
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

263

Sprawozdania i Komunikaty
Materiały i Sprawozdania

Rzeszowskiego Ośrodka Archeologicznego
Tom XXXV

Rzeszów 2014

Elżbieta Małgorzata Kłosińska*

Unikatowa fibula brązowa z terenu Lubelszczyzny

A unique bronze fibula from the Lubelskie Region

Between Lipsk and Topornica, near fish ponds, a unique bronze fibula, preserved in fragments has been discovered. This decoration belongs to
boat-shaped brooches and it is a spectacular analogy with the well-known sites of the Early Iron Age, for example the cemetery in Hallstatt. This is
probably the oldest example of this type of brooches on Polish territory.

key words:	 fibula, bronze, Early Iron Age

Wiosną 2008 roku, na obszarze rozciągającym się pomię-
dzy Lipskiem i Topornicą, został przypadkowo znaleziony ka-
błąk zapinki brązowej (ryc. 1: A; ryc. 2). Odkrycia dokonano
prawdopodobnie na zdegradowanym terenie w pobliżu stawów
rybnych, w miejscu bogatym w zabytki i szczególnie chętnie
penetrowanym przez rozmaitych kolekcjonerów (E. Kłosińska
2005a, s. 194; 2005b, s. 235). Przedmiot trafił do zbiorów Mu-
zeum Regionalnego im. J. Petera w Tomaszowie Lubelskim,
skąd był udostępniony do opracowania naukowego1.

Łukowato wygięty, pusty w środku kabłąk wykonany zo-
stał z blachy, krawędzie której zagięto pod spód. Jego wymia-
ry były następujące: zachowana długość – 4,4 cm, przekrój
w najszerszym miejscu – 1,6 cm, u nasady sprężynki – 0,4 cm,
u nasady pochewki – 0,3 cm. Waga zabytku wynosiła 8,6 g.
Niezwykle cienka blacha (1–0,5 mm grubości) na szczycie
łuku kabłąka uległa wytarciu i przebiciu na wylot. Nie moż-
na jednak wykluczyć, że pierwotnie w otworze tym zamoco-
wany był jakiś element ozdobny. Na spodniej stronie zapinki
zachowały się ślady zabiegów wytwórcy – relikty rozkuwania
metalu. Zdobieniem objęto zewnętrzną stronę kabłąka. Były
to grupy nieznacznie wypukłych i skośnie nacinanych żebe-
rek, poprzedzielane przestrzeniami gładkimi, pozbawionymi
ornamentu. Całą powierzchnię zabytku pokrywała warstwa
ciemnozielonej patyny szlachetnej.

Pomimo znacznych uszkodzeń analizowanego znaleziska,
udało się w przybliżeniu odtworzyć jego pierwotny wygląd
(ryc. 1: B). Nie może być wątpliwości, że mamy do czynienia
z częścią fibuli łódkowatej (o krótkiej, bądź wydłużonej po-
chewce), typu znanego na stanowiskach południowo- i środ-
kowoeuropejskich z wczesnej epoki żelaza pod nazwą Navicel-

1  Za udostępnienie zabytku do opracowania składam serdeczne
podziękowania Pani mgr Jolancie Bagińskiej z Muzeum Regionalne-
go im. J. Petera w Tomaszowie Lubelskim.

lafibeln (J. Sundwall 1943, s. 54–232; O.-H. Frey 1969, passim)
oraz Kahnfibel (por. G. Kossack 1959, s. 32, Taf. 155D). Zbliżo-
nym pod względem konstrukcji, występującym na szerokich
przestrzeniach środkowej i południowej Europy fibulom łód-
kowatym różnych odmian, przypisywano powszechnie ital-
skie pochodzenie i nawiązania do kręgu halsztackiego (por.
A. Szlankówna 1938, s. 299–300; J. Sundwall 1943, passim;
T. Bader 1983, s. 108, 110; H. Parzinger 1989, s. 126; M. Gedl
1991, s. 74, 138; 2004, s. 99, 156; C. Metzner-Nebelsick 2002,
s. 418). Okaz odkryty pomiędzy Topornicą a Lipskiem znaj-
duje szereg odpowiedników w Kotlinie Karpackiej i w strefie
południowo-wschodnioalpejskiej, między innymi na stanowi-
skach z wczesnej epoki żelaza, które dostarczyły najbardziej
spektakularnych odkryć z tego czasu, np. na osiedlu obron-
nym w Smolenicach-Molpír (M. Dušek 1974, s. 146, Abb. 8: 1;
M. Novotná 2001, s. 84–86, Taf. 21: 230–243), w jaskini Býčí
skála (H. Parzinger, J. Nekvasil, F. E. Barth 1995, s. 16, Taf. I: 17;
M. Trefný 2000, s. 366, Abb. 5: 26) i na cmentarzysku w Hal-
lstatt (K. Kromer 1959a, s. 26; 1959b, Taf. 1: 2; 3: 32; 7: 27;
10: 15; 11: 4a; 17: 22; 53: 9; 89: 11; 137: 14; 126: 9; 141: 17;
157: 4; 187: 18; G. Kossack 1959, s. 40, Abb. 8: 19, 20; H. Pa-
rzinger 1989, s. 102, Taf. 128: 2)2. Analogiczne zabytki były
również notowane na terytorium Słowenii (G. Kossack 1959,
s. 45, Abb. 10: 6, 10, 14; S. Grabovec 1966, s. 28, Abb. 12: 8;
H. Parzinger 1989, s. 31, 35, 39, Taf. 38: 6; 43: 12; 48: 3), Węgier
(M. Fekete 1973, s. 342, 348, Abb. 2: 3; 6: 58; 1986, s. 249–250,

2  Na stanowiskach tych, omawiana forma często występowała
obok innej, charakterystycznej odmiany zapinek łódkowatych, zwa-
nej typem Šmarjeta (por. M. Novotná 1992, s. 56); na cmentarzysku
w Hallstatt – nawet w obrębie tych samych grobów (K. Kromer 1959b,
Taf. 7: 27, 28; 89: 11, 12; 187: 17, 18). Oba typy zapinek charaktery-
zują się podobnym zasięgiem rozprzestrzenienia i nawiązaniami do
strefy południowo-wschodnioalpejskiej (M. Trefný 2000, s. 374).

*  Instytut Archeologii UMCS, Pl. Marii Curie-Skłodowskiej 4, 20-031 Lublin, e-klosinska@o2.pl

264

Abb. 3: 9) i Moraw (M. Šolle 1955, s. 122, obr. 12: 11; J. Nekva-
sil 1993, ryc. 234: 10; J. Říhovský 1993, s. 87, 107); na terenie
Italii należały do znalezisk rzadkich (M. Fekete 1973, s. 350).
Zasięg występowania takich ozdób dowodzi, że były one wy-
robami charakterystycznymi dla południowo-wschodniej ru-
bieży strefy zachodniohalsztackiej, a także w strefie wschod-
nio- i południowo-wschodniohalsztackiej (por. H. Parzinger,
J. Nekvasil, F. E. Barth 1995, mapa 20).

Na Śląsku i w Wielkopolsce, w zasięgu kultury łużyckiej
objętej wpływami halsztackimi, nie natrafiono do tej pory
na podobne ozdoby. Ujawniono tu natomiast inne odmia-
ny fibul z łódkowatym kabłąkiem – importy oraz ich lokalne
naśladownictwa, które przypisuje się młodszemu odcinko-
wi wczesnej epoki żelaza (por. M. Gedl 1991, s. 55–82; 2004,
s. 97–100, Taf. 57: 279–285; 58: 289). Zapinka z Lubelszczyzny
ma zatem unikatowy charakter i jest jedynym znaleziskiem
tego typu na obszarach położonych na północ oraz północny
wschód od łuku Karpat3, a za jej terytorialnie najbliższe od-

3  Na terytorium zachodniej Ukrainy znaleziono dwie zapinki
z łódkowatym kabłąkiem (A. Szlankówna 1938, s. 299–300), z których
jedna miała pochodzić z grobu ludności kultury wysockiej (T. Suli-
mirski 1936, s. 46). Jakość ilustracji nie pozwala na jednoznaczną
ocenę, jaką odmianę zapinek łódkowatych zabytki te reprezentują.
Najtrafniejszych paraleli, datowanych na koniec starszego odcin-

powiedniki należy bez wątpienia uznać okazy słowackie. Ze
wspomnianego wcześniej osiedla obronnego Molpír w Smo-
lenicach pochodzi cała seria analogicznych ozdób, różniących
się między sobą wielkością i drobnymi szczegółami konstruk-
cyjnymi (M. Novotná 2001, Taf. 21: 230–243). W literaturze
przedmiotu pojawiały się pewne rozbieżności co do datowania
zespołów zawierających fibule omawianego typu: na przełom
starszego i młodszego odcinka wczesnej epoki żelaza – HaC2/
HaD1 (M. Šolle 1955, s. 122; G. Kossack 1959, s. 40; M. Dušek
1965, s. 493; 1974, s. 146; S. Grabovec 1966, s. 28), bądź też
na okresy HaC1–HaC2 (M. Fekete 1973, s. 355). W najnow-
szych ujęciach zapinki te uznane zostały za najstarszą odmia-
nę fibul łódkowatych, które weszły w użycie już na początku

ka wczesnej epoki żelaza, albo na HaC2–HaD1, należy poszukiwać
na stanowiskach z północnej Italii i ze Słowenii (G. Kossack 1959,
s. 45, 47, Abb. 10: 7; 11: 23; S. Grabovec 1966, s. 28, Abb. 12: 1–3).
Niektóre słoweńskie okazy, w świetle ustaleń Hermanna Parzingera,
pochodziły z zespołów mieszczących się w VII w. p.n.e. (H. Parzin-
ger 1988, s. 10, 16, Taf. 6: 16, 19; 7: 39). Na to samo stulecie przypada
znalezisko z terenu południowo-wschodniej Panonii (C. Metzner-
-Nebelsick 2002, s. 419, Abb. 184; 188: 1). W kontekście tych ustaleń
można wysunąć ostrożne przypuszczenie, że zapinki znalezione na
terenie zachodniej Ukrainy mogły być współczesne znalezisku zapin-
ki o łódkowatym kabłąku z południowo-wschodniej Lubelszczyzny.

Ryc. 1.	 Kabłąk zapinki brązowej odnaleziony pomiędzy Topornicą i Lipskiem (A). Rekonstrukcja pier-
wotnego wyglądu zapinki (B) (rys. E. M. Kłosińska, przerys T. Demidziuk)

Abb. 1.	 Bügel einer zwischen Topornica und Lipsko gefundenen Bronzefibel (A). Rekonstruktion des ur-
sprünglichen Aussehens der Fibel (B) (Zeichn. E. M. Kłosińska, nachgezeichnet von T. Demidziuk)

265

VII stulecia przed Chrystusem (M. Trefný 2000, s. 367). Okazy
ze stanowiska Smolenice-Molpír miały przypadać na starszy
odcinek wczesnej epoki żelaza i początki odcinka młodszego
(M. Novotná 2001, s. 85–85, Taf. 31), albo pochodzić z końca
okresu HaC, który wedle korekty Hermanna Parzingera opartej
m.in. o daty bezwzględne halsztackich zespołów z terenów al-
pejskich, mieścił się w przedziale 640–620 p.n.e. (H. Parzinger
1989, s. 102, 105). Wydaje się zatem, że podobnie jak ozdoby
ze Smolenic, zabytek odkryty pomiędzy Lipskiem a Toporni-
cą może być umieszczany w starszym odcinku wczesnej epoki
żelaza i w tym kontekście należałby do najwcześniejszych za-
pinek złożonych z kabłąka, sprężyny, igły i pochewki, znale-
zionych na ziemiach polskich, a już na pewno byłby najwcze-
śniejszą zapinką o łódkowatym kabłąku.

Fibule tej konstrukcji były częstymi składnikami wyposa-
żenia pochówków. Warto zauważyć, że w grobach występowały
pojedynczo, parami, bądź też w większej liczbie, zwykle jako
zapinki różnych odmian4. Przedstawienia na situlach rzadko
odzwierciedlają wyobrażenia ozdób na postaciach ludzkich
i nie uwzględniają niestety takich szczegółów jak zapinki, gdzie
znajdowało się ich miejsce w obrębie stroju i jakiego rodzaju
ubrania spinały. Możemy jedynie przypuszczać, że z racji mniej-
szych rozmiarów nie pasowały raczej do wierzchniej, cięższej
zazwyczaj odzieży. Na cmentarzysku w Hallstatt, w jednym
z podwójnych grobów szkieletowych, zapinki łódkowate spo-
czywały (po jednej sztuce) na piersi zmarłych – blisko prawego
ramienia (K. Kromer 1959b, s. 96, Abb. 72). Fibule, analogiczne
do analizowanego okazu z Lubelszczyzny, wystąpiły tu niemal
wyłącznie w grobach ciałopalnych (w większości bez broni),
jako elementy garnituru ozdób. Znany jest wizerunek takie-
go grobu (nr 307), gdzie zapinka i pozostałe ozdoby, ułożone
zostały w przemyślany sposób na pryzmie przepalonych kości
(K. Kromer 1959b, s. 86, Abb. 57). Zapinki omawianego typu
były nie tylko składnikami wyposażenia grobowego na rozle-
głych i bogatych w zabytki nekropolach wczesnej epoki żelaza
(Hallstatt – Alpy Salzburskie; Býčí skála – Morawski Kras; Most
na Soči (Sveta Lucija), Stična, Libna, Dobrnič – Słowenia), ale

4  Większą liczbę zapinek łódkowatych różnych typów w po-
szczególnych grobach notuje się np. na stanowiskach w północnej
Italii (O.-H. Frey 1969, Taf. 18).

także na ufortyfikowanych osiedlach (Křepice-Hradisko – Wy-
soczyzna Czesko-Morawska; Smolenice-Molpír – Małe Kar-
paty), niektórych uważanych za siedziby książęce (M. Dušek
1974, s. 137; M. Dušek, S. Dušek 1984; 1995). Można zatem
sądzić, że użytkownicy takich zapinek należeli do znaczących
społeczności, jeśli nie do elit ówczesnego świata. Znalezisko
ozdoby wywodzącej się z kultury halsztackiej nieopodal To-
pornicy i Lipska, zaświadcza, że kontakty tej wysoko rozwi-
niętej strefy z obszarem Lubelszczyzny mogły mieć miejsce5.

5  Zjawisko to było już poświadczone w materiale archeologicz-
nym. W zbiorach Muzeum Okręgowego w Lublinie znajduje się kilka
szpil brązowych o łabędziowatej szyjce i o główkach uformowanych
w kształcie miseczki, guziczka lub uszka, które możnaby powiązać
z oddziaływaniami szeroko pojętego kręgu halsztackiego już w okre-
sie HaC (E. M. Kłosińska 2007, s. 278, 279, fig. 4: 6–8). Związek tych
zabytków z terenem Lubelszczyzny jest jednak niepewny (znaleziska
z miejscowości nieznanych). Nie może być natomiast wątpliwości, że
niektóre ozdoby (fibula i zawieszka) ze skarbu w Wakijowie to im-
porty ze strefy halsztackiej w okresie HaD, bądź też wyroby naśladu-
jące wzory halsztackie. W przypadku masywnej zawieszki z brzęka-
dłem dopatrywano się nawet wpływów italskich (T. Poklewski 1954,
s. 271–272). Wiarygodnym dowodem na istnienie w tym samym cza-
sie (HaD1) powiązań Lubelszczyzny z kręgiem wschodniohalsztac-
kim wydaje się również naczynie z rytonami, pochodzące z zespołu
grobowego ludności kultury pomorskiej w Żukowie (S. Czopek 1992,
s. 43, 152, tabl. XLI). Zabytek ten uznany wręcz został za import z tej
strefy (tamże, s. 96), choć trafniejsze byłoby w tym wypadku przy-
puszczenie, że naczynie powstało na miejscu, ale w oparciu o inspi-
racje zakarpackie. Zagadnienia te wymagają dalszych studiów, pod-
czas których warto np. zastanowić się, czy we wczesnej epoce żelaza
Lubelszczyzna mogła się znaleźć w zasięgu ówczesnych szlaków wy-
miany z Południem. Obecność importów halsztackich, czy też wyro-
bów inspirowanych stylem halsztackim na południowym wschodzie
Polski – w skarbach znad Dunajca i Sanu, jest faktem (por. L. J. Łuka
1959, ryc. 38, mapa 1; A. Muzyczuk, E. Pohorska-Kleja 1996, s. 81;
S. Czopek 1999, s. 145) i nie można wykluczyć, że kontakty kulturo-
wo-wymienne następowały także dalej w kierunku północnym. Waż-
ną rolę pośredniczącą między ludnością zamieszkującą południowo-
-wschodnie rubieże a kulturą wschodniohalsztacką (kalenderberską)
mogło odegrać osadnictwo grupy słowackiej kultury łużyckiej (por.
Z. Bukowski 1992, s. 47, 50). Zapewne wykorzystywano przy tym
stare szlaki komunikacyjne, użytkowane jeszcze w epoce brązu (por.
V. Furmánek, L. Veliačik, J. Vladár 1991, mapa 15).

Ryc. 2.	 Fragment zapinki brązowej odnaleziony pomiędzy Topornicą i Lipskiem (fot. S. Sadowski)
Abb. 2.	 Fragment einer zwischen Topornica und Lipsko gefundenen Bronzefibel (Fot. S. Sadowski)

266

Bader T.
1983	 Die Fibeln in Rumänien, „PBF”, T. 14/6.
Bukowski Z.
1992	 Tzw. szlak bursztynowy z wczesnej epoki żelaza na obsza-

rach na południe od Sudetów i Karpat w świetle importów
pochodzenia południowego, [w:] Czopek S. (red.), Ziemie
polskie we wczesnej epoce żelaza i ich powiązania z innymi
terenami, Rzeszów, s. 39–54.

Czopek S.
1992	 Południowo-wschodnia strefa kultury pomorskiej, Rzeszów.
1999	 Pradzieje Polski południowo-wschodniej, Rzeszów.
Dušek M.
1965	 Výkum hradiska z mladšej doby halštatskej v Smoleniciach

roku 1963, „AR”, t. 17/1–6, s. 487–495.
1974	 Der junghallstattzeitliche Fürstensitz auf dem Molpír bei

Smolenice, [w:] Chropovský B. (red.), Symposium zu Proble-
men der jüngeren Hallstattzeit in Mitteleuropa, s. 137–150.

Dušek M., Dušek S.
1984	 Smolenice-Molpír, Befesigter Fürstensitz der Hallstattzeit I,

Nitra.
1995	 Smolenice-Molpír, Befesigter Fürstensitz der Hallstattzeit II,

Nitra.
Fekete M.
1973	 Der Hortfund von Kisravazd, „AAASH”, t. 25, s. 341–357.
1986	 Früheisenzeitliche Fibelherstellung in Transdanubien. Beiträge

zur Geschichte der Toreutik und des Handel, [w:] Buck D.-
W. R., Gramsch B. (red.), Siedlung, Wirtschaft und Gesell
schaft während der jüngeren Bronze- und Hallstattzeit in
Mitteleuropa, Berlin, Veröffentlichungen des Museums für
Ur- und Frühgeschichte Potsdam, T. 20, s. 249–266.

Frey O.-H.
1969	 Die Entstehung der Situlenkunst. Studien zur figürlich ver

zierten Toreutik von Este, Berlin, Römisch-Germanische
Forschungen 31.

Furmánek V., Veliačik L., Vladár J.
1991	 Slovensko v dobe bronzovej, Bratislava.
Gedl M.
1991	 Die Hallstatteinflüsse auf den polnischen Gebieten in der

Früheisenzeit, „Zeszyty Naukowe Uniwersytetu Jagielloń-
skiego”, nr 969, Prace Archeologiczne, nr 48.

2004	 Die Fibeln in Polen, „PBF”, T. 14/10.
Grabovec S.
1966	 Zur Hallstattzeit in Slowenien, „Germania”, T. 44/1, s. 1–48.
Kłosińska E. M.
2005a	 Nowe znaleziska przedmiotów metalowych z okolic Topor-

nicy, pow. Zamość, „APŚ”, t. 7, s. 194–198.
2005b	 Brązowy stylus z Topornicy, pow. Zamość, „APŚ”, t. 7, s. 235–

240.
2007	 Issues of the East- and Central-European contacts of the

Lublin Region in the younger Bronze Age and the early
Iron Age in the light of existing research and sources, [w:]
Baron J., Lasak I. (red.), Long Distance Trade in the Bronze
Age and Early Iron Age, (= Studia Archeologiczne, t. 40),
s. 269–290.

Kossack G.
1959	 Südbayern während der Hallstattzeit, „Römisch-Germani-

sche Forschungen”, T. 24.

Kromer K.
1959a	 Die zeitliche Gliederung der Gräberfunde von Hallstatt,

[w:] Kromer K. (red.), Das Gräberfeld von Hallstatt, Firen-
ze, s. 23–28.

1959b	 Die Gräberfunde von Hallstatt im naturhistorischen Staat
museum in Wien, [w:] Kromer K. (red.), Das Gräberfeld von
Hallstatt, Firenze, s. 41–191.

Łuka L. J.
1959	 Importy italskie i wschodnioalpejskie oraz ich naśladow-

nictwa na obszarze kultury „łużyckiej”, z okresu halsztac-
kiego, „Slav. Ant.”, t. 6: 1957–1959, s. 1–99.

Metzner N. C.
2002	 Der „Thrako-Kimmerische” Formenkreis aus der Sicht der

Urnenfelder- und Hallstattzeit im südöstlichen Pannonien,
Teil 1 – Text, Teil 2 – Katalog und Tafeln. Rahden/Westf.:
Leidorf, Vorgeschichtliche Forschungen, T. 23.

Muzyczuk A., Pohorska-Kleja E.
1996	 Wyniki badań wykopaliskowych w Hłomczy, gm. Sanok,

woj. krośnieńskie w 1995 roku, „MSROA”, t. 17, s. 65–83.
Nekvasil J.
1993	 Horákovská kultura, [w:] Podborský V. z zespołem (red.),

Pravěké dějiny Moravy, Brno, s. 337–351.
Novotná M.
1992	 Bronzové spony ako kritérium datowania, [w:] Czopek S.

(red.), Ziemie polskie we wczesnej epoce żelaza i ich powią-
zania z innymi terenami, Rzeszów, s. 55–59.

2001	 Die Fibeln in der Slowakei, „PBF”, T. 14/11.
Parzinger H.
1989	 Chronologie der Späthallstatt- und Frühlatène-Zeit. Studien

zu Fundgruppen zwischen Mosel und Save, „Acta Huma-
niora. Quellen und Forschungen zur prähistorischen und
provinzialrömischen”, Archeologie, T. 4, Wenheim.

Parzinger H., Jindra N., Barth F.-E.
1995	 Die Býčí skála Höhle. Ein hallstattzeitlicher Höhlenopfer-

platz in Mähren. Mainz am Römisch-Germanische For-
schungen, T. 54, Rhein.

Poklewski T.
1954	 Halsztacki zespół ozdób brązowych z Wakijowa, pow. To-

maszów Lubelski, „WA”, t. 20, s. 267–275.
Říhovský J.
1993	 Die Fibeln in Mähren, „PBF”, T. 14/9.
Šolle M.
1955	 Jižní Morava v době halštatské, „PamátkyA”, t. 46, s. 101–131.
Sulimirski T.
1936	 Zagadnienie ekspansji kultury łużyckiej na Ukrainę, „WA”,

t. 14, s. 40–54.
Sundwall J.
1943	 Die älteren italischen Fibeln, Berlin.
Szlankówna A.
1938	 Kilka importów staroitalskich i zachodnioeuropejskich z po-

łudniowo-wschodniej Polski i Ukrainy, „Światowit”, t. 17:
1936–1937, s. 293–305.

Trefný M.
2000	 Bronzefunde aus der Býčí skála-Höhle und ihre Beziehun-

gen zum Südostalpenraum und Italien, [w:] Lang A., Sala V.
(red.), Fernkontakte in der Eisenzeit. Dálkové kontakty v době
železné, s. 360–378.

Wykaz cytowanej literatury:

Elżbieta Małgorzata Kłosińska

Einmalige Bronzefibel aus dem Lublin-Land

Zusammenfassung

Im Frühling 2008 entdeckte man auf dem Gebiet zwischen
Lipsko und Topornica zufällig das Fragment eier Bronzefibel.
Ein gebogener, innen hohler Bügel wurde aus Blech gefertigt,
dessen Ränder nach unten geknickt wurden. Verziert wur-
de nur die Außenseite des Artefaktes. Die Verzierung bilde-
ten Gruppen leicht vorgewölbter und schräg eingeschnittener
Rippen, zwischen denen es glatte ornamentfreie Trennflä-
chen gab.

Trotzt beträchtlicher Beschädigung gelang es, das ursprüng-
liche Aussehen der Fibel annäherungsweise zu rekonstruie-
ren. Es bestehen keine Zweifel, dass wir hier mit einem Teil
der Bootfibel zu tun haben, die aus den früheisenzeitlichen
süd- und mitteleuropäischen Fundstellen bekannt ist. Das
zwischen Topornica und Lipsko freigelegte Exemplar besitzt
viele Analogien an den Fundstellen, die die spektakulärsten
Entdeckungen aus dieser Zeit lieferten, z.B. in der befestigten
Siedlung in Smolenice-Molpir, in der Höhle Býčí skála und
auf dem Gräberfeld in Hallstatt. Parallele Funde registrierte
man auch auf den Gebieten Sloweniens, Ungarns, und Mäh-

rens; in Italien sind sie dagegen selten. Die Verbreitung solcher
Schmucksachen belegt, dass sie für die südöstlichen Grenzge-
biete der Westhallstatzone, wie auch in der östlichen und süd-
östlichen Osthallstattzone charakteristisch waren.

In Schlesien und in Großpolen registrierte man in der
Reichweite der durch den Hallstattkreis beeinflussten Lausit-
zer Kultur bisher keine solchen Schmucksachen. Man iden-
tifizierte hier dagegen andere Varianten der Fibeln mit dem
bootsförmigen Bügel- das sind Importe und ihre lokalen Nach-
ahmungen, die man dem jüngeren Abschnitt der Früheisen-
zeit zuschreibt. Die Fibel aus dem Lublin-Land hat also den
einzigartigen Charakter und ist der einzige derartige Fund auf
den Gebieten nördlich und nordöstlich vom Karpatenbogen
und für ihre nächsten territorialen Analogien soll man zwei-
fellos die slowakischen Exemplare halten. Ähnlich wie die
Schmucksachen aus Smolenice, kann der zwischen Lipsko
und Topornica freigelegte Artefakt in die ältere Etappe der
Früheisenzeit datiert werden und gilt als die älteste Fibel mit
dem bootsförmigen Bügel in Polen.

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

	AA00_okladka
	AA00_poczatek
	SK06_Klosinska
	ZZ00_okladka

