Słownik geograficzny. 1887, VIII.

409. Prusie w.
Na wystawie krakowskiej w 1873 r. było dłutko krze­

mienne, wykopane Lu na brzegu Raty 1867 r. Jest ono koloru
ciemnego, wpadającego w niebieski, biało nakrapiane, staran­
nie polerowane, z małymi śladami łupania.

J. N. Sa dows k i . Wystawa starożytności w Krakowie. Prze­
gląd polski. 1873, str. 278.

410. Rawa ruska m.
, W muzeum Podolskiem — wykopaliska tutejsze.

Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 3.

411. Rzeczyca w.
Na niwie »pod mogiłą* wznosi się około 2 m wysoko­

ści mogiła, na szczycie której leży kamień czworogranny.
412. Szczepiatyn w.
Pod wsią mogiła.

.1. Gł owa c k i . Trudy I. arch. sjezda w Moskwi. Moskwa 1871,
str. 224.

Powiat Rawa ruska i Rohatyn 191

31. Powiat Rohatyn, dorzecze Dniestru.

413. Bołszowce m.
Na arch. wystawie 1885 r. we Lwowie były dwie, zna­

lezione tu siekierki krzemienne ze zbiorów ks. L. Ławre-
ckiego.

Pod miasteczkiem mogiła.
Biblioteka Ossolińskich. 1866. Tom VIII, str. 346. — Iz. S z a ­

r an i e wi c z . Pamjatniki hał.-ruskoi staryny w izobrażenjach.
Lwów 1886, str. 11.

414. Bursztyn ni.
Niedaleko kamienia wielkiego, mającego oznaczać miej­

sce, gdzie poległ jakiś ataman kozacki, wznosi się sześć wiel­
kich mogił »tatarskich*.

H. S t u p n i c k i . Galicya pod względem topograf.-historycznym.
1869, str. 80. — Słownik geograficzny. 1880, 1. — G. Os s ow­
ski. Zbiór wiad. do antr. kraj. 1890, XIV, str. 36.

415. Korostowice w.
Pod wsią mogiły.

M. Potocki . Sprawozdanie czytane na posiedzeniu Grona
konserw. Biblioteka ()s.solińskicb. Lwów 1866. T. III. 346.

416. Kozara w.
Znaleziony nad Dniestrem ząb i kość jakiegoś zwierzę­

cia kopalnego oddał A. Kirkor do zbiorów Akad. krak.
W nadbrzeżnych skałach piaskowych Dniestru mała

jaskinia, a w lesie naprzeciw siebie mogiły.
A. Ki rkor . Zbiór wiad. do antr, kraj. 1877, I. 13. — G.

Ossowski . Zbiór wiad. do antr. kraj. 1890. XIV. 33. 36.

417. Lipica w.
Przy budowie kolei w 1889 r. natrafiono na cmenta­

rzysko ciałopalne z ostatnich wieków przedhistorycznych. Dr.
Iz. Kopernicki naliczył tu około 200 urn z popiołami zmar­
łych. Naczynia gliniane z wyjątkiem kilku wykonane były
umiejętnie na krążku garncarskim, a ornamentyka ich przy­
pomina motywy znane i używane w dzisiejszej ceramice lu­
dowej. Wyglądem przypominają niektóre formy naczyń gre-

192 Zestawienie zabytków przedłiistorycznych

ckich, a inne odmienne zupełnie, podobne są do mis głębo­
kich, umocowanych pośrodku na dość wysokiej nóżce. Na­
czynia te, wypełnione kośćmi, nakrywano nie osobnemi 'do
tego przeznaczonemi nakrywkami, lecz czerepami naczyń roz­
bitych. Między kośćmi niedopalonemi znaleziono wyroby że­
lazne, jak nożyki, sprzączki i fibule (także bronzowe), między
któremi występują i typu rzymskiego, zausznice bronzowe,
paciorki najróżnorodniejszych kształtów, krążki gliniane, to-
pory rogowe, lusterka metalowe, a co ciekawe i noże krze­
mienne, dodawane prawdopodobnie ze względów obrzędowych.

Na podstawie przedmiotów tych odnieść należy cmen­
tarzysko to ciałopalne do epoki rzymskiej, między II—III w.
po Chr.; stoi ono blizko cmentarzyska, odkrytego przez dra
K. Hadaczka koło Przeworska w Galicyi zach.

Przedmioty pochodzące stąd przechowują się w zbio­
rach Akad. krak. W muzeum ^Narodnego Domu* we Lwo­
wie — branzoleta bronzową i paciorka gliniana, wykopane
z urną, w której były kości ludzkie. W zbiorach Tow. imie­
nia Szewczenki znajdują się dwie popielnice, znalezione tu
w 1913 r.

Na najwyższym szczycie pasa gór, niedaleko resztek he­
rody szcza, stać miała ongiś figura »baby« kamiennej.

A. Schne i de r . Encyklopedya do krajozn. Galicyi. II. str. 16.—
E. P a w ł o w i c z . Wystawa arch.-bibliograf. Inst. Staurop. Prze­
wodnik naukowo-literacki. Lwów 1888, str. 4. — Iz. S z a r a n i e ­
wicz. Otczet iz arch.-bibliogr. wystawki w Staurop. Instytuti.
Lwów 1889, nr. 9. IŁ — Wiadomości numizm.-arch. Kraków 1899,
str. 30; 1891, str. 162. — Teka konserw. Galicyi wsch. Lwów
1892, str. 153. — Materyały antrop.-arch. Kraków 1899, III. str.
XII. — Mitteilungen d. C.-Kommission. 1898. str. 59. — Wł De­
me t r y k i e w i c z . Yorgeschichte Galiziens str. 130. — K. Ha­
daczek. Kultura dorzecza Dniestru w epoce cesarstwa rzym­
skiego. Kraków 1912, str. 4—5. — K. Hada*czek. Cmentarzy­
sko ciałopalne koło Przeworska. Lwów 1909, str. 20. — Wł.
Hr e be n i a k . Nowi arch. nachidki na terytorji Hałyczyny. Zap.
Tow. Szewcz. 1915. Tom 122, str. 19.

Powiat Rohatyn 193

418. Łopuszna w.
W notatkach A. Schneidra znajduje się wiadomość, która

dopiero dzięki W. Szczerbakowskiemu zwróciła uwagę uczo­
nych. Na miejscu w Łopusznej dokonał on zdjęcia fotogra­
ficznego fragmentu figury kamiennej, wyłowionej około 1850 r.
w rzece Lipicy. Figura ta, nazwana »Światowidem*, przed­
stawiała postać o czterech twarzach i tyluż nogach; ksiądz
miejscowy kazał ją jednak rozbić, jako zabytek pogański, a na
zachowanych nogach ustawić krzyż. W takim stanie oglądać
można zabytek ten i dziś jeszcze we wsi.

W. S z c z e r b a k i w s k i j . Zapysky Nauk. Tow. im. Szewcz.
1910. Tom 79 (rys.). — B. J a n u s z . Na ziemi naszej. Lwów 1911,
nr. 12. — Idem. Badania dokonane 1911 r. w Galicyi wch. Na
ziemi naszej. 1911. nr. 23.

419. Martynów m.
W zbiorach dra Iz. Szaraniewicza był znaleziony tu

przypadkiem dyorytowy siekieromłot polerowany, z otworem
na toporzysko.

Pod miasteczkiem mogiły.
M. Potocki . Sprawozdanie czytane na posiedzeniu Grona

konserw. Galicyi wsch. Biblioteka Ossolińskich. Lwów 1866, tom
VIII, str. 346. Katalog wystawy arch.-etnograf. Lwów 1885.

420. Mikołajów nad Dniestrem m.
Mogiła, zwana »tatarską*.

H. St upn i ck i . Galicya pod względem topogr.-histor. Lwów
1869, str. 81. — Słownik geograficzny. Tom VI.

421. Podgrodzie w.
Na wysokiej górze z w. »Werchislan*, ciągną się wały

wysokie, okrążające jej wierzchołek od wschodu i zachodu —
dawniej zamykały zapewne elipsę.

W. Hr e b e n i a k . Archeologiczni doślidy nad praistorjeju ha-
łyckoj Ukrainy w 1911 r. Diło 1912, nr. 4.

422.. Psary w.
Przy budowie nowej drogi w 1909 r. natrafiono na

cmentarzysko z szkieletami, zwróconymi głową na zachód,
J a n u s z B., Zabytki przedhistoryczne. 13

194 Zestawienie zabytków przedhistorycznych

przy których znaleziono dwa garnki, 2 miseczki, kubek gli­
niany, szpilkę i zapinkę (agrafkę) miedzianą.

Dr. K. Hadaczek odkrył w 1910 r. jeszcze cztery groby
nieuszkodzone. W pierwszym spoczywał szkielet w głębokości
75 cm w pozycyi skurczonej, na lewym boku leżący, skiero­
wany głową na południowy-zachód, nogami na półn.-wschód.
Na lewem ramieniu miał fibulę bronzową, na szyi i piersiach
paciorki ze szkła barwnego i bursztynu. Nieco wyżej ukazał
się grób drugi. Tworzył go szkielet wydłużony (D75 m) w głę­
bokości ITO m. Głowa zwrócona na południowy-zachód le­
żała na boku — przy lewem ramieniu znalazła się broszka
srebrna, ciemną patyną okryta, przy głowie kolczyk srebrny.
Opodal był trzeci grób szkieletowy, częściowo zniszczony.
W głębokości Ya na ukazała się tuż obok czaszki misa czer­
wonawa bardzo zbutwiała, przy piersiach fibula bronzową.
Jeszcze wyżej w odległości 10 m ukazał się grób czwarty
w głębokości 80 cm. Szkielet miał pozycyę wydłużoną, skie­
rowany głową na południowy-zachód. Przy kościach wystę-
wały ślady nieznaczne węgla, ponad szkieletem przytrafiały
się w ziemi nasypowej nieliczne kosteczki spalone. Brak przed­
miotów .

Inwentarz cmentarzyska wskazuje na epokę rzymską,
IV—V w. po Ghr.

Większa ilość wydobytych tu naczyń dostała się rządcy
dóbr miejscowych.

Sprawozdania Grona c. k. konserw. Galicyi wsch. 1909, str.
8; 1910, str. 10. 11. — K. Hadaczek . Kultura dorzecza Dnie­
stru w epoce ces. rzymskiego. Materyały antr.-arch. 1912, XII, str.
28—30. Tabl. IX-X1I.

423. Putiatyrice w.
W muz. Dzieduszyckich — trzy szpile bronzowe.

Przewodnik po muz. Dzieduszyckich. Lwów 1907, str. 99.

424. Rohatyn m.
W muzeum Lubomirskich — trzy naczynia gliniane, wy -

kopane na cmentarzysku (?) pod miastem.

Powiat Rohatyn 195

Na przedmieściu »Babińce« na górze kształtu mogiły,
na której stoi obecnie cerkiew św. Mikołaja, wznosić się miała
ongiś figura »baby« kamiennej.

A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi. 1874,
II. str. 134. — J. Dz e r owycz . Starynni wykopałyny w Rohatyni.
>Diło« 1889, nr. 119. — Katalog muzeum Lubomirskich. 1889,
nr. 250—2.

425. Ruda w.

W 1886 r. wykopano przypadkiem naczynie bronzowe,
w którem, w popiele, leżało siedm celtów, przechowanych
obecnie w muzeum Dzieduszyckich. Naczynie miało ucha
i ozdobione było ornamentem wyciskanym.

T. N. Zi emi ęck i . Zbiór wiad. do antr. kraj. 1887, XI, str.
56—7 (rys.). — Wł. D e m e t r y k i e w i c z . Yorgeschichte Gali­
ziens. str. 123. — Przewodnik po muzeum Dzieduszyckich. 1907,
str. 99.

426. Sarnki górne w.

W październiku 1865 r. wyorano pod miedzą garnek
gliniany, wypełniony cały rzymskiemi monetami srebrnemi od
117—193 r. po Chr. Naczynie rozbite przepadło, a część mo­
net udało się zakupić właścicielowi wsi. Między temi było 4
sztuki Hadryana, 1 żony jego Sabiny, 5 Antonina Piusa, 4 Di-
vae Faustinae, 8 Marka Aurełego (jedna z napisem: M. AN-
TONINVS AVG — GERM. SARM), 4 żony jego Faustyny,
3 Luciusa Yerrusa i 4 Kommoda. Dokładny opis ich w krak,
»Wiadomościach numizmatycznych*.

W gipsowych skałach labirynt cały jaskiń niejednako­
wej szerokości. W ścianach ich łożyska podobne do kata­
kumb, których znaczenie nie jest dotychczas znane.

G. Rz ą c z y ń s k i . Auctuarium historiae naturalis curiosae Re­
gni Poloniae. Gdańsk 1745, str. 29. — M. Pot ocki . Sprawozda­
nie konserw. Bibl. Ossolińskich. 1866, str. 346.— A. Gr u s z e c k i .
Biblioteka warszawska. 1878, IV. str. 344. — G. Osso wski . Zbiór
wiad. do antr. kraj. 1890, XIV. str. 33. — F. Kopera . Monety
rzymskie, znalezione na ziemiach naszych. Wiadomości numizm.-

13*

196 Zestawienie zabytków przedhistorycznych

arch. 1897, nr. 3—4. — Ken ner-Seidl . Chronik der archaolog.
Fundę. Wiedeń 1849—67. — K. H a d a c z e k . »Eos«. Lwów 1898/9, V.

427. Swistelniki w.
W lipcu 1869 r. wyorał wieśniak naczynie z monetami

rzymskiemi i odsprzedał je natychmiast żydowi.
St. K r z y ż a n o w s k i . Rocznik dla archeologów. Lwów 1870.

str. 167.

428. Tenetniki w.
Między Bukaczowcami a Tenetnikami, o niecały kilometr

na północny-wschód od wsi, widnieje grupa 26 kurhanów, nie
przechodzących 1^2 m wysokości. Z badanych pięciu przez
G. Ossowskiego w 1889 r. okazało się, że wszystkie były cia­
łopalne. Każda mogiła mieści w grobach po kilka naczyń,
pod każdym względem wyglądu prostego. Rozmieszczenie na­
czyń tych po brzegach nasypów wyjaśnia, iż kształty dzisiej­
sze kurhanów wytworzyły się z kilku kopców mniejszych,
sypanych obok siebie nad każdym grobem osobnym. Brak ja­
kichkolwiek przedmiotów między kostkami utrudnia bardzo
oznaczenie epoki, do której należą groby. Sądząc po bardzo
prymitywnej ceramice i po znalezionych w nasypach kurha­
nowych odszczepkach krzemiennych, odnosi je G. Ossowski do
neolitu, co nie zdaje się całkiem możliwem.

G. Ossowski . Zbiór wiad. do antr. kraj. 1890, XIV, str. 38—
40. — Wiadomości numizm.-arch. 1890, str. 59.

429. Wiszniów w.

Koło wsi mogiły.
J. Gł owack i . Trudy I. arch. sjezda w Moskwi. Moskwa

1871. str. 224.

430. Zalipie w.

Na polach mogiły, wgłębione od środka, wyglądają jakby
otoczone wałami.

Wł. H r e b e n i a k . Archeologiczni doślidy nad praistorjeju ha-
łyckoj Ukrainy w 1911 r, >Diło« 1912, nr. 4.

Powiat Rohatyn i Rudki 197

32. Powiat Rudki, dorzecze Dniestru.

para branzolet bronzowych,
431. Chłopy w.
W muz. Lubomirskich

z których jedna nadłamana.
Katalog muz. Lubomirskich. Lwów 1889, nr. 122

432. Horożanka mała w.
W »Nacjon. Muzeum* — znalezione tu na Saskiej do-

minikalnej dwie siekierki kamienne z otworami.
Wł. H r e b e n i a k . Nowi arch. nachidki na terytorji schidńoi

Hałyczyny. Zap. Tow. Szewcz. 1915. Tom 122.

433. Klicko w.
W muz. Nauk. Tow. im. Szewczenki — krzemienny to­

pór z nadpoczętem szlifowaniem i odszczepki krzemienne.
Tymczasowyj katalog ukr. nacjon. Muzeja pry Nauk. Tow. im.

Szewcz. Lwów nr. 539. 589. 590.

434. Komarno m.
Pod miasteczkiem okopy ziemne, nazywane »szwedz­

kimi*.
Słownik geograficzny. Warszawa 1882, IV.

435. Koropuż w.
Pod wsią okopy i mogiły.

Słownik geograficzny. 1882, IV.

436. Kupnowice w.
Cmentarzysko przedhistoryczne.

Słownik geograficzny. 1882, IV.

437. Laszki zawiązane w.
Pod wsią mogiła; znaleść miano narzędzia kamienne.

Słownik geograficzny. V.

438. Podzwierzyniec w.
W muz. Tow. przyj, nauk w Przemyślu — dwa wyko­

pane tu groty żelazne.
Rocznik Tow, przyj. nauk. Przemyśl 1912, str. 109.

198 Zestawienie zabytków przedhistorycznych

439. Porzecze zadwórne w.
A. Schneider odkrył tu w 1877 r. ślady osady przedhi­

storycznej.
A. Schne i de r . Tydzień literacki. Lwów 1877, V. str. 778.

440. Rudki m.

W muz. Dzieduszyckich — znaleziona tu urna z gliny
szlamowanej, wykopana razem z mieczem żelaznym i grotem.
Był to grób ciałopalny z epoki rzymskiej II—III w. po Ghr.

K. Ha d a c z e k . Cmentarzysko ciałopalne koło Przeworska.
Lwów 1909, str. 19 (rys.).

33. Powiat Sambor, dorzecze Dniestru.

441. Biskowice w.

W muz. Tow. przyj, nauk w Przemyślu — nożyki krze­
mienne.

Rocznik Tow. przyj. nauk. Przemyśl 1912, str. 107.

442. Kulczyce w.

Pod wsią okopy ziemne i mogiły.
Słownik geograficzny. 1882, IV.

443. Łąka w.

Pod wsią okopy i mogiły.
Słownik geograficzny, 1883, V.

444. Maksymowice w.

Pod wsią okopy ziemne.
Słownik geograficzny. V.

445. Olszanik w.

w zbiorach Nauk. Tow. im. Szewczenki — kamienny
siekieromłot z nadpoczętym otworem na toporzysko, Tudzież
połowa topora gładzonego.

B. J. Muzeum Tow. im. Szewcz. Na ziemi naszej. 1909, nr.
17. — Tymczasowyj katalog Muzeja pry Tow. Szewcz. nr. 541. 544.

Powiat Rudki, Sambor, Sanok i Skałat 199

446. Rajtarowice w.
W muz. Lubomirskich — misa gliniana i urna z kost­

kami, ornamentowana liniami.
Ż. Paul i . Starożytności galicyjskie. Lwów 1840, str. 36.

447. Rakowa w.
W zbiorach p. Czesława Kozłowieckiego w Rakowej był

jeden siekieromłot z piaskowca, dwa z dyorytu, przedmiot
kształtu kuli i nożyk krzemienny.

Katalog działu etnograf, powsz. wystawy kraj. Lwów 1894.

34. Powiat Sanok, dorzecze Sanu.

448. Zarszyn m.
W muz. Lubomirskich przechowuje się odkryty tu skarb

bronzowy, składający się z naramiennika, czterech naszyjników,
szpilki z tarczką spiralną, dwu branzolet spiralnych o ośmiu
kręgach, tudzież fragmentów naramiennika i szpili.

Katalog wystawy arcb.-etnogr. Lwów 1885, nr. 429—431. —
Katalog muz. im. Lubomirskich. 1889, nr. 141—150.

35. Powiat Skałat, dorzecze Dniestru.

449. Borki małe w.
Znalezione tu przypadkiem dłuta krzemienne, kliny i to­

porki, były na wystawie 1894 r. we Lwowie.
Katalog działu etnograf, powsz. wystawy krajowej. Lwów 1894,

str. 17. 18.

450. Grzymałów m.
W mogile, w lesie, znaleziono dzbanek gliniany, grociki

krzemienne, dłuta, klin i nożyk; przedmioty te były w zbio­
rach p. L. Skarbowskiego w Toustem.

Katalog działu etnograf, powsz. wystawy kraj. Lwów 1894,
str. 21. 22.

451. Haluszczyńce w.
W zbiorach Stauropigii — monety rzymskie.

H. Świ ęc i ck i . Opys muzeja Staurop. Instytuta. Lwów 1908,
str. 224.

200 Zestawienie zabytków przedhistorycznych

452. Hlebów w.
Ślady osady neolitycznej, jak wnosić można z rysunku

naczynia malowanego, znalezionego w tej miejscowości — ry­
sunek przechowuje się w zbiorach uniwersytetu krakowskiego.
W posiadaniu p. L. Skarbowskiego w Toustem była, znale­
ziona tu paciorka chalcedonowa.

Katalog działu etnograf, powsz. wystawy kraj. Lwów 1894,
nr. 203. — Wł. P r z y b y s ł a w s k i . Repertoryum zabytków. 1906.

453. Kałaharówka z przysiółkiem Kręciłów w.

Przy oraniu natrafia się na naczynia gliniane z ściankami
grubemi. W zbiorach p. L. Skarbowskiego w Toustem — dwa
przypadkiem znalezione tu dłuta kamienne i amulet w kształ­
cie głowy zwierzęcej z dziurką do przewieszania.

Na posiedzeniu komisyi antrop. Akad. krak. (czerwiec
1902) przedłożył dr. Wł. Demetrykiewicz podobiznę fotogra­
ficzną ozdób srebrnych z wczesno-historycznej epoki, znale­
zionych na horodyszczu w Kręciłowie.

Katalog oddziału etnograf, powsz. wystawy we Lwowie
wymienia znalezione tu dwie zausznice bronzowe, fibulę
i pierścień.

W poblizkiem wzgórzu ciągną się jaskinie obszerne.
W muz. Podolskiem w Tarnopolu — dwie figurki gli­

niane, czarka gliniana, narzędzia krzemienne i szkło rzym­
skie, przedstawiające postać zwierzęcia jakiegoś.

H. S t u p n i c k i . Galicya pod względem topograf.-histor. 1869,
str. 89. — Katalog działu etnogr. powsz. wystawy kraj. Lwów
1894, nr. 115. 116. 117. 120. 137. — Wł. D e m e t r y k i e w i c z .
Yorgeschichte Galiziens str. 130. — Materyały antrop.-arch. 1903,
VI. str. XI. — Wł. P r z y b y s ł a ws k i . Repertoryum zabytków.
1906. — Sprawozdania Grona c. k. konserwatorów Galicyi wsch.
1910, str. 8. — Przewodnik po Muzeum Podolskiem. Tarnopol
1913, str. 2.

454. Łąka mała w.

Znaleziono przypadkiem siekierkę kamienną.
Wł. P r z y b y s ł a w s k i . Repertoryum zabytków. 1906, str. 43.

Powiat Skałat 201

455. Nowosiółka w.
Niedaleko dworu wznosił się wielki kurhan kamienny,

przekopany 1884 r, przez właściciela wsi Wł. Fedorowicza.
Znalazł w nim zniszczony w części szkielet w pozycyi sie­
dzącej na pomoście, ubitym z gliny na podłożonych płytach
kamiennych. Na tern wznosiła się budowla na słupach drew­
nianych w rodzaju dachu, przysypana ziemią i kamieniami.
Przy szkielecie stały dwa naczynia rozbite, z kostkami zwie-
rzęcemi w jednem. Prócz tego wydobyto 14 kawałków ja­
kiegoś kamienia żelazistego i baryłeczkę kościaną, 9 cm długą,
do przytrzymywania rzemienia lub sznurka. Znaleziono po­
nadto rozrzucone w nasypie całym żelazne, zardzewiałe wę-
dzidełka końskie, liczne blaszki żelazne, 2 cm długie a l*/j
cm szerokie, nożyk krzemienny i liczne kości zwierzęce.

0 kilkaset kroków od tego kurhanu, w kierunku pro­
stym od dworu nowosielskiego, widać było okrągłą grupę ka­
mieni, wystających z ziemi, podobną do niewielkiego kurha­
nu. Nasyp ten żbadał w 1890 r. G. Ossowski. Po zdjęciu
wierzchniej warstwy ziemi, pokrywającej wystające kamienie,
wystąpił całkiem wyraźnie krąg kamienny, 4 m średnicy. Gała
powierzchnia tego kręgu zawalona była różnej wielkości bry­
łami, wznoszącemi się stożkowato na wysokość 1 m. Po wy­
braniu kamieni przedstawiał spód płaszczyznę, na której
w zachodniem półkolu, kilkanaście centymetrów od środka,
stała część dolna jakiegoś naczynia niecałego, nieforemnie
z gliny ulepionego. Obok niego rozsypane były białe, nie wia­
domo czy nie ludzkie kości. W tym samym kierunku, o metr dalej,
leżało na bok przechylone i ciężarem brył rozbite, wielkie
naczynie gliniane, całkiem innego wyrobu od poprzedniego.
Wewnątrz wypełnione było samą ziemią. O metr dalej, ku
południowi, stała, też ciężarem kamieni rozbita misa piękna;
między nią, a naczyniem poprzedniem rozrzucone były kości
przepalone. Misa ta jest odmiennego wyrobu od dwu innych
naczyń glinianych. Prócz nich nie znaleziono niczego więcej.

Wł. F e d o r o wi c z . Przegląd archeelogiczny. Lwów 1890, IV.

202 Zestawienie zabytków przedbistorycznycb

str. 186—190. — G. Ossowsk i . Zbiór wiad. do antr. kraj. 1891,
XV. str. 70—3 (rys.). — Wiadomości numizm.-arcbeologiczne. 1892,
str, 348. — Katalog działu etnograf, powsz. wystawy krajowej.
Lwów 1894.

456. Okno w.
Na polach sporo mogił, ledwie widocznych, z których

kilka rozkopał Wł. Fedorowicz w obecności A. Kirkora, znaj­
dując w nich same naczynia z kostkami.

W Muz. Podolskiem — monety rzymskie.
A. Kirkor . Wycieczka na Podole. >Kłosy«. 1877, str. 366. —

Idem. Zbiór wiad. do antr. kraj, 1877. I. str. 14. — Słownik
geograficzny. 1886, VII. — Przewodnik po Muzeum Podolskiem.
Tarnopol 1913, str. 11.

457. Orzechowce w.
Na wystawie kraj. we Lwowie w 1894 r. była między

innymi zabytkami przedhistorycznymi część górna buławy
bronzowej, wydobyta ze Zbrucza — przechowywała się w zbio­
rach p. L. Skarbowskiego w Toustem.

Katalog działu etnograf, wystawy kraj. Lwów 1894. — Wł.
P r z y b y s ł a w s k i . Repertoryum zabytków. 1906.

458 Ostapie w.
W muzeum Podolskiem — młot kamienny.

Przewodnik po Muz. Podolskiem. Tarnopol 1913, str. 3.

459. Rasztowce w.
Góra z trzema wałami i fosą (horodyszcze) zwana Dźwi­

nogrodem. Na stoku wzgórza dwie połączone ze sobą jaskinie.
W ciągnących się przez tę miejscowość górach »Mio-

dobory* znajdują się monety rzymskie.
W dolinie zw. »Babina« stać miała ongiś figura »baby«

kamiennej.
A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. 1874, II.

182. — A. Ki rkor . Wycieczka na Podole. >Kłosy«. 1877, str.
378. 379. — Rocznik Zarządu Akad. umiej. Kraków 1877, str. 99.—
A. Ko h n u. G. Mehl i s . Materialien. Jena 1879, II. 196. — Słow­
nik geograficzny. 1888, IX.

Powiat Skałat 203

460. Rożyska w.
Kilka znalezionych tu przedmiotów kamiennych — w c. k.

muzeum we Wiedniu, a jeden klin krzemienny w muzeum
Lubomirskich we Lwowie.

E. Sa c k e n . Leitfaden zur Kentniss des heidn. Altertums.
Wiedeń 1865, str. 80. — J. Gł owack i . Trudy I arch. sjezda
w Moskwi. Moskwa 1871, str. 224.

461. Soroka w.

Znaleziono tu przypadkiem siekierę i klin dyorytowy.
W zbiorach Akad. krak. — siekierka krzemienna i paciorek
gliniany.

Katalog wystawy kraj. Lwów 1894. — G. Os s ows k i . Zbiór
wiad. do antr. kraj. 1891, XV. str. 82.

462. Stawki w.

W Muz. Podolskiem — potężny granitowy młot gła­
dzony z otworem na trzonek, wydobyty z grobu szkieletowego.

Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 3. —

463. Tarnoruda w.

W Muz. Podolskiem — szkło rzymskie, wydobyte z grobu
tu odkrytego.

Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str, 2.

464. Touste m .;

W okolicach miasta ślady osady neolitycznej.
Niedaleko cmentarza zbadał G. Ossowski w 1890 roku

obszar, na którym odkrył grupę kilkudziesięciu kamieni, ukła­
danych przy sobie, nieznanego przeznaczenia.

W licznych miejscach całej okolicy znajdowano w róż­
nych czasach wyroby krzemienne i kamienne — obecnie
w zbiorach Akad. krak.

Wł. F e d o r o wi c z . Rozkopka mogiły u stóp Miodoborskich.
Przegląd archeologiczny. Lwów 1890, IV. str. 186—190. — G.
Os s ows k i . Zbiór wiad. do antr. kraj. 1891, XV. str. 11. 69—
70. 81. — Katalog działu etnograf, wystawy krajowej. Lwów 1894.

204 Zestawienie zabytków przedhistorycznych

36. Powiat Śniatyn, dorzecze Dniestru.

465. Bełeluja w.
Z 23 znalezionych tu przypadkiem razem noży krze­

miennych — dziesięć dostało się do zbiorów Tow. im. Szew­
czenki we Lwowie; są całkiem nieużywane, 12—18 cm długie.

Na niwie »Babki« spotyka się fragmenty ceramiki i ko­
ści ludzkie.

Na wystawie etnograf, w Kołomyi 1880 r. była znale­
ziona tu strzała i moneta złota.

Znajdują się tu monety rzymskie z czasów Teodozyusza,
Gracyana, Honoryusza i Arkadyusza (IV—V po Ghr.).

B. P ł o s z c z a ń s k i . Literaturnyj Sbornyk hał.-rusk. Matycy.
Lwów 1870, str. 50—7. — A. Sc h n e i d e r . Encyklopedya do kra­
jozn. Galicyi. Lwów 1874, II. str. 180. — Katalog przedmiotów
etnograf, wystawy. Kołomya 1880, str. 19. — B. J. Muzeum Nauk.
Tow. im. Szewczenki. Na ziemi naszej. 1909, nr. 17. — Tymcza­
sowyj katalog ukr. nacjon. Muzeja pry Nauk. Tow. im. Szewcz.
nr. 516—525.

466. Oleszków w.
Mogiła i wały.

A. Sc hne i de r . Encyklopedya do krajozn. Galicyi. 1874, II.
str. 389.

467. Podwysoka w.
Kilka mogił niezbadanych.

A. Ki r kor . Rozprawy z posiedzeń wydz. histor.-filozof. Akad.
umiej. Kraków V. str. 294.

468. Rożniów w.
W zbiorach Akad. krak. — siekieromłot kamienny wraz

z rysunkiem grobu kamiennego, w którym był znaleziony.
Rocznik Zarządu Akad. umiej. Kraków 1880, str. 149.

469. Śniatyn m.
W zbiorach Akad. krak. — nóż krzemienny, znaleziony

nad Prutem.
W muzeum Dzieduszyckich —czarno-lśniący garnek.
W muzeum Stauropigii — monety rzymskie.

Powiat Śniatyn i Sokal 205

Na wystawie arch.-etnograf. we Lwowie 1885 r. były
ze zbioru dra Al. Czołowskiego monety rzymskie: Faustyny
Augusty, Filipa Araba i L. Verra.

Katalog wystawy arch.-etnograf. Lwów 1885, nr. 2002. —
Przewodnik po muzeum Dzieduszyckich. 1907, str. 95. — H.
Ś wię*ci c k i. Opys muzeja Stauropig. Instytuta. Lwów 1908, str. 224.

470. Trościaniec w.
Na »Pawłowej górze«, obok niwy »na Dubyniakach*

w glinisku znaleziono przypadkiem około 1882 r. kości — jak
zdaje się — mamuta, a w kilka lat potem i resztę szkieletu
jego. Kości te spaliły dzieci.

H. Gr o c h o ws k a . Podania, wierzenia i zwyczaje we wsi Tro-
ściańcu. Lud. Lwów 1903, str. 386 —7.

37. Powiat Sokal, dorzecze Bugu.

471. Bełz m.
W muz. Lubomirskich — wykopany w okolicach mia­

sta, przy robotach kolejowych 1883 r. dzbanek z gliny czar­
nej, z długą szyjką, u dołu rozszerzony, tudzież miecz że­
lazny, z obu stron złotem inkrustowany, wydobyty z bagni-
ska w dolinie Żułkin.

W czasie regulacyi Sołokii w 1913 r. wykopano drobne
żelaziwa i garnki, zatracone następnie.

W Muzeum Podolskiem w Tarnopolu — wykopaliska
tutejsze.

W zbiorach Tow. im. Szewczenki przechowuje się na­
czyń kilka typu Czechy—Wysocko, tudzież dwie spirale bron­
zowe.

Katalog muz. im. Lubomirskich. Lwów 1889, nr. 460. 859. —
Sprawozdania Grona konserw. Galicyi wsch. Lwów 1907, str. 26.—
Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 3. — W ł.
Hr eben i ak . Ślidy skytskoi kultury w Hałyczyni. Zap. Nauk.
Tow. Szewcz. Tom. 117, str. 19.

472. Bendiucha w.
Przy budowie drogi do Sokala wykopano urnę' czarną

206 Zestawienie zabytków przedhistorycznych

Z podstawą wązką, ozdobioną u góry ornamentem meandro­
wym — jest to zabytek epoki rzymskiej II — III w. po Ghr.,
obecnie w muzeum Dzieduszyckich.

K. H a d a c z e k . Cmentarzysko ciałopalne koło Przeworska.
Lwów 1909. str. 19 (rys).

473. Bobiatyn w.
W północnej stronie wsi, obok dworu, ślady okopów.

B. Soka l s k i . Powiat sokalski. Lwów 1899, str. 466.

474 a. Budynin w.
W ogrodzie dworskim ślady okopów.

B. Soka l ski . Powiat sokalski. str. 467.

474 b. Byszów w.
W muz. Dzieduszyckich — wykopane tu przedmioty:

branzoletka bronzową i garnuszek, ozdobiony dwiema liniami
rytemi, pochodzące z grobu szkieletowego typu Czechy—
Wysocko.

Sprawozdanie Grona konserw. Galicyi wsch. 1910, str. 10.

475. Ceblów w.

Wysoka mogiła na drodze, przechodzącej wierzchem po­
łudniowego wału sokalskiego, będącego ważnym szlakiem,
oznaczonym rzędem kurhanów pokaźnych.

M. Łomni c k i . Atlas geologiczny. 1898, X. — B. S o k a l s k i .
Powiat sokalski, str. 467.

476. Chorobrów w.

Na ogrodzie dworskim‘ślady wałów.
B. Soka l s k i . Powiat sokalski. str. 468.

477. Cleląż w.

Na piaskach ślady osady neolitycznej z fragmentami ce­
ramiki, okrzeskami krzemiennymi i kamykami do gładzenia.

Pośród pól, w północno-zachodniej stronie, mogiła sa­
motna.

M. Ł o mn i c k i . Atlas geologiczny Galicyi. 1898, X.
B. Soka l s k i . Powiat sokalski, str. 312.

Powiat Sokal 207

478. Hohołów w.
Na wydmie piaskowej, między tą wsią a Radwańcami,

ślady osady przedhistorycznej.
A. Soka l s k i . Powiat sokalski, str. 480 (notka).

479. Horodłowice w.
Na niwie »Łysa góra* — mogiła.

B. Soka l sk i . Powiat sokalski str. 470.

480. Horodyszcze bazyliańskie w.
Na wydmach piaskowych ślady osady przedhistorycznej.

B. Soka l s k i . Powiat sokalski str. 470.
481. Ilkowice w.
Koło młyna natrafiono przypadkiem na depozyt kilku­

nastu okrzesków krzemiennych, między którymi widać było
grudki gliny spalonej i węgli.

W zachodniej stronie wsi — mogiła.
Kwartalnik historyczny. 1905, str. 681.

482. Jastrzębica w.
Na południowy-wschód od wsi, na nizko położonych pa­

stwiskach, widać fragmenty ceramiki, a trafiają się też na­
rzędzia kwarcytowe do gładzenia.

W muzeum Tow. Szewcz. — piękne gładzone dłutko
i fragmenty ceramiki.

M. Łomni ck i . Atlas geologiczny Galicyi. VII. — B. S o k a l ­
ski. Powiat sokalski, str. 308. — B. J. Muzeum Nauk. Tow. im.
Szewczenki. Na ziemi naszej. 1909, nr. 17. — Tymczasowyj ka­
talog ukr. Muzeja pry Tow. im. Szewcz. nr. 626—635.

483. Kopytów w.
W dość znacznem oddaleniu od wsi — dwie mogiły.

B. Soka l sk i . Powiat sokalski str. 473.

484. Korczyn w.
Pod wsią mogiły. ,

Słownik geograficzny. 1882, IV.

485. Kościaszyn w.
Pod wsią horodyszcze. Znaleziono naczynia gliniane.

Słownik geograficzny. 1882, IV.

208 Zestawienie zabytków przedhistorycznych

486. Krystynopol m.
W 1878 r. przy równaniu ziemi pod kolej odkryto na

polach nowodworskich, pod miasteczkiem, kilka urn glinianych
z popiołami, nożyki i piłki krzemienne, tudzież wyroby żela­
zne. Między tymi ostatnimi były miecze, dzidy, umba i rączki
od tarcz. Między naczyniami wyróżnia się jedno czarne z lśniącą
powierzchnią. Urna ta i miecz żelazny pochodzą z ciałopal­
nego grobu rzymskiej epoki II — III w. *po Chr. — obecnie
w muzeum Dzieduszyckich.

Litopyś monastyra 00. Wasylian w Krystynopoli. Lwów 1893,
str. 70. — K. Hadaczek . Cmentarzysko ciałopalne koło Prze­
worska. Lwów 1909, str. 18 (rys.).

487. Leszczków w.
Pod wsią niogiła.
Słownik geograficzny V.

488. Liski w.

Mogiła zorana w części. Miano znaleść wyroby ka­
mienne.

Słownik geograficzny V. — B. Soka l s k i . Powiat sokalski, str. 312.

489. Nowydwór w.

Przy budowie gościńca wykopano narzędzia krzemienne,
naramiennik bronzowy i urny. Przy urnach niektórych miały
być wbite w odstępach równych ostrza dzid, a na nich sa­
mych leżały ostrogi, przykryte umbem od tarczy. Przedmioty
te przechowują się w muzeum Dzieduszyckich (patrz Kry­
stynopol).

Przewodnik po muzeum Dzieduszyckich. 1907, str. 97.

490. Oserdów w.
Przy drodze mogiła z figurą M. Boskiej.

B. Soka l s k i . Powiat sokalski, str. 312.

491. Ostrów w.

Niwę, oblaną wodami Sołokii i znacznie wzniesioną, na­
zywają »zamczyszczem«. Tradycya ludowa powiada, iż było

Powiat Sokal 209

tu kiedyś miasto. Widać tam ślady zamku historycznego z tych
czasów, co bełzki, lecz pod jego szczątkami widoczne ślady
osady przedhistorycznej. W muzeum Lubomirskich jest zna­
leziony na zamczysku płaski klin krzemienny.

Na wzgórku obok cerkwi znaleziono celt bronzowy, a na
obejściu wieśniaka IY2 m pod ziemią szkielet ludzki z dzidą
i toporem.

Pod wsią mogiła.
Słownik geograficzny. 1886, VII. — Katalog muzeum im. Lu­

bomirskich. 1889, nr. 8. — B. S o k a l s k i . Powiat sokalski, str.
309. 310. 477. — Sprawozdania Grona konserw. Galicyi wsch.
1907, str. 4.

492. Parch acz w.
Na wydmie piaskowej nad Bugiem i Ratą ślady osady

przedhistorycznej.
M. Łomni c k i . Atlas geologiczny Galicyi. 1898, X. — B. So­

ka l s k i . Powiat sokalski str. 309. 477.

493. Poździmierz w.
Na polu pod lasem mogiła, IY2 m wysokości; na niej

i wokoło znajduje się fragmenty ceramiki i krzemienie.
J. Głowacki . Trudy I arch. sjezda w Moskwi. Moskwa 1877,

str. 224. — B. Soka l sk i . Powiat sokalski str. 312.

494. Przewodów w.
Za folwarkiem Dąbrową odkrywa się glina, w której

obok skamienielin trafiają się też spaleniska przedhistoryczne
z kawałkami gliny przepalonej. Na polach znajdują się krzemienie
obrobione — zbiór ich przechowuje się w muzeum Dziedu­
szyckich. Monety rzymskie i greckie w zbiorach p. Obręb-
skiego w Tartakowie.

Na łanie dworskim »Debety« uzbierał p. Obrębski sporo
paciorków proweniencyi rzymskiej. Wśród licznych okazów
szklanych i kamiennych, rozmaitych kolorów wyróżniają się
perły kryształowe, białe, szare, zielone i czerwone.

A. Łomni ck i . Atlas geologiczny Galicyi. 1898, X. — B. So­
kal ski . Powiat sokalski. 1899, str. 309—10. — Przewodnik po

J a n u s z B., Zabytki przedhistoryczne.

210 Zestawienie zabytków przedhistorycznych

muzeum Dzieduszyckich. 1907, str. 99. 100. — K. H a d a c z e k .
Kultura dorzecza Dniestru w epoce ces. rzymskiego. Materyały
antr.-arch. XII. str. 31, tabl. XIII.

495. Radwaóce w.
Na wydmie w przysiółku Wulka i w lesie »Rudki«, oraz

na północ skraju lasu na niwie »Czarna rola* widoczne ślady
osady neolitycznej.

Między wsią a Wulką radwaniecką wznoszą się trzy
mogiły, nazywane przez lud »Kniehynie«. Do miejsca tego
przywiązane jest podanie, iż spotkały się tu trzy wesela z Ra-
dwaniec, Tyszycy i Hohołowa i żadne nie chciało ustąpić dru­
giemu. W wszczętej bójce zabite zostały wszystkie trzy młode
(kniahyni), pochowane w trzech mogiłach osobnych.

Znaleziono tu monetę rzymską Ant. Piusa.
M. Łomnicki . Atlas geologiczny Galicyi zesz. VII. — B. So­

kal ski . Powiat sokalski. Lwów 1899, str. 308. 480. — Sprawo­
zdania Grona konserw. Lwów 1907, str. 4.

496. Rożdialów w.
Nad potokiem »Białystok« — okopy z rowami, zwane

przez lud »zamkiem*. Obecnie znajduje się tam chmielarnia,
a lud opowiada, że przy wbijaniu tyk pod chmiel słychać
pod ziemią dudnienie.

Pod wsią mogiła.
Słownik geograficzny. 1888, IX. — B. Soka l ski . Powiat so­

kalski. 1890, str. 481 (notka).

497. Sielec bełzki w.
W muzeum Dzieduszyckich — wykopane tu w przy­

siółku Zawonie w czasie regulacyi Bugu wyroby krzemienne
i rogi jelenie.

Na niwie nad Bugiem ślady osady przedhistorycznej.
B. Sokal ski . Powiat sokalski. Lwów 1899, str. 24.

498. Skomorochy w.
Na niwie »Dyminica« ślady osady przedhistorycznej.
Na ogrodzie w 1890 r. znaleziono dwa większe skro­

bacze krzemienne, oddane do muz. Dzieduszyckich.

Powiat Sokal 211

B. So k a l s k i . Powiat sokalski str. 309. 482.

499. Sokal m.
Na miejscu cegielni dzisiejszej, obok dworca kolejowego,

wykopano przy szkielecie dłutko krzemienne i topór. W muz.
Dzieduszyckich jest znaleziony w Bugu młotek kościany z otwo­
rem na rączkę.

Przypadkiem znaleziono fibulę bronzową typu rzymskiego
i kolczyki srebrne z trzema gałkami.

W Muz. Podolskiem — wykopaliska tutejsze.
Znaleziono tu pierścień złoty z gemmą grecką (?).
W pobliżu wiele mogił.

H. S t u p n i c k i . Galicya pod względem topogr.-histor. Lwów
1869, str. 68. — Wł. D e m e t r y k i e w i c z . Yorgeschichte Gali­
ziens str. 130. 133. — B. Soka l s k i . Powiat sokalski str. 24.
310. —‘Przewodnik po Muzeum Podolskiem. Tarnopoljl913, str. 3.—
Wł. Hr e b e n i a k . Nowi arch. nachidki na terytoryi Hałyczyny.
Zap. Tow. Szewcz. 1915. Tom 122. str. 18 (rys.).

500. Spasów w.

Znajdowano tu wyroby krzemienne, z których kilka od­
dano do muz. Dzieduszyckich.

Znaleziono tu gfiniany ciężarek tkacki.
J. Cze r kaws k i . Rzut oka na przyrodę okolic Lwowwa. Lwów

1876, str. 30. — Sprawozdania Grona konserw. Galicyi wsch,
Lwów 1906, str. 26.

501. Starogród w.

Z samej nazwy wnosić można, iż była tu ongiś osada
starożytna, czego dowodem zabytki, znajdowane licznie w nad­
brzeżnych urwiskach Bugu zw. »Złota góra*. W miejscu, gdzie
rzeka skręca do wsi, po roztopach wiosennych i deszczach,
odsłaniają się szkielety ludzkie i naczynia gliniane, obłożone
kamieniami przepalonymi. W glinisku przy drodze z Pieczy-
hor do Starogrodu znaleziono granitowy rozcieracz od żarn
przedhistorycznych.

Na północ od wsi, na polu nad Bugiem, znajdują się
U *

212 Zestawienie zabytków przedhistorycznych

fragmenty ceramiki neolitycznej (z ornamentem sznurkowym),
bronzowej i słowiańskiej.

M. Ło mn i c k i . Atlas geologiczny Galicyi. 1898, X. — B. S o-
k a 1 s k i. Powiat sokalski. 1899, str. 309. 483. — Sprawozdania
Grona c. k. konserw. Galicyi wsch. 1907, str. 4.

502. Świtarzów w.
Wieśniak pewien natrafił przy kopaniu jamy pod słup

na kilkadziesiąt odszczepków krzemiennych różnego kształtu,
które odkupił od niego p. N. Obrębski z Tartakowa.

B. S o k a l s k i . Powiat sokalski, str. 309.

503. Szmltków w.

Przy drodze do Leszczkowa stoi mogiła okrągła 57* m
wysoka,

B. S o k a l s k i . Powiat sokalski, str. 312.

504. Tartaków w.

W 1911 r. odkryto na łanie ślady wykopaliskowe, ale
badań nie przeprowadzono.

505. Torki w.
W ogrodzie dworskim ciągną się wały ziemne — zna­

leziono tam w 1887 r. kulę kamienną.
B. Soka l sk i . Powiat sokalski, str. 485 (notka).

506. Ulwówek w.

»Na kątach*, na wydmie, ślady osady neolitycznej, ta­
kie same na północ od wsi, nad rzeką.

W czasie kopania kartofli odkryto w 1913 r. przedhi­
storyczne cmentarzysko szkieletowe i urnowe. W grobach
szkieletowych znaleziono 5 szkieletów z głowami zwróconemi
na południe, a przy nich branzolety, guziki, kolczyki i liczne
naczynia. Cmentarzysko należy do typu Czechy—Wysocko.

B. Soka l sk i . Powiat sokalski, str. 309. — M. Łomni c k i .
Atlas geologiczny. 1898, X. — »Diło*. Lwów 1913, nr. 273. —
Wł. Hr e b e n i a k . Slidy skytskoi kultury w Hałyczyni. Zap. Tow.
Szewcz. Tom. 117, str. 19.

Powiat Sokal i Stanisławów 213

507. Wojsławice w.
Przy drodze do Starogrodu niewielki nasyp, zwany

mogiłą.
B. S o k a l s k i . Powiat sokalski, str. 312.

508. Wołswin w.
Na niwie »stare sioło* i na wydmach nad Bugiem ślady

osady przedhistorycznej.
B. Sokals]ki . Powiat sokalski, str. 309.

509. Zawisznia w.
Przy drodze do Boratyna — mogiła, zw. boratyńską.

Przy rozkopywaniu jej nie znaleziono niczego.
B. S o k a l s k i . Powiat sokalski, str. 312.

510. Źabcze w.
W południowej stronie wsi — mogiła 5'/* ni wysoka

zwana »bezejewską*.
B. S o k a l s k i . Powiat sokalski, str. 311.

511. Żużel w.
Na południowy-wschód od wsi stoją dwie mogiły, z któ­

rych jedna tylko zachowała się cało, podczas gdy druga jest
juź zupełnie zorana. Przy rozkopywaniu pierwszej znalazł
nauczyciel miejscowy tylko flaszkę.

B. So k a l s k i . Powiat sokalski, str. 311.

38. Powiat Stanisławów, dorzecze Dniestru.

512. Błudniki w.
W dąbrowie nad »Biduniem« rozkopywał dr. Szaranie­

wicz w 1884 r. jedną mogiłę 1V2 m wysoką, obok której jest
jeszcze 11 innych.

Na wystawie arch. w 1885 r. we Lwowie była ze zbio­
rów dra Al. Czołowskiego znaleziona tu siekierka nefrytowa.

Katalog wystawy arch.-etnograficznej. Lwów 1885. — Iz.
S z a r a n i e w i c z . Pamjatnyki hał.-ruskoi staryny w izobrażen-
j a c h . Lwów 1886, str. 10. — Idem. O rezultatach poszukiwań
arch. w okolicy Halicza w r. 1884 i 1885. Lwów 1886, str. 78—

214 Zestawienie zabytków przedhistorycznych

80. — Idem. Otczet iz arch.-bibliograficzeskoi wystawky w Stau­
rop. Instytuti. Lwów 1889, str. 18, nr. 16. — Katalog działu etno­
graf. wystawy kraj. Lwów 1894.

513. Bryri w.
Na załukwiańskich polach widać dużo mogił, niektóre

wysokości kilku metrów. W lasach bryńskich rozlega się ho­
rodyszcze z wałami i fosami, zwane »bramą halicką*.

R. Z a k ł j A s k i j . »Diło«. Lwów 1907, nr. 92.

514. Czernłjów w.
W 1878 r. rozkopywał mogiły tutejsze paroch miejsco­

wy i znalazł w jednej z nich obok szkieletu ludzkiego na­
czynie z monetami rzymskiemi, palestyńskiemi, arabskiemi
i bizantyńskiemi. Dr. Al. Czołowski uratował tylko 45 sztuk
z nich, a resztę przetopił ksiądz na dzwony. Między zacho-
wanemi znajdują się monety: Aleksandra Janneusza (105—79),
Heroda Agryppy (48—99), Augusta, Julii Augusty, Tyberyu-
sza (14—37), Nerona (54—68), kolonii Askalonu, Antyocha II,
kolonii Nicei, Konstantyna W., Walentyniana. tudzież żydow­
skie, bizantyńskie i arabskie.

Katalog wystawy arch.-etnograf. Lwów 1885, nr. 2002. — F.
Hahn, F. H o c h s t e t t e r u n d A. P o k or ny . Alłgemeine Erd-
kunde. Prag—Leipzig 1886. Tom I. str. 602 (widok mogił). — Al.
Sz a r ł o ws k i . Stanisławów i powiat stanisławowski. Stanisła­
wów 1887, str. 333. — Fr. J a wo r s k i . Jaką drogą poszły za­
bytki. Tydzień 1905, str. 283. — Sprawozdania Grona konserw.
Lwów 1906, str. 28.

515. Dubowce w.
Wielka mogiła nieznanego pochodzenia.

H. St upn i ck i . Galicya. 1869, str. 79. — Słownik geografi­
czny. 1881, II. — Al. Sz a r ł o ws k i . Stanisławów i powiat sta­
nisławowski. Stanisławów 1887, str. 335.

516. Halicz m.
W muz. Domu Narodnego we Lwowie przechowują się

znalezione pod Haliczem dłuta, noże i groty krzemienne, tu­
dzież cztery celty bronzowe, wykopane pod podłogą staroży­
tnej cerkwi drewnianej św. Mikołaja.

Powiat Stanisławów 215

W 1828 r. wykopano w kurhanie pod miastem wielki
nóż bronzowy z wyrobioną rączką, pokryty piękną patyną —
znajdować się ma w muz. Lubomirskich, gdzie jest też zna­
leziona tu siekiera kamienna z otworem na toporzysko.

Przy rozkopywaniu fundamentów cerkwi św. Spasa na­
trafiono na naszyjnik bronzowy z wyobrażeniem głowy ludz­
kiej (meduzy) na obu końcach, bronzowy wisiorek z uszkiem
i części szklanych branzolet kolorowych.

Na niwie »Czetwertnyki« wykopano przypadkiem lampę
bronzową, którą zakupiło muzeum Dzieduszyckich; obok tej
niwy znajduje się mnóstwo fragmentów ceramiki i różnego
żelastwa.

W muz. Staurop. Instytutu — znalezione tu monety
rzymskie.

Ż. Pau l i . Starożytności galicyjskie. Lwów 1840, str. 27. —
J. Kr aszewską . Sztuka u Słowian. Wilno 1860, str. 48. — A.
Ki rkor . O znaczeniu i ważności zabytków pierwotnych. Kraków
1882, str. 39. 40. — Katalog wystawy arch -etnograficznej. Lwów
1885 (wykopaliska halickie). — Iz. S z a r a n i e w i c z . O rezulta­
tach poszukiwań arch. w okolicach Halicza w r. 1884 i 1885.
Lwów 1886, str. 69. — I d e m. Pamj atnyki hał.-ruskoi staryny
w izobrażenjach. Lwów 1886, str. 11. — Al. S z a r ł o w s k i . Sta­
nisławów i powiat stanisławowski. Stanisławów 1887, str. 335—
346. — Iz. S z a r a n i e w i c z . Otczet iz arch.-bibliograf. wystaw­
ky w Staurop. Instytuti. Lwów 1889, str. 17. 18. 20. — Katalog
muz. Lubomirskich. Lwów 1889. str. 6, nr. 1. — H. Ś wi ę c i c k i .
Opyś muzeja Staurop. Instytuta. Lwów 1908, str. 224.

517. Jezupol m.
W górze, niedaleko miasteczka, nad rzeką Bystrzycą są

jaskinie. Na górze tej miało być cmentarzysko przedhistory­
czne, później horodyszcze i monaster bazyliański; znajdują się
tu wyroby kamienne i czerepy gliniane.

A. Gr us zeck i . O jaskiniach. Biblioteka Warszawska 1878,
str. 345. — Al. S z a r ł o w s k i . Stanisławów i pow. stanisławowski.
Stanisławów 1887, str. 347.

518. Kołodziejów w.
Pod wsią mogiła niezbadana.

216 Zestawienie zabytków przedhistorycznych

M. Pot ocki . Sprawozdanie konserwatorskie. Biblioteka Osso­
lińskich. Lwów 1866, VIII. str. 346.

519. Komarów w.
W 1886 r. rozkopał T. Ziemięcki na uroczysku pod la­

sem 4 mogiły. W pierwszej prócz krzemyka w głębokości
T05 m nie było nic innego. W drugiej, w głębokośći 90 cm
znalazł się tylko nożyk krzemienny i jeden krzemyk mniej­
szy. Trzecia mogiła była próżna. W czwartej, w głębokości
80 cm znalazło się małe naczynie okrągłe nieornamentowane,
a w niem z popiołem dwa krzemyki nieobrobione.

Na niwie »Łuniów« i »Dworzyska« widać ślady osad
przedhistorycznych; znaleziono tu czerepy gliniane, narzędzia
krzemienne, toporek z rogowca, siekierę bronzową, igłę i no­
żyk, tudzież miecz żelazny.

Na wystawie arch. w 1885 r. we Lwowie były znale­
zione tu krzemienne nożyki i jeden bronzowy, a na wystawie
z 1888 r. zapinka (fibula) bronzową ze zbiorów Al. Czołow­
skiego.

Iz. S z a r a n i e w i c z . O rezultatach poszukiwań arch. w oko­
licy Halicza. Lwów 1886, str. 80. — Idem. Pamjatnyki hał.-ru­
skoi staryny w izobrażenjach. Lwów 1886, str. 10. — Idem. Ka­
talog arch.-bibliograf. wystawky Staurop. Instytuta. Lwów 1888,
str. 49, nr. 12. — Idem. Otczet iz arch.-bibliograf. wystawky
w Staurop. Instytuti. Lwów 1889, str. 17. 19. — T. Z i e m i ę ­
cki. Zbiór wiad. do antr. kraj. 1887, XI. str. 55—6. — Katalog
działu etnograf, powsz. wystawy kraj. Lwów 1894. — Wł. De­
me t r y k i e wi c z . Yorgeschichte Galiziens, str. 120. — Al. Czo­
łowski . Ruś Czerwona. Pogląd na jej zabytki przedhistoryczne
i pomniki sztuki. Biblioteka Warszawska 1887, IV.

520. Kryłoś w.

Na wzgórzu między rz. Łukwą i jej dopływem rozlega
się ogromne horodyszcze, 17 morgów obszaru, obwiedzione
wałami i przecięte pośrodku dwoma wałami. Obok niego stoi
kilkanaście mogił.

T. Ziemięcki przekopał w 1883 r. jedną mogiłę na naj­
wyższem wzniesieniu horodyszcza, niedaleko wału od strony

Powiat Stanisławów 217

cerkwi. Nie znalazł w niej niczego, a uważał ją za wspo­
mnianą w kronice halicko-wołyńskiej »mogiłę halicką*.

Na podgrodziu pod Kryłosem, w miejscu, gdzie stał ołtarz
byłej cerkwi Błahowiszczeńskiej, znalazł dr. Szaraniewicz
w 1887 r. przedmioty srebrne w liczbie 42 sztuk, które po­
chodziły z grobów, otaczających fundamenty zwalisk staroży­
tnej tej cerkwi. W ruinach jej znaleziono też fragmenty dwu
naczyń szklanych (obecnie w zbiorach Domu Narodn. we Lwo­
wie) i ułamek metalowego z ornamentem rżniętym. W miej­
scu tern stała ongiś osada zniszczona przez Tatarów. Znaj­
duje się tu monety Hadryana, Trajana i Kommoda.

W zbiorach dra Szaraniewicza była wykopana tu fibula
bronzową, siekieromłot krzemienny, tudzież paciorki kaolinowe
i gliniane.

W zbiorach dra Al. Czołowskiego — branzoleta bron­
zową.

Na wystawie arch.-etnograficznej we Lwowie (1885 r.)
były znalezione tu monety rzymskie ze zbiorów dra Al. Czo­
łowskiego. Były tam okazy: Wespazyana, Antonina Piusa, Di-
vae Faustinae, Filipa Araba — kolonii Markianopolis, Aure-
liana, Konstantyna W., Konstancyusza, Licyniusza, Konstan-
cyusza II, Jowiana, Waleryana, Postuma i Graciana.

W 1908 r. wyorano na polu metropolitalnem skarb srebrny,
na który składają się lite naramienniki, wielkie ucho naczynia
i starożytny, bizantyński »diskos« w postaci miseczki zgrabnie
ornamentowanej, złoconej i emaliowanej ze znakiem wyko­
nawcy na stronie odwrotnej Skarb pochodzi z VI w.
po Ghr. i przechowuje się w^»Nacjon. Muzeum* we Lwowie.

T. Zi emi ęcki . Zbiór wiad. do antr. kraj. 1884, VIII. str.
88—94; 1886, X. str. 15. — A. Ki rkor . Tamże. 1884, str. 59—
60. — Iz. S z a r a n i e w i s z . O rezultatach poszukiwań arch. w oko­
licach Halicza. Lwów 1886, str. 69—73. 81. — Idem. Izwjestje
o rezultatach izśledowatelnych rozkopok w Hałyczy. Liter.-nauk.
Sbornyk. 1888. — Iz. S z a r a n i e w i c z . Katalog arch.-bibliograf.
wystawky Staurop. Instytuta. Lwów 1888, str. 49, nr. 11. — Idem.
Otczet iz arch.-bibliograf. wystawky Staurop. Instytuta. Lwów

218 Zestawienie zabytków przedhistorycznych

1889, str. 20. 21. 26. 27. 29. — Katalog działu etnograf, powsz.
wystawy kraj. Lwów 1894. — Wł. Demet r yki ewi cz . Yorge­
schichte Galiziens str. 130. 133. — M. Hr u s z e ws k i j . Istorja
Ukrainy—Rusy, Lwów 1905, II. str. 467. — Katalog wystawy
arch.-etnograficznej. Lwów 1885, nr. 2002. — H. Święcicki .
Ilustrowanyj prowidnyk po Nacjon. Muzeju. Lwów 1913, str. 11
(ilustr.).

521. Maryampol m.
W wrześniu 1869 r. znaleziono w okolicach miasteczka

kilka toporków, wyrobionych z krzemienia, serpentynu i ne­
frytu.

St. Kr z y ż a n o ws k i . Rocznik dla archeologów. Kraków 1870,
str. 106.

522. Meducha w.
Obok wsi wielka mogiła niezbadana. Na polach znajdo­

wano naczynia i różne narzędzia, a Schneider wspomina o ja­
kimś bożku, znalezionym koło Meduchy.

H. St upn i ck i . Galicya pod względem topograf.-histor. 1869,
str. 81. — Słownik geograficzny. VI. — S t. S z a r ł o w s k i . Sta­
nisławów i pow. stanisł. Stanisławów 1887, str. 350.

523 Międzyhorce w.
W pasie gór, ciągnących się wzdłuż Dniestru od Bur­

sztynu, znajduje się jaskinia dostępna łatwo od strony pół­
nocnej. Wykazuje ona widoczne ślady rąk ludzkich, a zawa­
lona jest złomami alabastru i gipsu. Lud nazywa ją »mona-
sterem*; inne miejsce we wsi nosi nazwę »zamczyszcza«.
Podobnie jak w innych wielu jaskiniach Galicyi wschodniej
przebywali tu dawniej zakonnicy »eguły św. Bazylego.

Z. S i a r c z y ń s k i . Rękopis Ossol. nr. 1825. — H. S t u p n i ­
cki. Galicya pod względem topogr.-histor. 1869, str. 81. — Słow­
nik geograficzny. VI. str. 374. — Wł. D e me t r y k i e w i c z . Ma­
teryały antrop.-arch. 1903. VI. str. 81. — Al. Sza r ł ows k i . Sta­
nisławów i pow. stanisł. Stanisławów 1887, str. 351.

524. Pawełcze w.
W zbiorach Nauk Tow. im. Szewczenki — narzędzie

krzemienne.

Powiat Stanisławów 219

Tymczasowyj katalog ukr. nacjon. Muzeja pry Nauk. Tow. im.
Szewcz. Lwów. nr. 549. 582—5.
525. Sielec w.
W lesie zw. »Bujne* stoi wprost wsi Jamnicy skała

wapniowa, zwana przez lud »monastyr*, w której znajdują
się trzy jaskinie. Hr. Wł. Dzieduszycki przekopał w nich
w 1883 r. namulisko i znalazł w niem czerepy gliniane, no­
żyk krzemienny, szydło kościane i paciorek gliniany. Przeko-
pEił też ziemię koło jaskini i znalazł wyroby krzemienne,
przeważnie uszkodzone, jak nucleus’y, noże, nożyki, groty
i skrobacze. Niektóre z narzędzi tych leżały obok węgli i ko­
ści zwierzęcych na sztucznych pomostach z ubitej gliny, za­
czernionej od ognia. Pomost taki miał zwyczajnie kształt sze­
rokiego na 1 m, a długiego na 2 m półksiężyca.

W innem znów miejscu nad Bugiem rozkopał hr. Dzie­
duszycki kilka niewielkich mogiłek i znalazł w nich prócz
węgli i kilku kości przepalonych małe, niezdarnie lepione na­
czynia oraz narzędzia z wapienia, imitujące kształty narzędzi
krzemiennych i wreszcie grocik jeden z lawy.

Jaskinia zbadana wykazuje ślady przeróbek, przeprowa­
dzonych w nowszych już czasach przez zakonników, którzy
zajmowali ją niezbyt dawno, podobnie jak i inne jaskinie Ga­
licyi wschodniej.

A. Gr us z e c k i . 0 jaskiniach. Biblioteka Warszawska. 1878,
str, 345. — Wł. D z i e d u s z y c k i . Rozprawy i sprawozdania z po­
siedzeń wydziału histor.-filozoficznego Akad. Umiej. Kraków 1885,
XVIII. str. XXV — XXVIII. — Katalog wystawy arch.-etnograf.
Lwów 1885. Dział przedhistor. Nr. 199—246, — T. Zi emi ęcki .
Zbiór wiad. do antr. kraj. 1886, X. str. 15. 16. — A. Czołow-
s k i. Przewodnik naukowo-literacki. 1889, str. 824. — Katalog muz.
Lubomirskich. 1889, nr. 31—3. — Iz. S z a r a n i e w i c z . Otczet
iz arch.-bibliograf. wystawky. 1889, str. 17. — M. H r u s z e w ­
skij . Istorja Ukrainy-Rusy. Lwów 1905, str. 580. — Wł. De­
m e t r y k i e w i c z . Materyały antr.-arch. 1903. VI. str. 75 — 80.

526. Stanisławów m.
W zbiorach Nauk. Tow. im. Szewczenki — kamienny

siekieromłot gładzony i wiertacz kamienny.

220 Zestawienie zabytków przedhistorycznych

Tymczasowyj katalog ukr’ nacjon. Mnzeja pry Nauk. Tow. im.
Szewcz. Lwów Nr. 540. 587.

527. Temerowce w.
W zbiorach dra Szaraniewicza był znaleziony tu sie­

kieromłot dyorytowy.
Katalog działu etnograf, wystawy kraj. Lwów 1894.

528. Uhrynów górny w.
W zbiorach Nauk. Tow. im. Szewczenki — odszczepek

krzemienny.
Tymczasowyj katalog. Nr. 586.

529. Wiktorów w.

W 1878 r. rozkopał dr. Lenz wielką mogiłę, w której
znalazł kilka urn i nóż krzemienny. Dr. Szaraniewicz rozko­
pał cztery mogiły w lesie, oddalone około 12 km od horo­
dyszcza w Kryłosie. Dwie były próżne, a z dwu wydobyto
nożyk krzemienny, trzy toporki krzemienne i urnę z kostkami,
która jednak rozsypała się zupełnie.

W 1886 r. rozkopał T. Ziemięcki w lasku brzozowym
9 mogił, na granicy Wiktorowa z Kryłosem. W pierwszej
4 m wysokiej, w głębokości 3 m natrafił na warstwę węgli
sproszkowanych, pomieszanych z bryłkami wapna, powstałego
z wypalenia kości. Po środku niej leżała pięknie polerowana
siekierka krzemienna, 11 cm długa i nieco niżej nożyk krze­
mienny. W drugiej do 3 m wysokiej znalazły się w głębo­
kości 1‘50 m spalone kości ludzkie, zebrane w jedną kupkę;
pośród nich siekierka dyorytowa sercowatego kształtu z otwo­
rem na wskróś; obok mały pierścień bronzowy i kawał blachy
bronzowej, prawdopodobnie z branzolety spalonej. Ponad tą
warstwą, w kierunku bardziej na zachód, krzemienna siekierka
polerowana. Trzecia mogiła była próżna.

W czwartej, P66 m wysokiej, między węglami, popio­
łem i przepalonemi kostkami leżał nożyk krzemienny.

Piąta, szósta i siódma mogiła były próżne.
W ósmej, w głębokości P75 m, znalazła się urna gli-

Powiat Stanisławów 221

niana z popiołem i kośćmi ludzkiemi. Obok tej urny kształtu
najprostszego i bez ornamentacyi, ale dość dobrze wypalonej,
leżał nożyk krzemienny, nieco dalej była pięknie polerowana
siekierka.

Dziewiąta mogiła próżna.
Pod wsią jest jaskinia, w której dr. Czołowski znalazł

nowsze czerepy gliniane, nożyk krzemienny, haczyk bronzowy
do wędki, fibulę i monetę rzymską.

Obok cerkwi, nad Łukwą, znajdują się fragmenty ceramiki
i krzemienie. W zbiorach dra Szaraniewicza był znaleziony
tu mały celt bronzowy. Na wystawie arch. 1888 r. we Lwo­
wie były znalezione tu przedmioty ze zbiorów dra Czołow­
skiego.

Na wystawie arch.-etnograf. we Lwowie (1885 r.) był
znaleziony tu ołowiany medalik bizantyński.

A. Ko h n u. K. Mehl is. Materialien zur Yorgeschichte. Jena
1879, II. str. .324. — Iz. Sz a r a n i e wi c z . O rezultatach poszuki­
wań arch. w okolicy Halicza. Lwów 1886, str. 70. 73. 81. 84. —
Idem. Katalog arch.-hibliograf. wystawki. Lwów 1888, str. 49.—
Katalog wystawy arch.-etnograf. Lwów 1885, nr. 2002. — Kata­
log działu etnograf, wystawy kraj. Lwów 1894. — Wł. Deme­
t r y k i e w i c z . Yorgeschichte Galiziens str. 130. — M. H r u s z e w ­
ski. Istorja Ukrainy—Rusy. Lwów 1905, II. str. 469. — T. Zie­
mi ęcki . Zbiór wiad. do antr. kraj. 1887, XI. str. 53—5. — Iz^
S z a r a n i e w i c z . Otczet iz arch.-bibliograf. wystawki Lwów 1889.
str. 18.

530. Załukiew w.
Na »Jurjewskim« polu zauważył dr. Iz. Szaraniewicz

wielkie mnóstwo czerepów i ślady ognia. Poblizka mogiła
mieści liczne czerepy i kawałki gliny tłuczonej.

W zbiorach ks. L. Ławreckiego były nożyki krzemienne
i groty, tudzież kocieł bronzowy i sierp żelazny.

Iz. S z a r a n i e w i c z . O rezultatach poszukiwań arch. w oko­
licy Halicza. Lwów 1886, str. 76—7. — Idem. Pamjatnyki hał.-
russkoi staryny w izobrażenjach. Lwów 1886, str, 11.
Na wystawie arch.-etnograf. we Lwowie (1885 r.) były

znalezione tu przy kopaniu fundamentów cerkwi św. Spasa

222 Zestawienie zabytków przedhistorycznych

przedmioty (własność Narodn. Domu we Lwowie): nożyk z bia­
łego okrzeska, małe dłutko krzemienne, paciorek z gliny ce-
glastego koloru z napisem nieznanym (?), kafla czworogrania­
sta, fragmenty ozdób bronzowych, krzyżyki itp.

Katalog Wystawy arch.-etnograf. Lwów 1885, nr. 2302.

39. Powiat Stary Sambor, dorzecze Dniestru.

531. Grąziowa w.
Na szczycie »Magóry« ślady horodyszcza z weiłami.

Z. S t r z e t e l s k a . Staromiejskie. Lwów 1899, str. 226.

532. Spaś w.
Na szczycie góry horodyszcze z rozrzuconemi kamienia­

mi i cegłami.
Znajduje się tu jaskinia, zajmowana ongiś — według

tradycyi ludowej — przez zakonników.
N. N. Kamień w Spasie. Dzwonek. Lwów 1864. — A. Gru­

szecki . O jaskiniach. Biblioteka Warszawska. 1878, IV. str. 340.—
Słownik geograficzny. XI. str. 104. — Wł. De me t r y k i e wi c z .
Materyały antrop.-arch. 1903, VI. str. 83—4.

533. Towarnia w.)
W muz. Dzieduszyckich — znalezione tu dłutko krze­

mienne.
534. Turze w.
Na stromej górze nad potokiem horodyszcze — przed

laty wykopał tam wieśniak pewien olbrzymie ostrogi. Znajdo­
wać miano tu także miecze. Po usunięciu się raz ziemi widzieć
miano jakieś drzwi żelazne, które zasypano napowrót i za­
orano.

Z. S t r z e t e l s k a . Staromiejskie. Lwów 1899, str. 73.215.216,

40. Powiat Stryj, dorzecze Dniestru.

535. Chromohorb w.
A. Schneider podaje wiadomość o odkryciu szkieletu

ludzkiego, obok którego znalazł się klin krzemienny.

Powiat Stanisławów, Stary Sambor i Stryj 223

Wł. D e m e t r y k i e w i c z . Materyały antr.-arch. 1903, VI. str.
70 (notka).

536. Duliby w.
W »Nacjon. Muzeju* — znaleziona tu nad rzeką Stry­

pą siekierka z kamienia czarnego, starannie gładzona, z otwo­
rem na toporzysko.

W. H r e b e n i a k . Nowi arch. nachidki na terytorji schidńoi
Hałyczyny. Zap. Nauk. Tow. Szewcz. 1915, Tom 122.

537. Kawsko w.
W okolicach mogiły i las zw. »Okopy«; na górze »Wielki

kąt* horodyszcze.
Słownik geograficzny. 1882. III. str. 918.

538. Ławoczne w.
Według A. Schneidra, miano tu odkryć groby skrzyn­

kowe (?) z narzędziami krzemiennemi.
Wł. D e m e t r y k i e w i c z . Materyały antr.-arch. 1903, VI. str,

70 (notka).

539. Morszyn w.
Według A. Schneidra, znajdować tu miano narzędzia

kamienne.
Wł. D e m e t r y k i e w i c z . Materyały antr.-arch. 1903, VI. str. 71.

540. Rozhurcze w.
Poniżej góry, pokrytej lasem, na wschód od Synowódz-

ka, wznosi się skała z trzema wgłębieniami, z których każde
jest osobną komorą z starannie wykutemi oknami. Niektórzy
z dawniejszych uczonych uważali jaskinie te za dzieło rąk
człowieka przedhistorycznego, widząc w nich nawet resztki
świątyni pogańskiej.

Rozmaitości. Lwów 1836, nr. 38. — M. S t ę c z y ń s k i . Okolice
Galicyi. Lwów 1847, str. 111 (rys.). — Przyjaciel domowy. Lwów
1853, str. 143. — Kalendarz krakowski. 1860, str. 21—2. — Ha-
liczanin. (Kalendarz). Lwów 1861. str. 462 (rys.). — E. Hi ickel .
Flora der Umgegend von Drohobycz. Verhandlungen d. zoolog.-bota-
nischen Gesellschaft. Wiedeń 1865, str. 241. — R. P ł o s z c z a ń ­
ski. Niekotoryji seła hał. Rusy. Literaturnyj Sbornyk. Lwów 1870 ̂
str. 66. — J. Gł owacki . Trudy I arch. sjezda w Moskwi. Moskwa

224 Zestawienie zabytków przedhistorycznych

* 1871, str. 221—3. — »Słowo«. Lwów 1872, nr. 67 — 8. — A. Ki r ­
kor. Zabytki bałwochwalcze w Galicyi. »Kłosy< 1879, str. 276.—
Idem. Sprawozdanie z badań w 1878 r. Zbiór wiad. do antr.
kraj. 1879, III. (rys.). — A. Gr u s z e c k i . O jaskiniach. Biblioteka
Warszawska. 1878, str. 343. — Kuryer Stryjski. 1880, nr. 1. —
Tygodnik powszechny. Warszawa 1881, nr. 33 (rys.). — Album
dla Stryja. Stryj 1886, str. 75. — Słownik geograficzny. IX. str.
826. — O. Obogi. Przewodnik po c. k. kolejach. Wiedeń, zesz.
31, str. 88. — Wł. De me t r yk i ewi cz . Groty wykute w skałach
Galicyi wsch. Materyały antr.-arch. Kraków 1903, VI. str. 61—
5 (rys).

541. Skole m.
Pod miastem wznosi się 2 m wysoki kurhan podłużnego

kształtu, znany pod nazwą »grobu Światosława*. Wierzcho­
łek jego lejkowato wgłębiony. Zagadkowy ten zabytek nie był
dotychczas badany.

W okolicach miasta znajdowano kliny i toporki ka­
mienne.

G. Ossowski . Zbiór wiad. do antr. kraj. 1890, XIV. str. 31.
37. — Wł. De me t r y k i e wi c z . Materyały antr.-arch. 1903, VI.
str. 71.

542. Sławsko w.
Według A. Schneidra, znaleziono tu narzędzia kamienne.

Wł. De me t r y k i e wi c z . Materyały antr.-arch. 1903. VI. str.
71 (notka).

543. Styniawa nlżna w.
Na niwie »Bałki«, między tą wsią a Synowódzkiem dol­

nym, rozkopano w 1885 r. przy budowie kolei nasyp ziemny,
w którym prócz szkieletu ludzkiego znaleść miano jeden miecz
cały i część innego, strzemię, wędzidło i dwie urny z gliny
siwej. Gdzie podziały się te przedmioty, niewiadomo.

Wł. De me t r y k i e wi c z . Materyały antr.-arch. 1903, VI. str.
71 (notka). . • '

544. Urycz w.
Podobnie jak w Polanicy i Rozhurczu wykute są tu

w skale jaskinie ze śladami murów, budowanych z cegieł.

Powiat Stryj 225

wskazujących na istnienie tu kiedyś obwarowań, znanych
z kronik pod nazwą Tustań. Przypierająca do Urycza wieś
Podhorce wyprowadza nazwę swą od tego, iż leżała kiedyś
pod grodem, prawdopodobnie Tustaniem kronik.

Fantazya dawniejszych archeologów niektórych upatry­
wała w jaskiniach tych ślady świątyni pogańskiej, zmienio­
nej w chrześcijańskich już czasach na twierdzę.

La Pologne historiąue. Paris 1835, III. str. 473 (rys.) — Przy­
jaciel ludu. Leszno 1837, nr. 15 (rys.). — J. Wa g i l e wi c z . Ber-
da w Uryczu. Biblioteka Ossolińskich. Lwów 1843, VI. str. 151—
68. — A. Bi e l owski . Dziennik mód paryskich. Lwów 1846,
str. 2. — M. S t ę c z y ń s k i . Obrazy Galicyi. Lwów 1847. — M.
z Maćkowi e . Truskawiec z okolicami. Poznań 1850, str. 18—
29. — A. P e t r u s z ewicz. Zorj a hałyckaja. Lwów 1854, nr. 10.—
J. Kr a s z e ws k i . Sztuka u Słowian. Wilno 1860, str. 109. —
>Słowo«. Lwów 1862, nr. 22—3; 1872, nr. 68. — E. Hi ickel .
Flora der Umgegend von Drohobycz. Verhandl. d. zoolog.-botani-
schen Gesell. Wiedeń 1865, str. 5. — J. Gł owacki . Trudy I
arch. sjezda w Moskwi. Moskwa 1871, str. 221. — Tygodnik ilu­
strowany. 1871, str. 76 (rys.). — St. Smol ka . Urycz. Pamiętnik
Tow. Tatrzańskiego. Kraków 1878, III. str. 55—62 (rys.). — A.
Gruszecki . Biblioteka Warszawska. 1878, IV. str. 340. — Ha­
zeta szkilna. Lwów 1878, nr. 18. — A. Ki rkor . Zbiór wiad. do
antr. kraj. 1879, III. — G. Os s ows k i . Tamże. 1890, XIV. str.
32. — Iz. Sz a r a n i e wi c z . Prahistorische und frilh-mittelalterliche
Erdbauten in Galizien. Mitteil.- d. C.-Kommission. Wiedeń 1890,
str. 233. — Słownik geograficzny. XII. str. 671. — Z. K a c z k o w ­
ski. Olbrachtowi rycerze. Powieść histor. Lwów (wstęp). — Al
Czo ł ows k i . Teka konserwatorska. Lwów 1892. str. 120—2. —
E. Du n i k o ws k i . Oesterr.-ungar. Monarchie in W. u. B. Gali­
zien. Wiedeń 1898, str. 70 (rys.). — Wł. D e me t r y k i e w i c z .
Materyały antr.-arch. 1903, VI. — M. H r u s z e w s k i . Istorja
Ukrainy-Rusy. Lwów 1905, II. str. 580.

545. Zulin w.

W skałach jakinia.
J. Głowacki . Trudy I arch. sjezda w Moskwi. Moskwa 1871,

str. 242.

J a n u s z 6 ., Zabytki przedhistoryczne. 15

226 Zestawienie zabytków przedhistoryc z

41. Powiat Tarnopol, dorzecze Dniestru.

546. Biała w.
Na grantach wsi, na uroczysku »Bykowe«, znajdują się

naczynia gliniane i wyroby kamienne. Na polach są kamienie,
zwane »babami*.

W Muzeum Podolskiem przechowuje się wykopanych tu
sześć naczyń glinianych typu Gzechy-Wysocko.

Rocznik Kółka nauk. Tarnopol. Tom. III. str. 38. — Literaturno-
naukowyj Wistnyk. Lwów 1900, VI. str. 218. — M. Hr u s z e w­
ski. Istorja Ukrainy-Rusy. Lwów 1905, II. str. 610. — Przewo­
dnik po Muzeum Podolskiem. Tarnopol 1913, str. 3.

547. Berezowica wielka w.
W Muzeum Podolskiem — monety rzymskie.
548. Borki wielkie w.
W Muzeum Podolskiem — naczynie gliniane typu Cze­

chy—Wysocko.
Na Wysokiem wzgórzu nad dworcem kolejowym —

szczątki wałów.
Przewodnik po Muz. Pod. str. 3. — A. Rybi ński . Ślady ta­

tarskie w okolicy Tarnopola. Sprawozdanie Zarządu Koła T. S. L.
Tarnopol. 1911.

549. Bucniów w.

Koło 1896 r. przy naprawie drogi w przysiółku Sere-
dynkach wykopano kości ludzkie z misą glinianą i nieco po­
piołu stwardniałego. Z miski zachowało się tylko dno, które
wraz z krótkogłową czaszką przechowuje się w Muzeum Nauk.
Tow. im. Szewczenki. W przysiółku tyra wyorują fragmenty
ceramiki.
• Pod wsią wznosi się 6 mogił — koło jednej wyorał
wieśniak kolczyk bronzowy.

Wł. Satke. Powiat tarnopolski. Tarnopol 1895, str. 63. — Re­
lacye ks. Iz. Glińskiego z Bucniowa.

550. Czernichów w.
Na niwie »Bożyk» trafiają się żużle i kości przepalone.

Powiat Tarnopol 227

Na polach — groby niezbadane.
A. K i rkor. Zbiór wiad. do antr. kraj, 1882, VI. str. 23. — Słow­

nik geograficzny.

551. Czerniłów ruski w.
W muzeum Lubomirskich — wykopana tu siekiera że­

lazna.
. Katalog muzeum Lubomirskich. Lwów 1889, str. 19.

550. Czołchaiiszczyzna w.
Niedaleko stacyi kolejowej stoi więcej mogił, z których

7 zbadał w 1882 r. A. Kirkor.
W jednej znalazł w głębokości Ya kości zwierzęce

i węgle, a poniżej dwa szkielety głowami na zachód. Kości
jednego rozrzucone w nieporządku; na dwu palcach widoczne
ślady patyny, ale pierścieni nie udało się znaleść. Drugi szkie­
le t długi był w grobie 1'92 m. Ręce złożone na piersiach.
W nasypie, prócz czerepów, były 4 żelazne gwoździe — drze­
w a nigdzie ani śladu.

W drugiej mogile leżał szkielet (1'82 m długi) głową
także na zachód, z rękami złożonemi na piersiach; na palcu
pierścień bronzowy.

W trzeciej, zupełnie podobnej, był pierścień bronzowy
z dwoma wisiorkami cienkimi.

W czwartej, największej, leżał szkielet (2 m długi) jak
w poprzednich, a przy nim kolczyk bronzowy i pierścień;
w nasypie 6 żelaznych gwoździ, dużo czerepów, ani śladu
drzewa.

W piątej mogile leżał szkielet głową na zachód, z rę­
kami skurczonemi przy samej czaszce, jakby podpierał się
pod szczęką. Przy nim leżał kolczyk i pierścień; w nasypie
dwa ułomki gwoździ i czerepy gliniane.

W szóstej, zupełnie podobnej do poprzednich, miał szkie­
let (1'82 m długi) pierścień bronzowy; w nasypie dwa ułamki
gwoździ i czerepy.

Pomiary długości wykazały, że w kurhanach tych po-

15*

228 Zestawienie zabytków przedhistorycznych

grzebana była ludność wysokiego wzrostu od P82—2 m dłu­
gogłowego typu.

Kilkanaście mogił pozostało niezbadanych.
A. Kirkor . Zbiór wiad. do antr. kraj. 1883, VII, str. 63.

553. Denysów w.

W połudn.-zach. stronie widoczne dwie mogiły, ozna­
czone kamieniami. Jedną z nich rozkopano przed kilkunastu
laty i znaleziono szkielet rycerza w zbroi z hełmem. Zbroję
tę zabrał rządca dóbr dominikalnych Michał Koczorowski,
ecz przestraszony we śnie, niby przez owego rycerza, kazał
zbroję tę znów zakopać i przyłożyć kamieniem. Od tego czasu
mogiła ta pozostaje nienaruszona.

WI. Sa t ke . Powiat tarnopolski. Tarnopol 1895, str. 74, — A.
Rybi ńsk i . Ślady tatarskie w okolicach Tarnopola. Sprawozd.
Zarządu Kola T. S. L. Tarnopol. 1911, str. 129.

554. Dołżanka w.
Na polach znajdują się często monety rzymskie; do zbiorów

Akad. krak. oddano monetę Nerona.
W Muzeum Podolskiem — wykopaliska tutejsze.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1883, VII. str. 65. —
Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 3.

555. Dyczków w.
A. Kirkor oddał do zbiorów Akad. Umiej, w Krakowie

znalezioną tu monetę Hadryana i Kommoda.
A. Ki rkor . Zbiór wiad. do antr. kraj. 1883, VII. str. 65.

556. Hłuboczek wielki w.

W 1878 r. ofiarował właściciel wsi do zbiorów Akad.
krak. znalezione tu w grobie przedmioty bronzowe, między
którymi były: szpila podwójna z siedmiu skrętów drutu (2 7 ̂
cm długa), z silnie zaostrzonym końcem, mającym jakby fu-
teralik z sześciu skrętów podłużnych. Środek sam okrągłego
tego nagłówka przecina ruchomy guziczek z otworkiem z prze­
ciwnej strony, gdzie przechodzi przezeń druga szpila bez
ozdób, zakończona malutką główką, 14 cm długa, z takim

Powiat Tarnopol 229

samym futeralikiem, względnie zasówką z sześciu skrętów,
6 cm długą. Druga ta szpila służyć mogła do przytrzymy-
mywania włosów, a zasówki do podtrzymywania szpili samej
w włosach w jakiemś oznaczonem oddaleniu.

2). Ozdoba na głowę, może naszyjnik — gruby pręt
zgięty, 39 cm długi, 15 cm średnicy, oddalenie końców od
siebie 8 cm, oba zakończenia są tak zagięte, iż tworzą we­
wnątrz próżnię, jakby do przesunięcia jakiegoś przedmiotu.

3—4). Dwie jednolite branzolety z końcami, zachodzą­
cymi na siebie, ozdobione ornamentyką rżniętą.

5—10). Sześć gładkich guzów okrągławych z haczykami
od spodu.

Bronzy te znaleziono przy łamaniu kamienia na skali­
stym występie Toudry, przy szkielecie. W 1881 r. kopał tu
A. Kirkor, ale nie trafił na inny grób podobny.

Na niwie »Hawryłów gaj« zbadał trzy mogiły. Jedna,
70 cm wysoka, mieściła szkielet głową ku zachodowi; na
czaszce odbiła się patyna, a znalazły się kolczyki bronzowe
0 pięciu skrętach. W drugiej mogile, pod ogromnemi płytami,
znalazł się tylko strzaskany całkiem szkielet, podobnie jak
1 w trzeciej, zawalonej z wierzchu olbrzymimi kamieniami, pod
którymi leżał szkielet dziecka, a poniżej szkielet osoby starszej.

Na niwie »Proniatyńskiej« wznosi się mogiła z głębo-
kiem wklęśnięciem; wał okrążający ją ma 13 m wysokości
i zajmuje 56 m obszaru. Kirkor przekopywał mogiłę, ale nie
znalazł w niej niczego.

Na niwie »pod Izem«, nad Seretem, ślady osady przed­
historycznej z mnóstwem czerepów gruboziarnistych.

W 1883 r. odkryto we wsi pod ogrodem jednego z go­
spodarzy dół, gotyckim sposobem sklepiony w samej glinie,
spodem wyłożony deskami nadpalonemi. Dziś dół ten zakryty,
a na miejscu tern zbudowano kuźnię.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1879, III. str. 32.44—5;
VI. str. 22—3. — Wł. D e m e t r y k i e w i c z . Vorgeschichte Gali­
ziens str. 123. — Wł. Satke. Powiat tarnopolski. Tarnopol 1895,
str. 85—6.

230 Zestawienie zabytków przedhistorycznych

557. Horodyszcze w.
Nazwa tej wsi pochodzi od istniejącego tu dawniej grodu,

w którego jednej baszcie mieści się obecnie dom mieszkalny,
stojący na stromej i dość wysokiej górze. Dolina poniżej, po­
przecinana dawniej groblami, stanowiła stawy, broniące od
strony półn.-wschodniej przystępu do zamku miejscowego i po­
blizkiego w Założcach. Pod domem ciągną się sklepienia pod­
ziemne aż do miejsca, gdzie woda kilkoma źródłami wytry­
ska z pod kamieni i tworzy sadzawkę. W kierunku połudn.-
wschodnim od wsi, w nieznacznem oddaleniu, miało niegdyś
istnieć, według podania, miasto »Bosko», zniszczone przez Ta­
tarów. Liczne mogiły i szczątki wałów, wielka ilość kości
ludzkich i długich płyt kamiennych, często z napisami, mają
świadczyć o istnieniu tego miasta. W XVII w. miała do szczętu
wytępić ludność okoliczną czerń tatarska, stale obozująca
w Czernichowie, skąd jakoby i nazwa tej wsi.

W wałach horodyszcza odkrył właściciel wsi Okna p.
Cieński w 1871 r. grób z płyt kamiennych, w którym na
piersiach szkieletu znalazł uszkodzoną nieco u podstawy fi­
gurkę siedzącą z kamienia źółto-białego. Figurkę tę oddał ks.
A. Petruszewicz do zbiorów metropolity ks. Szeptyckiego, skąd
dostała się ona do »Nacjon. Muzeum* we Lwowie. A. Petru­
szewycz uważał ją za statuetkę buddyjskiego Dalaj-lamy,
a grób za miejsce spoczynku prawdopodobnie Połowca.

H. St upn i ck i . Galicya pod względem topogr.-histor. Lwów
str. 89. — A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi.
1874, II. str. 15 (mylnie podana »Horodnica«). — A. Kirkor .
Zbiór wiad. do antr. kraj. 1882, VI. str. 23. — A. P e t r u s z e ­
wycz. Kamiennaja statuetka, najdennaja w Galicyi. Zap. Odessk.
arch. Obszczestwa. XXVI. protok. 2 — 3 (rys.). 1908. — Wł. Sa­
tke. Powiat tarnopolski. Tarnopol 1895, str. 88.

558. Isypowce w.
Na niwie »nad mogiłkami* niewielkie cmentarzysko kur­

hanowe, prawie zupełnie zniszczone. Kirkor rozkopał jedną
mogiłę ze szkieletem, zwróconym głową na wschód i z pier­
ścieniem bronzowym.

Powiat Tarnopol 231

A. Ki rkor . Zbiór wiad. do antr. kraj. 1882, VI. str. 23.

559. Iwaczów górny w.

Nad rzeką i stawem stoi prostopadle ustawiona płyta
kamienna, 1'82 m wysoka.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1882, VI. str. 23.

560. Kokutkowce w.

Przy kopaniu fundamentów pod bramę dworską znale­
ziono siekierkę kamienną, złamaną przy otworze — oddano
do zbiorów Akad. krak.

Na niwie »Pryskie« mnóstwo czerepów gruboziarnistych,
krzemieni obrobionych i kości zwierzęcych.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1883, VII. str. 64.

561. Kupczyóce w.

Wieś miała bvć dawniej miasteczkiem, zwanem »Brody-
łów« — zostało ono zniszczone przez Tatarów i stąd zacho­
dnia część wsi nosi nazwę »miasteczko«, a w południowej
stronie nazywają pola »Taternią«, albowiem na miejscu tern
mieli Tatarzy swój obóz w czasie napadu.

Wł. Sa t ke . Powiat tarnopolski. Tarnopol 1895, str. 103.

562. Kurowce w.

Pod wsią mogiła.
Wł. Sa tke . Powiat tarnopolski. Tarnopol 1895. str. 106.

563. Małaszowce w.

Na wschodzie, w oddaleniu H/, m, znajduje się pagórek
wysoki zwany »rnogiłą«, na którym według podania miała
być w dawnych czasach straż, śledząca ruchy Tatarów.
W północnej zaś stronie pod samym lasem jest miejsce,
zwane »zamczyskiem*. Podanie niesie, że w miejscu tern miał
być zamek warowny; pozostały z niego wewnątrz ziemi tylko
piwnice sklepione.

Wł. Sa t ke . Powiat tarnopolski. Tarnopol 1895, str. 113. —
A. Rybi ńsk i . Ślady tatarskie w okolicach Tarnopola. Sprawo­
zdanie Zarządu Koła T. S. L. Tarnopol 1911, str. 130.

232 Zestawienie zabytków przedhistorycznych

564. Mikulińce m.
Pod miasteczkiem mogiła.

w z. Sa t ke . Powiat tarnopolski. Tarnopol 1895, str. 117.

565. Ostró w w.
Na granicy z Berezowicą, na lewym brzegu Seretu, zna­

leziono w głębokości 2 7 s m w torfie, tuż nad czystym iłem,
na którym spoczywa torf, łopatę drewnianą, która przecho­
wuje się obecnie w Muz. Podolskiem w Tarnopolu.

Przewodnik po Muz. Podolskiem. Tarnopol 1913, str. 2.

566. Poczapidce w.
Na gruntach wsi ślady cmentarzyska, albo osady przed­

historycznej.
Wł. Satke. Powiat tarnopolski str. 130. — A. R y b i ń s k i ,

Ślady tatarskie w okolicach Tarnopola. Spraw. T. S. L. Tarnopol
1911, str. 129.

567. Proniatyn w.
W Muzeum Podolskiem — wykopaliska tutejsze.

Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 3. —
A. Rybi ńsk i . 1. c. str. 130.

568. Skomorochy w.
W Muzeum Podolskiem — nóż krzemienny.

Sprawozdanie Zarządu Koła T. S. L. Tarnopol 1914, str. 72.

569. Smykowce w.
W Muz. Podolskiem — naczynie gliniane typu Czechy—

Wysocko, dwie czarki i drut bronzowy.

570. Suszczyn w.
Wykopano tu naczynie w postaci amfory rzymskiej,

przechowane obecnie w Muzeum Lubomirskich. Przy budowie
kolei żelaznej natrafiono na cmentarzysko, gdzie wśród kilku­
dziesięciu szkieletów i popielnic znalazła się i amfora rzymska.

Przewodnik wystawy starożytniczej. Lwów 1861, str. 29. —
J. Głowacki . Trudy 1 arch. sjezda w Moskwi. Moskwa 1871,
str. 224. — Katalog muzeum Lubomirskich. Lwów 1889, nr. 223
(podana wieś Maksymówka). — K. Hadaczek . Kultura rzymska

Powiat Tarnopol 233

w dorzeczu Dniestru. Materyały antr.-arch. 1912, XII. str. 27
(tabl. VI.).

571. Tarnopol m.

Przy budowie kolei w 1870 r. znaleziono tu dwa małe
naczynia gliniane, pękate, krzemień w kształcie noża, branzo­
letę bronzową z resztkami kości ręki ludzkiej, grot żelazny od
dzidy — wszystko w Muzeum Lubomirskich. W okolicy zna­
leziono siekierkę krzemienną, 20 cm długą, oddaną do zbio­
rów Akad. krak.

W miejscu, gdzie obecnie dworzec kolejowy natrafiono
na groby przedhistoryczne w kilku rzędach, wykładane ka­
mieniem — znaleziska porozbierali urzędnicy budowy. Tu na­
trafiono też na jamy w glinie w kształcie chodników.

W Muzeum Podolskiem — monety rzymskie Trajana.
Katalog Muz. im. Lubomirskich. Lwów 1889. nr. 18. 126. 182.

221—4. — G. Ossowski . Zbiór wiad. do antr. kraj. 1890, XIV,
str. 64. — Przewodnik po Muzeum Podolskiem. Tarnopol 1913,
str. 11.

572. Toustołuh w.
W zbiorach Akad. krak. celt bronzowy, znaleziony

w 1875 r.
A. Ki rkor . Zbiór wiad. do antr. kraj. 1878, II. str. 17.

573. Zagrobela w.
W Muzeum Podolskiem — wykopaliska tutejsze.

Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 3.

574. Zaścianka w.
Na niwie »Mogiłki«, obwiedzionej wałami, przekopał A.

Kirkor w 1877 r. trzy kurhany z ogromnemi płytami kamien­
nemi. W jednym, po usunięciu wierzchniej płyty, pokazała się
druga, nieco mniejsza i węższa. Pod tą były mniejsze płytki
starannie układane jedna przy drugiej. Z północnej strony
wystawał wysoki 90 cm kamień, podparty z obu stron dro­
bniejszymi kamieniami. Poniżej była warstwa ziemi na 9 cm
a pod nią leżała kupa zupełnie potrzaskanych kości. Szkie-

234 Zestawienie zabytków przedhistorycznych

lety — według A. Kirkora — były w wszystkich grobach
w skurczonej pozycyi i wszystkie siedziały od strony północ­
nej. Przedmiotów nie znaleziono żadnych przy nich, a w je­
dnym grobie szkielet przysypany wapnem.

Antropologiczne pomiary kości wydobytych, przeprowa­
dzone przez dra Iz. Kopernickiego, wykazały, iż były to szkie­
lety mężczyzny, kobiety i dziecka, wysokiego wzrostu, długo­
głowej rasy; wskaźnik czaszki męskiej = 71.7, niewieściej
70.1, dziecka 77.9.

W innej stronie tej samej niwy zbadał Kirkor jeszcze
6 mogił, usypanych z ziemi i kamieni. W wszystkich leżały
szkielety głowami na zachód, a obok znalazły się przedmioty
bronzowe (jakie, nie wiadomo bliżej).

Z pomiarów antropologicznych dra Iz. Kopernickiego
okazało się, że jedna czaszka była męska (wsk. 67.6), dwie
niewieście (71.4 i 76,6), jedna dziecka i jedna, całkiem zgru-
chotana, nie wiadomo jakiej płci.

Przypadkiem (koło 1882 r.) przy oraniu odkryto na tej
samej niwie grób podpłytowy ze szkieletem, przy którym zna­
lazły się pięknej roboty kolczyki bronzowe, każdy z dwu
zwojów, ozdobionych wisiorkami. Oddano je do zbiorów Aka­
demii krak.

Na równinie »Babina« stała ongi figura kamienna nie­
wiasty, rozbita w kawały, po której pozostała tylko podstawa,
nazywana przez lud nadal »babą«.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1878, II. str. 9—10;
VI. str. 26. — Iz. Ko p e r n i c k i Tamże. 1879, III. str. 127—9,
134—5. — A. Kohn u. K. Mehl is. MaterialienzurVorgeschichte.
II. str. 196. — Wł. De me t r y k i e wi c z . Vorgeschichte Galiziens,
str. 133. — Przewodnik po Muzeum Podolskiem. Tarnopol 1913
str. 2.

575. Zastawie w.

Na niwie »Czahary« znajdują się mogiły, a na »Głębo­
kiej dolinie* jest ogromny kamień bez napisu od niepamię­
tnych czasów.

Powiat Tarnopol i Tłumacz 235

W połowie marca 1912 r. natrafiono w głębokości 50
cm na kamienny grób skrzynkowy, który zbadał prof. St.
Srokowski. Znaleziono w grobie trzy szkielety, męski i nie­
wieście, w pozycyi siedzącej, a obak dwa naczynia z czarnej
gliny, niemal kuliste, zdobione ornamentem rytym w kształcie
łusek rybich, tudzież dwa toporki kamienne.

Drugi grób podobny zbadał prof. Srokowski na podwó­
rzu jednego gospodarza — obok kości znaleziono fragmenty
ceramiczne, tudzież niegładzone narzędzia krzemienne. Żadna
z czaszek nie dała się złożyć. Kości i przedmioty z tych gro­
bów oddano do Muzeum Podolskiego w Tarnopolu.

Wł. Satke . Powiat tarnopolski. Tarnopol 1895, str. 162. —
>Głos polski*. Tarnopol 1912, nr. 14. — B. J a n u s z. Badania arch., do­
konane 1912 r. w Galicyi wsch. Gazeta lwowska 1913, nr. 182.—
Idem. Kultura przedhistoryczna Podola galic. Przewodnik nau­
kowo-literacki. Lwów 1914. — Przewodnik po Muzeum Podol­
skiem. Tarnopol 1913, str. 2. — Wł. Hr e be n i a k . Nowi arch. na­
chidki na terytorji schidńoi Hałyczyny. Zap. Nauk. Tow. im. Szewcz.
1915. Tom 122.

42. Powiat Tłumacz, dorzecze Dniestru.

576. Bortnik! w.

Jedna mogiła pokaźniejsza.
A. S c h n e i d e r . Encyklopedya do krajozn. Galicyi. II. str. 390.

577. Bratyszów w.

W 1881 r. przy orce odkryto grób, wykładany płytami
kamiennemi, z których wierzchnią wziął do siebie ekonom,
a cały grób zasypano.

Wł. P r z y b y s ł a w s k i . Repertoryum zabytków przedhistor.
str. 45.

578. Bukowna w.

Na polach wsi dużo mogił, jako dalszy ciąg łańcucha,
zaczynającego się we wsi Olszanicy.

A S c h n e i d e r . Encyklopedya do krajozn. Galicyi. II. str. 390.

236 Zestawienie zabytków przedhistorycznych

579. Chocimierz m.
W lesie zw. »Lipki« rozkopał A. Schneider w 1874 r.

jedną mogiłę i znalazł w niej siekieromłot syenitowy, kilka
narzędzi krzemiennych i Idin kamienny.

A. Kirkor zbadał sześć mogił, położonych na wschód od
miasta, na wzgórzu dokoła jednego kurhana większego.

W pierwszej mogile, usypanej z ziemi, wapiennych i dro­
bnych rzecznych kamyków, leżał w głębokości 1‘74 m szkie­
let, ułożony na wznak, głową na zachód. Na palcu miał pier­
ścień bronzowy, a obok dużo czerepów glinianych.

W drugiej, podobnej zupełnie do poprzedniej, była pod
szkieletem i bezpośrednio nad nim warstwa wapna, a na niej
zmurszałe resztki drzewa prawdopodobnie dębowego. Na palcu
miał także pierścień bronzowy, a obok czerepy gliniane.

W trzeciej mogile leżał szkielet w podłużnej skrzyni
dębowej, której spód usypany był ziemią pod szkieletem, a na
tym znajdowało się drzewo spróchniałe. Przy szkielecie zna­
leziono czerepy, a na palcu złamany pierścień bronzowy.

W czwartej, podobnej zupełnie do pierwszej i drugiej,
znalazły się przy zmarłym same czerepy.

W piątej, w głębokości 1'20 m, leżał szkielet niewieści,
zwrócony głową na południe (w innych na zachód), lewą ręką
wsparty o bok. Przy nim, prócz czerepów, wielki pierścień
bronzowy na palcu, zausznice i trzy guziczki. Pierścień ten
jest wspanialszy od innych, wspomnianych; tamte są spiralnie
skręcone z drutu pojedynczego, a ten z podwójnie plecionego.
Guziczki z jakiejś masy szklanej albo emalii są wielkości
i kształtu grochu. U jednego końca mają uszka żelazne, a na
odwrotnym ozdobione są dokładnie w kształcie krzyża nama-
lowanemi liniami złoconemi. Guziczki podobne znane są z Ho­
rodnicy nad Dn.

W szóstej mogile leżał szkielet głową na wschód, przy­
sypany cały wapnem. Przy nim znaleziono czerep gliniany,
na palcach dwa pierścienie bronzowe, koło uszu kolczyki

Powiat Tłumacz 237

bronzowe, na szyi takiż wisiorek i 18 szklanych, przeważnie
emaliowanych paciorków walcowatego i baryłkowatego kształtu.

Pomiary dra Iz. Kopernickiego wykazały, że w pierw­
szym, drugim i trzecim grobie pogrzebani byli mężczyźni
(wsk. główny 77.2, 74.4, 63.1); w czwartej płci zmarłego nie
można oznaczyć z powodu kości rachitycznych (wsk. 73.7),
w piątym i szóstym pochowane były niewiasty, jak widać to
i z liczniejszych przedmiotów ozdoby (wsk. 74.5, 73.8).

W 1906 r. odkryto przypadkiem grób podpłytowy ze
szkieletem.

W 1908 r. przy łamaniu kamienia, przy gościńcu do
Tłumacza, odkryto na horodyszczu pod miasteczkiem samotną
urnę czarną bez ozdób z powierzchnią lśniącą, a przy niej
parę żelaznych ostróg rzymskich z długimi kolcami, nożyce,
dwa groty i sprzączkę od pasa. Był to grób ciałopalny epoki
rzymskiej, prawdopodobnie z I w. po Chr. Wydobyte przed­
mioty oddano do ces. muzeum we Wiedniu.

W okolicy miasteczka są mogiły i dwa horodyszcza;
jedno przy drodze do Tłumacza, drugie przy drodze do Ober-
tyna. Występują też ślady dwu osad przedhistorycznych.

W zbiorach Akad. krak. przechowuje się znaleziona tu
przypadkiem branzoleta bronzową i grocik.

Na wschód od miasteczka wznosi się góra »Trzygłowa*
z obszerną jaskinią, w której jest staw; znaleść w niej miano
kości i czaszki ludzkie. Obok góry stała niegdyś figura »ba­
by* kamiennej, rozbita przez bryłę, która stoczyła się z są­
siedniej góry.

F r. Ka r p i ń s k i . Pamiętniki. Lwów 1849, str. 129. —
Schne i de r . Encyklopedya do krajozn. Galicyi. II. str. 388.390.—
Rocznik Zarządu Akad. umiej. 1876, str. 115. — Rozprawy i spra­
wozdania z posiedzeń wydziału Akad. umiej. 1876. V. str. 209.—
Iz. K o p e r n i c k i . O czaszkach z kurhanów pokuckich. Pamię­
tnik Akad. umiej. Wydział matem.-przyrodniczego. Kraków 1876,
II. str. 80—113. — A. Ki rkor . Wycieczka na Podole galic. Kło­
sy. 1877, str. 367. — A. Gr us z e c k i . O jaskiniach. Biblioteka
Warszawska. 1878, str. 340. — A. Ki rkor . Zabytki bałwochwal-

238 Zestawienie zabytków przedhistorycznych

cze w Galicyi. »Kłosy«1879, str. 276. — A. Kohn u. K. Meh-
lis. Materialien zur Yorgeschichte. I. str. 16—7, 262 (rys.); 11.70.
121—132. — Katalog wystawy etnograf.-arch. Lwów 1885, nr.
353. 356. — Mitteilungen d. C.-Kommission. Wiedeń. 1908, str.
207. — Sprawozdania Grona konserw. Galicyi wsch. Lwów 1908.
str. 3; 1909. str. 9. — K. H a d a c z e k . Cmentarzysko ciałopalne
koło Przeworska. Lwów 1909, str. 19 (rys.).

580. Chomiakówka w.
Przy drodze wznosi się góra, zwana horodyszczem.

581. Czarnołożce w.
W muzeum Dzieduszyckich — znaleziony tu sierp krze­

mienny.
W dworskim ogrodzie stoi kamień, przewieziony tu z Ka­

mionki wielkiej (pow. Kołomyja), a znany pod mianem »Le-
lum-Polelum«.

A. Bi e l owski . Dod. do^Czasu*. Kraków. 1859, VI. str. 655.—
A. Ki r kor . Rozprawy z posiedzeń wydz. histor.-filoz. Akad. krak.
1876, V. str. 251.

582. Delawa w.
Ślady osady neolitycznej. W skałach, obok wsi, jaskinia.

Sprawozdanie Grona konserw. Galicyi wschodniej Lwów 1909,
str. 3.

583. Dolina w.
A. Kirkor notuje wiadomość o znalezieniu tu ośmiu ko­

ści jakiegoś olbrzymiego zwierzęcia, które czas pewien prze­
chowywały się w dyrekcyi fabryki tłumackiej.

A. Ki r kor . Zbiór wiad. do antr. kraj. 1877, I. str. 13. — A.
Kohn u. K. Mehl i s . Materialien zur Yorgeschichte. I. str. 14.

584. Gruszka w.
Mogiła wielka i cmentarzysko (?).

A. Sc h n e i d e r . Encyklopedya do krajozn. Galicyi. II. str. 390.

585. HoryhIady w.
W 1899 r. odkryto groby kamienne. Przypadkiem zna­

leziono pięknie patynowany grot bronzowy.
Na południe od wsi mogiła.

Powiat Tłumacz 239

Nad Dniestrem jaskinie niezbadane, z których największa
roboty człowieka.

Fragmenty ceramiki, znajdowane na niwie »Wywosziw«
wskazują, iż są tam w ziemi ślady osad od epoki neolitycz­
nej do rzymskiej. Znaleziono tam też monety rzymskie.

W 1910 r. odkrył właściciel wsi tkwiące w brzegu
Dniestru szczątki naczynia dużego w kształcie rezerwoaru
z uszami, pochodzącego z epoki neolitycznej. Podobne naczy­
nia znajduje się jeszcze tylko w Bilczu złotem.

J. Gł owack i . Trudy 1. arch. sjezda w Moskwi. Moskwa 1871,
str. 224. — A. Sc h n e i d e r . Encyklopedya do krajozn. Galicyi.
II. str. 390. — Teka konserw. Galicyi wsch. Lwów 1900, str. 119.—
Sprawozdania Grona konserw. Galicyi wsch. Lwów 1908, str. 3;
1910, str. 11.

586. Mostów w.
Znajdują się tu wyroby kamienne i stare monety.
Na granicy wsi Krasiłówki — mogiła.

A. Schne i de r . Encyklopedya do krajoznawstwa Galicyi. II.
str. 389.

587. Jezierzany w.

Na niwie »Trojan« wyorał wieśniak dwa kociołki bron­
zowe, podobne do znalezionych w Uniżu, które przechowują
się obecnie w zbiorach Akad. krak., a były w 1879 r. na
wystawie w Paryżu.

A. Ki rkor . Wycieczka na Podole. »Kłosy«. 1877, str. 367
(rys.). — Wł. P r z y b y s ł a w s k i . Teka konserw. Galicyi wsch.
Lwów 1892, str. 38. — Wł. D e me t r y k i e w i c z . Yorgeschichte
Galiziens. str, 123.

588. Klubowce w.

W przysiółku Taborzyska znajdują się wyroby krzemienne.
W części lasu zw. Pożarnica mogiły niezbadane.

A. SCjhneider . Encyklopedya do krajoznawstwa Galicyi. II.
str. 390.

589. Korolówka w.
Samotna mogiła, zwana »Beczowa«.

240 Zestawienie zabytków przedhistorycznych

A. Schne i de r . Encyklopedya do krajoznawstwa Galicyi. II.
str. 389.

590. Kutyska w.
Na niwie »hetmańskie pola«, na folwarku »Kamienna«,

stoją trzy mogiły niezbadane.
A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi. II.

str. 390.

591. Nadorożna w.

Samotna mogiła w lesie.
A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi. II.

str. 390.

592. Niżniów m.

"W ces. muzeum we Wiedniu — znalezione tu narzędzia
kamienne. Przed kilkoma laty odkryto przy drodze do Ku-
tysk grób podpłytowy ze szkieletem w pozycyi siedzącej, z to­
porkiem kamiennym i czerwono malowanem naczyniem (?).
Obok pozostał niezbadany drugi grób podobny.

Kilka mniejszych nasypów ziemnych uważają za mogiły.
E. S a c k e n . Leitfaden zur Kentniss d. heidn. Altert. Wiedeń.

1865, str. 80. — A. Sc h n e i d e r . Encyklopedya do krajozn. Ga­
licyi. II. str. 390. — Sprawozdania Grona konserw. Galicyi. wsch.
Lwów 1909, str. 3.

593. Okniany w.
Większa mogiła i kilka nasypów mniejszych.

A. S c h n e i d e r . Encyklopedya do krajoznawstwa Galicyi. II.
str. 390,

594. Olesza w.
Mała mogiła.

595. Oleszów w,
W 1894 r. odkryto na pastwisku gminnem skarb bron­

zowy, złożony z większej ilości sierpów, jednego celta i grota.
Część tych przedmiotów jest w muz. ces. we Wiedniu; jeden
sierp i 20 cm długi grot w zbiorach Tow. im. Szewczenki.

Z miejscowości tej pochodzi najprawdopodobniej prze-

Powiat Tłumacz 241

chowany w tych zbiorach miecz żelazny, dzida i umbo od
tarczy, przedmioty z ciałopalnego grobu epoki rzymskiej II-III
w. po Chr.

Wł. P r z y b y s ł a w s k i . Repertoryum str. 47 (rys.). — B. J.
Muzeum Nauk Tow. im. Szewczenki. Na ziemi naszej. Lwów 1909.
596. Olszanica w.
Na niwie »Koszakowce« i w lesie »na baryszu* stoi

13 mogił niezbadanych.
A. S c h n e i d e r . Encyklopedya do krajoznawstwa II. str.390.—

Sprawozdania Grona konserw. Galicyi wsch. 1906. str. 28.

597. Pałahicze w.
Kilka mogił większych i dużo małych, rozsypanych po

polach.
A. S c h n e i d e r . Encyklopedya. II. str. 390.

598. Petryłów w.
W zbiorach uniwersytetu krak. — części miecza że­

laznego, para ostrogów i grot żelazny, wyorane tu przypad­
kiem. Przedmioty te pochodzą z epoki rzymskiej II — III w.
po Chr.

Na polach wsi kilka mogił.
A. S c h n e i d e r . Encyklopedya. II. str. 390. — Wł. Deme­

t r y k i e w i c z . Yorgeschichte Galiziens. str. 125. — K. H a d a ­
czek. Cmentarzysko ciałopalne koło Przeworska. Lwów 1909,
str. 20.

599. Podpieczary w.
Na niwie »Bednarówka« liczne mogiły.
600. Przybyłów w.
Mogiła samotna w lesie.
601. Pszeniczniki w.
W lesie »na dąbrowie* 12 mogił niezbadanych.

Sprawozdania Grona konserw. Galicyi wschodniej. Lwów 1906,
str. 28.

602. Puźniki w.
Mogiła.

J a n u s z B., Zabytki przedhistoryczne. 16

242 Zestawienie zabytków przedhistorycznych

Sprawozdania Grona konserw. Galicyi wschodniej. Lwów 1909,
str. 3.

603. Rożniów w.
Na cmentarzu przy kopaniu grobów trafiają się często

kości mamuta. Na polach i w lesie stoi kilka mogił.
A. S c h n e i d e r . Encyklopedya. II. str. 390.

604. Słobódka w.
W przysiółku Jackówka mogiły.

Słownik geograficzny. 1882. III. str. 357.

605. Strychaóce w.
Na niwie »mogiłki« znaleziono przy orce fragment to­

porka kamiennego, a także zmurszałe kości rzekomo mamuta*
W 1899 r. odkryto tu groby przedhistoryczne.
Na polach kilka mogił.

A. Schne i de r - Encyklopedya. II. str. 390. — Katalog muz.
Lubomirskich. 1889, nr. 21. — G. Ossowski . Zbiór wiad. do
antr. kraj. 1891, XIV. str. 19. — Teka konserw. Galicyi wsch.
Lwów 1900, str. 118.

606 Tłumacz m.
Na wschód od miasta rozkopywał dr. Lenz w 1878 r.

w trzech różnych miejscach mogiły. Jeden pagórek okazał
się mogiłą strażniczą, a dwa inne grobami (?) ciałopalnymi
z urnami i krzemieniami.

A. Schne i de r . Encyklopedya. II. str. 390. — A. Kohn u.
K. Mehlis. Materialien zur Yorgeschichte. II. str. 324.

607. Tyśmienica m.
Hr. Wł. Dzieduszycki odkrył ślady dwu osad przedhi­

storycznych. Po drodze do Kołomyi, za rzeką Strymbą, widać
po lewej stronie wzgórze, zwane horodyszczem, w którem
według podania ludu ukryte są wielkie skarby, strzeżone przez
złe duchy. Na polach kurhany.

Na wystawie archeologicznej we Lwowie (1885 r.) były
znalezione tu monety rzymskie Augusta, Divae Faustinae, Fi­
lipa Araba. W 1898 r. znaleziono osobno dwa srebrne de­
nary — Hadryana i Faustyny starszej z napisem: FAYSTINA

Powiat Tłumaez i Trembowla 243

AYGUSTA, a na odwrociu VENVS. Znajdują też monety
srebrne z napisami: GAESAR VESPASIANVS — DIVUS AN-
TONINYS)— ANTONINYS ARMENIACYS — GAESAR TRA-
lAN — HADRIANYS AVG. — DIYA FAYSTINA.

Przegląd archeologiczny. Lwów 1876, zesz. IV. str. 131. — A.
S c h n e i d e r . Encyklopedya. II. str. 390. — S. Barącz . Pamię­
tnik dziejów polskich, Lwów 1855, str. 251. — Katalog arch.-etno­
graf. wystawy. Lwów 1885, nr. 2002. — Sprawozdania Grona
konserw. Galicyi wsch. Lwów 1906, str. 28. — Wiadomości nu-
mizm.—archeologiczne. Kraków 1908, str. 654.

43. Powiat Trembowla, dorzecze Dniestru.

608. Bernadówka w.
Wśród pól wznosi się, obecnie już prawie zorana mo­

giła, zw. »Muszyn horb*.
J. Bayger . Powiat trembowelski. Lwów 1899. — Wł. De­

m e t r y k i e w i c z . Materyały antr.-arch. 1900, IV. str. 121.

609. Budzahów m.
Na niwie »Krzemienna*, pod lasem Lipnik, wydobywano

różne zabytki przedhistoryczne, a najwięcej krzemieni obro­
bionych i fragmentów ceramiki. Dr. Demetrykiewicz przepro­
wadził tu w kilku miejscach rozkopy i skonstatował zjawisko,
analogiczne do poznanego we wsi Zieleńcze. Między warstwa­
mi przepalonego tynku glinianego od chat znalazł też frag­
menty ceramiki malowanej i wyrobów krzemiennych.

Obok zamku, na niwie zw. »Pohyblica« stoją mogiły
niezbadane, a pod lasem horodyszcze.

W Muzeum Podolskiem — siekiera kamienna i monety
rzymskie.

W zbiorach Nauk. Tow. im. Szewczenki — odszczepki
krzemienne.

A. Bayge r . Powiat trembowelski. Lwów 1899. — Wł. De­
m e t r y k i e w i c z . Poszukiwania arch. w pow. trernbowelskim.
Materyały antr.-arch. 1900, IV. str. 109. 121. — Przewodnik po
Muzeum Podolskiem. Tarnopol 1913, str. 3. 11. — Sprawozdanie
Zarządu Koła T. S. L. Tarnopol 1914, str. 72. — Tymczasowyj

16*

244 Zestawienie zabytków przedhistorycznych

katalog ukr. nacjon. Muzeja pry Nauk. Tow. im. Szewczenki. Nr.
574-581.

610. Hleszczawa w.

W odległości 1—2 km za wsią wznoszą się dwa kur­
hany, z których jeden 2 50 m wysoki przekopał dr. Wł. De­
metrykiewicz. W głębokości m ukazały się w nasypie
liczne płytki kamienne, ułożone bez systemu w ziemi. Po od­
rzuceniu warstwy całej tych płytek wystąpiły nizkie, grube
i ciężkie płyty. Po ostrożnem i starannem odczyszczeniu miej­
sca tego z ziemi ukazał się grób t. zw. skrzynkowy, ułożony
z naturalnych płyt trembowelskich i kiedyś takiemi płytami
nakryty. Skrzynka grobowa była 2 53 m długa, a 1*04 sze­
roka. Olbrzymie płyty wierzchnie, przykrywające dawniej
skrzynkę, znalazł dr. Demetrykiewicz odsunięte na bok po
stronie północnej i oparte o skrzynię. Wogóle widoczne było,
iż grób ten był kiedyś otwierany i rozgrabiony. Szkielet leżał
z głową zwróconą na wschód; przy prawej dłoni były dwa
obrobione krzemyki, a u nóg rozsypane kawałki naczynia
szklanego, prawdopodobnie rzymskiej proweniencyi. Podobny
grób skrzynkowy odkryto przypadkiem koło 1860 r. we wsi
Zieleńczu, gdzie znaleziona siekierka dyorytowa, tudzież kao­
linowe, chalcedonowe i szklane paciorki przechowywały się
w zbiorze dra J. Olpińskiego w Trembowli.

Dr. Wł. Demetrykiewicz odnosi grób ten do epoki rzym­
skiej II—III w. po Chr.

A. Bayger . Powiat trembowelski. Lwów 1899. — WŁ De­
m e t r y k i e w i c z . Poszukiwania arch. w pow. trernbowelskim.
Materyały antr.-arch. Tom III. str. XI.; IV. str. 122—5 (rys.). —
K. Hadaczek . Kultura dorzecza Dniestru w epoce cesarstwa
rzymskiego. Materyały antr.-arch. 1912, XII. str. 31.

611. Iwanówka w.

Samotna mogiła.
A. Bayger . Powiat trembowelski.

Powiat Trembowla 245

612 Janów m.
Nad Seretem wały, a na polu mogiła samotna. Wśród

lasów miało być horodyszcze, po którem dziś i śladu niema.
A. Bayger . Powiat trembowelski.

613. Kobyło włoki w.

Na niwie »Boronczyn« znajduje się miejsce zw. okopy,
gdzie wyorują dużo czerepów glinianych.

W muzeum Dzieduszyckich — mała urna czarna i ja­
kaś figurka.

A. Bayger . Powiat trembowelski. — Wł. D e m e t r y k i e ­
wicz . Materyały antr.-arch. 1900, IV. str. 121.

614. Łoszniów w.

Przy drodze do Mikuliniec, obok kościoła, widać nie­
wielkie mogiły. Na niwie zw. »zamczyszcze« znajdowano czę­
sto czerepy gliniane, a w zbiorach dra Olpińskiego przecho­
wywało się malutkie wiaderko bronzowe (podobne do zna­
lezionych w grobach epoki rzymskiej w Leżajsku), bron­
zowe grociki typu t. zw. scytyjskiego,** tudzież piłka krze­
mienna.

W nieznanych okolicznościach wykopano tu trzy naczy­
nia gliniane typu Czechy—Wysocko, brzytwę bronzową, bran­
zoletę bronzową, dwie obrączki i pierścienie bronzowe.

W muz. Podolskiem w Tarnopolu — dwie ozdoby bron­
zowe i szlifowany młotek kamienny. W »Nacjon Muzeju* —
naczynia typu Czechy—Wysocko.

A. B a y g e r . Powiat trembowelski. (rys.). — Wł. D e m e t r y ­
k i ewi cz . Materyały antr.-arch. 1900, IV. str. 121 (rys.). — Spra­
wozdanie Zarządu Kola T. S. L. Tarnopol ,1914. str. 72. — Wł.
Hr e b e n i a k . Ślidy skytskoi kultury w Hałyczyni. Zap. Nauk. Tow.
im. Szewcz. Tom 117, str, 15. 19. — Idem. Nowi arch, nachidki
na terytorji Hałyczyny. Zap. Nauk. Tow. im. Szewcz. 1915. Tom
122, str. 13—4 (rys.).

615. Mogilnica w.

W lesie dworskim rozkopał dziedzic mogiły i znalazł

246 Zestawienie zabytków przedhistorycznych

W nich przedmioty kamienne i bronzowe, przechowywane
w t. zw. muzeum huculskiem w Kołomyi.

Na niwie ^Laskowicka dolina* znajdują się pod ziemią
groby, ułożone z kilku kamiennych płyt nieobrobionych. Na
polach wyorują monety rzymskie.

W zbiorach hr. Starzeńskiego widział ks. A. Petrusze-
wicz w 1871 r. figurkę bronzową (znalezioną zdaje się w Mo-
gilnicy), którą uważał za podobiznę bożka egipskiego Ozirysa
(por. Syńków, pow. Zaleszczyki).

Słownik geograficzny. VI. — Katalog wystawy dzieł sztuki
i starożytności. Kołomyja 1888. str. 9. — Wiadomości numizm.-
arch. Kraków 1896, str. 82. — A. Bayger . Powiat trembowel­
ski. — A. P e t r u s z e w i c z . »Słowo«. Lwów 1877, nr. (82 (odbi­
tka). — Wł. D e me t r y k i e wi c z . Materyały antr.-arch. 1900, IV.
str. 118. — M. Siwak. O zbiorach archeologicznych w b. Muzeum
Pokuckiem im. Starzeńskich w Kołomyi. Sprawozdanie gimnazyum.
Kołomyja 1901.

616. Plebanówka w.

Niedaleko wsi pięć pokaźnych kurhanów.
A. Bayger . Powiat trembowelski.

617. Podgórze w.

Na pastwisku gminnem, sąsiadującem z Zieleńczem, bli­
żej ruin mońasteru, widać ślady cmentarzyska ciałopalnego.
W zbiorach dra Olpińskiego znajdowały się dwie urny z tego
cmentarzyska; jedna kształtu jakby wysokiego wazonu z ma­
łem zwężeniem u podstawy dochodzi 40 cm wysokości i wy-
lepiona jest z kruchej, czerwonawej, słabo wypalonej gliny.
Przypomina ona zupełnie urny z cmentarzyska epoki rzym­
skiej w Horodnicy nad Dn., podobnie jak i druga, wykonana
w rękach, słabo wypalona, z ornamentem, złożonym z sze­
regu trójkątów, zwróconych wierzchołkiem'* do dołu, których
granice zakreślone są liniami, wyciskanemi w mokrej glinie,
a środek wypełniony takiemi liniami skośnemi.

Z badań, przeprowadzonych na miejscu przez dra Wł.
Demetrykiewicza okazało się, iż są to ślady zniszczonego

Powiat Trembowla 247

cmentarzyska ciałopalnego, którego wiek trudno dokładniej
określić z powodu braku innych prócz glinianych wyrobów,
które przemawiałyby za II—III w. po Chr.

Przez wieś biegnie nasyp ziemny.
A. Bayger . Powiat trembowelski. — Wł. D e m e t r y k i e ­

wicz. Materyały antr.-arch. 1900, IV. str. 100—101.

618. Podhajczyki Justynowe w.
W południowej stronie wsi, na gruncie dworskim przy

gościńcu do Janowa odkryto koło 1895 r. przypadkiem ka­
mienny grób skrzynkowy, zbudowany z wielkich płyt w ziemi.
Mieścił on w znacznej głębokości szkielet dojrzałego człowieka
i małego dziecka. W czaszce dziecka — jak utrzymywał
rządca dóbr — tkwił kościany toporek; mogiła zawalona była
kamieniami.

Na polach w północnej stronie wsi, na wysokości wzdłuż
prawego brzegu Seretu odkrył dr. Demetrykiewicz dużo wy­
raźnych śladów osady neolitycznej z resztkami czerwonego
tynku glinianego chat, fragmentami ceramiki malowanej i na­
rzędziami kamiennemi. Osada ta była tak zniszczona, iż nie
mogła dać wybitniejszych rezultatów poszukiwań.

W 1876 r. rozkopał A. Kirkor na wzgórzu przy drodze
z Podhajczyk ku Trembowli, pięć kurhanów. W czterech były
szkielety, a w jednym tylko ciało spalone. W jednym znale­
ziono przy szkielecie niewieścim bronzową obrączkę kręconą
z niespojonymi końcami, kolczyki bronzowe, ozdoby bronzowe
naszyjnika z srebrnemi uszkami i paciorek karniolowy.

Około 1895 r. odkryto za ogrodem dworskim groby
szkieletowe, w których miały być rozmaite przedmioty meta­
lowe, a jakoby i monety, oraz naczynia. Dowiedziano się o tern
w dworze tak późno, iż udało się uratować ledwie trzy na­
czyńka, obecnie w zbiorach Akad. krak. Wyrobione są one
starannie na krążku garncarskim i są podobne do znalezio­
nych w grobach ciałopalnych w Lipicy (pow. Rohatyn), po­
chodzących z epoki rzymskiej II—III w. po Chr. Naczynia

248 Zestawienie zabytków przedhistorycznych

podobne oraz szklane wykopano w grobach szkieletowych,
zniszczonych przy budowie kolei w Trembowli.

A. Ki rkor . Wycieczka na Podole. t»Kłosy«. 1877, str. 367
(rys.). — A. Bayger . Powiat trembowelski. — Wł. De me t r y ­
kiewicz. Materyały antr.-arch. 1900, IV. str. 116—118 (rys.).

619. Ruzdwiany w.
Odkryć tu miano grób z epoki rzymskiej.

A. Bayger . Powiat trembowelski.

620. Semenów w.
Na niwie »Czerńców ogród* odkryto koło 1866 r. ka­

mienny grób skrzynkowy, z którego wybrano płyty, a resztę
zasypano.

W 1876 r. przekopał A. Kirkor 6 mogił, prawie na­
przeciw ruin mońasteru, gdzie stoi ich razem trzynaście.

W pierwszej leżał szkielet głową na zachód, wsparty
na wielkim kamieniu, przysypany wapnem i obłożony dylami
dębowymi, wzmacnianymi z obu stron wystającymi kamie­
niami. W mogile całej znalazło się rozrzuconych 7 gwoździ,
które nie wiedzieć, czy służyły do zbijania dylów, czy do
innego jakiegoś celu, bo na cmentarzysku zbadanem były
i mogiły, w których nie znalazło się śladu drzewa, a gwoź­
dzie były przecież. Na palcu ręki prawej miał zmarły pier­
ścień bronzowy, po obu stronach uszu kolczyki bronzowe,
a w kierunku szyi w wapnie leżał paciorek krwawnikowy
i dwie ozdoby bronzowe z srebrnemi wewnątrz wstawkami.
Prócz tego nieco czerepów.

W drugiej mogile, podobnej całkiem do poprzedniej, le­
żał szkielet też głową na zachód. Prócz czerepów, kawałków
drzewa i kilku gwoździ nie było niczego więcej.

W trzeciej, obok szkieletu tylko czerepy.
Czwarta zawierała wyraźne ślady samego spaleniska,

z czerepami, kostkami i gwoździami żelaznymi. Ornament na
czerepach składa się z poprzecznych kresek wgłębionych
w postaci trójkątów wydłużonych i lekko wgłębionych row­
ków, obiegających wokoło.

Powiat Trembowla 249

W reszcie mogił znaleziono też gwoździe żelazne i cze­
repy obok kości ludzkich. Podobny stan rzeczy skonstatował
dr. Demetrykiewicz w dwu zbadanych tu przez siebie kur­
hanach.

Groby te pochodzą z epoki t. z w. słowiańskiej.
Z antropologicznych pomiarów dra Kopernickiego wy­

nika, iż w pierwszej mogile pogrzebana była niewiasta dłu­
gogłowego typu; w drugiej mężczyzna także długogłowy (74),
w trzeciej długogłowy mężczyzna (72.9) i w piątej średnio-
głowy mężczyzna (76.2).

Na polach dworskich rozlega się horodyszcze, zwane
przez lud »zamczyskiem*, gdzie znajduje się wyroby krze­
mienne i gliniane.

W 1903 r. znaleziono osobno dwa srebrne denary Ant.
Piusa, z których jeden ma napis czytelny: M. ANTONINYS
AYG. ARMENIACYS — LIR. AYG III TR PXX COS III. —

A. Ki r kor . Wycieczka na Podole. >KIosy« 1877, str. 338.
367. — A. Ki r kor . Zbiór wiad. do antr. kraj. 1877, I, str. 15—
16. 31. — Iz. Kop e r n ic ki. Tamże. I. str. 58—64. — A. Ko h n
u. K. Mehl i s . Materialien zur Yorgeschichte. II. str. 101—7
(rys). — Słownik geograficzny. 1889. X, — Katalog działu etno­
graf. wystawy kraj. Lwów 1894. — A. Ba y g e r . Powiat trembo­
welski.— W ł. D e m e t r y k iewicz. Materyały antr.-arch. 1900, IV.
str. 118-121 (rys.). — Wiadomości numizm.-arch. Kraków 1908,
str. 654.

621. Słobódka janowska w.
Przy kopaniu fundamentów pod budynek dworski zna­

leziono pięknie obrobiony topór krzemienny.
A. Bayger . Powiat trembowelski.

622. Strusów w.
Przy kopaniu fundamentów pod kościół wydobyto z zie­

mi noże krzemienne i nucleus’y.
Wł. '“D e m e t r y k i e w i c z . Materyały antr.-arch. 1900, IV.

str. 121.

623. Trembowla m.
Przy budowie kolei, obok rampy dzisiejszej, odkryto

250 Zestawienie zabytków przedhistorycznych

cztery doły podziemne na zboże w kształcie jam okrągłych,
wykopanych w naturalnej warstwie gliny, węższych u dołu,
a szerszych z góry; każda jama miała około 80 cm średnicy
z wierzchu, a prawie 1 m głębokości. Jedna przykryta była
silnie ubitą gliną, inne były zasypane. Ziarna, przechowane
w nich były prosem, zmieszanem z tatarką.

W odległości ledwie 2—3 m od jam tych odkryto też
groby szkieletowe, przy których znajdować się miały naczynia
szklane i gliniane, wszystkie zniszczone i potrzaskane przez
robotników. Dr. Demetrykiewicz znalazł tu jeszcze kilka
czerepów, z których udało się zlepić bok naczynia, podo­
bnego do odkrytych dawniej w Horodnicy nad Dn. w grobach
epoki rzymskiej.

Niedaleko zniszczonego tego grobu odkryto groby ciało­
palne przeważnie z ciemno emaliowanemi urnami. Dwie mi­
seczki i dzban stłuczony przechowują się w muz. Dzieduszy­
ckich. W zbiorach dra Olpińskiego w Trembowli była z tego
cmentarzyska urna gliniana kształtu wazy z trzema uchami,
z siwej gliny, przypominająca kształtem swym i wyrobem na­
czynia z ciałopalnego cmentarzyska epoki rzymskiej, zbadane
przez dra Iz. Kopernickiego w Lipicy (pow. Rohatyn), mi­
seczka z takiej samej gliny siwej, wyrobiona na krążku garn­
carskim i garnek z czerwonej gliny kruchej, słabo wypalonej
z ornamentem, złożonym z trójkątów, zarysowanych równo-
ległemi liniami skośnemi, podobny bardzo do znalezionych
dawniej w szkieletowych grobach epoki rzymskiej w Horo­
dnicy nad Dn.

Dalej na północ od zniszczonych grobów szkieletowych
wykopano przypadkiem około 1880 r. skarb z kilkuset noży
krzemiennych, oddanych do muz. Dzieduszyckich.

W zbiorach dra Olpińskiego (obecnie w Muzeum Po­
dolskiem w Tarnopolu) przechowywały się trzy naczynia, zna­
lezione w północnej części miasta, zw. Wielkie osady. Także
w południowej stronie miasta znane są ślady zabytków przed­
historycznych.

Powiat Trembowla 251

W Muzeum Podolskiem w Tarnopolu znajduje się wy­
kopane w 1900 r. pod zamkiem ogromne naczynie bronzowe.

J. Gł owa c k i , Trudy I arch. sjezda w Moskwi. Moskwa 1871,
str. 224. — A. Ki rkor . Zbiór wiad. do antr. kraj. 1877. I. str.
13. — Idem. Wycieczka na Podole. »Kłosy«. 1877, str. 367. —
Katalog działu etnograf, wystawy kraj. Lwów 1894, str. 21. nr.
313—331. — A. B a y g e r . Powiat trembowelski. — Wł. De me ­
t r y k i e w i c z . Materyały antr.-arch. 1900, IV. str. 92—8 (rys.).—
Wł. P r z y b y s ł a w s k i . Repertoryum. — T. Dobi ńsk i . Trem­
bowla, Nasz kraj. Lwów 1906, nr. 2. — Przewodnik po Muzeum
Podolskiem. Tarnopol 1913, str. 1 — 3. — Wł. H r e b e n i a k . Ślidy
skitskoi kultury w Hałyczyni, Zap. Tow. Szewcz. Tom 117, str. 15.

624. Wierzbowiec w.

Wieśniak pewien znalazł piękny toporek krzemienny.
Na polach kilka mogił niezbadanych.

A. Bayger . Powiat trembowelski.

625. Załawie w.

Na wschód od wsi mogiła samotna.
A. Bayge r . Powiat trembowelski.

626. Zazdrość w.

W pobliżu folwarku Baworówki stoi wielka mogiła,
zwana przez lud »halicką«. W zbiorach dra Olpińskiego prze­
chowywały się znalezione w niej grociki trójkątne typu t. zw.
scytyjskiego.

Pośród pól, na niwie »Szlachetczyzna« wykopano w paź­
dzierniku 1904 r. kamień olbrzymi (5^2 m długi), który na
przedniej i bocznej, prawej ścianie, ma trzy znaki zagadkowe,
dwa na przodzie, jeden z boku. W miejscu, gdzie tkwił on
w ziemi, było do niedawna jeszcze bagnisko i tej właśnie
okoliczności zawdzięcza doskonałe zakonserwowanie bez naj­
mniejszego nawet uszkodzenia. Długość jego wynosi prawie
5Vł nij szerokość przy jednym końcu 1'21 cm, przy drugim
tylko 1 m. Grubość różna w różnych miejscach, wogóle wy­
nosi od 18 do 100 cm. Od połowy długości zwęża się me-

252 Zestawienie zabytków przedhistorycznych

znacznie ku górze, a w najwęższem miejscu jest także naj­
cieńszy, bo tylko 18 cm. Że był to jego wierzchołek widać
z tego, iż T85 m z góry jest wyrównany z przodu i z je­
dnego boku, kiedy przeciwnie, większa część dolna, która
tkwiła ongiś w ziemi, kiedy wznosił się on jeszcze prosto
całkiem jest niewygładzona i nierówna. Z prawego boku, gdzie
jest umieszczony znak jeden, kamień 1'85 z góry jest rów­
nież wyrównany i dlatego wygląda jakby wycięty w całości
bryły.

Na wyrównanych ścianach, z przodu i prawego boku,
widać wykute trzy znaki, wszystkie doskonale zachowane,
a najlepiej już jeden na płaszczyźnie bocznej; w zarysie jego
można nieomal policzyć uderzenia wszystkie dłuta. W prze­
kroju linie wykute są półokrągło, Ya cm głęboko, a prawie
1 cm szerokie. Znak pierwszy i drugi umieszczone na prze­
dniej, a trzeci na bocznej ścianie prawej. Pierwszy, wysu­
nięty nieco na prawo, największy ze wszystkich, bo 40 cm,
drugi u dołu pierwszego, więcej na lewo wysunięty, już tylko
24^2 cm, a trzeci, najmniejszy, jest tylko 67^ cm wysoki.

Pierwszy, długości 40 cm, przypomina dwa elipsowate,
połączone ze sobą proste kółka, z których górne o większej
średnicy, widocznie otwarte, a obydwa końce jego odchylone,
jeden wprzód, drugi ku środkowi. Dolne kółko, jakby spła­
szczone, ma w średnicy 16 cm. Część jego występuje nie­
wyraźnie w kamieniu i dlatego uważać go można za zam­
knięte lub otwarte. Prosta, łącząca dwa koła, długa jest 9 cm.

Drugi znak, mniejszy od poprzedniego, złożony jest rów­
nież z dwu mniej więcej kolistych linij. Część górna tworzy
koło, przerwane u góry, z końcami wygiętymi od środka
i przypomina kształtem swym podkowę. Średnica jego wy­
nosi 9 cm, a linia, łącząca go z częścią dolną, długa 7 cm.
Dolna ta część, średnicy 19 cm, podobna do przewróconej
litery C.

Trzeci wreszcie znak, zachowany najlepiej, jest najmniej­
szy i podobny całkowicie do odwróconej na bok litery K.

Powiat Trembowla 253

Przy wydobywaniu głazu z ziemi natrafiono na kości
i czerepy naczynia glinianego, wyrobionego już na krążku
garncarskim, ale bez ornamentacyi. Kości określono w labo-
ratoryum anatomii porównawczej prof. Hoyer’a w Krakowie,
jako szczątki dwu baranów; kości barana lub owcy znajduje
się też zawsze w towarzystwie kamieni podobnych w Azyi.
Zdaniem prof. Wł. Demetrykiewicza kamień z Zazdrości na­
leży do grupy »bab kamiennych*, a znaki, wyryte na nim,
to t. zw. tamga, staroturkskie znaki własności, analogiczne
całkiem do znanych już dawniej z Azyi środkowej.

A. Bayger . Powiat trembowelski. — WŁ D e m e t r y k i e ­
wicz. Materyały antrop.-arcb. 1900, IV. str. 121. — WŁ P r z y ­
b y s ł a ws k i . Repertoryum str. .51.—»Diło«. Lwów, 1907. nr. 144 (fej-
ton). — Zapysky Nauk. Tow. im. Szewczenka. Lwów 1907. Tom
80 (rys.). — B. J a nus z . Badania arch., dokonane w latach 1900—
1908 w Galicyi wsch. »Kuryer lwowski*. 1909. Nr. 412 (fejl.). —
Idem. Badania arch., dokonane w 1911 r. Na ziemi naszej. 1911.
Nr. 23. — Idem. Kultura przedhistoryczna Podola galic. Prze­
wodnik naukowo-literacki. Lwów 1914.

627. Zieleńcze w.
Koło 1860 r. podmył wezbrany Seret jeden brzeg swój

i odkrył w pobliżu horodyszcza grób kamienny ze szkieletem.
Był to grób skrzynkowy, którego płyty wydobyto, a jego sa­
mego zasypano; dyorytowa siekierka, tudzież chalcedonowe,
kaolinowe i szklane paciorki, przechowane w zbiorach dra
Olpińskiego, pochodziły z tego grobu.

Na gruntach dworskich, obok pastwiska gminnego, od­
krył dr. Demetrykiewicz ślady osady neolitycznej z ceramiką
malowaną. W głębokości 7* m do Ya Pod powierzchnią
gruntu natrafił na warstwę, złożoną z kawałków mniej lub
więcej przepalonej gliny, w której rozrzucone bez żadnego
porządku czerepy naczyń glinianych, niekiedy ciężarki gliniane,
narzędzia kamienne i kości zwierząt. Pokłady wspomniane nie
rozciągały się na całym obszarze zbadanego pola, lecz zaj­
mowały tylko poszczególne kwadratowe' lub prostokątne ka­
wały, przeciętnie 6—10 m długie, a 4—6 m szerokie. Ka-

254 Zestawienie zabytków przedhistorycznych

wałów takich odkrył i zbadał dr. Demetrykiewicz wogóle ośm,
oddalonych od siebie jakich 10—15 m. W sąsiednim lasku,
przytykającym do zbadanego pola, odkrył on jeszcze pod zie­
mią dalszy ciąg pokładów podobnych.

Pokłady te gliny przepalonej grube były 7a — V*
i miały często na sobie odciski drzewa, a względnie chrustu,
który przylegał kiedyś do brył gliny; były to ślady tynku
chat przedhistorycznych, podobne do znalezionych prawie we
wszystkich miejscowościach kultury ceramiki malowanej.

Między tą warstwą glinianą znajdowało się dużo czere­
pów malowanych i nieco niemalowanych, wyrobionych z słabo
wypalonej gliny siwej. Czerepy naczyń siwych ornamentowane
są dekoracyą rytą lub wyciskaną w świeżej glinie, a wszystkie
czerepy znalezione, tudzież bryły przepalone wskazywały, iż
mamy tu do czynienia ż osadą, zniszczoną przez ogień. Mię­
dzy wydobytymi przedmiotami było dużo nożów krzemien­
nych i skrobaczy, jedna siekierka z miękkiego kamienia, liczne
ciężarki i dwa fragmenty figurek glinianych, analogicznych do
znalezionych w jaskini Werteby w Bilczu złotem. Co do kości
znalezionych należały one tylko do zwierząt.

Na tern samem polu, na pastwisku gminnem, wykopali
chłopcy wiejscy wielkie naczynie, wypalone starannie z gliny
siwej i wyrobionej na krążku garncarskim, w którem mie­
ściło się kilkaset obrączek z różnokolorowego szkła, różnej
wielkości. Szkło wygląda jak sznur kręcony i ma na po­
wierzchni coś w rodzaju emalii nieprzejrzystej. Naczynie i część
obrączek udało się uratować drowi Olpińskiemu, w którego
zbiorach przechowywały się i inne zabytki z tej miejsco­
wości.

Na tym samym gruncie i niedaleko od pierwszego od­
krył wieśniak pewien drugi skarb podobnych obrączek szkla­
nych, jeszcze większy, bo złożony z 500 sztuk. Obrączki te
dostały się do muzeum Dzieduszyckich, a także do zbiorów
Akad. krak. Mają one różne średnice od 4—7 cm, a bywają
jasno-błękitnego, jasno-zielonego i brudno-zielonego koloru

Powiat Trembowla i Turka 255

z brunatno-czerwonemi, a niekiedy i brunatno-fioletowemi smu­
gami. W Horodnicy nad Dn. znajdowano obrączki podobne
na rękach szkieletów, jako branzolety.

Niedaleko miejsca, gdzie znaleziono te obrączki, wyko­
pały dzieci wielkie naczynie z białej gliny, pięknie i staran­
nie wyrobione na krążku garncarskim — rozbiły je jednak
w kawałki. Do zbiorów dra Olpińskiego dostała się tylko
szyjka z dwoma uchami; z fragmentu tego widać, iż było to
naczynie w rodzaju amfory rzymskiej, podobne do znalezionej
w Tarnopolu, a przechowanej w muz. Lubomirskich.

Na przeciwnym brzegu Seretu rozlega się horodyszcze
z fragmentami ceramiki słowiańskiej.

A. Ki rkor . Wycieczka na Podole. »KIosy« 1877, str. 367. —
Idem. Zbiór wiad. do antr. kraj. 1877, I. str. 31. — Katalog
działu etnograf, wystawy kraj. Lwów 1894, str. 21, nr. 332. —
Kwartalnik historyczny. Lwów 1894, str. 577—8. — Wł. Deme­
t r y k i e wi c z . Materyały antr.-arch. Tom II. str. IX; IV. str. 98 —
109, 113—116 (rys.). — Ide m. Vorgeschichte Galiziens str. 126. —
A. Bayger . Powiat trembowelski. — Z. S t r ze t e l s ka . Staro­
miejskie. Lwów 1899. str. 47. — T. Wowk. Wyroby peredmy­
keńskoho typu na Ukraini. Materyały do ukr.-ruskoi etnologii.
Lwów 1905. VI. str. 18.

44. Powiat Turka, dorzecze Dniestru.

628. Borynia w.
W lesie znalazła uboga ‘kobieta po deszczach ulewnych

100 denarów rzymskich, obejmujących lata od 98—192.
K e n n e r-S e i d 1. Beitrtlge zu einer Chronik d. arch. Fundę.

Wiedeń 1849—67. — K. H a d a c z e k . Kilka uwag o czasach przed­
historycznych Galicyi. Eos. Lwów 1898/9, V.

629. Komarniki w.
Przypadkiem natrafiono na skarb 12 mieczy bronzowych,

zakopanych 1 m pod ziemią, jeden na drugim. Trzy tylko
z nich zachowały się; jeden 68 cm, drugi ze złamanym koń­
cem 64'5 cm, trzeci bez rączki 58'5 cm długi.

M. Hr u s z e w s k i . Bronzowi meczi z turećkoho powita. Zap.

256 Zestawienie zabytków przedhistorycznych

Tow, Szewcz. 1900. Tom 33, str. 1—4 (rys.). — I z . , S z a r a n i e ­
wicz. Miecze bronzowe z epoki przedhistorycznej. Teka konserw.
Lwów 1900, str. 101—102 (rys.).

45. Powiat Zaleszczyki, dorzecze Dniestru.

630. Bedrykowce w.
Na polach liczne mogiły i niwa, na której znajduje się

fragmenty ceramiki malowanej. Czerepy i przypadkowo zna­
lezioną siekierkę krzemienną oraz nóż oddał Kirkor do zbio­
rów Akad. krak.

W 1899 r. rozkopał J. Szornbaty ośm grobów podpły-
towych, których jeszcze sporo zostało niezbadanych. Przed­
mioty znalezione tu: srebrny i jeden bronzowy pierścień, ka­
wałek branzolety szklanej i emaliowany wisiorek bronzowy
przechowuje się w ces. Muzeum we Wiedniu.

Dr. Wł. Demetrykiewicz zbadał tu cmentarzysko szkie­
letowe z grobami rzędowymi, z których niektóre nakryte były
płytami kamiennemi. W grobach tych znalazły się czerepy
umyślnie rozbitych naczyń i srebrne zausznice kabłąkowate,
charakterystyczne dla epoki słowiańskiej.

A. Kirkor . Zbiór wiad. do antr. kraj. 1884, VIII. str. 50. —
WI. P r z y b y s ł a w s k i . Teka konserw. Galicyi wsch. Lwów 1900,
str. 60—4. — Materyały antrop.-arch. 1900, IV. str. X.

631. Beremiany w.
W 1827 r. odkryto w wielkiej mogile, usypanej z ziemi

i kamieni, skrzynkowy grób kamienny, identycznej zupełnie
budowy jak we wsi Kociubińcach, Gzarnokońcach, Chorostko-
wie, Semenowie, Zieleńczu i Uwiśle. Niektórzy z dawniejszych
archeologów wspominają o pięciu, a inni o trzech szkieletach,
które miały być znalezione w nim razem z kilkoma siekier­
kami krzemiennemi. Jedna z nich przechowuje się w muzeum
Lubomirskich.

W 1877 r. odkryć miano drugi podobny grób skrzynko­
wy, zniszczony jednak i rozgrabiony, zanim zbadać go zdą­
żył A. Kirkor.

Powiat Turka i Zaleszczyki 257

W tym samym roku odkrył Kirkor na niwie »Czerwo­
nej* grób podpłytowy, zbudowany z brył kamiennych, usta­
wionych w krąg jedna na drugiej, a przykrytych płytą ka­
mienną. Pośrodku kręgu znalazły się dwa szkielety w pozy­
cyi siedzącej, głowami na wschód, mające pod sobą płyty,
któremi wyłożony był spód grobu. Szkielety te były zupełnie
prawie pogruchotane, a znalazła się przy nich szpila bron­
zową 31 cm długa z główką w kształcie daszka, z dziurką
przebitą, prawdopodobnie do przewlekania sznurka, związują­
cego włosy. Główka ma w przekroju 4 cm, a pod nią ma
szpila kilka skrętów. Przy szkielecie drugim leżał mały krze­
mień obrobiony. Czerepy gliniane wyrobem swoim i kolorem
gliny zbliżone są bardzo do czerepów z neolitycznych gro­
bów skrzynkowych, z którymi wogóle grób ten jest najwi­
doczniej spokrewniony. Pochodzi on z epoki przejściowej od
neolitu do bronzu.

Pomiary antropologiczne dra Iz. Kopernickiego wyka­
zały, iż w grobie tym pochowany był mężczyzna z kobietą,
długogłowego typu; wsk. mężczyzny 70.2, niewiasty 74.0.

Na niwie »za Czachrami*, przy samej drodze do Żni-
brodów, zbadał Kirkor niewielką wyniosłość, ułożoną z ma­
łych płytek kamiennych. Obszar ten miał 3'30 m długości
i 2‘69 m szerokości; do głębokości 80 cm wydobywało się
same czerwonawe płytki, a dopiero pod niemi wystąpiło spa­
lenisko z przepalonej gliny, na którem leżało dużo węgli, nieco
kości, czerepy potrzaskanych naczyń i krążek gliniany (2 cm
średnicy) z otworem, podobny do wisiorka lub paciorki.

W okolicy wsi dużo większych, niezbadanych jeszcze
kurhanów. Przy ujściu Strypy do Dniestru wznosi się góra
»Orliszcze* ze śladami wykutych nisz i schodów kamiennych,

Ż. Paul i . Starożytności galicyjskie. Lwów 1840, str. 26 (rys.).—
J. K r a s z e w s k i . Sztuka u Słowian. Wilno 1860, str. 28. — Prze­
wodnik wystawy starożytniczej. Lwów 1861, str. 29. — E. S a ­
cken. Leitfaden zur Kentniss d. heidn. Altertums. Wiedeń 1865̂
str. 80.—J. Gł o wa c k i . >Słowo«. Lwów 1867, nr. 69. — Idem,
Trudy I. arch. sjezda. Moskwa 1871, str. 223. — Rocznik Zarzą-

Janusz B., Zabytki przedhistoryczne. 17

258 Zestawienie zabytków przedhistorycznych

du Akad. umiej. Kraków 1877, str. 99. — A. Kirkor . 0 grobach
kamiennych na Podolu. Zbiór wiad. do antr. kraj, 1877, I. 25;
1878, II. str. 6—9; 1879, III. str. 34. — Iz. Kopern i ck i . Zbiór
wiad. do antr. kraj. 1879, III. str. 137. — A. Ki rkor . Zabytki
bałwochwalcze w Galicyi, »Kłosy<. 1879, str. 277. — Kohn u. K.
Mehl is . Materialien zur Yorgeschichte. I. str. 98—9. — Strzecha
ojczysta. Lwów 1879, V. — J. Gł owacki . O jazyczeskom kład-
byszczy w Beremjanach. >Słowo«. Lwów 1885, nr. 134—5. —Ka­
talog wystawy arch.-etnograf. Lwów 1885, nr. 205—263. — Kata­
log muzeum Lubomirskich. Lwów 1889, str. 6, nr. 5, — K. Cha ­
miec. Wśród stepów i jarów. Biblioteka Warszawska. 1900, IV.
str. 487. — Wł. P r z y b y s ł a w s k i . Repertoryum,

632. Błyszczanka w.

W 1877 r. znaleziono w grobie jakimś naczynie glinia­
ne, fragment fibuli bronzowej, wisiorek emaliowany i dwa
srebrne denary Hadryana, oddane do zbiorów Akad. krak.

Rocznik Zarządu Akademii Umiej. Kraków 1877, str. 101. —
Wł. P r z y b y s ł a w s k i . Przyczynek do historyi bronzów emalio­
wanych. Teka konserw. 1900, str. 62. — Wiadomości numizm.
arch. Kraków 1908, str. 654.

633. Capowce w.
W muz. Lubomirskich — znaleziony tu w 1878 r. topo­

rek kamienny z otworem na toporzysko.
W lesie zw. »Śniatyn* rozkopał A. Schneider mogiłę

z grobem, wyłożonym płytami, z dwoma szkieletami.
Dwutygodnik naukowy. Kraków 1878, str. 328. — Katalog mu­

zeum Lubomirskich. 1889, str. 8, nr. 27. — G. Ossowski . Zbiór
wiad. do antr. kraj. XIV. str. 19.

634. Chartanowce w.
W muzeum Dzieduszyckich — dwie szlifowane siekierki

kamienne.

635. Chmielowa w.
Na niwie »szybińskiej* wznosi się wielka mogiła z wa­

łem szerokim, dobrze zachowanym, a obok niej kilka innych
inogił. Jedną z nich rozkopywał Kirkor w 1878 r., nie znaj­
dując żadnych śladów grobowych. Na niwie »długi łan* le-

Powiat Zaleszczyki 259

żały trzy mniejsze i trzy większe płyty kamienne, połączone
ze sobą. Pod niemi znalazły się czerepy pokruszone, kawałki
węgla i przepalonej gliny.

A.-Kirkor . Zbiór wiad. do antr. kraj. 1879, III. str. 32.

636. Czerwonogród w.
W Muzeum Podolskiem — celt bronzowy.
Koło wsi mogiła.

J. G ł o w a c k i . Trudy I arch. sjezda. Moskwa 1871, str. 224.—
Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 3.

637. Dobrowlany w.
W ces. Muzeum we Wiedniu — dwa celty bronzowe.
Podczas budowy kolei natrafiono na kości mamuta.

Wł. P r z y b y s ł a w s k i . Repertoryum zabytków str. 55.

638. Drohiczówka w.
A. Schneider stwierdził, iż dwór stoi na miejscu osady

przedhistorycznej; znalazł tu fragmenty ceramiki i krzemienie
obrobione. Na niwie »Bałki« miał odkryć ślady obozowiska
rzymskiego (?). Pod obozowiskiem rzymskiem miał na myśli
ślady osady neolitycznej z ceramiką malowaną (por. Ko­
szyłowce).

Dwutygodnik naukowy. Kraków 1878, I. str. 328.

639. Dupliska w.
Na niwie folwarku »Mogiłki* stoi 10 kurhanów, z któ­

rych 3 rozkopał Kirkor w 1883 r. W jednym, usypanym
z ziemi przemieszanej z bryłami kamienia, w głębokości 70
cm od powierzchni nasypu, a 22 cm pod poziomem gruntu,
znalazł wędzidło bronzowe, nie różniące się kształtem swym
ani wielkością od dziś używanych. Obok niego stało małe
naczynie, którego jednak nie udało się wydobyć w całości.
O 10 cm niżej wystąpiło, w samym środku mogiły urządzone
ognisko 27* m długie, a prawie 40 cm grube. Dno jego sta­
nowiły szczelnie przystające do siebie płyty kamienne, a na
nich warstwa gruba silnie ubitej i przepalonej gliny. Na ogni­
sku dużo popiołu i drobnych kostek przepalonych; znaleziono

17*

260 Zestawienie zabytków przedhistorycznych

tu 10 bronzowych grocików, jeden kościany i jeden żelazny,
jakiś przedmiot w kształcie małego krążka z dziurką, oraz
siekierkę żelazną. Po bokach dużo kości zwierzęcych, węgli
i czerepów glinianych. Dwa ostrza grocików bronzowych od­
różniają się od innych; jeden z haczykiem w dół spuszczo­
nym, drugi z wgłębionemi liniami. Kościany, dobrze zaostrzo­
ny grocik jest podłużny i czworogranny. Czerepy naczyń,
chociaż najprawdopodobniej wyrobionych na krążku garncar­
skim, lichej są roboty i prawdopodobnie są resztkami garn­
ków i mis.

Strzałki podobne znaleziono w Sapohowie (pow. Bor­
szczów), w Burdiakowcach (pow. Borszczów), w Horodnicy
nad Dn., w Zazdrości (pow. Trembowla) i w Satulmare na
Bukowinie.

Zbadana mogiła pochodzi z t. zw. scytyjskiej epoki, re­
prezentowanej najliczniejszemi znaleziskami na Ukrainie.

Prócz tej mogiły rozkopał Kirkor jeszcze dwie inne.
W jednej spalenisko w samym środku w głębokości 1‘26 m
od powierzchni nasypu, a 68 cm poniżej poziomu gruntu,
miało 2‘10 m długości i P30 m szerokości, starannie ułożone
z płytek. Na płytkach, podobnie jak w poprzedniej mogile
glina, popiół, kości, węgiel i czerepy.

Trzecia z rzędu, usypana była w jednej połowie z czar­
noziemu, a w drugiej z glinki. Spalenisko w głębokości 75 cm
pod poziomem miało także w podstawie płytki kamienne.
Prócz czerepów, węgli i kości nie było niczego więcej w dwu
tych mogiłach.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1884, VIII. str. 49. —
Wł. D e me t r y k i e w i c z . Yorgeschichte Galiziens str. 124(rys.).—
Wł. Hr e b e n i a k . Ślidy skitskoi kultury w Hałyczyni. Zap. Tow.
Szewcz. Tom 117, str. 14—15 (rys.).

640. Dźwiniacz w.
Kirkor oddał do zbiorów Akad. krak. znalezioną tu przy­

padkiem siekierkę i dłutko kamienne.
Na gruntach wsi mogiły, przy rozkopywaniu których

Powiat Zaleszczyki 261

znaleziono urny, narzędzia krzemienne, bronzowe i żelazne,
a także jeden wisiorek emaliowany.

W 1877 r. znaleziono denar rzymski Kommoda z napi­
sem: M. COMMODYS AN-TON AYG PIYS, a na odwrociu:
TRPYIII PMAXYI COSIIIIPP.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1884, VIII. str. 50. —
WI. P r z y b y s ł a w s k i . Przyczynek do historyi bronzów emalio­
wanych. Teka konserw. Galicyi wsch. Lwów 1900, str. 60—4
(rys.). — Wiadomości numizm.-arch. Kraków 1908, str. 654.

641. Gródek nad Dniestrem w.

Na zachodnim końcu wsi, rozłożonej wzdłuż brzegu pra­
wego Dniestru, zaczyna się wydłużony obszar nadbrzeżny,
ciągnący się ku zachodowi około 1 km, zamknięty w końcu
wzgórzami skalistemi. Część tego obszaru nosi nazwę »Pe-
czenja«, na której rozlega się osada neolityczna i w półn.-
wschodniej stronie cmentarzysko podpłytowe.

Na obszarze osady znaleziono pięknie gładzoną siekier­
kę krzemienną, oddaną do zbiorów Akad. krak., a w 1890 r.
znalazł tu Ossowski czerepy gliniane i dwie siekierki ka­
mienne. Czerepy pochodziły z naczyń, lepionych w ręku, po­
dobnych do znalezionych w Wasylkowcach, Szczytowcach^
i Siekierzyńcach; były między nimi i fragmenty ceramiki ma­
lowanej. Uwagę Ossowskiego zwróciły kawałki płytek glinia­
nych, pokrytych z jednej strony szczególną glazurą koloru
żółtawego i zielonego, silnie lśniące z wierzchu. Doskonale wy­
palone, są one w przełomie równo zielonawego koloru, albo
złożone z dwu warstw koloru zielonego i ceglastego. Podobne
są do kafli dzisiejszych, ale nie są niemi, ponieważ znajdo­
wane były w głębokości 1 m w ziemi, pokrywającej albo ota­
czającej szkielety poblizkich grobów podpłytowych.

Wschodnią część niwy >Peczenja« zajmuje cmentarzy­
sko płytowe, na którem zbadał Kirkor w 1878 r. jeden grób,
a w 1883 drugi. Po usunięciu płyty, przy pierwszym grobie,
w głębokości 40 cm znaleziono naprzód czerepy naczyń i małą
kulę kamienną, a pod tern dopiero w głębokości 1 m od po-

262 'Zestawienie zabytków przedhistorycznych

ziomu gruntu, leżał szkielet, głową zwrócony na zachód, cały
obłożony silnie wapnem, W drugim grobie, pod płytą, leżał
szkielet w głębokości 73 cm, głową na wschód; prócz czere­
pów nie było niczego więcej.

Więcej (11) grobów zbadał w 1890 r. G. Ossowski. Kie­
runek wszystkich był jednakowy — od południowego-zachodu
do północnego-wschodu, każdy szkielet leżał pod płytą na
wznak, twarzą do góry, głową ku południowemu-zachodowi.
Każdy przysypany był wapnem. Nie znaleziono w nich ża­
dnych przedmiotów, a jedynym wyjątkiem był szkielet, któ­
rego szyja obwinięta była czarnego koloru tkaniną z złoto­
głowiem, przymocowaną na podkładzie skórzanym. Szkielet
ten stanowił wyjątek i pod względem budowy fizycznej;
czaszkę miał okrągłą, podczas gdy czaszki innych były wy­
bitnie długogłowe. W konstrukcyi nie różnił się grób ten od
innych.

Różne wyroby znajdowały się jednak w ziemi między
płytami a szkieletami, ale dostały się one tam razem z na­
sypaną ziemią, która mieściła resztki starszej od grobów osady
neolitycznej.

Dużo grobów zostało jeszcze niezbadanych.
Inne, podobne zupełnie cmentarzysko odkrył G. Ossow­

ski na niwie »na wygonie*, gdzie obok jednego szkieletu le­
żała jakaś ozdoba drewniana, nabijana guzami metalowymi
i jedna zausznica bronzową; przedmioty te oddano do muz.
Akad. krak.

W lesie zw. >Rastowa*, między Seretem a Dniestrem,
stoją w jednej linii 4 kurhany; na jednym jest wgłębienie
z wystającemi z ziemi bryłami kamiennemi.

W odległości 1 km od wsi, na niwie »Kirnyczki* znaj­
duje się w prostopadłej ścianie skalnej jaskinia z komorą
wstępną, z której wiedzie korytarz, rozdzielający się następ­
nie na dwa, po kilkanaście metrów długie ramiona boczne.

A. Ki r kor . Zbiór wiad. do antr. kraj. 1879, III. str. 21; 1884;
VIII. str. 51. — G. Os s ows k i . Zbiór wiad. do antr. kraj. 1891,

Powiat Zaleszczyki 263

XV. str. 4. 8—10. 18. 39—42. — Wiadomości numizm.-arch. Kra­
ków 1891, str. 161; 1892, str. 347.

642. Holihrady w.
W muz. Tow. im. Szewczenki — fragmenty ceramiki

malowanej, pięć ułamków noży krzemiennych i piłka krze­
mienna 12 cm długa.

W. Hr eben i ak . Nowi arch. nachidki na terytorji schidńoi
Hałyczyny. Zap. Nauk. Tow. Szewcz. 1915. Tom. 122.

643. Iwanie złote w.
W zbiorach Tow. Szewcz. — nóż krzemienny i dłuto

kamienne, starannie gładzone, 8 cm długie, 3 cm szerokie.
W 1913 r. odkryto przypadkiem grób w postaci urny

z popiołanń, żelaznym grotem, długim mieczem obosiecznym,
ostrogami, umbem i dwoma wisiorkami kształtu wiaderek mi­
niaturowych. Pochodzi on z epoki rzymskiej.

Równocześnie odkryto grób drugi, szkieletowy, z naczy­
niem glinianem i krążkiem z wrzeciona, pochodzący też z epoki
rzymskiej.

Przypadkowo natrafiono na zausznicę srebrną z trzema
gałkami filigranowemi.

Wł. H r e b e n i a k . Nowi arch. nachidki na terytorji Hałyczy­
ny. Zap. Nauk. Tow. im. Szewcz. 1915. Tom 122. str. 10. 22. 25.
26 (rys.).

644. Kasperowce w.

Kirkor podaje wiadomość, iż przy rozsadzaniu skały
miano znaleść szkielet cały mamuta, odesłany przez starostę
do Wiednia. W pierwszych dniach lipca 1908 r. odkrył pastu­
szek przy drodze do Lisiecznik skarb monet rzymskich w licz­
bie około 1000 sztuk z czasów od Hadryana do Aleksandra
Sewera (117—235 po Chr.). Są to t. zw. sestercje. Większą
część monet zachował znalazca i sprzedał je żydom, resztę
zakupił hr. Borkowski i konserw, dr. K, Hadaczek.

A. Ki r kor . Zbiór wiad. do antr. kraj. *1877, I. str. 14 (no­
tka). — Wiadomości numizm.-arch. Kraków 1908, str. 655. — B.
J a n u s z . Badania arch. w latach 1900—1908 w Galicyi wsch.

264 Zestawienie zabytków przedhistorycznych

»Kuryer lwowski* 1909. nr. 423. — Sprawozdania Grona konserw.
Galicyi wsch. Lwów 1909, str. 4.

645. Kołodróbka w.
W 1876 r. na niewielkim pagórku w lesie odkryto grób

płytowy z kośćmi ludzkiemi, naczyniami glinianemi, kolczyka­
mi bronzowymi i pierścieniem.

Na wiosnę 1899 r. natrafiono na erekcyonalnem polu na
dwa szkielety z naczyniami u nóg.

Na posiedzeniu komisyi antr. Akad. krak. (czerwiec 1907)
przedłożył dr. Wł. Demetrykiewicz, fotografię kamienia zwa­
nego przez lud »babą«; nie wykazuje on żadnych śladów
obrobienia i trudno zaliczać go do grupy »bab«.

W zimie 1912 r. natrafił wieśniak przy kopaniu piw­
nicy na skarb monet rzymskich, złożonych w naczyniu gli­
nianem — naczynie zniszczył, a monety sprzedał karczma­
rzowi. Skarb pochodził z II—III wieku po Chr.

Przegląd archeologiczny, Lwów 1876, IV. str. 130. — Wł.
P r z y b y s ł a w s k i . Repertoryum zabytków, str. 56 i tabl. V(rys.
27. 28). — >Kurjer lwowski* 1912, nr. 132.

646. Korolówka w.
Przy kopaniu, w znaczniejszej głębokości natrafiono na źró­

dło, obłożone deskami na palach. Po wydobyciu ich okazało
się, iż były skamieniałe; małe kawałki ich oddano do zbio­
rów fizyograficzny ch Akad. krak.

A. Ki rkor . Zbiór wiad. do antr. kraj, 1877, I. str. 13.

647. Koszyłowce w.
W 1878 r. odkryto przypadkiem neolityczny grób skrzyn­

kowy, rozgrabiony przez ludzi, zanim na miejsce mógł przy­
być A. Kirkor. Grób ten zbudowany był, jak i inne podobne,
odkryte w Kociubińcach, Gzarnokońcach, Semenowie, Zieleń­
czu, Chorostkowie, Beremjanach i Czernelicy. W wybranej
z grobu ziemi znaleziono fragmenty ceramiki ornamentowanej,
identycznej zupełnie z kociubiniecką i innemi; kamienny mło­
tek, prawie okrągłego kształtu z dziurą na wskróś i podłuż­
nym rowkiem na powierzchni jednej strony, dwa niezgrabnie

Powiat Zaleszczyki 265

obrobione krzemienie w postaci nożyków i jeden krzemyk,
prawdopodobnie grocik.

W tym samym roku zauważył tu A. Schneider ślady
osady neolitycznej z ceramiką malowaną. Nie znając jeszcze
tego rodzaju osad, dopatrzył się w niej »obozowiska rzym­
skiego*, opierając się na znalezionych czerepach malowanych
i figurce glinianej, wyobrażającej, według niego, boginię rzym­
ską Florę. Gliniane figurki podobne charakterystyczne są dla
osad z ceramiką malowaną i znaleziono je dotąd nie tylko
w Galicyi wschodniej, ale i na Bukowinie. Od czasów Schnei­
dra nie zwrócił nikt uwagi na zabytki koszyłowieckie i do­
piero w 1906 r. zauważył je prof. R. Kaindl, który nie pro­
wadził tu wprawdzie rozkopów, ale widział i opisał znalezi­
ska, przechowane w dworze u właściciela wsi.

Od 1906 r. zajął się zbadaniem tej przebogatej osady
neolitycznej dr. K. Hadaczek, który odkrył ślady kilkadziesiąt
zabudowań, widocznych po złomach gliny przepalonej, wy­
stających w osobnych grupach. Chaty te miały kształt
prostokątów, a ściany ich zbudowane były z chrustu, tynko­
wanego gliną, jak to widać po kawałkach przepalonej w ogniu
gliny z odciskami plecionki. Prócz tego znalazł dr. Hadaczek
w 1908 r. dużo pieców garncarskich, zbudowanych w trzech
rzędach. W wszystkich tych miejscach wydobyto mnóstwo
naczyń zdobnych w ornament linijny i zwierzęcy. Jedna am­
fora ozdobiona jest ornamentem falistym i malowanem wyo­
brażeniem człowieka. Obok pięknych naczyń malowanych
(niektóre ozdobione są motywami plastycznymi — zwłaszcza,
ucha mają kształt głów zwierzęcych) w piękne wzory zna­
lazły się (podobnie jak w Bilczu złotem i Zieleńczu) na­
czynia z gliny niedbale odczyszczonej z piasku, ozdobione
ornamentem rytym. W ruinach chat znalazł dr. K. Hadaczek
kilkadziesiąt figurek żeńskich i męskich, podobizny byków, ba­
ranów, świń, piesków, a nawet koni i mnóstwo krzemiennych
i kościanych narzędzi.

Na niwie dworskiej »na ściance* odkrył dr. Hadaczek

266 Zestawienie zabytków przedhistorycznych

Ślady osady słowiańskiej, po której został jeszcze wał ziemny,
odgraniczający ją od łatwiej dostępnej strony; w ziemi zna­
lazły się tu czerepy gliniane z ornamentem falistym, ślady
ogniska, ciężarki od krosien, żelazne i bronzowe przedmioty,
bronzowe krzyżyki, żelazne nożyki i grociki. Na innej niwie
»na obozie* odkrył dr. K. Hadaczek cmentarzysko słowiań­
skie z grobami ciałopalnymi w postaci urn glinianych grubej
roboty z spalonemi kostkami i doły, wypełnione kośćmi.
Z powodu wielkiego ubóstwa tych grobów nie zajmował się
dr. Hadaczek dokładniejszem badaniem cmentarzyska.

Dwutygodnik naukowy. Kraków 1878, 1. str. 328. — A. Ki r ­
kor . Zbiór wiad. do antr. kraj. 1879, III. str. 6—7. — Sprawo­
zdania Grona konserw. Galicyi wsch. Lwów 1906, str. 20(rys.).—
Zapysky Nauk. Tow. im. Szewczenka. Lwów 1907. Tom 80, str.
231—2. — R. Kaindl . Neolithische Fundę mit bemalter Keramik
in Koszyłowce. Jahrbuch fiir Altertumskunde. Wiedeń 1908, zesz.
2—3 (rys.). — Sprawozdania Grona konserw. Galicyi wsch. 1909,
str. 3—4. — B. J a n u s z . Stanowisko Koszyłowiec wobec kultury
neolitycznej Galicyi wsch. Na ziemi naszej. Lwów 1910, nr. 18—
19. — K. Hadaczek . Osada przemysłowa w Koszyłowcach z epo­
ki neolitu. Sprawozd. z czynności Akad. Umiej. Kraków 1912, nr.
9. — Idem. Z dziejów archeologii w Polsce. ^Dziennik polski*.
Lwów 1913, nr. 208. — B. J a n u s z . W otchłani wieków. >Ga-
zeta lwowska* 1913. nr. 157—8. — Przewodnik po Muz. Podol­
skiem. Tarnopol 1913, str. 3. — K. Ha d a c z e k . Osada przemy­
słowa w Koszyłowcach. Kosmos. Lwów 1913. zesz. 7—9 (rys.j.—
Idem. La colonie industrielle de Koszyłowce. Lwów 1914. (Album
z tablicami). — Idem. Osada przemysłowa w Koszyłowcach
z epoki eneolitu. Lwów 1914 (rys.).

648 Kułakowce w.
Na kurhanie z w. Babą widać resztki jakiejś podstawy

kamiennej.
A. K irk o r. Wycieczka na Podole galic. »Kłosy« 1877.

649. Myszków w.

Na gruntach wsi zbadał Ossowski w 1890 r. dwa ro­
dzaje grobów szkieletowych; jedne w kręgach kamiennych,
a drugie bezpośrednio w ziemi bez żadnych odznak na ze-

Powiat Zaleszczyki 267

wnątrz. Groby kategoryi pierwszej rozlegały się na lewym
brzegu Seretu, obok granic Bilcza i Muszkarowa. Widoczne
tu były nienaruszone 3 kręgi kamienne, złożone z pięciu i sze­
ściu większych brył, wystających z ziemi w mniej więcej je­
dnakowych odstępach od siebie. Kręgi zakreślone temi bry­
łami miały około 3 m w średnicy.

Na typowe urządzenie tych grobów składa się sześć
brył nieobrobionych, ułożonych w niewielkich od siebie od­
stępach, w kształcie koła, widocznego na powierzchni gruntu.
W środku takiego kręgu znajduje się dół grobowy, 1'25—1‘50
m głęboki, a 2 m długi i 1 m szeroki. W dole tym ustawione
jest w zachodnio-wschodnim kierunku koryto drewniane ze
szkieletem, ułożonym na wznak, głową zwróconym na za­
chód. Z wierzchu trumna nienakryta, a pod nią ziemia nie-
ruszana.

W grobie pierwszego kręgu leżały przy skroniach czaszki
piękne zausznice bronzowe z jednego mniejszego i drugiego
większego kółka, urządzonego do zamykania i ozdobionego
trzema nawleczonemi gałkami. Między próżnemi temi gałkami
i po ich bokach kółeczko zausznicy obwinięte cieniutkim dru­
tem bronzowym, celem unieruchomienia tych ozdób.

W grobie drugiego kręgu, obok czaszki znalazła się
gałka złota i kilka drobnych paciorków glinianych, podobnych
do znalezionych w urnie ciałopalnego grobu w Uwiśle.

W grobie trzeciego kręgu, obok prawej skroni, znalazła
się tylko jedna zausznica, wyrobiona z meandrycznie zagię­
tego drutu bronzowego, zakręconego u końca jednego w ka­
błączek, charakterystyczny dla bronzowych i srebrnych wy­
robów typu słowiańskiego. Groby zbadane pochodzą też z epoki
t. zw. słowiańskiej.

W pobliżu tych grobów zbadał Ossowski inne, w któ­
rych grzebano zmarłych bezpośrednio w ziemi, w głębokości
mniej więcej 60 cm pod poziomem gruntu, w zachodnio-
wschodnim kierunku, na wznak, głowami na zachód. Przy
odkopanych szkieletach znaleziono zausznice bronzowe w po-

268 Zestawienie zabytków przedhistorycznych

staci kółek z kabłączkami, zausznice z trzema gałkami i pier­
ścienie z grubego, spiralnie skręconego drutu bronzowego
(w kształcie półksiężyca) — przedmioty podobne zupełnie do
znalezionych w poprzednich grobach kręgowych. Prócz tego
wydobyto naczynia gliniane, wyrobione na krążku garncar­
skim z starannie wymieszanej gliny. Były to: garnek, dzba­
nek z dwoma uchami i bardzo ładna misa z siwej doskonale
wypalonej gliny, ozdobiona na szyjce lekko wypukłym pa­
skiem, na którym dokoła biegnie cały rząd silnie wyciśnię­
tych kółek, odgraniczonych od góry i dołu drobnym, jakby
sznurkowym paskiem z skośnie wyciskanych kreseczek. Misa
ta należy do najpiękniejszych wyrobów ceramicznych epoki,
charakteryzowanej wspomnianemi zausznicami — epoki t. zw.
czysto słowiańskiej.

W zachodniej stronie wsi zbadał G. Ossowski dwa kur­
hany. W jednym znalazł urządzenie zagadkowe z płyt ka­
miennych (por. Szydłowce, pow. Husiatyn), a w drugim
szkielet, zwrócony głową na poładnie. Obok palca jednej ręki
leżał maleńki kawałek blaszki bronzowej, a przy nogach gar­
nek z jednem uszkiem, bez ornamentacyi.

W lipcu 1862 r. przy kopaniu wapniarki znalazł wie­
śniak w dość znacznej głębokości rączkę bronzową, którą
oddano do muzeum Lubomirskich. Jest to prawa ręka z pal­
cami wyprostowanymi, z próżnem przedramieniem w kształcie
tulejki z dziurką do nabijania na drzewce i przymocowania
gwoździem. Ręka ta (11 cm wysoka) trzyma między grubym
i wskazującym palcem kulkę, na której widać nóżki odłama­
nej figurki, najprawdopodobniej bogini Yictorii. Na samej kulce
wyrżniętych jest kilka krzyżyków, a na przedramieniu widać
napis skrócony: »I(ovi) O(ptimo) M(aximo) Doliceno Gaius
optio c(o)h(ortis) I Hisp(anorum) (miliariae) v(otum) s(olvit)
l(ibens) m(erito).*

Dr. Demetrykiewicz uważa rękę tę za odznakę legionu
rzymskiego, a J. Zingerle zu wotum religijne, ofiarowane przez
żołnierza rzymskiego Jowiszowi Dolicheńskiemu. Kohorta wspo-

Powiat Zaleszczyki 269

mniana w dedykacyi to znana z dziejów rzymskich — co-
h o r s I F l a v i a U l p i a H i s p a n o r u’m m i 1 i a r i a c. R.
e ą u i t a t a , która odbyła kampanię dacką Trajana, a należała
też do okupacyjnych pułków nowej prowincyi za czasów Ant.
Piusa (145—161 r.). J. Zingerle ustala datę znalezienia się
jej w Galicyi prawdopodobnie na 174 r. po Chr., kiedy legie
rzymskie za Marka Aurełego najdalej posunęły się na pół­
noc starożytnej Dacyi. Za datą tą przemawia i charakter
pisma, właściwy dla drugiej połowy II w. po Chr.

T. Ryb i ck i . Zabytki rzymskie w Myszkowie. Przyjaciel do­
mowy. Lwów 1863, nr. 2 (rys.). — Biblioteka Ossolińskich. Lwów
1866, VIII. str. 415. — Przegląd archeologiczny. Lwów 1876 Tabl.
V (rys.). — Katalog muz. im. Lubomirskich. Lwów 1889, str. 48.
nr. 986. — G. Ossowski . O grobach nieciaJopalnycb w Mysz­
kowie. Zbiór wiad. do antr. kraj. 1891, XV. str. 18. 89—98; 1892.
XVI. str. 92—3. — Wiadomości numizm.-arch. Kraków 1891. str.
162. — WŁ D e m e t r y k i e w i c z . Vorgeschichte Galiziens. str.
130. 133. — WŁ D e m e t r y k i e w i c z u. J. Z i n g e r l e . Fund
aus Ost-Galizien. Jahreshefte d. oesterr, arch. Institutes. Wiedeń,
1904, VII. str. 149—158 (ilustr.).

650. Nagórzany w.

A. Schneider przekopał cztery mogiły z podobnymi za­
bytkami jak w mogiłach koło Lwowa.

Dwutygodnik nnukowy. Kraków 1878, I. str. 328.

651. Peczerna w.

Na zachód od wsi, na gruntach włościańskich, widać
ślady osady neolitycznej z ceramiką malowaną i narzędziami
krzemiennemi.

Nad samym Dniestrem znajdują się trzy wielkie płyty
kamienne. Pod jedną z nich znalazł dr. Hadaczek kawał
czaszki ludzkiej, a pod drugą część kości i fragmenty naczyń

We wsi jest jaskinia.
Sprawozdania Grona konserw. Galicyi wschodniej. Lwów

1909, str. 3.

270 Zestawienie zabytków przedbistorycznycb

652. Świerzkowce w.

A. Kirkor rozkopał mogiłę z szkieletem ludzkim, przy
którym znalazł czerepy naczynia glinianego.

Z pomiarów antropologicznych dra Iz. Kopernickiego
wynika, iż wskaźnik czaszki wynosi 65'6 — jest on dlatego
tak nizki, iż czaszka uległa w grobie zduszeniu, wydłużając się
znacznie. W każdym razie czaszka jest wyraźnie długo­
głowa.

Iz. Kope r n i ck i . Zbiór wiad. do antr. kraj. 1879, III. str.
131—2.

653. Syrików w.

W 1875 r. oddał paroch tutejszy ks. A. Petruszewiczowi
znalezioną dawniej we wsi figurkę bronzową, która przybita
na starej desce dębowej, przechowała się u pewnego wie­
śniaka, umieszczona między obrazami świętych na ścianie,
jako podobizna M. Boskiej. Ks. Petruszewicz złożył ją w mu­
zeum Narodn. Domu we Lwowie; uważał ją za figurkę bo­
gini egipskiej Izydy, żony i siostry Ozirisa, podobnie jak fi­
gurkę, znalezioną w Mogilnicy (pow. Trembowla) za podobiznę
bożka egipskiego Ozirisa.

A. P e t r u s z e w i c z . Bronzowije pamj atnyki j ebypetskoho kultu
Ozirisa i Izydy w bał. Podolji. >Słowo«. Lwów 1877, nr. 82.
(odbitka).

654. Szczytowce w.

W zachodniej stronie wsi, w obrębie dzisiejszych zabu­
dowań folwarcznych, natrafiono przy wydobywaniu gliny na
ślady osady neolitycznej z ceramiką malowaną i narzędziami
krzemiennemi. Na północ od wsi zauważył G. Ossowski ślady
drugiej takiej osady, którą po myśli teoryi swojej »grobów
cegłowych* uważał za cmentarzysko zrujnowane. Obok tej
osady stoją dwa dość wysokie kurhany; innych dziesięć wi­
dzieć można w różnych stronach wsi.

Kilka kilometrów od wsi samej, w jarach, znajduje się

Powiat Zaleszczyki 271

jaskinia zw. »Łyłyczka«, w kształcie 14 m długiego, wązkiego
chodnika z dnem, pokrytem namułem.

Dr. K. Hadaczek zauważył tu prawie okrągły kamień,
pokryty z góry ornamentem z głęboko wyrytej linii poziomej,
nad którą widać kombinacyę kresek prostych i punktów. Ka­
mień ten zwany »tureckim meczetem* pochodzi najpewniej
z czasów przedhistorycznych.

Słownik geograficzny. 1890, XI. — G. Os s o ws k i . Zbiór wiad.
do antr. kraj. 1891, XV. str. 3. 8. 18. 68. — Wiadomości numizm.-
arcb. Kraków 1891, str. 161—2. — K. Hadaczek . Wiadomości
numizm.-arcb. 1901, nr. 2—3. — M. Wi l a n o ws k i . Swiatowit.
Warszawa 1905, VI. str. 154. — Sprawozdania Grona konserw.
Galicyi wscb. Lwów 1909, str. 3.

655. Torskie w.
W zbiorach Akad. krak. kolczyki bronzowe i pier­

ścień.
Rocznik Zarządu Akad. Umiej, Kraków 1876, str. 117. — A.

Ki rkor , Zbiór wiad. do antr. kraj. 1877, I. str. 14. — M. Wi-
l a mo ws k i . Swiatowit. Warszawa 1905, VI. str. 154.

656. Uścieczko w.

Na drodze obok parafii znaleziono denar srebrny Ha­
dryana z napisem na głównej stronie: HADRIANO AVG GER-
DAC PM TR PCOS..., a na odwrociu SPQR OPTIMO PRIN-
CIPL, a w odcinku VIA TRAIANA.

Wiadomości numizm.-arcb. Kraków 1908, str. 654.

657. Winiatydce w.
W 1898 r. wykopano przypadkiem siekieromłot ka­

mienny.
W 1890 r. odkrył Ossowski w piaskowcach mioceń­

skich jaskinię, która zaczyna się komorą niewielką,
G. Os s ows k i . Zbiór wiad. do antr. kraj. XV. str. 3. — Wia­

domości numizm.-arcb. jl891, str. 161. — Wł. P r z y b y s ł a w ­
ski . Repertoryum zabytków str. 58.

658. Worwolińce w.
A. Schneider znaleść miał tu czerepy gliniane i różne

272 Zestawienie zabytków przedhistorycznych

zabytki przedhistoryczne. Na wystawie krakowskiej w 1873 r.
była znaleziona tu w kurhanie siekierka syenitowa.

Na polach kilka mogił.
J, N. S a d o w s k i . Wystawa starożytności w Krakowie. »Prze-

gląd polski*. 1873, str. 278.

659. Zaleszczyki m.
W muz. Lubomirskich — wykopany tu w 1878 r. klin

krzemienny i kamienny, tudzież piłka.
Katalog muzeum Lubomirskich. Lwów 1889, nr. 29. 30. 39. —

G. Ossowski . Zbiór wiad. do antr. kraj. XIV. str. 19.

660. Zeżawa w.
Na lewym brzegu Dniestru, naprzeciw horodyszcza w Ho­

rodnicy, spuszcza się dość stromo do Dniestru pochyły brzeg
wyżyny podolskiej, formując w połowie tego spadku teras
niewielki. Na terasie tym zbadali w 1877 r. dr. Kopernicki
i Wł. Przybysławski cmentarzysko podpłytowe z pojedyńczy-
mi i zgrupowanymi grobami.

W pierwszej grupie z dwu grobów, pod dwoma płytami,
w głębokości V2 ^ leżały dwa szkielety męskie na wznak,
głowami ku północnemu-zachodowi. Nad nogami jednego zna­
lazł się tylko kamień do ostrzenia ze śladami starcia.

W drugiej grupie z trzech grobów, w głębokości 65 cm
od płyt, leżały trzy szkielety, na wznak, głowami ku zacho­
dowi, przysypane wapnem. W ziemi pod płytami znalazły
się czerepy gliniane, kości zwierzęce i jeden nożyk krze­
mienny.

W trzeciej grupie z trzech grobów trafiły się pod pły­
tami rozrzucone czerepy naczyń. Szkielety okazały się do­
piero w głębokości 75 cm, na wznak, głowami na zachód
Jeden przysypany był wapnem, nad którem w kilku miej­
scach widać było wyraźne ślady drzewa zgniłego; na prawo
od miednicy leżał guzik bronzowy w kształcie gałki z uszkiem,
na palcu lewej ręki pierścień z bronzowego drutu spiralnie
skręconego.

W dwu pojedyńczych grobach szkielety leżały pod pły-

Powiat Zaleszczyki 273

tami, także na wznak, głowami na zachód, przysypane wa­
pnem, obok nich nie było żadnych wyrobów prócz — jak zwy­
czajnie — czerepów ghnianych w ziemi, między płytą a zmar­
łym. W jednym, pod głową były zmurszałe kawałki materyi,
przetykanej złotem i pierścień z bronzowego, spiralnie zwi­
niętego drutu; drugi taki pierścień znalazł się między resztkami
kości i wapna, w połowie ciała.

W 1880 i 1882 r. rozkopał dr.' Kopernicki i Wł. Przy­
bysławski jeszcze 14 grobów na tern cmentarzysku. Wszystkie
groby zbadane były takiej samej konstrukcyi jak poprzednie,
a przy szkieletach niektórych natrafiono na ciekawsze przed­
mioty z bronzu. Przy jednym znalazła się koło szyi resztka
tkaniny, przetykanej złotem i guziczek bronzowy; przy uchu
prawem kolczyk z bronzowego, spiralnie skręconego drutu;
na palcu ręki prawej pierścień z blachy bronzowej z wielką
ośmiokątną nasadą, po krajach złoconą, a wewnątrz wypeł­
nioną emalią. Przy innych trafiały się najczęściej pierścienie
bronzowe, kolczyki, guziki i kawałki materyi, przetykanej zło­
tem. W jednym grobie znalazł się nad głową odszczepek
krzemienny.

W sąsiednim lesie stały trzy pagórki; jeden odosobniony
największy i dwa mniejsze obok siebie, oddalone o kilkaset
metrów od pierwszego. W pierwszym, usypanym z ziemi
przemieszanej z szutrem, znalazł Wł. Przybysławski tylko
kilka krzemyków nieobrobionych i kawał limonitu. W dwu
innych z wystającemi bryłami kamienia nie było niczego wię­
cej prócz czerepów.

Dr. K. Hadaczek zauważył tu 45 mogił z epoki słowiań­
skiej, z których przekopał cztery i znalazł w jednej szkielet
na wznak z głową zwróconą ku północnemu-wschodowi, a obok
gwoździe żelazne od trumny.

Ko p e r n i c k i . Zbiór wiad. do antr. kraj. 1878, II. str. 63—8.—
Iz. K o p e r n i c k i i Wł. P r z y b y s ł a ws k i . Zbiór wiad. do antr.
kraj. 1884, VIII. str. 24—7. — Wł. De me t r y k i e wi c z . Vorge-

JanuBz B ., Zabytki przedhistorycrne. 18

274 Zestawienie zabytków przedhistorycznych

schichte Galiziens, str. 130. — K. Hadaczek . Sprawozdania
Grona konserw. Galicyi wsch. Lwów 1909, str. 3.

46. Powiat Zbaraż, dorzecze Dniestru.

661. Czachary zbaraskie w.

W zbiorach gabinetu arch. uniwersytetu krak. — trzy
wykopane tu urny.

St. Kr z y ż a n o w s k i . Rocznik dla archeologów. Kraków 1870,
str. 59.

662. Czernichowce w.
Pod lasem kurhan z w. »kniaża mogiła*, a dalej niwa

» mogiłki*.
W lipcu 1907 r. znaleziono przypadkiem kości mamuta,

które ludzie rozebrali między siebie.
A. Kirkor . Zbiór wiad. do antr. kraj. 1883, VII. str. 59. —

>Slowo polskie*. Lwów 1907. nr. 356.

663. Hrycowce w.
Po środku wsi, przy samej drodze do Stryjówki, rozlega

się na dość Wysokiem wzniesieniu cmentarzysko płytowe, gdzie
obok grobów przedhistorycznych znajdują się chrześcijańskie.
A. Kirkor zbadał tu w 1882 r. pięć grobów, w których pod
płytami, w głębokości 1—1‘57 m leżały szkielety, głowami na
zachód. W jednym grobie były dwa obok siebie szkielety.
W każdym grobie dużo czerepów naczyń potłuczonych, w nie­
których kości zwierzęce. W jednym znalazł się krzemień
obrobiony, a w innym gwoździe żelazne. Kirkor złożył do
zbiorów Akad. krak. znalezioną tu branzoletę srebrną w kształ­
cie węża, szpilę bronzową, zapinkę i pierścień, trzy gwoździe
żelazne i nożyk krzemienny. Go do dwu ostatnich podaje wy­
raźnie, iż wydobyte zostały z zbadanych przezeń grobów, ale
nie wiadomo, czy inne wyliczone przedmioty pochodzą też
z tych grobów tem bardziej, że Kirkor wspomina o znajdo­
waniu przedmiotów metalowych na niwie zwanej »Mogiłki*.

A. Kirkor . Zbiór wiad. do antr. kraj. 1883, VII. str. 57.62—3.

Powiat Zaleszczyki i Zbaraż 275

664. Iwańczany w.

Kirkor oddał do zbiorów Akad. krak. znalezioną tu mo­
netę rzymską Divae Faustinae.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1883, VII. str. 65,

665. Kapuściiice w.

W Muzeum Podolskiem — kamea, wykopana tu w głę-
bości 70 cm.

Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 11.

666. Medyii w.

We wsi mogiła.
Słownik geograficzny VI.

667 Pieńkowce w.

Znajdują się gliniane czerepy naczyń.
Słownik geograficzny. 1887, VIII.

668 Romanowe sioło w.

Do Muzeum Podolskiego w Tarnopolu dostało się znale­
zionych tu (1913 r.) w grobie szkieletowym ośm naczyń gli­
nianych, między tem jedna amfora, tudzież fibula bronzową.

Sprawozdanie Koła T. S. L. za 1913 r. Tarnopol 1914, str. 72.—
Wł. Hr e b e n i a k . Nowi arcb. nachidki na terytorji Hałyczyny.
Zap. Nauk. Tow. Szewcz, 1915. Tom 122, str. 24 (rys.).

669. Roznoszyiice w.

W Muzeum Podolskiem — monety rzymskie Trajana.
Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 11.

670 Skoryki w.

Na niwie »Netreba« ślady osady przedhistorycznej z gru-
, boziarnistymi, słabo wypalonymi czerepami.

W Muzeum Podolskiem — olbrzymich rozmiarów na­
czynie gliniane.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1884, VIII. str. 57. —
Przewodnik po Muzeum Podolskiem. Tarnopol 1913, str. 2.

18*

276 Zestawienie zabytków przedhistorycznych

671. Stryjówka w.

Na niwie »Noryńce« ślady osady przedhistorycznej, gdzie
Kirkor w 1883 r. znalazł fragmenty ozdób bronzowych,

A. Ki rkor . Zbiór wiad. do antr. kraj. 1884. VIII. str. 57.

672. Toki w.

W okolicach wsi mogiły.
A. Ki r kor . Zbiór wiad. do antr. kraj. 1883, VII. str. 61.

673. Zarubińce w.

W 1882 r. dowiedział się Kirkor, że za ogrodem w zie­
mi zakopany jest kamień, zwany przez lud »dziad i baba*.
Po odkopaniu okazało się, iż jest to figura mężczyzny i ko­
biety, ale przewrócona tak, iż widzieć można było tylko część
pleców i rękę męską, obejmującą kobietę. Głowy obu były
odbite i dopiero po długich poszukiwaniach udało się znaleść
tylko głowę męską.

Jeden z najstarszych we wsi wieśniaków opowiedział,
że za lat jego dziecinnych właścicielem wsi był baron Cze­
chowicz, który przywieść miał tego »dziada i babę* z Tar­
nopola; w miejscu, gdzie figura ta znajduje się w Zarubińcach,
pękły sanie i od tego czasu przewrócony kamień leżał tam
i coraz głębiej grzązł w ziemię. Działo się to w czasie pil­
niejszych robót i nikt nie myślał już o wydobyciu figury.

Znaleziona głowa mężczyzny, 30 cm wysoka, ma brodę
i wąsy, na głowie ma przepaskę, zwężającą się od tyłu, a nad
tem coś w rodzaju czapki; nos, oczy i usta dość starannie
wykute. Figury całej nie odkopał Kirkor, a głowa znaleziona
przechowuje się obecnie w muzeum Lubomirskich. O ile wno­
sić można ze wszystkiego figura ta nie jest wcale zabytkiem
przedhistorycznym, a prawdopodobnie pamiątką epoki pseudo- ■
klasycznej, która lubowała się w tego rodzaju rzeczach.

A. Kirkor . Zbiór wiad. do antr. kraj. 1884, VIII. str. 55—7.—
Katalog muzeum Lubomirskich. 1889, str. 42, nr. 848. — B. J a ­
nusz. Bliźniacza figura we wsi Zaruhińcach. Na ziemi naszej
Lwów 1911, nr. 8.

Powiat Zbaraż 277

674. Zarudzie w.
W muz. Lubomirskich — naczynie w kształcie amfory

rzymskiej, wykopane przy budowie, kolei na cmentarzysku
między innemi naczyniami i kośćmi ludzkiemi w lesie przy­
siółka Maksymówki.

Katalog muzeum Lubomirskich. 1889, str. 24, nr. 233.

675. Zbaraż stary w.
Ruiny zamku zajmują część olbrzymiego horodyszcza,

prawie 200 m obszaru, przeciętego wałami i fosami. Ostatni,
czwarty wał okrążał całe horodyszcze. Naprzeciw zamczyska
od zachodu, po drugiej stronie rz. Gniezny, stoi wzniesienie
zw. »Babia góra«. Sam szczyt góry jest płaszczyzną równą,
na której widać ślady wału, za nim ciągnie się fosa głę­
boka, a dalej znów przestrzeń gładka ze śladami murów, za
którymi jeszcze jeden wał z fosą. Na górze tej, według tra­
dycyi ludu, stać miała figura »baby«.

W 1883 r. rozkopywał Kirkor w kilku miejscach wał,
otaczający »Babią górę* i trafił przy tem na spalenisko, mnó­
stwo czerepów glinianych, paciorkę glinianą, płaski krążek
gliniany z otworem, część obrączki szklanej, grot żelazny
i kości.

Na stoku tej góry trafił Kirkor na cmentarzysko szkie­
letowe, na którem zbadał 8 grobów. Szkielety leżały w głę­
bokości 55—70 cm, głowami ku zachodowi, z rękoma wycią­
gniętemi wzdłuż ciała: u niektórych głowy przykryte kamie­
niami, dlatego też rozbite. Pomiar długości dał się przepro­
wadzić tylko na czterech szkieletach i wynosił: 162, 165, 171
i 174 cm. W każdym grobie były czerepy gruboziarniste na­
czyń, a przy jednym tylko szkielecie pierścień srebrny na
palcu i kolczyk bronzowy; pierścień niewielki, dość gruby, ze
zwężonymi końcami, zachodzącymi jeden na drugi, ornamen­
towany jest drobnymi punktami wyciskanymi, układanymi
w krzyż i przedzielonymi kreskowemi liniami w zygzak. Kol­
czyk, to zwyczajny skręt drutu bronzowego. Groby te pocho­
dzą z pierwszych czasów historycznych.

278 Zestawienie zabytków przedhistorycznych

W zbiorach Domu Narodnego we Lwowie — topór ka­
mienny. W muzeum Akad. krak. — moneta rzymska Divae
Faustinae.

A. Ki rkor . Zbiór wiad. do antr. kraj. 1883, VII. str. 56—9.
65; 1884, VIII. str. 51—6. — Iz. S z a r a n i e w i c z . Otczet iz arch.-
bibliograf. wystawky w Stauropig. Instytuti. Lwów 1889, str. 18.
nr. 10.

47. Powiat Złoczów, dorzecze Dniestru.

676. Bełżec w.

W 1913 r. odkryto na polu gminnem dwa szkielety
w pozycyi prostej. Obok nich znaleziono trzy całe naczynia gli­
niane i dwa ich fragmenty typu Gzechy-Wysocko, tudzież dwie
spirale bronzowe. Przedmioty te oddano do zbiorów Tow.
Szewcz. we Lwowie.

WŁ H r e b e n i a k . Nowi arch. nachidki na terytorji Hałyczy­
ny. Zap. Tow. im. Szewcz. 1915. Tom 122, str. 12—3.

677. Biały kamień m.

Między miasteczkiem a wsią Rozważeni na ognisku neo­
litycznem znalazł prof. M. Łomnicki odłamki granitu czerwo­
nego między łupanymi piaskowcami kwarcytowymi i odszczep-
kami krzemiennymi.

Na t. zw. »Górze świętej» ślady budowli kamiennej
(patrz w. Usznia).

M. Łomni ck i . Atłas geologiczny Galicyi. VII. — J. GIo,wa-
cki. Trudy I arch. sjezda. Moskwa 1871, str. 241.

678. Bortków w.

Na lewo od drogi do Glinian mogiła samotna.
B. Soka l s k i . Rys. geograf.-statyst. złoczowskiego okręgu szkol­

nego. Złoczów 1885, str. 61.

679. Czyżki w.

Przy drodze dwie mogiły.
Iz. S z a r a n i e w i c z . Teka konserw. Galicyi wsch. Lwów 1900.

Powiat Zbaraż i Złoczów 279

680. Firlejówka w.
W środku wsi wzniesienie, zw. »ostrowem*, ongiś oblane

wodą, po którem została tylko fosa; mogło to być horodyszcze
starożytne. Znalezione tu strzałki, dłuta, grot i siekieromłot,
krzemienne — w muzeum Dzieduszyckich.

F. M a r t y n o w s k i . Przewodnik naukowo-literacki. Lwów 1875,
str. 758. — B. Soka l s k i . Rys. geogr.-statyst. okręgu złoczow­
skiego, str. 71.

681. Gołogórki w.

Na wzgórzu, na którem wznosi się cerkiew, resztki ho­
rodyszcza z wałami potrójnymi.

B. Soka l s k i . Rys geograf.-statyst. okręgu złoczowskiego. str. 72.

682. Hodów w.
W okolicach dużo mogił.

J. Gł owack i . Trudy I arch. sjezda. Moskwa 1871, str. 241,

683. Korodyłów w.
Na łąkach torfiastych ślady życia przedhistorycznego.

M. Łomni ck i . Atlas geologiczny Galicyi, Yll.

684. Iwaczów w.
Na polu mogiła, zaorana już dziś prawie cała.

F. Ma r t y n o ws k i . Przewodnik naukowo-literacki. 1875, str. 759.

685. Jackowce w.
W zachodniej stronie mogiła.

B. Soka l s k i . Rys. geogr.-statyst. okręgu złocz. str. 84.

686. Jelechowice w.
W lesie, w północnej i wschodniej stronie liczne mogiły.

B. Soka l s k i . 1. c. str. 87.

687. Jezierna m.
W 1870 r. przy budowie kolei, odkryto w miejscu, gdzie

dziś dworzec, grób przedhistoryczny z szkieletem i naczyniami
glinianemi.

W muzeum Tow. przyj, nauk w Przemyślu — fragmenty
ceramiczne i wyroby krzemienne.

280 Zestawienie zabytków przedhistorycznych

Słownik geograficzny. 1882, III. str. 571. — B. Soka l ski . 1.
c. str. 89. — Rocznik Tow. przyj. nauk. Przemyśl 1912, str. 108.

688. Juśkowice w.
W 1899 r. odkryto przypadkiem groby kamienne (?).

Teka konserw. Galicyi wsch. Lwów 1900, str. 119.

689. Kniażę w.
Pod wsią mogiła.

F. Ma r t y n o ws k i . Przewodnik naukowo-literacki. 1875, str. 759.

690. Koltów w.
W lesie, między stawkiem a Bugiem, horodyszcze.

B. Soka l sk i . 1. c. str. 98.

691. Krasne w.
Znaleść tu miano wyroby krzemienne.
W półn.-wschodniej stronie dwie mogiły znaczniejsze.

Słownik geograficzny. 1882, IV. — B. Sokal ski . 1. c. str.
103. — G. Os s o w s k i . Zbiór wiad. do antr. kraj. 1890, str. 37.

692. Krasnosielce w.
Lud opowiada, że na polach zw. »Krasnopole* był ongiś

gród, spalony przez Tatarów; są tam ślady fundamentów
i sklepień podziemnych.

B. Soka l s k i . 1. c. str. 104.

693. Kruhów w.
Siady osady neolitycznej.

M. Łomni ck i . Atlas geologiczny Galicyi. VII.

694. Kudobióce w.
Na granicy wsi z Młynowcami wznosi się mogiła z krzy­

żem kamiennym na pamiątkę bitwy w 1649 r.
M. Ma r t ynows k i . Przewodnik naukowo-literacki. 1875, |[tr.

758. B. Soka l sk i . 1. c. str. 106.

695. Kudyniowce w.
Na polach mogiły, w części zorane, z których jedną

zwą »Okopami*.
Słownik geograficzny. 1882, IV. — B. Soka l sk i . 1. c. str. 107.

Powiat Złoczów 281

696 Lackie w.
Pod wsią mogiła.

F. M a r t y n o w s k i . Przewodnik naukowo-literacki. 1875, str.759_

697. Łąka w.
W 1881 r. zbadał Kirkor grób z dwoma podwójnemi

płytami kamiennemi, jedna na drugiej, z których wierzchnia
większa była nieco od spodniej; pod niemi leżał szkielet.

Na niwie »Płuhowo« stoją w niewielkiem od siebie od­
daleniu dwa kamienie prostopadłe.

Słownik geograficzny. V. — A. Ki rkor . Zbiór wiad. do antr.
kraj. 1882, VI. str. 21.

698. Mitulin w.
Na niwie »na mogiłkach* kurhany; znaleziono tu na­

czynia gliniane i narzędzia krzemienne.
F. Ma r t y n o w s k i . Przewodnik naukowo-literacki. 1875, str.

759. — Słownik geograficzny. 1884, VI.

699. Nowosiółki w.
W pobliżu klasztoru wznosi się mogiła, na której znaj­

dują się czerepy gliniane z węglami, kostkami i krzemieniami.
H. S t u p n i c k i . Galicya pod względem topogr.-histor. 1869,

str. 86. — Przewodnik naukowo-literacki. 1875, str. 759. — B.
Sokal ski . Rys. geogr.-statyst. okręgu złoczowskiego, str. 123. —
Słownik geograficzny. 1886, VII.

700. Olejów w.

W wschodniej stronie na wzgórzu horodyszcze. W półno­
cnej, na niwie »na skłepach* znajdują się sklepienia podziemne.
Według tradycyi, wieś ta miała być kiedyś miastem.

B. Soka l ski . I. c. str. 127.

701. Olesko m.
Na niwie »Pokrowa*, wśród dawnych bagien, otaczają­

cych miasteczko, okazywały się w czasie orki w miejscach
niektórych białe kamienie łupane, pokrywające małe prze­
strzenie owalne, tworząc rodzaj posadzek, gęsto obok siebie
ułożonych. Skorupy naczyń, łupane kości zwierzęce i ślady
węgla, odkryte przez dra Hadaczka w warstwie kamieni, tu-

282 Zestawienie zabytków przedhistorycznych

dzież w większej ilości poza warstwą wokoło, wskazują, że
miejsce to musiało być przez czas pewien zamieszkane. Cha­
rakter skorup naczyń, przypominających żywo ceramikę po­
blizkiego grodziska na Pleśnisku wskazuje, iż osadę tę wśród
bagien — założoną może na czas tylko krótki — odnieść na­
leży do XII lub XIII w. po Chr.

Znaleść tu miano naszyjnik srebrny, oddany do Muzeum
Narodn. Domu we Lwowie.

Na wystawie lwowskiej w 1871 r. były znalezione tu.
naszyjniki srebrne.

Przewodnik wystawy starożytniczej. Lwów 1861, str. 30. — J.
Gł owack i . Trudy I arch. sjezda. Moskwa 1871, str. 224. —
Kwartalnik historyczny. Lwów 1905, str. 682. — Sprawozdania
Grona konserw. Galicyi wsch. 1905, nr. 40.̂

702. Olszanica w.
Pod wsią mogiła.

F. M a r t y n o w s k i . Przewodnik naukowo - literacki. 1875,
str. 758.

703. Perepelniki w.
W zbiorach Tow. Szewcz. — miecz żelazny, w połowie

złamany i umbo od tarczy, zabytki epoki rzymskiej.
Wł. H r e b e n i a k , Nowi arch. nachidki na terytorji Hałyczy­

ny. Zap. Tow. im. Szewcz. Lwów 1915. Tom 122, str. 22 (rys.).

704. Petrycze w.

W zachodniej stronie, wśród pól, dwie mogiły, z któ­
rych jedna pokaźniejszych rozmiarów.

F. Ma r t y n o ws k i . Przewodnik naukowo-lieracki. 1875, str.
758. — B. Soka l sk i . 1. c. str. 147.

705. Podhorce w.

Za wsią, na niwie »na Pleśnisku* rozlega się ogromne
horodyszcze, obwiedzione kilkoma kondygnacyami wałów i sil­
nie obronne z przyrody. Bliżej i dalej odeń stoją liczne mo­
giły, rozkopywane naprzód przez gub. Gauera, a w 1881—3
przez T. Ziemięckiego i w 1905 r. przez dra K. Hadaczka.

Powiat Złoczów 283

Około 1885 r. rozkopał dwie mogiły archeolog war­
szawski Szaniawski. W jednej znalazł tylko kości rozrzucone,
a w drugiej cały szkielet, obok niego klingę szabli żelaznej,
bronzowy pierścień emaliowany, u nóg stało wiadro z obrę­
czami żelaznymi, a w nasypie całym rozrzucone były cze­
repy naczyń dawniejszych od samego grobu. Znaleziono też
gwoździe żelazne i ślady zgniłych desek trumny. Szkielet za­
kopano z powrotem, a szablę i pierścień oddano do muzeum
Lubomirskich. Grób ten pochodził z czasów już historycznych.

W 1881 r. przekopał T. Ziemięcki rów w poprzek głów­
nej części horodyszcza zw. »Pleśnisko« i znalazł przy tem
obok licznych kości zwierzęcych i naczyń glinianych kilka­
naście nożyków żelaznych, walcowaty kawał cyny, dwie bran­
zolety bronzowe, z których jedna szersza ozdobiona jest sta­
rannym ornamentem linearnym i w końcu jedną żelazną.

W innem miejscu znalazł T. Ziemięcki cztery piękne
krążki z łupku kaolinowego, prawdopodobnie z naszyjnika,
kulkę szklaną w kształcie jaja próżnego, ozdobioną festonami
żółtymi, malowanymi na tle ciemno-zielonem, kulkę z biała­
wej masy i drugą z krzemienia, dwie osełki, wędzidła że­
lazne, kawałki branzolet szklanych koloru jasno-niebieskiego
i zielonego, ornamentowane żółtymi skrętami dokoła; szklaną
paciorkę, podłużnego kształtu, złoconą i kawałek spłaszczony
bronzu jakby od umba tarczy, grubo patyną pokryty.

Z mogił, których kilkanaście rozkopał, nie znajdując
w nich niczego, wyróżnia się jedna wielka, w której w głę­
bokości Y2 III poniżej poziomu ziemi trafił T. Ziemięcki na
dwa szkielety, leżące na wznak, męski obok niewieściego.
Przy szkielecie mężczyzny, po prawej jego stronie, przy boku,
leżał wielki miecz żelazny, oprawiony w drzewo, kiedyś skórą
obciągnięte; ponad ramieniem było jakieś narzędzie żelazne,
oprawione w drzewo, rozczepione haczykowato, podobne do
halebardy. Na piersi widać było kolczugę z kółek żelaznych,
wszywanych w zgniłą już materyę; skórzany najprawdopo­
dobniej pas zczepiony był klamrą bronzową, z dwoma przy

284 Zestawienie zabytków przedhistorycznych

niej kółkami, ozdobionemi w deseń (kółko podobne z takim
samym ornamentem, znalezione w Źabińcach, przechowuje
się w zbiorach Akad. krak.). W zębach trzymał zmarły małą
blaszkę złotą. Z prawego też boku znajdowały się trzy wązkie
obręcze od wiadra, a wśród nich kości zwierzęce. Dalej le­
żała osełka podłużna i mała rurka kościana, ściągnięta u koń­
ców drutem bronzowym.

W nogach zmarłego stało wiadro, okute całe obręczami
żelaznemi i zachowane zupełnie nieuszkodzone. Szkielet nie­
wiasty miał naszyjnik z karniolowy ch paciorków rżniętych,
a na prawej ręce branzoletę z blachy złotej; przy lewem ra­
mieniu, podniesionem nieco w górę, stało małe naczynie gli­
niane koloru czarnego.

Szkielety w wszystkich mogiłach leżały od zachodu ku
wschodowi, a wszędzie znajdują się gwoździe i ślady drzewa
zgniłego, zapewne od trumien.

W innych, pomniejszych mogiłach znajdowano najczęś­
ciej pojedynczo różne kształtem i ornamentacyą pierścienie
bronzowe; w jednej medalik bronzowy z krzyżem równora­
miennym, wpisanym w koło, w innej znów na piersiach szkie­
letu pierścień srebrny z kabłączkiem (Hackenring). W jednej
z mogił był naszyjnik z kilku krążków z łupku kaolinowego,
kolczyk z cieniutkiego drutu bronzowego i perła bursztynowa,
pokryta z wierzchu emalią niebieską.

W 1882 r. przekopał T. Ziemięcki trzy mogiły na skraju
lasu, niedaleko wału ziemnego, odzielającego je od mogił w le­
sie i na gruntach dworskich. Mogiły te okazały się granico-
wymi nasypami.

Niedaleko trzech tych mogił, w zupełnie już prawie zo­
ranej mogile znalazł zniszczony szkielet ludzki, położony na
wznak, głową na zachód; długi był D69 m. W zębach trzy­
mał dwa srebrne kabłączki (Hackenring), a na palcu ręki
prawej pierścień bronzowy.

W pobliżu monastyru 00. Bazylianów, w bezpośredniej
prawie styczności z wałem drugiej kondygnacyi horodyszcza

Powiat Złoczów 285

zbadał T. Ziemięcki jedną mogiłę, łączącą się nizkim nasy­
pem z drugą. Odkrył w niej dwa szkielety, leżące obok sie­
bie na wznak, głowami na zachód; jeden był męski, drugi
niewieści. Szkielet mężczyzny długi był 1’80 m, niewiasty
około T67 m. Oba szkielety miały cienkie blaszki złote
w szczękach. Po stronie mężczyzny, wzdłuż prawego jego
boku leżał miecz żelazny, podobny do wykopanego w poprze­
dnim roku, jednak mniejszy i zakończony piękną skówką
bronzową w kształcie liścia; przy mieczu znalazło się okucie
bronzowe i klamra pasu skórzanego. Nad mieczem, powyżej
kolan zmarłego, leżał toporek żelazny z śladami toporzyska
drewnianego. Tuż przy nim były obręcze żelazne od mniej­
szego wiadra, a poniżej kolan zmarłego leżały obręcze i ka-
błąk od większego. Między oboma leżały kawałki blachy że­
laznej, od wnętrza wyłożone drzewem, a zewnątrz ze śladami
różnego rodzaju materyi. W większem wiadrze i obok niego
znalazły się dwa nożyki żelazne, podobne zupełnie do znale­
zionych poprzednio.

Na ramieniu prawem miał szkielet mężczyzny branzo­
letę srebrną, na palcu ręki prawej złotą, niespojoną obrączkę,
a na ręce lewej dwie takie same srebrne. Obok dłoni
prawej ręki leżał kawałek jakiegoś narzędzia żelaznego, opra­
wionego w drzewo i dość szczelnie okręconego u końców
drutem srebrnym, oraz dwie rurki z takiego samego drucika;
są to najprawdopodobniej resztki nożyka z pochwą i ręko­
jeścią drewnianą, oplecioną delikatnym drucikiem srebrnym,
skręcanym.

Nad prawym obojczykiem leżał równoramienny krzyż
srebrny z ramionami, zakończonemi kółkami potrójnemi i z kół­
kiem do zawieszania.

Szkielet niewiasty miał na palcu prawej ręki piękny
pierścień srebrny z ozdobą w kształcie maliny; na palcach
lewej ręki dwa także srebrne pierścienie. Na szyi widać było
naszyjnik z paciorków szklanych, karniolowych i jednym kry­
ształowym. Niżej nieco znalazł się mały wisiorek w postaci

286 Zestawienie zabytków przedhistorycznych

dzwonka z uszkiem z jakiejś masy zielonej; nad lewem uchem
był krzyż srebrny, podobny do poprzedniego. Nad skroniami
i z tyłu głowy znaleziono kabłączki srebrne, na piersiach
drobne kółeczko srebrne, a nad głową krzemyk zwyczajny.

Z lewej strony szkieletu, poniżej kolan, leżało okrągłe
naczynie ze spodem z dębowego drzewa, obłożone z boków
kłami dzika; wewnątrz tej puszki leżał nożyk w oprawie
drewnianej, mniejszy ząb dzika, a obok ciężarek gliniany. Po­
wyżej naczynia resztki delikatnego okucia bronzowego. W czar­
nej smudze bocznej po lewej stronie, pochodzącej prawdopo­
dobnie z obicia drewnianego wnętrza grobu, znalazło się kółko
żelazne.

Innych mogił z podobnym inwentarzem zbadał T. Zie­
mięcki jeszcze kilka w tym samym roku i w następnym
(1883 r.). Znalezione w nich bardzo liczne przedmioty prze­
chowują się w zbiorach Akademii krak., w muzeum Lubo­
mirskich i Dzieduszyckich. Żałować tylko należy, że wielkie
to i bogate cmentarzysko z pierwszych wieków chrześcijań­
stwa nie było systematycznie zbadane i że nie posiadamy
dokładniejszych sprawozdań T. Ziemięckiego, który najwięcej
tu kopał.

W 1905 r. przeprowadził badania na grodzisku dr. K.
Hadaczek. Kilka przekopów, rzuconych na łanie, zajmującym
miejsce zamku książęcego wykazało, że warstwa cywilizacyj­
na przepełniona gruzami gliny spalonej, kamieni, fragmentami
naczyń i odłamami kości zwierzęcych ma grubość 60 cm,
a miejscami dochodzi 2 m. Ślady murów nie wystąpiły na
jaw — prawdopodobnie więc zamek był drewniany — jednak
stosunkowo często przytrafiają się przedmioty wartości archeo­
logicznej. Dr. Hadaczek znalazł tam tłuczek kamienny, nóż,
klucz i gwóźdź z żelaza, tudzież sprzączkę bronzową.

Dr. Hadaczek zajął się też zbadaniem grodziskowych
cmentarzy mogilnych i rozkopał sześć mogił rozmaitej wiel­
kości na obszarze, pokrytym dziś lasem. Rezultat tych wy­
kopalisk prostuje nie jedno fałszywe spostrzeżenie dawnych

Powiat Złoczów 287

badaczy. Zmarłych chowano z reguły w trumnach drewnia­
nych, zbijanych gwoździami żelaznymi, które zachowały się,
a zapewne także kołkami drewnianymi. Układano je w ten
sposób, że głową zwrócony- był zmarły 'na południowy-za­
chód, nogami zaś na północny-wschód. Przed sypaniem mo­
giły nie kopano dołów grobowych, lecz trumnę kładziono bez­
pośrednio na oczyszczoną ziemię, na której wzniesiona być
miała mogiła, lub na lekki podsyp ziemny. W ziemi mogilnej
przytrafiają się, szczególnie w warstwie, w której szkielet
leży, drobne grudki gliny spalonej i nieznaczne ślady węgli,
czasem fragmenty naczyń. Najczęściej nie dawano zmarłym
żadnych darów pośmiertnych; w większych tylko mogiłach
pojawiają się nieliczne przedmioty. Dr. Hadaczek znalazł w je­
dnej mogile dwa gładkie pierścienie bronzowe przy miednicy
szkieletu, w innej branzoletę bronzową, sześć drucików srebr­
nych, resztki obręczy wiaderka żelaznego i garnuszek gli­
niany.

W 1907 r. natrafił dr. Hadaczek na ślady osady, która
uległa zniszczeniu przez wielki pożar, o czem świadczą zwę­
glone części chat drewnianych i żelaziwo stopione. Rozkopał
też dwie mogiły, w których znalazł kosteczki spalone, nóż
żelazny i fragment naczynia — nie są to jednak groby, lecz
mogiły o jakiemś specyficznem przeznaczeniu rytualnem.

»Lwowianin«. 1838, str. 27. — M. S t ę c z y ń s k i . Okolice Ga­
licyi. Lwów 1847, str. 125 (rys.). — H. S t u p n i c k i . Galicya pod
względem topograf.-histor. 1869, str. 86. — J. O. Projizdka do
Podhorec. »SIowo« Lwów 1867, str. 48. — O. P a r t y c k i . Zorja
(czytanka). Lwów 1870. — J. Gł owacki . Trudy I arch. sjezda.
Moskwa 1871, str. 240. — L. Ta t omi r . Geografia Galicyi. Lwów
1874, str. 247. — Hazeta szkilna. Lwów 1875 str. 8. — Iz. S z a ­
r a n i e w i c z . Zorja halyckaja jako albom. Lwów 1870. — Idem.
O rezultatach poszukiwań arch. w Haliczu. Lwów 1886, str. 81—2.—
Katalog wystawy arch.-etnograf. Lwów 1885, nr. 2303. — Iz.
S z a r a n i e w i c z . Pamjatnyki hał.-ruskoi staryny w izobrażen­
jach. Lwów 1886, I. str. 5—6. — Przegląd bibliograficzno-archeo-
logiczny. Warszawa 1881, I. str. 189. — T. Z i e mi ęck i . Zbiór
wiad. do antr. kraj. 1882, ^VI. str. 58—61; 1883, VII. 41—50;

288 Zestawienie zabytków przedhistorycznych

1884, VIII. str. 94 -9 . — B. S o k a l s k i . Rys. geograf.-statystyczny
okręgu złocz. Złoczów 1885, str. 157 — 9. — Katalog muzeum im.
Lubomirskich. Lwów 1889, str. 24. 34. 36. 39. 42. — Wł. De­
m e t r y k i e w i c z . Vorgeschichte Galiziens. str. 133. — Iz. Sz a ­
r a n i e wi c z . Teka konserw. Galicyi wsch. 1900, str. 16. 17. —
M. Hr us zews k i . Istorja Ukrainy-Rusy. "Lwów 1905, II. str.
611. — Kwartalnik historyczny. Lwów 1905, str. 683. — R. Ża­
ki iń s ki. Pojasnenie odnoho temnoho miscia w >Słowi o połku
Ihorewim*. Lwów 1906. — >Tydzień<. Lwów 1906, nr. 6. — Spra­
wozdania Grona konserw. Galicyi wsch. 1905, nr. 30. str. 9; 1907,
str. 5.
706. Podlipce w.
Przy plantowaniu pagórka odkryto przypadkiem grób

wielki, ułożony z płyt kamiennych, w którym znajdował się
jeden szkielet większy w pozycyi siedzącej i jeden mniejszy,
dziecinny, obok niego. Niedaleko tego grobu, w tym samym
czasie, znaleziono trzy ładne piłki kamienne w kształcie sierpa.

Na południe od wsi jest miejsce, gdzie według tradycyi
była niegdyś osada, a ̂ obok niego mogiły.

W 1881 r. rozkopał Kirkor na niwie >Łoskotów* grób,
przykryty płytą kamienną i znalazł w nim tylko szkielet.

F. Ma r t ynows k i . Przewodnik naukowo-literacki. 1875, str.
765. — A. Ki rkor . Zbiór wiad. do antr. kraj. 1882, VI. str. 21.—
B. Sokal ski , Rys geograf.-statyst. okręgu złocz. str. 161. —
Słownik geograficzny. 1887. VIII.

707. Przewłoczna w.
W zbiorach Tow. Szewcz. — naczynie gliniane typu

Czechy—W y socko.
Wł. H r e b e n i a k . Nowi arch. nachidki na terytorji Hałyczy­

ny. Zap. Nauk. Tow. im. Szewcz. 1915, Tom 122, str. 15.

708. Presowce w.
Pod wsią mogiła.

F . Ma r t y n o ws k i . Przewodnik naukowo-literacki. 1875, str. 758.

709. Remizowce w.
W północnej stronie zrujnowane horodyszcze »Korop-

czyk* z trzema zaoranemi już mogiłami obok.
B. Soka l s k i . 1. c. str. 167.

Powiat Złoczów 289

710. Ryków w.

Na polu horodyszcze.
B. Soka l ski . 1. c. str. 171. — Słownik geograficzny. 1888,IX.

711. Sokołówka w.
Niedaleko miasteczka horodyszcze na wzgórzu.

B. Soka l ski . 1. c. str. 183.

712. Stronibaby w.

Przy kopaniu w stawisku znajdowano wielkie noże,
strzemiona, ostrogi itp.

B. P ł o s z c z a ń s k i . W sprawi opysu Hałyczyny. >Słowo«.
Lwów 1862, nr. 19.

713. Trościaniec mały w.

W południowo-wschodniej stronie wsi, na znacznem
wzgórzu, stoi 18 okrągłych mogił, o przeciętnej wysokości od
1—2 m. F. Martynowski rozkopywał w 1875 r. sześć z nich
i w trzech znalazł tylko ślady popiołu i gliny, a w innych
czerepy naczyń.

W pobliżu tej grupy mogił, od strony północnej, stał
czworościenny słup wapienny, 2 Y2 m wysokości, o ścianach
całkiem gładkich, a w południowo-wschodniej stronie trzy
okrągłe wały po 60 kroków długie i nie wyższe nad 2 rn.

W odległości Y* mili, w północno-zachodniej stronie od
mogił, na Wysokiem wzgórzu znajduje się czerepy gliniane
z liniami wyciskanemi albo dziurkami na wskróś; musiano tu
też znajdować przedmioty bronzowe.

F. Ma r t y n o ws k i . Cmentarzysko pogańskie w Trościańcu.
Przewodnik naukowo-literacki. Lwów 1875, str. 759 — 765.

714. Uciszków w.

Dwie wielkie mogiły, o których lud opowiada, iż kryją
zwłoki siedmiu dowódców wojskowych.

H. S t u p n i c k i . Galicya pod względem topogr.-histor. str. 86.—
J. Gł o wa c k i . Trudy 1 arch. sjezda. Moskwa 1871, str. 240. —
B. S o k a l s k i . 1. c. str. 189.

B. J a n u sz , Zabytki przedhistoryczne. 19

290 Zestawienie zabytków przedhistorycznych

715. Usznia w.
W zachodniej stronie »Święta góra* z horodyszczem.

B, Soka l sk i . 1. c. str. 191.

716. Wicyd w.
Przypadkiem wykopano przedmioty bronzowe, przecho­

wane obecnie w muzeum Lubomirskich. Są to dwa niejedna­
kowej wielkości naramienniki i kółka, połączone ze sobą,
z siedmioma wisiorkami. Przypadkiem wyorał wieśniak kółko
żelazne, podobne do branzolety.

Przy drodze do Pomorzan stoją dwie mogiły.
B. Soka l ski . 1. c. str. 194. — Katalog muzeum Lubomir­

skich. Lwów 1889, str. 16. nr. 153—6; str. 20. nr. 188.

717. Zarudzie w.
W zachodniej stronie wsi, wśród pól, mogiła i horo­

dyszcze z śladami okopów.
B. S o k a l s k i . 1. c. str. 197—8.

718. Zborów m.
Przed miasteczkiem, niedaleko gościńca do Tarnopola

stoi kilka mogił.
W muzeum Podolskiem w Tarnopolu — wykopaliska

tutejsze i monety rzymskie Maksymiana.
F. Ma r t y n o w s k i . Przewodnik naukowo-literacki. 1875, str.

759. — Przewodnik po muzeum Podolskiem. Tarnopol 1913, str.3.11.

719. Żabin w.
Mogiła i horodyszcze.

H. St upni ck i . Galicya pod względem topogr.-historycznym.
str, 87. — B, Soka l s k i . 1. c. str. 221. — F. Ma r t y n o w s k i .
Przewodnik naukowo-literacki. 1875, str. 758.

48. Powiat Żółkiew, dorzecze Bugu.

720. Batiatycze w.

Stać tu miała niegdyś figura »baby« kamiennej.
A. Schne ider . Encyklopedya do krajoznawstwa Galicyi.

1874, II. str. 15.

Powiat Złoczów i Żółkiew 291

721. Dalnicz w.
Na polach dalnickich stała jeszcze do końca XVII w.

ogromna bryła kamienna niezdarnie na kształt człowieka wy­
ciosana, zwana przez lud »babą«.

A. S c h n e i d e r . Encyklopedya. II. str. 15.

722. Doroszów w,
Znaleść miano topór krzemienny.

J. Gł owa c k i . Trudy I arch. sjezda. Moskwa 1871, str. 224.

723. Gliiisko w.
Koło wsi jest horodyszcze niedaleko lasu zw. »Szcze-

kotyn* z dobrze zachowanymi wałami, zarośniętymi drzewami.
Na niwie »Babka«, nad potokiem Młynówką, wydobywano ja­
kieś ogromne kości. Na horodyszczu wyorać miano koło 1860
roku dzbanek monet.

B. P ł o s z c z a ń s k i j . W sprawi opysania hał. Rusy. »Słowo«.
Lwów 1864, nr. 72. — R. Ko w s z e w i c z . Izśledowanje mistopo-
łożenja starynnoho horoda Rusy hałyckoi Szczekotowa iii Szcze-
kotyna. Naukowyj Sbornyk hał.-ruskoi Matycy. Lwów 1865. — A.
Schneide, r . Encyklopedya. 11. str. 180. — M. Łomnicki . Atlas
geologiczny Galicyi. 1898, X. — M. Hr u s z e ws k i . Istorja Ukrai­
ny-Rusy. Lwów 1905. II. str. 612.

724. Hucisko w.
Niedaleko karczmy stoi mogiła, zwana »mogiłą Ostapa*,

do której przywiązane jest podanie o zakonniku Ostapie.
J. Trydnewnyj perechod po Lwiwskoj okresnosty. >Słowo«.

Lwów 1863, nr. 76.

725. Kłodno w.
Na polach mogiły.
Słownik geograficzny. 1882. IV.

726. Krechów m.
W muzeum Dzieduszyckich — znalezione tu narzędzia

krzemienne, a w muzeum Lubomirskich liczne bronzowe, wy­
różniające się starannem wykończeniem i pięknemi formami.
Są to celty i sierpy, a także jeden naramiennik u obu koń­
ców ozdobiony i tępo zakończony.

19*

292 Zestawienie zabytków przedhistorycznych

W skale jest jaskinia, w której w XVII w. żyli Ba­
zylianie.

Rozmaitości. Lwów 1830, nr. 37—8. — A. Gr u s z e c k i . Bi­
blioteka Warszawska 1878, str. 345. — Katalog muzeum Lubo­
mirskich. 1889, nr. 105—118. — J. Głowacki . Trudy I arch.
sjezda. Moskwa 1871, I. str. 235. — Idem. Zorja hałyckaja.Lwów
1883, str. 168. — Kalendarz Wilda. Lwów 1860, str. 20. — »Sło-
wo« (ruskie). Lwów 1863, nr. 76; 1882, nr. 67. — Słownik geo­
graficzny. IV. str. 654—9. — Wł. De me t r y k i e wi c z . Materyały
antr.-arch. 1903, VI. str. 83—4.

łami.

727. Kulików m.

W północno-wschodniej stronie ślady horodyszcza z wa-

0. Obogi. Przewodnik po c. k. kolejach państwowych. Wie­
deń, zesz. 31, str. 106.

728. Kunin m.

Na wydmach czerepy gliniane i odszczepki krzemienne.
Znaleść miano naczynia gliniane.

Słownik geograficzny. 1882. IV. — M. Łomni cki . Atlas geo­
logiczny Galicyi. 1898, X.

729. Lipina w.

Na piaskach na »Zarudziu« ślady osady przedhisto­
rycznej.

M. Ło mn i c k i . Atlas geologiczny Galicyi. 1898, X.

730. Macoszyn w.
Pod wsią mogiła.

Przegląd archeologiczny. Lwów 1876, str. 47.

731. Mogilany w.

W mogile znaleść miano narzędzia krzemienne.
Słownik geograficzny. 1884, VI.

732. Mokrotyn w.

Pod wsią mogiły.
Przegląd archeologiczny. Lwów 1876, str. 47. — Słownik geo­

graficzny. 1884, VI.

Powiat Żółkiew 293

733. Mosty wielkie m.
Na północ od miasteczka wydma piaskowa z górą Mo­

sty, na której Alady osady przedhistorycznej. Znaleziono tu ka­
mienne i bronzowe wyroby. Odkryć miano grób skrzynko­
wy (?).

Słownik geograficzny. 1884. VI. — M. Łomni cki . Atlas geo­
logiczny Galicyi. X.

734. Przedrzymiechy w.
W okolicach wsi mogiły. Znaleść miano tu naczynia

gliniane i ozdoby bronzowe.
Słownik geograficzny. 1888, IX.

735. Żółkiew m.
W muzeum Dzieduszyckich — znalezione w okolicy mia­

sta bronzy: cztery groty, toporek i spiralnie zgięty drut.
Na wzgórzu Haraju znaleziono polerowaną siekierkę

krzemienną, która była na wystawie krak. 1873 r.
W muzeum Tow. Przyj. nauk. w Przemyślu — grocik

krzemienny.
J. N. Sadowsk i . Wystawa starożytności w Krakowie. >Prze­

gląd polski*. 1873, str. 278. — Przewodnik po muzeum Dziedu­
szyckich. Lwów 1907, str. 99. — Rocznik Tow. przyj. nauk. Prze­
myśl 1912, str. 107.

736. Żółtadce w.
W jesieni 1908 r. przy budowie kolei odkryto ślady

prawdopodobnie osady przedhistorycznej. W t. zw. »kocuro-
wej mogile* znaleziono kości wołu, fragment wędzidła, szpilę
bronzową i paciorkę szklaną.

W mogile, o kilometr dalej, odkryto dwa groby płytowe
z spodami, wyłożonymi kamieniami twardymi z Batiatycz.
Znaleziono w nich garnki gliniane z kośćmi dzika, zębem bo­
bra, ciężarkami glinianymi, rogiem wołu, pierścieniem i rzym­
ską monetą Hadryana. Wyroby gliniane wykazują dwa typy:
prymitywny i szlachetniejszy z starannie odczyszczonej gliny,
wykonany na drążku garncarskim.

Pod temi naczyniami w głębokości 1 1 / 2 m w czystej

294 Zestawienie zabytków przedhistorycznych.

glinie znaleziono jeszcze kawał ziemi, a w niej garnek z kost­
kami zaję czerni.

Przedmioty znalezione oddano do muzeum Dzieduszy-
ckich we Lwowie.

J. Głowacki . Trudy I arch. sjezda. Moskwa 1871, str. 224.—
Sprawozdania Grona konserw. Galicyi wsch. Lwów 1910, fstr.
8. — B. J a n u s z . Z pradziejów ziemi lwowskiej. Lwów 1913,
str. 58—9 (rys.).

49. Powiat Źydaczów, dorzecze Dniestru.

737. Balice w.
W muzeum Lubomirskich znajduje się wykopany skarb

bronzowy, składający się z sześciu celtów pustych, dwu noży
sierpikowatych, dwu grotów dzid, dwu branzolet, miecza
i kilku odłamków naszyjników i innych wyrobów.

Katalog wystawy arch.-etnograf. Lwów 1885, str. 398—414.—
Katalog muzeum Lubomirskich. Lwów 1889, nr. 63—80. — K.
Pułas k i . Wiadomość o dwu zabytkach bronzowych, znalezionych
na Podolu. Pamiętnik fizyograficzny. Warszawa 1889, IX. — G.
Ossowski. Recenzya powyższej pracy. Kwartalnik historyczny.
Lwów 1892, str. 346. — J. G ło wacki . Trudy I ?arch. sjezda.
Moskwa 1871, str. 224.

738. Rozwadów w.
Pod wsią wielki kurhan niezbadany.

G. O ss owsk i . Zbiór wiad. do antr kraj. 1890. XIV. str. 37.

739. Stulsko w.
w muzeum Narodnego Domu we Lwowie — znaleziony

tu toporek kamienny. Na polach wsi jakiś zagadkowy kamień
wielkich rozmiarów.

Słownik geograficzny. 1890, XI. — Iz. S z a r an ie wicz. Otczet
iz arch. bibliograf, wystawky. Lwów 1889, str. 18. nr. 12.

Skorowidz analityczny.
Cyfra oznacza liczbę porządkową pozycyi.

Amalgolitowa figurka 73.
Amfora gliniana 59. 116. 363. 570.

627. 668. 674.
Amulet 454.

>Babakamienna*4. 17.19.27.34. 57.
74. 79. 108. 109. 130. 159. 205.
242. 264. 325. 328. 366 374.381.
401. 417. 424. 4.59. 546. 574. 579.
626. 645. 648. 675. 720. 721.

Baran 647.
Branzoleta bronzową 2. 4. 19. 64.

93. 211. 226. 267. 305. 337. 369.
381. 431. 448. 474. 506. 520. 529.
556. 571. 579. 614. 705. 737.

Branzoleta srebrna 227. 663. 705.
Branzoleta szklana 146. 186. 381.

516. 630. 705.
Branzoleta złota 705.
Branzoleta żelazna 705. 716.
Bronzowe wyroby 2. 4. 9. 19. 22.

25. 30. 31. 32. 33. 39. 40. 41. 42.
46. 47. 48. 52. 56. 57. 59 60. 64.
69. 73. 93. 94. 96. 98. 109. 112.
117. 128. 131. 136. 138. 139.140.
141. 167. 168. 181. 182. 185.186.
190. 191. 198. 200. 204. 205. 207.
209. 211. 218 220. 225. 226.227.
228. 233. 234. 235. 237. 241. 242.
257. 264. 267. 285. 287. 292. 294.
305. 308. 311. 315. 324. 330. 336.
337. 352. 364. 369. 375. 381.382.
395. 397. 417. 422. 423. 425. 431.
448. 453. 457. 471. 474 489.491.
499. 506. 516. 519. 520. 529. 530.
549. 552. 556. 558. 569. 571. 572.

574. 579. 585. 587. 595. 614. 615.
618. 620. 623. 626. 629. 630. 631.
632. 636. 637. 639. 640. 641. 643.
645. 647. 649. 653 655. 660. 663.
668. 671. 675. 676. 705. 713. 716.
726. 788. 7.d4. 735. 736. 737.
Broszka srebrna 422.
Brusek do ostrzenia 64. 192. 660.

705.
Brzytwa bronzową 614.
Buława bronzową 457.
Bursztyn 234. 235.
Bursztynowe paciorki 22. 205. 422.

705.
Bursztynowy wisiorek 214. 219.
Byk 647.

Celt (siekierka) bronzowy 46 96.
141. 185. 190. 220. 227. 285. 308.
381. 425. 491. 516. 529. 572.595.
636. 637. 726. 737.

Ceramika malowana 19. 21. 28.85.
37. 39. 41. 44. 55. 56. 106. 114.
119. 127. 138. 144. 186. 200. 201.
206. 217. 224. 229. 230. 234. 235.
452. 592. 609. 618. 627. 630. 638.
641. 642. 647. 651. 654.

Chalcedonowe paciorki 452. 610.
627.

Ciężarki gliniane 4. .52 163. 186.
200. 220. 317. 380, 500. 627. 643.
647. 705.

Cyna 315. 705.
Cynowy pierścień 186. 205. 211.
Czara srebrna 145.
Czarka gliniana 193. 453. 569.

296 Zestawienie zabytków przedhistorycznych

Dąb 19. 131. 139.238.311.579.620.
Długogłowe czaszki 20. 64. 211. 215.

219. 224. 233. 552. 574. 579. 620.
631. 641. 652.

Dłutko kamienne (krzemiennej 28.
44. 80. 113. 157. 186. 214. 215.
217. 260. 275. 308. 313. 409. 449.
450. 453. 482. 499. 516. 530. 533.
640. 643. 680.

Dłutko kwarcytowe 37.
Dół sklepiony 556. 623.
Drut bronzowy 569. 735.
Drut złoty 43.
Dwójniak gliniany 19. 35. 39. 186.
Dyadem 43. 181.
Dyluwialna fauna 15. 23. 313. 373.

385. 416. 470. 583. 603. 605. 637.
644. 662.

Dyluwialna flora 15. 313.
Dyorytowy klin 461.
Dyorytowy młot 240.
Dyorytowa siekierka 4. 461. 529.

627.
Dyorytowy siekieromłot 134. 230.

251. 2.54. 336. 377. 419. 447. 527.
Dzbanek bronzowy 59
Dzbanek gliniany 35. 69. 186. 450.

471. 623. 649.
Dzida (ostrze ~ grot) żelazna 35.

204. 486. 489 595.
Dzik 19. 219. 233. 705.

Emalia 627. 660.
Emaliowana główka szpili 186.
Emaliowana paciorka bursztynowa

705.
Emaliowane paciorki 52. 579.
Emaliowany pierścień bronzowy 705.
Emaliowane srebro 520.
Emaliowane wieszadełko bronzowe

59. 630. 632. 640.

Fibula bronzową 4. 69. 140. 186.
209. 220 237. 267. 381. 417. 422.
453. 499. 519. 520. 529. 632. 668.

Fibula złota 43.
Fibula żelazna 267. 417.
Fibula kamienna 4. 8. 17. 19. 27.

34. 57. 74. 79 108. 109. 205. 212.
217. 242. 264. 285. 313. 418. 522.
581. 673.

Figura ptaka z gliny 69. 86.

Figurka 613.
Figurka amalgolitowa 73.
Figurka bronzową 235. 615. 649.

653.
Figurka gliniana 19. 69. 86. 106.

186. 453. 627. 647.
Figurka kamienna 557.
Figurka żelazna 374.
Flaszka 511.
Flaszeczka gliniana 167.

Gemma grecka 499.
Gładzik rogowy 19.
Granit finlandzki 400.
Granitowy młot 462.
Granitowy odbijacz 90.
Granitowy rozcieracz od żarn 501.
Granitowa siekierka 4.
Groby bryłowe 226. 233. 649.
»Groby cegłowe* 19. 144. 234. 654.
Groby ciałopalne (urnowe) 19. 21.

35. 59. 64. 103. 128. 163. 174.
175. 204. 232. 233. 285. 579. 595.

Groby rzymskie 21. 35. 59. 128.
163. 186. 204. 285. 286 295.
339. 417. 422. 440. 463. 472. 486.
489. 579. 595. 598. 610. 617. 618.
619. 643. 703.

Groby szkieletowe 19. 20. 22. 30.
33. 42. 43. 48. 52. 56. 57. 64.
69. 82. 89. 93. 94. 98. 102. 119.
120. 131. 139. 143. 154. 166.177.
185. 186. 198. 205. 209. 214. 215.
218. 219. 224. 226. 230. 233 262.
267. 280. 311. 324. 363. 377.381.
422. 455. 462. 474. 499. 506. 514.
535. 538. 543. 5.52. 553. 556. 557.
558. 574. 575. 579. 592. 610. 618.
620. 623. 627. 630. 631. 633. 641.
643. 645. 649. 651. 652. 660. 663.
668. 675. 676. 687. 697. 705. 706.

Groby skrzynkowe 143. 154. 177.
214. 215. 219. 233. 538. 575. 610.
618. 620. 627. 631 647. 733.

Groby słowiańskie 43. 69. 139. 620.
649. 660. 675.

Grocik z laAvy 525.
Grot bronzowy 4. 22. 52. 186. 381.

579. 585. 595. 614. 626. 639 735.
737.

Grot kościany 22. 639.
Grot krzemienny 4. 62. 80. 106. 107.

Skorowidz analityczny 297

133. 134. 186. 225. 243. 313. 337.
381. 450. 516. 525. 530. 647. 680.
735.

Grot żelazny 52. 163. 226. 267. 303.
327. 339. 380 438. 571. 579. 598
639. 643. 647. 675. 705

Grzebień kościany 64. 233.
Guzik bronzowy 64. 128. 506. 660.
Guzik szklany 579.
Guzy bronzowe 556.
Guzy złote 43.
Gwoździe żelazne 64. 94. 120. 131.

139.186. 311.552.620. 660.663. 705,

Haczyk do wędki 529.
Hełm 553.
Horodyszcze 4. 9. 17. 19. 20. 23. 26.

27. 35. 38. 51. 55. 57 58. 64, 66.
67. 72. 73. 75. 77. 83. 87. 88. 91.
93. 114. 130. 135. 161 163. 164.
169, 172. 173. 186. 187. 189. 199.
217. 232. 268. 269. 270. 273. 277.
278. 299. 308. 316. 317. 318, 326.
342. 349. 351. 352. 353. 369. 404.
407. 408. 421. 459. 485. 491. 496.
513. 517. 520. 523 531. 532. 534.
537. 557. 563. 579. 580.607. 609.
612. 613. 614. 620. 627, 675. 677.
680. 681. 690. 692. 700 705. 709.
710. 711. 715 717. 719. 723 727.

Igła bronzową 267. 519.
Inkrustacya złota 471
Inkrustacyjna masa ceramiczna 64.

219. 233.

Jaskinie (pieczary, groty) 19. 20. 27.
36. 38. 43. 45. 52. 100. 122. 123.
126. 147. 151. 172. 178. 187. 191.
203. 2.57. 260. 293. 304. 321. 416.
426. 453. 459. 517. 523. 525. 529.
532. 540. 544. 545. 579. 582. 585.
631. 641. 651. 654. 6.57. 726.

Jeleń 19. 122. 186. 233. 246. 497.

Kabłączek na skronie 4. 64. 324.
381. 630. 649. 705.

Kafle 530. 641.
Kaganek kamienny 313.
Kamea 665.
Kamienie zabytkowe 9. 14. 79. 95.

98. 130. 173. 285. 358. 559. 575.

581. 626. 6.54. 697. 713. 739.
Kamienne (krzemienne) wyroby 1.

3. 4 10, 11. 19. 24. 25 28. 31.
85. 43. 64. 69. 73. 109. 118. 121.
127. 131. 132. 144. 154. 158 167.
182. 186. 234. 235 240. 243. 260.
267. 284. 286. 294 298. 307. 363.
375. 389. 437. 453. 460 464, 488.
489. 494. 497. 500. 502. 516 524.
525. 539. 542. 546 579. 586 588.
592. 615. 618. 627. 640. 651.687.
691. 698. 726 7.33.

Kaolinowe paciorki 226. 233. 520.
610. 627. 705.

Karniolowe paciorki 4. 618. 705.
Klamra bronzową 324. 705.
Klamra srebrna 19
Klin dyorytowy 461.
Klin krzemienny 168. 224. 225. 234.

301. 307. 449 4 0. 460.491.535.
541. 579. 659.

Kocieł bronzowy 32. 52. 191t 207.
530 ,587.

Kolczuga żelazna 705.
Kolczyki bronzowe 48. 56. 57. 69.

98. 131. 181. 186 225. 267. 506.
549. .552. ,556. 574. 579. 618. 620.
645. 655. 660. 675. 705.

Kolczyki srebrne 48. 347. 422. 499.
Kolczyki złote 43.
Koń 186. 314 647.
Kornalinowe paciorki 186.
Korona bronzową 59.
Korona złota 43.
Kosa żelazna 192.
Kości ludzkie 19. 20. 30. .52. 146.

272. 317.
Kości niedopalone 2. 19. 64. 128.

190. 230. 233 369 417. 422. .529.
Kościane wyroby 19. 22. 50. 64.

136. 186. '215. 230. 233. 244. 267.
 ̂377. 455, 499. 525. 618. 639 705.

Kowadło bronzowe 381.
Krążek bronzowy 64.
Krążek gliniany 417. 631. 675.
Krótkogłowe czaszki 30. 219. 233.

549.
Krwawnikowe paciorki 620.
Kryształowe paciorki 494. 705.
Krzesiwo żelazne 705.
Krzyż 4. 19. 72. 530. 579. 647. 675.

705.

298 Zestawienie zabytków przedhistorycznych

Kubek gliniany 69. 167. 262. 422.
Kubek zioty 43.
Kula kamienna (krzemienna) 3. 4.

260. 505. 641.
Kurhany — patrz mogiły.
Kwarcytowe dłutko 37.
Kwarcytowe narzędzie 482.

Lampa bronzowa 516.
Lawa 525.
Limonit 660.
Lis 19.
Łańcuch złoty 43.
Łopata drewniana 565.

Maczuga bronzowa 96.
Mamuta kości 15. 23. 309. 313. 373.

385. 470. 603. 605. 637. 644.662.
Medalionik bronzowy 705.
Medalionik ołowiany 529.
Miecz bronzowy 41. 96. 112. 182.

257. 352. 364. 629. 737.
Miecz żelazny 3. 35. 204 285. 295.

323. 440. 471. 486. 519. 534. 543.
595. 598. 643. 703, 705.

Miedziane naczynie 225.
Miedziany nóż 293.
Miedziana siekiera 293.
Miedziana szpilka 422.
Miedziany topór 300. 313.
Miedziana wędka 293.
Miedziana zapinka 422.
Miska gliniana 35. 63. 69. 186. 200.

224. 230. 234. 369. 394. 417. 422.
446. 455. 549. 623. 639. 649.

Młot dyorytowy 240.
Młot kamienny 4. 19. 64. 73. 152.

200. 211. 260. 261. 313. 330. 458.
614. 647.

Młot kościany 499.
Młot porfirowy 13.
Młot syenitowy 179. 200.
Mogiły 5. 6. 12. 19. 21. 22. 23. 26.

27. 30, 33. 43. 44. 46. 52. 57.
61. 64. 67. 70. 71. 76. 77. 82.84.
85. 88. 89. 93. 94. 95. 98. 102.
105. 109. 114. 117. 118. 120. 123.
124. 125. 131. 139. 148. 149.153.
156. 162. 163. 170. 171. 176.178.
180. 184. 185. 190. 193. 194.195.
196. 202. 203. 205. 209 210. 211.
213. 214. 215. 216. 217. 218.

219. 220. 223. 224. 225. 230. 231.
242. 245. 250. 253. 257. 259. 260.
262. 263. 269. 273. 279 280. 281.
282. 283. 286. 287. 289. 290. 291.
292. 294. 295. 297. 298. 302.311.
312. 319. 322. 324. 329. 330. 331.
332. 333. 334. 336. 338. 340. 342.
343. 348. 354. 355. 356. 360. 361.
362. 365. 367. 368. 369. 371. 376.
379. 381. 383. 384. 385. 388. 390.
391. 392. 393. 396. 402. 403. 411.
412. 413. 414. 415. 416. 419. 420.
428. 429. 430. 435. 437. 450. 455.
456 466 467. 475. 477. 479. 481.
483. 484. 487. 488. 490. 491. 493.
495. 496. 499. 503. 507. 509. 510.
511. 512. 513. 514. 515. 518. 519.
520, 522. 525. 529. 530. 536. 541.
549. 552. 553. 557. 558. 562. 563.
564. 574. 575. 576. 578. 579. 584.
585. 586. 588. 589. 590. 591. 592.
593. 594. 596. 597. 598. 599. 600.
601. 602. 603. 604. 605. 606 607.
608. 609. 610. 611. 612. 614. 615.
616. 618. 620. 624. 625. 626. 630.
631. 633. 635. 636. 639. 640. 641.
648. 649. 650. 652. 654. 658. 660.
662. 666. 672. 678. 679. 682. 684-
685. 686. 689. 691. 694. 695. 696.
698. 699 702, 704. 705. 706. 708-
709. 713. 714. 716. 717. 718. 719.
724. 725. 730. 731. 732. 734. 736.
738.

Mogiły szkieletowe 19 30. 64. 82.
89. 93. 94 102. 120. 131. 139.
205. 209. 214. 218. 224. 230. 280.
311. 455. 514. 552. 553. 558. 574.
579. 618 620. 633 649. 652. 705.

Monety arabskie 514.
Monety bizantyńskie 185. 514.
Monety greckie 165. 494.
Monety palestyńskie 514.
Monety rzymskie 3. 4. 5. 10. 16.

17. 29 39. 41 59. 60. 64. 78.
115. 129. 165. 186. 225. 252. 286.
295. 301. 308. 313. 333 344. 426.
427. 451. 4.56. 459. 465. 469. 494.
495. 514. 516. 520. 529. 547. 554.
555. 585. 607. 609. 615. 620. 628.
632. 640. 644. 645 656. 664. 669.
675. 718. 736.

Muszle 64. 233.

Skorowidz analityczny 299

Naczynia bronzowe 209.425.520.623.
Naczynia gliniane 2. 4. 7. 19. 22.

24. 26, 35. 63. 64. 69. 84. 86. 93.
99. 101. 102. 109. 131. 132. 139.
140. 143. 146. 162. 167. 178. 186.
214. 215. 219. 222. 225. 226. 233.
234. 238. 244. 247. 260. 262. 264.
267. 272. 287. 294. 313. 317. 330.
394. 417. 422. 424. 428. 453. 455.
469. 471. 506. 519. 546. 548. 569.
571. 575. 585. 613 614. 617. 618.
623. 626. 627. 631. 632. 639. 649.
654. 661. 668. 676. 687. 698. 705.
706. 728 731. 734 736.

Naczynie miedziane 225.
Naczynie szklane 186. 520. 610. 623.
Naramiennik bronzowy 25. 59. 69.

200. 264. 285. 294. 305. 448. 489.
716. 726.

Naramiennik srebrny 48.
Naszyjnik bronzowy 4. 64. 69. 226.

448. 516. 556. 618. 737.
Naszyjnik srebrny 145. 217. 701.
Nefrytowa siekierka 512.
Nefrytowy topór 521.
Niedźwiedź 19.
Nóż bronzowy 96. 204. 382. 516. 519.

737.
Nóż kościany 19.
Nóż krzemienny 4. 11. 18. 57. 68.

77. 106. 131. 160. 162. 163. 167.
186. 191. 211. 233. 243. 249. 260.
308. 313. 370. 378. 380. 417. 441.
447. 450. 455. 469. 486 516. 519.
525. 529. 530. 568. 571. 622. 623.
627. 630. 642. 643. 647. 660. 663.

Nóż miedziany 293.
Nóż żelazny 19. 64. 93. 146. 230.

267. 285. 417. 647. 705.
Nożyce żelazne 579.
Nucleus (jadro) krzemienny 4. 104.

106. 16'7.* 186. 320. 341. 525. 622.

Obrączką bronzową 2. 33. 42. 218.
614. 618.

Obrączka srebrna 705.
Obrączką szklana 4. 19. 186. 627.

675.
Obrączka złota 307. 705.
Obręcz bronzową 397.
Odbijacz krzemienny 274.
Ognisko 19. 28 186. 224. 380. 381.

494. 639. 647. 677.

Ołowiany medalionik 529.
Ołowiana plomba 886.
Ołowiana zawiaska 146.
Ornament falisty 277. 308. 647.
Ornament figuralny 19. 43. 69. 647.
Ornament linearny 19. 43. 64. 69.

186. 446. 705.
Ornament pakowy 19. 59.
Ornament ryty 28. 127. 139. 143.

186. 219. 233. 313 346. 474. 575.
627. 647.

Ornament sznurkowy 162. 202. 208.
214. 501.

Ornament wyciskany 425. 617. 620.
627. 649. 675. 713.

Osada garncarska 267.
Osada neolityczna 21. 28. 37. 44.

56. 106. 108. 114. 127. 144. 162.
167 186. 200. 201. 206. 217. 228.
234. 308. 385. 452. 464. 477. 495.
.506. 582. 585. 609. 618. 627. 641.
647. 651 654. 693

Osada słowiańska 32. 277. 380.
647. 701.

Ostrogi żelazne 163. 168. 204 267.
285. 311. 489. 534. 579. 598. 643.

Paciorki 25. 40. 43.131. 361 417. 494.
Paciorki bronzowe 131. 186.
Paciorki bursztynowe 22. 205. 422.

705.
Paciorki chalcedonowe 452. 610.

627.
Paciorki emaliowe 52.
Paciorki gliniane 4. 64. 200. 219.

461. 520 525. 530. 649. 675.
Paciorki kamienne 4. 494.
Paciorki kaolinowe 226. 233. 520.

610. 627. 705.
Paciorki karniolowe 4. 618. 705.
Paciorki kornalinowe 186.
Paciorki krwawnikowe 620.
Paciorki kryształowe 494. 705.
Paciorki mozaikowe 330.
Paciorki porfirowe 260.
Paciorki srebrne 179.
Paciorki steatytowe 200.
Paciorki szklane 4. 48. 59. 128.

186. 287. 422. 494. 579. 610. 627.
705. 736

Paleolityczne wyroby krzemienne
385.

Phallus bronzowy 59. 220.

300 Zestawienie zabytków przedhistorycznych

Piec garncarski 267. 647.
Pierścień bronzowy 9. 30 47. 52.

56. 69. 131. 139. 167. 186. 200.
205. 211. 218. 233. 292. 311. 324.
337. 381. 395. 453. 529. 552. 558.
579. 614. 620. 630. 645. 649. 655.
660. 663. 705.

Pierścień cynowy 186. 205. 211.
Pierścień mosiężny 101
Pierścień srebrny 16. 48. 145. 166.

167. 337. 381. 630. 675. 705.
Pierścień złoty 4. 55. 499.
Pierścień żelazny 205.
Pies 186. 314. 647.
Piłka krzemienna 4. 57. 77. 97.167.

486. 614. 642 659. 706.
Pokład Cegłowy 19. 144. 234. 627.
Porfirowy młotek 13.
Porfirowe paciorki 260.
Proca kamienna 214.
Proso 623
Puhar szklany 186.

Rogi jelenie 19. 122. 186. 233. 246.
497.

Rogowiec 370. 519.
Rogowy topór 417.
Runiczne pismo 64.

Scytyjskie zabytki 22. 32. 43. 52.
186. 614. 626. 639.

Serpentynowy siekieromłot 123.
Serpentynowy topór 521.
Siedzące szkielety 47. 118. 139 214.

219. 226. 233. 311. 381. 422.455.
574. 575. 592. 631. 706.

Siekiera bronzową 287. 519. (por.
Celt bronzowy).

Siekiera dyorytowa 4. 461. 529. 610.
627.

Siekiera kamienna 4. 19. 64. 110.
111. 131. 162. 186. 214. 215. 217.
219. 221. 224. 225. 226. 248. 249.
2.52. 262. 313. 370. 377 380 413.
454. 461. 516. 529. 536. 560. 571.
609. 627. 630. 631. 634. 640.641.
735.

Siekiera miedziana 293.
Siekiera nefrytowa 512.
Siekiera rogowa 246.
Siekiera z rogowca 370.
Siekiera syenitowa 658.

Siekiera żelazna 19. 551. 639.
Siekieromłot dyorytowy 134. 230.

251. 254. 336. 377. 419. 447. 527.
Siekieromłot kamienny 20. 32. 53.

63. 123. 134. 176. 220. 225. 226.
230. 236 251. 265. 313. 445. 447.
468. 520. 526. 657. 680.

Siekieromłot rogowy 233.
Siekieromłot syenitowy 579.
Sierp bronzowy 69. 96. 595. 726.
Sierp krzemienny 380. 581. 706.
Sierp żelazny 530.
Syenitowy młotek 179. 200.
Syenitowa siekierka 658.
Syenitowy siekieromłot 579.
Skarb bronzowy 96. 191. 200 207.

425. 448. 595. 629. 737.
Skarb krzemienny 465. 481. 502.
Skarb monet 398. 723.
Skarb monet rzymskich 115. 344.

426. 427. 628 644. 645.
Skarb srebrny 520.
Skarb szklany 627.
Skarb złoty 43.
Skóra 139. 641. 705.
Smoła 64.
Spinki bronzowe 69 233.
Sprzączka bronzową 168. 705.
Sprzączką żelazna 163. 387. 417.

579.
Srebrna branzoleta 227. 663. 705.
Srebrna broszka 422.
Srebrna czara 145.
Srebrny »diskos« 520.
Srebrny dyadem 43. 181.
Srebrny kabłączek 181. 630.
Srebrna klamra 19.
Srebrne kolczyki 48. 347. 422. 499.
Srebrny krzyż 705.
Srebrny naramiennik 48. 520.
Srebrny naszyjnik 145. 217. 701.
Srebrna obrączka 705.
Srebrny pierścień 16. 48. 145. 166.

167. 337. 381. 630. 675. 705.
Srebrne przedmioty 31. 48. 64.136.

166. 179. 334. 453. 520. 618. 620.
Srebrna sztaba 16.
Srebrny wisiorek 4. 139.
Srebrna zausznica 337. 630. 643.
Strzała bronzową 4.
Strzała żelazna 19. 131.
Strzemię 543.

Skorowidz analityczny 301

Świnia 314. 647.
Szabla żelazna 705.
Szczypczyki bronzowe 237.
Szklana branzoleta 146. 186. 381.

516. 630. 705.
Szklana czarka 20.
Szklane guziki 579.
Szklane kółko 140.
Szklana kulka 20. 705.
Szklane naczynie 520 610. 623.
Szklane obrączki 4. 19. 627. 675.
Szklane paciorki 4. 48. 59. 128.

186. 237. 422. 494. 610. 627. 705.
736.

Szklany puhar 186.
Szklane wyroby 64. 228 234. 235.

453. 463.
Szpila bronzową 19. 22. 64. 69. 93.

182. 186. 226. 233. 237. 423.448.
556. 631. 663. 736.

Szpila srebrna 182.
Szpila żelazna 69. 146. 186.
Sztylet bronzowy 264.
Szydło bronzowe 32.
Szydło kościane 19. 50. 186. 525.

Tarcza 16, 35. 163. 486.
Taczka bronzową 225. 242. 315.
Tatarka 623.
Tkanina 43. .56. 181. 641. 660. 705.
Topór bronzowy 305. 735.
Topór kamienny (krzemienny) 1. 4.

20. 21. 44. 92. 143. 167. 190. 217.
239. 244. 255. 288. 311. 330. 433.
445. 449. .521. .529. 541. 575. 592.
605. 621. 624. 633. 675. 722. 739.

Topór kościany 244. 618.
Topór miedziany 300. 313.
Topór nefrytowy 521.
Topór rogowy 417.
Topór z rogowca 519.
Topór serpentynowy .521.
Topór żelazny 705.
Trajana wał 18. 21. 29. 39. 49. 59,

60,
Trumna drewniana 139. 649. 705.
Trumna kamienna 357.
Tur 120.

Umbo żelazne 35 163. 204. 285. 295.
339. 486. 489. .595. 643. 703.

Urna gliniana 4.

Wały (okopy, nasypyj 17. 18. 61. 72.
137. 146. 150. 162. 163. 200. 208.
219. 220. 254. 258. 347. 349. 350.
351. 352. 371. 384 389. 405. 406.
434. 435. 442. 443. 444. 466. 473.
474. 476. 505. 548, 612. 617. 647.
713.

Wapień 525.
Wapno 57. 131. 186. 211. 574. 579.

620 641. 660.
Wędka bronzową 529.
Wędka kościana 244.
Wędka miedziana 293.
Wędzidło bronzowe 315. 639. 736.
Wędzidło żelazne 233. 455. 543.

705.
Wiaderko bronzowe 614. 643.
Wiadro 705.
Wiertacz kamienny 525.
Wieszadło bronzowe (wisiorek) 59.

131. 200. 516. 552. 579. 630. 632.
640. 643. 716.

Wiewiórka 19.
Wisiorek kościany 230.
Wisiorek krzemienny 131.
Wisiorek srebrny 4. 139.
Włosy 139.
Wół 19. 186. 314. 736.

Zając .736.
Zapinka bronzową 186. 220. 663.
Zapinka miedziana 422.
Zausznica bronzową 198. 211. 218.

226. 234. 324. 336. 417. 453. 579.
641. 649

Zausznica srebrna 337. 630. 643.
Zawiaska ołowiana 146.
Złoto 186. 471. 660. 705.
Złota branzoleta 705.
Złoty drut 43
Złota fibula 43.
Złota gałka 649.
Złote guzy 43.
Złota inkrustacya 471.
Złote kolczyki 43.
Złota korona 43.
Złoty kubek 43.
Złoty łańcuch 43.
Złota moneta 465.
Złota nitka .56. 641. 660.
Złota obrączka 307. 705.
Złoty pierścień 4. 55. 499.
Złote przedmioty 31. 43.

302 Zestawienie zabytków przedhistorycznych

Złoty skarb 43. ' 205. 225. 226. 230. 233. 235.
Złota sztaba 16. 267. 285. 286. 295. 303. 311.
Znak (pismo) 530. 626. 649. 313. 323. 327. 337. 339. 374.
Zwierciadło bronzowe 52. 225. 417. 380. 417. 438. 440. 455. 471.
, 486. 489. 519. 530. 534. 543.
Żarna kamienne 400. 501. 551. 552. 571. 579. 595. 598.
Żelazne wyroby 3. 19. 21. 35. 52. 620. 639. 640. 643. 647. 660.

64. 69. 93. 94. 120. 131. 139. 663. 675. 703. 705. 716.
146. 163. 168. 186. 192. 204.

Spis miejscowości.
Cyfra oznacza liczbę porządkową pozycyi. Miejscowość na drugiem

miejscu oznacza powiat.
Augustówka, Brzeżany 98.
Babice, Przemyśl 366.
Babińce, Borszczów 17.
Bachów, Przemyśl 367.
Balice, Mościska 380.
Balice, Żydaczów 737.
Bałahorówka, Horodenka 176.
Banunin, Kamionka strum. 259.
Baranów, Buczacz 104.
Baryłów, Brody 61.
Barysz, Buczacz 105.
Batiatycze, Żółkiew 720.
Bedrykowce, Zaleszczyki 630. •
Bełełuja, Śniatyn 465.
Bełz, Sokal 471.
Bełżec, Złoczów 676.
Bendiucha, Sokal 472.
Beremiany, Zaleszczyki 631.
Berezowica wielka, Tarnopol 547.
Berlin, Brody 62.
Berłohy, Kałusz 251.
Bernadówka, Trembowla 608.
Biała czortkowska, Czortków 135.
Biała, Rawa ruska 398.
Biała, Tarnopol .546.
Białykamień, Złoczów 677.
Bielowce, Borszczów 18.
Bieniawa, Podhajce 345.
Bilcze złote, Borszczów 19.
Biskowice, Sambor 441.
Błudniki, Stanisławów 512.
Błyszczanka, Zaleszczyki 632.
Bobiatyn, Sokal 473.
Bobrowniki, Buczacz 106.
Bołszowce, Rohatyn 413.
Boratycze, Przemyśl 368.

Borki małe, Skałat 449.
Borki wielkie, Tarnopol 548.
Borodczyce, Bóbrka 1.
Borszczów, Borszczów 20.
Bortków, Złoczów 678.
Bortniki, Tłumacz 576.
Borusów, Bóbrka 2.
Borynia, Turka 628.
Borynicze, Bóbrka 3.
Boryszkowce, Borszczów 21.
Bosyry, Husiatyn 212.
Bożyków, Podhajce 346.
Bratyszów, Tłumacz 577,
Brody 63.
Bronica, Drohobycz 155.
Brusno, Cieszanów 132.
Bryń, Stanisławów 513.
Brzeżany 99.
Bubniszcze, Dolina 147.
Bucniów, Tarnopol 549.
Buczacz 107.
Buczaczki, Kołomyja 281.
Budynin, Sokal 474.
Budzanów, Trembowla 608.
Bukowna, Tłumacz 578.
Burdiakowce, Borszczów 22.
Burkanów—Złotniki, Podhajce’ 347.
Bursztyn, Rohatyn 414.
Busk, Kamionka strumiłowa 260.
Buszcze, Brzeżany 100.
Bystrowice, Jarosław 236.
Byszów, Podhajce 348.
Byszów, Sokal 475.

Capowce, Zaleszczyki 633.
Cebłów, Sokal 475.

304 Zestawienie zabytków przedhistorycznych

Ceniawa, Kołomyja 282.
Chartanowce, Zaleszczyki 634.
Chatki złotnickie, Podhajce 349.
Chlebiczyn leśny. Kołomyja 283.
Chłopówka, Husiatyn 213.
Chłopy, Rudki 431.
Chmielowa, Zaleszczyki 635.
Chocimierz, Tłumacz .579.
Chomiakówka, Tłumacz .580.
Chorobrów, Sokal 476.
Chorostków, Husiatyn 214.
Chromohorb, Stryj 535.
Chudykowce, Borszczów 23.
Cieląż, Sokal 477.
Cucyłów, Nadwórna 340.
Cygany, Borszczów 24.
Czachary, Zbaraż 661.
Czanyż, Kamionka strumiłowa 261.
Czarnokońce, Husiatyn 215.
Czarnołożce, Tłumacz 581.
Czechy, Brody 64.
Czerepin, Lwów 306.
Czernelica, Horodenka 177.
Czernichów, Tarnopol 550.
Czernichowce, Zbaraż 662.
Czernijów, Stanisławów 514.
Czerniłów ruski, Tarnopol 551.
Czerwonogród, Zaleszczyki 636.
Czołhańszczyzna, Tarnopol 552.
Czortowiec, Horodenka 178.
Czystopady, Brody 65.
Czyszki, Mościska 331.
Czyżki, Złoczów 679.

Dąbki, Horodenka 179.
Daleszów, Horodenka 180.
Dalnicz, Żółkiew 721.
Delawa, Buczacz 108.
Delawa, Tłumacz 582.
Denysów, Tarnopol .553.
Derewacz, Lwów 316.
Dobropole, Buczacz 109.
Dobrostany, Gródek 163.
Dobrowlany, Zaleszczyki 637.
Dobrowody, Podhajce 350.
Dolina, Tłumacz 583.
Dołżanka, Tarnopol 554.
Domażyr, Gródek 164.
Doroszów, Żółkiew 722.
Drohiczówka, Zaleszczyki 638.
Drohobycz 156.
Dublany, Lwów 307.

Dubowce, Stanisławów 515.
Dubowica, Kałusz 252.
Dudyn, Brody 66.
Duliby, Buczacz 110
Duliby, Stryj 536.
Dupliska, Zaleszczyki 639.
Dybków, Jarosław 237.
Dyczków, Tarnopol 555.
Dyniska, Rawa ruska 399.
Dziedziłów, Kamionka strum. 262.
Dżurków, Horodenka 181.
Dźwiniacz, Zaleszczyki 640.
Dźwiniaczka, Borszczów 25.
Dźwinogród, Bóbrka 4.
Dźwinogród nad Dn., Borszczów 26.
Dźwinogród nad Zbruczem, Borsz­

czów 27.

Filipkowce, Borszczów 28.
Firlejówka, Złoczów 680.
Gdeszyce, Przemyśl 369.
Germakówka, Borszczów 29.
Gliniany, Przemyślany 385.
Glińsko, Żółkiew 723.
Głęboczek, Borszczów 30.
Głuszków, Horodenka 182.
Gołogórki, Złoczów 681.
Grabowa, Kamionka strumiłowa 263.
Grąziowa, Stary Sambor 531.
Gródek 165.
Gródek nad Dniestrem, Zaleszczyki

641.
Gruszka, Tłumacz 584.
Grzybowice, Lwów 308.
Grzymałów, Skałat 450.
Gusztyn, Borszczów 40.

Hadyńkowce, Husiatyn 216.
Halicz, Stanisławów 516.
Hałuszczyńce, Skałat 451.
Harasymów, Horodenka 183.
Hawrylak, Horodenka 184.
Hinowice, Brzeżany 101.
Hlebów, Skałat 452.
Hleszczawa, Trembowla 610.
Hodów, Złoczów 682.
Hody, Kołomyja 284.
Hohołów, Sokal 478.
Holihrady, Zaleszczyki 642.
Hołhocze, Podhajce 351.
Hołosko małe, Lwów 309.
Hołoskowice, Brody 67.

Spis miejscowości 305

Hołubią, Przemyśl 370.
Horodłowice, Sokal 479.
Horod, Kosów 299.
Horodenka 185.
Horodnica nad Dniestrem, Horoden­

ka 186.
Horodnica nad Zbruczem, Husia­

tyn 217.
Horodyłów, Złoczów 683.
Horodyszcze baz., Sokal 480.
Horodyszcze, Tarnopol 557.
Horoszowa, Borszczów 31.
Horożanka, Rudki 432.
HoryhIady, Tłumacz 585.
Kostów, Tłumacz 585.
Hrebenne, Rawa ruska 400.
Hruszatycze, Przemyśl 371.
Hrycowce, Zbaraż 663.
Hryniów, Bóbrka 5.
Hubin, Buczacz 111.
Hucisko brodzkie. Brody 68.
Hucisko, Żółkiew 724.
Humieniec, Lwów 310.
Husiatyn 218.
Ilkowice, Sokal 481.
Isaków, Horodenka 187.
Isypowce, Tarnopol 558.
Iwaczów górny, Tarnopol 559.
Iwaczów, Złoczów 684.
Iwańczany, Zbaraż 664.
Iwanie puste, Borszczów 32.
Iwanie złote, Zaleszczyki 643.
Iwanków, Borszczów 33.
Iwanówka, Trembowla 611.
Jackowce, Złoczów 685.
Jaksmanice, Przemyśl 372.
Janczyn, Przemyślany 386.
Janów, Trembowla 612.
Jarosław, 238.
Jasienica solna, Drohobycz 157.
Jasienowice, Dolina 148.
Jasionów, Brody 69.
Jasionów polny, Horodenka 188.
Jastrzębica, Sokal 482.
Jazłowiec, Buczacz 112.
Jelechowice, Złoczów 686.
Jezierna, Złoczów 687.
Jezierzany, Borszczów 34.
Jezierzany, Tłumacz 587.
Jezupol, Stanisławów 517.
Juśkowice, Złoczów 688.
Janusz B., Zabytki przedhistoryczne.

Kadłubiska, Brody 70.
Kalinowszczyzna, Czortków 136.
Kałaharówka, Skałat 453.
Kałusz 253.
Kamienopol, Lwów 311.
Kamienobród, Gródek 166.
Kamionka strumiłowa 264.
Kamionka wielka, Kołomyja 285.
Kamionka wołoska, Rawa ruska 401.
Kapuścińce, Borszczów 35.
Kapuścińce, Zbaraż 665.
Kasperowce, Zaleszczyki 644.
Kawsko, Stryj 537.
Klicko, Rudki 433.
Klubowce, Tłumacz 588.
Kłodno, Żółkiew 725.
Kniażę, Złoczów 689.
Kobielnica, Cieszanów 133.
Kobyłowłoki, Trembowla 613.
Kociubińce, Husiatyn 219.
Kociubińczyki, Husiatyn 220.
Kocmyrzyn, Buczacz 113.
Kokutkowce, Tarnopol 560.
Kolędziany, Czortków 137.
Kołodróbka, Zaleszczyki 645.
Kołodziejów, Stanisławów 518.
Kołomyja 286.
Kołtów, Złoczów 690.
Komarniki, Turka 629.
Komarno, Rudki 434.
Komarów, Stanisławów 519.
Komarówce, Dobromil 146.
Kopaczyńce, Horodenka 189.
Kopeczyńce, Husiatyn 221.
Kopytów, Sokal 483.
Korczmin, Rawa ruska 402.
Korczów, Rawa ruska 403.
Korczyn, Sokal 484.
Korniów, Horodenka 190.
Kordówka, Borszczów 36.
Korolówka, Tłumacz 589.
Korolówka, Zaleszczyki 646.
Koropiec, Buczacz 114.
Koropuż, Rudki 435.
Korostowice, Rohatyn 415.
Korszów, Kołomyja 287.
Kościaszyn, Sokal 485.
Kosteniów, Przemyślany 387.
Kostków, Jarosław 239.
Koszyłowce, Zaleszczyki 647.
Kozaczyzna, Borszczów 37.
Kozara, Rohatyn 416.

20

306 Zestawienie zabytków przedhistorycznych

Kozłów, Kamionka strumiłowa 265.
Krągłe, Borszczów 22.
Krasiejów, Buczacz 115.
Krasne, Złoczów 691.
Krasnosielce, Złoczów 692.
Krasów, Lwów 312.
Krechów, Żółkiew 726.
Krogulec, Husiatyn 222.
Królin, Mościska 332.
Kruhel mały, Przemyśl 373.
Kruhów, Złoczów 693.
Kryłoś, Stanisławów 520.
Krystynopol, Sokal 486.
Kryweńkie, Husiatyn 223.
Krzywcza nad Sanem, Przemyśl 374.
Krzywcze, Borszczów H8.
Kudobińce, Złoczów 694.
Kudryńce, Borszczów 39,
Kudyniowce, Złoczów 695.
Kujdanów, Buczacz 116.
Kulczyce, Sambor 442.
Kulików, Żółkiew 727.
Kułakowce, Zaleszczyki 648.
Kunin, Żółkiew 728.
Kunysowce, Horodenka 191.
Kupcze, Kamionka strumiłowa 266.
Kupczyńce, Tarnopol 561.
Kupnowice, Rudki 436.
Kurowce, Tarnopol 562.
Kurowice, Przemyślany 388.
Kustyń, Borszczów 40.
Kustyń, Brody 71.
Kutyska, Tłumacz 590.
Kutyszcze, Brody 72.

Lackie, Złoczów 696.
Laszki Królewskie, Przemyślany 389.
Laszki zawiązane, Rudki 437.
Leszczków, Sokal 487.
Liczkowce, Husiatyn 224.
Lipica, Rohatyn 417.
Lipina, Żółkiew 729.
Liski, Sokal 488.
Lisko 303.
Litwinów, Podhajce 352.
Lubeszka, Bóbrka 6.
Lubień, Gródek 167.
Lubycza, Rawa ruska 404.
Lwów 313.

Łahodów, Przemyślany 390.
Łąka, Sambor 443.

Łąka mała, Skałat 454.
Łąka, Złoczów 697.
Łanowce, Borszczów 41.
Ławoczne, Stryj 538.
Łopatyn, Brody 73.
Łopuszna, Rohatyn 418.
Łosiacz, Borszczów 32,
Łoszniów, Trembowla 614.
Łucza, Kołomyja 288.
Łuka, Buczacz 117.

Macoszyn, Żółkiew 730.
Magierów, Rawa ruska 405.
Majdan, Gródek 168.
Maksymowice, Sambor 444.
Maiechów, Lwów 314.
Maleniska, Brody 74.
Małaszowce, Tarnopol 563.
Małatyn, Gródek 173.
Maryampol, Stanisławów 521.
Markopol, Brody 75.
Markowa, Podhajce 353.
Martynów, Rohatyn 419.
Meducha, Stanisławów 522.
Medwedowce, Buczacz 118.
Medyka, Przemyśl 375.
Medyń, Zbaraż 666.
Michalcze, Horodenka 192.
Michałków, Borszczów 43.
Międzyhorce, Stanisławów 523.
Mielnica, Borszczów 44.
Mikołajów nad Dn., Rohatyn 420.
Mikuliczyn, Nadwórna 341.
Mikulińce, Tarnopol 564.
Mitulin, Złoczów 698.
Miżyniec, Przemyśl 376.
Moczerady, Mościska 333.
Mogilany, Żółkiew 731.
Mogilnica, Trembowla 615.
Mokrotyn, Żółkiew 732.
Monastyrek, Borszczów 45.
Morawsko, Jarosław 240.
Morszyn, Stryj 539.
Mosty wielkie. Żółkiew 733.
Muszkatowce, Borszczów 46.
Myślatycze, Mościska 334.
Myszków, Żaleszczyki 649.

Nadorożna, Tłumacz 591.
Nadwórna 342,
Nadziejów, Dolina 149.
Nagórzanka, Czortków 138.

Spis miejscowości 307

Nagórzany, Zaleszczyki 650.
Nahujowice, Drohobycz 158.
Nakwasza, Brody 76.
Narol, Cieszanów 134.
Nalep ko wice, Jarosław 239
Niemiacz, Brody 77.
Niesłuchów, Kamionka str. 267.
Niewice, Kamionka strumiłowa 268.
Nieznanów, Kamionka str. 269.
Niezwiska, Horodenka 193.
Niwra, Borszczów 47.
Niżniów, Buczacz 119.
Niżniów, Tłumacz 592.
Nowosielce, Dolina 150.
Nowosiółka jazłowiecka,Buczacz 120.
Nowosiółka, Podhajce 354.
Nowosiółka, Skałat 455.
Nowosiółki, Złoczów 699.
Nowica, Kałusz 254.
Nowydwór, Sokal 489.
Obertyn, Horodenka 194.
Okniany, Tłumacz 593.
Okno, Horodenka 195.
Okno, Skałat 456.
Okopy magierowskie, Rawa ruska

406.
Olchowiec, Borszczów 48.
Olejowa korniowska, Horodenka 196.
Olejów, Złoczów 700.
Olesko, Złoczów 701.
Olesza, Tłumacz 594.
Oleszków, Śniatyn 466.
Oleszów, Tłumacz 595.
Olszanica, Tłumacz 596.
Olszanica, Złoczów 702.
Olszanik, Sambor 445.
Opłucko, Kamionka strumiłowa 270.
Orzechowce, Przemyśl 377.
Orzechowce, Skałat 457.
Oserdów, Sokal 490.
Ostapie. Skałat 458.
Ostra, Buczacz 121.
Ostrów, Bóbrka 7.
Ostrów, Kamionka strumiłowa 271.
Ostrów, Sokal 491.
Ostrów, Tarnopol 565.
Ostrowiec, Kołomyja 289.
Palikrowy, Brody 78.
Pałahicze, Tłumacz 597.
Paniowce, Borszczów 49.
Pańkowce, Brody 79.

Panowice, Podhajce 355.
Parhacz, Sokal 492.
Parypsy, Rawa ruska 407.
Pauszówka, Czortków 139.
Pawełcze, Śtanisławów 524.
Pawłów, Kamionka str. 272.
Peczenia, Przemyślany 391.
Peczerna, Zaleszczyki 651.
Pełkinie, Jarosław 241.
Peratyn, Kamionka strum. 273.
Perediwanie, Horodenka 198.
Perepelniki, Złoczów 703.
Petrycze, Złoczów 704.
Petryłów, Tłumacz 598.
Piadyki, Kołomyja 290.
Piatniczany, Bóbrka 8.
Pieniaki, Brody 80.
Pieńkowce, Zbaraż 667.
Pikulice, Przemyśl 378.
Piłatkowce, Borszczów .50.
Piotrów, Horodenka 197.
Pistyń, Kosów 300.
Piszczatyńce, Borszczów 51.
Plebanówka, Trembowla 616.
Poczapińce, Tarnopol 566.
Podgórze, Trembowla 617.
Podgrodzie, Rohatyn 421.
Podhajczyki, Kołomyja 291.
Podhajczyki, Przemyśl 379.
Podhajczyki justynowe, Trembowla

618.'
Podhorce, Złoczów 705.
Podhorodyszcze, Bóbrka 9.
Podjarków, Bóbrka 10.
Podkamień, Brody 81.
Podlipce, Złoczów 706.
Podpieczary, Tłumacz 599.
Podsadki, Lwów 315.
Podwerbce, Horodenka 199.
Podwysokie, Brzeżany 102.
Podwysokie, Śniatyn 467.
Podzwierzyniec, Rudki 438.
Polanica, Dolina 151.
Poluchów, Przemyślany 392.
Połowce, Czortków 140.
Ponikowica, mała, Brody 82.
Popowce, Brody 83.
Porchowa, Buczacz 123.
Porzecze zadwórne, Rudki 439.
Postołówka, Husiatyn 225.
Potoczyska, Horodenka 200.
Potylicz, Rawa ruska 408.

20*

308 Zestawienie zabytków przedhistorycznych

Poździmierz, Sokal 493.
Presowce, Złoczów 708.
Probabin, Horodenka 201.
Proniatyn, Tarnopol 567.
Prusie, Rawa ruska 409.
Przedzielnica, Przemyśl 380.
Przedrzymiechy, Żółkiew 734.
Przemyśl 381.
Przewłoczna, Złoczów 707.
Przewłoka, Buczacz 122.
Przewodów, Sokal 494.
Przybyłów, Tłumacz 600.
Psary, Rohatyn 422.
Pszeniczniki, Tłumacz 601.
Putiatyńce, Rohatyn 423.
Puźniki, Buczacz 124.
Puźniki, Tłumacz 602.
Pyszkowce, Buczacz 125.
Pyszkowce, Horodenka 202.

Radwańce, Sokal 495.
Radymno, Jarosław 242.
Radynice, Mościska 335.
Radziechów, Kamionka strum. 274.
Raj, Brzeżany 103.
Rajtarowice, Sambor 446.
Rakobołty, Kamionka strum. 275.
Rakowa, Sambor 447.
Rakowiec, Lwów 316.
Rakówkąt, Husiatyn 226.
Raszków, Horodenka 203.
Rasztowce, Skałat 459.
Rawa ruska 400.
Remenów, Lwów 317.
Remizowce, Złoczów 709.
Repużyńce, Horodenka 204.
Rohatyn 424.
Rohynia, Kołomyja 292.
Rokitno, Gródek 169.
Romanów, Bóbrka 11.
Romanowe sioło, Zbaraż 668.
Romanówka, Brody 84.
Rosolin, Lisko 304.
Rożdżałów, Sokal 496.
Rozhurcze,, Stryj 540.
Rożniów, Śniatyn 468.
Rożniów, Tłumacz 603.
Roznoszyńce, Zbaraż 669.
Rozwadów, Żydaczów 738.
Rożubowice, Przemyśl 382.
Rożyska, Skałat 460.
Ruda, Bóbrka 12.

Ruda, Rohatyn 425.
Rudańce, Lwów 318.
Rudka, Jarosław 243.
Rudki 440.
Rudniki, Podhajce 356.
Rukomysz, Buczacz 126.
Rusiłów, Kamionka strum. 276.
Ruzdwiany, Trembowla 619.
Ryków, Złoczów 710.
Rypianka, Kałusz 255.
Rzeczyca, Rawa ruska 411.
Rzeczyczany, Gródek 170.
Rzęsna, Lwów 319.

Sądowa wisznia. Mościska 336.
Sapohów, Borszczów 52.
Sarnki górne. Rohatyn 426.
Ścianka, Buczacz 127.
Semenów, Trembowla 620.
Sidorów, Husiatyn 227.
Siekierzyńce, Husiatyn 228.
Sielec bełzki, Sokal 497.
Sielec, Stanisławów 525.
Siemiakowce, Horodenka 205.
Sierakośce, Przemyśl 383.
Siółko, Podhajce .357.
Siwki, Kałusz 256.
Skała, Borszczów 53.
Skole, Stryj 541.
Skomorochy, Tarnopol 568.
Skoryki, Zbaraż 670.
Sławentyn, Podhajce 358.
Sławsko, Stryj 542.
Słoboda rungurska. Kołomyja 293.
Słobódka, Tłumacz 604.
Słobódka janowska, Trembowla

621.
Słobódka leśna. Kołomyja 294.
Słobódka polna. Kołomyja 295.
Słońsko, Drohobycz 159.
Słowita, Przemyślany 393.
Smarzów, Brody 85.
Smolna, Drohobycz 160.
Smólno, Brody 86.
Smykowce, Tarnopol 569.
Śniatyn 469.
Sobiecin, Jarosław 244.
Sokal 499.
Sokolniki, Lwów 320.
Sokołówka, Złoczów 711.
Soroka, Skałat 461.
Soroki, Buczacz 128.

Spis miejscowości 309

Sośnica, Jarosław 245.
Sosolówka, Czortków 141.
Spaś, Stary Sambor 532.
Spasów, Sokal 500.
Stanin, Kamionka strumiłowa 277.
Stanisławów 526.
Staresioło, Bóbrka 13.
Starogród, Sokal 501.
Starunia, Bohorodczany 15.
Starzawa, Mościska 337.
Stawczany, Gródek 171.
Stawki, Skałat 462.
Stebnik, Bohorodczany 16.
Stebnik, Drohobycz 161.
Stefkowa, Lisko 305.
Stojańce, Mościska 338.
Stradcz, Gródek 172.
Streptów, Kamionka strum. 278.
Stronibaby, Złoczów 712.
Strusów, Trembowla 622.
Stryhańce, Tłumacz 605.
Stryjówka, Zbaraż 671.
Strzelcze, Horodenka 206.
Strzemilcze, Brody 87.
Stubno, Przemyśl 384.
Stulsko, Żydaczów 739.
Styniawa niżna. Stryj 543.
Suchodoły, Brody 88.
Suchostaw, Husiatyn 229.
Suszczyn, Tarnopol 570.
Świerzkowce, Zaleszczyki 652.
Swirz, Przemyślany 394.
Swistelniki, Rohatyn 427.
Świtarzów, Sokal 502.
Syńków, Zaleszczyki 653.
Szczepiatyn, Rawa ruska 412.
Szczerzec, Lwów 321.
Szczytowce, Zaleszczyki 654.
Szmańkowce, Czortków 142.
Szmitków, Sokal .503.
Szmyrów, Brody 89.
Szydłowce, Husiatyn 230.

Tarnoruda, Skałat 463.
Tarnopol 571.
Tartaków, Sokal 504.
Tekucza, Peczeniżyn 344.
Telacze, Podhajce 359.
Temerowce, Stanisławów 527.
Tenetniki, Rohatyn 428.
Tetewczyce, Kamioka strum. 279.
Tłumacz 606.

Tłusteńkie, Husiatyn 231.
Toki, Zbaraż 672.
Tołszczów, Lwów 322.
Tomaszowce, Kałusz 257.
Toporów, Brody 90.
Torki, Sokal 505.
Torskie, Zaleszczyki 655.
Touste, Skałat 464.
Toustobaby, Podhajce 360.
Toustołuh, Tarnopol 572.
Towarnia, Stary Sambor 533.
Trembowla 623.
Trościaniec, Brody 91.
Trościaniec, Śniatyn 470.
Trościaniec mały, Złoczów 713.
Tuczapy, Jaworów 250.
Tuczempy, Jarosław 246.
Tudorów, Husiatyn 232.
Turka, Kołomyja 296.
Turylcze, Borszczów 54.
Turza wielka. Dolina 152.
Turze, Stary Sambor 534.
Twierdza, Mościska 339.
Tyśmienica, Tłumacz 607.

Uciszków, Złoczów 714-
Uhrynów górny, Stanisławów 528.
Ulwówek, Sokal 506.
Ułaszkowce, Czortków 143.
Uniż, Horodenka 207.
Urycz, Stryj 544.
Uście biskupie, Borszczów 55.
Ucieczko, Zaleszczyki 656.
Usznia, Złoczów 715.
Utoropy, Kosów 301.
Uwisła, Husiatyn 233.

Wacowce, Drohobycz 162.
Wasylkowce, Husiatyn 234.
Wełdzirz, Dolina 153.
Wierzbów, Podhajce 361.
Wierzbowczyk, Brody 92.
Wierzbowiec, Horodenka 208.
Wierzbowiec, Kosów 302.
Wierzbowiec, Trembowla 624.
Wierzchniakowce, Borszczów 56.
Wicyń, Złoczów 716.
Wiktorów, Stanisławów 529.
Winiatyńce, Zaleszczyki 657.
Winogród polny. Kołomyja 297.
Wiszniów, Rohatyn 429.
Wodniki, Bóbrka 14.

310 Zestawienie zabytków „przedhistorycznych

Wojniłów, Kałusz 258.
Wojsławice, Sokal 507.
Wola brzyska, Łańcut 329.
Wołków, Przemyślany 395.
Wołkowce, Borszczów 57.
Wołosów, Nadwórna 343.
Wołswin, Sokal 508.
Worwolińce, Zaleszczyki 658.
Wygnanka, Czortków 144.
Wylewa, Jarosław 247.
Wysocko, Brody 93.
Wysuczka, Borszczów 58.
Wyszenka mała. Gródek 173.
Wyżniany, Przemyślany 396.

Zabłotce, Brody 94.
Zabłotce, Jarosław 248.
Zadarów, Buczacz 129.
Zaderewacz, Dolina 154.
Zadwórze, Przemyślany 397.
Zagórze, Brody 95.
Zagrobela, Tarnopol 573.
Zahajce, Podhajce 362.
Zalesie, Borszczów 59.
Zalesie, Buczacz 130.
Zalesie, Czortków 145.
Zaleszczyki 659.
Zalipie, Rohatyn 430.
Załawie, Trembowla 625.
Załoźce, Brody 96.
Załukiew, Stanisławów 530.
Zamarstynów, Lwów 323.
Zapytów, Lwów 324.
Zarszyn, Sanok 448.
Zarubińce, Zbaraż 673.

Zarudce, Lwów 325.
Zarudzie, Zbaraż 674.
Zarudzie, Złoczów 717.
Zarwanica, Podhajce 363.
Zaścianka, Tarnopol 574.
Zastawie, Tarnopol 575.
Zaszkowice, Gródek.
Zawadów, Lwów 326.
Zawale, Borszczów 60.
Zawałów, Podhajce 364.
Zawidowice, Gródek 175.
Zawisznia, Sokal 509.
Zazdrość, Trembowla 626.
Zbaraż stary, Zbaraż 675.
Zborów, Złoczów 718.
Zieleńcze, Trembowla 629.
Zimnawódka, Lwów 327.
Złotniki, Podhajce 347. 365.
Zniesienie, Lwów 328.
Zwyżyn, Brody 97.

Żabcze, Sokal 510.
Żabin, Złoczów 719.
Żabińce, Husiatyn 235.
Źabokruki, Horodenka 209.
Żelechów, Kamionka Strum. 280.
Żeżawa, Zaleszczyki 660.
Żnibrody, Buczacz 131.
Żółkiew 735.
Żółtańce, Żółkiew 736.
Żukocin, Kołomyja 298.
Żuków, Horodenka 210.
Żulin, Stryj 545.
Żużel, Sokal 511.
Żywaczów, Horodenka 211.

wyprawy wiedeńskiej akta tureckie, str. '408 (9
m ysław . Prawo zastawu w Zwierciadłach sas
ckiem, studyum z historyi prawa niemieckiego,

Tom VII. Kola n ko ws k i Ł ^d wik. Zyj
Litwy do roku 1548, z 3 tabl. i 10̂ niapami, str.
Karol. Osada przemysłowa w Koszyłowcach z e
czątków cywilizacyi w południowo-wschodniej Eui

Tom VIII. L o n g c h a mp s de Ber i e r Ro
wad i braków, i^obowiązek świadczenia. Stud^
cywilnego, str. 87 (2 Kj. ^ O h a n o w i c z Alfre
wie prywatnem austryackiem, str. 75 (2 K). — H
z Ocieszyna Ocieski, jego działalność polityczna
Rzymu (1501 — 1548), str. 312 (11 K).■)............................ 16

Tom IX. Za k r z e ws k i S t a n i s ł a w, Opis grodów i terytoryów
z północnej strony Dunaju, c^yli t. z. bisograf Bawarski, z I tabl., str^O
(3 K). — Czeźowski Tadeusz . Teorya klas, str. 43 (2 K.) — Dalsze ze­
szyty w druku. *

Archiwum naukowe, Dział II, matematyczno-przyrodniczy.
Torń l. Bodaszewsk\ i Łukasz. Teorya ruchu wody' na zasadzie

ruchu falowego. Część I, z 76 fig. w tekście i 2 tabl., str. 126 (4 K). — Ło­
ziński Walery. D^lijiy rzek wschoduio-karpackich i podolskich, z ’7 fig.
w tekście i 5 tabl., str. 67 (2 K). — Hi r s c h l e r Jan. Spostrzeżenia nad "
rozwojem zarodkowym motyli, z 9 fig. w tekście i 4 t ^ C str. 85 (3 K). —.
Gr ochma l i ck i Jan. Badania nad regeneracyą soczewki ocznej u ryb, '
z 1 tabl, sir. 28 (1 K). — Sawi ck i Ludomi r . Z fizyografii j zachodnich
Karpat, z 27 fig, w tekście i 2 tabl., str. 108 (3 K). — WeigI Rudol f .
Studya nad aparatem Golgi-Kopscha i trolospongiami Holmgrena ,w komór­
kach nerwowych kręgowców, z 1 tabl., sir. 114 (3 K) 16

Tom II. Nowak Jan. Jednostki tektoniczne polskich Karpat wscho­
dnich, z 4 ryc. w tekście i^^l^abl., str. 44 (2 K). — t o k a r s k i Jul i an.
Lakkolit z Ceno de Caćtrputa 'w Argentynie, z 3 fig. w tekście i 3 tabl,
str. 32 (1 K). — Bedna r s k i Adam. Okulistyka ziołopisów polskich w XVI
i na początku XVII wieku, str. 38 (2 K). — Dalsze zeszyty w druku.

Studya nad hikoryą prayt̂ a polskiego.
Tom Ul. Ghodyn | ck i Henryk. Sejmiki ziem ruskich w wieku XV,

str. 119 (3 K). — Dąbko ws k i TP̂ r zem y sła w. Wierna ręka czyli pokład,
studyum z prawa polskiego, str. 188 (4 K). — Oh a n o wi c z Al f red. Cię­
żary paiistwowe duchowieństwa w'Polsce w drugiej połowie XV i w po­
czątkach XVI wieku (1447—1530), str. 80 (2 K). 9

Tom IV̂. Ba l zer Oswald. Sądownictwo ormiańskie w średniowie­
cznym.Lwowie, str. 187 (4'K). — Balzer Oswald. Statut ormiański W za­
twierdzeniu Zygmunta I z r. 1519, str. 289 (6 K). \.10

Tom V. Ba l ze r Oswald. Porządek sądów i spraw prawa ormiań­
skiego z r. 1604, str. 64 (2 K). — Dą b k o ws k i P r z e my s ł a w. Stanowi­
sko cudzoziemców w prawie litewskiem w drugiej połowie XV i w XVI 1

wieku (1447—1588), str. 85 (2 K). - Si ln
królów w dobie Jagiellońskiej, str. 124 (H K)
wolowe-poradlne, danina ludności wiejskiej w

Tom VI. Ehr i i ch ' Ludwik, Staros
do starostwa lwowskiego w wiekach średnich
Ba l ze r Oswald. Z zagadnień ustrojowych
kows k i P r z e my s ł a w. Dobra rodowe i nabyte w prawie litewskieni od
XIV do XVI wieku, str, 117 (4 K). — Ba l z e r Oswald. Stolice Polski
963—1138, str. 76 (3 K). 13

^ Zabytki dziejowe. /
I. De mb i ń s k i Br on i s ł a w. Źródła do dziejów drugiego i trzeciego

rozbioru Polski. Tom I. Polityka Rosyi i Prus wobec Polski od początku
Sejmu Czteroletniego do ogłoszenia Konstytucyi Trzeciego Maja/1788—1791,
str. LXX1 i 665. ^ 12

Zabytki piśmiennictwa polskiego. ^

I i h. Po t ock i Wac ł aw z Potoka. Ogród Fraszek, wydanie zu­
pełne Al. Brticknera, tom I. str. XXXVII i 586, tom 11. str. XXV i 549. . 24

III. Kr as i ck i Ignacy. Satyry i listy. Wydanie krytyczne Lud. Ber-
nackiego z 11 podobiznami, str. VI i 253... '6

IV i V. Tr embeck i Jakub Teodor. Wirydarz Poetycki. Z ręko­
pisu Radcy dr. Ludwika Mizerskiego wydał Al. Brtlckner, tom I. str. XXIII.
i 512, tom II. str. XLII i 401 ... 21

)- _
Księga Pamiątkowa ku czci Bolesława Orzechowicza. Tom 1. str.

XXVII i 644 z 10 tabl. i 2 ryc. w tekście; Tom II.‘ str. 661 z 3
tabl. i 1 ryc.' w tekście, 1916 . . / (... 36

Sprawozdania Wydziału Towarzystwa. Roczniki 1901 — 1̂ 916 po . . */*
Pierwsze dziesięciolecie Towarzystwa dla popierania nauki pol­

skiej (1901—1910), napisał dr. Przemysław DąbkoY^ki, 1911, str. 52. ‘/t
Bulletin de la Sociśtć pour I’avancement des ąciences. Tom I (1901 —

1910) str. 204..................... ^ ...5
Toż zesz. XI-X1II (1911-1913) po*/•

Członkowie Towarzystwa
dzielą się na: 1) czynnych założycieli z jednorazową wkładką 200 kor (także
w 4 ratach rocznych po 50 kor.); 2).wspierających dożywotnich z jednorazową
wkładką 50 kor.; 3) czynnych zwyczajnych z roczną wkładką 8 kor.; 4) wspie­
rających zwyczajnych z roczną wkładką 2.^kor. Członkowie pod 1) i 3) mają
prawo do poborm bezpłatnej rocznej premii z wydawnictw Towarzystwa za cenę
księgarską 8 kor., członkowie pod 2) i 4) do poboru takiejże premii rocznej za

cenę księgarską 2 kor.

