
Sprawozdania Archeologiczne, t. XL, 1988 
PL ISSN 0081-3834 

JERZY KUŚNIERZ 

SPRAWOZDANIE Z BADAŃ NA CMENTARZYSKU KURHANOWYM 
KULTURY TRZCINIECKIEJ W TYSZOWCACH, 

STANOWISKO 25A, WOJ. ZAMOŚĆ 

Osada Tyszowce leży 30 km na wschód od Zamościa w miejscu, gdzie rzeka Huczwa, lewy 
dopływ Bugu, opuszcza lessową Grzędę Sokalską i wpływa do Padołu Zamojskiego. Na północ 
i północny wschód od Tyszowiec rozciąga się obszar podmokłych mad i piasków rzecznych 
porośniętych trawami. Na tym terenie, stanowiącym od wieków pastwisko, odkryto 27 kopców 
rozrzuconych pojedynczo i grupami po kilka (ryc. 1)1. W ciągu kilku ostatnich lat na skutek 
eksploatacji piasku zniszczono bezpowrotnie 8 kopców. Zagrożenie cmentarzyska wzrosło po 
zajęciu pastwisk i nieużytków pod budowę cukrowni. 

Pierwszy kopiec (nr 3) został zbadany w 1975 r. przez L. Gajewskiego i I. Kutyłowską2, 
następne (nr 4, 5 i 6) przez H. Wróbel w sezonie 19843. W 1985 i 1986 r. ratownicze badania 
wykopaliskowe w Tyszowcach kontynuowali pracownicy WOA-K w Zamościu przy współpracy 
Muzeum Regionalnego w Tomaszowie Lubelskim. Pracami wykopaliskowymi objęto stanowisko 
nr 25A położone nad Huczwą na dużej wydmie piaszczystej, otoczonej podmokłymi, bagnistymi 
łąkami. Na stanowisku tym znajduje się 5 kopców (nr 15, 16, 17, 23 i 27) położonych w szeregu po 
osi S W - N E . Między kurhanami a rzeką Huczwą, na kulminacji wydmy, odkryto pozostałości 
osady wielokulturowej (m. in. kultury trzcinieckiej), którą oznaczono jako stanowisko 25B. 
Kurhany oraz osada kultury trzcinieckiej stanowiły jeden kompleks osadniczo-sepulkralny. 

Kurhany zostały przebadane tradycyjną metodą eksploracji naprzeciwległych ćwiartek 
warstwami mechanicznymi co 10 cm. Cięć na ćwiartki dokonano ściśle wg stron świata po osiach 
N - S (x) i W—E (y). Po eksploracji do calca wzdłuż profili przeprowadzono rowki kontrolne, 
w wyniku czego uzyskano pełny obraz budowy kurhanów. 

Kopce nr 15 i 17 przebadano w 1985 r., nr 16 i 23 zaś w 1986 r. W tej kolejności zostaną one 
omówione. 

1 Wykonując mapę kurhanów z okolic Tyszowiec autor korzystał z opublikowanej w Rocz-
niku Lubelskim, t. XIX, mapki W. Zielińskiego, uwzględniającej kurhany o numeracji 1-14 oraz 
wyników badań powierzchniowych przez S. Jastrzębskiego na obszarze AZP 90-92. Sześć 
kolejnych kurhanów o numerach 15, 16, 17, 19, 21 odkryła w 1984 r. H. Wróbel. Kurhany nr 22, 23, 
24, 25 i 27 odnaleziono podczas badań ratowniczych w 1985 i 1986 r. Kurhan nr 26 został 
zidentyfikowany podczas wiosennych badań powierzchniowych, prowadzonych przez Wojewódzki 
Ośrodek Archeologiczno-Konserwatorski w Zamościu. 

2 L. G a j e w s k i , Informator Archeologiczny, Badania 1975 r., s. 72. 
3 H. W r ó b e l , Tyszowce, st. 1, gm. loco, woj. Zamość, [w:] Sprawozdania z badań terenowych 

Katedry Archeologii UMCS i Archeologicznego Ośrodka Badawczo-Konserwatorskiego w Lublinie w 
1984 roku, Lublin 1984, s. 8-11. 

http://rcin.org.pl


218 JERZY KUŚNIERZ 

Ryc. 1. Mapa okolic Tyszowiec. Cmentarzysko kurhanowe kultury trzcinieckiej z numeracją 
kurhanów 

15, 17 — numery kurhanów badanych w 1985 roku; 16, 23 — numery kurhanów badanych w 1986 r. 

Map of the surroundings of Tyszowce. Barrow cemetery of the Trzciniec culture with the 
numeration of the barrows 

15, 17 — barrows explored in 1985; 16, 23 — barrows explored in 1986 

KURHAN 15 

Kurhan o wysokości względnej (mierząc od jego podstawy) ok. 120 cm i średnicy 26 m 
posiadał nasyp zbudowany z trzech wyraźnie rysujących się warstw: I — warstwa humusu 
nowożytnego, II — warstwa jasnożółtego piasku, III — warstwa mocno zbitego, siwo-brunatnego 
piasku z gliniastymi przewarstwieniami. Poniżej warstwy trzeciej znajdował się jasnożółty piasek 
calcowy, miejscami zabarwiony rozmytymi węglami na kolor sinoszary. Zasięg warstwy trzeciej 
(z gliniastymi przewarstwieniami) wyznaczał pierwotną średnicę kurhanu wynoszącą ok. 18 m. 
W obrębie tej warstwy, na głębokości 100-120 cm od szczytu kurhanu, natrafiono na poziom 
pierwotnej próchnicy zawierającej węgielki drzewne i grudki polepy. W profilu Y gliniaste, zbite 

http://rcin.org.pl


Ryc. 2. Zabytki z kurhanu nr 15 
a - naczynie nr 1 (nr I na planie kurhanu): b - przęślik gliniany (nr 6 na planie); c - naczynie nr 2 (nr 2 na planie); i, j, 
k - fragmenty ceramiki kultury mierzanowickiej z wypełniska jamy grobowej: f, g, h — fragmenty ceramiki kultury 

Chłopice-Veselé: l. n fragmenty ceramiki kultury mierzanowickiej: d,. e. m - fragmenty ceramiki kultury trzcinieckiej 
Finds from barrow no 15 

a — vessel no 1 (no 1 on the plan of the barrow); b — clay spindle whorl (no 6 on the plan); c — vessel no 2 (no 2 on the plan); 
i, j, k - Mierzanowice culture potsherds from the fill of the grave pit; f, g, h — Chlopice-Veselé culture potsherds: l, n — 

Mierzanowice culture potsherds; d, e, m — Trzciniec culture potsherds 

http://rcin.org.pl


220 JERZY KUŚNIERZ 

Flint artifacts from barrow no 15 
a — axe (no 3 on the plan); b, c — fragments of polished axes; f — axe used as a core (no 4 on the plan); g — sickle-like knife (no 5 

on the plan) 

przewarstwienia w pobliżu środka kopca układały się w sposób wskazujący na zapadnięcie się 
jakiegoś wkopu. Późniejsza eksploracja wyjaśniła, że była to jama grobowa przecięta poprzecznie 
przez profil Y. Profil X ominął jamę grobową w odległości ok. 1 m na północ (do rysunku profilu X 
dodano przekrój podłużny jamy grobowej z tym właśnie przesunięciem w głąb — ryc. 9). Na 
poziomie spalenizny i pierwotnej próchnicy odkryte zostały najważniejsze zabytki w tym kur-
hanie — naczynia 1 i 2 (ryc. 2a,c), krzemienna siekierka (ryc. 3a) i nóż sierpowaty (ryc. 3g). 

Ryc. 3. Zabytki krzemienne z kurhanu nr 15 
Legenda: a - siekierka (nr 3 na planie); b-c - fragmenty siekierek gładzonych; f - siekierka użyta j ako rdzeń (nr 4 na planie); g -

nóż sierpowaty (nr 5 na planie) 

Głównym obiektem w kurhanie nr 15 była centralnie położona jama grobowa (?), orientowana 
po osi W—E. Rysowała się ona na planie już od głębokości 60-70 cm i sięgała do 180 cm w głąb. 
Na głębokości 110 cm j a m a przecinała poziom próchnicy pierwotnej. Jej wymiary na głębokości 
110 cm wynosiły: długość ok. 2,5 m, szerokość 1,5 m (ryc. 9h). W wypełnisku jamy „grobowej" nie 
znaleziono śladów szczątków ludzkich ani żadnych zaciemnień mogących sugerować obecność 

http://rcin.org.pl


SPRAWOZDANIE Z BADAŃ NA CMENTARZYSKU KURHANOWYM W TYSZOWCACH 

konstrukcji drewnianych czy drewnianej trumny. Wydobyto jedynie nieliczne fragmenty ceramiki 
naczyniowej i odłupki krzemienne. Wśród skorup naczyń znalazły się fragmenty charakterystycz-
nie zdobione listwami plastycznymi, wykonane z gliny o bardzo grubej domieszce tłucznia (ryc. 
2ij,k), które można zaliczyć do kultury mierzanowickiej. Dookoła jamy zarejestrowano liczne 
ślady ognisk, a wśród nich kości zwierzęce (ryc. 9, nr 8 na planie). W odległości ok. 3 m na północ 
od osi wzdłużnej tego obiektu (gł. 102 cm) stało bogato zdobione naczynie kultury trzcinieckiej 
(ryc. 2a) o gładkiej, ceglastoczerwonej powierzchni, wykonane z gliny schudzonej średnio-
i drobnoziarnistym białym tłuczniem. Naczynie zostało umieszczone w nasypie w trakcie 
usypywania kurhanu, czego dowodzi brak zarysu wkopu. Obok naczynia znalazł się maleńki 
fragment przepalonej kości zwierzęcej. W sąsiedztwie naczynia, w odległości ok. 1 m na zachód, 
odkryto siekierkę o gładzonym ostrzu, wykonaną z krzemienia wołyńskiego (ryc. 3a), oraz kości 
zwierzęce. W ćwiartce południowo-zachodniej, na głębokości 110 cm leżał nóż sierpowaty z 

Ryc. 4. Zabytki krzemienne z kurhanu nr 15 

Flint artifacts from barrow no 15 

221 

http://rcin.org.pl


222 JERZY K U Ś N I E R Z 

krzemienia świeciechowskiego (ryc. 3g). Do nasypu kurhanu nr 15 dostały się również w trakcie 
jego usypywania bardzo liczne skorupy naczyń, przęślik gliniany (ryc. 2b), a także krzemienie. 
Zabytki te nie wykazywały związków z żadnym obiektem w obrębie kurhanu ani miejsc 
szczególnej koncentracji — były równomiernie rozproszone na całej powierzchni kolejnych 
poziomów eksploracji. Pochodziły zapewne z położonej obok, na wydmie, wielokulturowej osady. 
Wśród fragmentów ceramiki stwierdzono nieliczne pochodzenia neolitycznego (KPL), dużą liczbę 
charakterystycznych uch i wylewów naczyń kultury Chłopice-Veselé (ryc. 2f,g,h), ułamki naczyń 
kultury mierzanowickiej oraz wielką ilość skorup naczyń kultury trzcinieckiej (np. ryc. 2d, e). 
Z fragmentów pochodzących ze skupiska ceramiki, odkrytego na poziomie pierwotnego humusu 
w ćwiartce południowo-zachodniej, zrekonstruowano dużą część górnej partii miniaturowego 
naczynia kultury trzcinieckiej (ryc. 3c; ryc. 8: 2). Naczynie to, o gładkiej żółtoszarej powierzchni, 
wykonane zostało z gliny schudzonej domieszką średnioziarnistego białego i różowego tłucznia. 

Wyroby krzemienne znalezione w płaszczu kurhanu nr 15 wykonane zostały prawie bez 
wyjątku z krzemienia wołyńskiego. Jedynie jeden wiórowiec (ryc. 3h) wykonano z krzemienia 
czekoladowego. Do ciekawszych zabytków krzemiennych pochodzących z nasypu należą: grocik 
sercowaty (ryc. 3e), siekierka ze śladami gładzenia przerobiona na rdzeń (ryc. 30, złamane zgrzebło 
(ryc. 4a), dwa fragmenty gładzonych siekierek (ryc. 3b,c), drapacze, skrobacze, wiórowce, łuszcznie 
(ryc. 4). 

KURHAN 17 

Kurhan posiadał wysokość względną ok. 60 cm i średnicę 14 m. Podobnie jak poprzednio 
omówiony, zbudowany był z trzech warstw: I — warstwy humusowej, II — cienkiej warstwy 
szarożółtego piasku, III — cienkiej warstwy sinoszarego piasku o gliniastych przewarstwieniach, 
zabarwiony miejscami przez rozmyte szczątki węgla drzewnego. Zasięg warstwy trzeciej wyznaczył 
pierwotną średnicę kopca, wynoszącą ok. 11 m. W obrębie tej warstwy zostało znalezione 
wyposażenie kurhanu, składające się z pięciu naczyń kultury trzcinieckiej: 1 — naczynie esowate ze 
zniszczonym brzegiem, o powierzchni gładkiej, szarobrunatnej z jaśniejszymi plamami, wykonane 
z gliny schudzonej domieszką średnioziarnistego, różowego tłucznia (ryc. 5a); 2 — naczynie 
moździerzowate z pionowo przekłutymi uszkami, o powierzchni gładkiej, szarobrunatnej z jaś-
niejszymi plamami, wykonane z gliny schudzonej domieszką średnioziarnistego różowego i białego 
tłucznia (ryc. 5d); 3 — naczynie esowate bez części przydennej, o powierzchni gładkiej, brunatnej 
w ceglastoszare plamy, wykonane z gliny schudzonej domieszką różowoczerwonego tłucznia (ryc. 
5e); 4 — głęboka misa o gładkiej powierzchni koloru piaskowego z ceglastymi plamami, wykonana 
z gliny schudzonej domieszką drobnego piasku (ryc. 5g); 5 — przydenna część smukłego naczynia 

o powierzchni ceglastoszarej, wykonana z gliny schudzonej domieszką średnioziarnistego szarego 
i różowego tłucznia miejscami wychodzącego na powierzchnię (ryc. 5b). 

W pobliżu naczynia 3 i 4 znaleziono dno od jeszcze jednego okazu, o gładkiej, jasnoszarej 
powierzchni, wykonanego z gliny o średnioziarnistej domieszce białego tłucznia (ryc. 5c). Ponadto 
ze skupiska ułamków ceramiki z ćwiartki południowo-wschodniej kurhanu 17 wyklejono dużą 
część górnej partii szóstego naczynia (ryc. 6a). 

Do nasypu kopca nr 17 dostały się również w trakcie jego wznoszenia liczne fragmenty 
ceramiki kultury Chłopice-Veselé, kultury trzcinieckiej oraz zabytki krzemienne (ryc. 6e, g). 

KURHAN 16 

Kurhan o wysokości względnej ok. 50 cm i średnicy 15 m. Zbudowany był, podobnie jak 
kurhany 15 i 17, z dających się wyróżnić trzech warstw: I — warstwy humusowej, II — warstwy 
jasnego piasku, III — warstwy sinoszarego piasku z gliniastymi przewarstwieniami. Układ i zasięg 
warstw widoczne w profilach określają pierwotną średnicę kurhanu wynoszącą 10 m. 

http://rcin.org.pl


Ryc. 5. Naczynia i rozcieracz kamienny z kurhanu nr 17 
Legenda: a - naczynie nr 1 (nr 1 na planie); b - naczynie nr 5 (nr 5 na planie); c - dno naczynia kultury trzcinieckiej; d -
naczynie nr 2 (nr 2 na planie); e - naczynie nr 3 (nr 3 na planie); f - rozcieracz kamienny (nr 7 na planie); g - naczynie nr 4 (nr 4 

na planie) 

Vessels and a stone grinder from barrow no 17 
a - vessel no 1 (no 1 on the plan); b - vessel no 5 (no 5 on the plan); c - pot base of the Trzciniec culture; d - vessel no 2 (no 2 on 
the plan); e - vessel no 3 (no 3 on the plan); f - stone grinder (no 7 on the plan); g - vessel no 4 (no 4 on the plan) 

http://rcin.org.pl


224 JERZY KUŚNIERZ 

Ryc. 6. Zabytki z kurhanu nr 17 
Legenda: a — naczynie nr 6 (nr 6 na planie) 

Finds from barrow no 17 
a — vessel no 6 (no 6 on the plan) 

W centrum kurhanu na głębokości 60-80 cm znaleziono wyposażenie kurhanu składające się 
z 6 naczyń, toporka kamiennego i grota brązowego: 1 — esowaty garnek o powierzchni gładkiej 
z różnobarwnymi plamami — od jasnoszarych przez ceglastoszare do brunatnych — wykonany 
z gliny ze średnioziarnistą domieszką wychodzącą także na powierzchnię (ryc. 7a); 2 — naczynie 
esowate o gładkiej, miejscami zniszczonej powierzchni koloru piaskowego, wewnątrz brunatne, 
wykonane z gliny z domieszką średnio- i gruboziarnistego białego i różowego tłucznia, miejscami 
wychodzącego na powierzchnię (ryc. 7b); 3 — głęboka misa o powierzchni gładkiej, żółtoszarej, 
wewnątrz ciemnoszarej, wykonane z gliny o domieszce średnio- i drobnoziarnistego białego 
i różowego tłucznia (ryc. 7g); 4 - kulisty kubek o jasnożółtej, gładkiej powierzchni, z gliny, 
z domieszką średnioziarnistego, różowego tłucznia i śladami domieszki ceramicznej (ryc. 7c); 
5 — płytka miseczka o żółtokremowej, gładkiej powierzchni, wykonana z gliny, z domieszką 
drobnego, ostrokrawędzistego, różowego tłucznia (ryc. 7e); 6 — miniaturowe naczynie esowate 
o jasnożółtej powierzchni, z gliny, z domieszką średnioziarnistego różowego tłucznia (ryc. 7d); 

http://rcin.org.pl


Ryc. 7. Zabytki z kurhanów nr 16 i 23 
Legenda: a — naczynie nr 1 (nr 1 na planie); b — naczynie nr 2 (nr 2 na planie); c — naczynie nr 4 (nr 4 na planie); d — naczynie nr 6 
(nr 6 na planie); e — naczynie nr 5 (nr 5 na planie); f - grot brązowy (nr 8 na planie); g - naczynie nr 3 (nr 3 na planie); h -
toporek kamienny (nr 7 na planie); i - siekierka krzemienna (nr 9 na planie); j, k - przęśliki gliniane (nr 10 i 11 na planie); l-n -

przedmioty z kopca nr 23 

Finds from barrows nos 16 and 23 
a — vessel no 1 (no 1 on the plan); b - vessel no 2 (no 2 on the plan); c — vessel no 4 (no 4 on the plan); d — vessel no 6 (no 6 on the 
plan); e - vessel no 5 (no 5 on the plan); f - bronze point (no 8 on the plan); g - vessel no 3 (no 3 on the plan); h - perforated 
stone axe (no 7 on the plan); i - flint axe (no 9 on the plan); j, k - clay spindle whorls (nos 10 and 11 on the plan); l-n - objects 

from mound no 23 

15 — Sprawozdania Archeologiczne XL 
http://rcin.org.pl


226 JERZY KUŚNIERZ 

Ryc. 8. Kurhan 17. Rzut poziomy na głębokości 50 cm 
a — obecna średnica kurhanu; b — pierwotna średnica kurhanu; c — ciemny piasek i ślady węgli drzewnych. 1-6 — naczynia; 

7 — rozcieracz 

Plan at a depth of 50 cm 
a - present-day diameter of the barrow; b - primary diameter of the barrow; c - dark sand and traces of charcoal. 1-6 - vessels; 

7 — grinder 

7 - toporek kamienny z otworem, wykonany z większego, zniszczonego okazu (ryc. 7h); 8 - grot 
brązowy z trzpieniem (ryc. 7f). 

Wyposażenie kurhanu nr 16 rozmieszczone było w następującym porządku: esowaty garnek 1 
leżał na boku, na nim stało mocno zniszczone naczynie (2), ok. 90 cm zaś na północ od 
wspomnianych naczyń znaleziono głęboką misę (3) zawierającą w swym wnętrzu miseczkę (5). 

http://rcin.org.pl


Ryc. 9. Kurhan nr 15. Profile i rzut poziomy na głębokości 110 cm 
Legenda: a - humus; b — jasnożółty piasek: c — ciemny piasek z gliniastymi przewarstwieniami: d - warstwa wmywania ze śladami węgli drzewnych: e - calec: f - węgle drzewne zalegające na poziomie 
pierwotnego humusu: g - ciemny piasek ze śladami węgla drzewnego; h — zarys jamy grobowej; i— obecna średnica kurhanu; j — pierwotna średnica kurhanu. Numery na planie: 1 — naczynie nr 1; 

2 - naczynie nr 2; 3 - siekierka krzemienna; 4 — siekierka krzemienna użyta jako rdzeń; 5 — nóż sierpowaty; 6 - przęślik; 7 - grocik sercowaty; 8 — kości zwierzęce 

Barrow no 15. Profiles and plan at a depth of 110 cm 
a - humus; b - pale yellow sand; c - dark sand with clayey bedding; d - illuvial laywer with traces of charcoal; e - primary ground; f - charcoal at the level of primary humus; g - dark sand with traces 
of charcoal; h — outline of the grave pit; i — present-day diameter of the barrow; j - primary diameter of the barrow. Numbers on the plant: 1 - vessel no 1; 2 - vessel no 2; 3 - flint axe, 4 — flint axe used 

as a core; 5 - sickle knife; 6 — spindle whorl; 7 — cordiform point; 8 — animal bones 

http://rcin.org.pl


Ryc. 10. Kurhan 16. Rzut poziomy na głębokości 70 cm 
Legenda: a — humus: b — jasnożółty piasek: c — calec: d — jamy i obiekty; e — warstwa wymywania ze śladami węgli drzewnych; f — ciemny piasek z gliniastymi przewarstwieniami; g — skupiska węgli 
drzewnych; h — obecna średnica kurhanu; i — pierwotna średnica kurhanu. 1-6 - naczynia; 7 — toporek kamienny; 8 - grot brązowy; 9 - siekierka krzemienna; 10, 11 — przęśliki; 12-14 — szkielety 

zwierzęce 

Barrow no 16. Plan at a depth of 70 cm 
a — humus; b — pale yellow sand, c — primary ground; d - pits and features; e — illuvial layer with traces of charcoal; f — dark sand with clayey bedding; g — concentrations of charcoal; h - present-day 

diameter of the barrow: i — primary diameter of the barrow. 1-6 — vessels: 7 — perforated stone axe; 8 — bronze point; 9 — flint axe; 10, 11 — spindle whorls; 12-14 — animal skeletons 

http://rcin.org.pl


SPRAWOZDANIE Z BADAŃ NA CMENTARZYSKU KURHANOWYM W TYSZOWCACH 227 

Obok, od strony wschodniej, leżał mocno zniszczony kubek (4). Miniaturowe naczynie (6) stało 
odzielnie, w centrum kurhanu, oddalone o ok. 1 m od pozostałych (ryc. 10). W pobliżu naczyń 1 i 2 
znaleziono grot brązowy (8) i toporek kamienny (7). 

Kurhan nr 16 przykrywał trzy szkielety zwierzęce w różnym stopniu zachowania. Ze szkieletu 
leżącego w ćwiartce północno-zachodniej zachowała się tylko kość miednicy. Szkielet w ćwiartce 
południowo-wschodniej, najlepiej zachowany, sprawiał wrażenie nowożytnego i wkopanego już po 
usypaniu kopca. Szkielet w centrum kurhanu leżał na głębokości ok. 130 cm, w obiekcie głębokim 
na ok. 190 cm (licząc od wierzchołka kurhanu). W centrum kurhanu znajdowały się dwa obiekty: 
obiekt I ze szkieletem zwierzęcym rysował się na planie od głębokości 70-80 cm. Posiadał on 
rozmiary ok. 2 x 1 m i orientowany był na osi W — E. Jego rozmiary i orientacja podobne były do 
jamy grobowej z kurhanu nr 15. Naruszał on południowy brzeg jamy (obiektu) II, kwadratowej 
w zarysie, o wymiarach 1,30 x 1,30 m. W południowo-wschodnim narożniku obiektu II znalezione 
zostało miniaturowe naczynie (6), które obsunęło się na głębokość 106 cm (inne zabytki z zespołu 
leżały na głębokości 60-70 cm). Funkcja i stratygrafia obu jam są trudne do interpretacji. Układ 
warstw widoczny w ich profilach wskazuje, iż zostały one wkopane już po usypaniu kurhanu. To 
samo można wnioskować na podstawie położenia miniaturowego naczynia (6), które obsunęło się 
do wkopu o ok. 30 cm głębiej w stosunku do położenia reszty zespołu. Jednocześnie na planie 
i profilach uwidocznia się wzajemny stosunek chronologiczny obu obiektów. Obiekt I jest nieco 
późniejszy od obiektu II, jednak różnica chronologiczna między nimi nie była duża, gdyż, jak 
widać na profilu X, warstewki gliniastych przewarstwień łączą oba obiekty bez widocznych 
przesunięć i przerwania ich przebiegu (ryc. 10). 

Kurhan nr 16 został usypany na terenie wcześniejszej osady neolitycznej i wczesnobrązowej. 
Nasyp przykrywał 10 jam zawierających bardzo nieliczny materiał ceramiczny zniszczony przez 
wodę podskórną. Poza obiektami znaleziono dwa przęśliki neolityczne (ryc. 7j,k) i jedną gładzoną 
siekierkę krzemienną (ryc. 7i). Na wschodnim obrzeżu kurhanu odkryto niewielki obiekt 
nowożytny — półziemiankę ze śladami konstrukcji drewnianej. 

K O P I E C NR 23 

Kopiec ten leżał wśród bagnistych łąk na północno-wschodnim krańcu stanowiska 25A. 
Posiadał wygląd mocno zdeformowanego kurhanu o długości 20 m, szerokości ok. 14 m i wyso-
kości ok. 60 cm. Po przebadaniu okazał się naturalnym wzniesieniem. Jedynym obiektem 
znalezionym w tym kopcu była półziemianka z resztkami paleniska, w której znaleziono sierp 
brązowy z guzkiem (ryc. 71). Na południe od tego obiektu, w wodzie podskórnej znajdowało się 
skupisko skorup z kilku naczyń. Były one mocno zniszczone na skutek stałego przebywania w wo-
dzie. Badania kopca-wzniesienia dostarczyły też kilku zabytków krzemiennych. Najbardziej 
interesujący jest rdzeń „ołówkowy" (ryc. 7ł) oraz dwa drapacze (ryc. 7m, n). 

Naczynia znalezione w kurhanach nr 15, 16 i 17 w Tyszowcach stanowią bardzo interesujący 
zestaw form. Reprezentowane są tu głębokie misy, miski, wazy, formy esowate, moździerzowate 
i naczynia miniaturowe. Ceramika z kurhanów nr 15 i 17 jest zdobiona w tym samym stylu. 
Spotyka się różne warianty i zestawy takich wątków zdobniczych, jak: poziome, głęboko ryte linie 
dookolne lub dzielone na strefy przez pionowe rzędy nakłuć, poziome rzędy nakłuć pod żłobkami, 
wiszące łuki. Nieco inaczej są zdobione naczynia z kurhanu nr 16. Ornament jest mniej staranny, 
żłobki i bruzdy płytkie, nierówne. Z wyżej przedstawionymi elementami zdobniczymi w innych 
nieco zestawieniach spotykamy się w materiałach nie tylko grupy lubelskiej kultury trzcinieckiej4, 
lecz przede wszystkim grupy podlasko-mazowieckiej5 i opatowskiej6. Z oryginalną formą oraz 

4 A. G a r d a w s k i , Plemiona kultury trzcinieckiej w Polsce, „Materiały Starożytne", t. 5, tab. 
XLII: 22. 

5 G a r d a w s k i , Plemiona..., tab. LIII: 1, 5, 7, 13, 14; tab. XLIII: 3. 
6 G a r d a w s k i , Plemiona..., tab. XXI: 3. 

http://rcin.org.pl


228 JERZY K U Ś N I E R Z 

nie spotykanym elementem zdobnictwa mamy do czynienia w przypadku wazy z kurhanu nr 15 
(ryc. 2a). Typowy trzciniecki ornament jest uzupełniony przez pięciokrotnie powtarzające się 
podwójne wypustki na krawędzi wylewu i odpowiadające im pojedyncze guzki umieszczone 
poniżej, na ostrym załomie brzuśca. Naczynie to posiada mocno wychylony na zewnątrz wylew 
i podciętą część przydenną. W dotychczas znanych materiałach kultury trzcinieckiej nie posiada 
analogii. 

Misa z kurhanu nr 17 (ryc. 5g), aczkolwiek różni się ornamentem, formą zbliżona jest do 
naczynia odkrytego w Mogile-Kopiec Wandy, stanowisko 55c7. Analogię tę można również 
odnieść do maleńkiej misy z kurhanu nr 15 (ryc. 2c). Formą jak dotąd nieznaną w grupie lubelskiej 
kultury trzcinieckiej są naczynia moździerzowate o dwu przekłutych pionowo uszkach. Egzem-
plarz z Tyszowiec (ryc. 5d), opatrzony listwami plastycznymi, posiada inaczej tylko zdobione 
odpowiedniki w grupie opatowskiej8. Naczynie esowate pochodzące z kurhanu nr 16 (ryc. 7a), 
zdobione listwą plastyczną, podobne jest do naczyń spotykanych w grupie opatowskiej9 i pod-
lasko-mazowieckiej10 kultury trzcinieckiej. W materiałach obu wymienionych grup znaleźć można 
też analogie do innego naczynia esowatego z tego kurhanu (ryc. 7b)11. Pewne podobieństwo do 
miniaturowego naczyńka esowatego (ryc. 7d) wykazuje dwukrotnie większy okaz ze Złotej k. 
Sandomierza12. Egzemplarz ten, w odróżnieniu od naczynia z Tyszowiec posiada wylew cieniejący. 
Miska zbliżona do małego okazu z Tyszowiec (ryc. 7e), lecz nie zdobiona i dwukrotnie większa, 
pochodzi również z terenu grupy opatowskiej13. Głębokie misy podobne do okazu z Tyszowiec 
(ryc. 7g) są często spotykane w kulturze trzcinieckiej. 

Z powyższych rozważań wynika, że ceramika uzyskana z kurhanów w Tyszowcach wykazuje 
bliskie powiązania z materiałami grupy opatowskiej i podlasko-mazowieckiej kultury trzcinieckiej, 
natomiast różni się od naczyń typowych dla zajmującej ten teren grupy lubelskiej. Przy analizie 
form i stylistyki naczyń oraz innych znalezisk z kurhanów w Tyszowcach nasuwa się przypuszcze-
nie, iż mamy do czynienia ze stratygrafią horyzontalną cmentarzyska kurhanowego. Kopce nr 15 i 
17 dostarczyły klasycznych form ceramiki trzcinieckiej oraz wyrobów krzemiennych, które można 
łączyć z tą kulturą. Natomiast sąsiedni kurhan nr 16 zawierał naczynia prawdopodobnie młodsze, 
o ornamencie jak gdyby zdegenerowanym, a także naczynie miniaturowe. Na uwagę zasługuje 
obecność tam grocika brązowego. Najdalej na północny wschód położony, naturalny kopiec nr 23 
zawierał obiekt z sierpem brązowym, który można wiązać z wczesną fazą kultury łużyckiej na tym 
terenie. Pomiędzy kopcami nr 16 i 23 leży nie zbadany jeszcze kopiec nr 27 i można się spodziewać, 
że przyszłe badania dostarczą argumentów potwierdzających układ horyzontalny cmentarzyska. 
Faza starsza reprezentowana jest, być może, przez kurhany położone na południowo-zachodnim 
skraju cmentarzyska, a najmłodsza przez kopce znajdujące się w jego części północno-wschodniej. 
Przypuszczenie to zdają się potwierdzać materiały ze znajdującej się niedaleko osady (Tyszowce 
25B). Jej południowo-zachodnia część, leżąca w bliskości kurhanów nr 15 i 17, dostarczyła 
klasycznych naczyń trzcinieckich (m. in. wystąpił tam guzowy pucharek na nóżce). W północno-
-wschodniej części osady, w pobliżu kurhanu nr 16, znaleziono liczne naczynia charakterystyczne 
dla tzw. fazy łódzkiej kultury trzcinieckiej oraz łyżki odlewnicze, brązowe dłutko, szpile z główką 
rozklepaną i zwiniętą w uszko. Prawdopodobnie osadnictwo na tej wydmie również przemiesz-
czało się na północny wschód14. 

7 A. R a c h w a n i e c , Materiały archeologiczne ze starszego okresu epoki brązu oraz kultury 
łużyckiej z rejonu Kopca Wandy w Nowej Hucie-Mogile, Mat. Arch. NH, t. IX, 1985, tab. XXXVIII, 
s. 186. 

8 G a r d a w s k i , Plemiona..., tab. XXIX: 7; XXX: 1. 
9 G a r d a w s k i , Plemiona..., tab. XXI: 1; XXII: 1. 
10 G a r d a w s k i , Plemiona..., tab. LVIII: 16. 
11 G a r d a w s k i , Plemiona..., tab. XXXV: 10; tab. XLVII: 24. 
12 G a r d a w s k i , Plemiona..., tab. XXXV: 14. 
13 G a r d a w s k i , Plemiona..., tab. XXXVI: 2. 
14 Wyniki analiz 1 4 C małych wagowo próbek węgla wykonane w 1986 r. w okresie 

podwyższonej radioaktywności atmosfery nie mogą potwierdzić różnic w chronologii kurhanów nr 
15 i 17. 

http://rcin.org.pl


SPRAWOZDANIE Z BADAŃ NA CMENTARZYSKU KURHANOWYM W TYSZOWCACH 229 

Niemożliwe jest jednoznaczne określenie formy pochówków ze zbadanych kurhanów. 
Obecność w kurhanie nr 15 jamy o typowych wymiarach jamy grobowej, orientowanej po linii 
W—E15, wskazywałaby na zastosowanie wobec zmarłego szkieletowego obrządku pogrzebowego. 
Nie zarejestrowano jednak żadnych śladów kości ludzkich. Mogły się one jednak nie zachować 
w wyniku działalności wysoko podchodzącej wody podskórnej. W hipotetycznej jamie grobowej 
brak było wyposażenia. Złożone ono zostało obok, na poziomie pierwotnej próchnicy, w warstwie 
spalenizny. Nie można też wykluczyć, że był to pochówek symboliczny. Liczne ślady ognisk w na-
sypie kurhanu oraz obecność przepalonych kości zwierzęcych świadczą o rozbudowanym rytuale 
pogrzebowym16. Trzecim wariantem, dla którego również brak przekonywających dowodów, 
byłoby ciałopalenie i zsypywanie przepalonych kości ludzkich do jamy grobowej. W tym wypadku 
duży stos, którego resztki odkryto na obrzeżu ćwiartki północno-zachodniej, mógłby pełnić rolę 
stosu pogrzebowego. 

Z podobnymi trudnościami przy rekonstrukcji formy pochówka spotykamy się przy analizie 
zawartości kurhanu nr 17. Obok licznych śladów spalenizny natrafiono na bardzo rozległy, 
intensywnie czarny ślad dużego paleniska (stosu?) na obrzeżu kurhanu w ćwiartce północno-
-wschodniej. Ciekawe było ustawienie naczyń: tylko jedno z nich (ryc. 5a) — esowaty garnek (1) — 
ustawione było normalnie, tj. do dołu dnem, pozostałe cztery umieszczono parami w centrum 
kurhanu do góry dnami. Naczynia 1, 4 i 5 znalazły się w kopcu przed jego usypaniem i stały 
w czystym piasku bez śladów wkopu, natomiast naczynia 2 i 3 zostały dostawione później (ale nie 
jednocześnie), o czym świadczy zarys wkopów widoczny na planie (ryc. 8). W kurhanie nr 17 brak 
było zarysów jamy grobowej, jak również śladów kości ludzkich. Kości mogły ulec zniszczeniu, 
podobnie jak w kurhanie nr 15, tym bardziej że kopiec nr 17 był położony znacznie niżej w terenie. 

Zbadany najpóźniej kurhan nr 16 nie wyjaśnił rodzaju pochówków na cmentarzysku. 
Obecność obiektu o kształcie i wymiarach zbliżonych do jamy grobowej w kurhanie nr 15 i tak 
samo orientowanego w stosunku do stron świata (W—E) nasuwa przypuszczenie, że mógł on 
również pełnić funkcję jamy grobowej. Interesujące jest położenie w nim szkieletu zwierzęcego 
wysoko ponad jego dnem oraz sąsiedztwo nieco wcześniejszego wkopu o planie kwadratu. W nie-
licznym i mocno zniszczonym materiale ceramicznym brak dowodów na to, by oba obiekty były 
nowożytne. Ułożenie naczyń w kurhanie nr 16 sugeruje, że zostały one wrzucone do usypywanego 
kurhanu, w wyniku czego niektóre z nich rozpadły się (naczynia 1, 2, 5). I znowu, jak w przypadku 
kurhanu nr 15, naczynia i reszta wyposażenia znalazły się powyżej i po północnej stronie 
hipotetycznej jamy grobowej. 

W świetle dotychczasowych danych dostarczonych przez kurhany 15, 16 i 17 prawdopodobna 
jest hipoteza, że na cmentarzysku kurhanowym w Tyszowcach mamy do czynienia także z po-
chówkami zwierzęcymi. 

Następny sezon badań na cmentarzysku powinien przynieść odpowiedź na część pytań 
zasygnalizowanych w niniejszym sprawozdaniu. 

Wojewódzki Ośrodek Archeologiczno-Konserwatorski 
w Zamościu 

JERZY KUŚNIERZ 

R E P O R T ON THE EXCAVATIONS O F A BARROW CEMETERY 
O F THE TRZCINIEC CULTURE AT TYSZOWCE, 

ZAMOŚĆ PROVINCE, SITE 25A 

Rescue excavations of a barrow cemetery of the Trzciniec culture were continued at Tyszowce, 
Zamość province, in the 1985 and 1986 field seasons. Barrows nos 15, 17, 16 and a natural mound 

15 Tak samo orientowane były pochówki w kurhanach w Łubnej, zob. G a r d a w s k i 
Plemiona..., s. 89. 

16 Analiza paleobotaniczna kilkunastu próbek dokonana przez M. Lityńską wykazała 
obecność zwęglonych szczątków wyłącznie sosny zwyczajnej (Pinus sylvestris). 

http://rcin.org.pl


230 JERZY K U Ś N I E R Z 

no 23 were explored on site 25A (fig 1). Barrow no 15 covered an assumed grave pit, which, 
however, contained neither a burial nor any equipment. The region of the "grave" pit, at the level of 
the primary humus yielded vessel no 1 (fig 2a), a flint axe, a flint sickle-knife (fig 3a, g), and animal 
bones. In addition to numerous fragments of Trzciniec pottery and flint artifacts (figs 3 and 4), the 
mound of the barrow contained stray potsherds of the Funnel Beaker, the Chłopice-Veselé and the 
Mierzanowice cultures. 

No traces of a grave pit were discovered in barrow no 17, furnished with 6 vessels (figs 5a-g, 
6a); apart from one vessel (fig 5a), the remaining ones were placed upside down. Traces of digging 
indicate that two vessels (nos 2 and 3) (fig 5d,e) were added after the barrow had been raised. Its 
mound contained a stone grinder, flint artifacts and potsherds of the Chłopice-Veselé and the 
Trzciniec cultures. 

The furniture of barrow no 16 included 6 vessels (figs 7a-c,g), a stone axe (fig 7h) and a bronze 
point (fig 7f). Its mound has yielded Neolithic finds: a polished axe (fig 7i) and two spindle-whorls 
(fig 7j,k). The barrow covered Neolithic and Early Bronze Age domestic pits and three animal 
burials. 

Natural mound no 23 revealed a semi-subterranean hut with traces of a hearth and a bronze 
sickle with a boss (fig 71). A few flint artifacts occurred outside the feature (fig 7ł, m, n). 

The vessels discovered in the three barrows (nos 15, 16, 17) are similar in shape and ornament 
to those of the Opatów group of the Trzciniec culture, and, to a lesser degree, to those of the 
Podlasie-Mazovian group of this culture. Absence of human bones makes it difficult to define the 
form of the burial rite. The "grave" pit in barrow no 15 would suggest the inhumation rite, though 
in barrow no 17 the cremation rite might have been used. In barrow no 16, in the hypothetical 
grave pit, and animal skeleton was found. 

It is intended to continue in 1987 the excavations of the Tyszowce cemetery. 

http://rcin.org.pl


