
Sprawozdania Archeologiczne, t. XXV, 1973

JAN MACHNIK

MAJOR INVESTIGATIONS AND DISCOVERIES FROM THE STONE
AND EARLY BRONZE AGES IN 1972

The investigations conducted in 1972 were fairly regularly distributed all over
Poland. The study of some sites was discontinued but on the other hand reconnais-
sance and sondage works w e r e carried out. Activities of this kind took place
mostly in Great Poland and in the south-eastern part of this country. The results
will provide grounds for p lanning area-excavations in next years.

The Palaeolithic and the Mesolithic

Small scale excavations w e r e continued on an open loess site at Piekary (32),
Kraków distr. (W. Morawski, Ins tytut Historii Kultury Materialnej PAN, Kraków)
where the sequence of loess layers has been fully revealed, a further several
hundred of middle palaeolithic art ifacts were obtained and the first on the site
upper palaeolithic flint workshops were discovered.

The discoveries in Kraków (33), street Spadzista (J. K. Kozłowski, E. Sachse-
-Kozłowska, Uniwersytet Jagielloński, Kraków) included fur ther flint workshops
of the East Gravettian cul ture and artifacts displaying Aurignacian traits, found
under them. The first upper palaeolithic workshop of the Masovian cycle f rom
the southern par t of Upper Silesia was discovered at Zabrze-Mikulczyce (22), site 6
(B. Ginter, Uniwersytet Jagielloński, Kraków). The materials used included the
local hornstone and a variety of radiolarite. The same excavator, using the modern
method of dense trial borings, discovered 3 upper palaeolithic sites on the river
terrace at Jacentów (25), Końskie distr. An upper palaeolithic concentration of
flints of the Masovian cycle was investigated in Western Pomerania at Kocierz (1),
Gryfino distr., site 1 (M. Czarniecki, Muzeum Narodowe, Szczecin). At Ełk (7), site 1
(J. Trzeciakowski, Instytut Historii Kultury Materialnej PAN, Warszawa) upper
palaeolithic complexes of the Swiderian industry, older than those found so far,
were discovered under the layer of fossil soil. Sondages and verification made in
Great Poland on the Warta (A. Prinke, Muzeum Archeologiczne, Poznań) led to
the discovery of an upper mesoli thic site at Białobrzeg (9), Września distr., site 6,
and of a lower mesolithic site at Ruszków II (12), Koło distr., site 3. Complex
investigations, resumed af ter a break, of the bog-dune site at Sosnia (8), Gra jewo
distr., site 1 „Michałków" (E. Kempisty, H. Więckowska, Państwowe Muzeum
Archeologiczne, Warszawa) have yielded palaeobotanical data indicating three phase
of human activity: in the Mesolithic, in the Early Neolithic and in the beginning
of the Bronze Age. The extent of the site has been established and a great number
of f l int artifacts, including mesolithic microlithic truncations of the Wieliszew
type, have come to light.

S U R V E Y O F R E C E N T F I E L D R E S E A R C H E S

http://rcin.org.pl

262 J A N M A C H N I K

The Neolithic, the Eneolithic and the Early Bronze Age

Area-excavations of the large Danubian I (Linear Pottery) settlement at Olsza-
nica (31), Kraków distr. (S. Milisauskas, J. Machnik, Sta te University of New York
at Buffalo, Instytut Historii Kul tu ry Materialnej PAN, Kraków) have revealed
fur ther longhouses and a n u m b e r of farming tools such as stone hoes and sickle-
-inserts f rom flint and obsidian. During the excavat ions continued at Niemcza
(18), Dzierżoniów distr. (A. Leciejewiczowa, Instytut Historii Kultury Materialnej
PAN, Wrocław) the extent of the settlement of the Linear and Stroke-ornamented
Pottery cultures was established. The discoveries included fu r the r pits and traces
of overground buildings and a large number of f l in t artifacts, mostly of Little
Polish material. The same excavator conducted investigations at Strachów (19),
Strzelin distr., site 2, where a set t lement of the late phase of the Danubian I culture
with elements of the Sarek and Želiezovce type was discovered on the slope of
a hill. Moreover, fur ther t races of a TRB overground building were found there

Map showing important archaeological sites of the Stone Age and Early Bronze
Age, investigated in 1972. Number of the point on the map correspond to the

number a f t e r the place-names in text.

http://rcin.org.pl

I N V E S T I G A T I O N S F R O M THE STONE A N D E A R L Y BRONZE AGE 263

by ano ther expedition (H. Gosławska, E. Noworyta, Muzeum Archeologiczne, Wro-
cław). The site at Gniechowice (20), Wrocław distr. (J. Romanow, Muzeum Archeolo-
giczne, Wrocław) yielded f u r t h e r habitat ion features of Danubian I and II (Linear
and St roke-ornamented Pot te ry cultures) and a trapezoid-shaped house (16 m long,
6.20 and 4.60 m wide) of the Lengye l culture. A set t lement of the Stroke-ornamented
Pottery cul ture was moreover located at Łubowice (21), Racibórz distr. (J. Chocho-
rowski and team, Uniwersytet Jagielloński, Kraków), yielding a large rectangular
earth house and traces of overground buildings. Two graves of the Early Lengyel
culture, fu rn i shed with pot te ry and f l int tools, were discovered in Kraków-Nowa
Huta (34), site Pleszów I (M. Kaczanowska, A. Kogus, Muzeum Archeologiczne,
Kraków). Other discoveries m a d e here include a pit of the Radial Decorated Pot tery
culture wi th a large amount of whea t and animal bones (also complete skeletons
were found). Traces of overground post buildings and pits of the Lengyel cul ture
were discovered a t Przemyśl (44), s treet Cicha (J. Kowalski, Muzeum Ziemi Prze-
myskiej, Przemyśl) ; small f i n d s included many tools, mostly of Volhynian fl int .
A set t lement of this culture w a s also found at Łańcut (43) (E. Szarek-Waszkowska,
Muzeum Okręgowe, Rzeszów).

During the study of anc ien t salt-making in the saliferous region of Pogórze
Karpackie traces of a Lengyel se t t lement were revealed at Chodenice (41), Bochnia
distr. (E. Folwarczny-Miśko, M u z e u m Żup Krakowskich, Wieliczka); the mater ia ls
discovered included f ragments of mugs with pointed bases, used in salt production.
At Sąspów (30), Olkusz distr. (J. Lech and team, Instytut Historii Kultury Mater ia l -
nej PAN, Warszawa-Kraków) a rock-shelter, situated near the previously disco-
vered early neolithic f l int mine , was investigated; the shelter was used by the
Lengyel populat ion probably as a seasonal camp of the miners.

The investigations of the T R B settlement at Niedźwiedź (36), Miechów distr.
(B. Burchard , Instytut Historii K u l t u r y Materialnej PAN, Kraków) were the most
extensive, yielding a fu l l out l ine of a rectangular house, about 16 m long and 7 m
wide, bui l t on a f r ame of ve r t i ca l posts and oriented NW-SE, with a sacrificial
burial (2 goats or sheep and a dog) under one of the corners. Inside the house
2 domestic pits wi th a large n u m b e r of artifacts dated by C14 have come to light.
Other discoveries consisted of over 20 features, including large pits with traces of
hearths, numerous imprints of cereals and tools of bone, antler and other mater ia l .
Pits of the Chłopice-Veselé g roup have been also recorded.

At Poganice (2), Słupsk dis t r . (D. Jankowska, Uniwersytet im. A. Mickiewicza,
Poznań) fu r the r TRB q u a d r a n g u l a r houses, built on the f rame of vertical posts
and derived f rom two or even t h r e e phases, were discovered and a lot of pot tery
was obtained. During the invest igat ions continued of the cemetery of megali thic
TRB long barrows at Łupawa (3), Słupsk distr. (A. Kośko, D. Jankowska, Uniwer -
sytet im. A. Mickiewicza, Poznań) 4 large barrows w e r e explored and a f u r t h e r
3 pseudomegali thic features w e r e discovered. The barrows, which contained one
or more chambers, differed s t r ik ing ly in length (from 3 to 15 m). The burials were
usually located one above the o ther . All sorts of annexes and superstructures occur-
red. Ini t ia l investigations were car r ied out on several o ther sites of the TRB cul ture
in various parts of Poland. These are : Góry (17), P u ł a w y distr. (A. Uzarowicz,
Państwowe Muzeum Archeologiczne, Warszawa) — pits, including one large fea ture ,
6.20 by 5.5. m, wi th a hear th , s i tuated on the hil l- top; Racibórz-Studzienna (23),
site 2 (A. Rachwaniec, Un iwersy te t Jagielloński, Kraków) — features with a lot
of pot tery, including collared f lasks ; Polanowice (14), Inowrocław distr., site 3
(W. Dzieduszycki, Instytut His tor i i Kul tury Mater ia lnej PAN, Poznań) — a large

http://rcin.org.pl

264 J A N MACHNIK

t rough-l ike pit with a la rge a m o u n t of pottery and 2 inhumations, oriented N-S,
all s i tuated on the top of a h i l l ; Sierakowo (13), Mogilno distr., site 8 (A. Prinke,
Muzeum Archeologiczne, Poznań) — a settlement si te of the Wiórek phase located
on a sandy eminence; Ląd (10), Słupca distr., site 4 and Policko (11), Słupca distr.,
site 2 (W. Tetzlaff, Muzeum Archeologiczne, Poznań) — camps of the TRB and
Corded Ware cultures. Invest igat ions were commenced of ba r row 9 on the ceme-
tery of Kuyavian graves a t Sarnowo (15), Włocławek distr., site 1 (H. Wiklak, Mu-
zeum Archeologiczne i Etnograf iczne, Łódź).

A f t e r a break of several years excavations were r e sumed at Chełm (40), Bochnia
distr. (M. Cabalska, Uniwersy te t Jagielloński, Kraków) ; the discoveries included
f u r t h e r habitat ion features of the classic phase of t he Radia l Decorated Pottery
cul ture and a grave of a w o m a n (with head to E, fac ing S, hands near the face)
of this cul ture furnished w i t h bone beads, a f l int b l a d e and a bone awl. Moreover,
foundat ions of an enigmatic bui lding, represented by grooves wi th post-holes, have
come to light. At Kosowice (28), Opatów distr. s i te III (J. Bąbel, K. Kowalski,
Pańs twowe Muzeum Archeologiczne, Warszawa) a se t t lement of the Globular
Amphorae culture was discovered and 9 pits w e r e explored. Remains of Early
Bronze Age habitation have also come to light. Invest igat ions were begun of a ce-
metery of the Globular A m p h o r a e culture, s i tuated on the NE slope of a moraine
hill at Zaborze (16), Puł tusk distr., site 1 (R. Mazurowski , Uniwersytet , Warszawa),
where 2 graves built of blocks and stone slabs w e r e explored; one of the graves
contained remains of 4 or 5 individuals and the o ther , a single burial. In addition
to pot te ry and flint ar t i facts bo th graves contained a relat ively large number of
amber ornaments .

At Osjaków (24), Wieluń distr., site 3 (E. Niesiołowska, Muzeum Archeologiczne
i Etnograficzne, Łódź) another habi tat ion fea ture w i t h a hea r th of the Pit-comb
Ware cul ture was discovered. Near the hut traces of f l in t working came to light.
The investigations at Garbina (5), Braniewo distr., si te 1 (M. Mączkowska, I. Kup-
czyk, Muzeum Mazurskie, Olsztyn) have confirmed t h e presence of two habitation
layers of the Rzucewo cul ture wi th remains of f u r t h e r buildings on the f r a m e of
vertical posts; small finds inc luded numerous f l int tools, lumps of amber and rich
botanical and zoological mater ia ls . Traces presumably of fort if ications were disco-
vered on the western marg in of the site. Habi ta t ion t races of this culture were
also discovered on the Vistula lagoon at Tolkmicko (4), Elbląg distr., site 2 (J. Szwed,
Muzeum Archeologiczne, Gdańsk) .

The extensive program of research on ancient b a r r o w s in the eastern par t of
the Li t t le Polish Upland comprised investigations at Koniusza (37), Proszowice distr.
(J. Kruk , Komisja Archeologiczna Oddziału PAN, K r a k ó w) w h e r e a damaged bar -
row of the earlier phase of the Corded Ware cul ture w a s found on the top of the
hill dominat ing the surroundings ; under its mound a skeletal grave furnished
with a stone batt le axe and bone objects was discovered in a pit surrounded by
a groove. Af ter a break of severa l years invest igat ions w e r e resumed at Żerniki
Górne (38), Busko distr. (A. Kempisty, Uniwersytet, Warszawa) in the immediate
neighbourhood of a large b a r r o w f rom the Early Bronze Age, revealing fu r the r
inhumat ions of the Corded Ware , Mierzanowice and Trzciniec cultures and impor-
tant s t ra t igraphical data. A sandy hill at Orliska Sokolnickie (39), Tarnobrzeg distr.
(E. Szarek-Waszkowska, Muzeum Okręgowe, Rzeszów) produced remains of a settle-
ment f r o m the final phase of the Corded Ware cu l tu re (Chlopice-Veselé group)
in the fo rm of oval and rec tangular pits and post-holes of a rectangular overground
structure, Moreover, a hoard of f l in t arrowheads was f o u n d in a vessel.

http://rcin.org.pl

I N V E S T I G A T I O N S F R O M T H E STONE A N D E A R L Y BRONZE AGE 265

Area-excavat ions continued on a settlement complex f rom the Early Bronze
Age at Iwanowice (35), Miechów distr., site „Babia Góra" (J. Machnik, S. Milisau-
skas, Ins tytut Historii Ku l tu ry Mate r ia lne j PAN, Kraków, State University of New
York at Buffalo) revealed a concentra t ion of habi tat ion features (pits) on the top
of an eminence near a defensive ditch. The features f o r m distinct concentrations
around empty spaces, pe rhaps originally occupied by overground buildings. In
addition to pottery, flint tools a n d waste material and zoological remains the pits
contained numerous ar t i facts of bone and antler. Traces of local production of
axes and shell ornaments came to light. In addition to a fu r the r 4 cattle bur ia ls
(one double), a burial of a goat or sheep was discovered. The cemetery, si tuated
outside the ditch, yielded a f u r t h e r 23 inhumations, including a more richly f u r -
nished bur ia l of an elderly w o m a n and a puzzling bur ia l of a man with a dog, the
male skeleton being scattered over the bottom of the pit. At Wojciechowice (29),
Opatów distr. (J. Miśkiewicz, K. Kowalski, Pańs twowe Muzeum Archeologiczne,
Warszawa), some 3 km to SE of the well known cemetery at Mierzanowice, an
extensive set t lement and a ceme te ry f rom the Early Bronze Age were discovered.
The cemetery yielded a catt le bur ia l . Of the 24 inhumations discovered on the ce-
metery one contained par t i cu la r ly r ich grave goods, including numerous beads of
shell. Remains of set t lements or r a the r camps f rom the beginning of the Bronze
Age were discovered on a s a n d y hillock on the lake side at Gołdap (6), sites IV
and V (J. Trzeciakowski, I n s ty tu t Historii Kultury Mater ia lne j PAN, Warszawa).

A m a j o r discovery of t h e season were 2 mines of chocolate-coloured f l in t
located at Polany-Kolonia II (26) (R. Schild and team, Instytut Historii Ku l tu ry
Materialnej PAN, Warszawa) a n d at Polany II, (27), Radom distr. (M. Chmielewska
and team, Instytut Historii K u l t u r y Materialnej PAN, Warszawa); the mines were
exploited in the beginning of t h e Bronze Age by the people of the Mierzanowice
culture. The f i rs t mine consisted of shaf ts inside which mining tools were found,
and the second mine was a q u a r r y . Also very surpris ing was the discovery made
at Maszkowice (42), Nowy Sącz distr . (M. Cabalska, Uniwersytet Jagielloński, K r a -
ków), where pot tery showing t r a i t s of the Otoman cul ture came to light in a large
pit under Lusat ian objects. Th i s would be the nor thernmost site of the Otoman
culture.

http://rcin.org.pl

http://rcin.org.pl

