
Sprawozdania Archeologiczne, t. XLIII, 1990 
PL ISSN 0081-3834 

Okres lateński i wpływów rzymskich 

ANDRZEJ SZPUNAR 

CMENTARZYSKO KULTURY PRZEWORSKIEJ W ŁĘTOWICACH, 
GM. WIERZCHOSŁAWICE, WOJ. TARNÓW. BADANIA 1986-1987 

Badania cmentarzyska w Łętowicach prowadzone są od 1984 roku1. W trakcie kolejnych dwóch 
sezonów badawczych otwarto 7 nieregularnych sondaży i 2 wykopy, większość zlokalizowana jest na 
zapleczu domu J. Stawarza. Odkryto 9 zespołów grobowych w sondażach i wykopach oraz 1 grób 
w ścianie wykopu pod nitkę gazową na terenie działki J. Adamusa. Następne dwa zespoły grobowe 
zostały odkryte przypadkowo przez J. Stawarza, jeden przy kopaniu dołu pod ziemniaki (obiekt 14), 
a drugi (obiekt 24) przy kopaniu fundamentów pod budynek gospodarczy. Oprócz grobów odkryto 
7 obiektów nie będących grobami; są to: 6 jam i jeden bruk kamienny. Większość nowo odkrytych 
grobów koncentruje się w rejonie przypuszczalnego centrum cmentarzyska, grób odkryty przy wykopach 
gazowych przesuwa granicę zasięgu cmentarzyska dalej na zachód (rye. 1). 

MATERIAŁY 

O b i e k t 14 — zniszczony, ciałopalny grób popielnicowy. Pochówek pojedynczy, płeć nieokreślona, 
osobnik dorosły. Grób został zniszczony przez właściciela działki J. Stawarza, „znalazca" przekazał część 
materiałów. 

I n w e n t a r z : 1. Popielnica, naczynie baniaste o maksymalnej wydętości brzuśca w 1/3 wysokości, 
czarne, gładkie, zachowane w 142 fragmentach, średn. wylewu 15,5 cm (ryc. 2A-a). 2. 13 fragmentów 
czarki glinianej, lekko przepalonej, ceglastej, średn. wylewu 18,0 cm (ryc. 2A-d, e). 3. 30 fragmentów 
garnka gruszkowatego, ceglastego, domieszka gruboziarnista, średn. wylewu 16,5 cm, brzuśca 29,0 cm 
(ryc. 2A-b). 4. 24 fragmenty grubościennego naczynia ceglastego, domieszka gruboziarnista, średn. 
wylewu 15,5 cm (ryc. 2A-c). 5. 35 fragmentów naczyń, w tym przepalone i spumeksowane. 6. Nożyk 
żelazny, zachowana długość 7,2 cm (ryc. 2A-f). 7. 85 g przepalonych kości ludzkich, wśród których 
wystąpiły też kości zwierzęce. 

SONDA 6 

Wymiary sondy nieregularne. 5x5 m z wcięciami związanymi z zabudową. Została założona 
w miejscu, w którym znaleziono obiekt 14 w celu ustalenia, czy jakaś część tego zespołu nie pozostała 
jeszcze w ziemi. Niestety, w sąsiedztwie obiektu 14 nie znaleziono żadnych zabytków, natomiast odkryto 
dwa kolejne groby. 

O b iek t 15 — grób ciałopalny, bezpopielnicowy 

Pochówek pojedynczy, niekompletny, wiek: maturus (40-50 lat), płeć męska?. Jama grobowa została 
odkryta na głębokości 40 cm w postaci skupiska przepalonych kości, zaś owalny zarys o wymiarach 
50x60 cm uchwycono na głębokości 55 cm; płytka, sięga do głębokości 65-68 cm. Wypełnisko jamy 

1 Wyniki badań z lat 1984-1985 zostały opublikowane w Spraw. Arch., t. 39: 1987, s. 179-192. 
http://rcin.org.pl


244 ANDRZEJ SZPUNAR 

Ryc. 1. Łętowice, gm. Wierzchosławice, stan. 2. Plan sytuacyjny wykopow archeologicznych i odkrytych 
obiektów: 

a — domy i budynki gospodarcze; b — wykopy i sondy; с — strefy zniszczone; d — ogrodzenie; e — groby zniszczone; / — groby zbadane; 
g — inne obiekty; h — numery sondaży. 

Location of excavation trenches and features: 
I — houses and outbuildings; b — excavations trenches and soundings; с — destroyed zones; d — fencing; e — destroyed graves; 

/ — explored graves; g — other features; A — numbers of soundings 

http://rcin.org.pl


CMENTARZYSKO KULTURY PRZEWORSKI EJ W ŁĘTOWICACH, GM. WOJ. TARNÓW 2 4 5 

Ryc. 2. Łętowice, gm. Wierzchosławice, stan. 2, A — obiekt nr 14, zabytki z grobu; В obiekt nr 15, 

plan i zawartość grobu: 
1 — szarobrunatna ziemia, 2 — brunatno-czama ziemia, 3 — przepalone kości; 4 — ułamki naczyń; 5 — przedmiot żelazny; 6 — przedmiot 

brązowy, 7 — polepa; 8 — węgle drzewne 

A — feature no 14, grave finds; В — feature no 15, plan and contents of the grave; 
I — grey-brown earth; 2 — brown-Ыаск earth; 3 — cremated bones; 4 — potsherds; 5 — iron object; 6 — bronze object; 7 — daub; 8 — charcoal 

http://rcin.org.pl


2 4 6 ANDRZEJ SZPUNAR 

Ryc. 3. Łętowice, gm. Wierzchosławice, stan. 2; A — obiekt nr 16, plan i zawartość grobu; В — obiekt 
nr 17, plan i zawartość grobu 

A — feature no 16, plan and contents of the grave; В — feature no 17, plan and contents of the grave 
http://rcin.org.pl


C M E N T A R Z Y S K O K U L T U R Y PRZEWORSK I EJ W ŁĘTOWICACH, GM. WOJ. TARNÓW 247 

grobowej stanowi brunatna ziemia z przepalonymi kośćmi, wśród których leżało kilka fragmentów 
przepalonej ceramiki i przedmioty metalowe (ryc. 2B). 

I n w e n t a r z : 1. 14 fragmentów naczyń, w tym 4 fragmenty spumeksowanej i zniekształconej części 
brzuśca z listwą plastyczną. 2. Nóż żelazny, zgięty i złamany, leżał płasko w jamie grobowej, dł. 10,5 cm 
(ryc. 2B-a). 3. 2 kawałki przepalonego brązu. 4. Brązowa zapinka (ryc. 2B-c). 5. Przepalony fragment 
brązu, przypuszczalnie druga zapinka (ryc. 2B-b). 6. 285 g przepalonych kości ludzkich. 

O b i e k t 16 — grób symboliczny? 

Jama grobowa? bardzo słabo czytelna, owalna, o wymiarach 110x80 cm zawierała zgniecioną misę, 
w której znajdowały się ułamki niewielkiego naczynia — może popielnicy. W wypełnisku nie stwierdzono 
obecności kości, brak ich również w obu naczyniach. 

I n w e n t a r z : 1. Misa gliniana, ceglasta, nosząca ślady ognia, powierzchnia szorstka, średn. wylewu 
23,5 cm, dna 9,5 cm, wysokość 8 cm (ryc. 3A-a). 2. Popielnica (?), miniaturowe naczynie baniaste, 
brunatne, gładkie, na powierzchni słabo czytelny ornament o motywie na przemian jodełki i spirali, średn. 
wylewu 10,5 cm, wysokość 8,6 cm (ryc. 3A-b). 

SONDA 5 

Leży między sondą 3 i 6, ma kształt regularnego prostokąta o wymiarach 5x5 m (ryc. 1). Odkryto 
w niej dwa zespoły grobowe. 

Ob iek t 17 — grób ciałopalny, bezpopielnicowy 
Pochówek pojedynczy, kompletny, płeć męska, wiek: dorosły — maturus? (40-50 lat). W trakcie 

eksploracji na głębokości 20-30 cm znaleziono pionowo wbity grot żelazny, na poziomie zaś 50 cm 
odsłonięto owalną strefę występowania materiału zabytkowego o wymiarach 85x60 cm. Strefa ta 
wyznacza zarys jamy grobowej (ryc. 3B). Jama grobowa zorientowana jest po osi NE—SW, w profilu ma 
kształt nieregularnej niecki sięgającej do głębokości 75-80 cm. W południowo-zachodnim narożniku 
tkwiły wbite pionowo nożyce żelazne, nóż i brzytwa. W centralnej części jamy znajdowały się igła i osełka, 
ta ostatnia spękana, rozrzucona była w obrębie całego wypełniska. Samo wypełnisko zawierało brunatną 
ziemię z przepalonymi kośćmi i przepaloną ceramiką. Po wyszlamowaniu zawartości jamy grobowej 
znaleziono dwa przedmioty żelazne, sprzączkę i okucie. 

I n w e n t a r z : 1. 1090 fragmentów przepalonej, często spumeksowanej i zdeformowanej ceramiki, 
wśród której wyróżniono: 9 fragmentów brzegów czarki, średn. wylewu 14,0 cm, brzuśca 15,5 cm (rys. 
ЗВ-с), 5 fragmentów kolejnej czarki, średn. wylewu 12,3 cm, brzuśca 11,5 cm (ryc. 3B-d), 10 fragmentów 
rozmaitych den, kilkadziesiąt fragmentów dużego naczynia z listwą plastyczną i uszkami (ryc. 3B-e). 2. 
Żelazny grot broni drzewcowej bez zadziorów, z lekko zwężonym liściem ostrza i żeberkiem, dł. 23,5 cm, 
tulejka prostokątna 1,7 x 1,7 cm (ryc. 3B-a). 3. Półksiężycowata brzytwa żelazna, dł. 9,6 cm (ryc. 3B-b). 4. 
Nożyce żelazne, kabłąk taśmowaty, lekko profilowany, jedno ramię uszkodzone, dł. 18,5 cm (ryc. 4A-f). 
5. Nóż żelazny z wyodrębnionym obustronnie trzpieniem do rękojeści, dł. 17,0 cm (ryc. 4A-g). 6. 
Sprzączka żelazna o karbowanym kabłąku, owalna, kolec także karbowany wystaje poza kabłąk, 
inkrustowana miedzianym drutem wbitym w karbowania, wymiary 4x3 cm, dł. kolca 4,0 cm (ryc. 4A-1). 
7. Kolista sprzączka lub okucie żelazne, średn. kabłąka 1,7 cm (ryc. 4A-ł). 8. Nieokreślony przedmiot 
żelazny (ryc. 4A-i). 9. Przedmiot żelazny o czworokątnym przekroju, może szpila lub szydło? (ryc. 4A-h). 
10. Fragmenty nieokreślonych przedmiotów żelaznych. 11. Igła żelazna, złamana, dł. zachowana 7,0 cm 
(ryc. 4A-k). 12. Osełka z piaskowca, spękana, dł. 24,2 cm (ryc. 3B-1)- 13 . 920 g przepalonych kości 
ludzkich, wśród których liczne były kości zwierzęce. 

Ob iek t 18 — grób ciałopalny, popielnicowy 
Pochówek pojedynczy, niekompletny, płeć nieokreślona, wiek adultus-maturus (30-40 lat). Pełny zarys 

jamy grobowej odsłonięto na głębokości 50 cm, ma ona kształt owalny o średnicy około 50 cm, 
w przekroju nieckowata, sięga do głębokości 70 cm od obecnego poziomu gruntu. Popielnica w górnej 
części zniszczona, zachowała się jedynie w partii przydennej, a i ta rozpadła się w pył po wyjęciu. 
W zachodniej części jamy grobowej, płasko, leżał nożyk żelazny, nad popielnicą znaleziono przęślik 

http://rcin.org.pl


248 ANDRZEJ SZPUNAR 

Ryc. 4. Łętowice, gm. Wierzchosławice, stan 2; A — obiekt nr 17, zawartość grobu; В — obiekt nr 18, 
plan i zawartość grobu; С — obiekt nr 21, plan i zawartość grobu 

A — feature no 17, contents of the grave; В — feature no 18, plan and contents of the grave; С — feature 
no 21, plan and contents of the grave http://rcin.org.pl


CMENTARZYSKO KULTURY PRZEWORSKI EJ W ŁĘTOWICACH, GM. WOJ. TARNÓW 249 

gliniany, a od strony wschodniej, niewielkie, nie przepalone naczynie gliniane (ryc. 4B). W wypełnisku 
liczne są przepalone kości leżące w brunatnej ziemi z przepalonymi i spumeksowanymi fragmentami 
naczyń. W trakcie szlamowania wypełniska znaleziono paciorek i kabłąk brązowej zapinki oraz węgle 
drzewne. 

Inwen ta rz : 1. 170 fragmentów przepalonych i spumeksowanych skorup, w tym 17 fragmentów 
miniaturowego naczynia i 31 fragmentów spumeksowanej i zdeformowanej czarki. 2. Przęślik gliniany, 
przepalony, średn. 4,3 cm (ryc. 4B-b). 3. Naczynie gliniane, nie przepalone, ceglaste, gładkie, średn. 
wylewu 7,2 cm, dno zaokrąglone (ryc. 4B-a). 4. Nóż żelazny, patyna ogniowa, trzpień do rękojeści 
obustronnie wyodrębniony, dł. 14,0 cm (ryc. 4B-c). 5. Kabłąk silnie profilowanej zapinki, przepalony, być 
może typ Almgren 68 (ryc. 4B-e). 6. Brązowy paciorek ze skręconego drutu, 3-zwojowy, średn. 6 mm. 7. 
370 g przepalonych kości ludzkich, wśród których stwierdzono także kości zwierzęce. 

SONDA 8 

Ma kształt nieregularny, ściana zachodnia przylega do sondy 6, od południa zaś jej zasięg ogranicza 
wkop dołu na ziemniaki, w którym znaleziono obiekt 14. W centralnej części sondy odkryto obiekt 19. 

Ob iek t 19 
Na głębokości 60 cm znaleziono skupisko ceramiki, brak czytelnego śladu wkopu, kształt obiektu 

wyznacza rozrzut ceramiki. Jest to nieregularna plama o wymiarach 1 x0,5 m. Brak śladów przepalonych 
kości. 

I n w e n t a r z : 1. 53 fragmenty górnej części naczynia glinianego, brunatnoszarego, szyjka cylindrycz-
na, średn. wylewu 19,0 cm. 

SONDA 9 

Ma kształt regularnego prostokąta o wymiarach 4x1,5 m i przylega od wschodu do sondy 8, 
poszerzona ku południowi, gdzie znaleziono kolejny zespół grobowy. 

Ob iek t 20 — ciałopalny grób bezpopielnicowy 
Pochówek pojedynczy, niekompletny, płeć nieokreślona, wiek dorosły. Zarys jamy grobowej odkryto 

na głębokości 40 cm; ma ona kształt wydłużonego prostokąta o zaokrąglonych rogach, zorientowanego 
po osi wschód—zachód. Wymiary: 1,5x0,8 m, płytka, sięga do głębokości 50-55 cm, dno płaskie (ryc. 5). 
Wypełnisko stanowi brunatna ziemia z nielicznymi przepalonymi kośćmi i węglami drzewnymi oraz 
dwoma skupiskami ceramiki. W jednym z nich, zachodnim, leżał płasko długi grot żelazny, w drugim, 
wschodnim, również płasko nóż żelazny. 

I n w e n t a r z : 1. 263 fragmenty naczyń glinianych, niektóre przepalone i spumeksowane. Wśród nich 
80 fragmentów dużego, baniastego naczynia ceglastego, częściowo przepalonego, średn. wylewu 21,0 cm 
(ryc. 5a), 18 fragmentów uchatego kubka, średn. wylewu 12,5 cm (ryc. 5b), fragmenty czarek glinianych, 
przepalonych (ryc. 5d, f, g). 2. Żelazny grot broni drzewcowej bez zadziorów o smukłym liściu ostrza, 
daszkowaty przekrój, z okrągłą tulejką, dł. 32,0 cm (ryc. 5c). 3. Nóż żelazny z obustronnie wyodrębnionym 
trzonkiem do rękojeści z otworem na nit, dł. 14,5 cm (ryc. 5e). 4. 79 g przepalonych kości ludzkich. 

SONDA 11 

Wymiary 3x 1,5 m, południową ścianą przylega do sondy nr 6; w jej obrębie znaleziono dwa zespoły 
grobowe. 

Ob iek t 21 — grób ciałopalny, bezpopielnicowy 

Pochówek pojedynczy, niekompletny, wiek i płeć nieokreślona. Owalna jama grobowa została 
odsłonięta na głębokości 40 cm, wymiary 60 x 50 cm, płytka, sięga do głębokości 50-55 cm, w przekroju 
nieckowata (ryc. 4C). Wypełnisko jamy grobowej stanowiła brunatna ziemia z nielicznymi przepalonymi 
kośćmi, węglami drzewnymi, kawałkami naczyń i okruchami polepy. 

I n w e n t a r z : 1. 33 fragmenty naczyń glinianych, wśród których wyróżniono: wylew czarnego, 
http://rcin.org.pl


250 ANDRZEJ SZPUNAR 

Ryc. 5. Łętowice, gm. Wierzchosławice, stan. 2; obiekt nr 20, plan i zawartość grobu 

Feature no 20, plan and contents of the grave http://rcin.org.pl


CMENTARZYSKO KULTURY PRZEWORSKI EJ W ŁĘTOWICACH, GM. WOJ. TARNÓW 251 

Ryc. 6. Łętowice, gm. Wierzchosławice, stan. 2; obiekt nr 22, plan i zawartość grobu 

Feature no 22, plan and contents of the grave 
http://rcin.org.pl


252 ANDRZEJ SZPUNAR 

gładkiego naczynia z listwą plastyczną, średn. wylewu 23,5 cm (ryc. 4C-a), fragmenty dwóch naczyń (ryc. 
4C-b). 3 g przepalonych kości ludzkich. 

Ob iek t 22 — grób ciałopalny, popielnicowy 
Pochówek pojedynczy, wiek: maturus, płeć żeńska (? — tej interpretacji materiału kostnego zaprzecza 

wyposażenie). Zbliżona do prostokąta jama grobowa została odsłonięta na głębokości 40 cm, na tej też 
głębokości, na skraju jamy, znaleziono fragment imacza do tarczy. Na głębokości 50 cm odsłonięto pełny 
zarys grobu wraz z górną częścią popielnicy i przystawką, poniżej znaleziono rynienkowate blaszki. Jama 
grobowa ma wymiary 100 x 80 cm i jest zorientowana po linii wschód—zachód, nieco ukosem do 
północy. W przekroju wannowata, dno płaskie sięga do głębokości 75 cm. Na wschód od popielnicy 
leżała duża bryła skorodowanych metali zawierająca umbo i jednosieczny miecz. Od strony południowo-
wschodniej, na krawędzi jamy, w kolejnym skupisku przedmiotów żelaznych znajdowały się: okucie, grot, 
część imacza. Popielnica była przykryta czarką — misą? i wypełniona spalonymi kośćmi. W wypełnisku 
znajdowała się brunatna ziemia z przepaloną ceramiką, nielicznymi kośćmi i węglami drzewnymi. 

I n w e n t a r z : 1. 262 fragmenty przepalonej ceramiki, w tym kilkadziesiąt kawałków cienkościennej, 
nie spalonej, czarnej, gładkiej czarki (ryc. 6a), średn. wylewu 19,0 cm. 2. Popielnica baniasta, czarna, 
gładka, ornamentowana zapunktowanym meandrem i listwą plastyczną pod szyjką, brak wylewu (ryc. 
6f), średn. wylewu 31,5 cm, dna 15,0 cm. 3. 11 fragmentów glinianej czarki, czarnej, gładkiej, średn. 
wylewu 9,3 cm, dna 3,5 cm (ryc. 6b). 4. Żelazny grot broni drzewcowej z zadziorami, tulejka i ramiona 
uszkodzone, dł. zachowana 9,2 cm (ryc. 6d). 5. Umbo żelazne, typ 4 lub 5 wg M. Jahna, zachowana 
kopuła bez kołnierza. We wnętrzu kopuły liczne przedmioty żelazne trudne do identyfikacji, w tym nóż 
i okucia pochwy miecza (ryc. 6e). 6. Jednosieczny miecz żelazny, przepalony i zgięty, po „rozwinięciu" dł. 
72 cm, szer. w górnej części 4,3 cm (ryc. 6g). 7. Imacz do tarczy, składa się z dwóch części złączonych 
nitami i ze środkowej sztabki zdobionej ornamentem rytych trójkątów stykających się podstawami, dł. 
obu części 18,0 cm, średn. główki nita 1,4 cm (ryc. 6n). 8. Kółko z kolcem, przypuszczalnie okucie, średn. 
kółka 3,3 cm, dł. bolca 3,0 cm, przy okuciu fragment podwójnej blaszki (ryc. 6c). 9. Żelazna zapinka 
trąbkowata (ryc. 6h). 10. 6 rynienkowatych blaszek żelaznych, być może okucia tarczy (ryc. 6m). 11. 
Fragment tłoczka lub szydła (?) żelaznego, dł. 3,7 cm, przekrój prostokątny (ryc. 61). 12. 2 nity żelazne, 
z półkolistymi główkami, wydobyte z kopuły umba (ryc. 6k). 13. 4 nity żelazne, cylindryczne (ryc. 6i). 14. 
Kółko żelazne z kopuły umba, średn. 2,3-2,5 cm, przekrój daszkowaty (ryc. 6j). 15. Kilkadziesiąt 
ułamków blaszek, fragmentów sztabek żelaznych pochodzących z bryły zawierającej umbo i miecz. 16. 
1670 g kości ludzkich, wśród których są kości zwierzęce. Ilość kości zwierzęcych wskazuje na równoczesne 
spalenie z człowiekiem dużego zwierzęcia. 

O b i e к t 23 — grób ciałopalny, bezpopielnicowy 
Odkryty w wykopie pod rurę gazową, częściowo uszkodzony. Pochówek pojedynczy, płeć żeńska, 

wiek adultus (20-30 lat). Południowa część jamy grobowej została zniszczona przez przekop; jama 
w zarysie okrągła o średnicy 70-80 cm, w przekroju nieckowata, sięga do głębokości 60-70 cm. 
Wypełnisko stanowiła brunatna ziemia z przepalonymi kośćmi ludzkimi i dużą ilością mocno przepalonej 
i spumeksowanej ceramiki, 

I n w e n t a r z : 1. 184 fragmenty przepalonej i spumeksowanej ceramiki, wśród której jest kilka 
fragmentów brzuśca naczynia zdobionego meandrem otoczonym obustronnie gęstymi punktami (ryc. 7, 
A). 2. Nieokreślony fragment przedmiotu żelaznego. 3. 53 fragmenty szkliwa, być może przetopione 
w ogniu paciorki szklane. 4. 1475 g przepalonych kości ludzkich, wśród których znajdowały się kości 
zwierzęce. 

O b i e k t 24 — grób popielnicowy? 
Częściowo zniszczony podczas budowy piwnicy, wschodnia część jamy została przebadana. Pochówek 

pojedynczy?, wiek: dorosły, płeć żeńska? Zarys jamy grobowej odkryto na głębokości 50 cm, kształt 
nieregularny (ryc. 7, B), wypełnisko stanowiła brunatna ziemia z przepalonymi kośćmi i ceramiką; 
w wypełnisku stał fragment popielnicy?, obok leżał metalowy przedmiot, zapewne zapinka, przy dnie zaś 
nieckowatej jamy grobowej leżał przepalony przęślik gliniany. Dno sięga do głębokości 60 cm. 

I n w e n t a r z : 1.81 fragmentów przepalonej i spumeksowanej ceramiki, w tym dwa dna naczynia (ryc. 
http://rcin.org.pl


CMENTARZYSKO KULTURY PRZEWORSKIEJ W LĘTOW1CACH, GM. WOJ. TARNÓW 2 5 3 

Ryc. 7. Łętowice, gm. Wierzchosławice, stan. 2; A — obiekt nr 23, plan i ceramika z grobu; В obiekt nr 

24, plan i zawartość grobu 
A — feature no 23, plan and pottery from the grave; В — feature no 24, plan and contents of the grave 

http://rcin.org.pl


2 5 4 ANDRZEJ SZPUNAR 

Ryc. 8. Łętowice, gm. Wierzchosławice, stan. 2. A — obiekt nr 25, plan i ceramika z jamy; В obiekt ni 
26, plan i zawartość grobu 

A - feature,no 25, plan and pottery from the pit; В — feature no 26, plan and contents of the grave 
http://rcin.org.pl


CMENTARZYSKO KULTURY PRZEWORSKI EJ W ŁĘTOWICACH, GM. WOJ. TARNÓW 255 

7B-C, d). 2 22 fragmenty przydennej części popielnicy, gładkiej, czarnej, średn. dna 12,3 cm, brzuśca 20,0 cm 
(ryc. 7B-a). 3. Żelazny grot broni drzewcowej z zadziorami, w tulejce nit, dł. 16,0 cm (ryc. 7B-h). 4. Miniaturowa 
brzytwa żelazna, dł. 5,6 cm, szer. 2,0 cm (ryc. 7, B-j). 5. Fragment noża żelaznego, dł. 8,0 cm (ryc. 7B-1). 6. 
Sztabkowaty przedmiot żelazny (ryc. 7B-k). 7. Główka żelaznej zapinki trąbkowatej (ryc. 7B-i). 8. Przedmiot 
żelazny, przypuszczalnie druga zapinka (ryc. 7B-m). 9. Przepalony przęślik gliniany, średn. 3,6 on (ryc. 7B-o). 10. 
Igła żelazna (ryc. 7B-g). 11. Kulka brązowa (ryc. 7B-n). 12 589 g przepalonych kości ludzkich. 

w y k o p n 

Usytuowany jest na przedłużeniu sondy nr 3 w kierunku zachodnim. W obrębie tego wykopu odkryto 
4 obiekty; 2 jamy, 1 grób i bruk kamienny. 

Ob iek t 25 —jama 
Zarys jamy odsłonięto na głębokości 40 cm, ma kształt owalny, w przekroju wannowata (ryc. 8A), 

wymiary; 100 x 70 cm, sięga do głębokości 75 cm, dno płaskie. Wypełnisko stanowi brunatna ziemia ze 
śladami spalenizny, liczną polepą i przepalonymi skorupami naczyń. 

I n w e n t a r z : 1. 200 fragmentów polepy. 2.150 fragmentów przepalonych i spumeksowanych naczyń 
glinianych (ryc. 8A-a, b). 3. 44 fragmenty przydennej, nie przepalonej części garnka. 

O b i e к t 26 — grób popielnicowy 
Pochówek pojedynczy, wiek infans I (?) — dziecko, płeć nieokreślona. Zniszczona i częściowo 

rozorana jama grobowa została odkryta na głębokości 30 cm (ryc. 8B), ma kształt prostokąta, 
o wymiarach 110 x 70 cm, zorientowanego po osi wschód—zachód. Wypełnisko jamy grobowej stanowi-
ła brunatna ziemia z przepalonymi kośćmi, polepą i ceramiką. Przeważały fragmenty popielnicy, 
rozwleczone po całej jamie grobowej, z dnem tkwiącym w centrum. Między skorupami znaleziono żelazną 
sprzączkę?, zapinkę brązową i 3 skręty brązowe. Dno jamy płaskie, sięga do głębokości 40 cm. 

I n w e n t a r z : 1. Popielnica zachowana w 522 fragmentach (ryc. 8B-a), baniasta, zaopatrzona 
w 3 uszka przy krawędzi, czarna, gładka, średn. wylewu 23,0 cm, dna 16,8 cm. 2. 105 fragmentów garnka 
ceglastego, o chropowatej powierzchni z domieszką w postaci grubego tłucznia mineralnego, średn. 
wylewu 23,0 cm, dna 12,0 cm (ryc. 8B-b). 3. 238 fragmentów przepalonej i spumeksowanej ceramiki. 4. 
Brązowa zapinka, częściowo zniszczona, Almgren 68 (ryc. 8B-d). 5. 3 zausznice lub paciorki brązowe ze 
skręconego drutu (ryc. 8B-e, f, g). 6. Przedmiot żelazny, przypuszczalnie sprzączka (ryc. 8B-c). 7. 37 
g przepalonych kości ludzkich. 

Ob iek t 27 — jama 
Owalna jama została odkryta na głębokości 50 cm na północny—zachód od obiektu 26. Wymiary: 

75 ж 60 cm, w przekroju ma kształt nieregularnego prostokąta, sięga do głębokości 70 cm. Wypełnisko 
jamy stanowi brunatna ziemia z okruchami polepy, węglem drzewnym i śladami spalenizny. 

I n w e n t a r z : 1. 28 kawałków polepy. 

O b i e k t 28 — bruk kamienny? 
Na głębokości 30 cm odsłonięto nieregularne skupisko kamieni rzecznych. Rozrzucone dość luźno, 

miejscami tworzyły bruk wyraźnie rozwleczony przez orkę. Wymiary bruku: 130 x 140 cm, brak śladów 
ognia i innej treści kulturowej. 

I n w e n t a r z : 2 niecharakterystyczne skorupy prahistoryczne. 
* 

Dotychczasowe wyniki badań ujawniły na cmentarzysku w Łętowicach materiały w swej przeważają-
cej części związane z kulturą przeworską z wczesnego okresu wpływów rzymskich. Nowe odkrycia 
potwierdzają taką chronologię cmentarzyska, przesuwając ją nieco w okres przedrzymski. 

W zniszczonym obiekcie 14 elementem datującym jest popielnica (ryc. 2A-a). Jest to baniaste 
naczynie, którego najwyższa wydętość przypada w górnej części. Takie formy T. Liana zalicza do typu 

http://rcin.org.pl


256 ANDRZEJ SZPUNAR 

1 grupy I i datuje na późny okres lateński i fazę B,2 Zbliżone formy znane są z Dobrzankowa, woj. 
Ciechanów, obiekt 123, Czacza, woj. Leszno4 i grobu nr 22 w Rzężawach, woj Ciechanów (w tym 
ostatnim datowane jest zapinką na pierwsze dziesięciolecia 1 w. p.n.e.)s. Garnek z tegoż obiektu (ryc. 
2A-b) ma bliską analogię w grobie 148 w miejscowości Karczewiec, woj. Siedlce6, oraz w grobie 38 
z Ciederzyna, woj. Opole (tu z uchem i ornamentem na brzuścu)7. Formy takie są częstsze w młodszym 
okresie przedrzymskim, zanikają w trakcie trwania wczesnego okresu rzymskiego. Pozostała ceramika 
(ryc. 2A-C, d, e) oraz nożyk żelazny (ryc. 2A-f) nie wnoszą dodatkowych danych do chronologii zespołu, 
niemniej oba duże naczynia pozwalają łączyć obiekt 14 z końcem okresu przedrzymskiego lub z począt-
kiem fazy B, okresu rzymskiego. 

Obiekt nr 15 datowany jest przez brązową zapinkę trąbkowatą (ryc. 2B-c). Należy ona do typu 1 wg 
T. Liany, datowanego na fazę B,8. Zarówno nożyk, jak i fragmenty ceramiki i brązu (ryc. 2B-a, b) nie 
wpływają na chronologię zespołu, który należy datować podobnie jak zapinkę. 

Domniemany grób, obiekt 16, zawierał tylko dwa naczynia gliniane. Misa (ryc. 3A-a) nawiązuje swą 
formą do późnolateńskich mis, np. z grobu nr 16 z Wilanowa9, czy nieco wyższego egzemplarza z grobu 
nr 2510. W pierwszym z nich współwystępuje z późnolateńską zapinką odmiany B. Identyczna misa 
pochodzi z datowanego na początek fazy B, grobu nr 133 z Ciecierzyna, woj. Opole". Drugie naczynie 
(ryc. 3A-b) nie ma ścisłych analogii zarówno co do formy, jak i ornamentu. Nieco zbliżony kształtem jest 
póżnolateński kubek z grobu nr 165 w Zadowicach, woj. Kalisz12. 

W obiekcie nr 17 wśród licznych fragmentów ceramiki na uwagę zasługują fragmenty baniastego 
naczynia z listwą plastyczną i uszkami (ryc. 3B-e). Podobne naczynia znane są z obiektów 11 
i zniszczonych grobów nr 1-5 z Łętowic13, co pozwala datować to fragmentarycznie zachowane na-
czynie na fazę B, okresu rzymskiego. Gliniane czarki (ryc. 3B-c) są typowe dla zespołów grobowych 
i należą do typu W \ T. Liany, która datuje je na przedział czasowy od późnego okresu lateń-
skiego do końca fazy B,14. Rozmaite formy tych naczyń z grupy czarek-miseczek są omówione 
w materiałach z cmentarzyska w Górce Stogniewskiej koło Proszowic15. Wśród przedmiotów metalowych 
na uwagę zasługują: grot, nożyce, brzytwa żelazna, sprzączki i igła. Groty są słabym wyznacznikiem 
chronologicznym (ryc. 3B-a), niemniej lekkie przewężenie, a właściwie wklęśnięcie liścia ostrza oraz 
żeberko środkowe wydaje się typowe dla wczesnej fazy okresu wpływów rzymskich16 Bliskie analogie 
do omawianego egzemplarza pochodzą z grobu nr 257 " i 74b w Młodzikowie, woj. Poznań (w tym 
ostatnim współwystępuje z mieczem typu Cl według Biborskiego, umbem typu 6 Jahna oraz zapinką 

2 T. L iana , Chronologia względna kultury przeworskiej we wczesnym okresie rzymskim, WA, t. 35: 
1970, s. 438-439. 

3 K . G o d ł o w s k i Kultura przeworska [w:] Prahistoria ziem polskich, t. 5: Późny okres bteński 
i rzymski, Wrocław, 1981, tabl. I, 8. 

4 B. K o s t r z e w s k i , Cmentarzysko z okresu rzymskiego w Czaczu i Kokorzynie w pow. kościańskim 
i w Pięczkowie k' pow. średzkim, FAP, t. G: 1955, ryc. 14:18. 

s S. J a s n o s z , Cmentarzysko grobów jamowych w Rzężawach, pow. Turek, FAP, t. 17: 1966, 
ryc. 26:1. 

6 G o d ł o w s k i , op. cit., tabl. II, 8. 
7 R . P a s t w i ń s k i , Wyniki badań wykopaliskowych na cmentarzysku kultury przeworskiej w Ciecierzy-

nie, pow. Kluczbork, w latach 1965-1968, Spraw. Arch. t. 22: 1970, s. 124, ryc. 7:2. 
8 L iana , op. cit., s. 443. 
9 J. M a r c i n i a k , Cmentarzysko ciałopalne z okresu póżnolateńskiego w Wilanowie koło Warszawy, 

Mat. S., t. 2: 1957, tabl. XVII, 7. 
10 Ibidem, tabl. XXII, 9. 
11 P a s t w i ń s k i , op. cit., s. 126, ryc. 9:10. 
12 A. A b r a m o w i c z , B. L e p ó w n a , Materiały z cmentarzyska w Zadowicach, pow. Kalisz (część 

II), Prac. Mat. Łódź 1957, nr 2, tabl. XXX, 2. 
13 A. S z p u n a r , Cmentarzysko w Łętowicach, gm. Wierzchosławice, woj. Tarnów. Badania 1984-1985, 

Spraw. Arch., t. 39: 1987, s. 182, ryc. За, s. 188, ryc. 7d. 
14 L iana , op. cit., s. 440, tabl. I, 17, 18. 
15 P. K a c z a n o w s k i , R. M a d y d a - L e g u t k o , J. Po lesk i , Cmentarzysko kultury przeworskiej 

w Górce Stogniewskiej kolo Proszowic, Spraw. Arch., t. 36: 1984, s. 105, ryc. 13, s. 106. 
16 Informacji na ten temat udzielił mi dr P. Kaczanowski, który od lat interesuje się tą ka-

tegorią broni. 
17 A. D y m c z e w s k i , Cmentarzysko z okresu rzymskiego w Młodzikowie, pow. Środa, FAP, t. 8-9: 

1958, s. 392, ryc. 456:13. 
http://rcin.org.pl


CMENTARZYSKO KULTURY PRZEWORSKIEJ W ŁĘTOWICACH, GM. WOJ. TARNÓW 257 

trąbkowatą)ie. Zbliżone formy pochodzą też z Domaradzie, woj. Leszno, grób 16019, z terenów zaś 
bliższych, z bogatego grobu z Zawady, woj. Tarnobrzeg, w którym znaleziono m.in. 4 groty, miecz, umbo 
typu 6 Jahna i zapinkę20. Półksiężycowata brzytwa (ryc. 3B-b) ma wiele analogii z bogatych grobów 
męskich, np.Młodzikowo, woj. Poznań, grób nr 188 i 190 21. Brzytwy uważane za wyznaczniki grobów 
męskich zwykle występują w towarzystwie elementów uzbrojenia22. Chronologia tych przedmiotów jest 
dość szeroka, od późnego okresu lateńskiego po fazę B2". Podobnie jest z igłami (ryc. 4A-k), które dość 
licznie reprezentowane są na cmenatrzyskach kultury przeworskiej24. Uważane przez pewien czas za 
wyznaczniki grobów kobiecych, obecnie straciły i ten walor, występują bowiem w zespołach męskich 
i kobiecych. Nożyce żelazne (ryc. 4A-j) z taśmowatym, lekko profilowanym kabłąkiem, z reguły 
występują w grobach męskich, często w towarzystwie broni. Należą do typu IIa wg A. Knaack i datowane 
są głównie na fazę A/Bl i B,25. Sprzączki reprezentowane są przez dwa okazy: jedna ma karbowany 
kabłąk półkolisty oraz karbowany kolec (ryc. 4A-1). W karby wbita jest miedziana inkrustacja. Tego typu 
sprzączki są bardzo rzadkie i brak ich w kulturze przeworskiej. Najbliższe analogie tak zdobionych 
przedmiotów pochodzą ze Skandynawii2б. Maleńka sprzączka (?) (ryc. 4A-ł) jest chyba raczej okuciem 
niż sprzączką, jest to zapewne uchwyt z końcówką do wbicia w drzewo. Analogiczny, ale większy zabytek 
znany jest np. z grobu nr 12 w Gościeradowie, woj. Tarnobrzeg, datowanym na fazę G,27, i z Kawczyc, 
woj. Kielce, grób nr 7 datowany na fazę B,28. R. Jamka interpretował podobne przedmioty jako okucia 
lub części okuć szkatułek czy skrzynek29. Występują one często w towarzystwie grotów, nożyc, np. 
w Łęgonicach Małych, woj. Radom, grób nr 55 30. T. Liana nazywa te „sprzączki" kółkami żelaznymi ze 
skobelkiem 31. Przyjmując, że są to części skrzyneczek, datować je można tak jak ich pozostałe elementy, 
tzn. sprężyny, klucze i okucia, których główne występowanie przypada na fazę B,—B/Cj32. Osełka 
z piaskowca (ryc. 3B-f) ma liczne analogie w materiałach z bogatych, ale też i uboższych grobów kultury 
przeworskiej33. Biorąc pod uwagę powyższe ustalenia, można obiekt 17 datować na fazę B, okresu 
wpływów rzymskich w jej rozwiniętej części. 

Obiekt nr 18 oprócz nożyka i przęślika (ryc. 4B-b, c) zawierał fragment kabłąka zapinki trąbkowatej 
(ryc. 4B-e) i czarkę (ryc. 4B-a), do której ścisłą analogią jest naczyńko z grobu nr 150 w Ciecierzynie, woj. 
Opole 34. Na podstawie zapinki można datować ten zespół na wczesną fazę okresu wpływów rzymskich. 

18 Ibidem, s. 246, ryc. 131:7. 
19 B.K o s t r ze w ski, Cmentarzysko z okresu późnolateńskiego i rzymskiego w Domaradzicach, pow. 

Rawicz, FAP, t. 4: 1953, s. 257, ryc. 195:7. 
20 B. C h o m e n t o w s k a , Cmentarzysko z okresu rzymskiego w Zawadzie, gm. Połaniec, woj. 

Tarnobrzeg, WA, t. 14: 1980, z. 2, s. 229, ryc. 6d, f. 
21 Dymczewski. s. 338, ryc. 329, s. 343, ryc. 333:8. 
22 B. Ab ramek, Cmentarzysko ciałopalne kultury przeworskiej w Konopnicy, woj. Sieradz, Spraw. 

Arch., t. 28:1976, s. 223, ryc. 3j; Pas tw insk i , op. cit., s. 125, ryc. 10:6; K o s t r z e w s k i , Cmentarzysko 
z okresu..., grób nr 7, s. 103, ryc. 9:2. 

23 L iana , op. cit., s. 449. 
24 A .Niewęgłowsk i , Cmentarzysko kultury przeworskiej z okresu rzymskiego w Gościeradowie, gm. 

loco, woj. Tarnobrzeg, Spraw. Arch., t. 33:1981, s. 89, groby 3,12,19; A b r a m e k , op. cit., s. 223, ryc. 3h; 
T. Li ana, Kurhan i cmentarzysko płaskie kultury przeworskiej z okresu rzymskiego na st. II w Łęgonicach 
Małych,pow. Opoczno, WA, t. 41: 1976, tabl. XXIII: 15; K o s t r z e w s k i , Cmentarzysko z okresu grób 
79, ryc. 73:2, s. 263; K. G o d ł o w s k i , Materiały do poznania kultury przeworskiej na Górnym Śląsku, 
Mat. S., 4: 1977, s. 97. 

25 A. Knaack , Beobachtungen an Scherenbeigaben in Gräbern des elbgermanischen Siedlungsgebietes 
während der römischen Kaiserzeit, Ethnographisch-Archäologische Zeitschrift, 1.19:1978, Heft 1, s. 18, ryc. 2b. 

26 W. Ho lmqv i s t , Tauschierte Metallarbeiten des Nordens aus Römerzeit und Völkerwanderung, s. 
70, ryc. 29:1. 

27 A. Niewęg łowsk i , op. cit., s. 77, ryc. 11g. 
28 P. K a c z a n o w s k i , J. Po lesk i , Dotychczasowe wyniki badań na birytualnym cmentarzysku 

kultury przeworskiej w Kawczycach, gm. Busko Zdrój, Spraw. Arch., t. 37: 1985, s. 119, ryc. 7:3. 
29 R. Jamka , Cmentarzysko w Kopkach (pow. Niski) na tle okresu rzymskiego w Małopolsce 

Zachodniej, Prz. Arch., t. 5: 1933, z. 1, ryc. 8. 
30 L iana , Kurhan... tabl. XXI, 9. 
31 Ibidem, s. 96. 
32 God lewsk i , Materiały..., s. 109. 
33 Abramek , op. cit., s. 223, ryc. 3 k; D y m c z e w s k i , op. cit., grób 146, s. 204, ryc. 252:9, grób 111, 

s. 276, ryc. 196:10; G o d ł o w s k i , Materiały..., s. 109; K o s t r z e w s k i , Cmentarzysko z okresu..., s. 263. 
http://rcin.org.pl


258 ANDRZEJ SZPUNAR 

Obiekt nr 19 jest trudny do datowania. Fragment znalezionego w nim naczynia nie wiąże się z kulturą 
przeworską, jest to raczej naczynie kultury łużyckiej. Łużyckie materiały wystąpiły już na cmentarzysku 
w Łętowicach w sondzie 4/85. 

Z fragmentów naczyń znajdujących się w wypełnisku obiektu 20 zrekonstruowano dwa naczynia. 
Naczynie baniaste (ryc. 5a) nawiązuje swą formą do naczyń z okresu przedrzymskiego. Natomiast uchaty 
kubek (ryc. 5b) ma, jak się zdaje, szeroką chronologię. T. Liana datuje takie formy od późnego okresu 
lateńskiego po fazę B2 włącznie35. Liczne analogie pochodzą z Ciecierzyna36, Domaradzie37, czy też 
cmentarzyska w Rzężawach 38. Nóż żelazny (ryc. 5e) jest mało czułym wyznacznikiem chronologicznym. 
Grot (ryc. 5c) ma ścisłą analogię w grobie nr 4 w Kawczycach (długość tulejki 12 cm), datowanego na fazę 
B, lub początek fazy Bj39. Również na fazę B, datowany jest podobny grot z Ględzianówka, woj. Płock, 
grób nr 55/1934 40. W tej sytuacji obiekt nr 20 można datować na fazę B, okresu rzymskiego, jej starsze 
stadium. 

Obiekt nr 21 jest bardzo ubogim pochówkiem, w którym oprócz kości znaleziono jedynie fragmenty 
ceramiki. Duży fragment brzegu naczynia z listwą plastyczną (ryc. 4B-a) ma bliską analogię w popielnicy 
z grobu nr 7 w Domaradzicach, gdzie oprócz naczynia znaleziono m.in. grot i umbo typu 5 Jahna41. 
Fragment ten technologicznie i stylistyczne nawiązuje do naczyń z obiektów 11 i 26 w Łętowicach, brak 
mu jednak uszek. Pozwala to łączyć obiekt 21 z fazą B, okresu rzymskiego. 

Najbogatszym, jak dotąd, zespołem z cmentarzyska w Łętowicach jest obiekt nr 22. Jest to grób 
z bronią zawierający I zestaw broni wg Biborskiego, więc: miecz, tarczę i broń drzewcową42. 

Z ceramiki uwagę zwraca okazała, bogato zdobiona popielnica (ryc. 60- Ma ona ścisłą analogię 
w popielnicy z grobu nr 6 w Domaradzicach, woj. Leszno, znalezionej w towarzystwie m.in. nożyc, umba 
typu 5 Jahna, grotu i ostrogi. Identyczny ornament zapunktowanego meandra występuje także na naczyniu 
z grobu nr 17 na tym samym cmentarzysku 43. Zarówno forma, jak i ornament są typowe dla wczesnej fazy 
okresu wpływów rzymskich. Cienkościenna, czarna, lekko profilowana czarka (ryc. 6b) należy do naczyń 
typu W 1 T. Liany, które datowane są od późnego okresu lateńskiego po fazę B,44. Podobnie należy 
datować fragmentarycznie zachowane naczynie przykrywające popielnicę (ryc. 6a). Chronologia okrągłego 
kółka ze skobelkiem (ryc. 6c), a więc przypuszczalnie okucia szkatułki, została omówiona przy okazji 
podobnego zabytku z obiektu nr 17. Przy nim znaleziono podwójną blaszkę (ryc. 6e), zapewne fragment 
dalszego okucia. Grot z zadziorami (ryc. 6d) posiada szereg analogii w grobach kultury przeworskiej, np. 
Młodzik owo, woj. Poznań, 188 (tu wraz z umbem typu 5 Jahna45), Wola Skromorska, woj. Lublin, grób 
nr 2 (w tym wypadku tulejka facetowana)46. Domaradzice, woj. Leszno, grób nr 1 i grób nr 160 (w tym 
ostatnim forma bliska egzemplarzowi z Łętowic)47. W grobie nr 1 z Domaradzie — woj. Leszno, grot 
współwystępował m.in. z imaczem zdobionym ornamentem trójkątów oraz umbem typu 6 Jahna. Dalsze 
analogie to Rzężawy, woj. Ciechanów, grób nr 9 48 Łęgonice Małe, woj. Radom, grób nr 54, 5549. 
Terytorialnie najbliższa analogia pochodzi z Jadownik Mokrych, woj. Tarnów 50. Groty z zadziorami są 

34 P a s t w i ń s k i , op. cii., s. 127, ryc. 10:9. 
35 L i ana , Chronologia..., s. 440. 
36 P a s t w i ń s k i , op. cit., s. 127, ryc. 10:17. 
37 K o s t r z e w s k i , Cmentarzysko z okresu..., s. 168, ryc. 15:4, s. 204, ryc. 86:5. 
38 J as n osz, op. cit., s. 250, ryc. 19:11, 21:5. 
39 K a c z a n o w s k i , Po le sk i , op. cit., s. 117-118, ryc. 6:2. 
40 E. K a s z e w s k a , Cmentarzysko kultury przeworskiej w Ględzianówku (stan. 1), woj. Płock, Prac. 

Mat. Łódź, t. 24: 1977, tabl. XXIX, 16. 
41 K o s t r z e w s k i , Cmentarzysko z okresu..., s. 163, ryc. 9:6. 
42 M . B i b o r s k i , Miecze z okresu wpływów rzymskich na obszarze kultury przeworskiej, Mat. Arch., t. 

18: 1978, s. 138. 
43 K o s t r z e w s k i , Cmentarzysko z okresu..., s. 162, ryc. 9:13, s. 171, ryc. 19:1. 
44 L i ana , Chronologia..., s. 440. 
45 Dymczewsk i , op. cit., ryc. 329:12. 
46 A. K o k o w s k i , A. K u t y ł o w s k i , Cmentarzysko z okresu wpływów rzymskich w Woli Skromow-

skiej, woj. lubelskie, WA, t. 48: 1983, z. 1, s. 59, ryc. 6b. 
47 K o s t r z e w s k i , Cmentarzysko z okresu..., ryc. 4:9, 195:9. 
48 J a s n o s z, op. cit., ryc. 11:8. 
49 L i ana , Kurhan..., tabl. XX, 3, XXII, 5. 
50 R. J amka , Materiały z grobów kultury przeworskiej w ładownikach Mokrych, Mat. Arch., t. 2: 

1957, tabl. CVI, 4, CVIII, 2. 
http://rcin.org.pl


CMENTARZYSKO KULTURY PRZEWORSKI EJ W ŁĘTOWICACH, GM. WOJ. TARNÓW 259 

charakterystyczne przede wszystkim dla fazy B„ ale występują też w fazie B2 okresu rzymskiego31. Imacz 
(ryc. 6n) należy do typu 6 wg Jahna52 i ma dość ścisłą analogię w grobie nr 14 w Domaradzicach, woj. 
Leszno oraz w datowanym na fazę B, grobnie nr 22 w Wesołkach, woj. Kalisz M. Umbo (ryc. 6e) jest 
bardzo zniszczone, można je łączyć z typem 4 lub 5 Jahna, najbliższe zaś analogie pochodzą z Domara-
dzie, grób nr 1 i 6 Wesołek 5Ö, Młodzikowa57 i Łęgonic Małych, grób nr 54 

Miecz jednosieczny (ryc. 6g) jest bardzo źle zachowany, brak rękojeści utrudnia odtworzenie kształtu 
całości. Ogólnie rzecz biorąc miecze jednosieczne występują od okresu późnolateńskiego po II w. n. e. 
Zapinka żelazna (ryc. 6h) należy do odmiany 1 wg T. Liany i datowana jest na fazę B,. Przedmioty 
ujawnione w trakcie konserwacji, a więc cylindryczne nity (ryc. 6i), nity o półkolistych główkach (ryc. 6k), 
kółko żelazne (ryc. 6j) są związane z mieczem i umbem. Nity cylindryczne są nitami okładziny rękojeści 
miecza, półkoliste zaś — mocowały umbo i są charakterystyczne dla fazy B, okresu rzymskiego. Zarówno 
kółko, jak i tkwiące w kopule umba przedmioty w kształcie litery С są związane z pochwą miecza i jej 
mocowaniem. Analogiczne przedmioty znaleziono w grobie nr 328 w Wymysłowie, woj. Leszno59. Blaszki 
żelazne, niektóre rynienkowate (ryc. 6m) są być może fragmentami okuć tarczy, ale mogą też być częścią 
zniszczonego, zdeformowanego i przepalonego kołnierza umba. Przedmiot żelazny o prostokątnym 
przekroju (ryc. 61) może być fragmentem żelaznego tłoczka. Tłoczki lub punce występują w bogatych 
grobach kultury przeworskiej, np. grób nr 10 w Konopnicy, woj. Sieradz®, ale może to też być fragment 
szydła o prostokątnym przekroju, jak np. w grobie 160 w Domaradzicach, woj. Leszno®1. Omówione 
powyżej materiały pozwalają łączyć obiekt 22 z rozwiniętą fazą B, okresu rzymskiego. 

Obiekt 23 oprócz zdeformowanych i przepalonych paciorków szklanych zawierał nieokreślony 
przedmiot żelazny i liczne kawałki przepalonej i spumeksowanej ceramiki. Wśród fragmentów naczyń 
znajdowało się kilka z ornamentem rytego meandra otoczonego obustronnie pasmem dołków (ryc. 7A-a). 
Ornament taki datuje obiekt 23 na wczesny okres wpływów rzymskich ®2. Bliską analogią jest tu ornament 
na naczyniu z uchem z grobu nr 328 w Wymysłowie, datowanym na schyłek fazy B,®3. 

Materiały z obiektu 24 sprawiają wrażenie zespołu niejednorodnego. Okoliczności znalezienia, 
a przede wszystkim zniszczenie części grobu stawiają pod znakiem zapytania zwartość tego zespołu. 
Analiza antropologiczna kości z części zniszczonej i przebadanej potwierdziła, że są to kości jednego 
osobnika i raczej wykluczyła pochówek podwójny. Sądząc po wyposażeniu, może to być jednak 
grób kobiety z małym dzieckiem płci męskiej (stąd uzbrojenie). Popielnica (ryc. 7B-a) należy do 
naczyń typu II wg T. Liany®4, ale brak górnej części uniemożliwia określenie typu i chronologii. 
Uszkodzony, krępy grot o laurowatym liściu ostrza (ryc. 7B-Í) jest słabym wyznacznikiem chro-
nologii. Grot z zadziorami (ryc. 7B-h) należy do kategorii zabytków już omówionych przy okazji 
podobnego grotu z obiektu 22. Warto jednak przytoczyć kilka ścisłych analogii. Z grobu nr 160 
w Domaradzicach pochodzi grot o identycznej długości®5, bliski formą jest też grot z grobu nr 10 
w Konopnicy66. Przęślik, igła, nożyk i nieokreślony przedmiot żelazny nie wnoszą nowych danych 
do datowania obiektu 24. Niewątpliwym natomiast elementem datującym są tu zapinki żelazne. Pierwsza, 
zachowana fragmentarycznie (ryc. 7B-c) należy do 1 odmiany wg T. Liany, druga, mocno skorodowana 

51 L iana , Chronologia..., s. 453-454. 
52 M. Jahn , Bewaffung der Germanen in der älteren Eisenzeit etwa von 700 v. CA. bid 200 п. Ch., 

Wurzburg, 1916, Mannus Bibliothek, 16, s. 188, ryc. 109. 
53 K o s t r z e w s k i , Cmentarzysko z okresu..., s. 169, ryc. 16:9. 
54 R . K o z ł o w s k a , Cmentarzysko z okresu późnolateńskiego i wpływów rzymskich w Wesołkach, pow. 

Kalisz (stan. 5), Spraw. Arch., t. 24: 1972, s. 369, 286, ryc. 18 c. 
55 K o s t r z e w s k i , Cmentarzysko z okresu..., s. 156, ryc. 4:10, 8:3. 
56 K o z ł o w s k a , op. cit., s. 358, ryc. 8e. 
57 Dymczewsk i , op. cit., s. 338, ryc. 329:9. 
58 L iana , Kurhan..., tabl. XXII, 4. 
59 G o d ł o w s k i , Kultura przeworska..., s. 114, tabl. 25. 
80 A b r a m e k , op. cit., s. 223, ryc. 3i. 
61 K o s t r z e w s k i , Cmentarzysko z okresu..., s. 257, ryc. 195:12. 
62 Ibidem, s. 256, ryc. 98:1. 
63 G o d ł o w s k i , Kultura przeworska..., s. 114, tabl. 25. 
64 L iana , Chronologia..., s. 439. 
®5 K o s t r z e w s k i , Cmentarzysko z okresu..., s. 257, ryc. 195:9. 
®® A b r a m e k , op. cit., s. 223, ryc. 3 g. 

http://rcin.org.pl


260 ANDRZEJ SZPUNAR 

U
w

ag
i 

zn
isz

cz
on

e 
gr

ob
y 

ko
śc

i z
w

ie
rz

ęc
e 

ko
śc

i z
w

ie
rz

ęc
e 

gr
ób

 sy
m

bo
lic

zn
y 

ko
śc

i z
w

ie
rz

ęc
e 

po
ch

ów
ek

 g
ło

w
y!

 

ko
śc

i z
w

ie
rz

ęc
e 

gr
ób

 s
ym

bo
lic

zn
y 

ko
śc

i z
w

ie
rz

ęc
e 

ko
śc

i z
w

ie
rz

ęc
e 

du
ża

 il
oś

ć 
ko

śc
i 

zw
ie

rz
ęc

yc
h 

ko
śc

i z
w

ie
rz

ęc
e 

C
hr

on
ol

og
ia

 

BI
 

BI
 

BI
 

ok
re

s 
la

te
ńs

ki
 

fa
za

 C
l?

 
fa

za
 B

I 
BI

 
ok

re
s 

la
te

ńs
ki

 
fa

za
 C

l 
B

I BI
 

A
3-

B1
 

BI
 

BI
 

A
3-

B1
 

B
I 

BI
 

BI
 

B
I 

B
I 

W
iek

 (
la

ta
) 

ad
ul

tu
s 

(2
0-

30
) 

m
at

ur
us

 (4
0-

50
) 

in
fa

ns
 II

 ±
 1

4 
ad

ul
tu

s 2
0-

30
 

m
at

ur
us

 4
0-

50
 

do
ro

sły
 

m
at

ur
us

 4
0-

50
 

m
at

ur
us

 4
0-

50
 

nd
ul

tu
s—

m
/it

ur
us

 
30

-4
0 

do
ro

sł
y 

ni
eo

kr
eś

lo
ny

 
m

at
ur

us
 4

0-
50

 

ad
ul

tu
s 2

0-
30

 
do

ro
sły

 
In

fa
ns

 I 

W
yp

os
aż

en
ie

 

m
ęs

ki
e 

że
ńs

ki
e 

m
ęs

ki
e 

że
ńs

ki
e 

ni
eo

kr
eś

lo
ne

 

ni
eo

kr
eś

lo
ne

 
że

ńs
ki

e 

m
ęs

ki
e 

że
ńs

ki
e 

m
ęs

ki
e 

ni
eo

kr
eś

lo
ne

 
m

ęs
ki

e 

że
ńs

ki
e 

m
ęs

ko
-ż

eń
sk

ie
 

ni
eo

kr
eś

lo
ne

 

Pł
eć

 

m
ęs

ka
 (?

) 
m

ęs
ka

 (?
) 

m
ęs

ka
 

że
ńs

ka
 

ni
eo

kr
eś

lo
na

 

ni
eo

kr
eś

lo
na

 
m

ęs
ka

 

m
ęs

ka
 

ni
eo

kr
eś

lo
na

 

ni
eo

kr
eś

lo
na

 
ni

eo
kr

eś
lo

na
 

że
ńs

ka
 (?

) 

że
ńs

ka
 

że
ńs

ka
 

ni
eo

kr
eś

lo
na

 

R
od

za
i D

oc
hó

w
ku

 

gr
ob

y 
ci

ał
op

al
ne

 
ci

ał
op

al
ny

 p
op

ie
ln

ic
ow

y 
ci

ał
op

al
ny

 p
op

ie
ln

ic
ow

y 
be

zp
op

ie
ln

ic
ow

y 

ci
ał

op
al

ny
 p

op
ie

ln
ic

ow
y 

ci
ał

op
la

ny
 b

ez
po

pi
el

ni
co

w
y 

ci
ał

op
al

ny
 b

ez
po

pi
el

ni
co

w
y 

ci
ał

op
al

ny
 p

op
ie

ln
ic

ow
y 

ci
ał

op
al

ny
 b

ez
po

pi
el

ni
co

w
y 

po
pi

el
ni

co
w

y?
 

ci
ał

op
al

ny
 b

ez
po

pi
el

ni
co

w
y 

ci
ał

op
al

ny
 p

op
ie

ln
ic

ow
y 

ci
ał

op
al

ny
 b

ez
po

pi
el

ni
co

w
y 

ci
ał

op
al

ny
 b

ez
po

pi
el

ni
co

w
y 

ci
ał

op
al

ny
 p

op
ie

ln
ic

ow
y 

ci
ał

op
al

ny
 b

ez
po

pi
el

ni
co

w
y 

ci
ał

op
al

ny
 p

op
ie

ln
ic

ow
y 

ci
ał

op
al

ny
 p

op
ie

ln
ic

ow
y 

N
um

er
 

ob
ie

kt
u 

1-
5 6 7 7a

 

11
 

12
 

13
 

14
 

15
 

16
 

17
 

18
 

20
 

21
 

22
 

23
 

24
 

26
 

Lp
. 

1-
5 6 7 8 9 10
 

11
 

12
 

13
 

14
 

15
 

16
 

17
 

18
 

19
 

20
 

21
 

22
 

Ta
be

la
 1

. Z
es

ta
w

ie
ni

e 
gr

ob
ów

 o
dk

ry
ty

ch
 n

a 
cm

en
ta

rz
ys

ku
 w

 Ł
ęt

ow
ic

ac
h,

 g
m

. W
ie

rz
ch

os
ła

w
ic

e,
 s

ta
n.

 2
 

http://rcin.org.pl


C M E N T A R Z Y S K O KULTURY PRZEWORSK I EJ W ŁĘTOWICACH, GM. WOJ. T A R N Ó W 261 

jest zapinką trąbkowatą (ryc. 7B-m). Obie można więc łączyć z wczesnym okresem wpływów rzymskich. 
Tak też należy datować obiekt 24. 

Materiał ceramiczny z obiektu nr 25 (ryc. 8A-a, b)' można jedynie ogólnie łączyć z okresem wpływów 
rzymskich, zapewne z okresem istnienia cmentarzyska. 

Obiekt 26 datowany jest zarówno popielnicą (ryc. 8B-a), która należy do naczyń typu 1 grupy I wg T. 
Liany, datowanego na fazę B , 6 7 , jak i brązową zapinką Almgren 68 datowaną na tę samą fazę (ryc. 8B-d). 
Garnek (ryc. 8B-b), jak i domniemana sprzączka oraz brązowe skręty (ryc. 8B-c, e, f, g) nie zmieniają tej 
chronologii. 

W wyniku dotychczasowych badań odkryto 20 zespołów grobowych, co wraz ze zniszczonymi 
grobami daje łączną liczbę 26 grobów. Stawia to cmentarzysko w Łętowicach w rzędzie większych 
przebadanych cmentarzysk w Małopolsce Zachodniej na prawym brzegu Wisły 68. Zestawienie tabelarycz-
ne grobów daje przegląd rodzaju, wyposażenia grobów oraz wieku i płci zmarłych 09 (tabela 1). Zwraca 
uwagę fakt dużej zwartości chronologicznej większości zespołów; z wyjątkiem obiektu 7a i 13 wszystkie 
mieszczą się w przedziale faza A3 — koniec fazy B, okresu wpływów rzymskich. 

Pracownia Archeologiczno-Konserwatorska 
w Tarnowie 

ANDRZEJ SZPUNAR 

A CEMETERY OF THE PRZEWORSK CULTURE AT ŁĘTOWICE, 
WIERZCHOSŁAWICE COMMUNE, TARNÓW PROVINCE. INVESTIGATIONS OF 1986-1987 

The further two field seasons at the cemetery at Łętowice revealed 9 grave assemblages and 2 partly 
destroyed graves, 6 pits and a stone pavement (fig. 1). The graves include 6 urn burials (features nos 14, 
16, 18, 22, 24, 26) and 5 unurned burials in pits (features nos 15, 17, 20, 21,23). Among the discoveries of 
special interest are: a pit burial containing weapons (feature no 17, figs. 3B, 4A) and a richly furnished 
urn grave also with weapons (feature no 22, fig. 6). The graves uncovered in 1986-1987 should be assigned 
to phases A3-B, of the Early Roman period. The results of anthropological and chronological analyses of 
all features from the Łętowice cemetery are shown on table 1. 

67 Liana, Chronologia..., s. 438. 
68 K a c z a n ó w ski, M a d yd a - L e g u t k o , P o l e s k i , op. cit., s. 114, ryc. 17 (mapa). 
69 Badania antropologiczne przepalonych kości wykonała mgr Barbara Szybowicz. http://rcin.org.pl


http://rcin.org.pl


