
1

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

Muzeum Okręgowe w Rzeszowie
Instytut Archeologii Uniwersytetu Rzeszowskiego

Fundacja Rzeszowskiego Ośrodka Archeologicznego

Rzeszów
2014

Materiały i Sprawozdania
Rzeszowskiego Ośrodka Archeologicznego

Tom XXXV

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

Sławomir Kadrow, Michał Parczewski, Aleksandr Sytnyk (Ukraina)

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

Ľubomira Kaminská (Słowacja), Przemysław Makarowicz, Anna Zakościelna

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

Marcin Wołoszyn, Paweł Valde-Nowak, Jarosław Źrałka

Redaktor
Sylwester Czopek

(sycz@archeologia.rzeszow.pl)

Sekretarze Redakcji:
Joanna Ligoda, Joanna Podgórska-Czopek

(archeo@muzeum.rzeszow.pl)

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

Tłumaczenia
Barbara Jachym – język niemiecki

Beata Kizowska-Lepiejza – język angielski

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

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

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

ISSN  0137-5725

WydawcA

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

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

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

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

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

Redakcja

Spis treści

Tibor Kemenczei – 75 . . 	 7

Studia i materiały

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

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

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

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

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

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

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

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

Sprawozdania i komunikaty

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

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

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

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

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

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

(z okazji 100-lecia urodzin) . . 	 281

Recenzje

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

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

Wykaz skrótów

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

77

Studia i Materiały
Materiały i Sprawozdania

Rzeszowskiego Ośrodka Archeologicznego
Tom XXXV

Rzeszów 2014

Sylwester Czopek*, Andrzej Pelisiak**

Remarks on the Tarnobrzeg Lusatian culture flintworking
with particular emphasis on settlement materials

Remarks on the Tarnobrzeg Lusatian culture flintworking with particular emphasis on settlement materials

This article is an attempt to view flint materials which are linked with the Urnfield cultures in Europe, and with the Lusatian culture in Poland in a
different way. In the current discussion researchers include the materials originating from graves or from near-mine workshops. The authors of the
paper suggest considering settlement materials. They come to the conclusion that despite excavating large areas of settlements, we have very little
flint finds affiliated with the Late Bronze Age or Early Iron Age. They indicated different kinds of conditions, inconsistencies, and even mistakes in
sources which influence the whole discussion about the Lusatian culture flint knapping.

key words:	 chipped industry, Lusatian Culture, Bronze Age, Central Europe

Flintworking and the use of artefacts made by means of
knapping techniques by the communities reflected in the ar-
chaeological dimension the Urnfield cultures still generate in-
terest and provoke lively discussions. It is not the subject per-
manently seen and discussed in the studies of these periods.
These issues have not been raised until recently or their place
was deposited on the periphery of studies regarding the Urn-
field cultures (M. Gedl 1975, p. 63–64). The growing interest
considering flint knapping of the Late Bronze Age and Early
Iron Age comes from the early 90’s of the last century. It was
the period when numerous works appeared relevant to the dis-
cussion about chipping and use of objects from siliceous rocks
during younger phases of the Bronze Age and Early Iron Age
(see e.g. J. Dąbrowski 1996; J. Lech, D. Piotrowska 1997; T. Ma-
linowski 2000). The spectacular response to the need for the
presentation of research results and current discussion was the
conference Z badań nad krzemieniarstwem epoki brązu i wcze­
snej epoki żelaza (Research on flint knapping in the Bronze Age
and Early Iron Age), in Warsaw in 1994 (J. Lech, D. Piotrowska
1997). The base for further discussion on the Late Bronze Age
and Early Iron Age was another conference Krzemieniarstwo
wspólnot kultur pól popielnicowych i współczesnych im cywi­
lizacji świata starożytnego (około 1300–400 lat p.n.e.) (Flint
knapping of the Urnfield communities, and the contemporary
civilizations of the ancient world (ca. 1300–400 BC)), organized
in 2005 in Warsaw. An expression of great interest regarding
flintworking of these periods are also numerous works pub-
lished in the last decade (e.g. J. Bronowicki, M. Masojć 2008a,
2008b, 2010; J. Bronowicki, J. Małecka-Kukawka, J. Masojć 2006;

E. Kłosińska 2012; J. Libera 2006a, 2006b, 2010; M. Masojć,
J.-H. Bech 2011; P. Valde-Nowak 2003).

During the second conference which was mentioned above,
the authors of this paper presented (unfortunately still unpub-
lished) the results of their analyses of settlement flint mate-
rials considering various spatial, chronological and cultural
contexts noticed at the sites of the Tarnobrzeg Lusatian cul-
ture (S. Czopek, A. Pelisiak in print). These studies will be the
starting point of the considerations presented below. Their sig-
nificant additions may be made after taking into account the
results of extensive “motorway” excavations, which included,
among others, very large areas of settlements.

With regard to the consideration about flint knapping of
the Late Bronze Age and Early Iron Age, the Tarnobrzeg Lu-
satian culture occupies a special place. It is necessary to begin
with the first monograph about the Lusatian culture in south-
eastern Poland where a significant role of objects made from
siliceous rocks in the lives of these communities was mentioned,
but the researcher did not determine whether it was their own
manufacture (in this area there were some doubts), or the use
of products from older periods took place (K. Moskwa 1976,
p. 130). As for the literature regarding the discussed culture, the
scholars have also formulated more explicit statements about
the existence of the “Lusatian” flint knapping. Such opinions
were presented for example by Sławomir Kadrow (1989), Karol
Kruk (1994) or Stefan Karol Kozłowski and Elżbieta Sachse-
Kozłowska (1997). Features of the “Tarnobrzeg” flint knap-
ping have been articulated in the fullest way by Jerzy Libera
by means of introducing a scientific term “Kosin industry”

	 *	 Instytut Archeologii UR, ul. Moniuszki 10, 35-015 Rzeszów, sycz@archeologia.rzeszow.pl
	**	 Instytut Archeologii UR, ul. Moniuszki 10, 35-015 Rzeszów, a.pelisiak@gmail.com

78

coming from the inventory excavated at the site 10 in Kosin
(J. Libera 2005). Its characteristics would have affected the
techniques of receiving preforms (preparation of cores by the
use of hammer flaking technique, exploiting cores by means of
“the Clactonian technique”), characteristic forms of tools (axes,
sickle knives, bifacial points, arrowheads, segments, tools made
of parablades, flakes, chunks and pieces of raw material) and
methods of forming tools (different flat and edge retouching
and special treatments). Scientific achievements in research
on flint knapping of the Late Bronze Age and Early Iron Age,
which are significantly quantitative and factually undisputed,
show a wide field of discussion, need supplementing as well as
correcting some theses. Our discussion will refer to the ma-
terials from settlements, including those that have been exca-
vated systematically on a large scale.

The results of studies in respect of settlements of the Tarno-
brzeg Lusatian culture have provided many and varied sources
of movable and immovable archaeological and natural items.
These materials are successively analyzed and published (e.g.
S. Czopek 1997, 2003b, 2007, 2014; A. Karnas 2003; J. Ligoda,
2005; J. Ligoda et al. 2005; J. Adamik, M. Burghardt 2012). De-
spite the unquestionable progress, there are still current de-
mands formulated by the researchers including unsatisfacto-
ry state of the research, as well as a great potential in various
studies. The last statement refers mainly to products made by
means of flint knapping techniques and results in important
questions relating to several issues of major importance:

1.	How many flint artefacts are there found at the settlements?
2.	Which products can be combined with other phases of

land occupation and have nothing to do with the activity
of the people of the Lusatian culture?

3.	Which part of them are the products made by the com-
munity of the Tarnobrzeg Lusatian culture?

4.	Which products were used by people of the Tarnobrzeg
Lusatian culture, but they were not produced (re-used ob-
jects made in earlier periods of prehistory)?

5.	Are there any differences between the settlements of the
Tarnobrzeg Lusatian culture as for the use of objects from
the siliceous rocks?

6.	Is there any source evidence (if so, what?) to define the
specificity of the flint knapping of the Tarnobrzeg Lusa-
tian culture in relation to other groups of the Late Bronze
Age and Early Iron Age in the circle of Urnfield cultures?

7.	To what extent the definition of the Kosin industry (J. Li-
bera 2005) is valid?
The studies include materials from 30 settlement sites,

and 25 of them have recorded materials made by knapping
techniques (table 1). It is a representative series in terms of
quantity, extend of examination and placement in different
physical-geographical regions (cf. S. Czopek 2004b). The re-
sults of the analyzes can be (as we regard) the foundation for
formulated generalizations, the more that they take into ac-
count the results of “motorway” excavations, during which the
settlements were studied on a large scale.

The information included in Table 1 cannot be left with-
out any critical comments. It refers to the actual cultural af-
filiation and chronology of these flint materials. It is neces-
sary to emphasize that many sites mentioned above contained
the remains of settlements coming from different prehistoric
periods, starting from the Final Paleolithic period, while the

flint materials were recorded in ambiguous spatial context in
the sense of chronology and culture. As a result of typological
analyzes and analyzes of deposition context of these materials,
it was found that only in two features, we can link flint prod-
ucts with the Tarnobrzeg Lusatian culture with high probability.
As for the other studied sites, flint materials are clearly older:
they are connected with the Stone Age (Mesolithic, Neolithic)
and early or older period of the Bronze Age.

Hints concerning the settlements studied earlier (Babicha,
Grodzisko Dolne, Białobrzegi 1, Rzeszów 54, Trzęsówka, Tarno-
brzeg-Zakrzów, Czarna, Kliszów), we have included elsewhere
(S. Czopek A. Pelisiak, in print). For individual sites we have
significant additions. This applies for example the site No. 5 in
Białobrzegi, where the resumed studies confirmed the connec-
tion of flint materials with cultures such as the Funnel Beaker,
Mierzanowice and possibly Trzciniec (J. Adamik, M. Burg
hardt 2012; A. Dzierżanowska, D. Król, P. Rząsa, M. Rybicka
2010).

Here, let us focus on newer material, the more valuable
due to the fact that it comes from the sites studied at unprec-
edented scale before.

The most extensive settlement is currently the site 11–16
in Łąka (it was originally a selection of separate sites that have
been joined together as the results of extended excavations).
The researchers have examined there 1400 ares, discovering
1282 features of the Tarnobrzeg Lusatian culture. Moreover,
570 items of flint artefacts have been uncovered, which have
been assigned to the older periods (Palaeolithic cultures –
Magdalenian and Sviderian, Mesolithic, Neolithic periods –
D. Bobak, M. Połtowicz-Bobak 2013a). 43 artefacts do not have
unambiguous identification features, and they include in this
group for instance 2 splintered core and 3 retouched flakes. As
for these objects, it is necessary to added at least 85 artefacts
with a wide range of dating from the Stone Age to the Bronze
Age (in Table 1 they are included in the group of materials
older than the “Tarnobrzeg” artefacts). Two items (a splin-
tered core and retouched blade) have been ranked among the
Tarnobrzeg Lusatian culture.

Examined and large in space (228 ares) refers to the site
complex No. 4–5 in Terliczka. It relates to a large extend (though
not entirely) the Tarnobrzeg Lusatian settlement (192 features
– M. Hozer 2009). There was no material here that we can be
uniquely combine with the discussed unit. Although the two
artefacts have been assigned to the Bronze Age (M. Połtowicz
2007), but probably they are linked with the Trzciniec horizon.
It is worth noting that the researchers have differentiated at
the site 4–5 in Terliczka at least a few Paleolithic and Meso-
lithic horizons of settlement and the presence of Neolithic and
Early Bronze Age cultures.

A large settlement uncovered at another site (No. 26) is in
Łąka, examined on the surface of 477 ares, which has brought,
among others, 223 features of the Tarnobrzeg Lusatian culture
(I. Wnuczek, M. Burghardt 2012). As for the movable artefacts
there were (among others) 113 flint items, of which 30 can
be attributed to the older periods (from Palaeolithic to Early
Bronze Age), and 83 do not have clear specifications that al-
low for detailed and reliable chronological qualification, hence
the researches adopted for them wide dating within the range
the Stone Age – the Bronze Age. They contain the selection of
flakes and technical forms, but there were also 3 end scrap-

79

ers, 2 splintered cores, 1 burin and 1 side-scraper (I. Wnuczek,
M. Burghardt 2012).

Considering the site No. 2 in Zabłotce, excavated at the
area of over 413 ares, the Tarnobrzeg Lusatian culture has been
recognized in 250 features. In two of them (No. 256 and 850)
there was a nonspecific flake made of erratic flint and a resid-
ual core of Volyn flint. These two objects were the only relicts
made by the use of chipping technique found at this site. Prob-
ably this fact and the context where these artefacts were un-
covered caused that they have been affiliated to the discussed

cultural unit (J. Lepiejza 2013). However, this raises reasonable
doubt, because at the same site there were isolated fragments
of Neolithic pottery, considered as being in a secondary de-
posit. Therefore, there is no obstacles to qualify these artefacts
in the same way. It is all the more important that in one case,
we are speaking about the core made of Volyn flint, very often
used by Neolithic communities in the south-eastern Poland.

The site No. 18 in Zamiechów (J. Bronowicki, S. Czopek,
J. Podgórska-Czopek 2012) is another large, examined almost
entirely, Tarnobrzeg Lusatian settlement. In some “Lusatian”

Table 1
Summary of used sources and the results of chronological and cultural analyses regarding flint knapping materials

discovered at settlements of the Tarnobrzeg Lusatian culture
Tab ela 1

Zestawienie wykorzystanych źródeł oraz analiza chronologiczno-kulturowa materiału krzemiennego,
odkrytego na osadach tarnobrzeskiej kultury łużyckiej

Settlement Excavated
area in m2

Flint artefact
Older “Lusatian” Undetermined Total

Łąka, site 11–16, dist. Rzeszów 140.090 525 2 43 570
Rozbórz, site 27, dist. Przeworsk 68.300 16 0 0 16
Rozbórz, site 28, dist. Przeworsk 56.680 80 2 41 123
Terliczka, site 4–5, dist. Rzeszów 52.800 367 0 47 414*
Łąka, site 26, dist. Rzeszów 47.719 30 0 83 113
Zabłotce, site 2, dist. Jarosław 41.350 0 2 0 2
Gorliczyna, site 19/20, dist. Przeworsk 40.200 66 0? 5 71
Zamiechów, site 18, dist. Jarosław 30.685 4 7 0 11
Chłopice, site 16, dist. Jarosław 24.867 5 0 0 5
Białobrzegi, site 2, dist. Łańcut 23.200 57 0 6 63
Nowa Wieś 3+4, dist. Rzeszów 20.800 211 0 0 211
Jarosław, site 158, dist. Jarosław 19.200 148 0 0 148
Budy Łańcuckie, site 7, dist. Łańcut 16.550 159 1 0 160
Rzeszów, site 117, dist. Rzeszów 11.700 273
Grodzisko Dolne, site 22, dist. Leżajsk 2.700 66 0 44 110
Białobrzegi, site 1, dist. Łańcut 1.700 177 0 0 177
Rzeszów, site 54, dist. Rzeszów 1.700 203 0 0 203
Trzęsówka, site 2, dist. Kolbuszowa 1.650 15 0 15 30
Tarnobrzeg-Zakrzów, site 1, dist. Tarnobrzeg 900 3 0 0 3
Białobrzegi, site 5, dist. Łańcut 752 54 0 0 54
Czarna, site 6, dist. Łańcut 730 7 0 3 10
Babicha, site 6, dist. Mielec 690 25 9 78 112
Kliszów, site 3, dist. Mielec 600 17 0 0 17
Mielec, site 16, dist. Mielec 594 46 0 15 61
Wola Mała, site 1, dist. Łańcut 500 0 0 0 0
Ostrowy Tuszowskie, site 1, dist. Kolbuszowa 260 0 0 0 0
Jarosław, site 6 (156), dist. Jarosław 250 0 0 0 0
Cisów Las, site 6, dist. Stalowa Wola 200 0 0 0 0
Rudnik, site 10, dist. Nisko 75 5 7 5 17
Jasionka, site 1, dist. Rzeszów 50 0 0 0 0

*  Only the artefacts from the site 5 were taken into account. The site 4 contained numerous series of Palaeolithic flints.

80

features there were flint artefacts which technological charac-
teristics which allow us to extend the thesis of their affiliation
just for this phase of the settlement. They have been found in
the fills of 6 pits (496, 531, 597, 754, 759, 779). In addition, an
artefact with such characteristics is coming from the feature
of the Roman period (No. 629). In view of the fact that it was
found “Lusatian” ceramics there (i.e. in a secondary deposit),
it should also be associated with this chronological range.

On the basis of this very poor flint inventory (7 pieces),
little can be said. In the collection there was only one core
(feature 531). Unfortunately, it is a small and amorphous be-
ginning form, but it is worth mentioning that it was made of
black menilite hornstone. Other relics are small flakes, some
partially cortical, obtained only from amorphous flint cores.
All are made from Baltic erratic flint. Moreover, it is necessary
to add that there is no splinter forms at all. Baltic raw material
is predominant (in 6 cases).

At site 19/20 in Gorliczyna (M. Szeliga 2012), even though
there were flint artefacts in the Tarnobrzeg Lusatian features,
but in most cases they were clearly of older typology, and so
it was assumed that they have been uncovered in a secondary
deposit. As an additional argument it was mentioned their raw
material – e.g. obsidian and chocolate flint.

The site at Białobrzegi 2 (G. Płoskoń 2012) provided a
straightforward examples of inventories of undoubtedly Late
Palaeolithic, Neolithic and early Bronze Age provenience. How-
ever, small but different is a group of unspecified artefacts (a
residual single platform core, a splintered core, flakes, scales).
Though their relationship with broad representation of the
Tarnobrzeg Lusatian culture at the site is possible, but it can-
not be proven. An interesting was the feature No. 1023 (similar
to Tarnobrzeg Lusatian pits due to its typological and metric
characteristics) containing only movable material such as 6
flakes and chunks of flint with virtually no distinctive features.

In Budy Łańcuckie, site 7, in the context of the Tarnobrzeg
Lusatian culture, there was one flint item discovered there (it
should be added that it was a flake, which can be a remain of
an older settlement at the multi-cultural site).

Regarding the sites in Jarosław, Rozbórz (site 27 – D. Bobak,
M. Połtowicz-Bobak 2012b), Budy Łańcuckie, Chłopice, Nowa
Wieś (site 4+3), there was no evidence to connect any of the
flint remains with the Tarnobrzeg Lusatian culture.

In view of the discussed matters, it is necessary to men-
tion two sites which has been described in the literature as
“distinctive” inventory of the Tarnobrzeg Lusatian culture. It is
difficult to agree with the unambiguous interpretation of part
of the flint materials coming from the settlement in Zawada
near Połaniec (S. K. Kozłowski, E. Sachse-Kozłowska 1997).
Our doubts have raised owing to the multi-cultural nature of
that site – apart from the remains of the Lusatian culture set-
tlement the researchers also recorded there the Final Palaeo-
lithic, Mesolithic, Neolithic and early and older Bronze Age
materials. In view of numerous, chronologically different phas-
es of human activity, linking splintered cores or flakes discov-
ered there with the Tarnobrzeg Lusatian culture must be met
with scepticism, and bifacial forms (which is even more likely)
may have been perceived as the remains of settlement coming
from the Early Bronze Age.

A separate discussion, despite the already stated similar
observations (S. Czopek, A. Pelisiak, in print), needs to be held

about the frequently cited site 10 in Rudnik, and to be more
precise the 7 flint artefacts from the pit No. 2 (S. Kadrow 1989,
p. 101–102; K. Kruk 1994, p. 134–136). This set, known as a
tool store (J. Libera 2005, p. 123) is recognized as one of the
most spectacular examples of flint knapping produced by the
population of the Tarnobrzeg Lusatian culture. Holding so far,
without any restrictions, the conviction of its “Lusatian” prov-
enance can be considered somewhat surprising because these
items were not previously analyzed in the context of ceramics
found in this feature.

Pit No. 2 on was oval in the layout with dimensions 60×
100 cm and 30 cm deep. Apart from the collection of flint ob-
jects, there were 11 small pieces of pottery, including 4 items
that can be combined with the Trzciniec culture, 5 ones can
be dated to the Bronze Age with no clear indication of cultural
affiliation, and 2 are re-burn, which also makes it difficult to
determine their cultural affiliation. The above chronological
findings result in important conclusion – the data collected af-
ter the analysis of the ceramic context regarding flint materials
in the pit No. 2 do not permit us to link them unambiguously
with the Tarnobrzeg Lusatian culture, and what is more, more
clearly is seen their relationship with the Trzciniec culture.

Interpretation of the flint collection coming from the pit
No. 2 in Rudnik can lead to the following conclusions (S. Czo
pek, A. Pelisiak, in print):

1.	All flint items from the pit No. 2 are tools.
2.	Each artefact, apart from one tool made from “para-bla-

de”, has clear traces of use that are presented by means of
gloss on working edges.

3.	Form and manner of their production is far different from
Neolithic knapping.

4.	These materials do not have distinct features of the Mie-
rzanowice knapping.

5.	Close equivalents of objects from the pit 2 at the site10 in
Rudnik are present at the sites of the Bronze Age in vast
areas of Central Europe, as well as in the north-western
Anatolia (I. Gatsov 1998; I. Gatsov, P. Nedelcheva 2008).
Tools produced from preforms of blade proportion were
made and used by the community of the Vĕteřov cultures
(e.g. J. Kopacz 2001, Table. XLV, J. Kopacz, L. Šebela 2006,
Table. XIII: 4; XXVIII: 5, 5, 6; XXXII : 8; XLII: 3–14), Oto-
mani, Vatine and Verbicioara cultures (A. Păunescu 1970,
p. 324, 325), Wietenberg and Tei cultures (J. Kopacz 2001,
Table. XVI; A. Păunescu 1970, p. 326 –329) and Noua cul-
ture (A. Păunescu 1970, p. 330, 331). Particularly impor-
tant may be the last one in the face of commonly known
fact of its infiltration into the south-eastern Poland during
the period BD/HaA1 (S. Czopek 2003).

6.	Even though the opinion that the Trzciniec flint knapping
has not been sufficiently defined yet, was formulated many
years ago, it is still present (e.g. J. Budziszewski, 1998a,
1998b; Kopacz 1987; P. Makarowicz 2010). The compex
from Rudnik, site 10, recognizing its relationship with the
Trzciniec culture, would be an important element determi-
ning the “Trzciniec” flint knapping. On the other hand, this
complex due to its nature (it has quite clear characteristics
of intentional deposit) would have participated in the stu-
dy on social issues in the older period of the Bronze Age.
The remarks taken from the analysis of flint materials from

the pit 2 in Rudnik, site 10 in the context of pottery discovered

81

there may be a basis of other (than repeated in the literature)
dating and cultural affiliation of this complex. Without a doubt,
it can be assumed that these materials have the characteristics
of the Bronze Age flint knapping. We suggest to clarify the dat-
ing locating it within the range of the second and third pe-
riod of the Bronze Age (Bronze BB and BC/BD by Reinecke).
Linking these materials with the Tarnobrzeg Lusatian culture
we consider unlikely. Despite still unsatisfactory knowledge of
flintworking of the Trzciniec culture, credible evidence sug-
gests its relationship with the people of that culture. For this
cultural affiliation appeal also references (cited earlier) to ma-
terials of different cultures of Central Europe, where dating is
similar to the period of the Trzciniec culture. Our arguments
apparently might have been weakened by means of many ref-
erences to the materials discussed here which were recorded at
a slightly younger sites of Central Europe. However, it should
be highlighted that consideration of the possible relationship
with the Lusatian culture would be justified only if the dating
of material coming from the pit 2 was located in the third or
fourth period of the Bronze Age and the pit is the settlement
remains of the population of the Tarnobrzeg Lusatian culture
of that time. There are no grounds for such dating. What is
more, other ceramic materials discovered in Rudnik at site 10
are within the third phase III of the Tarnobrzeg Lusatian cul-
ture – they are already dated to the Early Iron Age.

The sites discussed above are significantly different from the
settlements mentioned by J. Libera (2005) in Kopiec or Kosin
(B. Bargieł, J. Libera 1995; M. Florek, J. Libera 1994; J. Libera,
A. Zakościelna 2002). These sites are located directly in the vi-
cinity to deposits of Turonian flint – researchers have recorded
there the places of gaining raw materials and flint workshops.
Numerous flint materials, also discovered on the above-men-
tioned settlements are ranked by Jerzy Libera to Kosin industry
(the Tarnobrzeg Lusatian culture) (J. Libera 2005). In the light
of the “Lusatian” flintworking issues, it is important the context
of ceramic materials as well as chronology of the sites. Unfortu-
nately, information on the subject is still insufficient. It should
be emphasized that both the settlements such as in Kosin or
Kopiec and the whole area of flint mining and processing con-
tain a great potential, also as for younger periods of the Bronze
Age and Early Iron Age. The need is great to prepare complete
development of the materials from the region and to clarify the
chronology. It becomes the crucial postulate of the research.

The above review of the Tarnobrzeg Lusatian culture set-
tlements results in surprising observations – it is possible to
distinguish two groups of sites. The first one includes the set-
tlements, where practically there were no objects made by
flint techniques. The second group contains the sites where
the presence of flint materials have been recorded. These dif-
ferences can be explained in various ways, especially different
distance from the flint deposits, and probably different nature
of settlements. It should be noted that the Lusatian culture can
also be linked with some mining places of Turonian siliceous
rocks and flint workshops. Particularly important is the mine
of chocolate flint in Wierzbica “Zele”. Radiocarbon measure-
ments obtained for some studied mining units (shafts 17, 19,
28) (J. Ambrrs, K. Matthews, S. Bowman in 1987; H and J. Lech
1995) correspond to the older and younger Bronze Age period
and they link quite clearly the places of chocolate flint mining
also with the communities of the Lusatian culture.

While discussing flint artefacts connected hypothetically
or surely with the Tarnobrzeg Lusatian culture, it is necessary
to pay attention to the problem of tools. It should be noted
that the settlements included in the study did not deliver any
bronze tools. Moreover, such artefacts were very rare also in
the cemeteries. As for the burial places, we know only one
bronze knife from Bachórz-Chodorówka (grave 95 – M. Gedl
1994, p. 99, Table XVI). Considering several thousand graves,
there are no bronze sickles or axes in their inventory, which
does not mean they are absent completely, because a source
gap is filled by means of presence of hoards and stray finds.
Furthermore, an unusual discovery of a bronze sickle has been
made on the settlement in Tarnobrzeg (M. Florek, J. Gurba
1993, p. 15, Fig. 3: 1).

The situation changes somewhat in the Early Iron Age,
probably from HaD when iron knives and razors (?) become
more numerous both in grave inventory, and in the settlements.
We cannot exclude that popularisation of this new (and prob-
ably cheaper) metal had something to do with reduction or
complete end of flintworking.

An interesting summary can be quantitative comparison
of known metal and flint (stone) tools from all the sites of
the Tarnobrzeg Lusatian culture (and even more broadly –
the whole south-eastern Poland). This is included in table 2.

Taking into account the review presented in table 2, it
is possible to formulate very important conclusions such as:

1.	Quantitative set of tools in the Tarnobrzeg Lusatian cul-
ture is very poor, and this is particularly true considering
bronze tools.

2.	Small collection of bronze tools does not necessarily spe-
ak for the parallel use of flint.

3.	The vast majority of tools comes from the hoards and stray
finds, and they are not present at cemeteries and settlements.
If you accept the thesis about the predominant (or large)
role of flintworking in the Late Bronze Age and Early Iron
Age, the functionally similar flint tools should probably be
also present among the stray finds and “hoards”, but not
among grave inventory or the material from settlements.

4.	We can notice distinct change in the Early Iron Age, when
there are many more iron knives, including grave goods.
However, it is difficult to indicate the category of arte-
facts (we cannot include such items that are individual
and problematic somehow flint finds), which would be
replaced by them.
It is worth noting that as for tool instrumentation in the

Bronze Age (and Early Iron Age) there are also present items
from organic materials (bone, horn, wood), which mostly did
not preserve due to the characteristic location of the “Lusatian”
sites on sandy rises, terraces or even dunes. It should also be
mentioned that iron tools can be considered as a succession
of bronze artefacts, which obviously consider such artefacts as
e.g. axes, sickles and knives. It is difficult to find among them
the items replacing the flint scrapers needed so much in the
course of leather working. Taking everything into account, we
can see the greatest potential opportunities to preserve tradi-
tional flint working in this area.

The Tarnobrzeg Lusatian population is estimated at an av-
erage of several thousand people (S. Czopek 1996, p. 102–103:
from 7 to17 thousand people), that is probably about 1,000–
3,000 families. Each of them must have had at least one axe,

82

sickle and knife. In general, it can be estimated that these tools
should give a total of several thousand items existing in one
generation. Therefore, in the course of lasting the entire Tarno-
brzeg Lusatian culture, this community should have provided
at least several thousand of tools (the duration of this cultural
unit is even 900–1,000 years, so about 40 generations). The
data presented in table II show a small percentage of tools that
we know. Unfortunately, the shortage of bronze is not supple-
mented by flint items.

A separate issue is linked with the presence of flint objects
in graves and their possible role in the funeral rites of the Tar-
nobrzeg Lusatian culture community. It does not look clear.
Moreover, in the case of many sites it leads to the discussion
with the views presented in the literature. It concerns the na-
ture and actual chronology of the artefacts discovered in graves
and outside graves within the cemeteries, often analyzed in the
context of the multicultural nature of the sites on which the
“Tarnobrzeg” graves are also located. Comfortable is the fact
that the discussion can be carried out on the ground built by
a satisfactory level of knowledge both about the cemeteries
and funeral rites of these communities.

Among the cemeteries it is possible to distinguish quite
clearly two groups of sites. The first one includes those where
the relatively numerous flint materials have been registered
(Pysznica, Paluchy). The second group consists of the ceme-
teries where the tools have been recorded incidentally or they
have not been found at all (e.g. Grodzisko Dolne, Kosin, Krze-
mienica, Knapy, Zbydniów). Bearing in mind the uniformity
of burial rites performed by these communities, such differ-
entiation may be considered surprising. At the same time, it
leads to the question whether we are dealing with prehistoric
representation of reality, or is it the result of other factors. This
question leads to a careful analysis of flint artefacts discovered
in the cemeteries of these communities because, as in the case
of many settlements we are dealing with completely separate
cultural facts present at the sites located mainly on sandy areas,
as well on the dunes. A good example is the cemetery in Knapy
(S. Czopek 2004a). Only one grave was discovered with a flint
blade, and it has the distinct features of definitely older flint-
working. What is more, there were 137 flint artefacts recorded
outside the graves. If we add that this site contained also the
materials from the Final Paleolithic, Mesolithic, Funnel Beaker
culture, Early and Older Bronze Age, the caution and critical
approach to cultural qualifications of flint materials, particu-
larly in relation to the Lusatian culture, is the most reasonable
(the blade discovered in the grave can be a “mechanical admix-
ture”, but it cannot be excluded that it was made much earlier
and secondarily it was used by the people of the Lusatian cul-
ture). Another example which requires critical analysis are the
objects made by knapping techniques recorded in the graves of
the Lusatian culture in Perespa site 54, dist. Tomaszów Lubelski
(E. Kłosińska 2012) although, as it was stated by the research-
er, some of them are older (a tool with the Mesolithic features
in the grave No. 5; E. Kłosińska 2012, Fig. 4: 4). An excellent
example of cited here doubts is the site in Pysznica (P. Mitura
2001). Flint materials were recorded there on a much larger
area than the Tarnobrzeg Lusatian culture graves. The most
spectacular artefacts (fragments of two axes and a arrowhead)
were discovered outside the graves. Additionally, the remains
of the Neolithic settlement were uncovered.

The above observations tend to a few general conclusions:
(1) there are rarely tools made from siliceous rocks in graves,
and uncharacteristic flakes or scales are more often, (2) it is
difficult to speak about the presence of a fixed custom of giving
flint tools to the graves, (3) more significant could be symbolic
understanding of such gifts. However, it would be difficult to
explain in the face of such large differences between the vari-
ous cemeteries that do not arise from a different chronology.

The analysis allows us to draw the following conclusions:
1.	The finds of flint products (tools and preforms) coming

from the sites of the Tarnobrzeg Lusatian culture should
always be carefully analyzed. We would like to draw at-
tention to the need to maintain extreme caution in inter-
preting flint sources. Flintworking linked with the Bron-
ze Age is in fact represented in numerous and diverse in
terms of function sites.

2.	At many sites, including settlements, there are also evi-
dently older artefacts (Final Palaeolithic, Mesolithic, Neo-
lithic, Early Bronze Age), which are the remains in situ
of earlier phases of the settlement.

3.	We cannot exclude the idea of using by the people of the
Tarnobrzeg Lusatian culture some objects made from
siliceous rocks made in the older periods of prehisto-
ry discovered on the settlements of these communities.

4.	Probably there are differences between the settlements
of the Tarnobrzeg Lusatian culture in the use of objects
from the siliceous rocks. Due to their frequency it is po-
ssible to indicate two groups of them. The first includes
the settlements, where there were no actually such arte-
facts (settlements in long distance from the flint deposits).
The second group are the sites where flint materials are
present, sometimes quite numerous (but mainly in the
vicinity of flint deposits).

5.	Knowledge of the Tarnobrzeg Lusatian settlements, which
is clearly better than a few years ago, evidently shows that
only in a few cases, and without any doubts we can talk
about flint objects made (or used) by the people of that
culture. The vast majority of known cases – including
the sites studied on a large scale – does not provide such
materials. However, as for many sites we can notice the
presence of older flint products in a secondary deposit
in younger features or layers, including the ones affilia-
ted to the Tarnobrzeg Lusatian culture.

6.	Assuming that the flint artefacts fill an important gap
in the knowledge regarding the material culture of the
communities left by the Tarnobrzeg Lusatian culture,
we should have accepted the existence of a separate mo-
del of production, distribution and utility than the one
known from earlier cultures (i.e. the cultures in which
such artefacts are quite numerous within the settlement
inventories in stratigraphic contexts where there are not
any doubts in interpretation). Therefore, it is necessary
to prompt also methodical and methodological reflec-
tion. On the basis of the known schemes, it is difficult to
prove the importance of flint knapping.

7.	Regarding flint materials from the pit 2 at the site 10 in
Rudnik as one of the typical inventories of the Tarnobrzeg
Lusatian culture does not handle criticism.

8.	The term “industry” in relation to flint knapping of Neo-
lithic and Early Bronze Age has a long tradition (S. Kru-

83

kowski 1939–1948, p. 98–101; B. Balcer 1983). Bearing
in mind the diversity of the Tarnobrzeg Lusatian culture
sites (mines, workshops, materials from the settlements
located in the vicinity of siliceous deposits, materials from
the settlements located outside such zones, the materials
from graves), the re-definition of so-called Kosin industry
(and actually considering whether this term is correct for
very diverse nature of flint knapping of the Tarnobrzeg Lu-
satian culture) becomes one of the basic postulates as for
the research on the Late Bronze Age and Early Iron Age.

9.	Taking into account the graves of the Tarnobrzeg Lu-
satian culture, there are rarely tools made from silice-
ous rocks, and uncharacteristic flakes or scales are more
often (K. Fronczek 2009). It is difficult to speak about
the presence of a fixed custom of giving certain flint to-
ols to graves. Recorded facts can be interpreted either as
a deposition of older products in the secondary deposit
(similar to settlements), or they can be associated only
with the symbolic meaning of flint (and not a specific
object) as grave goods.

10.	A separate group of sites consists of individual flint ob-
jects discovered in the Carpathian Mountains, outside
the zones of permanently occupied areas by the com-

munities of the Lusatian culture, though not necessari-
ly its Tarnobrzeg variant. It is not easy to qualify these
items regarding their chronology and cultural reference
(cf. A. Pelisiak 2013). The suggestion that some of them
may be the remains of human activity in these areas in
the Late Bronze Age and Early Iron Age can be accepted
(P. Valde-Nowak 2003). We have also here not doubt-
ful inventories of declining characteristics, well dated
(P. Valde-Nowak 2008), but their relationship with the
Tarnobrzeg Lusatian culture is rather excluded (S. Czo-
pek, W. Poradyło 2008).

11.	The current question remains whether there are any in-
dications, and if so what, to define the specificity of the
Tarnobrzeg Lusatian culture flintworking in relation to
other groups of the Late Bronze Age and Early Iron Age
in a circle of the Urnfield cultures.

12.	The state of the knowledge presenting acquiring, proces-
sing and using siliceous rocks by Lusatian culture, and
more broadly by the communities of the Late Bronze Age
and Early Iron Age in Central Europe is far from satis-
factory. At the same time, this issue contains enormous
research capacity.

References

Adamik J., Burghardt M.
2012	 Osada tarnobrzeskiej kultury łużyckiej w Białobrzegach, pow.

Łańcut, stanowisko 5, w świetle ostatnich badań, „MSROA”,
t. 32, s. 117–167.

Ambers J., Matthews K., Bowman S.
1987	 British Muzeum natural radiocarbon measurements XX,

„Radiocarbon”, t. 29(2), s. 177–196.
Balcer B.
1983	 Wytwórczość narzędzi krzemiennych w neolicie ziem Polski,

Wrocław.
Bargieł B., Libera J.
1995	 Drugi sezon badań pracowni przykopalnianych kultury łu-

życkiej w Kopcu, „Sprawozdania z badań terenowych Ka-
tedry Archeologii UMCS w 1994 roku”, s. 13–16.

Bobak D., Połtowicz-Bobak M.
2013a	 Materiały krzemienne, [w:] Opracowanie ratowniczych

badań wykopaliskowych na stanowisku 11–16 (A4/68–73)
w Łące, gm. Trzebownisko, Rzeszów, (opracowanie inwe-
storskie w Archiwum Fundacji Rzeszowskiego Ośrodka
Archeologicznego, dalej FROA).

2013b	 Materiały krzemienne ze stanowiska Rozbórz 28, woj. Rze-
szów, [w:] Opracowanie ratowniczych badań wykopalisko-
wych na stanowisku 28 w Rozborzu, gm. Przeworsk, Rze-
szów (opracowanie inwestorskie w Archiwum FROA).

Bronowicki J., Masojć M.
2008a	 Krzemieniarstwo ludności kultury łużyckiej na Śląsku na

przykładzie stanowiska Zakrzów 41, pow. krapkowicki, „Sil.
Ant.”, t. 44, s. 23–45

2008b	 Przemysł krzemienny z osady ludności kultury łużyckiej
na stanowisku Zakrzów 41, pow. Krapkowice, [w:] Gedi-
ga B. (red.), Archeologiczne Zeszyty Autostradowe Instytutu
Archeologii i Etnologii PAN, Zeszyt 7. Badania na autostra­
dzie A4. Część 5, Wrocław, s. 157–200.

2010	 Lusatian Flint Industries in Silesia, SW Poland, [w:] Erik-
sen B. V. (red.), Lithic technology in metal using societies,
Jutland Archaeological Society Publications 67, Højbjerg,
s. 107–127.

Bronowicki J., Czopek S., Podgórska-Czopek J.
2012	 Opracowanie materiałów ze stanowiska nr 18 w Zamiecho-

wie, pow. jarosławski, Rzeszów (opracowanie inwestorskie
w Archiwum FROA).

Bronowicki J., Małecka-Kukawka J., Masojć M.
2006	 The Flint Industry of the Lausitz Culture Societies (SW Po-

land), Lithic technology in metal using societies, Session
WS11, XV Congress UISPP 4–9 September 2006, Lisbon-
ne, Book of Abstracts, vol. 2, s. 604–605.

Budziszewski J.
1998a	 Świętokrzyski Okręg Pradziejowej Eksploatacji Krzemieni

w dobie kultury trzcinieckiej, [w:] Kośko A., Czebreszuk J.
(red.), „Trzciniec” – system kulturowy czy interkulturowy
proces, Poznań, s. 285–299.

1998b	 Krzemieniarstwo społeczności kultury trzcinieckiej z Wy-
żyny Środkowomałopolskiej, [w:] Kośko A., Czebreszuk J.
(red.), „Trzciniec” – system kulturowy czy interkulturowy
proces, Poznań, s. 301–328.

Czopek S.
1996	 Grupa tarnobrzeska nad środkowym Sanem i dolnym Wi­

słokiem, Rzeszów.
1997	 Osada grupy tarnobrzeskiej na stanowisku 5 w Białobrze-

gach, woj. rzeszowskie, „MSROA”, t. 18, s. 29–75.
2003a	 Między Południem i Wschodem – importy i naśladownic-

twa ceramiki w materiałach grupy tarnobrzeskiej, [w:] Gan-
carski J. (red.), Epoka brązu i wczesna epoka żelaza w Kar­
patach, Krosno, s. 387–395.

2003b	 Wielokulturowa osada na stanowisku nr 3 w Kliszowie, pow.
Mielec, „MSROA”, t. 24, s. 55–82.

84

2004a	 Cmentarzysko ciałopalne z wczesnej epoki żelaza w Knapach,
Rzeszów.

2004b	 Osady tarnobrzeskiej kultury łużyckiej – wielkość, struk-
tura, funkcjonowanie, [w:] Libera J., Zakościelna A. (red.),
Przez pradzieje i wczesne średniowiecze, Lublin, s. 221–238.

2007	 Grodzisko Dolne, stanowisko 22 – wielokulturowe stanowi­
sko nad dolnym Wisłokiem. Część I. Od epoki kamienia do
wczesnej epoki brązu, Rzeszów.

Czopek S., Pelisiak A.
w druku	 Uwagi o krzemieniarstwie tarnobrzeskiej kultury łużyckiej

ze szczególnym uwzględnieniem materiałów osadowych,
[w:] Małecka-Kukawka J., Libera J. (red.), Krzemieniarstwo
wspólnot kultur pól popielnicowych i współczesnych im cywi­
lizacji świata starożytnego (około 1300–400 lat p.n.e.), War-
szawa.

Czopek S., Poradyło W.
2008	 Warzyce, pow. Jasło, stan. 17 – osada z epoki brązu i wcze­

snej epoki żelaza, Rzeszów.
Dąbrowski J.
1996	 Odtworzenie pełnego zestawu źródeł do poznania kultury

łużyckiej, [w:] Chochorowski J. (red.), Problemy epoki brą­
zu i wczesnej epoki żelaza w Europie Środkowej. Księga Ju­
bileuszowa poświęcona Markowi Gedlowi, Kraków, s. 175–
186.

Dzierżanowska A., Król D., Rząsa P., Rybicka M.
2010	 Kilka uwag na temat badań wykopaliskowych przeprowa-

dzonych w 2009 roku w Białobrzegach, stan. 5, woj. pod-
karpackie, „RPrzemyski”, t. 46, z. 2, „Archeologia”, s. 31–37.

Florek M., Gurba J.
1993	 Wyniki badań wykopaliskowych w Tarnobrzegu, „Spra-

wozdania z badań terenowych Katedry Archeologii UMCS
w 1992 roku”, Lublin, s. 14–21.

Florek M., Libera J.
1994	 Pierwszy sezon badawczy przykopalnianych pracowni w re-

jonie wychodni krzemienia świeciechowskiego w Kopcu,
„Sprawozdania z badań terenowych Katedry Archeologii
UMCS w 1993 roku”, s. 3–14.

Fronczek K.
2009	 Krzemienie w grobach grupy tarnobrzeskiej kultury łu-

życkiej, [w:] Czopek S., Trybała-Zawislak K. (red.), Tarno­
brzeska kultura łużycka – źródła i interpretacje, Rzeszów,
s. 265–287.

Gatsov I.
1998	 Technical and typological analysis of the chipped stone as-

semblages from Troia, „Studia Troica”, t. 8, s. 116–140.
Gatsov I., Nedelcheva P.
2008	 Some observations about the chipped stone artefacts from

Early Bronze Age II – settlement at Küllüoba, Eşkisehir Re-
gion, Notrthwestern Anatolia, [w:] Slavchev V. (red.), Studia
in Memerian Ivani Ivanov. The Varna Necropolis and Pro­
blems of prehistory in southeast Europe, Varna, s. 221–226.

Gedl M.
1975	 Kultura łużycka, Kraków.
1994	 Cmentarzysko z epoki brązu w Bachórzu-Chodorówce, Kra-

ków.
Hozer M.
2009	 Materiały kultury łużyckiej ze stanowiska nr 4 i 5 w Terliczce,

pow. Rzeszów, [w:] Czopek S., Trybała-Zawislak K. (red.),
Tarnobrzeska kultura łużycka – źródła i interpretacje, (= Co-
lectio Archeologica Resoviensis, t. 11), Rzeszów, s. 313–351.

Kadrow S.
1989	 Kilka uwag na temat krzemieniarstwa grupy tarnobrzeskiej

kultury łużyckiej, [w:] Barłowska A., Szałapata E. (red.),
Grupa tarnobrzeska kultury łużyckiej, Rzeszów, s. 91–109.

Karnas A.
2003	 Osada grupy tarnobrzeskiej w Ostrowach Tuszowskich, pow.

Kolbuszowa, „MSROA”, t. 24, s. 83–114.
Kłosińska E.
2012	 Przyczynek do badań nad występowaniem przedmiotów

krzemiennych, kamieni i skamielin w grobach ludności kul-
tury łużyckiej na Lubelszczyźnie, „MSROA”, t. 33, s. 135–154.

Kopacz J.
1987	 Krzemieniarstwo kultury trzcinieckiej na podstawie wybra-

nych inwentarzy krzemiennych z terenu Krakowa-Nowej
Huty, [w:] Kultura trzciniecka w Polsce, Kraków, s. 171–181.

2001	 Początki epoki brązu w strefie karpackiej w świetle materia­
łów kamiennych, Kraków.

Kopacz J., Šebela L.
2006	 Kultura unietycka i grupa wieterzowska na Morawach na

podstawie materiałów krzemieniarskich, Kraków–Brno.
Kozłowski S.K., Sachse-Kozłowska E.
1997	 Halsztacko-lateński krzemienny przemysł „łużycki” w miej-

scowości Zawada w woj. tarnobrzeskim, [w:] Lech J. (red.),
Z badań nad krzemieniarstwem epoki brązu i wczesnej epoki
żelaza, Warszawa, s. 319–335.

Kruk K.
1994	 Przemysł krzemienny ludności grupy tarnobrzeskiej kultury

łużyckiej, „Woliński Informator Muzealny”, z. 1, s. 3–226.
Krukowski S.
1939–1948
	 Paleolit, [w:] Encyklopedia polska PAU, t. 4, nr 1: Prehisto­

ria ziem polskich, Kraków, s. 1–117.
Lech H. i J.
1995	 PL3 Wierzbica „Zele”, Radom provonce, „Archaeologia Po-

lona”, t. 33, s. 465–480.
Lech J., Piotrowska D. (red.)
1997	 Z badań nad krzemieniarstwem epoki brązu i wczesnej epo­

ki żelaza, Prace Komitetu Nauk Pra- i Protohistorycznych
PAN, t. 2, Warszawa.

Lepiejza J.
2013	 Opracowanie wyników badań wykopaliskowych na stano-

wisku nr 2 w Zabłotcach, Rzeszów (opracowanie inwestor-
skie w Archiwum FROA).

Libera J.
2005	 Z badań nad krzemieniarstwem wczesnej epoki żelaza w do-

rzeczu Sanu – podstawy wydzielenia przemysłu kosińskiego,
[w:] Czopek S. (red.), Problemy kultury wysockiej, Rzeszów,
s. 119–160.

2006a	 Analiza inwentarzy krzemiennych uzyskanych w trakcie
badań wykopaliskowych stanowiska 2 kultury łużyckiej
w Siedliszczu, pow. chełmski, „APŚ”, t. 8, s. 293–305.

2006b	 Late flint industries-flint production of Lusatian culture
people in SE Poland, [w:] Wiśniewski A., Płonka T., Bur-
dukiewicz J. M. (red.), The stone: technique and technology,
Wrocław, s. 199–205.

2010	 Zabytki krzemienne znalezione na stanowisku kultury łużyc-
kiej w Opoczce Małej, pow. kraśnicki, „APŚ”, t. 10, s. 233–
236.

Libera J., Zakościelna A.
2002	 Złoża krzemieni turońskich w przełomowym odcinku Wi-

sły, [w:] Matraszek B., Sałaciński S. (red.), Krzemień świe­
ciechowski w pradziejach, Warszawa, s.93–109.

Ligoda J.
2005	 Osada grupy tarnobrzeskiej na stanowisku 6 w Czarnej,

pow. Łańcut, „MSROA”, t. 26, s. 207–262.
Ligoda J., Mitura P., Zych R.
2005	 Materiały z wielokulturowego stanowiska 6 w Babisze, gm.

Tuszów Narodowy, pow. Mielec, „MSROA”, t. 26, s. 65–109.

85

Makarowicz P.
2010	 Trzciniecki krąg kulturowy – wspólnota pogranicza Wschodu

i Zachodu Europy, Poznań.
Malinowski T.
2000	 O roli krzemienia u niektórych społeczności epok metali,

„Prz. Arch.”, t. 48, s. 127–139.
Masojć M., Bech J.-H.
2011	 Cult houses & flint knapping in the Scandinavian Late Bron-

ze Age, „Acta Archaeologica”, t. 82, s. 203–226.
Mitura P.
2001	 Materiały krzemienne z cmentarzyska w Pysznicy – analiza,

[w:] Czopek S., Pysznica, pow. Stalowa Wola, stanowiska 1
– cmentarzysko ciałopalne z przełomu epoki brązu i żelaza,
Rzeszów, s. 215–217.

Moskwa K.
1976	 Kultura łużycka w południowo-wschodniej Polsce, Rzeszów.
Păunescu A.
1970	 Evoluţia uneltelor şi armelor de piatră cioplită descoperite pe

teritoriul României, (= „Biblioteca de Archeologie”, t. 15),
Bucureşti.

Pelisiak A.
2013	 Pojedyncze przedmioty kamienne a strefy aktywności osad-

niczej i gospodarczej w neolicie we wschodniej części Kar-
pat Polskich, „MSROA”, t. 34, s. 19–33.

Płoskoń G.
2012	 Materiały krzemienne i kamienne, [w:] Opracowanie ra-

towniczych badań archeologicznych na stan. 2 w Biało-

brzegach, Rzeszów (opracowanie inwestorskie w Archiwum
MOR).

Połtowicz M.
2007	 Zabytki krzemienne ze stanowiska 5, [w:] Czopek S. (red.),

Opracowanie wyników badań wykopaliskowych na stano-
wisku Terliczka 4 i 5 (A4 / 64, 65), Rzeszów (opracowanie
inwestorskie w Archiwum FROA).

Szeliga M.
2012	 Materiały krzemienne, [w:] Opracowanie materiałów z ra-

towniczych badań wykopaliskowych na stanowisku 19/20
w Gorliczynie, pow. Przeworsk, Rzeszów (opracowanie in-
westorskie w Archiwum FROA).

Valde-Nowak P.
2003	 Wyroby kamienne z epoki brązu w Karpatach, [w:] Gan-

carski J. (red.), Epoka brązu i wczesna epoka żelaza w Kar­
patach Polskich, Krosno, s. 43–53.

2008	 Zabytki krzemienne ze stanowiska 17 w Warzycach, gm.
Jasło, [w:] Czopek S., Poradyło W., Warzyce, pow. jasło,
stan. 17 – osada z epoki brązu i wczesnej epoki żelaza, Rze-
szów, s. 199–204.

Wnuczek I., Burghardt M.
2012	 Opracowanie ratowniczych badań wykopaliskowych na sta-

nowisku 26 (74 – A4) w Łące, gm. Trzebownisko, Rzeszów
(opracowanie inwestorskie w Archiwum FROA).

Sylwester Czopek, Andrzej Pelisiak

Uwagi o krzemieniarstwie tarnobrzeskiej kultury łużyckiej
ze szczególnym uwzględnieniem materiałów osadowych

Streszczenie

Artykuł jest próbą nieco innego spojrzenia na materia-
ły krzemienne, łączone w Europie z kręgiem pól popielnico-
wych, a w Polsce z kulturą łużycką. W dotychczasowej dyskusji
uwzględnia się albo materiały pochodzące z grobów, albo z pra-
cowni przykopalnianych. Autorzy proponują tu perspektywę
materiałów osadowych, dochodząc do następujących wniosków:

1.	Znaleziska wytworów krzemiennych (narzędzi i półsu-
rowca) ze stanowisk tarnobrzeskiej kultury łużyckiej po-
winny być każdorazowo dokładnie analizowane. Należy
zwrócić uwagę na potrzebę zachowania dużej ostrożno-
ści w interpretacji źródeł krzemiennych. Wytwórczość
krzemieniarska łączona z epoką brązu reprezentowana
jest bowiem na licznych i zróżnicowanych pod wzglę-
dem funkcji stanowiskach.

2.	Na wielu stanowiskach, w tym także osadach, spotyka
się wytwory ewidentnie starsze (schyłkowopaleolitycz-
ne, mezolityczne, neolityczne, wczesnobrązowe), które
są pozostałościami in situ wcześniejszych faz zasiedlenia.

3.	Nie można wykluczyć wykorzystywania przez ludność
tarnobrzeskiej kultury łużyckiej niektórych, odkrywa-
nych na osadach tych społeczności, przedmiotów ze skał
krzemionkowych wykonanych w starszych okresach pra-
dziejów.

4.	Prawdopodobne są różnice między poszczególnymi osa-
dami tarnobrzeskiej kultury łużyckiej w zakresie wyko-
rzystywania przedmiotów ze skał krzemionkowych. Ze
względu na ich frekwencję można wskazać dwie ich gru-
py. Pierwsza obejmuje osiedla, gdzie praktycznie nie od-
notowano takich przedmiotów (osady oddalone od złóż
krzemieni). Drugą tworzą stanowiska, na których mate-
riały krzemieniarskie są obecne, niekiedy liczne (głównie
jednak w sąsiedztwie złóż).

5.	Znajomość osad tarnobrzeskiej kultury łużyckiej, wyraź-
nie lepsza niż jeszcze kilka lat temu, wyraźnie wskazuje,
że tylko w nielicznych i niebudzących wątpliwości przy-
padkach możemy mówić o wytworach krzemiennych
wykonanych (lub użytkowanych) przez ludność tej kul-
tury. Zdecydowana większość znanych przypadków –
i to tych zbadanych na dużą skalę – nie dostarcza jednak
takich materiałów. Na wielu stanowiskach obserwujemy
natomiast występowanie ewidentnie starszych wytworów
krzemiennych na wtórnym złożu w obiektach i warstwach
młodszych, w tym także przypisywanych tarnobrzeskiej
kulturze łużyckiej.

6.	Przy założeniu, że zabytki krzemienne wypełniają istotną
lukę w znajomości kultury materialnej mieszkańców osad

tarnobrzeskiej kultury łużyckiej, musielibyśmy przyjąć
istnienie jakiegoś odrębnego modelu produkcyjno-dys-
trybucyjnego i użytkowego niż znany nam z kultur wcze-
śniejszych (czyli tych, w których inwentarzach osadowych
zabytki takie spotyka się dość licznie w niebudzących wąt-
pliwości kontekstach stratygraficznych). Konieczna jest
zatem także refleksja metodyczna i metodologiczna. Na
bazie znanych nam schematów trudno bowiem dowieść
istotnego znaczenia krzemieniarstwa.

7.	Uznanie materiałów krzemieniarskich z jamy 2 ze stanowi-
ska 10 w Rudniku za jeden ze sztandarowych inwentarzy
tarnobrzeskiej kultury łużyckiej nie wytrzymuje krytyki,
wobec analogii i dokładnej (powtórnej) klasyfikacji ma-
teriału ceramicznego, łączącego się z kulturą trzciniecką.

8.	Termin „przemysł” w odniesieniu do wytwórczości krze-
mieniarskiej neolitu i początków epoki brązu ma długą
tradycję. Mając na uwadze zróżnicowanie stanowisk tar-
nobrzeskiej kultury łużyckiej (kopalnie, pracownie, ma-
teriały z osad ulokowanych w sąsiedztwie złóż skał krze-
mionkowych, materiały z osad ulokowanych poza takimi
strefami, materiały z grobów), powtórne zdefiniowanie
tzw. przemysłu kosińskiego, a właściwie zastanowienie
się, czy ten termin jest zasadny dla charakterystyki bardzo
zróżnicowanych przejawów krzemieniarstwa tarnobrze-
skiej kultury łużyckiej, staje się jednym z podstawowych
postulatów badań nad młodszą epoką brązu i wczesną
epoką żelaza.

9.	W grobach tarnobrzeskiej kultury łużyckiej rzadko spo-
tykamy narzędzia wykonane ze skał krzemionkowych,
częściej niecharakterystyczne odłupki lub łuski. Trud-

no mówić o obecności utrwalonego obyczaju dawania
do grobów określonych narzędzi krzemiennych. Reje-
strowane fakty dają się interpretować albo jako zalega-
nie starszych wytworów na wtórnym złożu (analogia do
osad), albo można je wiązać jedynie z symbolicznym zna-
czeniem krzemienia (a nie konkretnego wytworu) jako
daru grobowego.

10.	Odrębną grupę stanowisk tworzą pojedyncze przedmioty
krzemieniarskie odkrywane w Karpatach, poza strefami
trwale zasiedlonymi przez społeczności kultury łużyc-
kiej, choć nie koniecznie jej tarnobrzeskiego wariantu.
Przedmioty te nie poddają się łatwo kwalifikacji kulturo-
wej i chronologicznej. Uzasadnione są sugestie, że część
z nich może być pozostałością aktywności człowieka na
tych terenach w młodszej epoce brązu i wczesnej epoce
żelaza. Mamy tu także nie budzące wątpliwości inwenta-
rze o cechach krzemieniarstwa schyłkowego, dobrze dato-
wane, jednak ich związek z tarnobrzeską kulturą łużycką
jest raczej wykluczony.

11.	Aktualne pozostaje pytanie, czy istnieją źródłowe prze-
słanki, a jeśli tak to jakie, określenia specyfiki krzemie-
niarstwa tarnobrzeskiej kultury łużyckiej w stosunku do
innych ugrupowań młodszej epoki brązu i wczesnej epoki
żelaza w kręgu kultur pól popielnicowych.

12.	Stan wiedzy o pozyskiwaniu, obróbce i wykorzystywaniu
skał krzemionkowych w kulturze łużyckiej, a szerzej wśród
społeczności młodszej epoki brązu i wczesnej epoki że-
laza w Europie środkowej daleki jest od zadawalającego.
Jednocześnie, problematyka ta kryje w sobie olbrzymi
potencjał badawczy.

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

	AA00_okladka
	AA00_poczatek
	SM04_Czopek_Pelisiak
	ZZ00_okladka

