
Sprawozdania Archeologiczne, t. XXII, 1970 

ANDRZEJ KEMPISTY 

BADANIA NAD STAROŻYTNYMI KOPCAMI MAŁOPOLSKIMI 
W LATACH 1963—1968 

Wysokie kopce ziemne w południowej części Wyżyny Małopolskiej zwróciły 
na siebie uwagę jeszcze w XIX wieku (ryc. 1). U schyłku ubiegłego stulecia oraz 
na początku bieżącego stały się one przedmiotem pierwszych rozkopywań prowa-
dzonych przez M. Wawrzenieckiego pod auspicjami W. Demetrykiewicza1. Zgodnie 
z ówczesnym poziomem metodyki wykopaliskowej badania miały charakter son-
dażowy i dotyczyły przede wszystkim środkowych partii obiektów. Uzyskane tą 
drogą rezultaty, przy braku obserwacji stratygraficznych, były niejasne. Dopiero 
badania T. Reymana w Rosiejowie umożliwiły ustalenie ich późnoneolitycznego 
i wczesnobrązowego wieku, a także ujawniły ich złożoną, wielowarstwową s t ruk-
turę2. 

Badania ziemi wiślickiej podjęte w 1958 r. przez Zespół Badań Polskiego 
Średniowiecza UW i PW stały się — dzięki p rzy ję te j metodyce chorologicznej — 
ważnym czynnikiem i owocnym impulsem nowoczesnych studiów nad całością 
pradziejów regionu. W obrębie programu badawczego Zespołu znalazły się, jako 
oczywisty składnik, również badania wykopaliskowe kopców, powierzone autorowi 
niniejszego sprawozdania w 1962 r. Prace przygotowawcze zainicjowała w 1961 r. 
inwentaryzacja pomiarowa niektórych obiektów, a w roku 1962 rozpoczęto wyko-
paliska. W kolejnych latach 1962—1968 prowadzono je na czterech obiektach: 
w r. 1962 przebadano kopiec I w Miernowie, pow. Pińczów, w 1963 kopiec II w te j 
samej miejscowości, w 1964 kopiec I w Kolosach, pow. Kazimierza Wielka, a w la-
tach 1965—1968 kopiec w Zernikach Górnych, pow. Busko Zdrój. Wyniki tych 
badań były systematycznie relacjonowane na konferencjach naukowych Zespołu 
Badań Polskiego Średniowiecza UW i PW. Sprawozdania te, przeważnie pisane 
bezpośrednio po zakończeniu każdej kolejnej kampanii , miały charakter informa-
cyjny, aczkolwiek czyniono już pewne próby ogólniejszego zestawienia wyników3 . 

1 M. W a w r z e n i e c k i, Poszukiwania archeologiczne w Królestwie Polskim 
dokonane w lipcu, sierpniu i wrześniu 1904 roku przez Maryana Wawrzenieckiego 
i Szczęsnego Jastrzębowskiego, „Materiały Antropologiczno-Archeologiczne i Etno-
graficzne", t. 10: 1908, s. 46—63; t e n ż e , Poszukiwania archeologiczne w Kró-
lestwie Polskim dokonane przez Maryana Wawrzenieckiego, 1905 i 1906 roku, 
tamże, s. 64—98. 

2 T. R e y m a n, Dokumentaryczne wartości odkryć w kopcu wschodnim w Ro-
siejowie, „Slavia Antiqua", t. 1: 1948, s. 43 i n. 

3 A. K e m p i s t y , Kopce małopolskie w świetle badań prowadzonych w Mier-
nowie, pow. Pińczów, w roku 1962, [w:] Sprawozdania Zespołu Badań nad Pol-
skim Średniowieczem UW i PW. IV konferencja naukowa w Kielcach 5 IV 1963, 

http://www.rcin.org.pl


ß g A N D R Z E J K E M P I S T Y 

Jednakże znajomość rezultatów tych badań jest słaba, a pełne monograficzne 
opracowanie całości wyników badań znajduje się dopiero w przygotowaniu4. 

Rezultaty pomiarowej inwentaryzacji kopców zlokalizowanych w południowo-
-zachodnich powiatach województwa kieleckiego i w północno-wschodnich wo je -
wództwa krakowskiego pozwalają stwierdzić, że reprezentują one dość zróżni-

Ryc. 1. Rosiejów, pow. Pińczów. Widok kopców od południowego zachodu 
Fot. Dariusz Członkowski 

cowany zespół typologiczny, zawierający w sobie najprawdopodobniej obiekty 
rozmaitego wieku. W zespole tym da się wyróżnić przynajmniej trzy grupy. G r u -
p a A — składa się z kopców wysokości 3—4 m, z podstawą kolistą, k tóre j śred-
nica osiąga około 30 m lub więcej. W profilu kopce te j grupy często mają kształ t 
w przybliżeniu trapezowaty, z powodu płasko ściętego wierzchołka. G r u p a B — 
to kopce o małej wysokości; miąższość warstw nasypowych w partiach środko-
wych nie przekracza 70 cm. Natomiast średnica kolistej podstawy jest tu stosunko-
wo duża i osiąga do 20 m. Kopce tej grupy słabo rysują się w terenie, a szcze-
gólnie słabo są zachowane na polach ornych. G r u p a C — to smukłe kopce 

Warszawa 1965, s. 49—65; t e n ż e , Badania wykopaliskowe kopca II w Miernowie, 
pow. Pińczów, w 1963 r., tamże, s. 75—78; t e n ż e , Główne rezultaty czteroletnich 
badań nad starożytnymi kopcami w rejonie Wiślicy, [w:] Sprawozdania Zespołu 
Badań nad Polskim Średniowieczem UW i PW, Warszawa 1967, s. 123—133; t e n -
ż e, Archeologiczne badania starożytnego kopca w Żernikach Górnych, pow. Busko 
Zdrój, w 1966 r., tamże, s. 290—291; t e n ż e , Wyniki badań kopca I w Miernowie, 
pow. Pińczów, „Rozprawy Zespołu Badań nad Polskim Średniowieczem UW i PW", 
t. 4, Warszawa 1967, s. 147—175. 

4 Tym niemniej z uwagi na szerokie zainteresowanie wśród archeologów w y -
nikami tych badań podjąłem inicja tywę Redakcji „Sprawozdań Archeologicznych" 
napisania niniejszego wstępnego podsumowania dotychczasowych rezultatów akcji 
badania kopców małopolskich. 

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 69 

o wysokości dochodzącej do 13 m. Posiadają kształt stożkowaty. Stosunek śred-
nicy podstawy do wysokości wynosi około 3 : 1 lub 4 : 1, dzięki czemu reprezentują 
one dobrze rysujący się element w krajobrazie. 

Kopce grup A i B bywają zlokalizowane najczęściej na wierzchołkach i w gór-
nych częściach skłonów największych wzniesień terenowych. Niektóre z nich są 
doskonale widoczne ze znacznej odległości. Natomiast obiekty grupy C zna jdu jemy 
zarówno w dolinach, jak i w dolnych częściach skłonów mniejszych wzgórz lub 
na terenach płaskich. Pewne odstępstwa od tych ogólnych zasad lokalizacji dają 
się jednak zauważyć odnośnie do wszystkich trzech grup. 

Ryc. 2. Czarkowy, pow. Buska Zdrój. Widok kopca grupy C od południowego 
wschodu 

Fot. Dariusz Członkowski 

Dotychczas objęto badaniami tylko obiekty grupy A i B i stwierdzono, że 
zachodzi między nimi różnica chronologiczna i kul turowa. Obiekty grupy C ocze-
ku ją na weryfikację. Ich charakter przedstawia się najbardziej zagadkowo. Wątpli-
wości budzi ich na ogół doskonały stan zachowania i częsta lokalizacja w obrębie 
dawnych parków dworskich. Przeciwnie też niż kopce należące do dwóch pierw-
szych grup, są one zbudowane z przemieszanego lessu, a nie z humusu. Trudno 
wykluczyć, że część kopców grupy C to ozdobne konstrukcje parkowe z okresu 
romantyzmu. Jednakże część z nich może też pochodzić ze starożytności, a tylko 
faktowi, że znalazły się w obrębie parków, zawdzięczają swój szczególnie dobry 
stan zachowania (ryc. 2). 

KOPCE GRUPY A 

Żaden spośród trzech przebadanych obiektów tej grupy nie został wzniesiony 
„na surowym korzeniu". Zarówno kopce I i II w Miernowie, pow. Pińczów, jak 
i kopiec w Zernikach Górnych, pow. Busko Zdrój, zlokalizowane były na terenie 

http://www.rcin.org.pl


70 A N D R Z E J K E M P I S T Y 

wcześniejszych cmentarzy, w tym także kurhanowych. Jak wykazały badania 
T. Reymana w Rosiejowie, również tamten obiekt przykrywał pochówki wcześniej-
sze. Przebadane kopce tej grupy różniły się nieco wymiarami, ale ogólne pro-
porcje i kształt miały bardzo podobne. Zbliżone do nich kształtem i rozmiarami 
są też kopce rosiejowskie. 

Miernów, pow. Pińczów. Kopiec I 

Badania tego stanowiska zostały już szczegółowo opisane w osobnej mono-
grafii5. Pokrótce więc streszczę tylko ich wyniki. Położenie kopca w terenie było 
typowe dla obiektów grupy A, to znaczy na szczycie wyniosłego grzbietu lesso-
wego. Kształt profilu w zasadzie trapezowaty, aczkolwiek podoranie podstawy 
spowodowało jego częściową deformację. Kopiec został wzniesiony przez ludność 
kultury trzcinieckiej i nakrywał nasypem trzy pochówki: 1) zbiorowy pochówek 
ciałopalny jednej dorosłej kobiety i dwojga dzieci, przykryty pomostem z belek, 
na którym znaleziono trzy gliniane naczynia (ryc. 3b) oraz fragmenty dwóch t a r -
czek ze spiralnie zwiniętego drutu brązowego. Pochówek ten, w postaci wars twy 

Ryc. 3. Miernów, pow. Pińczów. Kopiec I: 
a — amfora typu turyńskiego z pochówka nr 4; b — naczynie kul tury trzcinieckiej z po-

chówka nr 1 (ciałopalnego) 

przepalonej ziemi i szczątków zalegających w niej przepalonych kości, zajmował 
centralne położenie; 2) na południowy zachód znajdował się pochówek szkieletowy 
dorosłego mężczyzny, wyposażony w dwa naczynia; 3) na wschód od pochówku 
centralnego odkryto jeszcze jeden, silnie zniszczony pochówek szkieletowy, zawie-
rający szczątki kości dorosłej kobiety i dwóch (?) dorosłych mężczyzn. W pochówku 
tym znaleziono również f ragmenty naczyń kultury trzcinieckiej. Wszystkie trzy 
pochówki kul tury trzcinieckiej złożone były na powierzchni ziemi, bez żadnych 
śladów wkopu. Ziemia nasypu kopca bezpośrednio nakrywała szkielety i pomost 
drewniany nad pochówkiem ciałopalnym. 

5 K e m p i s t y , Wyniki badań kopca II w Miernowie... 

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 71 

Powierzchnia, na k tóre j spoczywały pochówki trzcinieckie, to zarazem po-
wierzchnia niskiego, ale posiadającego sporą średnicę wcześniejszego kurhanu 
należącego do grupy B. Pod środkową częścią tego starszego nasypu znajdował się 
skurczony szkielet umieszczony w prostokątnej, wkopanej w calec jamie. Czaszka 
leżała w zachodnim krańcu jamy grobowej. W skład wyposażenia tego pochówku 
wchodziła duża amfora typu „turyńskiego" (ryc. 3a) i wiór krzemienny. Na pół-
nocny zachód od jamy grobowej, na poziomie pierwotnego gruntu, znaleziono też 
szkielet psa, spoczywający na prawym boku, z czaszką skierowaną na południe. 
Około 1 m dalej na zachód, na tym samym poziomie co szkielet psa, znaleziono 
jeszcze żuchwę świni. 

Dodać trzeba, że w górnej części nasypu trzcinieckiego odkryto też ślady 
ciałopalnego pochówku z okresu późnolateńskiego. 

Miernów, pow. Pińczów. Kopiec II 

Położony około 1 km na zachód od kopca I, na szczycie tego samego grzbietu 
lessowego, w jego najwyższym miejscu (ryc. 4). Wysokość kopca od podstawy 
wynosiła ok. 3,6 m, a średnica podstawy (nieco zdeformowanej, na skutek podory-

Ryc. 4. Miernów, pow. Pińczów. Kopiec II. Widok od północy 
Fot. Edward Buczek 

wania) 16—22 m. W nasypie kopca znaleziono dwie miski ozdobione na brzuścu 
guzkami otoczonymi rytymi półkolami, a na szyjce poziomymi liniami rytymi. 
Ponadto z tych samych wars tw wydobyto kilkadziesiąt skorup z innych naczyń 
kul tury trzcinieckiej. W centrum nasypu odkryto sporo zbutwiałego drewna, k tóre 
zalegało nad prostokątną j amą wkopaną w lessowy calec. Jama miała wymiary 
ok. 90 X 75 cm. Na jej dnie spoczywały skorupy z rozbitego dużego naczynia kul -
tury trzcinieckiej. Miało ono typowy kształt, krawędź skośnie ściętą i dookolną 
listwę na szyjce. Ponieważ nigdzie nie znaleziono niewątpliwego pochówka tej 
kul tury, nasuwa się przypuszczenie, że opisana jama miała charakter grobu sym-
bolicznego. 

Podobnie jak w kopcu miernowskim I, i tu, pod nasypem trzcinieckim, odkry-

http://www.rcin.org.pl


72 A N D R Z E J K E M P I S T Y 

Ryc. 5. Miernów, pow. Pińczów. Kopiec II. Widok rowka otaczającego jamę z gro-
bem kultury ceramiki sznurowej 

Fot. Dariusz Członkowski 

to starsze pochówki: kurhanowe i płaskie. I tak w części środkowozachodniej 
znajdował się duży, niski kurhan, należący do grupy B (w dalszym ciągu ar tykułu 
oznaczany jako kopiec II/2), a pod wschodnim skrajem nasypu mały kurhanik 

o dość smukłym kształcie (kopiec II/3). Obydwa te kopce wzniesione zostały nad 
pochówkami kul tury ceramiki sznurowej, a dalsze były zlokalizowane poza obrę-
bem nasypów dwóch wspomnianych kopców kultury ceramiki sznurowej, bądź też 
wkopane w nie. 

Kopiec II/2 posiadał kolistą podstawę o średnicy ok. 12 m, a jego największa 
wysokość wynosiła ok. 70 cm. Przykrywał on pochówek kul tury ceramiki sznuro-
wej z silnie skurczonym szkieletem, wyposażony w słabo zachowane małe naczy-
nie gliniane, czworoboczny topór i odłupki krzemienne. Sam szkielet był bardzo 
źle zachowany, ledwie udało się ustalić jego zasadnicze położenie na osi północ— 
południe, z czaszką skierowaną na południe. Pochówek ten złożony był w obrębie 
górnych wars tw wypełniających dużą, kolistą jamę, zawierającą liczne ślady pa -
lenia ognia (okruchy węgla drzewnego, less przepalony na kolor pomarańczowy) 

i posiadającą podziemne połączenie z drugą, mniejszą jamą, położoną o 50 cm ,na 
południe. Także ściany mniejszej jamy były przepalone, co wskazuje, że obie 
stanowiły łączną konstrukcję. W wypełnisku większej jamy znaleziono skorupy 
należące do kultury ceramiki sznurowej. Obydwie jamy otoczone były rowkiem 
szerokości ok. 30—35 cm i głębokości do 50 cm. Rowek ten tworzył regularny 
krąg o średnicy ok. 9 m, w środku którego znajdowała się jama ze wspomnianym 
pochówkiem kultury ceramiki sznurowej (ryc. 5). W wypełnisku rowka nie zna-

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 73 

Ryc. 6. Miernów, pow. Pińczów. Kopiec II. Szkielet w grobie nr 1 widziany od 
północnego zachodu 

Foť. Dariusz Członkowski 

leziono zabytków. Rowek przerwany był w dwóch miejscach: na zachodzie przez 
wkop grobu nr 6, należącego do kultury mierzanowickiej oraz na wschodzie przez 
grób nr 8 tej samej kul tury. Dodać należy, że jama grobu nr 8 częściowo zacho-
dziła na skośnie w dół biegnący korytarz, prowadzący do poziomej niszy jeszcze 
starszego pochówku nr 11, w którym obok bardzo źle zachowanego szkieletu zna j -
dował się duży puchar typu Książnice Wielkie, mała siekierka krzemienna i krze-
mienne odłupki. 

Dalej na wschód, pomiędzy kopcem II/2 i II/3, zlokalizowane były jeszcze dwa 
pochówki: grób nr 3 — ze szkieletem bogato wyposażonym w wyroby miedziane 
(pierścienie, szpile i bransoletę z drutu z jednym końcem liściowato rozszerzonym), 
należący do kultury mierzanowickiej, oraz grób nr 2 — bez śladów wkopu grobo-
wego i bez wyposażenia. W podobnej sytuacj i został odkryty też szkielet nr 9, 
położony pod południowo-zachodnim skra jem nasypu kurhanu trzcinieckiego. Za-
tem odnośnie do tych dwóch ostatnich pochówków trudno wykluczyć ich współ-
czesność z kul turą trzciniecką. 

Oprócz wymienionych już grobów płaskich jeszcze dwa inne (nr 1 i 4) wko-
pane były w nasyp k u r h a n u II/2. Grób nr 1 częściowo wchodził w górne partie 
północnego skraju centralnej jamy kolistej (ryc. 6). Zawierał on silnie skurczony 
szkielet ze śladami barwienia ochrą, wyposażony tylko w odłupki krzemienne. 
J ama tego grobu miała oś dłuższą położoną zgodnie z kierunkiem północny 
wschód — południowy zachód; czaszka spoczywała w końcu północno-wschodnim. 

http://www.rcin.org.pl


74 A N D R Z E J K E M P I S T Y 

Grób nr 4 był położony na zachód od centralnej jamy, jeszcze w obrębie te re-
nu objętego kręgiem. Zawierał bardzo źle zachowany pochówek ze szkieletem bar -
wionym ochrą, bez wyposażenia. 

Pod nasypem małego kopczyka II/3 odkryto dwa pochówki. Podobnie jak pod 
kurhanem II/2 znajdowała się tu obszerna prostokątna jama, nosząca ślady sil-
nego przepalenia na ściankach. W górnej części warstw wypełniających jamę spo-
czywał silnie skurczony szkielet, barwiony ochrą, wyposażony tylko w kilka od-
łupków krzemiennych. Leżał na prawym boku, na osi wschód—zachód, z głową 
skierowaną na zachód. Na poziomie wyższym około 10 cm i nieco na północ od 
szkieletu jama poszerzała się znacznie. W tej części znaleziono szkielet dorosłego 
konia, najprawdopodobniej także posypany ochrą. Nasyp kopca II/3 wznosi się 
już bezpośrednio ponad pochówkiem konia, który zalegał nie głębiej niż około 
40 cm poniżej ówczesnej powierzchni ziemi (ryc. 7). 

Próba przedstawienia stosunków chronologicznych zachodzących pomiędzy po-
szczególnymi pochówkami pod kopcem miernowskim II daje w rezultacie obraz 
dosyć dobrze czytelny. Trudno wątpić, że najstarszy jest w tym zespole pochówek 
pod kopcem II/2, ponieważ nie zalega ani on, ani żadna część jego konstrukcji nad 
jakimkolwiek innym obiektem na tym stanowisku. Prawdopodobnie nieznacznie 
młodszy jest mały kopczyk II/3, który na podstawie identyczności cech rytuału 
pogrzebowego synchronizować możemy z grobami nr 1 i 4, wkopanymi w płaszcz 
kopca II/2. Niestety, faza ta manifes tuje się, poza charakterystycznymi cechami 

Ryc. 7. Miernów, pow. Pińczów. Kopiec II. Profil kopczyka II/3 widziany od 
północy 

Fot. Dariusz Członkowski 

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 75 

obrządku pogrzebowego, tylko za pośrednictwem odłupków krzemiennych. Przyjąć 
trzeba, że trzecią fazę reprezentuje grób niszowy kul tury ceramiki sznurowej , na 
pewno młodszy od kurhanu II/2, ponieważ przecina należący do tego obiektu 
kolisty rowek, ale w gruncie rzeczy nie ma pewności, czy jest młodszy od pochów-
ków zaliczonych do fazy drugiej. Za taką jego pozycją przemawiają jednak prze-
słanki ogólniejsze, wynikające z badań w Kolosach i w Żernikach Górnych, gdzie 
groby niszowe należą do schyłkowej, choć długotrwałej fazy ku l tu ry ceramiki 
sznurowej. Czwarta faza jest tu dobrze określona jako późniejsza od grobu niszo-
wego i starsza od nasypu trzcinieckiego. Reprezentują tę fazę groby ku l tu ry mie-
rzanowickiej, dobrze wyposażone w ozdoby miedziane i kościane, całkowicie nato-
miast pozbawione ceramiki. Wreszcie faza piąta — to faza budowy kopca kul tury 
trzcinieckiej. Do niej można by ewentualnie zaliczyć dwa pochówki bez śladów 
wkopu (nr 2 i 9). W porównaniu więc z kopcem miernowskim I kopiec I I dostar-
czył materiału znacznie bogaciej rozwarstwionego chronologicznie i kul turowo. 
Tabela 1 u jmuje porównawczo stosunki chronologiczne w obrębie tych dwóch 
kopców. 

Żerniki Górne, pow. Busko Zdrój 

Przeciwnie niż w wypadku obydwu kopców miernowskich, pod nasypem kop-
ca żernickiego nie odkryto żadnego innego kopca wcześniejszego, lecz rozlegle 
cmentarzysko płaskie, którego zresztą nie zdołano zbadać w całości. Wschodnia 
część cmentarzyska stanie się obiektem dalszych badań w przyszłości. W ciągu 
czterech sezonów wykopaliskowych w latach 1965—1968 przebadano cały teren 
pod nasypem kopca oraz określono zasięg zachodni, północny i południowy cmen-
tarzyska płaskiego. Łącznie wyeksplorowano około 140 obiektów, w tym około 
100 grobów. Obiekt ten dostarczył najwięcej materiałów spośród wszystkich roz-
kopanych kopców. 

Wysokość omawianego kopca wynosiła około 3,6 m, a średnica kolistej pod-
stawy około 26 m. wyniku częściowego rozorania kopiec został niewątpliwie 
obniżony, a masy ziemi zostały przesunięte w dół, jeszcze bardziej zwiększając 
jego obecną średnicę. Nasyp ten jest dziełem ludności kultury trzcinieckiej, po-

Miernów I Miernów II 

Faza II. Kultura trzciniecka 

Faza I. Kultura ceramiki sznurowej. 
Grób z amforą typu turyń-
skiego 

Faza V. Kultura trzciniecka 
Faza IV. Kul tura mierzanowicka 
Faza III. Kul tura ceramiki sznurowej. 

Faza z grobem niszowym 
Faza II. Kul tura ceramiki sznurowej. 

Faza grobów ze szkieletami 
barwionymi ochrą; pochówek 
konia; kopczyk II/3 

Faza I. Kul tura ceramiki sznurowej. 
Faza kopca II/2. Pochówek 
z toporem czworobocznym 
i małym, słabo wypalonym 
naczyniem. Kurhan z row-
kiem o przebiegu kol is tym 

Tabela 1. Stosunki chronologiczne w obrębie kopców I i II z Miernowa 

http://www.rcin.org.pl


76 A N D R Z E J K E M P I S T Y 

dobnie jak obydwa kopce miernowskie. W jego obrębie znaleziono wielką ilość 
skorup, przede wszystkim trzcinieckich, a także kilka naczyń zachowanych w c a -
łości. Ze skorup udało się wykleić kilkadziesiąt dużych part i i naczyń, tak że 
w sumie warstwy nasypu są dobrze scharakteryzowane przez materiał ceramiczny. 
Środkowa część kopca została na powierzchni około 25 m2 i do głębokości sięgają-
cej poniżej calca zniszczona przez wkop fundamentowy sporej kaplicy, prawdopo-
dobnie w XVII w. Być może z tego powodu w Żernikach Górnych nie odkryto 
pochówku trzcinieckiego położonego centralnie. Zapewne uległ on zniszczeniu. 
A więc z fazą budowy kopca poza naczyniami znalezionymi w nasypie łączyć 
można tylko 2 groby kultury trzcinieckiej, złożone na pierwotnej powierzchni 
starszego cmentarza, bez śladów wkopu. Natomiast pod nasypem, w obrębie 
wspomnianego cmentarzyska płaskiego, bogato i w interesującej formie reprezen-
towana jest wcześniejsza faza kul tury trzcinieckiej, która pozostawiła ślady w po-
staci 10 grobów z jamami wkopanymi głęboko w calec. 

Cechą wspólną wszystkich 12 grobów kultury trzcinieckiej odkrytych w Żer-
nikach Górnych jest ich zbiorowy charakter, przy czym ilość zmarłych pochowa-
nych w tych grobach wynosi od 3 lub 4 do 19 lub 20. W każdym grobie część 
zmarłych (mniej więcej połowa) miała czaszki w jednym końcu jamy grobowej, 
a pozostali w drugim, zaś kości kończyn dolnych nakładały się na siebie. J amy 
grobowe były w związku z tym silnie wydłużone, przy szerokości często nie prze-
kraczającej przeciętnej jamy grobu jednostkowego. Długość ich wahała się w gra-
nicach od 3 do blisko 5 m. Sześć grobów miało oś dłuższą, mniej więcej zgodną 
z kierunkiem północ—południe, najczęściej z lekkim odchyleniem na północny za-
chód, a sześć pozostałych ułożonych było na osi wschód—zachód lub bardzo blisko 
niej. Te ostatnie zajmowały strefę południowo-zachodnią i południową cmenta-
rzyska, a pierwsze — strefę wschodnią. Ogólnie groby te były wyposażone dość 
ubogo, z wyjątkiem dwóch (nry 12 i 99); trzy były zupełnie lub prawie zupełnie 
pozbawione wyposażenia, a pozostałe zawierały ledwie po kilka przedmiotów. 
Całe naczynia znaleziono tylko w pięciu grobach: 3, 12, 69, 71, 99. W pozostałych 
nie było wcale ceramiki, albo tylko skorupy z naczyń kul tury trzcinieckiej. Na-
tomiast znacznie częściej znajdowano w nich ozdoby z brązu i bursztynu (szpile, 
pierścienie, zawieszki, paciorki), a z rzadka także szklane (ryc. 8c). Relatywnie 
częściej i bogaciej wyposażone były groby zorientowane na osi północ—południe. 

Groby kultury trzcinieckiej w Żernikach Górnych mają dobrze określoną po-
zycję stratygraficzną. W czterech wypadkach bowiem przecinały one jamy gro-
bów wcześniejszych: mianowicie należących do kultury mierzanowickiej w trzech 
wypadkach, a do kultury ceramiki sznurowej (faza z grobami niszowymi) jeden raz. 

Kolejną fazę użytkowania cmentarza reprezentują groby kultury mierzano-
wickiej. Z jednym wyjątkiem ich jamy leżą na osi wschód—zachód i zawierają 
zawsze jednostkowe pochówki ze szkieletami słabo skurczonymi w kolanach. Groby 
tej kultury z reguły nie były wyposażone w naczynia gliniane, natomiast często 
występują w nich szydła kościane, paciorki z odcinków pustych kości, krzemienne 
grociki strzał kształtu sercowatego (ryc. 8b), odłupki krzemienne, rzadziej ozdoby 
miedziane w postaci szpil z drutu rozklepanego liściowato na jednym końcu, za-
usznice spiralne także z jednym końcem liściowato rozszerzonym, duże tarczki 
kościane — po środku i w dwóch miejscach blisko krawędzi zaopatrzone w otwory. 
Z grobu mierzanowickiego pochodzi także kolista tarczka miedziana, jeden topór 
kamienny i jedna siekiera krzemienna. Odkryto łącznie nie mniej niż 21 grobów 
kultury mierzanowickiej. Ich pozycję stratygraficzną wyznacza zaleganie pod g ro -

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 77 

bami kul tury trzcinieckiej, a nad korytarzami prowadzącymi do grobów niszo-
wych kul tury ceramiki sznurowej. Stwierdzono cztery wypadki przecięcia wejść 
do nisz przez jamy grobów kultury mierzanowickiej. 

Niemniej wyraźne położenie stratygraficzne ujawni ły też cztery odkryte w Żer-
nikach Górnych groby z pochówkami tzw. grupy Chłopice-Veselé. W dwóch wy-
padkach były one wkopane w korytarze prowadzące do nisz grobowych kul tury 
ceramiki sznurowej, w jednym zaś jama grobu trzcinieckiego (nr 71) częściowo 
zachodziła na grób nr 79a, wyposażony w typowy kubek z szyjką zdobioną po-
ziomymi, a brzusiec pionowymi odciskami sznura (ryc. 8d) i w dwie złote spiralki 
ułożone na obu skroniach czaszki zmarłego. Groby grupy Chłopice-Veselé w trzech 
wypadkach posiadały podłużne jamy, zawierające szkielety słabiej skurczone niż 
w grobach kultury ceramiki sznurowej, ale silniej niż należące do kul tury mierza-
nowickiej. Natomiast jama jednego grobu miała kształt kolisty, a szkielet był 
silnie skurczony, ułożony na osi wschód—zachód, podobnie jak w pozostałych gro-
bach te j fazy, a przeciwnie niż w grobach kultury ceramiki sznurowej. 

Co na jmnie j 34 groby należą do kultury ceramiki sznurowej. Szkielety były 
w nich ułożone na osi północ—południe (wyjąwszy 2 pochówki) i zawsze odzna-

Ryc. 8. Żerniki Górne, pow. Busko Zdrój: 
a — miedziana zausznica z grobu nr 78; b — sercowate grociki krzemienne z grobów 
ku l tu ry mierzanowickiej; c — paciorek szklany z grobu nr 3 (kultura trzciniecka); d — 
naczynie grupy Chłopice-Vesele z grobu nr 52; (a, b — w. n.; c — powiększone około 

5-krotnie; d — zmniejszone 21
/2-krotnie) 

http://www.rcin.org.pl


78 A N D R Z E J K E M P I S T Y 

czaly się bardzo silnym podkurczeniem nóg. Wyróżnić między nimi można grupę 
29 grobów niszowych oraz 5 grobów jamowych. Jak się wydaje, między grobami 
jamowymi i niszowymi zachodzi różnica chronologiczna, aczkolwiek brak w tym 
względzie jasnego potwierdzenia stratygraficznego. Za młodszym wiekiem pochów-
ków niszowych przemawiać może fak t obecności w kilku z nich zabytków mie-
dzianych, pomiędzy którymi szczególne znaczenie mają spiralne zausznice z drutu 
rozpłaszczonego na jednym końcu (ryc. 8a). Zwraca uwagę także odmienność w y -
posażenia grobów jamowych, które zawierały wyłącznie pucharki doniczkowate 
i moździerzowate, z rzadka tylko występujące w grobach niszowych. Trudno jed-
nak wykluczyć możliwość, że różnica wyposażenia jest wyrazem jedynie rytuału 
pogrzebowego, większość bowiem grobów jamowych k ry je szkielety dzieci. Dodać 
jednak trzeba, że znamy dziecięce groby niszowe zawierające puchary zbliżone do 
esowatych. Zarówno w grobach jamowych jak i niszowych odkryto pochówki 
przeważnie jednostkowe, chociaż pochówki dwóch osobników także zostały stwier-
dzone. 

Niszowe groby są dość jednolicie wyposażone. Z reguły znajdujemy w nich dużą 
amforę, najczęściej czterouszną, zdobioną odciskami sznura na szyjce, puchar 
o profilu mniej lub bardziej esowatym albo . z wysoką rozszerzającą się szyjką, 
wyraźnie oddzieloną od brzuśca i niekiedy jedno lub dwa małe naczyńka. Prze-
ważnie też w skład typowego zespołu stanowiącego wyposażenie tych grobów 
wchodzi czworościenna siekierka krzemienna, wykonana z surowca czekoladowego, 
szarego, biało nakrapianego (świeciechowskiego) i pasiastego, czasem topór ka-
mienny; niemal zawsze występuje szydło kościane, odłupki lub narzędzia krze-
mienne (skrobacze i ostrza wiórowe). Do rzadszych znalezisk należą naszyjniki 
złożone z płaskich wisiorków rogowych kształtu mniej więcej owalnego i paciorki 
wykonane z muszli. Jak już wspomniano, w kilku grobach znaleziono spiralne 
zausznice miedziane, a w jednym miedziane kółko. W tych dość jednolitych ze-
społach da je się jednak dostrzec spore zróżnicowanie form i ornamentyki naczyń, 
co stwarza pewne szanse na wydzielenie mniejszych grup typologicznych i dokona-
nie ewentualnie dalszych wewnętrznych podziałów chronologicznych w obrębie 
omawianego cmentarza. 

Na koniec wspomnieć trzeba o odkryciu w Żernikach Górnych jednego po-
chówku zwierzęcego, kryjącego szkielet dorosłego konia i małego źrebięcia. Przy-
dzielenie tego pochówku do jednej z faz użytkowania cmentarza natrafia jednakże 
na trudności z braku wyposażenia. Ze względu jednak na położenie grobu w obrę-
bie cmentarza najprawdopodobniejsza jest jego przynależność do kultury ceramiki 
sznurowej. W każdym razie jest on starszy od fazy budowy kopca trzcinieckiego. 

Na powierzchni cmentarza, zwłaszcza w jego partii środkowej, bezpośrednio 
pod warstwami nasypu kopca, stwierdzono występowanie rozległej, ale cienkiej 
warstwy spalenizny, w której tkwiły skorupy z naczyń kul tury trzcinieckiej. Nie 
stwierdzono naruszenia tej warstwy przez wkopy grobowe, co pozwala przy-
puszczać, że jest ona śladem obrzędów związanych z fazą wznoszenia kopca. 

Niektóre groby były oznaczone na powierzchni ziemi. W południowo-wschod-
niej części cmentarza odkryto dobrze zachowany krąg, ułożony z kamieni wapien-
nych, otaczający najprawdopodobniej grób kultury mierzanowickiej nr 7. W czę-
ści południowo-zachodniej natomiast natrafiono na słabiej zachowane, w kształcie 
prostokąta, tego samego rodzaju oznaczenie. Jeden z wielkich kamieni wchodzą-
cych w skład tej konstrukcji (niestety nie wiadomo, z jakim grobem związanej) 
posiadał regularnie ukształtowane koliste wgłębienie, średnicy około 35 cm, które 
wskazuje, że pełnił on uprzednio funkcję żarna. W części południowej cmentarza 

http://www.rcin.org.pl


R
yc

. 
9.

 
K

ol
os

y,
 

po
w

. 
K

az
im

ie
rz

a 
W

ie
lk

a.
 

W
id

ok
 

ko
pc

a 
I 

(n
a 

pi
er

w
sz

y 
m

 
pl

an
ie

) 
i 

II
 

(z
 

fi
gu

rą
 

na
 

sz
cz

yc
ie

) 
od

 
pó

łn
oc

ne
go

 
w

sc
ho

du
 

Fo
t. 

E
dw

ar
d 

B
uc

ze
k 

B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 79 

http://www.rcin.org.pl


80 A N D R Z E J K E M P I S T Y 

odkryto natomiast fragment rowka o przebiegu kolistym, którym były otoczone 
albo groby nr 52 i 59, należące do fazy Chłopice-Veselé, albo też wejście do niszo-
wego grobu nr 90, przecięte przez jamę grobu nr 59. W każdym razie jest on 
starszy od grobu kultury mierzanowickiej nr 61, jako że jama tego ostatniego 
przecięła rowek. 

Nasyp kopca wykonany został z ziemi wykopanej w jego najbliższym otocze-
niu. Świadectwem tego jest nierównej głębokości rów, otaczający kopiec dość 
regularnym kołem. W trakcie wybierania ziemi z tego rowu uszkodzone zostały 
dwa groby we wschodniej części cmentarza, a w innych miejscach rów uszkodził 
górne partie jam grobowych lub korytarzy prowadzących do nisz. Wypełnisko ro-
wu stanowił rdzawy, zdegradowany less w postaci warstwowanej , niewątpliwy 
rezultat powolnego i długotrwałego zamulania rowu spływami z nasypu kopca. 
W obrębie warstw rowu znaleziono tylko niewielką ilość skorup naczyń kul tury 
trzcinieckiej. 

KOPCE TYPU B 

Kolosy, pow. Kazimierza Wielka. Kopiec I 

Poza wyżej opisanymi już kopcami tego typu, odkrytymi pod trzcinieckimi 
nasypami w Miernowie, przebadano jeden tylko obiekt tego rodząju nie pokryty 
warstwami późniejszymi. Jest to właśnie kopiec w Kolosach. W miejscowości tej , 
na szczycie wielkiego wzniesienia górującego nad rozległą okolicą, były zlokalizo-
wane dwa kopce, widoczne z odległości 10 do 30 km. Kopiec I, przebadany 
w 1964 r., należał do typu B. Średnica jego podstawy miała około 16 m, a wyso-
kość dochodziła do 60 cm. Kopiec II, nie badany dotychczas, należy do typu A. 
Na jego szczycie znajduje się f igura Chrystusa na wysokim cokole (ryc. 9). 

Wyniki badań wykopaliskowych w Kolosach wskazują, że kopiec I wzniesiony 
został przez ludność kultury ceramiki sznurowej. Pod jego nasypem, nieco na 
wschód od centrum, znaleziono dość szeroką prostokątną jamę grobu nr 1, o osi 
dłuższej biegnącej zgodnie z kierunkiem wschód—zachód. Ściany jamy grobowej 
wyłożone były wapiennymi kamieniami, wystającymi ponad pierwotną powierz-
chnię ziemi. W dolnej części jamy grobowej znajdował się ponadto ki lkuwarstwo-
wy bruk z takich samych kamieni (ryc. 10). Bezpośrednio pod brukiem, na dnie 
jamy grobowej spoczywały dwa wyprostowane szkielety dorosłych osobników, uło-
żone na wznak. Ich głowy znajdowały się w zachodnim krańcu jamy grobowej. 
U stóp jednego ze szkieletów znaleziono czworoboczny topór kamienny. Wschodnia 
część opisanej jamy grobowej wraz z wszystkimi elementami jej konstrukcji oraz 
z dolnymi kończynami szkieletów zalegała około 50 cm niżej niż część zachodnia. 
Już w czasie eksploracji było widoczne, że ta partia grobu zapadła się. Jednakże 
dopiero dalsze badania wyjaśniły tego przyczynę. 

W środkowej części kopca odkryto rozległy wkop wykonany zapewne w okre-
sie międzywojennym, jak świadczą o tym znalezione w jego wypełnisku m. in. 
stłuczona butelka, drut izolowany, puszki z blachy żelaznej itp. Jednakże głównym 
materiałem wypełniającym ten wkop były kamienie wapienne tego samego rodza-
ju, co znalezione w grobie nr 1. Pomiędzy nimi i w przemieszanej ziemi natraf iono 
na kilkanaście ułamków ceramiki, z których zrekonstruowano górną część ban ia -
stego naczynia ze słabo wyodrębnioną szyjką, krawędzią zgrubiałą i odgiętą na 
zewnątrz, ozdobioną po stronie zewnętrznej skośnymi nacięciami. Zachowały się 
też fragmenty ornamentacji szyjki i brzuśca. Na szyjce był to motyw jodełkowy, 

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 81 

ograniczony z obu stron pionowymi kreskami rytymi. Prócz tego, w innym miej -
scu, szyjka ozdobiona była grupą zwykłych pionowych linii rytych. Na na jwiększe j 
wydętości brzuśca pasmo ornamentacyjne miało układ poziomy. Były to dwie 
linie ryte, a pomiędzy nimi grupy skośnych naprzemianległych kresek rytych. 
Najprawdopodobniej jest to fragment amfory typu Ia (wg klasyfikacji J . Mach-
nika)6. Pod względem kształtu i ornamentyki jest ona najbliższa amforze z gro-
bu 5 w Książnicach Wielkich, pow. Kazimierza Wielka7. Najprawdopodobniej więc, 
w wyniku jakichś amatorskich poszukiwań, został tu zniszczony drugi grób o kon-
strukcji kamiennej, wyposażony w opisane naczynie. 

Ryc. 10. Kolosy, pow. Kazimierza Wielka. Grób 1. Widok od wschodu (późniejsza 
faza eksploracji) 

Fot. Edward Buczek 

Nowożytny wkop w środkowej części kopca uszkodził wschodni s k r a j prostej 
jamy grobowej, bez konstrukcj i kamiennej, trzeciego grobu, w którym znajdował 
się słabo zachowany, skurczony szkielet, ułożony na osi wschód—zachód. W skład 
jego wyposażenia wchodziły tylko odłupki krzemienne. Zarówno grób nr 1 jak 
i grób nr 3 były wkopane w calec, a ich j amy grobowe Wypełniał ten sam ma-
teriał, z którego był nasyp kopca. Stwierdzono, że ich jamy powstały z całą 
pewnością przed usypaniem kurhanu, którego płaszcz nie został przez nie prze-

6 J . M a c h n i k , Studia nad kulturą ceramiki sznurowej w Małopolsce, Wroc-
ław—Warszawa—Kraków 1966, s. 31—32. 

7 M a c h n i k , op. cit., tabl. X 3a. 

Sprawozdania Archeologiczne, t. XXII 6 

http://www.rcin.org.pl


82 A N D R Z E J K E M P I S T Y 

cięty. Z oczywistych powodów nie ma natomiast pewności, czy takie samo poło-
żenie stratygraficzne miał zniszczony grób nr 2. Ale zakładamy, że i on został 
założony przed usypaniem kopca, co wynika z jego centralnego położenia oraz 
podobieństwa do grobu nr 1. 

Grób nr 4 powstał z całą pewnością już w czasie późniejszym. Był to typowy 
grób szybowy. Posiadał pionowy korytarz (szyb), sięgający do głębokości około 
145 cm od powierzchni kopca, a niżej rozszerzoną, kopulastą komorę wydrążoną 
w lessie, z dnem na głębokości 265 cm. Pionowy korytarz wyraźnie przecinał 
warstwę nasypu kopca. Nieco powyżej przejścia szybu w komorę, w zachodniej 
ścianie, wydrążona była owalna nisza sięgająca ok. 70 cm w kierunku południowo-
-zachodnim, t j . w kierunku grobu nr 1, ale na poziomie niższym od dna tego 
grobu o mniej więcej 50 cm. A zatem nisza ta wydrążona była pod częścią 
wschodnią grobu nr 1. Zawalenie się sklepienia niszy pod ciężarem kamieni w y -
pełniających grób nr 1 tłumaczy powód zapadnięcia się wschodniej części tego 
ostatniego obiektu. W niszy nie znaleziono żadnych śladów kości, lecz tylko szcząt-
ki dwóch naczyń glinianych oraz siekierkę z krzemienia czekoladowego. Jedno 
z naczyń to duża amfora z wyodrębnionym dnem i krótką, lekko rozszerzającą 
się szyjką. W górnej części brzuśca posiada ona cztery guzkowate uszka zdobione 
poziomymi nacięciami. Na wysokości uszek zaznacza się dookolny, niski wałek 
ozdobiony pionowymi nacięciami, a powyżej — ornament złożony z trzech grup 
pionowych żłobków, przy czym od żłobka skrajnego w każdej grupie odchodzą 
krótkie skośne nacięcia. Drugie naczynie to wysoki puchar z płaskim, niewyodręb-
nionym dnem i baniastym brzuścem, posiada smukłą szyjkę, ma całej powierzchni 
pokrytą gęsto poziomymi odciskami sznura. Krawędź jest ozdobiona nacięciami, 
a górna część brzuśca, u nasady szyjki — trzema poziomymi rzędami odcisków 
stemplowych, kształtu w przybliżeniu trójkątnego. Natomiast na dnie obszernej 
komory grobu nr 4 spoczywały silnie rozłożone kości skurczonego szkieletu, uło-
żonego na osi północny zachód—południowy wschód, z głową skierowaną na po-
łudnie. Przy szkielecie znaleziono pięknie wykonany czekan kamienny typu ślę-
żańskiego, płaską siekierkę z krzemienia świeciechowskiego, duże dwustronne 
ostrze krzemienne oraz miedziane szydło o przekroju kwadratowym górą, a okrąg-
łym w pobliżu ostrza. 

Wyróżnić więc można w Kolosach dwie fazy użytkowania tego samego miejsca 
jako cmentarza. Pierwsza — wiąże się z grobami o konstrukcji kamiennej oraz 
ziemnej, wyposażonymi w topór czworoboczny, amforę typu Ia lub tylko w od-
łupki krzemienne. Druga faza — to okres budowy grobu szybowego, w którym 
znalazł się topór typu ślężańskiego, szydło miedziane oraz amfora i puchar opi-
sanych wyżej typów. Próba synchronizacji poszczególnych faz na czterech opisa-
nych wyżej cmentarzach przedstawiona jest na tabeli 2. 

Synchronizacja ta pozwala na wydzielenie sześciu całkowicie czytelnych eta-
pów rozwoju późnoneolitycznych i wczesnobrązowych kul tur na terenie połud-
niowej części Wyżyny Małopolskiej, co jest najprawdopodobniej realnym odbi-
ciem stosunków kulturowych i chronologicznych na znacznie większym obszarze, 
obejmującym co najmniej całą Małopolskę. Materiał, na podstawie którego opra-
cowano schemat, jest dostatecznie bogaty, by bez większych trudności powiązać 
go z dotychczasowymi ujęciami. Nie różni się zresztą w zasadniczych punktach 
od wielu wcześniej ogłoszonych poglądów na problem sukcesji kultur i ich faz 
rozwojowych, aczkolwiek w niektórych miejscach wnosi pewne uściślenia, mo-
gące posiadać doniosłe konsekwencje badawcze. Szczególnie dotyczy to na j s t a r -
szej fazy kul turowej ceramiki sznurowej, która w świetle naszych odkryć zna-

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 

Tabela 2. Synchronizacja faz użytkowania tego samego miejsca jako cmentarza 

Miernów I Miernów II Żerniki Górne Kolosy Wyżyna 

1 Małopolska 

Faza II Faza V Faza IV b Faza VI 
Kopiec trzci- Kopiec trzci- Kopiec trzci- Kopce ku l tu ry 
niecki niecki niecki trzcinieckiej 

Faza IV a Faza V — 
Kultura trzci- żernicka 
niecka: faza (faza ku l tu ry 
sprzed budowy trzcinieckiej) 
kopca 

Faza IV Faza I I I Faza IV 
Kultura mie- Kultura m-ie- Kul tura mie-
rzanowicka rzanowicka rzanowicka 

Faza II Faza III 
Grupa Chłopice- Grupa Chło-
-Veselé pice-Veselé 

Faza III Faza I b Faza II Faza II b 
Kultura cera- Kultura cera- Kultura Kul tura cera-
miki sznurowej; miki sznurowej ; ceramiki miki sznurowej; 
groby niszowe groby niszowe. sznurowej: faza grobów 

Faza I a grób niszowych. 
Kultura cera- niszowy Faza II a 
miki sznurowej; (wątpliwa) 
groby jamowe Kul tura cera-
(wątpliwa) miki sznurowej ; 

groby j amowe 
z pucha rkami 
doniczkowatymi 
i moździerzo-
watymi 

Faza I Faza II Faza I Faza I a 
Kul tura cera- Kultura cera- Kultura Topory czworo-
miki sznuro- miki sznurowej ; ceramiki boczne, groby 
we j ; grób pod groby jamowe sznurowej; z ochrą, groby 
płaskim kop- z ochrą, bez groby z o konst rukcj i 
cem, amfora ceramiki; konstruk- kamiennej ; 
typu turyń- kopczyk II/3 cją ka- pochówek konia 
skiego Faza I mienną, Faza I 

Kul tura cera- grób ja- Wznoszenie 
miki sznuro- mowy z kopców k u l -
wej; kopiec II/2; odłupkami, tury ceramiki 
pochówek oto- topór sznurowej; 
czony rowkiem, czworo- amfory typu 
topór czworo- boczny turyńskicgo. 
boczny 

83 

http://www.rcin.org.pl


84 A N D R Z E J K E M P I S T Y 

mionuje się wznoszeniem nasypów grobowych oraz innymi cechami rytuału po-
grzebowego, a w zakresie inwentarza wykazuje stały związek z toporami czworo-
bocznymi. Natomiast topór typu ślężańskiego, związany typologicznie z toporem 
typu A (wg podziału K. W. Struwego), znaleziony został w Kolosach jako p ierw-
szy w Małopolsce, w jasno określonej sytuacji stratygraficznej, która nie zosta-
wia miejsca na żadne wątpliwości co do jego relatywnie młodszego wieku. 

Szybowy grób z Kolos przedstawia, jak dotychczas, typ odosobniony na ba -
danym terenie. Jest on młodszy od fazy wznoszenia kurhanów, odpowiadającej 
najstarszym znaleziskom kultury ceramiki sznurowej w ogóle. Ale dopiero dalsze 
badania przynieść mogą uściślenie stosunku chronologicznego tego typu grobu 
do grobów niszowych. Sądzić można, że reprezentuje on starsze ogniwo rozwoju 
tych grobów. 

Ogólnie biorąc, badania kopca II w Miernowie dały też podstawę do uzna-
nia fazy grobów jamowych kul tury ceramiki sznurowej za starszą od fazy z gro-
bami niszowymi i szybowymi. Mniej wyraźne wskazówki na temat s tosunku 
chronologicznego tych grobów uzyskano w Żernikach Górnych. W Kolosach na -
tomiast stwierdzono współczesność grobu jamowego z fazą najstarszą. Sytuacja 
ta sprawia wrażenie, że groby jamowe pojawiają się co prawda już w fazie n a j -
starszej, ale t rwają dłużej, aż do czasu rozpowszechnienia się grobów niszowych. 
W każdym razie rysuje się tu ewentualność, której nie należy tracić z oczu 
w trakcie przyszłych badań. 

Cenne i nowe możliwości badań nad kulturą trzciniecką wynikają natomiast 
z odkryć w Miernowie, kopce I i II, oraz w Żernikach Górnych. Polegają one nie 
tylko na uzyskaniu podstawy stratygraficznej do wydzielenia dwóch faz tej ku l -
tury, ale wielkie znaczenie ma ponadto charakter wydobytych materiałów, umoż-
liwiających wielokierunkowe synchronizacje, w tym z materiałami południowymi, 
należącymi do kultur madziarowskiej i późnej Füzesabony oraz komarowskiej 
i mogiłowej. W świetle bowiem materiałów z Żernik Górnych starszą fazę ku l -
tury trzcinieckiej, tzw. żernicką, uznać można za współczesną z kulturą madzia-
rowską i füzesabońską, a fazę młodszą, fazę wznoszenia kopców kultury trzci-
nieckiej — za współczesną kulturze komarowskiej i być może mogiłowej. Syn-
chronizacja fazy młodszej z kul turą komarowską znajduje też poparcie w mater ia -
łach z Miernowa, kopiec I. Liczne zabytki kultury trzcinieckiej, zarówno z Żernik 
Górnych, jak i z obydwu kopców miernowskich, m a j ą też określone nawiązania 
do tzw. opatowskiej grupy kul tury trzcinieckiej oraz do materiałów innych grup 
tej kultury, wydzielonych przez A. Gardawskiego8, co w obiecującym świetle 
ukazuje perspektywę badań nad chronologią i genezą ku l tu ry trzcinieckiej w ogóle. 

Nie bez znaczenia są i wszystkie inne układy stratygraficzne, tak dobrze po-
twierdzające chronologię względną początków epoki brązu w Polsce południowej, 
określaną przeważnie na podstawie odmiennych kryteriów badawczych. Szczegól-
nie cenne — jak sądzę — są te odkrycia, które potwierdziły na szerszym terenie 
egzystencję tzw. grupy Chłopice-Veselé i jej rolę jako ogniwa pośredniczącego 
pomiędzy późną ceramiką sznurową i kulturą mierzanowicką9. 

Wreszcie, fakt notorycznego użytkowania tych samych cmentarzy przez sze-
reg grup ludzkich w kolejnych fazach późnego neolitu i wczesnej epoki brązu 

8 A. G a r d a w s k i , Plemiona kultury trzcinieckiej w Polsce, „Materiały Sta-
rożytne", t. 5: 1959, s. 7—176. 

9 J. M a c h n i k , Stosunki kulturowe na przełomie neolitu i epoki brązu w Ma-
łopolsce, [w:] Materiały do prahistorii ziem polskich, cz. III , Epoka brązu, z. 1, 
Warszawa 1967, s. 175. 

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 85 

otwiera szerokie pole do badań nad kwestią stosunku przeobrażeń kul turowych 
do przemian ludnościowych na tym terenie. 

Wydaje się, że badania kopców winny być kontynuowane i że można od nich 
oczekiwać wielu jeszcze uściśleń i ważnych informacji . Z punktu widzenia ba-
dań stratygraficznych kopce uchodzić mogą z całą pewnością za najdogodniejszy 
rodzaj obiektów archeologicznych, których znaczenie dla studiów nad prahistorią 
Polski południowej porównane być może z rolą tellów w archeologii Bałkanów 
czy k ra jów naddunajskich. 

ANDRZEJ KEMPISTY 

EXPLORATIONS IN THE ANCIENT BARROWS OF MAŁOPOLSKA (LITTLE 
POLAND) CONDUCTED IN 1962—1968 

The excavations conducted in the barrows in southern area of the Małopolska 
Upland were begun as f a r back as the end of the 19th century and the beginning 
of the 20th century (fig. I)1,2. 

Truly modern explorations were begun in 1962. They had been preceded by 
a measuring and photographic survey of the barrows. At least three groups have 
been recognized. G r o u p A consists of barrows 3—4 meters high, wi th circular 
base about 30 meters in diameter. These bar rows often have trapezial shape 
because of the truncated apex. G r o u p B consists of short barrows not more 
than 70 centimeters high and nearly 20 meters in diameter. G r o u p C consists of 
slim conical barrows reaching the height of 13 meters. The proportion of the 
diameter of the base to the height amounts to 3 : 1 . 

The barrows of groups A and B are usual ly situated on considerably high 
spots. However, the objects of group C can be moire frequently found in lower 
portions of the slopes of smaller hills or in quite f la t areas, possibly even in 
valleys (fig. 2). So fa r only the objects in groups A and B have been examined, 
in 1863, the barrow II in the same place was examined; in 1964 the ba r row in 
Kolosy, district of Kazimierza Wielka and in 1965—68 the barrow in Żerniki Gór-
ne, district of Busko-Zdrój, underwent an examination3 . 

Miernów, district of Pińczów. Barrow I4 

Group A. The barrow of the Trzciniec Culture, covering three burials: 1. C e n -
tra l collective cremation-burial of an adult woman and of two children; it was 
covered with a layer of beams where three clay vessels have been found (fig. 3b) 
and fragments of two shields of spiral bronze wire. 2. To the west-south of the 
f irst burial an inhumation of an adult man has been found. It was accompanied 
by two vessęls. 3. To the east of the central burial , a considerably destroyed 
skeleton burial consisting of an adult woman and of two (?) adult men has been 
found. Fragments of the Trzciniec Culture vessels have been found in this burial. 

All the three burials had been laid wi th no traces of digging in, directly 
covered with the mound of the barrow. They had been laid in the surface of an 
earlier small barrow (Corded-Ware Culture) belonging to Group B. Under its 
central part , in a rectangular shaft , sunk in t he virgin loess a contracted skeleton 
has been found. The skull was placed in the wes tern part of the grave-shaft . The 

http://www.rcin.org.pl


A N D R Z E J K E M P I S T Y 

burial also contained a Thuringian Amphora (fig. 3a) and a flint blade. To the 
north-west of the grave, the skeleton of a dog and a mandible of a pig were found 
on the original surface of the ground. 

Miernów, district of Pińczów. Barrow II 

Situated about 1 kilometer west of the barrow I (fig. 4), The height about 
3,5 m, the base about 16—22 m. in diameter. Group A. It was also made by the 
population of the Trzciniec cul ture above a symbolic burial in the shape of a rec-
tangular pit 75 cm, wide and 90 cm. long, povered wi th a wooden platform and 
containing only one vessel. Two more vessels have been found above the pit in 
the mound of the barrow. 

An earlier cemetery consisting of two barrow graves and eleven flat g raves 
has been found under the Trzciniec mound. In the sout-western par t there was 
a small barrow belonging to group B (referred hencefor th as barrow II/2) and 
under the eastern end of the mound a small, fair ly slim barrow (barrow II/3). 
Barrow II/2 was covering a bur ia l of the Corded Ware Culture with a consi-
derably contracted skeleton furn ished with a quadrangular axe, fl int f lakes and 
small clay vessel. This burial was laid within the upper layers filling a large, 
circular pit containing numerous traces of f ire and having an underground con-
nection with a smaller pit s i tuated about 50 cm. to the south. It might have been 
a flue of the bigger pit. Both pits were encricled wi th a groove 30—35 cm. wide 
and up to 50 cm. deep, constituting a regular circle about 9 m. in diameter (fig. 5). 
The groove was intercepted in the west by the shaf t of the grave no. 6 and in 
the east by the grave no. 8, both belonging to the Mierzanowice Culture. The grave 
no. 8 part ial ly overlapped wi th the slant, downward corridor leading to an unde r -
ground niche of an even older grave no. 11, in which, in addition to a very 
poorely preserved skeleton there was a beaker, type Książnice Wielkie, a small 
flint axe, and flakes. 

Between barrow II/2 and II/3 two more burials were situated: no. 3, an 
abundantly furnished grave of the Mierzanowice Culture and no. 2, with no t r a -
ces of the grave digging and wi th no furnishings. The skeleton no. 9 has been 
discovered in a similar situation. I t is possible, then, tha t the two burials a re 
contemporary to the stage coincinding with the construction of the bar row of 
the Trzciniec Culture. 

Two other level graves had been dug into the central part of the mound 
of the bar row II/2. The grave no. 1 included a strongly contracted skeleton wi th 
the marks of dying with ochre and the flint flakes. The grave no. 4 was s i tuated 
to the west of the central pit, still within the area embraced by the groove circle. 
The burial contained no furnishings and had marks of ochre. Under the mound 
of the small barrow II/3, two burials have been discovered (fig. 7): in a vast , 
rectangular pit bearing the m a r k s of fire, a strongly contracted skeleton, dyed 
with ochre and furnished only wi th flakes, and not f a r f rom it the bur ia l of 
a horse, also sprinkled with ochre have been found. 

Żerniki Górne, district of Busko Zdrój 

The barrow of the Trzciniec Culture, about 3,5 m. high. The base about 26 m. 
in diameter. Group A. The centra l par t was destroyed on the area ow about 25 
square meters . Thus the central bur ia l of the Trzciniec Culture has been p roba -

86 

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 87 

bly destroyed. Therefore, the art ifacts found in the mound of the bar row (a large 
number of potsherds and a f ew vessels) and the two graves with no m a r k s of 
digging in, placed on the original surface of the ground, can be associated with 
the stage of making the barrow. However, 10 other graves of this culture, sunk into 
the rock-bed and occupying the space under the mound, represent an earl ier stage 
(The Żerniki Stage). All the discovered graves associated with the Trzciniec Cul-
ture contained collective burials (from 3 or 4 up to 19 or 20 bodies). In each 
grave about a half of the bodies were placed with their skulls towards one end 
of the grave, while the other half had the skulls placed towards the other end 
of the pit; however, the bones of the legs were crossed. The lenght of the pits 
was 3 — m . Six graves were situated on the axis E—W. Generally speaking, the 
graves were poorely furnished, except graves no. 12 and 99. Three graves had 
little or no furnishing. Complete vessels have been found only in the graves 
no. 3, 12, 69 and 99. More often bronze and amber ornaments have been found 
(pins, fingerrings, pendants, beads); occasionally also objects made of glass could 
be found (fig. 8c). The graves of the Trzciniec Cul ture in four cases intersected 
the grave-shafts of earlier graves, viz. in three cases those belonging to the 
Mierzanowice Culture and in one case a niche-grave of the Corded Ware Culture. 

The graves of the Mierzanowice Culture represent the succesive earlier sta-
ge of the use of the cemetery (at least 21 graves). With one exception the gra-
ves were situated on the axis E—W and they always contained single burials 
with slightly contracted skeletons. They contained only bone awls, bone beads, 
flint beart-shaped ar row heads (fig. 8b), f l int flakes, less f requent ly copper 
adornments, large bone shields, and occasionally a stone axe or hatchet . Their 
stratigraphic position is delimited by their being situated below the graves of 
the Trzciniec Culture, on one hand, and above the corridors of the niche-graves 
belonging to the Corded Ware Culture, on the other. 

The four graves wi th the burials of the so-called Chłopice-Veselé group also 
displayed an equally distinct stratigraphy. In two cases they had been sunk into 
the corridors leading to the niche-graves of the Corded Ware Culture, and, in 
one case, the pit of a Trzciniec grave (no. 71) partially overlapped wi th a grave 
of the Chłopice-Veselé group. 

At least 34 graves represented the Corded Ware Culture. With two excep-
tions, the skeletons were placed on the axis N—S and were a lways strongly 
contracted. 29 graves were niche-graves. A few copper artifacts, especially ear-
-r ings of wire f lat tened at one end appearing in niche-graves, may suggest their 
younger age (fig. 8a). Both in shaft-graves and in niche-graves mainly single, 
and only sporadically, double burials have been found. The furnishing of the 
niche-graves is s tandard: the amphora, the beaker, and the axe or the hatchet 
are nearly always present. Very frequent are also bone awls and f l int flakes, 
while whetstones, bone chisels, and shell or bone beads are somewhat rarer . 
In shaft-graves, however, only conical beakers are found. 

The only animal bur ia l found in Żerniki Górne (a mare and a small colt) 
can be most likely at t r ibuted to the Corded Ware Culture. 

A part of the graves, probably those of the Mierzanowice Culture and of the 
Chłopice-Veselé group, was marked on the surface of the ground by a stone 
wall. In one case it was circular, in another rectangular. In addition, marks of 
a groove encircling two graves of the Chłopice-Veselé group have been found. 

http://www.rcin.org.pl


A N D R Z E J K E M P I S T Y 

Kolosy, district of Kazimierza Wielka. Barrow I 

The barrow of group B, of the Corded Ware Culture. About 16 m. in dia-
meter and about 60 cm. high. It is the only explored object of group B which 
had not been covered by the Trzciniec mound. 

Somewhat far ther to the east of the centre of the barrow a rectangular 
grave-shaft has been found. It was paved with lime stones (fig. 10). Two skele-
tons had been placed in its bottom under the paving stones arranged in layers 
consisting of stones of the same sort. The two skeletons were lying on 
their backs and were unbent, with - the skulls in the western end of the grave. 
The only furnishing of the grave consisted of a quadrangular axe found a t the 
feet of the northern skeleton. The eastern part of the shaft with all its con-
structional elements and the legs of the skeletons was situated about 50 cm, 
below the western part. 

In the central part of the barrow and extensive hole resulting from amateur 
explorations, filled with lime stones similar to those in the grave no. 1, has been 
found. Among the stones a dozen or so potsherds have been discovered. The 
sherds made it possible to produce a reconstruction of the upper part of a pumpkin-
-shaped amphora decorated with groups of engraved vertical lines, and a her -
ringbone pattern. The circumference of the largest portion of the belly was 
marked with a horizontal belt consisting of two parallel, engraved lines separated 
from each other by a pattern of slant, alternating strokes. That hole is probably 
the remainder of another destroyed grave built of stones. In the direct vicinity 
of the hole, to the west, the grave no. 3 was situated. It contained a poorely 
preserved, contracted skeleton in a simple grave-shaft. It was furnished only 
with flint flakes and situated on the axis W—E. 

All these graves were sunk into the virgin rock. That they had been dug 
before the barrow was constructed is obvious. 

However, the grave no. 4 was built later. It consisted of a vertical corridor 
reaching about 145 cm. below the surface of the barrow and of an extended 
semispherical chamber hollowed out in the loess, with the bottom about 265 cm. 
below the surface. It was situated to the east of the grave no. 1. The vertical 
corridor visibly intersected the mound. In the western wall of corridor an oval 
niche had been hollowed; it was partially situated under the grave no. 1. The 
fact that the niche fell in made the eastern part of the grave slip. The niche 
contained a fourhandle amphora, a corded beaker, and a f l int hatchet. However, 
at the bottom of the chamber, there were decayed bones of a contracted skeleton 
placed on the axis NW—SE, with the skull towards the south, and a fine bat t le-
-axe of the Ślęża type, a f lat fl int hatchet, a large bilateral flint blade and 
a copper awl. 

The table below is an at tempt to present the synchronization of the pa r t i -
cular stages in which the four cemeteries described above were used. 

The synchronization presented in the table makes possible the distinction 
of six stages in the development of the Late Neolithic and Early Bronze Age 
Cultures in the southern par t of the Małopolska Upland. The scheme, with 
a high degree of probability, reflects the real cultural and chronological relations 
in the whole territory of Małopolska. 

In view of the presented discoveries, the oldest stage of the Corded-Ware 
Culture is characterized by: 1. the construction of the grave mounds type B and 
certain features of the funeral r i tual; 2. constant association with quadrangular 

88 

http://www.rcin.org.pl


B A D A N I A N A D S T A R O Ż Y T N Y M I K O P C A M I M A Ł O P O L S K I M I 

Miernów I Miernów II Żerniki Górne Kolosy The Małopolska 
Upland 

Stage II 
The barrow of 
the Trzciniec 
Culture 

Stage V 
The barrow 
of the Trzci-
niec Culture 

Stage IVb 
The barrow of the 

Trzciniec Culture 

Stage IV 
Of the barrows of 

the Trzciniec Culture 

Stage I Va 
The Trzciniec Cul-
ture; the stage pre-
ceding the construc-
tion of the barrow; 
The Żerniki Stage 

Stage V 
The Żerniki stage of 
the Trzciniec Culture 

Stage IV 
The Mierza-
nowice 
Culture 

Stage III 
The Mierzanowice 
Culture 

Stage IV 
The Mierzanowice 
Culture 

Stage II 
The Chłopice-Veselé 
group 

Stage III 
The Chłopice-Veselé 
group 

Stage III 
The Corded-
-Ware Cul-
ture; niche-
-grave 

Stage lb 
The Corded-Ware Cul-
ture; niche-graves 

Stage la 
The Corded-Ware Cul-
ture; shaft-graves 
(doubtful) 

Stage II 
The Corded-
-Ware Cul-
ture; grave 
with vertical 
corridor 

Stage IIb 
The Corded-Ware 
Culture; niche-grave 
stage 

Stage IIIa 
The Corded-Ware 
Culture; shaft graves 
with conical beakers 
(doubtful). 

Stage I 
The Corded-

-Ware Culture; 
grave under the 
barrow B; the 
Thuringian 
amphorae 

Stage II 
The Corded-
-Ware Cul-
ture; shaft 
graves with 
ochre; bar-
row II/3. 

Stage I 
The Corded-
-Ware Cultu-
re, barrow 
II/2; burial 
encircled 
with a gro-
ove; qua-
drangular 
axe 

Stage I 
The Corded-
-Ware Cul-
ture; graves 
with stone 
construction; 
quadrangu-
lar axe; 
shaft grave 
furnished 
with flint 
flakes 

Stage Ia 
Quadrangular axes; 
graves with ochre; 
graves with stone 
construction; the bu-
rial of a horse 

Stage I 
Construction of the 
barrow of the Cor-
ded-Ware Culture 
(group B); Thuringian 
amphorae. 

axes (However, the Ślęża type axe, so similar to t he axes type A, has been found 
in Kolosy, for the f i r s t t ime in Małopolska, in a clearly def ineable s t r a t i g ra -
phic situation, which leaves no doubts as to its relat ively younger age); 3. the 
presence of the Thur ing ian amphorae . 

The grave wi th ver t ica l corridor of Kolosy has been, so far , a un ique case 
in the explored terr i tor ies . I t is likely tha t it r epresen t s an older s tage in the 
development of the n iche-graves . 

The shaft graves appea r as early as the oldest stage, but they last longer, t ha t 

89 

http://www.rcin.org.pl


A N D R Z E J K E M P I S T Y 

is until the time of the prevalence of the niche-graves. A par t of them could be 
contemporary with niche-graves. 

Stage III is the stage of the graves belonging to the Chłopice-Veselé group. 
This stage unquestionably follows the stage of the niche-graves, which are asso-
ciated with the Corded-Ware Culture, but it precedes the Trzciniec Culture. 
There are premises other than stratigraphic in favour of the view that stage III 
is older than the Mierzanowice Culture. On the other hand, the stratigraphic 
data provide obvious evidence that the Mierzanowice Culture is older than the 
Trzciniec Culture. 

The stratigraphy- of Żerniki Górne has provided grounds for the distinction 
of two stages in the Trzciniec Culture. Stage I, connected with the graves sunk 
in the rock-bed and furnished with rather primitive Trzciniec vessels co-occuring 
with the objects of the Madarovce Culture and the Füzesabony Culture, has 
received the name of the Żerniki Stage. Stage II, associated with the construc-
tion of large barrows, corresponds with the classical Trzciniec Culture, which, 
in the discussed territory, is accompanied by numerous elements of the Komarów 
Culture and possibly of the Barrows Culture. 

90 

http://www.rcin.org.pl


