
S p r a w o z d a n i a A r c h e o l o g i c z n e , t . X X V I I I , 1976 

Okres lateński i rzymski 

BOGUSŁAW ABRAMEK 

CMENTARZYSKO CIAŁOPALNE KULTURY PRZEWORSKIEJ 
W KONOPNICY, WOJ. SIERADZ 

Spośród kilkudziesięciu stanowisk kultury przeworskiej zarejestrowanych w 
międzyrzeczu górnej Prosny i Warty zaledwie 5 bylo dotychczas przedmiotem 
mniej lub bardziej długotrwałych badań archeologicznych1. Ta niekorzystna dla 
tego rejonu sytuacja uległa ostatnio pewnej poprawie, bowiem w roku 1973 prze-
prowadzono badania na dwóch nowych stanowiskach położonych nad Wartą we 
wsi Konopnica, woj. Sieradz2. Oba stanowiska (ryc. 1), tzn. kurhan — stan. 5 
oraz płaskie cmentarzysko ciałopalne — stan. 7, odkryte zostały w czasie badań 
prowadzonych w sąsiednim Strobinie. W lipcu i sierpniu 1973 r. kurhan całkowi-
cie przebadano i ponownie zrekonstruowano. W kurhanie tym znajdowały się pod 
brukiem kamiennym trzy groby jamowe, które datowano na fazę B2 okresu rzym-
skiego. 

W trakcie rozkopywania kurhanu zwrócono uwagę na odległe o 250 m niewiel-
kie wzniesienie usytuowane na skra ju pradoliny Warty. Na powierzchni wzniesie-
nia zalegały liczne ułamki naczyń miejscowej produkcji i importowanych (terra 
sigillata) oraz przepalone ludzkie kości. Było oczywiste, że mamy do czynienia 
z cmentarzyskiem systematycznie niszczonym w czasie prac polowych. Podjęto 
więc decyzję natychmiastowego rozpoczęcia prac wykopaliskowych, gdyż cmenta-
rzysko wydawało się być współczesne kurhanowi oraz położonej o 300 m dalej osa-
dzie, która — jak można wnioskować na podstawie materiałów powierzchnio-
wych — także istniała w fazie B2. 

Cmentarzysko zajmuje zachodni stok wzniesienia, należący do Stanisława Tu-
larczyka zamieszkałego w Konopnicy. Południowa partia wzniesienia porośnięta 
jest młodym sosnowym zagajnikiem. Prace wykopaliskowe prowadzono z przerwa-
mi w lipcu i październiku. Przebadano niewielki obszar o powierzchni 225 m2, od-
krywając 37 grobów ciałopalnych. Z uwagi na fakt, że badania na tym cmentarzy-
sku będą kontynuowane, ograniczam się obecnie do podania ogólnej charaktery-
styki uzyskanych materiałów, obrządku pogrzebowego i częściowo chronologii nie-
których zespołów grobowych. Więcej miejsca poświęcam czterem niewątpliwie 
najciekawszym grobom, wśród których na szczególną uwagę zasługuje grób nr 8. 

1 Do stanowisk badanych należą cmentarzyska z Krajanki , woj. Kalisz, i Przy-
wozu (kurhany), woj. Sieradz, oraz osady ze Strobina, Toporowa i Przywozu, woj. 
Sieradz. 2 Badania w Konopnicy prowadzi Muzeum Ziemi Wieluńskiej. 

http://rcin.org.pl


220 B O G U S Ł A W A B R A M E K 

Ryc. 1. Konopnica, woj. Sieradz. Plan sytua-
cyjny stanowisk archeologicznych: 

a — cmentarzysko; b — kurhan ; c — osada 

Situation plan of archaeological sites: 
a — cemetery; b — barrow; c — sett lement 

Zdecydowanie przeważają, przynajmniej jak dotychczas, groby jamowe. Wśród 
37 grobów znalazły się jedynie dwa pochówki popielnicowe. Oba były uszkodzone 
przez głęboką orkę, w wyniku czego zachowały się tylko dolne partie popielnic 
z niewielką ilością przepalonych kości. Ziemia wokół naczyń była nieznacznie 
ciemniejsza. Większość grobów zalegała dość płytko pod warstwą próchnicy, liczą-
cej średnio ok. 20—25 cm grubości. Zabarwienie wypełniska wielu jam grobowych 
było niewiele ciemniejsze od żółtego piasku. Jamy miały mniej lub bardziej owalne 
kształty, w przekroju zawsze nieckowate, o głębokości od 15 do 80 cm. W sześciu 
grobach jamowych stwierdzono resztki stosów ciałopalnych w postaci czarnej ziemi 
z licznymi węgielkami. Węgielki drzewne wystąpiły ponadto w kilku innych gro-
bach o szarożółtym zabarwieniu ziemi. Na powierzchni wypełniska grobów 19 i 33 
znajdowały się pojedyncze większe kamienie. Odnosi się wrażenie, iż niektóre groby 
były pochówkami cząstkowymi, zawierającymi jedynie kilka przepalonych kostek 
oraz drobne i nieliczne ułamki naczyń. Niemal we wszystkich grobach jamowych 
znajdowano wtórnie przepalone skorupy. Elementy wyposażenia znajdowane były 
na różnych głębokościach jamy grobowej, z wyjątkiem grobu 10. 

Charakterystyczną cechą wyposażenia grobów jamowych jest znikoma ilość 
naczyń całych i rozbitych, które można by zrekonstruować. Można też powiedzieć, 
że wkładanie do tych grobów kilku czy kilkunastu wtórnie przepalonych skorup 
było regułą. Z zabytków bardziej wartościowych najczęściej spotykano ułamki 
naczyń typu terra sigillata (groby: 7, 8, 12, 19, 22, 36), nieco rzadziej natomiast 
sprzączki oraz noże i brzytwy. Tylko w trzech grobach stwierdzono obecność róż-

http://rcin.org.pl


C M E N T A R Z Y S K O C I A Ł O P A L N E W K O N O P N I C Y 221 

nych elementów uzbrojenia, takich jak fragment umba i imacza, okucie pochwy 
miecza i groty oszczepów. Z czterech fibul, jakich dostarczyło dotychczas cmen-
tarzysko w Konopnicy, dwa egzemplarze znalezione zostały luźno. Na tle całości 
materiałów najciekawiej prezentowały się pod względem wyposażenia następujące 
groby: 

G r ó b 8 — jamowy o wymiarach 140X100 cm (ryc. 2 a). Wypełnisko jamy 
o głębokości 80 cm stanowiła ciemnobrunatna i czarna ziemia z dużą ilością wę-

gielków i przepalonych kości ułożonych na spodzie. Zawartość grobu: jednodzielna 
f i b u l a brązowa pochodzenia norycko-panońskiego z dwoma guzkami na kabłąku 

i ramowatą pochewką (ryc. 2 b), zaopatrzona dodatkowo w haczyk przytrzymu-
jący górną cięciwę 8-zwojowej sprężynki. Półowalna s p r z ą c z k a żelazna o dwu-
dzielnym kabłąku z luźno osadzonym na osi kolcem (ryc. 2 c). Bardzo podobna 
wymiarami i budową druga s p r z ą c z k a żelazna z zachowaną częściowo skuwką 
(ryc. 2 d). Fragment kołnierza żelaznego u m b a z przywartym do niego piaskiem 
(ryc. 2 h). Cztery ułamki naczyń typu terra sigillata barwy różowej i popielato-
szarej, w tym jeden fragment zdobiony (ryc. 2 e f). N i t żelazny z okrągłą główką 
od spodu wklęsłą (ryc. 2 j). 18 u łamków naczynia ostro profilowanego o zgrubia-
łym brzegu (ryc. 2 i), ścianki dokładnie gładzone barwy szaro-żółto-brązowo-bru-
natnej, glina z domieszką piasku i drobnych blaszek miki. Połowa dwustożkowego 
p r z ę ś l i k a glinianego (ryc. 2 g). Zrekonstruowana prawie w całości głęboka 
m i s a o nachylonym do wewnątrz i skośnie ściętym brzegu (ryc. 2 k), ścianki 
gładzone barwy szaro-żółto-kremowej, glina z domieszką piasku i drobnych bla-
szek miki. Trzy ułamki wylewu naczynia wazowatego o zgrubiałym brzegu (ryc. 2 1), 
ścianki gładzone barwy różowopopielatej, domieszka drobna z dodatkiem miki. 
Fragment wylewu naczynia baniastego o krótkiej szyjce i zgrubiałym brzegu 
(ryc. 2 m), ścianki dokładnie gładzone barwy czarnej od zewnątrz i brązowokre-
mowej od wewnątrz, glina z domieszką drobnego piasku i miki. 14 ułamków dol-
nej partii naczynia grubej roboty zdobionego ornamentem paznokciowym, po-
wierzchnia szorstka barwy różowobrązowej, glina z mieszaną domieszką. 60 drob-
nych i mało ciekawych ułamków wielu naczyń o ściankach szorstkich i chropo-
waconych, w tym również ułamki wtórnie przepalone w ogniu. 

G r ó b 10 — jamowy o wymiarach 80X70 cm (ryc. 3 a). Słabo czytelna jama 
grobowa wypełniona była szarożółtym piaskiem bez węgielków. W wypełnisku 
jamy znaleziono mało przepalonych kości i tylko jeden ułamek ceramiki. Wszystkie 
zabytki z wyjątkiem nożyc ułożone były płasko w jednym miejscu na spodzie 
jamy. Znalezione w tym grobie przedmioty metalowe były przepalone w ogniu. 
Zawartość grobu: żelazny g r o t oszczepu z zadziorami (ryc. 3 g), długość 16,4 cm. 
Krótki i szeroki g r o t ze słabo zaznaczonym żeberkiem (ryc. 3 b), przy krawędzi 
tulejki znajdują się dwa „skrzydełka", długość 16 cm. Długi żelazny n ó ż z obu-
stronnie wydzielonym trzpieniem (ryc. 3 c), przy grzbiecie ostrza widoczny jest 
z jednej strony długi, wąski rowek, długość noża 16,4 cm. Żelazne k r z e s i w o 
trapezowate z jednym końcem zakończonym ozdobnym, stożkowatym guzkiem 
(ryc. 3 d), długość krzesiwa 11,5 cm. S z y d ł o żelazne w przekroju kwadratowe, 
ośmiokątne i okrągłe (ryc. 3 i), długość 10,3 cm. Okrągła żelazna s p r z ą c z k a 
o końcach ścienionych i zachodzących za siebie (ryc. 3 £), kabłąk w przekroju 
romboidalny. Długa żelazna i g ł a silnie skorodowana (ryc. 3 h). Żelazna b r z y -
t w a półksiężycowata z łagodnie zaokrąglonymi końcami (ryc. 3 j). N o ż y c e 
żelazne o trapezowato ukształtowanym zagięciu kabłąka, na którym znajduje się 
wyciśnięte od wewnątrz żeberko (ryc. 3 e), długość 23,7 cm. Fragment o s e ł k i 
z popielatego piaskowca (ryc. 3 k). Obok grobu 10 znaleziona została fibula że-
lazna z trąbkowatą główką i dwoma pierścieniami na kabłąku (ryc. 3 1), wokoł 
tych pierścieni i na główce fibuli umieszczony był w rowkach brązowy drut ; 
połowę sprężynki fibuli oraz kolec, którego obecnie brak, wykonano z brązu. 

http://rcin.org.pl


222 B O G U S Ł A W A B R A M E K 

Ryc. 2. Konopnica, woj. Sieradz, stan. 7. Plan, przekrój i wyposażenie grobu jamo-
wego nr 8: 

1 — próchnica; 2 — ziemia ciemnobrunatna; 3 — ziemia czarna; 4 — ceramika ; 5 — przepa-
lone kości 

Plan, section and furni ture of pit grave no. 8: 
1 — humus; 2 — dark-brown earth; 3 — black ear th; 4 — pot tery; 5 — charred bones 

http://rcin.org.pl


C M E N T A R Z Y S K O C I A Ł O P A L N E W K O N O P N I C Y 223 

Ryc. 3. Konopnica, pow. Wieluń, stan. 7. Plan, profil i wyposażenie grobu jamowe-
go nr 10 

Plan, section and furni ture of pit grave 10 

http://rcin.org.pl


224 B O G U S Ł A W A B R A M E K 

G r ó b 34 — jamowy o wymiarach 80X75 (ryc. 4 a). Wypełnisko grobu sta-
nowiła ciemnobrunatna i czarna ziemia zmieszana z drobnymi węgielkami. Prze-
palone kości znajdowały się w dolnej części wypełniska jamy, której głębokość 
wynosiła 40 cm. Zawartość grobu: półksiężycowata b r z y t w a żelazna o ście-
nionych i lekko skośnych końcach (ryc. 4 b), pokryta ogniową patyną. Przepalone 
w ogniu k r z e s i w o kształtu trapezowatego (ryc. 4 d). Dwudzielna f i b u l a 

Ryc. 4. Konopnica, woj. Sieradz, stan. 7. Plan, profil i wyposażenie grobu nr 34 

Plan, section and furniture of grave 34 

brązowa częściowo zdeformowana w ogniu (ryc. 4 c); sprężynkę z kolcem i cylin-
dryczną osłoną wykonano z żelaza; kabłąk płaski w kształcie litery H z szerokim 
grzebykiem, pochewka oraz zakończenie nóżki kabłąka uszkodzone. Małe n a c z y ń -
k o gliniane o zwężonym i prawie cylindrycznie ukształtowanym krótkim wylewie 
(ryc. 4 f), powierzchnia nierówna i szorstka barwy siwopopielatej, glina z do-
mieszką grubych ziarn tłucznia. Uszkodzony k u b e k gliniany z nachylonym do 
wewnątrz brzegiem (ryc. 4 e), ucho taśmowate i dość szerokie, powierzchnia nie-
równa i szorstka barwy siwopopielatej, domieszka grubych ziarn tłucznia z do-
datkiem miki. 35 drobnych ułamków wielu naczyń glinianych, w tym kilkanaście 
przepalonych wtórnie w ogniu, o starannie gładzonych ściankach. Niektóre ułamki 
są zdobione (ryc. 4 g). 

http://rcin.org.pl


C M E N T A R Z Y S K O C I A Ł O P A L N E W K O N O P N I C Y 225 

Najstarszym i zarazem najpewniejszym elementem datującym jest znaleziona 
luźno jednodzielna fibula żelazna (ryc. 4). Fibula jest silnie skorodowana i pozba-
wiona kolca, a natrafiono na nią obok dwóch grobów z ceramiką o cechach 
późnolateńskich. Ukształtowanie kabłąka tej fibuli i imitacja podwiniętej nóżki 
pozwalają na zaliczenie jej do fibul odmiany M według J. Kostrzewskiego3, da-
towanych na koniec późnego okresu lateńskiego. Zbyt jednostronne i dość ubogie 
wyposażenie wielu zespołów grobowych uniemożliwia dokładniejsze określenie ich 
chronologii. Z tego względu groby te datowane są ogólnie na podstawie ułamków 
ceramiki na wczesny okres rzymski (fazy B1—B2). 

Interesująco przedstawia się inwentarz grobu 8, w którym jednocześnie po-
chowano być może mężczyznę i kobietę, ponieważ w wyposażeniu znajdował się 
przęślik i fragment umba z nitem. Wydaje się, iż jest to wyjątkowy grób w skali 
kultury przeworskiej ze względu na znalezienie w nim jednodzielnej fibuli brą-
zowej pochodzenia norycko-panońskiego typu A.2364, ułamków terra sigillata oraz 
dwóch półowalnych sprzączek o dwudzielnym kabłąku (ryc. 2 c, d). W świetle do-
tychczasowych ustaleń chronologicznych fibule typu A.236 datowane są na po-
czątek okresu rzymskiego5 , według J. Wielowiejskiego na fazę B1a6, sprzączki zaś 
o dwudzielnym kabłąku ze skuwką zjawiają się dopiero pod koniec B27. Znaczna 
różnica w czasie między tymi zabytkami może wzbudzić pewne wątpliwości co do 
jednolitego charakteru grobu 8. W trakcie eksploracji tego grobu nie zaobserwo-
wano żadnych widocznych śladów świadczących o naruszeniu wypełniska grobu, 
co mogło mieć miejsce w przypadku np. wkopania innego grobu, a więc nie ma 
podstaw do negowania jego zwartości. Wprawdzie jedną sprzączkę znaleziono na 
wierzchu wypełniska jamy, ale druga sprzączka, fibula i terra sigillata znajdo-
wały się w dolnej partii jamy grobowej. W myśl zasady, że najmłodszy element 
decyduje o chronologii danego zespołu, należałoby grób 8 datować na koniec fazy 
B2, czemu wyraźnie przeczy obecność pozostałych zabytków. Cztery mało charak-
terystyczne ułamki terra sigillata (co do tego nie ma żadnych wątpliwości) wy-
magają dalszych studiów i obecnie nie mogą jeszcze służyć jako wskaźnik chro-
nologiczny. Fragment umba, nit oraz połowa dwustożkowego przęślika nie posia-
dają walorów chronologicznych. Pozostaje więc ceramika i samo zabarwienie jamy 
grobowej, co w tym wypadku nie jest chyba bez znaczenia. Bardzo ciemne, a wła-
ściwie czarne zabarwienie wypełniska grobu 8 upodabnia go do typowych grobów 
jamowych z okresu późnolateńskiego. Warto dodać, że jeszcze dwa groby, w któ-
rych dominowała ceramika o cechach późnolateńskich, miały podobne zabarwienie 
wypełniska. Ułamki ceramiki znalezione w grobie 8 posiadają cechy typowe dla 
późnego okresu lateńskiego i Wczesnego okresu rzymskiego. Analogie znaleźć można 
na wielu cmentarzyskach datowanych na te właśnie okresy8 . Wydaje się, iż brą-
zowa fibula A.236 decyduje o chronologii grobu 8, w związku z czym należałoby 
datować ten grób na fazę Bla. Jeśli takie datowanie zostanie poparte dalszymi 

15 — Sprawozdania Archeologiczne, t. XXVII I http://rcin.org.pl


226 B O G U S Ł A W A B R A M E K 

Ryc. 5. Konopnica, woj. Sieradz, stan. 7. Plan rozmieszczenia grobów w przebadanej 
części cmentarzyska: 

a — grób jamowy; b — grób popielnicowy; c — grób jamowy z ce ramiką terra sigillata; d — 
drzewa 

Distribution of graves in the explored part of the cemetery: 
a — pit grave; b — urn grave; c — pit g rave with terra sigillata-, d — t rees 

http://rcin.org.pl


C M E N T A R Z Y S K O C I A Ł O P A L N E W K O N O P N I C Y 227 

materiałami, trzeba się będzie zastanowić nad nowymi możliwościami datowania 
półowalnych sprzączek o dwudzielnym kabłąku oraz początków napływu ceramiki 
typu terra sigillata na ziemie polskie. 

W grobie 10, jak dotychczas najobficiej wyposażonym w przedmioty meta-
lowe, brak jest zabytków chronologicznie bardziej czułych. Nie marny bowiem pew-
ności, czy znaleziona obok tego grobu fibula żelazna z trąbkowatą główką na-
leżała do tego zespołu. Zapinka ta nie ma ścisłego odpowiednika wśród typów wy-
dzielonych przez O. Almgrena. T. Liana zalicza takie zapinki do odmiany I, su-
gerując ich współczesność z typem A.689. Fibule z trąbkowatą główką datowane 
są zasadniczo od połowy I do początku II w. n.e.10 Pewnym wyznacznikiem czaso-
wym dla omawianego grobu może być brzytwa i groty, które wyraźnie wiążą się 
z końcem okresu lateńskiego i początkiem rzymskiego. Długi nóż z obustronnie 
wydzielonym trzpieniem oraz nożyce z żeberkiem pochodzą zapewne z okresu 
rzymskiego11. Krzesiwo, stanowiące jeden z ciekawszych okazów tego typu, wydaje 
się być elementem najmłodszym. Krzesiwa, jak się przyjmuje, zjawiają się do-
piero na początku II w. n.e.12 Mamy więc podobną sytuację jak w grobie 8, z tym, 
że rozbieżność w czasie między zabytkami jest tu nieco mniejsza. Uwzględniając 
duże podobieństwo wyposażenia omawianego grobu i grobu 188 z Młodzikowa13, 
wydaje się, iż grób 10 można datować na 2 poł. I w. n.e. Niewykluczone jest także, 
że żelazna fibula z trąbkowatą główką wchodziła pierwotnie w skład wyposażenia 
grobu 10. 

Spośród 37 odkrytych w 1973 r. grobów najmłodszy jest grób oznaczony nu-
merem 34, w którym pochowano zapewne mężczyznę. Znaleziona w tym grobie 
brązowa fibula z żelaznym kolcem, sprężynką i kapturkiem została częściowo zde-
formowana w ogniu. Zniekształceniu uległa pochewka, nóżka i grzebyk. Nie ma 
też pewności, czy kabłąk fibuli nie był pierwotnie zdobiony. Podobieństwo tej za-
pinki do typu 43 O. Almgrena jest oczywiste. Zapinki te datowane są na fazę B2 
do C114. Na fazę B2 można również datować brzytwę i krzesiwo15. Ceramika 
z tego grobu ma także Swe odpowiedniki w wymienionej fazie okresu rzym-
skiego 16. 

Drugi sezon badań wykopaliskowych na cmentarzysku w Konopnicy, który 
przyniósł odkrycie dalszych 27 grobów, był nie mniej ciekawy. Konieczność więc 
uzupełnienia sprawozdania z badań prowadzonych w roku 1973 spowodowana zo-
stała odkryciem ułamków naczyń terra sigillata w dwóch grobach z ceramiką 
późnolateńską. Były to groby 42 i 62 (ryc. 5). Z uwagi na ważność problemu, 
częściowo już poruszonego przy omawianiu grobu 8, wydaje się konieczne opubli-
kowanie tego materiału. Na szczególną uwagę zasługuje wyposażenie grobu 42, 
gdzie ceramika zachowała się w znacznie lepszym stanie niż w grobie 62. 

9 T. L i a n a , Chronologia względna kultury przeworskiej we wczesnym okresie 
rzymskim, W A, t. 35: 1970, z. 4, s. 443. 

10 P e s c h e c k, op. cit., s. 32. 
11 Nożyce z podobnie ukształtowanym zgięciem kabłąka pochodzą z grobu 44 

z Wesołek, woj. Kalisz (I. K. D ą b r o w s c y , Cmentarzysko z okresów późnolateń-
skiego i wpływów rzymskich w Wesołkach, pow. Kalisz, Wrocław—Warszawa— 
—Kraków 1967, ryc. 51, 8). 

12 K. T a c k e n b e r g , Die Wandalen in Niederschlesien, Berlin 1925, s. 188. 
13 A. D y m a c z e w s k i , Cmentarzysko z okresu rzymskiego w Młodzikowie, 

pow. Środa, FAP, t. 8—9: 1957—1958, s. 338. 
14 K. G o d ł o w s k i , L. S z a d k o w s k a , Cmentarzysko z okresu rzymskiego, 

w Tarnowie, powiat Opole, „Opolski Rocznik Muzealny", t. 5: 1972, s. 101. 
15 T a c k e n b e r g , op. cit., s. 188; L i a n a , op. cit., s. 449. 

16 D ą b r o w s c y , op. cit., ryc. 70. 

http://rcin.org.pl


228 B O G U S Ł A W A B R A M E K 

G r ó b 42 — jamowy o wymiarach 100X80X30 cm (ryc. 6 a). Nie był to jednak 
czysty grób jamowy, gdyż znaleziono w nim dolną część małego naczyńka prze-
palonego w ogniu i wypełnionego drobnymi kośćmi. Zawartość grobu: 7 ułamków 
terra sigillata z zachowaną częściowo czarną polewą, w tym dwa fragmenty 
pierścieniowatych nóżek oraz f ragment zdobionego brzuśca (ryc. 6 c, d), glina bez 
domieszki barwy różowej. Zrekonstruowane częściowo n a c z y n i e b a n i a s t e 
zdobione nad załomem (ryc. 6 b), powierzchnia gładzona i czerniona, wewnątrz 
ciemnobrunatna, glina z domieszką drobnego piasku. Kilka ułamków n a c z y n i a 
w a z o w a t e g o o zgrubiałym i facetowanym brzegu, zdobionego na załomie 
(ryc. 6 e), ścianki starannie gładzone barwy kremoworóżowej, glina z dodatkiem 
piasku. Kilkanaście ułamków n a c z y n i a b a n i a s t e g o starannie wykonanego 

Ryc. 6. Konopnica, woj. Sieradz, stan. 7. Plan, profil i wyposażenie grobu jamowe-
go nr 42: 

1 — ceramika i kości; 2 — uszkodzone naczynie 

Plan, section and furni ture of pit grave no. 42: 
1 — pottery and bones; 2 — a damaged vessel 

http://rcin.org.pl


C M E N T A R Z Y S K O C I A Ł O P A L N E W K O N O P N I C Y 229 

i zdobionego poniżej szyjki (ryc. 6 g), ścianki gładzone barwy szaro-różowo-po-
pielatej, domieszka gliny jak poprzednio. 68 przeważnie drobnych ułamków wielu 
naczyń cienko- i grubościennych o różnym stopniu wykończenia powierzchni i róż-
nej domieszce gliny. Wśród tych ułamków zachowało się kilka fragmentów wyle-
wów z brzegami (ryc. 6 f). Zestawienie form ceramiki w grobie 42 jest chyba 
jeszcze bardziej zaskakujące, niż miało to miejsce w grobie 8. Nie wydaje się też, 
aby ten zestaw był przypadkowy, bowiem nie stwierdzono żadnego uszkodzenia lub 
naruszenia układu wypełniska grobu 42. Ważny jest również fakt, że z wyjątkiem 
jednego ułamka pozostałe fragmenty terra sigillata zalegały w dolnej partii wy-
pełniska, a więc dostały się do grobu razem z innymi elementami wyposażenia. 
Godzi się też podkreślić, że — jak dotychczas — z identycznymi zjawiskami mamy 
do czynienia jeszcze w dwóch innych grobach (8 i 62). Wprawdzie w wyposażeniu 
grobu 42 nie mamy zabytków metalowych, ale charakter ceramiki, z wyjątkiem 
terra sigillata, dość jednoznacznie wskazuje na jej późnolateńskie pochodzenie. 
W zasadzie gdyby nie terra sigillata i jasne zabarwienie wypełniska grobu, można 
by było datować ten zespół na późny okres lateński. Wydaje się jednak słuszniej-
sze umieszczenie grobu 42 w początkach fazy B1. Jest też bardzo prawdopodobne, 
że groby 8 i 42 były sobie współczesne. 

Niezależnie od tego, jakich materiałów dostarczyć jeszcze może cmentarzysko 
w Konopnicy, trzeba będzie rozpatrzyć możliwość przesunięcia dolnej granicy 
napływu ceramiki terra sigillata na teren kultury przeworskiej. Jak dotąd, nie-
stety, nie udało nam się jeszcze określić proweniencji naczyń terra sigillata z Ko-
nopnicy. 

Muzeum Ziemi Wieluńskiej 
w Wieluniu 

BOGUSŁAW ABRAMEK 

A CREMATION CEMETERY OF THE PRZEWORSK CULTURE AT KONOPNICA, 
PROVINCE OF SIERADZ 

The cemetery, which was discovered in 1973 during the excavation of a barrow, 
occupies a slope of a small hill situated on the edge of the Warta preglacial 
valley. The investigations conducted for two years on behalf of the Muzeum Ziemi 
Wieluńskiej revealed 64 graves, among which only 4 urn burials furnished with 
single vessels have been distinguished. The furniture of many graves was poor 
and little differentiated. Nearly all graves contained secondarily burnt potsherds. 
Terra sigillata potsherds occurred in 13 graves, single spindle-whorls in 11, iron 
buckles in 7, whereas brooches and knives were found in 5 graves. Only 3 graves 
revealed various military objects such as fragments of a shield boss and grip, 
mount of a sword-sheath and 2 spearheads. Of special interest are graves 8, 10, 
34, 42 and 62. Grave 8 was probably a double male and female burial. Its furn i -
ture included a bronze brooch of A. 236 type, terra sigillata potsherds and 2 semi-
-circular buckles with a two-part bow. The whole complex is dated to the beginn-
ing of phase B1 a. Grave 10, which contained numerous metal objects (including 
an interesting fire-steel), is dated to phase B1 b—B2 a. The latest was male grave 
34 from phase B2. 

http://rcin.org.pl


230 B O G U S Ł A W A B R A M E K 

The early date of terra sigillata f rom grave 8 has been confirmed by grave 
goods found in pit burials nos. 42 and 62. In both graves terra sigillata potsherds 
were accompanied by local pottery datable to the end of the Late La Tène. It is 
thus highly probable that graves 42 and 62, which date f rom the very beginning 
of phase B1 a, were contemporaneous with grave 8. Consequently, we can conclude 
that terra sigillata had appeared in our territory much earlier than has been 
assumed until now. 

http://rcin.org.pl


