
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

269

Sprawozdania i Komunikaty
Materiały i Sprawozdania

Rzeszowskiego Ośrodka Archeologicznego
Tom XXXV

Rzeszów 2014

Piotr N. Kotowicz*

Ostroga żelazna z okresu wpływów rzymskich z Międzybrodzia, pow. Sanok

The iron spur of the Roman Period from Międzybrodzie, dist. Sanok

The report discusses the discovery of the iron spur coming from the Roman Period, discovered by accident in Międzybrodzie, dist. Sanok. The well-
preserved item can be classified into the type E6 according to J. Ginalski, which may be dated to B2 phase of the Early Roman Period or C1a phase
of the Younger Roman Period. The find must be affiliated to the Przeworsk culture in the basin of the Upper San.

key words:	 the period of Roman influence, Przeworsk culture, San valley, Międzybrodzie, spur

W 2005 roku, na terenie wsi Międzybrodzie, pow. Sanok,
woj. podkarpackie, pan Tomasz Podolak ze Stalowej Woli do-
konał przypadkowo odkrycia ostrogi żelaznej. Zabytek zo-
stał znaleziony niemal na kulminacji, położonego na północ
od płynącego niżej Sanu, w obrębie Pogórza Dynowskiego,
wzniesienia „Kopacz” (w obrębie obszaru AZP 112-78)1. Rok
później zabytek przekazany został do zbiorów Muzeum Hi-
storycznego w Sanoku, gdzie wpisano go do inwentarza pod
nr MHS/A/708.

Ostroga (ryc. 1–2), wykonana z żelaza, ma średnio wy-
sklepiony kabłąk oraz lekko asymetryczne, łukowato wygię-
te, daszkowate w przekroju poprzecznym ramiona, zakończo-
ne niewielkimi guzikowatymi zaczepami. W rzucie bocznym
kabłąk ostrogi rozszerza się w stronę bodźca, który jest dość
długi, przysadzisty o owalnym przekroju, ostro zakończony,
zdobiony na słabo wyodrębnionej szyjce dwoma poziomymi,
dookolnymi liniami rytymi. Stan zachowania zabytku nale-
ży określić jako dobry – kabłąk ma nieznacznie uszkodzone
krawędzie, ułamany jest koniec bodźca, a jedno z ramion nie-
co zniekształcone. Wymiary zabytku: zach. długość – 6,4 cm;
rozpiętość ramion – 6,1 cm; długość bodźca – 3,1 cm; średni-
ca bodźca – 1,4×1,4 cm; szerokość kabłąka – 2,4 cm; grubość
ramion – 0,2 cm; waga – 37 g.

Ostrogę należy niewątpliwie datować na okres wpływów
rzymskich i wiązać z osadnictwem kultury przeworskiej. W kla-
syfikacji typologicznej stworzonej przez J. Ginalskiego, dla
ostróg kabłąkowych z interesującego nas przedziału chrono-
logicznego, reprezentuje ona typ E6, rozpowszechniony głów-
nie w fazie C1a młodszego okresu rzymskiego, występujący

1  Dokładna lokalizacja odkrycia ostrogi została oznaczona na
mapie w skali 1:10 000 i jest przechowywana w Archiwum Pracowni
Archeologicznej MHS.

na całym obszarze objętym osadnictwem kultury przeworskiej
(J. Ginalski 1991, s. 63, ryc. 11: 20–22).

Okaz międzybrodzki wzbogaca katalog znalezisk ostróg
kabłąkowych, stosunkowo jeszcze nielicznych na obszarze po-
łudniowo-wschodniej Polski (por. R. Madyda-Legutko 1996).
Z terenu powiatu sanockiego znane są jedynie trzy takie zabytki
datowane na interesujący nas przedział chronologiczny. Jed-
ną z nich odkrył A. Kunysz na wzgórzu zamkowym w Sano-
ku. Niestety, zabytek znajdował się na wtórnym złożu w jamie
wczesnośredniowiecznej nr 6 (A. Kunysz 1963, s. 45, ryc. 3).
Okaz ten zaliczony został hipotetycznie do typu E5, datowane-
go już od fazy B2, ale najliczniej występującego w początkach
młodszego okresu rzymskiego, tj. w fazie C1a (J. Ginalski 1991,
kat. 178). Ponowny ogląd tego zabytku (ryc. 3), przechowywa-
nego w zbiorach Muzeum Historycznego w Sanoku (nr inw.
MHS/A/393), pozwala potwierdzić tę opinię i przyporządko-
wać ten okaz do wariantu 5a. Dwa kolejne okazy (zniszczone,
przypuszczalnie typu E2 w klasyfikacji J. Ginalskiego2) wystą-
piły w bogato wyposażonym grobie nr 19 na cmentarzysku
w Prusieku, datowanym na fazę B2b, zawierającym, oprócz
wspomnianych zabytków, pełen zestaw uzbrojenia – miecz,
części tarczy, 2 groty oraz nożyce, noże, kości do gry i astra-
gale (R. Madyda-Legutko, J. Rodzińska-Nowak, J. Zagórska-
-Telega 2007, s. 65).

Ostroga z Międzybrodzia, mimo że jest znaleziskiem luź-
nym, stanowi kolejny dowód na intensywne zasiedlenie Kotliny
Sanockiej oraz terenów położonych wzdłuż Sanu na przeło-
mie starszego i młodszego okresu wpływów rzymskich (por.
M. Parczewski, E. Pohorska-Kleja 1995, s. 68–71, ryc. 9; M. Par-
czewski, A. Pelisiak, K. Szczepanek 2012, s. 25, ryc. 9). Niemal

2  Za udzielenie tej informacji składam serdeczne podziękowa-
nia koleżance Judycie Rodzińskiej-Nowak z Instytutu Archeologii
Uniwersytetu Jagiellońskiego.

*  Muzeum Historyczne w Sanoku, ul. Zamkowa 2, 38-500 Sanok, p_kotowicz@o2.pl

270

Ry
c.

1.
	

O
st

ro
ga

 z
M

ię
dz

yb
ro

dz
ia

 (p
ow

. S
an

ok
) (

ry
s.

P.
 K

ot
ow

icz
)

A
bb

. 1
.	

Sp
or

n
au

s M
ię

dz
yb

ro
dz

ie
 (p

ow
. S

an
ok

) (
Ze

ich
n.

 P.
 K

ot
ow

icz
)

271

Ryc. 2.	 Ostroga z Międzybrodzia (pow. Sanok) (fot. D. Szuwalski)
Abb. 2.	 Sporn aus Międzybrodzie (pow. Sanok) (Fot. D. Szuwalski)

Ryc. 3.	 Ostroga ze wzgórza zamkowego w Sanoku (fot. D. Szuwalski)
Abb. 3.	 Sporn vom Burghügel in Sanok (Fot. D. Szuwalski)

dokładnie naprzeciw miejsca jej znalezienia po drugiej stronie
Sanu, Irina Dobriańska z ukraińskiego Muzeum „Łemkiwsz-
czyna” w Sanoku przeprowadziła w drugiej połowie lat 30.
XX wieku badania na osadzie otwartej w obrębie dzisiejszej
wsi Międzybrodzie (stan. 1), które przyniosły efekt w posta-

ci znacznego zbioru ceramiki, w tym wielokrotnie przytacza-
nego w literaturze naczynia zasobowego (por. P. N. Kotowicz
2004, s. 711, 713, ryc. 2, fot. 1–2). Niewykluczone, że ostroga
została zagubiona przez mieszkańca tej osady w trakcie pene-
trowania najbliższej jej okolicy.

WYKAZ CYTOWANEJ LITERATURY

Kotowicz P. N.
2004	 Zabytki archeologiczne z okresu lateńskiego i wpływów

rzymskich w zbiorach Muzeum Historycznego w Sanoku,
[w:] Gancarski J. (red.), Okres lateński i rzymski w Karpa-
tach polskich, Krosno, s. 711–725.

Kunysz A.
1963	 Badania wykopaliskowe w Sanoku w roku 1963, „SROA za

rok 1963”, s. 44–45.
Madyda-Legutko R.
1996	 Zróżnicowanie kulturowe polskiej strefy beskidzkiej w okresie

lateńskim i rzymskim, Kraków.

Madyda-Legutko R., Rodzińska-Nowak J., Zagórska-Telega J.
2007	 Wyniki dalszych badań na cmentarzysku kultury przewor-

skiej w Prusieku, stan. 25, pow. Sanok, „RPrzemyski”, t. 43/2,
s. 61–69.

Parczewski M., Pelisiak A., Szczepanek K.
2012	 Najdawniejsza przeszłość polskich Bieszczadów, „MSROA”,

t. 33, s. 9–42.
Parczewski M., Pohorska-Kleja E.
1995	 Najdawniejsze dzieje Sanoka, [w:] Kiryk F. (red), Sanok.

Dzieje miasta, Kraków, s. 45–88.

Piotr N. Kotowicz

Eisensporn aus der römischen Kaiserzeit aus Międzybrodzie, Kr. Sanok

Zusammenfassung

Im Jahre 2005 entdeckte man zufällig im Bereich der Ort-
schaft Międzybrodzie. Kr. Sanok, fast auf der Kulmination der
Anhöhe „Kopacz“ einen Eisensporn, der nachher ins Histori-
sche Museum in Sanok geliefert wurde.

Den Sporn soll man wahrscheinlich in die römische Kai-
serzeit datieren und auf die Besiedlung der Przeworsk- Kultur
beziehen. In der von J. Ginalski entworfenen typologischen

Klassifikation der Bügelsporen aus der behandelten Zeitspan-
ne vertritt er den Typ E6, der hauptsächlich in den Phasen
B2–C1a der römischen Kaiserzeit charakteristisch war. Das
Exemplar aus Międzybrodzie gehört also zur verhältnismä-
ßig spärlichen Sammlung der Bügelsporen auf dem Gebiet
südöstlichen Polens.

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

	AA00_okladka
	AA00_poczatek
	SK07_Kotowicz
	ZZ00_okladka

