
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

59

Studia i Materiały
Materiały i Sprawozdania

Rzeszowskiego Ośrodka Archeologicznego
Tom XXXV

Rzeszów 2014

Janusz Kowalski-Bilokrylyy*

Pochodzenie kolczyków typu Kłyżów

The origin of the Kłyżów type earrings

The article discusses the “Scythian” analogies for the so-called bronze earrings of Kłyżów type, which are known from cemeteries of the late phase of
the Tarnobrzeg Lusatian culture. It indicates similar artefacts from the barrows of Western-Podolian group (Dolyniany; Teklivka), dated to the 7th – the
beginning 6th, however, made of gold and slightly larger than their equivalents from the San, made of bronze thin sheet. Their genetic relationship is
obvious for the author. What is more, other facts, demonstrating the mutual relations of the Dniester River basin and the San, make it more probable.

key words:	 Early Iron Age, Tarnobrzeg Lusatian culture, Scythian period, earring type Kłyżów

Małe, brązowe ozdoby typu Kłyżów są charakterystyczne
tylko dla tarnobrzeskiej kultury łużyckiej. Kolczyki znajdowane
są wyłącznie na terenie cmentarzysk. Są to ozdoby w kształcie
miseczki, z krawędzi której wyrasta kolec. Co do technologii
produkcji owych ozdób istnieje rozbieżność, prawdopodobne
jest, że produkowano je metodą kucia. Średnica tarczek waha
się w granicy 1 cm, natomiast długość kolca – 2 cm (S. Czo-
pek 1996, s. 164).

Jak wspomniano wyżej, ozdoby te charakterystyczne są wy-
łącznie dla grupy tarnobrzeskiej, a dokładniej dla terenu nad
dolnym Sanem. Ogółem znanych jest 7 cmentarzysk, z których
pochodzą 94 przedmioty. Ponad połowa z nich odkryta zosta-
ła na cmentarzysku w Sokolnikach. Przedmioty te, w przewa-
żającej liczbie, datowane są na III fazę rozwoju tarnobrzeskiej
kultury łużyckiej. Faza ta charakteryzuje się ogromnym wpły-
wem świata scytyjskiego. Do tej pory uważano, iż przedmioty
te są swego rodzaju miejscowym naśladownictwem zausznic
gwoździowatych (S. Czopek 1996, s. 165–166, 170). Znalezi-
ska z dwóch kurhanów grupy zachodniopodolskiej zdają się
być bezpośrednim prototypem dla późniejszych ozdób typu
Kłyżów.

W roku 1965, w miejscowości Dolyniany przebadany został
kurhan. Pod kamienno-ziemnym nasypem znaleziono inhu-
macyjny pochówek. Inwentarz należący do zmarłego składał
się ze złotego przedmiotu (ryc. 1a), którego kształt jest bardzo
zbliżony do kolczyków typu Kłyżów. W kurhanie znaleziono
również skręt z brązowego drutu (ryc. 1b; G. Smirnova 1968,
s. 23). Brak przedmiotów datujących nie pozwala na określenie
bliższej chronologii. Wykopaliska na tym cmentarzysku kon-
tynuowano w następnych latach (1970–1972). Badane kurha-
ny należą do grupy zachodniopodolskiej. Całe cmentarzysko
datowane jest na koniec VII – 1. ćw. VI w. p.n.e. (G. Smirno-
va 1993, s. 112).

W kurhanie nr 3 w miejscowości Teklivka znaleziono ana-
logiczny złoty przedmiot kształtem zbliżony do kolczyków typu
Kłyżów. Inwentarz (ryc. 2) znaleziony w kurhanie pozwala
na precyzyjne usytuowanie go w skali chronologicznej gru-
py zachodniopodolskiej. Do przedmiotów datujących należy
kółko do uprzęży końskiej z pięcioma pętelkami, 2 krępulce,
zwierciadło z bocznym uchwytem, zausznica gwoździowata,
szpila z dwoma spiralami, zapinka harfowata, amfora toczona
na kole. Pozostałe przedmioty, to: 4 muszle kauri, szklany pa-
ciorek, brązowy pierścień, 2 żelazne noże, 2 czerpaki, 2 misy
z wylewem nachylonym do środka oraz fragmenty dwóch mis
(A. F. Gucal et al. 2008, s. 13–17; A. F. Gucal et al. 2012, ryc. 5).

Zausznicę gwoździowatą (ryc. 2j) należy datować ogólnie
na RSK-3, z możliwością „postarzenia”, jak i „odmłodzenia”
dat jej występowania. V. G. Petrenko (1978), układając swo-
ją typologię zausznic na podstawie zespołów, które teraz są
przesunięte w głąb RSK, mylnie datowała je na VI w. p.n.e.
(V. G. Petrenko 1978, s. 21–24; I. N. Medvedskaâ 1992).

Zwierciadło (ryc. 2r) znalezione w omawianym zespole po-
siada boczny uchwyt, na końcu którego przedstawiono sche-

*  Instytut Archeologii UR, ul. Moniuszki 10, 35-015 Rzeszów, kovalskyi.bilokrylyy@gmail.com

Ryc. 1.	 Inwentarz kurhanu nr 1 w miejscowości Dolyniany
(wg G. Smirnova 1968)

Abb. 1.	 Inventar aus dem Hügelgrab Nr. 1 in der Ortschaft
Dolyniany (nach G. Smirnova 1968)

60

Ryc. 2.	 Inwentarz kurhanu nr 3 z miejscowości Teklìvka (wg A. F. Gucal et al. 2012)
Abb. 2.	 Inventar aus dem Hügelgrab Nr. 3 in der Ortschaft Teklìvka (nach A. F. Gucal et al. 2012)

61

matycznie zwierzę. Autorzy wykopalisk dopatrują się w nim
postaci konia (A. F. Gucal et al. 2008, s. 15). T. M. Kuznecova
(2010), która zajmuje się tym typem zabytków, twierdzi, iż na
zwierciadle przedstawiono postać drapieżnika (s. 94). Zwier-
ciadło to jest zaliczane do tzw. olbijskich. Są to zwierciadła
z bocznym uchwytem, zwieńczenie którego zdobione było fi-
gurkami zwierząt. Najwięcej tego typu zwierciadeł znalezio-
no na terenie olbijskiej nekropolii. Fakt ten skłaniał badaczy
do twierdzenia, że miejscem wytwórczości tych przedmiotów
mogła być Olbia, przy ujściu Bohu do Morza Czarnego. Po ba-
daniach laboratoryjnych metalu, z którego wytwarzano olbij-
skie zwierciadła, okazało się, że przedmioty te należy łączyć
z warsztatami Scytii, co automatycznie „odrywa” je od warszta-
tów greckich w Olbii oraz dat z nią związanych (S. Â. Oľgovskij
1992). Zwierciadła z bocznym uchwytem zaczęły występować
w końcowej fazie okresu archaicznego i wg I. N. Medvedskiej
(1992) są wyznacznikiem okresu RSK-3 (RSK = kultura wcze-
snoscytyjska).

Z kurhanu nr 3 z Teklivki pochodzi zapinka harfowata
(ryc. 2k). Wykonana została z brązowego drutu o długości 50 cm.
Zabytki te charakterystyczne są dla okresu HaC. W omawia-
nym zespole znaleziono także szpilę z dwoma spiralami, która
powszechnie datowana jest na HaD. Taka szpila pochodzi m.in.
z Orchowa (W. Blajer 2001, s. 364, ryc. 34; A. F. Gucal 2008, s. 15).

Charakterystycznym typem znalezisk związanych z uzdą
końską są tzw. ściągacze, służące do ściągania rzemieni (krę-
pulce). Z kurhanu nr 3 w miejscowości Teklivka pochodzą
dwa takie przedmioty. Są one wykonane w stylu zoomorficz-
nym oraz antropomorficzno-zoomorficznym. Pierwszy z nich
przedstawia głowę barana (ryc. 2m), a drugi posiada dziób
drapieżnego ptaka oraz ludzkie rysy w postaci smutnej twa-
rzy lub maski (ryc. 2l). Z terenów grupy zachodniopodolskiej
znamy jeszcze kilka podobnych przedmiotów, między inny-
mi z takich miejscowości jak Sokal, Bratyszów czy Gorodnica.
Przedstawiano na nich drapieżne ptaki lub barany, bądź też
łączono cechy tych zwierząt (T. Sulimirski 1936, s. 48, 67, ryc.
8: 5, 6d; M. Bandrìvśkij 2010a, s. 148–151). Brązowe krępulce
w postaci sępa-barana występują w RSK-3 (I. N. Medvedskaâ
1992, s. 91). Badacze z Kamieńca Podolskiego analogie do za-
bytków pochodzących z Teklivki znajdują wśród materiałów
zespołów kelermeskich i datują je na koniec VII – początek
VI w. p.n.e. (A. F. Gucal et al. 2008, s. 14–15).

W omawianym zespole z kurhanu nr 3 z miejscowości
Teklivka pochodzi toczona na kole amfora typu „Kruglik”
(ryc. 2d). Umiejętność toczenia naczyń ludność znad Środ-
kowego Dniestru przejęła od kolonistów greckich. Najwcze-
śniejszymi znanymi koloniami są osady na wyspie Berezań za-
łożone w latach 647/646 lub 646/645 p.n.e. (J. Chochorowski
1996, s. 122). Szarą, toczoną ceramikę z archaicznych obiek-
tów wymienionych osad charakteryzuje wysoka jakość; do-
bry wypał oraz wyświecanie. Z osad znanych jest wiele form
naczyniowych. Cechą wspólną dla naczyń z wyspy Berezań
oraz naczyń typu „Kruglik” jest nieco pogrubiony, a następ-
nie poziomo ścięty wylew. Od czasu kolonizacji północnego
Nadczarnomorza do czasu pojawienia się pierwszych naczyń
toczonych na kole w grupie zachodniopodolskiej, powinien był
minąć jakiś czas. Technologia ta pojawiła się prawdopodobnie
nie wcześniej niż w 4. ćw. VII w. p.n.e. (G. I. Smirnova 1999,
s. 47, 54–55). Datę tą można uznać za terminus post quem dla

zespołów grupy zachodniopodolskiej, w których znaleziono
ceramikę szarą toczoną na kole.

Do innego typu znalezisk należy zaliczyć kółka z 5 pętelka-
mi (ryc. 2q), służące do łączenie rzemieni na łbie konia. Analo-
giczne 2 pierścienie znaleziono w kurhanie nr 5 w miejscowości
Sokileć (M. Bandrìvśkij 2010, s. 107–108, ryc. 14: 1, 2), który
również znajduje się na terenie grupy zachodniopodolskiej.
Z Kotliny Karpackiej znane są ozdoby, które posiadają 3 pętel-
ki (np. Hejőkeresztúr – T. Kemenczei 2009, s. 246, tabl. 24: 5),
najliczniejsze posiadające 4 pętelki (np. Ártánd – T. Kemenczei
2009, s. 229, tabl. 7: 1), 5 pętelek (np. Kunszentmárton-Jaksor
– J. Chochorowski 1985, s. 113–114, ryc. 38: 5) oraz pierścienie
posiadające 6 oczek/pętelek (np. Budeşti-Fânaţe – I. V. Bruâko
2005, s. 249–250, ryc. 65: B[Б]). Chronologię danych przed-
miotów należy prawdopodobnie rozpatrywać kompleksowo.
Najwcześniej datowanym zabytkiem jest pierścień znaleziony
w pochówku kultury łużyckiej w miejscowości Podbiel (Sło-
wacja), datowany na połowę VII w. p.n.e. Przedmioty te były
w użyciu prawdopodobnie do końca VI w. p.n.e. (T. Kemen-
czei 2009, s. 54, tam dalsza literatura). Należy tu wspomnieć
również o formie odlewniczej do produkcji pierścieni z 4 pę-
telkami, znalezionej na osadzie tarnobrzeskiej kultury łużyc-
kiej w Zawadzie. Na osadzie tej znaleziono również formy do
odlewania zausznic gwoździowatych. Stanowisko jest datowa-
ne radiowęglowo na VI–V w. p.n.e. (S. Czopek 2009, s. 144).

Przedmiotami, które pośrednio wskazują na datowanie
kompleksu z Teklivki, są muszle kauri. Datowaniem tych przed-
miotów znajdowanych w zespołach kultury scytyjskiej zajął
się I. W. Brujako (1999). Analiza zespołów, w których znale-
ziono muszle, pozwoliła mu odseparować je od dat związa-
nych z koloniami greckimi. Muszle te kolejno pojawiały się
od Zakaukazia (IX–VIII w. p.n.e.), poprzez Przedkaukazie
(VIII–VII w. p.n.e.), docierając do Środkowego Naddnieprza
(VII – 1. poł. VI w. p.n.e.), Kotliny Karpackiej (VII – 1. poł.
VI w. p.n.e.), Polski (V w. p.n.e.). Pierwotnym terenem były
wybrzeża morza Indyjskiego (I. V. Bruâko 1999, s. 47, 49–51,
ryc. 1). Fakt iż w grupie Czumbrud owe przedmioty znajdywa-
ne były wyłącznie we wczesnej fazie, może wskazywać na to,
że dotarły one na tereny Kotliny Karpackiej z ich właściciela-
mi, którzy zdobili się w naszyjniki z muszli kauri (I. V. Bruâko
2005, s. 253). Brak innych zespołów grupy zachodniopodolskiej,
w których znalezione byłyby muszle kauri, może wskazywać
na podobny przypadek, jaki zaistniał w grupie Czumbrud.

Podsumowując, zespół z Teklivki należy datować na ko-
niec VII – pocz. VI w. p.n.e. (ryc. 3).

Złote przedmioty ze wspomnianych kurhanów różnią się
od kolczyków typu Kłyżów nie tylko surowcem, z którego zo-
stały wykonane. Przedmioty te posiadają większe rozmiary niż
ich analogie znad dolnego Sanu. Średnica miseczek to: Doly-
niany – 2,2 cm, Teklivka – 2,1 cm. Długość kolca: Dolynia-
ny – 3,6 cm, Teklivka – 2,4 cm. Prawdopodobnie oba przed-
mioty zostały wyklepane z blaszki razem z kolcem (Teklivka
– A. F. Gucal et al. 2008, s. 16). Krawędź miseczki zaklepana
została do środka, a kolec był łukowato wygięty. Technologia
użyta przy produkcji miseczki, tzn. zaklepanie jej do środka,
jest zbliżone do jednej ze złotych zausznic kultury Vekerzug
–Tiápiószele grób 282 (T. Kemenczei 2009, tabl. 84: 14). Wy-
daje się, że kolczyki typu Kłyżów były prymitywnym naśla-
downictwem omówionych złotych przedmiotów znalezionych

62

w kurhanach zachodniopodolskich. Funkcjonalność obu typów
prawdopodobnie była taka sama – były to kolczyki.

W kontaktach pomiędzy obydwoma ugrupowaniami (grupą
zachodniopodolską oraz tarnobrzeską kulturą łużycką) ważna
jest lokalizacja jednego z kurhanów grupy zachodniopodol-
skiej. Chodzi o kurhan z miejscowości Byków. Kurhan znaj-
duje się w Górnym Naddniestrzu (ryc. 4). Jest to najbardziej
na zachód wysunięte stanowisko grupy zachodniopodolskiej,
znajduje się ono poza zwartym skupiskiem grupy. Pod nasy-
pem znaleziono cenotaf posiadający inwentarz o mieszanym
charakterze, typowym dla grupy zachodniopodolskiej. Świat
scytyjski reprezentują brązowe groty, topór bojowy, czerpak
z wysokim uchem, szklane paciorki. Świat łużycki – zawieszki
binoklowate oraz spirale z brązowego drutu. Autorzy badań
wspominają o odmienności w konstrukcji samego nasypu.

Zwracają uwagę na brak kamiennego płaszcza, tak charak-
terystycznego dla grupy zachodniopodolskiej, tłumacząc ten
fakt brakiem surowca oraz czasu na przeprowadzenie odpo-
wiedniego rytuału. Kurhan, grotami strzał datowany jest na
koniec VII – 1. ćw. VI w. p.n.e. (J. Machnik et al. 2003, s. 537,
541, 543–544, ryc. 6, 7). Warto dodać, iż około 10 km od tego
kurhanu, na przeciwległym brzegu rzeki Bystrzyca Tyśmienica,
w miejscowości Kulčici znajduje się średniowieczne grodzisko,
na terenie którego znaleziono materiał ceramiczny grupy cze-
repińsko-łagodowskiej, datowany na HaC–HaD (B. Ì. Zavìtnìj
2010, s. 50–51).

Wszystkie 3 omówione zespoły grupy zachodniopodol-
skiej są sobie współczesne (ryc. 5). Lokalizacja kurhanu z miej-
scowości Byków wytycza prawdopodobny szlak, którym idea
wytwarzania ozdób zwanych kolczykami typu Kłyżów, dotarła

Ryc. 3.	 Przedmioty datujące zespół z kurhanu nr 3 w miejscowości Teklìvka
Abb. 3.	 Gegenstände, die die Chronologie des Hügelgrabs Nr. 3 in der Ort-

schaft Teklìvka bestimmen

Ryc. 4.	 Mapa ze stanowiskami: a – tarnobrzeskiej kultury łużyckiej z kolczykami typu Kłyżów; b – kurhanami grupy zachodniopodolskiej
Abb. 4.	 Fundstellenkarte: a – Fundstellen der Tarnobrzeg Lausitzer Kultur mit den Ohrringen vom Typ Kłyżów; b – Fundstellen mit den

Hügelgräbern der westpodolischen Gruppe

VIII w. p.n.e. VII w. p.n.e. VI w. p.n.e.Rodzaj znalezisk / datowanie

zapinka harfowata

zausznica gwoździowata

zwierciadło

szpila z dwoma spiralami

krępulce

amfora toczona na kole

kółko do uprzęży końskiej

63

Ryc. 5.	 Datowanie kurhanów grupy zachodniopodolskiej oraz tarnobrzeskiej kultury łużyckiej
Abb. 5.	 Datierung der Hügelgräber der westpodolischen Gruppe und der Tarnobrzeg Lausitzer Kultur

VIII w. p.n.e. VII w. p.n.e. VI w. p.n.e.Datowanie

Tekliwka-3

Dolyniany

Bykiw

tarnobrzeska kultura łużycka

Trachsel (2004) HaC1 HaC2 HaD1 HaD2 HaD3

II faza III faza

na tereny dolnego Sanu. Idea ta prawdopodobnie powstała na
terenie Środkowego Naddniestrza. Wyewoluowały one tam
z klasycznych zausznic gwoździowatych. Największa koncen-
tracja znalezisk znajduje się na terenie Prawobrzeża oraz Środ-
kowego Naddniestrza (V. G. Petrenko 1978, s. 25). Jest rzeczą
naturalną, że ewolucja owych przedmiotów mogła przebiegać
właśnie na tym terenie.

Początek III (IIIa) fazy tarnobrzeskiej kultury łużyckiej,
w której występują brązowe naśladownictwa złotych ozdób,
wyznaczony został na koniec VII – pocz. VI w. p.n.e. (S. Czo-
pek 2001, s. 184). Chronologia złotych ozdób oraz początek
III (IIIa) fazy potwierdzają ścisłe kontakty, jakie istniały pomię-
dzy grupą zachodniopodolską a tarnobrzeską kulturą łużycką.

Wykaz cytowanej literatury

Bandrìvs’kij M.
2010	 Pam’âtki Seredn’odnístrovs’koї (Zahídnopodíľs’koї) gru-

pi rann’ozalíznogo víku v centraľnoêvropejs’kíj hronolo-
gíčníj škalí ta problemi períodizaciї, „Materíali í doslídžen-
nâ z arheologíї Prikarpattâ í Voliní”, t. 14, s. 76–113.

Blajer W.
2001	 Skarby przedmiotów metalowych z epoki brązu i wczesnej

epoki żelaza na ziemiach polskich, Kraków.
Bruâko I. V.
1999	 Mollûski semejstva Cyprea i pamâtniki ranneskifskoj èpohi

v Vostočnoj Evrope, [w:] Toločko P. P. (red.), Problemy skifo-
-sarmatskoj arheologii Severnogo Pričernomoŕâ (k 100-letiû
Borisa Nikolaeviča Grakova). III Grakovskie čteniâ, Zapo-
rože, s. 47–54.

2005	 Rannie kočevniki v Evrope (X–V vv. do R. X.), Kišinev.
Chochorowski J.
1985	 Die Vekerzug-Kultur: Charakteristik der Funde, Warszawa–

Kraków.
1996	 Problem recepcji elementów kultury antycznej (greckiej)

w Kotlinie Karpackiej w VI w. p.n.e. Na marginesie dysku-
sja o genezie tzw. szarej ceramiki toczonej, [w:] Chocho-
rowski J. (red.), Problemy epoki brązu i wczesnej epoki że-
laza w Europie Środkowej. Księga jubileuszowa poświęcona
Markowi Gedlowi, Kraków, s. 116–144.

Czopek S.
1996	 Kolczyki typu Kłyżów. Przyczynek do poznania schyłkowej

fazy grupy tarnobrzeskiej, [w:] Chochorowski J. (red.), Pro-
blemy epoki brązu i wczesnej epoki żelaza w Europie Środ-
kowej. Księga jubileuszowa poświęcona Markowi Gedlowi,
Kraków, s. 163–174.

2001	 Pysznica, pow. Stalowa Wola, stanowisko 1 – cmentarzysko
ciałopalne z przełomu epok brązu i żelaza, Rzeszów.

2009	 Kilka uwag o niektórych zabytkach kultury wysockiej, [w:]
Otroŝenko V. V. (red.), Vzaemozvâzki kuĺ tur epoh bronzi
i ranń ogo zaliza na teritoriï Centraĺ noï ta Shidnoï Evropi:
zbirka naukovih prać na pošanu Larisi Ivanivni Krušeľnić
koï, Kiïv–Ĺvìv.

Daragan M.
2009	 Grey pottery from monuments of the early Scythian period

in the Middle Dnestr region (Western Podolian Group of
Monuments), „Pontica. Pontic Grey Wares”, t. 42, s. 119–
147.

Gucal A. F., Gucal V. A., Megej V. P., Mogilov O. D.
2008	 Teklívs’kij kurgannij nekropoľ, „Vísnik Kam’ânec’-Podíľs’ko-

go nacíonaľnogo uníversitetu ímení Ívana Ogíênka. Ístori-
ční nauki”, t. 1, s. 6–23.

Gucal A. F., Gucal V. A., Mogilov O. D.
2012	 Novye issledovaniâ kurganov skìfskogo vremeni na zapade

Vostočnoevropejskoj lesostepi, [w:] Bisembaev A. A. (red.),
Materialy III meždunarodnoj naučnoj konferencii „Kadyr-
baevskie čteniâ – 2012”, Aktobe, s. 141–153.

Kemenczei T.
2009	 Studien zu den denkmälern skythisch geprägter alföld gruppe,

Budapest.
Kuznecova T. M.
2010	 Zerkala Skifii VI–III vekov do n.è., t. 2, Moskva.
Machnik J., Pavliv D., Petegyryč V.
2003	 Kurganne pohovannâ ranń oskitś kogo času u verhìv’âh

Dnìstra, [w:] Gancarski J. (red.), Epoka brązu i wczesna
epoka żelaza w Karpatach polskich, Krosno, s. 531–546.

Medvedskaâ I. N.
1992	 Periodizaciâ skifskoj arhaiki i Drevnij Vostok, „Rossijskaâ

Arheologiâ”, nr 3, s. 86–107.
Oľgovs’kij S. Â.
1992	 Pohodžennâ dzerkal „oľvíjs’kogo” tipu, „Arheologíâ”, nr 3,

s. 14–21.
Petrenko V. G.
1978	 Ukrašeniâ Skifii VII–III vv. do n.è. (= Svod Arheologičeskih

Istočnikov, D4–5), Moskva.
Smirnova G. I.
1968	 Raskopki kurganov u sel Kruglik i Dolinâny na Bukovine,

„Arheologičeskij Sbornik Gosudarstvennogo Érmitaža”,
t. 10, s. 14–27.

1993	 Pamâtniki Srednego Podnestrov’â v hronologičeskoj she-
me Ranneskifskoj kuľtury, „Rossijskaâ Arheologiâ”, nr 2,
s. 101–118.

1999	E ŝe raz o seroj kružaľnoj keramike iz ranneskifskih pamât-
nikov Srednego Podnestrov’â, „Arheologičeskij Sbornik
Gosudarstvennogo Érmitaža”, t. 34, s. 44–57.

Zavìtnìj B. Ì.
2010	 Ìstorìâ doslìdžennâ gorodiŝ ranńozalìznogo vìku peršoї

polovini I tysâčolìttâ do n.e. u Verhńomu ta Seredńomu
Podnisterìї, „Vìsnik Ìnstitutu arheologìї”, t. 5, s. 39–60.

Janusz Kowalski-Bilokrylyy

Herkunft der Ohrringe vom Typ Kłyżów

Zusammenfassung

In dem Artikel behandelt der Autor die Analogien der sog.
bronzenen Ohrringe vom Typ Kłyżów, die aus den Gräberfel-
dern der späten Phase der Tarnobrzeg Lausitzer Kultur bekannt
sind. Diese Schmuckstücke haben die Form einer Schale, wo-
bei an ihrem Rand ein Dorn vorspringt. Bezüglich der Herstel-
lungstechnologie gibt es Diskrepanzen, es ist jedoch durchaus
möglich, dass sie geschmiedet wurden. Der Durchmesser der
Scheiben betrug ca. 1 cm, die Länge des Dorns dagegen 2 cm.
Als Beispiel für ihre Analogien führt der Autor ähnliche Ar-
tefakte aus den Hügelgräbern der westpommerschen Gruppe
(Dolyniany; Teklivka) an, die in das 7. Jh. – Anfang des 6. Jhs.

datiert werden. Die Chronologie eben dieser Analogien wird
hier eingehend behandelt. Zu dieser Fundgruppe gehören auch
die ein bisschen größeren (Durchmesser ca. 2 cm) aus Gold
gefertigten Schmuckelemente. Ihre genetische Ähnlichkeit ist,
nach Ansicht des Autors, deutlich sichtbar. Die Analyse des
breiteren Kontextes, z.B. des am weitesten hinausgeschobe-
nen Komplexes der westpodolischen Gruppe (Hügelgrab in
der Ortschaft Bykiv) – macht die Tatsache noch wahrschein-
licher, dass die im Einzugsgebiet der Flüsse San und Dnjestr
wohnende Bevölkerung gegenseitige Beziehungen unterhielt.

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

	AA00_okladka
	AA00_poczatek
	SM02_Kowalski
	ZZ00_okladka

