
ZBIGNIEW BUKOWSKI 

SPRAWOZDANIE Z BADAŃ WCZESNOŚREDNIOWIECZNEGO 
ZESPOŁU WĘDZARSKIEGO NA STANOWISKU 2 A 

W BISKUPINIE, POW. ŻNIN, ZA ROK 1960 

Prace wykopaliskowe w Biskupinie, pow. Żnin, na stanowisku 2 a, przeprowadzo-
ne zostały w okresie od 12 lipca do 2 sierpnia 1960 r. w ramach Międzyuczelnianego 
Archeologicznego Obozu Szkoleniowego1 i stanowiły kontynuację badań, prowadzo-
nych tu do г. 19562. Odkryto i przebadano ogólnie 2 jamy i 2 paleniska. 

P a l e n i s k o LXII 

Odkryte zostało na arze III h, na głębokości 25 cm. Rysowało się ono w posta-
ci owalnej, czarnej plamy, o wymiarach 180 X 130 cm i miąższości 25 cm (ryc. 1). 
W wypełnisku stwierdzono nieliczne ułamki ceramiczne. 

I n w e n t a r z : 
1. 5 fragmentów ceramiki „ łużyckiej" , silnie przepalonych. 
2. Ponad 120 fragmentów ceramiki wczesnośredniowiecznej, z tego: 

1) około 50 f ragmentów z dużego naczynia, o średnicy wy lewu około 47 cm (ryc. 2 a). 
Glina z dużą domieszką tłucznia i żwiru, przepalona na kolor brunatnoczerwony. 
Naczynie górą obtaczane, noszące ślady wyrównywania pionowego zewnętrznej po -
wierzchni oraz poziomego od wewnątrz ; 2) fragment naczynia o średnicy wylewu 
13 cm (ryc. 2 b). Glina z domieszką piasku i drobnego żwirku, przepalona na kolor 
ciemnopomarańczowy. Naczynie górą obtaczane; 3) fragmenty brzegów naczynia 
górą obtaczanego, o średnicy wylewu 16 cm (ryc. 2 c). Glina z domieszką drobnoziar-
nistego piasku, przepalona na kolor brunatnopomarańezowy; 4) fragment brzegu 
naczynia o średnicy wylewu 12 cm (ryc. 2 d). Glina z domieszką b. drobnoziarni-
stego piasku, przepalona na kolor brunatnopomarańezowy. Naczynie górą obtaczane, 
nosi od wewnątrz ślady pionowego wygładzania; 5) fragment brzegu naczynia górą 
obtaczanego o średnicy wylewu 15 cm (ryc. 2 e). Glina z domieszką b. drobnoziar-
nistego piasku, wypalona na kolor brunatny; 6) 3 fragmenty dna o średnicy 8 cm 
(ryc. 2 f). Glina z domieszką b. drobnoziarnistego piasku, przepalona na kolor 
ciemnobrunatny. Od wewnątrz widoczne ślady ręcznego lepienia (ugniatania dna 

1 Prace prowadzone były pod kierownictwem prof, dr Z. Rajewskiego przez 
mgr Z. Bukowskiego i podległy mu zespół studentów archeologii. 

2 Z. B u k o w s k i , Sprawozdanie z badań wczesnośredniowiecznych wędzarni 
na stanowisku 2 a w Biskupinie, pow. Żnin, za rok 1956, „Sprawozdania Archeolo-
giczne", t. 6 : 1959, s. 77 nn. Szczegółowe opracowanie wyników badań za lata 
1950—1960 zob. Z. B u k o w s k i , L. R a u h u t , Wyniki badań wczesnośredniowiecz-
nych wędzarni na stan. 2 a w Biskupinie, pow. Żnin, „Materiały Wczesnośrednio-
wieczne" (w druku). 
Sprawozdania Archeologiczne, t. X I V 12 

http://rcin.org.pl


178 ZBIGNIEW B U K O W S K I 

Ryc. 1. Biskupin, pow. Żnin, stanowisko 2a. Plan i profil paleniska nr LXII : 
(także do ryc. 3) 1 — próchnica; 2 — piasek żółty; 3 — popiół i drobne węgielki; 4 — 

glina; 5 — piasek szary; 6 — kamienie; 7 — kości; S — ceramika 
Rys. A. Tłomakowska 

i ścianek) oraz przylepiania ścianek do dna, stanowiącego oddzielny krążek. P r a w -
dopodobnie omawiane dno pochodzi z tego samego naczynia, co uprzednio omawia-
ny fragment wylewu; 7) fragment dna naczynia o średnicy 9 cm (ryc. 2 g). Glina 
z domieszką drobnoziarnistego piasku, przepalona na kolor ciemnobrunatny; 8) 15 
fragmentów pochodzących z jednego naczynia o średnicy dna 9 cm, Glina z do-
mieszką gruboziarnistego piasku, wypalona na kolor ciemnobrunatny; 9) fragment 
z części brzuścowej, zdobiony rytym motywem falistym; 10) pozostałe fragmenty 

http://rcin.org.pl


Z B A D A N N A S T A N . 2 W BISKUPINIE 179 

R
yc

. 
2.

 B
is

ku
pi

n,
 p

ow
. 

Żn
in

, 
st

an
ow

is
ko

 2
a.

 C
er

am
ik

a 
w

cz
es

no
śr

ed
ni

ow
ie

cz
na

 z
 p

al
en

is
ka

 n
r 

L
X

II
 

R
ys

. 
A

. 
T

ło
m

ak
ow

sk
a 

http://rcin.org.pl


180 Z B I G N I E W BUKOWSKI 

Rye. 3. Biskupin, pow. Żnin, stanowisko 2a. Plan i profil jamy 
wędzarskiej nr LXIII 

Rys. A. Tłomakowska 

http://rcin.org.pl


Z BADAN NA STAN. 2 W BISKUPINIE 181 

pochodzą z różnych naczyń, są niecharakterystyczne i nie nadają się do rekon-
strukcji. 

3. Fragmenty prażnicy glinianej, o grubości podstawy około 35 mm i grubości 
bocznych ścianek 30—35 mm (ryc. 2 h). Glina z dużą domieszką słomy, przepalona 
na kolor ciemnopomarańczowy. 

4. Duża ilość drobnych łusek i kości rybich. 
5. Drobne fragmenty przepalonych kości zwierzęcych, w tym fragmenty świń-

skiej szczęki. 
6. Ziarna roślin. 

J a m a n r LXIII 

Odkryta została na arze III h, na głębokości 30 cm. Posiadała kształt gruszko-
waty, głębokość 115 cm, średnica otworu 80 cm (ryc. 3). Zawartość jej stanowiły 
osadowe warstewki piasku, gliny, popiołu i brunatnej ziemi, przemieszanej z w ę -
gielkami drzewnymi. Jama wykazuje dwufazowe użytkowanie. 

I n w e n t a r z : 
1. Nieliczne, drobne ułamki ceramiki wczesnośredniowiecznej, nie nadające się 

do rekonstrukcji. Jeden z nich nosi ślady dziegciu. 
2. Bardzo drobne ułamki kości zwierzęcych, wykazujące ślady silnego przepa-

lenia. 
3. Ości i łuski rybie. 

P a l e n i s k o LXIV 

Odkryte zostało na arze III h, na głębokości 20 cm. Rysowało się w calcu w po -
staci czarnej, okrągłej plamy, o średnicy około 130 cm. Z uwagi na jego głębokość 
(50 cm) mamy tu prawdopodobnie do czynienia z jamą zaczątkową, wykorzystaną 
następnie jako palenisko. 

I n w e n t a r z : 
1. Około 60 fragmentów ceramiki wczesnośredniowiecznej, wykonanych z gliny 

o domieszce tłucznia, wypalonej na kolor pomarańczowobrunatny. W tym: 1) 3 f rag-
menty z partii brzuścowych, z tego 2 profilowane ze śladami obtaczania, 1 z na-
czynia o średnicy wylewu 22 cm (ryc. 4); 2) pozostałe ułamki pochodzą z części 
brzuścowych naczyń małych rozmiarów, są niecharakterystyczne, z wyjątkiem 1 frag-
mentu ze śladami dziegciu oraz 2 zdobionych na powierzchni odciskiem narzędzia 
rurkowego 0 12 mm. 

2. 1 ułamek glinianej prażnicy. 
3. 1 fragment rogu jelenia ze śladami obróbki. 
4. Ości i łuski rybie. 
5. Kilka ułamków kości zwierzęcych, wykazujących przepalenie, oraz fragment 

małych rogów jelenich. 

Ryc. 4. Biskupin, pow. Żnin, stanowisko 2a. Fragment naczynia wczesnośredniowiecz-
nego z paleniska nr LXIV 

Rys. A. Tłomakowska 

http://rcin.org.pl


182 ZBIGNIEW B U K O W S K I 

J a m a n r L X V 

Odkryta została na arze III h, na głębokości 25 cm. Posiadała kształt gruszkowa-
tv, o średnicy otworu 75 cm i głębokości 110 cm. Wypełnisko je j stanowiły war-
stewki osadowe gliny, piasku oraz szarej ziemi z domieszką popiołu i węgli drzew-
nych. 

I n w e n t a r z : 
1. Nieliczne, drobne ułamki ceramiki wczesnośredniowiecznej, nie nadające się 

do rekonstrukcji. 
2. Liczne łuski i ości rybie. 
3. Bardzo drobne fragmenty kości zwierzęcych. 
Odkryte wczesnośredniowieczne jamy i paleniska należą do zespołu wędzarskie-

go, liczącego obecnie 34 jamy i 16 palenisk, zbadanych do r. 1960. Zespół ten obej-
muje szczyt oraz zbocze morenowego wzniesienia piaszczystego i (jak potwierdziły 
to omawiane przez nas jamy i paleniska z badań w r. 1960) obe jmował swym za-
sięgiem również jego zbocze południowe. Zaznaczyć tu wypada, że duża część tego 
wzgórza nie została jeszcze przebadana, a poszukiwania powierzchniowe, przepro-
wadzone po orce, wykazały istnienie szeregu dalszych jam i palenisk. Obie jamy 
zostały zbadane tylko częściowo, gdyż profile ich zachowano dla celów ekspozycyj-
nych oraz dla „zdjęcia profi lów metodą lakową"3 . 

Uzyskana z palenisk ceramika pozwala nam na dotąd przyjęte datowanie dla 
całego zespołu na koniec VIII do początku lub połowy X w.4 Uderzający jest brak 
w jamach jakichś większych fragmentów ceramiki, co wskazuje, że odkryte w nich 
ułamki dostały się do wnętrza przypadkowo, podobnie jak i ułamki ceramiki „łu-
życkiej", odkryte w palenisku LXII. Natomiast występowanie w paleniskach dużych 
fragmentów ceramiki, pochodzących z tych samych naczyń (palenisko LXII) , po-
twierdza przypuszczenie, iż obok podsuszania ryb wykorzystywano je również dla 
innych celów gospodarczych, czego dalszym potwierdzeniem są ułamki prażnic, 
w których prawdopodobnie suszono ziarno. Stwierdzono również używanie dziegciu 
(2 ułamki z jego śladami na powierzchni), prawdopodobnie dla konserwowania sie-
ci. Zarówno paleniska, jak i jamy służyły również albo dla doraźnego przygotowy-
wania pożywienia mięsnego, lub też do wędzenia go na zapas. Potwierdzają to liczne 
ułamki kości, odkryte w ich wypełniskach, w tym ułamki należące do jeleni i świń. 

Interesujące jest również spostrzeżenie poczynione w Biskupinie na przykładzie 
doświadczalnej jamy, wykonanej na wzór badanych jam ze stanowiska 2 a, którą 
od szeregu lat użytkuje się dla celów eksperymentalnych (wędzenie ryb). Jama 
ta, pozostawiona bez specjalnego zabezpieczenia w r. 1956, wykazała w r. 1960 nie-
znaczne, zaledwie naturalne zasypanie j e j dna w ciągu tego okresu, tak że 
praktycznie nadawała się ona do wykorzystania bez specjalnej potrzeby jej pogłę-
biania. Spostrzeżenie to ważne jest dla próby określania czasokresu eksploatacji po -
dobnego typu jam we wczesnym średniowieczu. Wydaje się, iż nie ulegały one tak 
szybkiemu zasypaniu podczas ich używania i wskutek działań atmosferycznych, jak 
to się pierwotnie zdawało, a mogły być użytkowane przez dłuższy czas, co z kolei 
wskazywałoby na znaczenie i długotrwałość całego zespołu, nastawionego na masową 
konserwację ryb metodą wędzenia. 

Zakład Archeologii Polski IHKM PAN 
w Warszawie 

3 W. M a t h i a s , Die Lackfilmmethode, ein wichtiges Hilfsmittel der prak-
tischen Urgeschichtsforschung. Vorgeschichtliche Museumsarbeit und Bodendenkmal-
pflege, Wydawn. Landesmuseum für Vorgeschichte Halle (Saale), nr 2/1955, s. 1 nn. 

4 B u k o w s k i , Sprawozdanie..., s. 80. 

http://rcin.org.pl


Z BADAN N A S T A N . 2 W BISKUPINIE 183 

ЗБИГНЕВБУКОВСКИ 

ОТЧЁТ ПО ИССЛЕДОВАНИЯМ ПРОВЕДЕННЫМ В 1960 Г. 
НА РАННЕСРЕДНЕВЕКОВОМ КОПТИЛЬНОМ ЗАВЕДЕНИИ В МЕСТОНАХОЖДЕНИИ 

2а В М. БИСКУПИН, РАЙ. ЖНИН 

В 1960 г. продолжались исследования относительно проблемы комплекса коптильных 
заведений периода раннего средневековья в местонахождении 2а в м. Бискупин, рай. Жнин 
(северо-восточная Велькопольска). Исследованы были 2 ямы и 2 очага. В очагах № XII 
(рис. 1) и № XIV были обнаружены многочисленные обломки керамики (рис. 2, 17), фраг-
менты глинянных сосудов для обжигания зерен (рис. 2, 8), кости животных, шелуха и на-
конец кости рыб. Между тем в ямах № XIII (рис. 3) и XI (рис. 4) нашлись преимущественно 
крошечные обломки костей животных, а также много шелухи и рыбных костей, но обломков 
керамики было очень мало. На основании фрагментов посуды деятельность коптилен можно 
отнести к периоду, начиная с конца VIII столетия до конца первой половины X ст. Комплекс 
коптилен расположен на моренно-песчаной возвышенности и насчитывает, по последним 
данным, 34 ямы и 16 очагов, исследованных за время с 1950 по 1960 г. В данном местона-
хождении исследования будут продолжаться также и в следующие годы. 

ZBIGNIEW BUKOWSKI 

REPORT ON THE 1960 INVESTIGATIONS OF THE EARLY MEDIEVAL SMOKING 
ESTABLISHMENT ON SITE 2A A T BISKUPIN, DISTR. ZNIN 

In 1960 we continued investigations of the complex of smoking establishments 
on site 2a at Biskupin, distr. Żnin (north-eastern Great Poland). 2 pits 2 hearths 
were examined. Hearths nos LXII (fig. 1) and L X I V have yielded numerous potsherds 
(figs. 2, 17), fragments of clay vessels for corn-roasting (figs. 2, 8), animal bones ajid 
fish bones and scales. On the other hand, pits nos. LXIII (fig. 3) and L X V (fig. 4) 
contained mostly small pieces of animal bones and numerous scales and bones of 
fish, while potsherds were only rare. 

The revealed potsherds date the discussed complex to the period from the end 
of the 8th to the mid-10th century. The complex is situated on a sandy moraine 
ridge and so far consists of 34 pits and 16 hearths researched in the years 1950—1960. 
The examination of this site will be continued in future years. 

http://rcin.org.pl


