
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

285

Recenzje
Materiały i Sprawozdania

Rzeszowskiego Ośrodka Archeologicznego
Tom XXXV

Rzeszów 2014

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

Omawiana publikacja ukazała się jako 7. zeszyt Biblioteki
Archeologii Środkowego Nadodrza, stanowiąc jednocześnie –
pomijając obszerne i szczegółowe opracowanie przedmiotów
szklanych z grodziska kultury łużyckiej w Wicinie, które ogło-
szono jako artykuł w czasopiśmie (T. Purowski 2007) – dru-
gi, obszerny tom odnoszący się do materiałów pochodzących
z badań wymienionego grodziska. Poprzedni był poświęcony
zabytkom metalowym pozyskanym w trakcie badań przepro-
wadzonych w latach 1965–1998 (A. Jaszewska (red.) 2011; por.
także T. Malinowski 2012a), ukazało się też kilka drobniejszych
publikacji, w których omówiono niektóre inne zabytki (A. Ja-
szewska 2011, s. 5).

Przystępując do omawiania obecnej publikacji muszę przede
wszystkim zwrócić uwagę na to, że jej tytuł winien być na-
stępujący: „Wicina – badania archeologiczne w latach 2008–
2012 oraz skarb przedmiotów metalowych z Bieszkowa”. To,
że istnieje jakiś bezpośredni związek owego skarbu z Wiciną
jest mało prawdopodobne, jednakże kwestię tę należy pozo-
stawić rozważaniom w tekście (por. s. 507–508). Zresztą cały
omawiany tom dzieli się na dwie części: I „Badania archeolo-
giczne grodziska w Wicinie w latach 2008–2012” (s. 9–488)
i II „Skarb z Bieszkowa, gm. Jasień” (s. 489–589). Szkoda, że
w tytule oraz w tekście (a zwłaszcza w podpisach pod ilustra-
cjami) nie podaje się, że Wicina (a także Bieszków) znajdują się
w powiecie żarskim. Wskazanie tylko, że są one położone w gmi-
nie Jasień bardzo utrudnia kartograficzną lokalizację owych
miejscowości, tak zresztą niejednemu czytelnikowi polskiemu,
jak – zwłaszcza – zagranicznemu, który na mapie łatwiej może
odnaleźć Żary, ale już trudniej Jasień. Nazwa „powiat żarski”
została przeze mnie zauważona jedynie na s. 11 książki. I jesz-
cze jedna sprawa odnosząca się zarówno do strony tytułowej,
jak i kontrtytułowej oraz niektórych stron tekstu (np. 11, 277
i 303). Otóż napotyka się tam na brak odmiany nazwiska „Ka-
łagate”. Jest ono wprawdzie obcego pochodzenia, jednak i ta-
kie, w tym zakończone na „e”, podlegają odmianie (E. Polański
1999, s. LXXIX–LXXXI; A. Markowski 1999, s. 1475–1554).
Dlatego też na stronie tytułowej książki winien być napis: „Pod
redakcją Aliny Jaszewskiej i Sławomira Kałagatego”. Odmianę

tego nazwiska uwzględniłem też w jednej z moich publikacji
(T. Malinowski 2006, s. 9).

Wspomniana wyżej pierwsza część książki jest dziełem
przede wszystkim dziesięciorga autorów. Alina Jaszewska i Sła-
womir Kałagate wprowadzają w problematykę badań archeolo-
gicznych grodziska w Wicinie (rozdział 1), omawiają podstawy
gospodarki mieszkańców grodu (rozdział 14) oraz dokonują
podsumowania badań grodziska w latach 2008–2012 (roz-
dział 15). Krzysztof Sadowski i Sławomir Kałagate przedstawiają
warunki środowiska naturalnego grodziska (rozdział 2), Sławo-
mir Kałagate najpierw omawia wyniki badań archeologicznych
grodziska (rozdział 3), następnie odkryte obiekty nieruchome
(rozdział 4), wydzielone zabytki gliniane (rozdział 6), zabytki
kamienne (rozdział 8), zabytki z poroża i kościane (rozdział 10)
oraz chronologię grodziska (rozdział 13). Dagmara Łaciak i Ju-
lia Orlicka-Jasnoch dokonują analizy stylistyczno-typologicz-
nej i technologicznej ceramiki (rozdział 5), Paweł Stachowiak
omawia zabytki gliniane związane z metalurgią (rozdział 7),
Mirosław Masojć – zabytki krzemienne (rozdział 9), Arkadiusz
Michalak – przedmioty metalowe (rozdział 11), ponadto Ar-
kadiusz Michalak, Marcin Biborski i Janusz Stępiński dokonu-
ją analizy formalnej i metalograficznej czekanów scytyjskich
(rozdział 12). Uzupełnieniem powyższych opracowań jest dzie-
sięć aneksów poświęconych analizie antropologicznej (Anna
Wrzesińska), zoologicznej (Marta Osypińska), szczątków ro-
ślinnych (Joanna Koszałka), analizie palinologicznej (Krystyna
Milecka), dendrologicznej (Elżbieta Szychowska-Krąpiec, Jo-
anna Barniak, Monika Bolka, Natalia Nawrocka i Marek Krą-
piec), dendrochronologicznej (Marek Krąpiec i Elżbieta Szy-
chowska-Krąpiec), radiowęglowej (Marek Krąpiec), badaniom
petrograficznym ceramiki i (osobno) oznaczeniem jej składu
chemicznego (Piotr Gunia), na koniec analizie petrograficznej
zabytków kamiennych (Krzysztof Sadowski).

Z powyższego obszernego zestawienia wynika, że mate-
riały pozyskane w Wicinie w latach 2008–2012 zostały pod-
dane wnikliwym badaniom archeologicznym oraz specjali-
stycznym. Ogólnie biorąc jest to dużą zaletą pierwszej części
książki. W dodatku opracowaniom archeologicznym towarzy-

*  ul. Święty Marcin 29/7, 61-806 Poznań

286

szą łącznie 192 ilustracje, w tym sporo wielkoformatowych ry-
sunków i fotografii, głównie kolorowych, natomiast aneksom
specjalistycznym 31 rycin oraz kilkadziesiąt (lub więcej) stron
tabel, diagramów, itp.

Mówiąc o ilustracjach książki muszę jednak zwrócić uwagę
na ryciny 1 i 2 zamieszczone w rozdziale 1 (s. 12), które przed-
stawiają lokalizację stanowiska z grodziskiem. Oto bowiem
w podpisie pod ryciną 1 czytamy, że lokalizacja jest zaznaczo-
na na mapie w skali 1:10 000, gdy tymczasem skala liniowa na
samej rycinie wskazuje 1:20 000. Natomiast zupełnie nie rozu-
miem, dlaczego zamieszczono rycinę 2. Nie wnosi ona nicze-
go nowego w dodatku jest wycinkiem z mapy niemieckiej wy-
danej w 1939 roku! Czy mając od lat mapy polskie w tej samej
skali, wydawane przez Zjednoczone Przedsiębiorstwa Geode-
zyjno-Kartograficzne GEOKART, jest konieczne korzystanie
z mapy niemieckiej? Również i w tym przypadku skala poda-
wana w podpisie nie odpowiada rzeczywistej skali opublikowa-
nej ryciny. To sięganie po wycinki z map niemieckich dublujące
mapy polskie jest zresztą spotykane i w innych zielonogórskich
publikacjach archeologicznych: np. Z. Misiuk (2013, s. 156,
gdzie zresztą można dostrzec różnice w zabudowie miejsco-
wości na mapie niemieckiej z 1937 r. i polskiej z 2000 r.), czy
A. Jaszewska, S. Kałagate (2013, s. 9, gdzie wycinek mapy nie-
mieckiej pochodzi sprzed 81 lat, z 1932 r. – ! – i również zapis
w skali w podpisie jest odmienny od rzeczywistego). Nie jest
to poprawne ani historycznie, gdyż mapy te same przez się nie
wnoszą nic nowego, ani – moim zdaniem – politycznie.

Po rozdziale pierwszym, wprowadzającym w dosyć znana
już problematykę grodziska, na uwagę zasługuje rozdział na-
stępny, w którym na podstawie badań geomorfologicznych,
w tym zwłaszcza wykonanych ośmiu profili wiertniczych, po-
zyskano dość szeroki obraz środowiska naturalnego owego
obiektu. W rozdziale trzecim poza obrazem wykopalisk w la-
tach 2008–2012, co jest ilustrowane 12 rycinami, w tym kolo-
rowymi fotografiami oraz kilkustronicową, bardzo szczegóło-
wą tabelą nawarstwień w jednym z wykopów, natrafiamy także
na dyskusje z niektórymi wcześniejszymi wypowiedziami od-
noszącymi się do prac na terenie grodziska. Kolejny rozdział
opisuje – bogato ilustrując i wykorzystując aneks nr 5, poświę-
cony analizie dendrologicznej – odkryte obiekty nieruchome.
Musze z przyjemnością przyznać, że liczne kolorowe fotografie
w bardzo sugestywny sposób pozwalają poznać owe konstruk-
cje. szkoda jedynie, że rycina 24, będąca rysunkiem, nie została
usytuowana – na tej samej stronie – w sposób analogiczny jak
rycina 25, będąca fotografią. Obydwie przedstawiają bowiem
(w zasadzie) ten sam obiekt, starszą drogę przedwałową.

W następnych rozdziałach (5–11) są publikowane mate-
riały ruchome odkryte w latach 2008–2012. Pierwszy z nich,
oczywiście jest najobszerniejszy (s. 75–181), gdyż odnosi się
do odnalezionych materiałów ceramicznych. Autorki dokonują
opracowania w oparciu o wcześniejsze ustalenia stylistyczno-
-typologiczne odnoszące się do grupy białowickiej kultury łu-
życkiej, wskazując jednocześnie na jej odrębność od ceramiki
sąsiadujących grup kulturowych. Zapewne można to stwier-
dzenie odnieść również do wyników przedstawionych w now-
szym opracowaniu (J. Żychlińska 2013). które nie mogło być
im znane. Całość opracowanych materiałów jest bardzo wni-
kliwie podzielona na występujące w nich typy i podtypy na-
czyń, a także uwzględnia fragmenty ceramiczne nie pochodzące
z naczyń, mianowicie, tzw. kadzielnice (np. J. Orlicka-Jasnoch

2011; T. Malinowski 2013a – tam dalsza literatura). Uwzględ-
nienie fragmentów tych przedmiotów jest w pełni uzasadnione,
gdyż bardzo często – i co mnie się zdarzało (np. T. Malinowski
2006, s. 26, 28, 127 i 133) trudno je odróżnić bez wątpliwości
od fragmentów naczyń. Na uwagę zasługuje też obszerna anali-
za technologiczna, wykorzystująca wyniki analiz petrograficz-
nych i chemicznych (aneksy nr 8 i 9).

Będąc przy omawianiu opracowania fragmentów naczyń
glinianych z Wiciny, pragnę podnieść dwie kwestie. Przede
wszystkim – najczęściej pisząc po prostu „naczynia” i „cerami-
ka”, kilkakrotnie ulegają modnemu ostatnio terminowi „cera-
mika naczyniowa”, który jest wyraźnie błędny (T. Malinowski
2014; M. Malinowski 2014). Ponadto autorki używają okre-
ślenia „naczynia sitowate” (s. 82). Nie robię im z tego powodu
zarzutu, gdyż takie określenie naczyń mających w ściankach
i dnach otworki (o rozmaitej zresztą średnicy) jest bardzo czę-
sto spotykane, aczkolwiek kształty tych naczyń i przypisywane
im funkcje są bardzo zróżnicowane (M. Mogielnicka-Urban,
J. Urban 2013). Dlatego też w przytaczanej przed chwilą pu-
blikacji sugeruje się (s. 510), aby w przypadku fragmentów
tych zabytków, których nie można przyporządkować do którejś
z wymienionych tam grup, posługiwać się określeniem „cera-
mika perforowana” lub „ceramiczne wytwory perforowane”.
W odniesieniu do znalezisk wicińskich, określenia te można
zastosować do przedstawionych na ryc. 17: 10, 43: 12, 49: 9
(nie uwzględnionego w wykazie), 55: 9, 77: 3 i 86: 5 (jw.). Na-
tomiast duży fragment widniejący na ryc. 73: 1 można w świe-
tle propozycji M. Mogielnickiej-Urban i J. Urban (2013, ryc.
2: 6, 7, 9 i 15) – zaliczyć do ich grupy B1, mieszczącej naczy-
nia o rozmaitej funkcji (s. 507–508). Ze swojej strony dodam,
że aczkolwiek w ujęciach encyklopedycznych i słownikowych
sito – to przyrząd do oddzielania części drobniejszych od grub-
szych, zaś cedzidło umożliwia usunięcie płynu od ciał stałych
(np. Encyklopedyja 1861, s. 15; 1866, s. 478; Wielka ilustro-
wana b.r. wyd., s. 58), to często uważa się też, że są to wyrazy
bliskoznaczne (H. Zgółkowa 1995, s. 165; 2002, s. 367; Wielka
encyklopedia 2004, s. 115). Osobiście, co zauważyły M. Mo-
gielnicka-Urban i J. Urban (2013, s. 507) jestem zwolennikiem
uważania „ceramiki perforowanej” za cedzidła, co nie wyklu-
cza innych, rzadszych zastosowań. Cedzidła – bez ich duże-
go zróżnicowania typologicznego – są również uwzględnione
w najnowszym opracowaniu przemian stylistycznych naczyń
kultury łużyckiej w Wielkopolsce (J. Żychlińska 2013, s. 64).

W rozdziale szóstym zostały opracowane – z uwzględnie-
niem badań petrograficznych mieszczących się w aneksie ósmym
– niektóre tzw. gliniane zabytki wydzielone (krążki, grzęzidła,
przęśliki, ciężarki tkackie, paciorki i przypuszczalny fragment
figurki zoomorficznej) oraz polepa konstrukcyjna. Odrębnie
w kolejnym rozdziale, zostały omówione inne wydzielone za-
bytki gliniane, mianowicie fragmenty form odlewniczych na
wosk tracony oraz całą i część łyżki odlewniczej. Kolejny, ósmy
rozdział, przedstawia zabytki kamienne, w tym 2 (wisior i oseł-
ka) wykonane z materiału pochodzącego z Sudetów lub Przed-
górza Sudeckiego oraz siedem (2 kamienie szlifierskie, rozcie-
racz, gładzik, 2 fragmenty toporków oraz tzw. jajko lub chlebek)
sporządzonych z miejscowego surowca narzutowego. W okre-
śleniu surowca był pomocny aneks dziesiąty.

Rozdział dziewiąty jest poświęcony zabytkom krzemien-
nym. Autor kontynuując wcześniejsze opublikowane opraco-
wania materiałów krzemiennych z Wiciny stwierdza przede

287

wszystkim, że większość odkrytych w latach 2008–2012 nie jest
związana z kultura łużycką, że wyprzedzają ją one o co najmniej
kilka tysiącleci (s. 206). Z kulturą łużycką wiąże natomiast bli-
sko 200 przedmiotów krzemiennych, wśród których znajdu-
ją się retuszowane narzędzia. Niektóre z nich mają wyświece-
nia charakterystyczne z racji używania do sprzętu zbóż. Autor
przekazuje te informacje w sposób przekonujący, co stwier-
dzam z zadowoleniem, gdyż niekiedy przypisywanie kultu-
rze łużyckiej przedmiotów krzemiennych nasuwa wątpliwości
lub nawet sprzeciw (T. Malinowski 2000). Co zresztą ciekawe,
w powojennych, niezbyt rozległych badaniach grodziska kul-
tury łużyckiej w Komorowie, pow. Szamotuły, nie natrafiono
na przedmioty krzemienne – takie wystąpiły w trakcie wyko-
palisk w okresie międzywojennym, lecz pochodziły z mezolitu
i neolitu, w tym ostatnim przypadku towarzysząc fragmentom
naczyń i charakterystycznym przedmiotom (narzędziom) ka-
miennym kultury ceramiki wstęgowej kłutej, kultury pucha-
rów lejkowatych i kultury ceramiki sznurowej (T. Malinowski
2004, s. 5 – tam dalsza literatura; 2012b, s. 22–24). Żadnych
nie odniesiono do kultury łużyckiej.

W kolejnym, dziesiątym rozdziale, są omówione zaledwie
cztery przedmioty wykonane z kości i poroża. Pragnę zwrócić
uwagę na to, że przekłuwacz wykonany z poroża sarny, omó-
wiony w tym rozdziale, w aneksie 2, ujęty w tabeli 2 jako za-
krzywienie rogu, nie występuje w tamtejszej tabeli 15 obejmu-
jącej m.in. kości ze śladami obróbki rzemieślniczej. Brak ich
w tekście wymienionego rozdziału. Inna sprawa, że w rozdziale
tym nie wspomniano o 6 fragmentach poroża jelenia ze ślada-
mi obróbki i śladach obróbki użytkowej kości bydlęcej, które
to informacje są zawarte w tabeli 15 aneksu 2.

Przedmioty metalowe kultury łużyckiej z badań w latach
2008–2012 w Wicinie (rozdział jedenasty) są liczne, obejmują
aż 123 pozycje. Jest to związane nie tylko z samymi wykopa-
liskami, lecz także z prospekcja terenu przy użyciu detektora
metali. Ujawniono wyroby z brązu i żelaza, zarówno wśród
narzędzi, jak i ozdób oraz innych jeszcze przedmiotów, w tym
4 scytyjskich (czekan i groty strzał). Omawiając poprzedni tom
zawierający katalog zabytków metalowych z Wiciny (T. Mali-
nowski 2012a, s. 615) zwróciłem uwagę na to, że znalazł się
w nim rozdział – zupełnie niepotrzebnie – poświęcony nowo-
żytnym znaleziskom metalowym. Tę krytyczną uwagę muszę
powtórzyć obecnie: w rozdziale jedenastym umieszczono także
27 przedmiotów nowożytnych (s. 223–224 i 230–231 + ryc. 8:
1–6 i 8–10, ryc. 9: 1–7). Otóż nic nie stało na przeszkodzie temu,
aby owe przedmioty opublikować w innym miejscu, łącznie
(tutaj mała złośliwość) z 5-złotową monetą z 1976 r. (nr 140,
nr inw. 18/11), którą mógł zgubić dr Adam Kołodziejski pro-
wadzący wówczas wykopaliska w Wicinie …

Dwunasty rozdział kłóci się z tytułem całej omawianej pu-
blikacji. Jest on poświęcony analizie formalnej i metalograficz-
nej czekanów scytyjskich z Wiciny, przy czym owa analiza nie
obejmuje jedynie czekana opisanego w poprzednim rozdzia-
le (choć przypomina jego niektóre dane na s. 242 i podaje –
wcześniej brakujący – rysunek: s. 243, ryc. 1: 3), lecz również
dwóch znalezionych – sądząc po zapisie katalogu – w 1967
i 1969 r. (A. Michalak, A. Jaszewska 2011, s. 280, 281, 288,
ryc. 65: 1 i 2)1. Postępowanie takie – mimo wstępnej uwagi –

1  Od redakcji: Mapa na rycinie 10 podaje błędną lokalizację
znaleziska czekanu z Żuklina, gm. Kańczuga, pow. przeworski, któ-

jest usprawiedliwione, gdyż owe wcześniej znalezione i opubli-
kowane czekany nie były poddane badaniom metaloznawczym
(R. Kaźmierczak, M. Grupa, K. Rybka 2011). Rozdział trzy-
nasty jest króciutki, obejmuje jedynie 1,5 strony formatu A4,
a jest poświęcony chronologii grodziska w Wicinie. Autor, po-
sługując się danymi badań zawartych w aneksach 4 i 6, podaje
754 r. p.n.e. jako datę, kiedy zaczęto budować wał oraz starszą
drogę przedwałową i część ostrokołu, natomiast rok 571 p.n.e.
jest datą zdobycia i zniszczenia grodu przez Scytów. Stanowi to
modyfikację ustaleń przyjmowanych wcześniej przez dr. Ada-
ma Kołodziejskiego.

Przedostatni, czternasty rozdział, przedstawia podstawy
gospodarcze mieszkańców grodu w Wicinie. Oprócz danych
pozyskanych w trakcie ostatnich badań, do których odnoszą
się aneksy zawarte w tym tomie, są wykorzystywane także spo-
strzeżenia z dawniejszych wykopalisk. Autor zwraca uwagę na
brak w materiałach kostnych szczątków ryb, aczkolwiek w trak-
cie badań terenowych pozyskano ciężarki do sieci. Nie wydaje
mi się, aby brak tych szczątków był spowodowany zaspokaja-
niem potrzeb na mięso poprzez hodowlę, o czym pisze autorka
aneksu 2 (s. 286 i 289), gdyż mieszkańcy innych grodów kultury
łużyckiej łowili sumy, szczupaki, okonie, leszcze, płocie, krąpie
i liny (T. Malinowski 1985, s. 260; D. Makowiecki, M. Mako-
wiecka 2004, s. 21, 26, 36–38 i 57–60). Wydaje mi się, że owe
szczątki rybie zostały w Wicinie przeoczone, analogicznie jak
mięczaków, które również są znane z osiedli kultury łużyckiej
(M. Zabilska 2012; por. także T. Malinowski 2013b).

Nie bardzo mogę zrozumieć, co wspólnego z podstawami
gospodarki mieszkańców grodu ma fakt, że wśród szczątków
ludzkich znajdowanych w jego ruinach było bardzo niewiele
należących do mężczyzn.

Natomiast ostatni, piętnasty, rozdział podsumowujący bada-
nia w Wicinie w latach 2008–2012 jest bardzo zwięzły. Zadziwia
ponadto okoliczność, że na s. 265–266 zamieszczono 41 wier-
szy tekstu, wraz z przypisem, wierszy identycznych (przypis
także), jak na sąsiadujących stronach 243–244 poprzednie-
go rozdziału. Wydaje mi się, że w rozdziale czternastym pióra
S. Kałagatego, wskazany tekst nie był potrzebny, bardziej na
miejscu jest w ostatnim rozdziale, którego jest współautorem.
Bardzo ucieszyła mnie natomiast wiadomość, że Oddział lu-
buski Stowarzyszenia Naukowego Archeologów Polskich po-
dejmuje rozmaite starania zmierzające do opracowania całości
materiałów pozyskanych w trakcie wcześniejszych wykopalisk
dra Adama Kołodziejskiego.

Dalej umieszczono zestawienie literatury odnoszącej się
do wszystkich wyżej przedstawionych rozdziałów pierwszej
części tomu. Jedyna nasuwająca się tutaj uwaga dotyczy publi-
kacji S. Stegmanna-Rajtára, która – w polskojęzycznej publi-
kacji – powinna być opatrzona informacją, że jest to nadbitka,
a nie Sonderdruck.

Kolejne miejsca pierwszej części tomu zajmują aneksy przed-
stawione przeze mnie uprzednio i niejednokrotnie przywoły-
wane w kolejnych rozdziałach. Jestem przekonany o tym, że
zawarte w nich wyniki analiz specjalistycznych będą niejed-
nokrotnie wykorzystywane, i to nie tylko w odniesieniu do ba-
dań w Wicinie. Doceniając je pragnę jednakże zwrócić uwagę

re zostało zaznaczone na prawym brzegu Sanu. W rzeczywistości
stanowisko to znajduje się po przeciwnej stronie rzeki, w odległości
około 19 km od jej koryta, w kierunku zachodnim.

288

na kilka spraw. Jeśli chodzi o aneks antropologiczny, to bardzo
mylące jest – przynajmniej dla mnie, jako archeologa – poda-
wanie, że kości dziecka „zmarłego w wieku Infans I, tj. powy-
żej 4. roku życia, ale nie starszego niż 6 lat” (s. 278 i 279) oraz
w „wieku Infans II, tj. powyżej 7. roku życia, ale nie starszego
niż 10 lat” (s. 278 i 279). Użyty we wskazanym miejscu skrót
„tj.” sugeruje bowiem, że takie sa granice owych grup wieko-
wych, gdy tymczasem Infans I obejmuje (wg B. Jerszyńskiej
2004, s. 37), lata od 0 do 6, a Infans II od 7 do 14, co w innym
miejscu podaje również autorka obecnego aneksu (A. Wrze-
sińska 2010, s. 247). Opracowane szczątki zwierzęce zaopatrzo-
ne są we wnioski, również – co istotne – na dość szerokim tle
porównawczym. Powinny one zostać wykorzystane w bardziej
pogłębionym studium, uzupełnionym o badania szczątków
zwierzęcych z wcześniejszych wykopalisk i uwzględniającym
jeszcze inne niż przykładowo podane obiekty osadnicze, ale
jest to przedsięwzięcie wybiegające znacząco poza ramy oma-
wianej publikacji. Niezmiernie wnikliwa jest analiza dendro-
logiczna – obejmuje aż 1602 próbki, podobnie analiza dendro-
chronologiczna – 1008 próbek. To samo spostrzeżenie można
odnieść do badań petrograficznych fragmentów naczyń i in-
nych przedmiotów glinianych.

W drugiej części książki jest przedstawiony ważący około
10 kg skarb przedmiotów brązowych i żelaznych, przypadkowo
odkryty w Bieszkowie, odległym od Wiciny 4 km. Są to przed-
mioty zarówno całe, jak też ich fragmenty. Poza omówieniem
poszczególnych kategorii zabytków ilustrowanym 23 rycinami
(J. Orlicka-Jasnoch), autorka przekonująco stwierdza, że naj-
bardziej wiarygodny jest pogląd, iż właściciel skarbu był me-
talurgiem, wędrownym rzemieślnikiem, który nie miał bezpo-
średniego związku ze scytyjskim napadem na gród w Wicinie.

Kolejny tekst zajmuje się tym, jakim przyczynkiem do dys-
kusji nad poziomem metalurgii okresu halsztackiego jest owo
znalezisko (P. Stachowiak). Dalej znajduje się aneks nr 1 owej
drugiej części książki, przedstawiający wyniki analizy chemicz-
nej zabytków metalowych nie tylko z Bieszkowa, ale i z Wiciny
(P. Kucypera, K. Rybka), przy czym w tym ostatnim przypad-
ku również z wcześniejszych wykopalisk (s. 556–557), a także
aneks nr 2, odnoszący się do resztek tekstylnych z Bieszkowa
(A. Sikorski). Prezentację zabytków z Bieszkowa zamyka katalog
ilustrowany 24 kolorowymi fotografiami (J. Orlicka-Jasnoch).

Na końcu tomu znajduje się streszczenie anglojęzyczne od-
noszące się do badań w Wicinie, tylko w trzech miejscach luź-

no wspominając o Bieszkowie. Anglojęzyczne podpisy są też
umieszczane – obok polskich – przy wszystkich ilustracjach
omawianego tomu. Jest to bardzo pożyteczne i mnie osobi-
ście cieszące, gdyż krytykowałem brak analogicznych elemen-
tów w poprzednim tomie materiałów z Wiciny (T. Malinowski
2012a, s. 618).

Stwierdzam jednakże, iż w obecnie omawianej publikacji
nadal w pewnych tekstach z upodobaniem niektórzy autorzy
(bo nie są to wszyscy!) posługują się – przywołując ilustracje
i niektóre inne elementy zamieszczone w literaturze obcojęzycz-
nej – skrótami „Abb.” (w jednym przypadku – s. 220 – dotyczy
to literatury w języku polskim!), „Taf.” (i „taf.”!), „Fig.”, „ris.”,
co skrytykowałem w recenzji poprzedniego tomu odnoszą-
cego się do Wiciny (T. Malinowski 2012a, s. 616). Teraz mogę
dodać, że taką niczym nieuzasadnioną cudzoziemszczyznę,
której – powtarzam to za moją poprzednią recenzją – nie spo-
tykamy w polskojęzycznych publikacjach wybitnych polskich
archeologów, wzbogacają takie terminy jak „Karte” i „Beilage”
(czterokrotnie – s. 491, 496, i 2×505 – „Beliage”!), aczkolwiek
w bezpośrednim kontekście natrafiłem (s. 505) również na „za-
łącznik” dotyczący tekstu niemieckojęzycznego. W omawianej
książce nazwiska i tytuły rosyjskojęzyczne w tekstach i zesta-
wieniu literatury do wszystkich rozdziałów pierwszej części
podlegały transliteracji, zaś do pierwszego rozdziału drugiej
części – transkrypcji, co nie powinno mieć miejsca. I ostatnia
uwaga: w drugim artykule drugiej części książki są na samym
początku (s. 539) przywoływane publikacje W. Blajera (z błędem
w nazwisku!), których brak w zestawieniu literatury (s. 544).

Wspomniałem już, że materiały z Wiciny zostały w tej książ-
ce poddane wnikliwym badaniom archeologicznym oraz spe-
cjalistycznym. Uważam, że stanowią bardzo istotny krok w kie-
runku rozpoznania dziejów tamtejszego grodu, który uległ
tragicznemu dla mieszkańców najazdowi. Jest to także istotny
dalszy krok w zakresie poznania najazdów scytyjskich sięga-
jących ziem polskich. Sądzę, że mogę tutaj zaznaczyć, iż jest to
osiągnięcie mgr Aliny Jaszewskiej oraz współpracujących z nią
badaczy. Sądzę ponadto, że mogę – mimo wcześniej poczy-
nionych uwag – tutaj dodać, iż mgr Alina Jaszewska wyraźnie
swoją działalnością terenową, organizacyjną i edytorską spra-
wia, że archeologia zielonogórska staje się bardziej widoczna
w kraju i zagranicą.

Wykaz cytowanej literatury

Encyklopedyja
1861	 Encyklopedyja powszechna, t. 5, Warszawa.
1866	 Encyklopedyja powszechna, t. 23, Warszawa.
Jaszewska A. (red.)
2011	 Wicina. Katalog zabytków metalowych, Zielona Góra.
Jaszewska A.
2011	 Wstęp, [w:] Jaszewska A. (red.), Wicina. Katalog zabytków

metalowych, Zielona Góra, s. 5–6.
Jaszewska A., Kałagate S.
2013	 Wstęp, [w:] Gruszka B., Jaszewska A., Kałagate S. (red.),

Obwodnica Sulechowa, woj. lubuskie. Badania archeologicz-
ne na stanowiskach 10, 25, 26, 27, 28, t. 1. Zielona Góra,
s. 7–12.

Jerszyńska B.
2004	 Procesy wzrastania i rozwoju oraz ich uwarunkowania w śre-

dniowiecznych populacjach ludzkich, Poznań.
Kaźmierczak R., Grupa M., Rybka K.
2011	 Badania konserwatorskie i metaloznawcze przedmiotów ze

stanowiska numer 1 w Wicinie, [w:] Jaszewska A. (red.), Wi-
cina. Katalog zabytków metalowych, Zielona Góra, s. 307–
313.

Makowiecki D., Makowiecka M.
2004	 Zwierzęce szczątki kostne, [w:] Malinowski T. (red.), Komo-

rowo, stanowisko 1. Grodzisko kultury łużyckiej i osadnictwo
wczesnośredniowieczne. Badania specjalistyczne, Zielona
Góra, s. 19–92.

Malinowski M.
2014	 Do artykułu Tadeusza Malinowskiego (2014), O niektórych

wyrażeniach… Komentarz filologiczny, „APolski”, t. 59,
w druku.

Malinowski T.
1985	 Wielkopolska w otchłani wieków, Poznań.
2000	 O roli krzemienia u niektórych społeczności epok metali,

„Prz. Arch.”, t. 48, s. 127–139.
2004	 Zagadnienia wstępne, [w:] Malinowski T. (red.), Komoro-

wo, stanowisko 1. Grodzisko kultury łużyckiej i osadnictwo
wczesnośredniowieczne. Badania specjalistyczne, Zielona
Góra, s. 5–18.

2006	 Komorowo, stanowisko 1: grodzisko kultury łużyckiej – fak-
toria na szlaku bursztynowym (= Collectio Archaeologica
Ressoviensis, t. 1), Rzeszów.

2012a	 rec. Alina Jaszewska (red.), Wicina. Katalog zabytków me-
talowych. Zielona Góra 2011, 320 ss., 68 rycin, 35 fotogra-
fii, „AAR”, t. 7, s. 611–619.

2012b	 Mieszkańcy faktorii na szlaku bursztynowym z około IX–VIII
wieku przed naszą erą w Komorowie, powiat szamotulski,
Kaźmierz.

2013a	 O niepopełnionym grzechu, czyli nieco uwag o funkcji tzw.
kadzielnic glinianych kultury łużyckiej, „Archeologia Środ-
kowego Nadodrza”, t. 10, s. 195–197.

2013b	 O winniczkach (Helix pomatia L.) z Wyspy Komorowskiej
na Jeziorze Bytyńskim w kontekście chronologiczno-kul-
turowym, „APolski”, t. 58, s. 225–235.

2014	 O niektórych wyrażeniach w polskim piśmiennictwie ar-
cheologicznym, „APolski”, t. 59, w druku.

Markowski A. (red.)
1999	 Nowy słownik poprawnej polszczyzny PWN, Warszawa.
Michalak A., Jaszewska A.
2011	 Katalog zabytków metalowych, [w:] Jaszewska A. (red.), Wi-

cina. Katalog zabytków metalowych, Zielona Góra, s. 55–291.
Misiuk Z.
2013	 Bulla papieska z Kunowic, pow. słubicki. Przyczynek do

interpretacji znalezisk niektórych zabytków z późnego śre-
dniowiecza i początku XVI wieku, „Archeologia Środko-
wego Nadodrza”, t. 10, s. 155–165

Mogielnicka-Urban M., Urban J.
2013	 „Naczynia sitowate” w kulturze łużyckiej – jednorodność

nazewnictwa a zróżnicowanie formy, [w:] Kolenda J., Mierz-
wiński A., Moździoch S., Żygadło L. (red.), Z badań nad kul-
turą społeczeństw pradziejowych i wczesnośredniowiecznych.
Księga Jubileuszowa dedykowana Profesorowi Bogusławowi
Gedidze…, Wrocław, s. 501–525.

Orlicka-Jasnoch J.
2011	 Uwagi na temat roli kadzielnic w grobach ciałopalnych gru-

py białowickiej kultury łużyckiej, [w:] Jaszewska A., Micha-
lak A. (red.), Ogień – żywioł ujarzmiony i nieujarzmiony,
Zielona Góra, s. 95–115.

Polański E. (red.)
1999	 Nowy słownik ortograficzny PWN z zasadami pisowni i in-

terpunkcji, Warszawa.
Purowski T.
2007	 Przedmioty szklane odkryte na grodzie ludności kultury łu-

życkiej w Wicinie, stan. 1, „Archeologia Środkowego Nad-
odrza”, t. 5, s. 75–172.

Wielka encyklopedia
2004	 Wielka encyklopedia PWN, t. 25, Warszawa
Wielka ilustrowana
b.r. wyd.	 Wielka ilustrowana encyklopedja powszechna, t. 16, Kra-

ków; reprodukcja Warszawa 1995.
Wrzesińska A.
2010	 Ekspertyza antropologiczna grobów ciałopalnych z cmenta-

rzyska kultury pomorskiej w Żychlinie, woj. łódzkie, „FAP”,
t. 46, s. 247–256.

Zabilska M.
2012	 Depozyty ze szczątkami mięczaków na stanowiskach kul-

tury łużyckiej z Polski. Charakterystyka i próba określenia
ich genezy, „Acta Universitatis Nicolai Copernici”, Arche-
ologia, t. 32, s. 253–289.

Zgółkowa H. (red.)
1995	 Praktyczny słownik współczesnej polszczyzny, t. 6, Poznań.
2002	 Praktyczny słownik współczesnej polszczyzny, t. 38, Poznań.
Żychlińska J.
2013	 Przemiany stylistyczne naczyń ceramicznych ludności kultu-

ry łużyckiej w Wielkopolsce, Bydgoszcz.

Materiały
i Sprawozdania

M
ateria

ły i Spraw
o

zd
a

n
ia

XXXV

rzeSzowSkiego
ośrodka

archeologicznego

XXXV

	AA00_okladka
	AA00_poczatek
	Re01_Malinowski
	ZZ00_okladka

