

PERGRINATIONES ARCHAEOLOGICAE
IN ASIA ET EUROPA
JOANNI CHOCHOROWSKI DEDICATAE

Paul

INSTYTUT ARCHEOLOGII UNIWERSYTETU JAGIELLOŃSKIEGO
WYDAWNICTWO PROFIL-ARCHEO

PEREGRINATIONES ARCHAEOLOGICAE
IN ASIA ET EUROPA
JOANNI CHOCHOROWSKI DEDICATAE

REDAKCJA

Wojciech Blajer

KRAKÓW 2012

REDAKTOR TOMU
Wojciech Blajer

SEKRETARZ NAUKOWY
Karol Dzięgielewski

WSPÓŁPRACA REDAKCYJNA
Anna Gawlik, Marcin S. Przybyła, Piotr Godlewski

RECENZENT
Zbigniew Bukowski

REDAKCJA TECHNICZNA, SKŁAD I ŁAMANIE
Magdalena Dzięgielewska

LAYOUT
Beata Kulesza-Damaziak, Studio Grafiki Wydawniczej "Karandasz"

PROJEKT OKŁADKI
Karol Dzięgielewski, Beata Kulesza-Damaziak

KOREKTA
Karol Dzięgielewski, Wojciech Blajer i autorzy

TŁUMACZENIA STRESZCZEŃ
Redakcja i autorzy

KOREKTA JĘZYKOWA
Piotr Godlewski, Aeddán Shaw, Wojciech Blajer

Publikacja sfinansowana ze środków na działalność statutową Wydziału Historycznego Uniwersytetu Jagiellońskiego

Wydanie I, Kraków 2012

ISBN 978-83-931345-4-0 (Profil-Archeo)
ISBN 978-83-934218-2-4 (Instytut Archeologii UJ)

© Copyright by Wydawnictwo Profil-Archeo, Instytut Archeologii UJ & Wojciech Blajer
Książka, ani żaden jej fragment, nie może być przedrukowywana ani powielana w jakiegokolwiek formie
bez pisemnej zgody wydawcy.

The book, or any part of it, may not be reproduced or copied in any form without written permission from the editor.

REDAKCJA

Instytut Archeologii Uniwersytetu Jagiellońskiego
ul. Gołębia 11, 31-007 Kraków
tel. +48 12 663 12 72, 633 12 80
e-mail: wojblajer@gmail.com
karol.dziegielewski@uj.edu.pl

WYDAWNICTWO

Wydawnictwo Profil-Archeo
ul. Jurajska 23, 32-087 Pętkowice k/Krakowa
tel. +48 12 665 10 11
e-mail: profil@pracowniaprofil.pl
www.pracowniaprofil.pl

SPIS TREŚCI / CONTENTS

List gratulacyjny Dziekana Wydziału Historycznego Uniwersytetu Jagiellońskiego.....	9
Tabula Gratulatoria.....	11
Wykaz prac Profesora Jana Chochorowskiego ogłoszonych drukiem w latach 1970–2011.....	13
Svend E. Albrethsen	
<i>Do you remember? An archaeological excavation on Svalbard with Jan Chochorowski (Pamiętasz? O wykopaliskach w Svalbardzie z Janem Chochorowskim).....</i>	21
Roger Jørgensen	
<i>A Pomor outpost at Kapp Lee, Svalbard (Przyczółek Pomorców w Kapp Lee w Svalbardzie).....</i>	29
Jutta Kneisel	
<i>Gesichtsurnen und ihre Kopfbedeckung. Neue Erkenntnisse zum Phänomen der Gesichtsurnen im nordeuropäischen Kontext (Face-urns and their headdress. New studies on the phenomenon of face-urns in the North-European context).....</i>	39
Agnieszka Krzysiak	
<i>Dwa miecze brązowe z Machowinka, pow. Słupsk (Two bronze swords from Machowinko, Słupsk district).....</i>	57
Radosław Janiak	
<i>Kamienna konstrukcja w kształcie łodzi na cmentarzysku kurhanowym w Nowej Sikorskiej Hucie, stan. 2, pow. Kartuszy (Stone setting in the shape of a boat from the barrow cemetery in Nowa Sikorska Huta, site 2, Kartuszy district).....</i>	65
Anna Bochnak, Tomasz Bochnak	
<i>Nieznane przedstawienie tarczy na ceramice kultury pomorskiej ze zbiorów Fundacji Księżąt Czartoryskich w Krakowie (Unknown depiction of a shield on Pomeranian culture pottery from the collection of Princes Czartoryski Foundation in Kraków).....</i>	71
Jacek Gackowski	
<i>Przetom epok brązu i żelaza w międzyrzeczu Wisły, Drwęcy i Osy w świetle nowszych odkryć i refleksji interpretacyjnych (The Bronze to Iron Age transition between the Vistula, Drwęca and Osa rivers in light of recent finds and interpretations).....</i>	77
Jan Dąbrowski	
<i>Rola metalu w epoce brązu (The role of metal in the Bronze Age).....</i>	87
Maciej Kaczmarek	
<i>Osady z epoki brązu na Nizinie Wielkopolsko-Kujawskiej – uwagi o stanie badań (Settlements from the Bronze Age in Nizina Wielkopolsko-Kujawska – remarks on the state of research).....</i>	93
Tadeusz Malinowski	
<i>Zabytki kultury pomorskiej ze Szczepankowa w powiecie mogileńskim (Pomeranian culture artefacts from Szczepankowo in Mogilno district).....</i>	101
Karol Dziągiewski	
<i>Problemy synchronizacji danych paleoklimatycznych i archeologicznych na przykładzie tzw. wahnięcia subatlantyckiego (Problems of paleoclimatic and archaeological data synchronization as exemplified by the Subatlantic abrupt climatic shift).....</i>	109
Jarosław Lewczuk	
<i>Cmentarzysko ciałopalne kultury lużyckiej z III okresu epoki brązu w Ośnie Lubuskim, stanowisko 17 (Cremation cemetery of the Lusatian culture from Bronze Age Period III at site 17 in Ośno Lubuskie, Lubuskie Province).....</i>	121

Marek Gedl	
<i>Uwagi o brązowych szpilach wrzecionowatych (Remarks on bronze pins with spindle-shaped heads)</i>	129
Michał Bugaj	
<i>Nieinwazyjne badania osady obronnej w Wicinie (A non-destructive survey of the fortified settlement in Wicina)</i>	135
Bogusław Gediga	
<i>Grób kobiety (?) wyposażony w militaria z Domastawia, pow. Wrocław (A female (?) grave from Domastaw, Wrocław district, furnished with elements of weaponry)</i>	149
Renata Abłamowicz	
<i>Wstępne wyniki ekspertyzy archeozoologicznej szczątków kostnych ze stanowiska 11 w Kornicach, województwo śląskie (Preliminary results of archaeozoological evaluation of bone remains from site 11 in Kornice, Silesia)</i>	161
Bogusław Chorąży, Bożena Chorąży	
<i>Uwagi o osadnictwie zachodniego Beskidu między Beczwą a Sołą w młodszej epoce brązu i wczesnej epoce żelaza (Remarks on the Younger Bronze Age and Early Iron Age settlement in the Western Beskid (Beskid Zachodni) Mts., between the Beczwa and Sola rivers)</i>	169
Ondřej Chvojka, Tereza Šálková	
<i>Zur Deutung der urnenfelderzeitlichen streifenförmigen Siedlungsobjekte (An interpretation of linear ditch-objects from some Urnfield period settlements)</i>	183
Michaela Lochner	
<i>Thunau am Kamp – eine befestigte Höhensiedlung der Urnenfelderkultur und der außergewöhnliche Fund eines Tonfässchens (Thunau am Kamp – a fortified hill site of the Urnfield Culture and the unique find of a clay barrel)</i>	193
Vladimír Podborský	
<i>Der neue Fund eines Deichselwagens aus der Ostslowakei (A new find of a cart model (Deichselwagen) from eastern Slovakia)</i> ..	205
Biba Teržan	
<i>Musterbilder auf Knochen – ein Element der Identität der früheisenzeitlichen Füzesabony-Mezőcsát-Kulturgruppe (Patterns on bones – an element of the identity of the Early Iron Age Füzesabony-Mezőcsát-Group)</i>	215
Horia Ciugudean	
<i>The chronology of the Gáva culture in Transylvania (Chronologia kultury Gáva w Siedmiogrodzie)</i>	229
Agnieszka Gil-Drozd	
<i>Rozwój obrządku ciałopalnego na obszarze Europy Środkowej w młodszej epoce kamienia i początkach epoki brązu (około 5500–2000 B.C.) (The development of the cremation rite in Central Europe in the Neolithic and beginnings of the Bronze Age (ca 5500–2000 B.C.))</i>	245
Elena Miroššayová	
<i>Žiarový hrob s bohatou výbavou zo Ždane (Richly furnished cremation burial from Ždaňa, Slovakia)</i>	253
Йосип Васильович Кобаль	
<i>Знаки на кераміці куштановицької культури (Signs on the pottery of the Kuštanovice culture)</i>	263
Renata Madyda-Legutko, Elżbieta Pohorska-Kleja	
<i>Uwagi o osadnictwie w Kotlinie Sanockiej u schyłku epoki brązu i w początkach epoki żelaza (Remarks on Late Bronze Age and Early Iron Age settlement in the Sanok Basin)</i>	273
Piotr N. Kotowicz, Marcin S. Przybyła	
<i>Osada z przelomu epoki brązu i wczesnej epoki żelaza w Ładzinie, pow. Krosno, stan. 10 (The settlement from the Bronze Age/Early Iron Age transition in Ładzin, Krosno district, site 10)</i>	283
Sylwester Czopek	
<i>Nowe znaleziska „scyto-trackiej” ceramiki toczonej z wczesnej epoki żelaza na terenie południowo-wschodniej Polski (New finds of “Scytho-Thracian” wheel-made pottery from the Early Iron Age in south-eastern Poland)</i>	297
Marta M. Korczyńska, Klaus Cappenberg, Tobias L. Kienlin, Jakob Ociepka	
<i>Vorläufige Resultate und methodische Überlegungen zu der Prospektion bronzzeitlicher Fundstellen im mittleren Dunajectal, Klempolen (Current results and methodological remarks on the surveying of Bronze Age sites along the middle Dunajec River, Little Poland)</i>	307
Paweł Valde-Nowak	
<i>Neolityczny łuk z Kamiennika (Neolithic bow from Kamiennik)</i>	323

Jacek Górski, Przemysław Makarowicz

Nowe datowania radiowęglowe kurhanów i grobów beznasypowych trzcinickiego kręgu kulturowego z Małopolski i Wielkopolski (New radiocarbon datings of the barrows and flat burials of the Trzciniac cultural circle from Małopolska and Wielkopolska).....331

Anna Gawlik

Pochówki szkieletowe ze st. 1 z Witowa – interpretacja obrządku pogrzebowego (Skeleton burials from site 1 at Witów – interpretation of burial rite).....341

Ulana Gocman, Igor Pieńkos

Gospodarka hodowlana na terenie wielokulturowej osady w Zagórzycach, gm. Kazimierza Wielka (od III okresu epoki brązu do wczesnego okresu wpływów rzymskich) (Animal husbandry in the multiphase settlement in Zagórzycze, Kazimierza Wielka commune (from Bronze Age Period III to the Early Roman Period)).....349

Marcin Biborski

Nowe odkrycia rzymskich mieczy zdobionych inkrustowanymi przedstawieniami figuralnymi i znakami symbolicznymi (New findings of Roman swords decorated with encrusted figural representations and symbolic signs).....359

Piotr Kaczanowski, Judyta Rodzińska-Nowak

Hunowie na ziemiach polskich. Próba podsumowania problematyki (The Huns on Polish – an attempt to summarise).....371

Elżbieta Małgorzata Kłosińska

A unique find of Scythian provenance from the Lublin region (Unikatowe znalezisko proveniencji scytyjskiej z regionu lubelskiego).....379

Sylwester Sadowski

Nowe znalezisko czekana typu scytyjskiego z południowo-wschodniej Polski (A new find of a Scythian battle-axe from south-eastern Poland).....385

Katarzyna Ślusarska

Ikonaografia społeczności wczesnej epoki brązu Północnego Nadczarnomorza (The iconography of the Early Bronze Age societies of the Northern Pontic zone).....391

Віктор Іванович Клочко

«Гордівський феномен» (“The Gordeyevka Phenomenon”).....395

Maya Kaschuba, Marina Vakhtina

Moderner Stand der Untersuchungen des früheisenzeitlichen Fundmaterials aus der befestigten Anlage von Nemirov am Südlichen Bug (Current state of research over the Early Iron Age materials from the fortified settlement at Nemirov upon the Southern Bug).....405

Любовь Степановна Клочко

Уборы скифских жриц (памятники периода архаики из Днепровского Лесостепного Правобережья) (Scythian priestess dress (archaic period sites from the Forest-Steppe Right-Bank Dnieper)).....417

Anna Zielińska

Rola kobiety w plemionach koczowniczych, czyli w poszukiwaniu prawdziwych Amazonek (The role of women in nomadic tribes, or in search of the real Amazons).....427

Вячеслав Юрьевич Мурзин, Виталий Григорьевич Шлайфер

Два уникальных акинака из Черкасской области (Two unique acinaces from the Cherkasy oblast).....435

Владимир Григорьев, Сергей Скорый

Курганы у села Гладковицина – памятники эпохи скифской архаики в Левобережной Приднепровской террасовой Лесостепи (Kurgans at Gladkovshchina – monuments of the Scythian archaic era from the Left-Bank Dnieper terrace Forest-Steppe).....441

Вячеслав Юрьевич Мурзин

Бельское городище (Belskoe fortified settlement).....461

Татьяна Михайловна Кузнецова

Солохский могильник в контексте скифской хронологии (The Solokha burial ground in the context of Scythian chronology).....467

Елена Евгеньевна Фиалко

Курган с захоронениями скифских девочек с оружием (Barrow with the burials of armed Scythian girls).....475

Светлана Ивановна Андрух, Геннадий Николаевич Тощев <i>Могильник скифского времени Мамай-Гора (Scythian Period cemetery at Matay-Gora)</i>	485
Vyacheslav I. Molodin <i>The Ob-Irtysh forest-steppe in the Bronze Age (Lasostep dorzecza Obu i Irtysza w epoce brązu)</i>	491
Алексей Алексеевич Тишкин <i>Значение археологических исследований крупных курганов скифо-сарматского времени на памятнике Бугры в предгорьях Алтая (The significance of archaeological research in the great Scytho-Sarmatian period mounds on the Buggy site in the foothills of the Altay)</i>	501
Лукаш Олещак <i>Погребения в каменных ящиках и культурная преемственность Алтая между раннескифским и хуннским периодами (Burials in stone cists and the problem of cultural continuity in the Altai mountains between the Early Scythian period and the Hunni period)</i>	511
Заур Гасанов Гасан-оглу <i>Погребальный обряд как основа выявления собственно скифских курганов Азербайджана (Burial rite as a basis for the identification of proper Scythian kurgans in Azerbaijan)</i>	519
Сергей Леонидович Дударев <i>Из истории изучения конского снаряжения предскифского времени на территории Восточной Европы и Северного Кавказа (From the history of studies on Pre-Scythian era horse equipment in Eastern Europe and the North Caucasus)</i>	529
Jan Bouzek <i>Central Europe and Caucasus in the Early Iron Age (Europa Środkowa i Kaukaz we wczesnej epoce żelaza)</i>	537
Andrzej Mierzwiński <i>Achilles hiperborejski – esej o mitycznym spełnieniu (Hyperborean Achilles – an essay on mythical fulfilment)</i>	549
Wojciech Machowski <i>Grecy czy Scytowie – kogo pochowano pod kurhanami na antycznych nekropolach Olbii i Pantikapaionu? (Greeks or Scythians – who was buried in the mounds of the ancient necropoleis of Olbia and Pantikapaion?)</i>	557
Ewdoksia Papuci-Władyka <i>A Phoenician amphoriskos from Olbia in the collection of Jagiellonian University in Kraków. Notes on our research in the Ukraine (Fenicki amphoriskos z Olbii w kolekcji Uniwersytetu Jagiellońskiego w Krakowie. Uwagi o naszych badaniach na Ukrainie)</i>	565
Maya Kashuba, Oleg Levitski <i>The Hallstatt house-building techniques of the Carpathian-Danube region and the emergence of circular pit-houses in the Early Scythian period in North-West Pontic (Techniki budowy domostw w okresie halsztackim na obszarach karpacko-naddunajskich i kwestia pojawienia się kolistych budynków zagłębionych w okresie wczesnoscytyjskim w północno-zachodnim Nadczarnomorz)</i>	573
Joachim Śliwa <i>Aphek-Antipatris (Tell Ras el-'Ain). Stanowisko z epoki środkowego brązu II i naczynie z kolekcji Instytutu Archeologii Uniwersytetu Jagiellońskiego (Aphek-Antipatris (Tell Ras el-'Ain). A site from the Middle Bronze II and a ceramic vessel from the collection of the Institute of Archaeology of the Jagiellonian University)</i>	583
Krzysztof M. Ciałowicz <i>Nie tylko depozyty. Drobna plastyka figuralna z Tell el-Farcha (Not only deposits. Figural fine art from Tell el-Farkha)</i> ...589	589
Małgorzata Smorağ Różycka <i>Szlachetny barbarzyńca chroni Rzym? Kilka uwag o interpretacji przedstawień na tzw. dyptyku Stylichona (The noble barbarian protecting Rome? Some notes on the interpretation of representations of the Stilicho diptych)</i>	599
Janusz A. Ostrowski <i>Dwa polskie XVI-wieczne opisy Campi Phlegraei (Two Polish descriptions of Campi Phlegraei from the 16th century)</i>	609

Jacek GÓRSKI, Przemysław MAKAROWICZ

NOWE DATOWANIA RADIOWĘGLOWE KURHANÓW I GROBÓW
BEZNASYPOWYCH TRZCINIECKIEGO KRĘGU KULTUROWEGO
Z MAŁOPOLSKI I WIELKOPOLSKI

Nowe datowania radiowęglowe kurhanów i grobów beznasypowych trzcinnieckiego kręgu kulturowego z Małopolski i Wielkopolski. Celem artykułu jest przedstawienie datowanych metodą radiowęglową zespołów grobowych trzcinnieckiego kręgu kulturowego pochodzących z sześciu stanowisk z Małopolski i Wielkopolski. Interpretacja oznaczeń ^{14}C dla wzmiankowanych zespołów zawiera porównanie ich oceny typologiczno-stylistycznej oraz wieku bezwzględnego. Porównanie chronologii omawianych zespołów za pomocą analizy archeologicznej oraz interpretacji oznaczeń radiowęglowych potwierdza – w większości wypadków – zgodność określenia wieku obiema metodami. Oczekiwany przedział chronologiczny otrzymano dla materiałów z Rosiejowa – Kurhan Wschodni, Krakowa Nowej Huty-Cła, stan. 65, i Koszyce, stan. 3. Na granicy oczekiwanego wieku znajduje się data z Gabułów, stan. 1. Nieco późniejsze od oczekiwanego są przedziały czasu uzyskane dla grobu z Krakowa Nowej Huty-Mogiła, stan. 55. Oznaczenia radiowęglowe otrzymane dla materiałów z kurhanów I i II w Łubnej (Jasionnej-Klekot) można uznać za zgodne z chronologią określoną za pomocą analizy stylistycznej.

W ostatnich latach zestaw oznaczeń ^{14}C dla materiałów osadowych i sepulkralnych trzcinnieckiego kręgu kulturowego (TKK) uległ znacznemu wzbogaceniu (Górski, Kadrow 2001; Górski, Lysenko, Makarowicz 2003; Górski 2007; Makarowicz 2010a, b; Górski, Makarowicz, Wawrusiewicz 2011). Dzięki temu chronologia absolutna, zwłaszcza w zachodniej prowincji tej jednostki kulturowej, staje się coraz bardziej precyzyjna.

Celem pracy jest przedstawienie datowanych metodą ^{14}C „trzcinnieckich” zespołów grobowych pochodzących z sześciu stanowisk (ryc. 1) i ich usytuowanie w systematyce TKK, a także interpretacja oznaczeń radiowęglowych, zawierająca porównanie oceny typologiczno-stylistycznej i wieku bezwzględnego analizowanych materiałów. Jedno z wzmiankowanych stanowisk – Łubna, stan. 1 (dawniej Jasionna-Klekot)¹

New radiocarbon datings of the barrows and flat burials of the Trzcinec cultural circle from Małopolska and Wielkopolska. The aim of the article is to present radiocarbon dated grave assemblages representing the Trzcinec cultural circle, from 6 sites in Małopolska (Little Poland) and Wielkopolska (Greater Poland). The interpretation of ^{14}C determinations for the aforementioned graves includes the comparison of their stylistic estimation and absolute age. This comparison confirms – in the majority of cases – the consistency of age qualification of both methods. The expected chronological range was obtained for the materials from Rosiejów – Eastern Barrow, Kraków Nowa Huta-Cło, site 65, and Koszyce, site 3. The date from Gabułów, site 1 is on the border of the expected chronology. Of a slightly later than expected date are the determinations obtained for the grave from Kraków Nowa Huta-Mogiła, site 55. The radiocarbon age received for the materials from barrows I and II in Łubna (Jasionna-Klekot) may be regarded as consistent with the chronology specified by means of stylistic analysis.

– znajduje się w Wielkopolsce (Zakrzewski 1924; Gardawski 1951), pozostałe – w Małopolsce. Są to: Gabułów, stan. 1 (Górski, Jarosz 2006), Koszyce, stan. 3 (niepublikowane badania Ireny Wójcik; por. charakterystykę niektórych grobów ze stanowiska – Górski 2008), Kraków Nowa Huta-Cło, stan. 65 (Górski, Wróbel 2000), Kraków-Nowa Huta Mogiła, stan. 55 (ob. 228 – Górski 1994a), oraz Rosiejów, kurhan wschodni (Reyman 1948; Górski 1994b)².

materiałów do datowania oraz Panu mgr. Andrzejowi Krzyszowskiemu za pomoc w ich wyborze.

² Pragniemy w tym miejscu podziękować Pani prof. dr hab. Lucynie Domańskiej i Panu dr. Sewerynowi Rzepeckiemu oraz Fundacji Uniwersytetu Łódzkiego za sfinansowanie analiz radiowęglowych. Pani mgr. Irena Wójcik z Muzeum Archeologicznego w Krakowie uprzejmie udostępniła nam niektóre informacje dotyczące odkryć w Koszycach, za które bardzo dziękujemy.

¹ Autorzy dziękują Pani prof. dr hab. Marzenie Szmyt – dyrektor Muzeum Archeologicznego w Poznaniu – za udostępnienie

PREZENTACJA I SYSTEMATYKA DATOWANYCH ŹRÓDEŁ

Materiały z Wyżyny Małopolskiej przedstawiano szczególnie we wcześniejszych – przywoływanych wyżej – publikacjach, stąd w niniejszym przyczynku szerzej omówimy tylko zabytki z Łubnej, scharakteryzowane krótko wyłącznie w publikacji źródłowej (Zakrzewski 1924). Przy analizie materiałów z tego stanowiska wyszczególniono również najbliższe dla nich – pod względem kulturowo-chronologicznym i przestrzennym – analogie formalne.

Ryc. 1. Usytuowanie stanowisk z datowanymi obiektami

Fig. 1. Location of the sites with dated features

1 – Gabułów, stan./site 1; 2 – Koszyce, stan./site 3; 3 – Kraków Nowa Huta-Mogiła, stan./site 55; 4 – Kraków Nowa Huta-Cło, stan./site 65; 5 – Rosiejów, Kurhan Wschodni/Eastern Barrow; 6 – Łubna, stan./site 1 (Jasionna-Klekot)

Gabułów, pow. Kazimierza Wielka, stan. 1

Grób 5 znajdował się w zachodniej części rozoranego kurhanu kultury ceramiki sznurowej i TKK. Datę uzyskano z zęba pochowanego osobnika. Inne kości nie zachowały się. Przesłanki wskazują, że był to grób pojedynczy. W wypełnisku jamy grobowej znaleziono dwa przedmioty brązowe (bransoletę i słabo zachowany, nieokreślony przedmiot) i pięć dobrze zachowanych naczyń – cztery dzbany i amforę (ryc. 2; Górski, Jarosz 2006). Były to charakterystyczne, bogato zdobione dzbany na pustych nóżkach, wykazujące daleko idące podobieństwo do okazów znanych z późnej fazy kultury Otomani-Füzesabony. Inwentarz z Gabułowa świadczy o wyraźnych oddziaływaniach zakarpaccich płynących z południa do Małopolski

i dalej na północ. W ramach chronologii podkrakowskiej ekumeny TKK powyższe materiały należy łączyć z fazą klasyczną TKK na omawianym terenie (zespoły typu A4 – Górski 2007, 65–69). Należy ją synchronizować z fazą B epoki brązu (ok. 1600–1400 BC) według periodyzacji P. Reineckiego. W świetle analizy stylistycznej materiały z Gabułowa należy odnieść do starszej części wskazanego odcinka czasowego (Górski 2007, 101–102).

Koszyce, pow. Proszowice, stan. 3

Stanowisko w Koszycach było badane ratowniczo w związku z przebudową drogi (Górski 2008). Znaleźiska są związane z odrębnym cmentarzyskiem lub grobami w ramach osady. Do analizy radiowęglowej przekazano kości z grobu 119 i 235. Pierwszy z grobów – jednostkowy – zawierał kości młodej kobiety ułożonej na boku na dnie jamy grobowej. W rejonie kości znaleziono ułamki naczyń, z których zrekonstruowano amforę zdobioną na brzuscu pionowymi żeberkami. Jest to naczynie typowe dla fazy poklasycznej TKK w regionie podkrakowskim. Drugi z obiektów był zbiorowym grobem szkieletowym. Zawierał kompletne kości czterech osobników i luźną czaszkę piętego. Między kośćmi odkryto też duże partie szkieletów młodych zwierząt, w tym prawie cały kościec kozy/owcy, a także ułamki naczyń (Górski 2008). Wśród charakterystycznych fragmentów wyróżniono słabo zachowane amfory zdobione pionowymi żeberkami. Te cechy stylistyczne wskazują, że grób można datować na czasy fazy poklasycznej TKK w strefie podkrakowskiej, tj. synchronizować z fazą C epoki brązu wg P. Reineckiego (pierwsza połowa XIV wieku BC – Górski 2007, 102–103).

Kraków Nowa Huta-Cło, stan. 65

Na omawianym stanowisku przebadano zbiorowy grób szkieletowy zawierający kości trzech osobników – dorosłego i dwójki nastoletnich dzieci. Przeprowadzona szczegółowa analiza wskazuje, że czas dzielący kolejne pochówki nie był zbyt długi (Górski, Wróbel 2000). Grób (obiekt 108) znaleziono w kontekście obiektów osadowych. Na dnie jamy grobowej odkryto też cztery naczynia zachowane w całości lub dające się rekonstruować. Było to naczynie (amfora) o cechach południowych, niezdobiony dzban z utraconym uchem, częściowo zachowana waza łagodnie profilowana i nieznacznie uszkodzony puchar (ryc. 3). Stylistyka znalezionej w grobie naczynia w typie amfory (ryc. 3:a) jednoznacznie wskazuje na ich związek z fazą klasyczną TKK. Obecność dwóch charakterystycznych naczyń – wazy zdobionej poziomymi żłobkami i puchara z analogicznym ornamentem – może ograniczyć datowanie do wczesnego odcinka fazy klasycznej. Sytuuje to omawiane materiały na przełomie faz A i B epoki brązu wg P. Reineckiego, czyli około 1600 BC.

Ryc. 2. Materiały z obiektu 5 w Gabułowie, stan. 1, kurhan 1 (wg G ó r s k i, J a r o s z 2006)

Fig. 2. Material from grave 5 in Gabułów, site 1, barrow 1 (after G ó r s k i, J a r o s z 2006)

Kraków Nowa Huta-Mogiła, stan. 55

Grób dziecięcy w obiekcie osadowym 228 znaleziono w specyficznej pozycji stratygraficznej. Został odkryty pod dnem użytkowanego obiektu osadowego. W rejonie szkieletu nie znaleziono żadnych zabytków.

Jama grobowa mogła zostać wykonana przed rozpoczęciem użytkowania lub po zakończeniu wykorzystywania obiektu. *Terminus post quem* dla tego pochówku (i wyniku datowania) stanowi materiał z zasypiska jamy (ryc. 4). Wyróżnia się dzban zdobiony pionowymi żłobkami i misa z trójkątnymi występami na krawędzi.

Ryc. 3. Materiały z obiektu 108 w Krakowie Nowej Hucie-Cło, stan. 65 (wg G ó r s k i, W r ó b e l 2000)

Fig. 3. Material from feature 108 from Kraków Nowa Huta-Cło, site 65 (after G ó r s k i, W r ó b e l 2000)

Naczynia te mają nawiązania do okazów znanych z kultury Otomani-Füzesabony. Pozostałe, słabo zachowane naczynia pochodzą zapewne w większości z garnków z pogrubionym brzegiem i zdobionych poziomymi listwami. Ze względu na stylistykę został on przyporządkowany do zespołów typu A2, które można datować w dość szerokich ramach chronologicznych. Generalnie rzecz biorąc, ich zakres chronologiczny mieści się w ramach fazy B epoki brązu (G ó r s k i 2007, 85 n.). Biorąc pod uwagę przeprowadzone analizy planigraficzne, można przypuszczać, że jama 228 pełniła rolę przydomowej piwniczki w najstarszej fazie osadniczej (I faza budowlana – G ó r s k i 1994a, 92 n., ryc. 6). Z punktu widzenia planigrafii, materiały z omawianej jamy należy datować stosunkowo wcześnie w ramach fazy klasycznej TKK.

Rosiejów, pow. Kazimierza Wielka, Kurhan Wschodni

Obiekt w Rosiejowie (R e y m a n 1948) jest skomplikowanym założeniem sepulkralnym z wieloma zróżnicowanymi obiektami pod nasypem (G ó r s k i 1994b). Odkryto tam m.in. dwa groby. O pochówku w jamie 12, z którego pobrano próbkę do datowania, wiadomo tyle, że kości długie i czaszka leżały w nieładzie na dnie jamy. W trakcie badań ceramikę i kości zebrano w obrębie całego wypełniska. Były to głównie ułamki naczyń zdobionych poziomymi listwami i brzegi pogrubione ze skośnie ściętą krawędzią (ryc. 5). Nad tą jamą grobową zalegała warstwa drewna (?) – zapewne rodzaj pomostu – w obrębie której natrafiono na większość ceramiki z omawianego stanowiska. Mate-

Ryc. 4. Materiały z obiektu 228 w Krakowie-Nowej Hucie-Mogile, stan. 55 (wg G ó r s k i 1994a)

Fig. 4. Material from feature 228 from Kraków Nowa Huta-Mogila, site 55 (after G ó r s k i 1994a)

riały z wypełniska obiektu (G ó r s k i 1994b, 47, tabl. III:22–24) reprezentują zespoły typu A2, występujące w fazie klasycznej (G ó r s k i 2007, 85 n.). Niektóre cechy stylistyczne materiałów z całego założenia rosiejowskiego wskazują, że mogą one pochodzić z młodszego odcinka tej fazy. Uwaga ta nie dotyczy jednak ceramiki z grobu 12. Obiekt w Rosiejowie nie był założeniem jednoczasowym, ale też czas użytkowania przestrzeni podkurhanowej nie był długi.

Łubna (Jasionna-Klebot), pow. Sieradz, stan. 1

W kurhanie I, mającym średnicę 16 m i wysokość 1,4 m, na głębokości 0,8–0,9 m, odnotowano fragmenty co najmniej kilku naczyń (Z a k r z e w s k i 1924, 277 n.). Kilkadziesiąt fragmentów naczynia – garnka „beczulkowatego” – oraz ułamków innych pojemników, rozrzuconych na przestrzeni 2×1 m na różnej głębokości, udokumentowano w NE sektorze kopca, niedaleko od jego punktu centralnego. Wspomniane naczynie ma wysokość 22,7 cm, średnicę wylewu 19 cm, wydłużone dno o średnicy 12 cm i grubość ścianek wynoszącą 0,8 mm (ryc. 6:a). Wykonano je z gliny zawierającej domieszkę drobnoziarnistego tłuczni granitowego. Omawiany egzemplarz zaopatrzone w „półkowane” ucho, trzykrotnie przekłute pionowo, oraz prosto

ściętą krawędź wylewu (typ 1k wg A. K o ś k o 1981). Ów typ pojemnika występuje w inwentarzach TKK, jednak są to zazwyczaj egzemplarze bez pionowo przekłutych uch, z typowym zdobnictwem „trzciniackim” (podkrawędne listwy plastyczne, wątki ryto-klute – np. naczynia z Nowego Młyna – G a r d a w s k i 1959, tabl. X:1,4). Niecharakterystyczne fragmenty innych naczyń rejestrowano także w różnych sektorach płaszcza kurhanu. Na głębokości 1,30–1,40 m odnotowano kilka kości ludzkich (orientacyjny kierunek ułożenia zmarłego osobnika: NW–SE) oraz znajdujący się w ich pobliżu sztylet brązowy – prawdopodobnie część wyposażenia zmarłego. Tylko ten przedmiot można uznać za wyposażenie grobowe, natomiast naczynia i ich fragmenty udokumentowane w nasypie kopca są zapewne pozostałościami po tryźnie. Zaginiony podczas wojny sztylet miał zapewne rękojeść z materiału organicznego, umocowaną za pomocą trzech nitów. Jego cechą charakterystyczną było żeberko (ryc. 6:b). Egzemplarz ów, o długości około 12 cm, w przekroju poprzecznym był romboidalny. Najbliższa analogia do okazu z Łubnej pochodzi z kurhanu 8 w Smoszewie, pow. Krotoszyn (K o s t r z e w s k i 1924, 263, ryc. 9; G a r d a w s k i 1951, 56). Oba zabytki nie są diagnostyczne chronologicznie i można je wiązać zarówno z horyzontem klasycznym (jego późnym odcinkiem? – po 1600 BC),

Ryc. 5. Materiały z obiektu 12 w Rosiejowie, Kurhan Wschodni (wg Reymań 1948; Górski 1994b)

Fig. 5. Material from grave 12 in Rosiejów, Eastern Barrow (after Reymań 1948; Górski 1994b)

jak i z horyzontem późnym rozwoju TTK, datowanym na Niżu Polskim na okres 1500–1300/1200 BC (Makarowicz 2010a, ryc. 1.7). Datowany fragment kości ludzkiej można łączyć ze sztyletem, który odkryto w kurhanie I na głębokości 1,30–1,40 m, około 1,5 m od śladu po miednicy zmarłego osobnika, w kierunku, w którym powinny znajdować się kości jego rąk (Zakrzewski 1924, 278).

Kurhan II miał średnicę 10 m i wysokość 1,4 m. W jego nasypie, na różnej głębokości (od stropu do głębokości 1,1 m) i w różnych sektorach kopca (większość jednak w części centralnej), udokumentowano

kilkadziesiąt ułamków ceramiki pochodzących z kilku naczyń oraz łuskę krzemienną (Zakrzewski 1924, 278–280). Na południe i południowy zachód od punktu centralnego kurhanu, na głębokości 1,30–1,40 m, zarejestrowano kilka niewielkich fragmentów mocno zniszczonych kości ludzkich. Podczas badań zaobserwowano też ślady po rozłożonych kościach (zmarłego osobnika ułożono na osi SE–NW), a w ich pobliżu (nieopodal ramienia?) szpilę brązową ze zwiniętą i sklepaną główką, o długości 6 cm i grubości 0,3 cm (ryc. 7:a)³. Można sądzić, że wchodziła ona w skład wyposażenia grobowego, natomiast trudno jednoznacznie zakwalifikować do niego materiał ceramiczny.

Ryc. 6. Materiały z kurhanu I w Łubnej, stan. 1 (wg Zakrzewski 1924)

Fig. 6. Material from barrow I in Łubna, site 1 (after Zakrzewski 1924)

Szpila udokumentowana w kurhanie II nie jest diagnostyczna chronologicznie. Podobne egzemplarze występują w długim odcinku czasu, zarówno w kulturach wczesnobrązowych, jak i późniejszych – TTK, kulturze mogiłowej (KMo) i kulturze łużyckiej (Gedl 1975), a więc niemal w całym II tys. BC. Analogiczne okazy znaleziono też w innych kurhanach na analizowanym stanowisku (kurhany 4, 9, 14, 20 – Gardawski 1951, 14, 19, 22, 25), w grobie masowym TTK z Polesia, stan. 1, pow. Łowicz, na Wysoczyźnie Łowicko-Błońskiej (Górski, Makarowicz, Wawrusiewicz 2011, fot. 18), kurhanach KMo w Obrocie, pow. Oleśnica, na Śląsku (Gedl 1975, tabl. XXXIII:21–23) i Smoszewie w Wielkopolsce (Gedl 1975, tabl. XXXI:7). Bardziej charakterystyczna jest ceramika „trzcieniecka” odnotowana w nasypie. Reprezentuje ona klasyczny (późnoklasyczny?) etap rozwoju kompleksu

³ Autor błędnie określa jej długość na 7 cm (Zakrzewski 1924, 280).

Ryc. 7. Materiały z kurhanu II w Łubnej, stan. 1 (wg Zakrzewski 1924)

Fig. 7. Material from barrow II in Lubna, site 1 (after Zakrzewski 1924)

trzcinickiego na Niziu Polskim (1800–1500/1400 BC – Makarowicz 2010a, ryc. 1.7). Potwierdzają to cechy jej zdobnictwa (poziome linie ryte, wątki metopowe, horyzontalne listwy plastyczne – ryc. 7:b,e,g), mikromorfologii (poszerzone i skośnie ścięte krawędzie wylewu – ryc. 7:b,d; nóżki – ryc. 7:c) oraz technologii (domieszka różnobarwnego tłucznia granitowego o nieznormalizowanej wielkości, głównie drobnego i średniego). Analogie do ceramiki tego typu są bardzo liczne, zarówno w strefie zachodniej, jak i wschodniej ekumeny TKK; występują niemal na każdym stanowisku „klasycznotrzcinickim” (np. Gardawski 1959, tablice; Taras 1995, tablice; Kłosińska 1997, tablice; Kryvalcevič 1997, ryciny; Górski 1998, ryciny; 2007, tablice; Makarowicz 1998, tablice; Górski, Makarowicz, Wawrusiewicz 2011, katalog źródeł).

Z punktu widzenia analizy stylistycznej najstarszym analizowanym zespołem z Małopolski powinien być grób z Krakowa Nowej Huty-Cła, stan. 65 (oczekiwane datowanie: przed rokiem 1600 BC). Pod względem stylistycznym to jeden z najstarszych zespołów TKK na zachodniomałopolskiej wyżynie lessowej (Górski 2007). Podobny, ale nieco młodszy poziom chronologiczny winny wykazywać trzy oznaczenia: z Rosiejowa, Kopiec Wschodni (grób 12), Krakowa Nowej Huty-Mogiły, stan. 55 (ob. 228) i Gabułtowa,

stan. 1 (grób 5). W świetle wiedzy archeologicznej mogą one być datowane na XVI wiek BC. Data uzyskana dla osady pod kopcem Wandy (Kraków Nowa Huta-Mogiła) powinna wyznaczać początki osadnictwa TKK na tym stanowisku. Najmłodsze oznaczenia spodziewane były dla materiałów typowych dla fazy poklasycznej z Koszyc.

Na podstawie oceny stylistycznej materiałów z Łubnej, stan. 1, ceramikę z kurhanu II można zaliczyć do horyzontu klasycznego rozwoju TKK na Niziu Polskim, natomiast źródła z kurhanu I są mniej diagnostyczne w aspekcie czasowym i mogą wyznaczać stosunkowo długi odcinek czasu od końca 1. połowy II tys. BC do końca horyzontu późnotrzcinickiego (1600–1200 BC). Sama analiza materiału źródłowego nie upoważnia jednak do jednoznacznego określenia wzajemnych relacji chronologicznych obu kopców.

INTERPRETACJA DAT

Wszystkie daty ^{14}C wykonano w Poznańskim Laboratorium Radiowęglowym, kierowanym przez prof. Tomasza Goslara (tab. 1). Po jednym oznaczeniu radiowęglowym uzyskano dla materiałów ze stanowisk małopolskich, poza stanowiskiem w Koszycach, dla którego wykonano dwa oznaczenia, podobnie jak

Tabela 1. Oznaczenia radiowęglowe dla materiałów trzcinickiego kręgu kulturowego z Małopolski (1–6) i Wielkopolski (7, 8) wykorzystane w pracy**Table 1.** Radiocarbon dating of the materials belonging to the Trzcinec cultural circle from Little Poland (Małopolska) (1–6) and Greater Poland (Wielkopolska) (7, 8) used in this paper

LP.	STANOWISKO/ OBIEKT	FAZA/ HORYZONT/ ZESPÓŁ	CONV BP	CAL BC (1σ) OxCal v. 3.10	NR LABOR.	MATERIAŁ	KONTEKST	KATEGORIA
1.	Gabułów 1/kurhan 1, gr. 5	klasyczna/A4	3080±40	1410–1310 BC (68,2%)	Poz-31493	kości	grób	IA
2.	Koszyce 3/119	poklasyczna?/B	3105±35	1430–1370 BC (50,0%) 1350–1310 BC (18,2%)	Poz-24809	kości	grób	IA
3.	Koszyce 3/235	poklasyczna?/B	3020±30	1380–1340 BC (14,7%) 1320–1250 BC (43,9%) 1240–1210 BC (9,7%)	Poz-24851	kości	grób	IA
4.	Kraków Nowa Huta- Mogiła 55/228	klasyczna?/A2?	3010±35	1370–1340 BC (9,5%) 1320–1210 BC (58,7%)	Poz-31495	kości	grób	IA
5.	Kraków Nowa-Huta-Cło 65/108	klasyczna/A1	3295±35	1615–1525 BC (68,2%)	Poz-24810	kości	grób	IA
6.	Rosiejów, Kurhan Wschod- ni/12	klasyczna/A2	3320±35	1640–1530 BC (68,2%)	Poz-24811	kości	grób	IA
7.	Łubna 1 (Jasionna-Klekot)/ kurhan I	późny?/HT 5?	3030±35	1380–1250 BC (64,5%) 1230–1210 BC (3,7%)	Poz-31488	kości	grób	IA
8.	Łubna 1 (Jasionna-Klekot)/ kurhan II	klasyczny/HT 2	3210±40	1510–1435 BC (68,2%)	Poz-31489	kości	grób	IA

dla kurhanów z eponimicznego dla tzw. grupy łubińskiej stanowiska w Łubnej (Zakrzewski 1924; Gardawski 1951). Omawiane daty wykonano z kości ludzkich i zwierzęcych, tj. z materiału organicznego o „krótkim cyklu życia”. Stosunkowo niewielkie odchylenia standardowe wynosiły 30–40 lat.

Skrajne (najstarsze i najmłodsze) oznaczenia ^{14}C dla wszystkich zespołów wyznaczają przedział czasu 3355–2995 BP, po kalibracji dający odcinek 1640–1210 BC. Krzywa kalibracyjna w tym okresie ma dość regularny przebieg, z kilkoma wypłaszczeniami (około 3300, 3200 i 3100–3050 BP) i kilkoma odcinkami stromymi, najbardziej korzystnymi z punktu widzenia interpretacji dat (np. Raetzl-Fabian 2001; Makarowicz 2001). Wspomniane wypłaszczenia krzywej nie są jednak bardzo rozległe i w minimalnym stopniu poszerzają przedziały czasu otrzymywane po skalibrowaniu dat radiowęglowych.

Analizowane oznaczenia ^{14}C po kalibracji wyznaczają przedział czasu, identyfikowany w systematyce konwencjonalnej rozwoju TKK z fazą klasyczną i poklasyczną na Wyżynie Małopolskiej (Górski 2007) oraz horyzontem klasycznym i późnym na Niżu Polskim (Makarowicz 2010a).

Według chronometrii radiowęglowej zdecydowanie najstarsze z grupy dat małopolskich są oznaczenia ^{14}C z Rosiejowa, Kurhan Wschodni, wynoszące 3320±35 BP, tj. 1640–1530 BC oraz Krakowa Nowej Huty-Cła, stan. 65, obiekt 108: 3295±35 BP, tj. 1615–1525 BC (poziom ufności 68,2%). Nieco późniejsze są oznaczenia radiowęglowe z obiektu 119 z Koszyc, stan. 3 (3105±35 BP, tj. 1430–1310 BC, najbardziej wiarygodny przedział: 1430–1370 BC – 50%) i obiekt

tu 5 z kurhanu w Gabuławie, stan. 1 (3080±40 BP czyli 1410–1310 BC). Zbliżone do siebie są najpóźniejsze w rozpatrywanym zestawie daty, uzyskane dla obiektu 235 w Koszycach, stan. 3 (3020±30 BP, tj. 1380–1210 BC, najbardziej wiarygodny przedział: 1320–1250 BC – 43,9%) oraz grobu 228 z Krakowa Nowej Huty-Mogiły, stan. 55 (3010±35 BP, tj. 1370–1210 BC, najbardziej wiarygodny przedział: 1320–1210 BC – 58,7%).

Analiza porównawcza chronologii omawianych zespołów, wyznaczonej za pomocą oceny archeologicznej oraz oznaczeń radiowęglowych, potwierdza – w większości wypadków – zgodność określenia wieku obiema metodami (Górski 2007, 91, tab. 34). Oczekiwany przedział chronologiczny otrzymano dla materiałów z Rosiejowa, Kurhan Wschodni, Krakowa Nowej Huty-Cła, stan. 65 i Koszyc, stan. 3. W tych przypadkach przedziały wieku absolutnego datowanych epizodów pokrywają się w dużej mierze z etapami przemian stylistycznych ceramiki i wyrobów metalowych (por. Górski 2007), będącymi podstawą dla systematyki formalnej rozwoju TKK w Małopolsce. Na granicy oczekiwanego wieku znajduje się datowanie z obiektu 5 w Gabuławie, stan. 1. Nieco późniejsze od oczekiwanego są przedziały czasu uzyskane dla obiektu 228 Krakowa Nowej Huty-Mogiły, stan. 55.

Oznaczenie radiowęglowe otrzymane dla materiałów z kurhanu I w Łubnej (3030±35 BP – tab. 1) po kalibracji wyznaczyło dwa przedziały czasowe, na poziomie ufności 1σ obejmujące odpowiednio: odcinek 1380–1250 BC (64,5%) oraz 1230–1210 BC (3,7%). Datę tę można uznać za zgodną z oczekiwaniami, konwenującą z chronologią określoną za pomocą analizy

stylistycznej (horyzont późnortzyniecki – Makarowicz z 2010a, ryc. 1.7).

Z datowaniem „stylistycznym” materiałów z kurhanu II w Łubnej konweniuję chronologia radiowęglowa. Data ^{14}C , wynosząca 3210 ± 40 BP (tab. 1), po kalibracji na poziomie 1σ wyznaczyła przedział czasu 1510–1435 BC (68,2%), a więc mieszczący się w górnej granicy wieku oczekiwanego (Makarowicz z 2010a, ryc. 1.7). Efekty analizy stylistycznej i radiowęglowej sugerują więc, że kurhan II z Łubnej usypano nieco wcześniej niż kopiec I.

WNIOSKI

Zaprezentowane daty radiowęglowe zasadniczo nie zmieniają cezur czasowych systematyki dotychczasowej periodyzacji TTK w dorzeczach górnej Wisły i środkowej Warty, mogą natomiast sugerować ich drobne korekty – przesunięcia. Dotyczy to zasadniczo możliwości wydłużenia trwania fazy klasycznej w Małopolsce (Górski 2007, ryc. 34). Wydaje się, że – podobnie jak na Niżu Polskim – również w tym regionie mamy do czynienia z multilinearnym rozwojem kultury materialnej przedstawicieli TTK. W świetle przedstawionych datowań można więc dopuścić, że niektóre zespoły typów występowały w pewnym odcinku chronologicznym synchronicznie. W odniesieniu do periodyzacji niżowych struktur „ortzynieckich”, data z kurhanu I w Łubnej potwierdza trafność przesunięcia granicy horyzontu klasycznego poza połowę II tys. BC w stosunku do pierwotnej propozycji (por. Makarowicz 1998, ryc. 13; 2010a, ryc. 1.7). W komentowanych przypadkach należy jednak pamiętać, że są to zespoły grobowe, a więc mniej podatne na zmiany (np. nowe trendy stylistyczne), odzwierciedlające natomiast konserwatywizm i tradycjonalizm życia rytualnego.

Kolejnych osiem oznaczeń ^{14}C wzbogaca znaczącą już bazę dat radiowęglowych dla zachodniej prowincji TTK. Tym samym ów fenomen kulturowy staje się jedną z najlepiej usystematyzowanych chronologicznie jednostek taksonomicznych w Europie Środkowo-wschodniej.

LITERATURA:

Gardawski A., 1951 Niektóre zagadnienia kultury ortzynieckiej w świetle wykopalisk w miejscowości Łubna, pow. Sieradz, *Wiadomości Archeologiczne* 18, 1–84.

1959 Plemiona kultury ortzynieckiej w Polsce, *Materiały Starożytne* 5, 7–189.

Gedl M., 1975 *Kultura przedłużycka*, Wrocław.

Górski J., 1994a Osada kultury ortzynieckiej i lużyckiej w Nowej Hucie-Mogile, stan. 55. Analiza materiałów. Część II, *Materiały Archeologiczne Nowej Huty* 17, 65–113.

1994b Materiały kultury ortzynieckiej z kopca wschodniego w Rosiejowie, *Materiały Archeologiczne Nowej Huty* 17, 41–64.

1998 Podstawy taksonomii kultury ortzynieckiej w dorzeczu górnej Wisły, (w:) A. Kośko, J. Czembreszuk (red.), *„Trzciniec” – system kulturowy czy interkulturowy proces?*, Poznań, 61–73.

2007 *Chronologia kultury ortzynieckiej na lessach Niecki Nidziańskiej* (Biblioteka Muzeum Archeologicznego w Krakowie 3), Kraków.

2008 Pochówki zwierząt i depozyty zwierzęce w kulturze ortzynieckiej (wstęp do problematyki), (w:) J. Bednarczyk et al. (red.), *Na pograniczu światów. Studia z dziejów międzymorza bałtycko-pontyjskiego ofiarowane Profesorowi Aleksandrowi Kośko w 60 rocznicę urodzin*, Poznań, 105–114.

Górski J., Jarosz P., 2006 Cemeteries of the Corded Ware and the Trzciniec cultures in Gabułów, *Sprawozdania Archeologiczne* 58, 401–453.

Górski J., Kadrow S., 2001 Die frühe und ältere Bronzezeit in Klempolen im Lichte der Radiokarbondatierungen (mit einigen Bemerkungen zu ausgewählten Fundstellen in der Ukraine), (w:) J. Czembreszuk, J. Müller (red.), *Die absolute Chronologie in Mitteleuropa 3000–2000 v. Chr.* (Studien zur Archäologie in Ostmitteleuropa 1), Poznań-Bamberg-Rahden/Westf., 131–176.

Górski J., Wróbel J., 2000 Zbiorowy grób szkieletowy kultury ortzynieckiej z Nowej Huty-Cła, stan. 65, *Materiały Archeologiczne Nowej Huty* 22, 21–34.

Górski J., Lysenko S., Makarowicz P., 2003 Radiocarbon Chronology of the Trzciniec Cultural Circle Between the Vistula and Dnieper Basins, (w:) A. Kośko, V. Klochko (red.), *The foundations of radiocarbon chronology of cultures between the Vistula and Dnieper: 4000–1000 BC* (Baltic-Pontic Studies 12), Poznań, 253–306.

Górski J., Makarowicz P., Wawrusiewicz A., 2011 *Osady i cmentarzyska ortzynieckiego kręgu kulturowego w Polesiu, pow. łódzki, woj. łódzkie, stan. 1* (Spatium Archaeologicum 2), Łódź.

Kłosińska E., 1997 *Starszy okres epoki brązu w dorzeczu Warty*, Wrocław.

Kostrzewski J., 1924 Kurhany z II-go okresu epoki brązowej w okolicy Krotoszyna i Ostrowa, *Przegląd Archeologiczny* 2, 259–274.

Kośko A., 1981 *Udział południowo-wschodnioeuropejskich wzorców kulturowych w rozwoju niżowych społeczeństw kultury pucharów lejkowatych*, Poznań.

Kryvalcevič M.M., 1997 Z badań nad kulturą ortzyniecką na Polesiu Białoruskim w dorzeczu Prypeci, *Folia Praehistorica Posnaniensia* 7, 69–97.

Makarowicz P., 1998 *Rola społeczności kultury iwieńskiej w genezie ortzynieckiego kręgu kulturowego (2000–1600 BC)*, Poznań.

2001 The Second Half of the Third and Second Millennium BC in Kujawy, Northern Poland, in the Light of ^{14}C Determinations, (w:) J. Czembreszuk, J. Müller (red.), *Die absolute Chronologie in Mitteleuropa 3000–2000 v. Chr.* (Studien zur Archäologie in Ostmitteleuropa 1), Poznań-Bamberg-Rahden/Westf., 209–270.

2010a *Trzciniecki krąg kulturowy – wspólnota pogranicza Wschodu i Zachodu Europy*, Poznań.

2010b Nowe oznaczenia radiowęglowe dla materiałów osadowych trzcinieckiego kręgu kulturowego z dorzecza środkowej Warty, *Fontes Archaeologici Posnanienses* 46, 31–41.

R a e t z e l - F a b i a n D., 2001 Anmerkung zur Interpretation von ^{14}C -Daten, (w:) J. C z e b r e s z u k, J. M ü l l e r (red.), *Die absolute Chronologie in Mitteleuropa 3000–2000 v. Chr.* (Studien zur Archäologie in Ostmitteleuropa 1), Poznań-Bamberg-Rahden/Westf., 11–23.

R e y m a n T., 1948 *Dokumentaryczne wartości odkryć w kopcu wschodnim w Rosiejowie, w pow. pińczowskim*, *Slavia Antiqua* 1, 42–83.

T a r a s H., 1995 *Kultura trzciniecka w międzyrzeczu Wisły, Bugu i Sanu*, Lublin.

Z a k r z e w s k i Z., 1924 Kurhany z II okresu epoki bronzowej we wsi Jasionna-Klekot, w pow. sieradzkim, województwie łódzkim, *Przegląd Archeologiczny* 2, 275–282.

Jacek Górski
Muzeum Archeologiczne w Krakowie
Kraków, Polska
Jacek.Gorski@ma.krakow.pl

Przemysław Makarowicz
Uniwersytet im. Adama Mickiewicza, Instytut Prahistorii
Poznań, Polska
przemom@amu.edu.pl
