

STUDIES ON THE BRONZE AGE AND EARLY IRON AGE

Studia nad epoką brązu i wczesną epoką żelaza

Rzeszów 2016

VOLUME 11

FUNDACJA RZESZOWSKIEGO OŚRODKA ARCHEOLOGICZNEGO
INSTITUTE OF ARCHAEOLOGY RZESZÓW UNIVERSITY

STUDIES ON THE BRONZE AGE
AND EARLY IRON AGE

Studia nad epoką brązu
i wczesną epoką żelaza

Edited by / Redakcja
Katarzyna Trybała-Zawiślak & Andrzej Rozwałka

Professor Dr hab. Sylwester Czopek

Editor
Andrzej Rozwałka

arozwalka@archeologia.rzeszow.pl

Editorial Secretary
Magdalena Rzucek

magda@archeologia.rzeszow.pl

Volume editors
Katarzyna Trybała-Zawiślak

Andrzej Rozwałka

Editorial Council
Sylwester Czopek, Eduard Droberjar, Michał Parczewski,

Aleksandr Sytnyk, Alexandra Krenn-Leeb

Volume reviewers
Wojciech Blajer – Institute of Archaeology Jagiellonian University, Poland

Florin Gogâltan – Romanian Academy, Institute of Archaeology and History
of Art of Cluj-Napoca, Archaeology, Romania

Tadeusz Malinowski – Poznań, Poland
Aleksander Kośko – Institute of Archeology Adam Mickiewicz University in Poznań, Poland

Jaroslav Peška – Department of History Palacký University Olomouc, Czech Republik
Klára Pusztainé Fischl – Miskolc University, Department of Archeology, Hungary

Translation
Karolina Czopek, Leszek Gardeła, Beata Kizowska-Lepiejza

Photo on the cover
Bronze fibula from Konin, Wielkopolska voivodeship.

Collections of the Regional Museum in Konin. Photo M. Kaczmarek

Cover Design
Piotr Wisłocki (Oficyna Wydawnicza Zimowit)

ISSN 2084-4409  DOI: 10.15584/anarres

Typesetting and Printing
Oficyna Wydawnicza ZIMOWIT

Abstracts of articles from Analecta Archaeologica Ressoviensia are published
in the Central European Journal of Social Sciences and Humanities

Editor’s Address
Institute of Archaeology Rzeszów University
Moniuszki 10 Street, 35-015 Rzeszów, Poland

e-mail: iarch@univ.rzeszow.pl
Home page: www.archeologia.rzeszow.pl

Contents / Spis treści

Editor’s note / Od Redakcji . 	 9

Tadeusz Malinowski
Dedykacja . 	 11
Dedication . . 	 15

Articles / Artykuły

Václav Furmánek, Vladimír Mitáš
Systems of Periodization Developed and Used to Study the Urnfield

Period in Slovakia . 	 19

Bogusław Gediga
A Few Remarks on the Chronology and Periodization in Archaeology . . 	 49
Kilka refleksji na temat chronologii i periodyzacji w archeologii 	 58

Sławomir Kadrow
About the Chronology of the Beginning of the Metal Ages 	 65
O chronologii początków epok metali . 	 74

Jacek Woźny
From Magical Valorization to Radiocarbon Chronology. Changes in

Determining Age of Prehistoric Artifacts . 	 79
Od waloryzacji magicznej do chronologii radiowęglowej. Przemiany

w określaniu wieku prahistorycznych artefaktów 	 90

Andrzej Mierzwiński
Between Chronos and Kairos – Existential Dilemma of an Archaeo-

logist . 	 99
Między Chronosem i Kairosem – egzystencjalny dylemat archeologa . . . 	 118

Przemysław Makarowicz, Mateusz Cwaliński, Jan Romaniszyn
Absolute Chronology of the Komarów Culture in the Upper Dniester

Basin in Light of Research at the Bukivna Cementery 	 131
Chronologia absolutna kultury komarowskiej w dorzeczu górnego

Dniestru w świetle badań na cmentarzysku w Bukivnej 	 153

8 | Contents / Spis treści

Jacek Gackowski
The Younger Bronze Age and the Beginning of the Iron Age in

Chełmno Land in the Light of the Evaluation of Selected Finds
of Metal Products . 	 165

Młodsza epoka brązu i początki epoki żelaza na ziemi chełmińskiej
w świetle oceny wybranych znalezisk wyrobów metalowych . . . 	 191

Jan Dąbrowski
Notes on Bronze Age Flintwork . 	 209
Uwagi o krzemieniarstwie epoki brązu . . 	 221

Elżbieta Małgorzata Kłosińska
A Few Remarks on the Presence of Wood in Funeral Rites of the

Lusatian Cultural in the Lublin Region . 	 229
Kilka uwag na temat obecności drewna w praktykach funeralnych

ludności kultury łużyckiej na Lubelszczyźnie 	 249

Maciej Kaczmarek, Mateusz Wawrzyniak
Two Fibulae from the Early Iron Age Found out of Context in Eastern

Wielkopolska . 	 261
Dwie fibule z wczesnej epoki żelaza odkryte bezkontekstowo we

wschodniej Wielkopolsce . 	 270

Marek Florek
Bronze Age Hoard of Axes Found in Oficjałów, Opatów Commune,

Świętokrzyskie Voivodeship . 	 275
Skarb siekier z epoki brązu z Oficjałowa, gm. Opatów, woj. święto-

krzyskie . 	 285

Jan Chochorowski
Polish Archaeological Investigations on Linear Construction Projects

– Contemporaneity and Tradition . . 	 289
Polskie badania archeologiczne na inwestycjach liniowych – współ-

czesność i tradycje . 	 302

Varia
Andrzej Prinke
Listy Cioci Zosi: korespondencja prof. Józefa Kostrzewskiego z czasów

jego okupacyjnej tułaczki po Podkarpaciu (III 1941–IV 1942) 	 313

Editor’s note

Dear Readers,
We are pleased to present the eleventh volume of Analecta Archaeo-

logica Ressoviensia. From the fourth issue of our journal, we try to make
each volume a thematic one. This time, we include articles focusing
specifically on the Bronze Age and Early Iron Age. The majority of papers
are devoted to issues related to chronology and periodisation of these two
epochs and to their particular cultural groups. Several articles attempt
to assess the cognitive values of various categories of finds while others
present unusual discoveries and reflections on methodology and the
history of research.

We hope that this collection of articles will attract your interest.
It has been edited with a particular idea in mind and with the intention
to honour a very prominent scholar.

We are pleased and satisfied not only with the contents of this volume,
but also with the fact that in publishing it both the authors and the editors
have the opportunity to celebrate the 35th anniversary of the work of an
eminent Bronze and Early Iron Age scholar Professor Dr hab. Sylwester
Czopek – co-founder and first director of the Institute of Archaeology of the
University of Rzeszów, Dean of the Faculty of Sociology and History, Vice-
Rector for Academic Affairs and now Rector of the University of Rzeszów.
With gratitude and respect, as well as in recognition of his outstanding
achievements, we wish to dedicate this volume to him.

DOI: 10.15584/anarres.2016.11.1

10 | Editor’s note / Od Redakcji

Od Redakcji

Szanowni Czytelnicy, z satysfakcją, ale i przyjemnością prezentujemy
jedenasty już tom Analecta Archaeologica Ressoviensia. Od czwartego
numeru czasopisma staramy się, aby każdy tom miał charakter tematyczny.
Tym razem zamieszczamy artykuły Autorów, badających epokę brązu
i wczesną epokę żelaza. Dominująca część poświęcona jest różnym
kwestiom związanym z problematyką chronologii i periodyzacji, zarówno
wspomnianych epok, jak i poszczególnych ugrupowań kulturowych.
Niektóre artykuły poświęcone są ocenie wartości poznawczych różnych
kategorii zabytków i źródeł, prezentują niecodzienne znaleziska, a także
zawierają refleksje dotyczące dziejów badań lub rozważania natury
metodologicznej.

Mamy nadzieję, że ten zestaw artykułów wzbudzi Państwa za-
interesowanie, a także życzliwość dla Autorów, którym w tworzeniu
interesujących tekstów przyświecała jedna, wspólna i jakże ważna idea
– uhonorowanie Osoby, której tom ten jest poświęcony.

Satysfakcja i przyjemność, o której już wspomnieliśmy wynika
nie tylko z oceny merytorycznej strony tomu, ale przede wszystkim
z faktu, że zarówno Autorzy, jak i Redakcja pragną w ten sposób uczcić
35-lecie pracy naukowej wybitnego badacza epoki brązu i wczesnej epoki
żelaza, wieloletniego dyrektora Muzeum Okręgowego w Rzeszowie,
współtwórcy i pierwszego Dyrektora Instytutu Archeologii Uniwersytetu
Rzeszowskiego, Dziekana Wydziału Socjologiczno-Historycznego,
Prorektora do spraw Nauki Uniwersytetu Rzeszowskiego, a obecnie
JM Rektora Uniwersytetu Rzeszowskiego – Pana Profesora dr. hab.
Sylwestra Czopka. To właśnie Jemu – w dowód uznania, szacunku
i wdzięczności – tom ten dedykujemy.

ARTICLES / ARTYKUŁY

A N A L E C TA A R C H A E O L O G I C A R E S S O V I E N S I A
VOLUME 11	 RZESZÓW 2016

Marek Florek*

Bronze Age Hoard of Axes Found in Oficjałów,
Opatów Commune, Świętokrzyskie Voivodeship

ABSTRACT

Florek M. 2016. Bronze Age hoard of axes found in Oficjałów, Opatów commune, Świętokrzyskie
Voivodeship. Analecta Archaeologica Ressoviensia 11, 275–288
In 2011, a hoard consisting of 3 bronze flanged axes (with a funnel-shaped face), so called
Bohemian type was found in the village Oficjałów, Opatów commune, Świętokrzyskie
Voivodeship. The hoard can be dated to the middle period of the Bronze Age (HA1 phase).
Regarding Polish territories, similar axes, mainly discovered in hoards, rarely individually,
occasionally in burial complexes, are known mostly from Silesia, and also from western Lesser
Poland, rarely from other regions. This is the third hoard of bronze items discovered on the
Sandomierz Uplands and the first one containing axes. It may be the evidence of influence
of the Western Lesser Poland group of the Lusatian culture (possibly even in the form of
infiltration of small groups of people) on “Lusatian settlement” appearing on the Sandomierz
Uplands. What is more, we cannot exclude the possibility that, together with other hoards and
individual bronze artefacts from this area, it is the evidence of contacts of the local group of
the Trzciniec culture with the “Lusatian” environment in the Sandomierz Upland.
Keywords: Bronze axes, Sandomierz Uplands, Lusatian culture
Received: 03.09.2016; Revised: 15.10. 2016; Accepted: 12.03.2017

In September 2011, 3 bronze axes were found accidentally in Oficjałów,
near Opatów (Fig. 1)1. According to the finder, the axes were lying on
a freshly ploughed field at a distance of 1–2m from each other. Since
there were suspicions that axes could come from a larger bronze hoard,
trial excavations were conducted in the beginning of October 2011 at
the site where they had been found, while the surrounding area was
researched with detailed system walking on the surface, including
electronic equipment (metal detectors)2. They delivered a negative
result – no other metal objects or other archaeological finds were
found, moreover, no traces of possible features (a pit, a cut, etc.) where

1  Axes were handed over by Mr. Dawid Stec from Lipnik, Opatów district.
2  The research was conducted by the author, co-operating with Monika Bajka

from the District Museum in Sandomierz. Students from the Institute of Archaeology
of UMCS were involoved there participating in training research.

* Institute of Archaeology, Maria Curie-Skłodowska University, M.Curie-Skłodowskia
Square 4, 20-031 Lublin, Poland gflorek@wp.pl

DOI: 10.15584/anarres.2016.11.12

http://dx.doi.org/10.15584/anarres.2016.11.12

276 | Marek Florek

Fig. 1. Location of the discovery of the hoard in Oficjałów, Opatów district,
Świętokrzyskie Voivodeship. Symbols: 1 – the place where the hoard was found;
Oficjałów, site 6 (AZP 87–70 / 153) – a settlement of the Lusatian culture. Researched
by M. Florek
Ryc. 1. Lokalizacja miejsca odkrycia skarb w Oficjałowie, pow. Opatów, woj. święto-
krzyskie. Oznaczenia: 1 – miejsce znalezienia skarbu; 2 – stanowisko Oficjałów 6 (AZP
87–70/153) – osada kultury łużyckiej. Opr. M. Florek

the axes could be deposited were uncovered. The latter finding may
indicate that the axes were buried relatively shallow, not deeper than
30 cm, because it is the depth of ploughing, which probably destroyed
the traces of the cut and uncovered the artefacts on the surface.

The two axes, apart from the slight signs of deterioration on the
edges, were preserved completely, while the third item had a broken
upper part – the butt. All three artefacts represent the type of flanged
axes (with a funnel-shaped face), so called Bohemian type, with only
slightly different dimensions. The dimensions of the first axe (Fig. 2: 1;
3: 1) are: length – 160mm; maximum blade width – 48mm; minimum
width at the passage of the blade to the back – 13mm; maximum width

Bronze Age Hoard of Axes Found in Oficjałów, Opatów Commune, Świętokrzyskie Voivodeship | 277

of the back – 28mm; width of the butt – 21mm; maximum width of
the back in the cross-section – 35mm; butt thickness – 6–9mm; weight
– 270g. The second axe (Fig. 2: 2; 3: 2) has the following dimensions:
length – 159mm; maximum blade width – 46mm; minimum width
at the passage of the blade to the back – 14mm; maximum width of
the back – 29mm; width of the butt – 23mm; maximum width of the
back in the cross-section – 34mm; butt thickness – 7–10mm; weight
– 270g. The third axe, preserved only in part (Fig. 2.3; 3: 3) has the
following dimensions: preserved length – 110mm; reconstructed
maximum blade width – 56mm; minimum width at the passage of
the blade to the back – 17mm; maximum width of the back – 28mm;
maximum width of the back in the cross-section – 32mm; weight –
270g. All these specimens have the traces of molding flash on their
side walls, while as for the copy preserved fragmentary, it was clearly
hammered and polished.

Flanged axes (with a funnel-shaped face), named “the Bohemian
type” (Kostrzewski 1964, 11), occurs in several variants, defined by
A. Szpunar as variants of “Racibórz”, “Czubin” and “Rawicz” (see Blajer
1999, 24, and others). They are known mainly from hoards, rarely
from individual finds, and uncovered occasionally in burial complexes
(Blajer 1999, 24; Blajer et al. 1994, 147–152).

The artefacts from Oficiałów are most similar to the “Rawicz”
variant. Its shape is unique, considering a clear narrowing of the blade
at the passage of the blade to the back, which gives it a slightly fan
shape, and slightly lesser width of the butt in relation to the maximum
width of the back.

Flanged axes were used on the Polish territory in the HA1-HA2
phases of the Bronze Age, although in the case of the “Racibórz” variant,
we cannot reject the possibility that the oldest ones came from the BD
phase and the youngest ones were in use until the end of the HB1 phase.
In the case of the “Rawicz” variant, to which the axes from Oficjałów
are most similar, its chronology can be closed within the HA1 phase,
i.e. between 1200 and 1100 BC. (Blajer 1999, 19, 24, Blajer 2013, 28;
see also Górski, Kadrow 1996, 23–15). It is also possible to date the
described hoard in the same way.

Oficjałów, where the hoard of flanged axes was found, is located
upon the Opatówka, in the central part of the Sandomierz Uplands.
It is generally assumed that in the HA1 phase, which corresponds

278 | Marek Florek

to the older part of III EB period, which is supposed to date the hoard,
the Sandomierz Uplands were occupied by local communities of the
Lusatian cultural. According to older studies, it was a border zone
between the Central-Polish and the Western-Lesser Poland groups3 of
the Lusatian culture (see Gardawski 1979, fig. 16). At present, most of
the scholars accept that the settlement of the Lusatian culture on the
Sandomierz Uplands, at least in its eastern part, is associated from the
beginning with the Tarnobrzeg group (Tarnobrzeg Lusatian culture),
with the extent of the latter unit being difficult to define (see Gedl
1989, Maps 29, 30, 31; Czopek 2009, 20).

Only two hoards of bronze items, dated to the HA1-HA2 phase,
both of which belonged to the complex Sieniawa type, linked with the
Tarnobrzeg group (see Blajer 1999, 124–125), were known from the
Sandomierz Uplands. The first one, from Janik, Ostrowiec Świętokrzyski
district, contained an open decorated necklace, 3 decorated bracelets
with narrowed terminals, a twisted ring and a spiral tube-shaped bead
(Blajer 1999, 166–167). The second hoard came from Międzygórze,

3  Otherwise, the Cracow subgroup of the Upper Silesian-Lesser Poland group
of the Lusatian culture according to M. Gedl (see: Gedl 1982).

Fig. 2. Hoard of bronze axes from Oficjałów, Opatów district, Świętokrzyskie Voivode-
ship. Fig. M. Florek
Ryc. 2. Skarb siekier brązowych z Oficjałowa, pow. Opatów, woj. świętokrzyskie. Rys.
M. Florek

Bronze Age Hoard of Axes Found in Oficjałów, Opatów Commune, Świętokrzyskie Voivodeship | 279

Opatów district, located about 10 km southeast of Oficjałów, included
the Sieniawa type bracelet (ring) and the bronze rod (Blajer 1999, 185,
further reading). These two hoards are not only the evidence of early
(the beginning of the middle period of the Bronze Age) appearance
of the Lusatian culture on the Sandomierz Upland, but also its links
with the Tarnobrzeg group (Tarnobrzeg Lusatian culture) (see Czopek,
Walanus 2003, 187–188)4.

The hoard of flanged axes (with a funnel-shaped face), of “the
Bohemian type” from Oficjałów indicates quite different directions of
influences on the area of ​​the Sandomierz Uplands in the HA1 phase.
The axes of this type are frequent in the area from Bohemia and Saxony
to Moravia and western Lesser Poland. There are about 150 known items
from Poland, discovered mainly in the hoards, but also as individual
finds (Blajer 2013, 28). They occur mainly in Silesia, less numerous in the
western Lesser Poland, including the areas neighbouring to the south-
west with the Sandomierz Uplands (Chruszczyna Mała, Kazimierza

4  However, Janik is located on the north-western periphery of the Sandomierz
Uplands (actually outside of it), on the left bank of the Kamienna river, while the
hoard from Międzygórze “was taken from the ruins of the castle foundation” (see
Lubomirski 1873, 34–35), which requires great caution when the conclusions have
been drawn on such bases.

Fig. 3. Hoard of bronze axes
from Oficjałów, Opatów district,
Świętokrzyskie Voivodeship.
Photo M. Florek
Ryc. 3. Skarb siekier brązowych
z Oficjałowa, pow. Opatów, woj.
świętokrzyskie. Fot. M. Florek

280 | Marek Florek

Wielka district, Świętokrzyskie Voivodeship; Piestrzec, Busko district,
Świętokrzyskie Voivodeship; Witów, Proszowice district, Małopolskie
Voivodeship – see Blajer 1999, map 1). On the other hand, as for
the the interfluve between the San and Vistula rivers, occupied by the
Tarnobrzeg group, we know only one hoard containing such artefacts,
from Trzciana, Rzeszów district, Podkarpackie Voivodeship (Blajer 1999,
207–208; 2001, 335) and one individual find, from the area near ​​Padew
Narodowa, Tarnobrzeg district, Podkarpackie Voivodeship5 (Fig. 4).

This seems to confirm that in the formation of the settlement of
Lusatian culture on the Sandomierz Uplands, not only the Tarnobrzeg

5  An unpublished artefact, in the collection of the Historical Museum in
Tarnobrzeg.

Bronze Age Hoard of Axes Found in Oficjałów, Opatów Commune, Świętokrzyskie Voivodeship | 281

Fig. 4. Hoards with flanged axes (with a funnel-shaped face) and some other hoards
and individual finds contemporary with the discussed artefacts discovered in Polish
territories. Symbols: 1 – hoard of axes from Oficiałów; 2 – other hoards of flanged axes
(with a funnel-shaped face); 3 – individual finds of axes; 4 – other bronze hoards from
the Sandomierz Uplands (according to Blajer 1999 with adjunct studies by M. Flo-
rek). 1 – Jasice, Opatów district, Świętokrzyskie Voivodeship; 2 – Chruszczyna Mała,
Kazimierza Wielka district, Świętokrzyskie Voivodeship; 3 – Czubin, Pruszków dis-
trict, Mazowieckie Voivodeship; 4 – Dobroszów Oleśnicki, Wrocław district, Śląskie
Voivodeship; 5 – Górkowice, Trzebnica district, Dolnośląskie Voivodeship; 6 – Gru-
dynia Wielka, Kędzierzyn-Koźle district, Opolskie Voivodeship; 7 – Janik, Ostrowiec
Świętokrzyski district, Świętokrzyskie Voivodeship; 8 – Jelenia Góra – Garbary, Jele-
nia Góra district, Dolnośląskie Voivodeship; 9 – Korzecznik, Koło district, Wielkopol-
skie Voivodeship; 10 – Korzenna, Tarnów district, Małopolskie Voivodeship; 11 – Kow-
ale Kolonia, Czestochowa district, Śląskie Voivodeship; 12 – Lubsko, Żary district, Lu-
buskie Voivodeship; 13 – Międzygórz, Opatów district, Świętokrzyskie Voivodeship;
14 – Naczysławki, Kędzierzyn-Koźle district, Opolskie Voivodeship; 15 – Oficiałów,
Opatów district, Świętokrzyskie Voivodeship; 16 – Padew Narodowa, Tarnobrzeg dis-
trict, Podkarpackie Voivodeship; 17 – Piestrzec, Busko district, Świętokrzyskie Voivode-
ship; 18 – Przybysławice, Sandomierz district, Świętokrzyskie Voivodeship; 19 –
Racibórz, Racibórz district, Śląskie Voivodeship; 20 – Sucha Wielka, Trzebnica district,
Dolnośląskie Voivodeship; 21 – Szydłówek, Mława district, Mazowieckie Voivodeship;
22 – Świdnica, Świdnica district, Dolnośląskie Voivodeship; 23 – Trzciana, Rzeszów dis-
trict, Podkarpackie Voivodeship; 24 – Tyniec Legnicki, Legnica district, Dolnośląskie
Voivodeship; 25 – Ułany, Poddębice, Łódzkie Voivodeship; 26 – Witów, Proszowice dis-
trict, Małopolskie Voivodeship; 27 – Wrocław, Wrocław district, Dolnośląskie Voivode-
ship; 28 – Zawada, Opole district, Opolskie Voivodeship; 29 – Żary, Żary district, Lu-
buskie Voivodeship.
Ryc. 4. Skarby z siekierami z piętką lejkowatą i niektóre inne współczesne im skarby
i znaleziska pojedyncze na ziemiach polskich. Oznaczenia: 1 skarb siekier z Oficjało-
wa; 2 – inne skarby siekier z piętką lejkowatą; 3 – znaleziska pojedyncze siekier; 4 –
inne skarby z epoki brązu z Wyżyny Sandomierskiej. Wg Blajer 1999 z uzupełnienia-
mi opr. M. Florek. 1 – Jasice, pow. Opatow, woj. świętokrzyskie; 2 – Chruszczyna Mała,
pow. Kazimierza Wielka, woj. świętokrzyskie; 3 – Czubin, pow. Pruszków, woj. mazo-
wieckie; 4 – Dobroszów Oleśnicki, pow. Wrocław, woj. dolnośląskie; 5 – Górkowice,
pow. Trzebnica, woj. dolnośląskie; 6 – Grudynia Wielka, pow. Kędzierzyn-Koźle, woj.
opolskie; 7 – Janik, pow. Ostrowiec Świętokrzyski, woj. świętokrzyskie; 8 – Jelenia
Góra – Garbary, pow. Jelenia Góra, woj. dolnośląskie; 9 – Korzecznik, pow. Koło, woj.
wielkopolskie; 10 – Korzenna, pow. Tarnów, woj. małopolskie; 11 – Kowale Kolonia,
pow. Częstochowa, woj. śląskie; 12 – Lubsko, pow. Żary, woj. lubuskie; 13 – Między-
górz, pow. Opatów, woj. świętokrzyskie; 14 – Naczysławki, pow. Kędzierzyn-Koźle,
woj. opolskie; 15 – Oficjałów, pow. Opatów, woj. świętokrzyskie; 16 – Padew Narodo-
wa, pow. tarnobrzeg, woj. podkarpackie; 17 – Piestrzec, pow. Busko, woj. świętokrzy-
skie; 18 – Przybysławice, pow. Sandomierz, woj. świętokrzyskie; 19 – Racibórz, pow.
Racibórz, woj. śląskie; 20 – Sucha Wielka, pow. Trzebnica, woj. dolnośląskie; 21 – Szy-
dłówek, pow. Mława, woj. mazowieckie; 22 – Świdnica, pow. Świdnica, woj. dolnoślą-
skie; 23 – Trzciana, pow. Rzeszów, woj. podkarpackie; 24 – Tyniec Legnicki, pow. Le-
gnica, woj. dolnośląskie; 25 – Ułany, pow. Poddębice, woj. łódzkie; 26 – Witów, pow.
Proszowice, woj. małopolskie; 27 – Wrocław, pow. Wrocław, woj. dolnośląskie; 28 – Za-
wada, pow. Opole, woj. opolskie; 29 – Żary, pow. Żary, woj. lubuskie.

282 | Marek Florek

group (Tarnobrzeg Lusatian culture) was involved, but also other
local groups, especially the Western-Lesser Poland group, as well as
the influence or even the influx of people from other directions were
noticed (the subject of the interactions of the area of the Lublin Land
see Kłosińska 2005, 284).

In the traditional point of view considering the axe hoard from
Oficjałów, it should have been associated with the Lusatian culture from
the middle period of the Bronze Age. Such a cultural affiliation can be
justified on grounds of the fact that at a distance of about 200m to the
north-east from where it was found, a settlement of the Lusatian culture
– Oficjałów site 6 (AZP 87–70/153) was identified, although it was dated
– purely on the basis of ceramics found on the surface – at the beginning
of the Iron Age (HB-C phase), and therefore younger than the hoard6.

It should be noted, however, that the possibility of longer, compared
to neighbouring areas, occupation of the Trzciniec culture on the
Sandomierz Uplands, even until the beginning of the HB2 phase, i.e.
the 5th period of the Bronze Age (see Florek 2009, 215–219; Makarowicz
2010, Tab. 1.6, 1.7, fig. 1.10, 1.13, 1, 14, 1.16; see also Blajer 2013, 24).
Similarly, even until the end of the third period of the Bronze Age, the
local group of the Trzciniec culture stayed in the “Lusatian” surroundings
near Kraków (Górski 2006, 292–293). Therefore, we cannot exclude
the fact that the hoard from Oficiałów, together with the hoard from
Międzygórze, and also with similarly dated individual loose finds of
bronze ornaments (the armband with spirals of the Błogocice type
from Jasice, Opatów district – Florek 1998, 20 and Table III: a; the
solid bracelet with slightly expanded terminals from Przybysławice,
Sandomierz district, Świętokrzyskie Voivodeship – Florek 2016) can
be combined with the population of the Trzciniec culture, whose local
grouping (the Opatów group according to W. Blajer terminology, see
idem 1987, 29–31) could have survived longer on the Sandomierz
Uplands. Similarly, as the mentioned artefacts, this would prove its
contacts with the “Lusatian environment.”

Finally, it is necessary to devote a few words to the character of the
find. We are certainly dealing here with a hoard (deposit), so the objects

6  The site 6 in Oficiałów (AZP 87–70 / 153) was discovered in 1989 during
AZP research (ARPP – Archaeological Record of Poland Project) conducted by the
Institute of Archaeology UMCS in Lublin. Documentation of the study is in the
archive of Sandomierz Delegation WUOZ in Kielce.

Bronze Age Hoard of Axes Found in Oficjałów, Opatów Commune, Świętokrzyskie Voivodeship | 283

deliberately hidden (buried). As the trial excavation showed, it was
buried outside the settlement, the cemetery or the land somehow used,
and relatively shallow. The items belonging to the hoard are axes of only
one type, almost identical, although they certainly did not come from
one casting mould, as evidenced by small differences in their dimensions.
It is extremely puzzling that the weight of both fully preserved axes
is the same as well as the weight of the axe that is preserved in about
its half – all items weigh 270 grams. This can confirm the assumption
that some of the objects coming from the bronze hoards (especially
axes and sickles) were used in two ways: as tools and as standard units
of metal (see Blajer1999, 141, further literature).

References

Blajer W. 1987. Problematyka zróżnicowania terytorialnego kultury trzcinieckiej.
In P. Poleska and J. Rydzewski (eds.), Kultura trzciniecka w Polsce. Materia-
ły z konferencji, Kraków: Polskie Towarzystwo Archeologiczne i Numizma-
tyczne,19–31.

Blajer W. 1999. Skarby ze starszej i środkowej epoki brązu na ziemiach polskich (= Pra-
ce Komisji Archeologicznej 30) Kraków: Wydawnictwo Naukowe DWN.

Blajer W. 2013 Młodsza epoka brązu na ziemiach polskich w świetle badań nad skar-
bami, Kraków: Instytut Archeologii Uniwersytetu Jagiellońskiego.

Blajer W., Lejawa J. and Tombor J. 1994. Pierwsze prawdopodobne grobowe zna-
lezisko brązowej siekierki z piętką lejkowatą w Polsce. Sprawozdania Arche-
ologiczne 46, 147–152.

Czopek S. 2009. Aktualne problemy w badaniach tarnobrzeskiej kultury łużyckiej.
In: Tarnobrzeska kultura łużycka – źródła i interpretacje (= Collectio Archa-
eologica Ressoviensis 11). Rzeszów: Fundacja Rzeszowskiego Ośrodka Ar-
cheologicznego – Instytut Archeologii Uniwersytetu Rzeszowskiego, 15–31.

Czopek S. and Walanus A. 2003.Uwagi o chronologii i interpretacji cmentarzyska
w Dacharzowie. Przegląd Archeologiczny 51, 185–190.

Florek M. 1998. Nowe materiały z odkryć przypadkowych i tzw. znaleziska luźne
z terenu województwa tarnobrzeskiego. Materiały i Sprawozdania rzeszow-
skiego Ośrodka Archeologicznego 19, 17–25.

Florek M. 2009. Synchroniczność czy asynchroniczność przemian kulturowych?
Uwagi o schyłku kultury trzcinieckiej na Wyżynie Sandomierskiej i tere-
nach sąsiednich. In H. Taras and A. Zakościelna (eds.), Hereditas praeteriti.
Additamenta archaeologica et historica dedicata Ioanni Gurba Octogesimo
Anno Nascendi. Lublin : Wydawnictwo Uniwersytetu Marii Curie-Skło-
dowskiej, 209–222.

Florek M. 2016. Bransoleta z epoki brązu z Przybysławic koło Klimontowa. Zeszyty
Sandomierskie 42, 60–61.

file:///D:/Marek/Analekta/AAR11/orygina%c5%82y/Florek/javascript:submit6_1()
file:///D:/Marek/Analekta/AAR11/orygina%c5%82y/Florek/javascript:submit6_1()

284 | Marek Florek

Gardawski A. 1979. Geneza kultury łużyckiej. In J. Dąbrowski and Z. Rajewski (eds.),
Prahistoria Ziem Polskich. Tom 4. Od środkowej epoki brązu do środkowe-
go okresu lateńskiego, Wrocław: Zakład Narodowy im. Ossolińskich, 47–49.

Gedl M. 1982. Periodyzacja i chronologia kultury łużyckiej w zachodniej Mało-
polsce. In M. Gedl (ed.) Południowa strefa kultury łużyckiej i powiązania tej
kultury z południem. Kraków–Przemyśl: Spółdzielnia Inwalidów PRACA
w Przemyślu, 11–33.

Gedl M. 1989. Grupy lokalne w obrębie kultury łużyckiej. In J. Kmieciński (ed.),
Pradzieje Ziem Polskich. Tom 1. Część 2. Epoka brązu i początki epoki żelaza.
Warszawa–Łódź, 607–648.

Górski J. 2006. Funkcjonowanie grup lokalnych na obszarze Nowej Huty w dobie
przemian kulturowych w środkowym okresie epoki brązu. In H. Taras (ed.)
Zmierzch kompleksu trzciniecko-komarowskiego. Kształtowanie się nowej rze-
czywistości kulturowej w środkowej i młodszej epoce brązu (= Lubelskie Ma-
teriały Archeologiczne 14). Lublin: Instytut Archeologii Uniwersytetu Marii
Curie-Skłodowskiej, 291–310.

Górski J. and Kadrow S. 1996. Kultura mierzanowicka i kultura trzciniecka w za-
chodniej Małopolsce. Problem zmiany kulturowej. Sprawozdania Archeolo-
giczne 48, 9–32.

Kłosińska E. 2005. Przyczynek do rozpoznania osadnictwa kultury łużyckiej na
pograniczu Kotliny Sandomierskiej, Wyżyny Kielecko-Sandomierskiej oraz
Wyżyny Lubelskiej. In M. Kuraś (ed.), Archeologia Kotliny Sandomierskiej
(= Rocznik Muzeum Regionalnego w Stalowej Woli 4). Stalowa Wola Muzeum
Regionalne w Stalowej Woli, 271–289.

Kostrzewski J. 1964. Skarby i luźne znaleziska metalowe od eneolitu do wczesnego
okresu epoki żelaza z górnego i środkowego dorzecza Wisły i górnego dorze-
cza Warty. Przegląd Archeologiczny 15, 5–133.

Lubomirski J. T. 1873. Zabytki krajowe z okresu bronzowego. Wykopaliska we wsi
Raszewie. Wiadomości Archeologiczne 1, 17–36.

Makarowicz P. 2010. Trzciniecki krąg kulturowy – wspólnota pogranicza Wschodu
i Zachodu Europy (=Archeologia Bimaris. Monografie 3). Poznań: Wydaw-
nictwo Poznańskie.

Skarb siekier z epoki brązu z Oficjałowa, gm. Opatów, woj. świętokrzyskie | 285

Marek Florek

Skarb siekier z epoki brązu z Oficjałowa, gm. Opatów,
woj. świętokrzyskie

We wrześniu 2011 roku do zbiorów Muzeum Okręgowego w Sandomierzu
trafiły 3 siekiery z brązu, znalezione przypadkowo na terenie wsi Oficjałów
k. Opatowa (Ryc. 1)1. Zgodnie z opisem znalazcy, siekiery leżały na świeżo
zaoranym polu, w odległości 1–2 m od siebie. Ponieważ istniało podejrze-
nie, że siekiery mogą stanowić część większego skarbu wyrobów brązowych,
w początkach października 2011 roku, w miejscu gdzie zostały znalezione
przeprowadzono badania sondażowe, zaś w jego otoczeniu szczegółowe pro-
spekcje powierzchniowe, w tym również z użyciem sprzętu elektronicznego
(wykrywacza metali)2. Przyniosły one wynik negatywny – nie znaleziono
kolejnych przedmiotów metalowych ani żadnych innych zabytków archeolo-
gicznych, nie zaobserwowano również śladów ewentualnego obiektu (jamy,
wkopu itp.) w którym siekiery mogły być zdeponowane. Dwie siekiery, po-
mijając niewielkie wyszczerbienia krawędzi, zachowane były w całości, na-
tomiast trzecia miała odłamaną górną część – partię obucha powyżej pięt-
ki. Wszystkie trzy egzemplarze reprezentują typ smukłej siekiery z piętką
lejkowatą, tzw. typu czeskiego, różniąc się nieznacznie jedynie wymiarami.
Wymiary pierwszej z siekier (Ryc. 2: 1; 3: 1) wynoszą: długość – 160 mm;
maksymalna szerokość ostrza – 48 mm; minimalna szerokość na przejściu
ostrza w część piętkową – 13 mm; maksymalna szerokość części piętkowej –
28 mm; szerokość obucha – 21 mm; maksymalna szerokość partii piętkowej
w obrysie poprzecznym – 35 mm; grubość obucha – 6–9 mm; waga – 270 g.
Druga siekiera (Ryc. 2: 2; 3: 2) ma wymiary: długość – 159 mm; maksymalna
szerokość ostrza – 46 mm; minimalna szerokość na przejściu ostrza w część
piętkową – 14 mm; maksymalna szerokość części piętkowej – 29 mm; sze-
rokość obucha – 23 mm; maksymalna szerokość partii piętkowej w obrysie
poprzecznym – 34 mm; grubość obucha – 7–10 mm; waga – 270 g. Trzecia,
zachowana fragmentarycznie siekiera (Ryc. 2.3; 3: 3) ma wymiary: zachowana
długość – 110 mm; rekonstruowana maksymalna szerokość ostrza – 56 mm;
minimalna szerokość na przejściu ostrza w część piętkową – 17 mm; mak-
symalna szerokość części piętkowej – 28 mm; maksymalna szerokość partii
piętkowej w obrysie poprzecznym – 32 mm; waga – 270 g.

Siekierki z piętką lejkowatą, określane „typem czeskim” (Kostrzewski
1964, 11), występują w kilku wariantach, określonych przez A. Szpunara jako

1  Siekiery przekazał Pan Dawid Stec z Lipnika, pow. Opatów.
2  Badania prowadził Autor, przy współpracy Moniki Bajki z Muzeum Okręgo-

wego w Sandomierzu. Uczestniczyli w nich, w ramach ćwiczeń, studenci z Instytu-
tu Archeologii UMCS.

286 | Marek Florek

warianty „Racibórz”, „Czubin” i „Rawicz” (por. Blajer 1999, 24, tam dalsza
literatura). Znane są przede wszystkim ze skarbów, mniej jest znalezisk po-
jedynczych, zaś do wyjątków należą stanowiące wyposażenie grobów (por.:
Blajer 1999, 24; Blajer i in. 1994, 147–152).

Zabytki z Oficjałowa najbliższe są wariantowi „Rawicz”. To co je wyróż-
nia, to, wyraźne zwężenie ostrza na przejściu w część piętkową, przez co uzy-
skuje ono lekko wachlarzowaty kształt, oraz nieznacznie mniejsza szerokość
obucha w stosunku do maksymalnej szerokości piętki.

Siekierki z piętką lejkowatą były na ziemiach polskich używane w fazach
HA1-HA2 epoki brązu, chociaż w przypadku wariantu „Racibórz”nie moż-
na wykluczyć, że najstarsze pochodzą jeszcze z fazy BD, zaś najmłodsze były
w użyciu do końca fazy HB1. W przypadku wariantu „Rawicz”, do którego
siekierki z Oficjałowa są najbardziej zbliżone, jego chronologię można za-
mknąć w fazie HA1, a więc w okresie między ok. 1200 a 1100 lat przed Ch.
(Blajer 1999, 19, 24; Blajer 2013, 28; por. też Górski, Kadrow 1996, 23–15).
Tak też zapewne należy datować interesujący nas skarb.

Oficjałów, na terenie którego znaleziono opisywany skarb siekier z lejko-
watą piętką, leży w nad Opatówką, w centralnej części Wyżyny Sandomier-
skiej. Przyjmuje się zazwyczaj, że w fazie HA1, odpowiadającym starszemu
odcinkowi III okresu EB, na którą zapewne należy datować skarb, Wyżyna
Sandomierska zajęta była przez lokalne społeczności kultury łużyckiej. We-
dług starszych opracowań, stanowiła ona w tym czasie strefę pograniczną mię-
dzy grupami środkowopolską i zachodniomałopolską kultury łużyckiej (por.
Gardawski 1979, ryc. 16). Obecnie większość badaczy przyjmuje, że osadnic-
two kultury łużyckiej na Wyżynie Sandomierskiej, przynajmniej w jej części
wschodniej, od początku związane jest z jej grupą tarnobrzeską (tarnobrze-
ską kulturą łużycką), przy czym zasięg tej ostatniej w kierunku zachodnim
jest trudny do określenia (por. Gedl 1989, mapy 29, 30, 31; Czopek 2009, 20).

Z Wyżyny Sandomierskiej znane dotychczas były jedynie dwa skarby wy-
robów brązowych datowanych na fazy HA1-HA2, oba zaliczane do zespołów
typu Sieniawa, łączonych z grupą tarnobrzeską (por. Blajer 1999, 124–125).
Pierwszy, z Janika, pow. Ostrowiec Świętokrzyski, woj. świętokrzyskie, zawie-
rał otwarty zdobiony naszyjnik, 3 również zdobione bransolety ze zwężony-
mi końcami, tordowaną obręcz i spiralny rurkowaty paciorek (Blajer 1999,
166–167). W skład drugiego, z Międzygórza, pow. Opatów, woj. świętokrzy-
skie, położonego ok.10 km na południowy wschód od Oficjałowa, wchodzi-
ły bransoleta (krąg) typu Sieniawa oraz pręt brązowy (Blajer 1999, 185, tam
dalsza literatura). Oba skarby, mają przemawiać nie tylko za wczesnym, bo
już w początkach środkowego okresu epoki brązu, pojawieniem się kultury
łużyckiej na Wyżynie Sandomierskiej, ale także jej związkami na tym tere-
nie z grupą tarnobrzeską (tarnobrzeską kulturą łużycką) (por. Czopek, Wa-
lanus 2003, 187–188)3.

3  Jednak Janik leży na północno-zachodnich peryferiach Wyżyny Sandomier-
skiej, a właściwie już poza nią, bo na lewym brzegu Kamiennej, zaś skarb z Między-

Skarb siekier z epoki brązu z Oficjałowa, gm. Opatów, woj. świętokrzyskie | 287

Skarb siekier z tulejkowatą piętką typu czeskiego z Oficjałowa wskazuje
zupełnie innych kierunek oddziaływań na obszar Wyżyny Sandomierskiej
w fazie HA1. Siekiery tego typu występują bowiem licznie od Czech i Sak-
sonii po Morawy i zachodnia Małopolskę. Z obszaru Polski znanych jest ok.
150 egzemplarzy, występujących przede wszystkim w skarbach, ale także
znalezisk pojedynczych (Blajer 2013, 28). Występują one przede wszystkim
na Śląsku, mniej licznie w zachodniej Małopolsce, w tym na terenach sąsia-
dujących od południowego zachodu z Wyżyną Sandomierską (Chruszczyna
Mała, pow. Kazimierza Wielka, woj. świętokrzyskie, Piestrzec, pow. Busko,
woj. świętokrzyskie, Witów, pow. Proszowice, woj. małopolskie – por. Blajer
1999, mapa 1). Natomiast z międzyrzecza Wisły i Sanu zajętego w tym cza-
sie przez grupę tarnobrzeską znamy tylko jeden skarb zawierający tego typu
zabytki, z Trzciany, pow. Rzeszów, woj. podkarpackie (Blajer 1999, 207–208;
2001, 335) oraz jedno znalezisko pojedyncze, z okolic Padwi Narodowej,
pow. Tarnobrzeg, woj. podkarpackiej4 (Ryc. 4).

Wydaje się to wskazywać, że w ukształtowaniu się osadnictwa kultury
łużyckiej na Wyżynie Sandomierskiej brała udział nie tylko grupa tarnobrze-
ska (tarnobrzeska kultura łużycka), ale również inne jej grupy lokalne, w tym
zwłaszcza zachodniomałopolska, oraz na oddziaływania kulturowe bądź na-
wet napływ ludności z innych kierunków (na temat oddziaływań z terenów
Lubelszczyzny por. Kłosińska 2005, 284).

W tradycyjnym ujęciu skarb siekier z Oficjałowa należało by zatem wią-
zać z ludnością kultury łużyckiej ze środkowego okresu epoki brązu. Za taką
atrybucją kulturową może też przemawiać to, że w odległości ok. 200 m na
północny-wschód od miejsca jego znalezienia, znajduje się osada kultury łu-
życkiej – Oficjałów stan. 6 (AZP 87–70/153), chociaż jest ona datowana – co
prawda, wyłącznie na podstawie ceramiki znalezionej na powierzchni – na
początek epoki żelaza (fazy HB-C), a więc młodsza od skarbu5.

Należy jednak zwrócić uwagę, na ostatnio podnoszoną jest możliwość
dłuższego, w porównaniu do terenów sąsiednich, przeżywania się kultury
trzcinieckiej na Wyżynie Sandomierskiej, nawet do początków fazy HB2,
a więc V okresu epoki brązu (por.: Florek 2009, 215–219; Makarowicz 2010,
tab. 1.6, 1.7, ryc. 1.10, 1.13, 1, 14, 1.16; zob. też Blajer 2013, 24). Podobnie,
chociaż tylko do końca III okresu epoki brązu, lokalna grupa kultury trzciniec-
kiej, miała przetrwać w otoczeniu „łużyckim” na terenach podkrakowskich
(Górski 2006, 292–293). Nie można zatem wykluczyć, że skarb z Oficjałowa,
razem ze skarbem z Międzygórza, a także podobnie datowanymi pojedyn-
czymi luźnymi znaleziskami ozdób brązowych (naramiennik z tarczkami

górza „wydobyto z gruzów fundamentu zamku” (por. Lubomirski 1873, 34–35), co
sugeruje dużą ostrożność przy wyciąganiu wniosków na jego podstawie.

4  Zabytek nie publikowany, w zbiorach Muzeum Historycznego w Tarnobrzegu.
5  Stan. 6 w Oficjałowie (AZP 87–70/153) zostało odkryte w 1989 roku w trak-

cie badań AZP prowadzonych przez Instytut Archeologii UMCS w Lublinie. Do-
kumentacja z badań znajduje się w archiwum Delegatury w Sandomierzu WUOZ
w Kielcach.

288 | Marek Florek

typu Błogocice z Jasic, pow. Opatów, woj. świętokrzyskie – Florek 1998, 20
i tab. III: a; odkryta w sierpniu 2016 r., masywna bransoleta z końcami stop-
kowatymi z Przybysławic, pow. Sandomierz, woj. świętokrzyskie6 – Florek
2016, 60–61,) można łączyć z ludnością kultury trzcinieckiej, której lokalne
ugrupowanie (grupa opatowska wg nomenklatury W. Blajera – por. 1987,
29–31) mogło dłużej przetrwać na Wyżynie Sandomierskiej, będąc dowo-
dem na jego kontakty z „otoczeniem łużyckim”.

Na koniec należało by kilka słów poświęcić charakterowi znaleziska. Z całą
pewnością mamy do czynienia ze skarbem (depozytem), a więc przedmiota-
mi celowo ukrytymi (zakopanymi). Jak wykazały badania sondażowe, został
on zakopany poza osadą, cmentarzyskiem czy też terenem w jakiś sposób
użytkowanym, w dodatku stosunkowo płytko. Wchodzące w skład skarbu
przedmioty, to wyłącznie siekiery jednego typu, prawie identyczne, chociaż
z pewnością nie pochodzące z jednej formy odlewniczej. Niezwykle zasta-
nawiające jest, że waga obu siekierek zachowanych w całości jest identycz-
na jak waga siekierki zachowanej mniej więcej w połowie – wszystkie ważą
po 270 g. Może to potwierdzać przypuszczenia, że niektóre z przedmiotów
wchodzących w skład skarbów brązowych – dotyczy to zwłaszcza siekier
i sierpów – były traktowane dwojako: jako narzędzia i jako standardowe jed-
nostki metalu (por. Blajer 1999, 141, tam dalsza literatura).

6  Zabytek, mający najbliższe analogie w skarbach z Wiśniowej, woj. podkarpac-
kie, Miechowic, woj. kujawsko-pomorskie, Bartnik, woj. dolnośląskie i Stawiszycach,
woj. świętokrzyskie, do czasu zakończenia opracowania, znajduje się w zbiorach De-
legatury w Sandomierzu Wojewódzkiego Urzędu Ochrony Zabytków w Kielcach.

