
Sprawozdania Archeologiczne, t . XXXIV, 1982

PL ISSN 0081-3834

BOGUSŁAW ABRAMEK

CMENTARZYSKO CIAŁOPALNE KULTURY PRZEWORSKIEJ
W KONOPNICY NA STAN. 7, WOJ. SIERADZ

Badania archeologiczne na cmentarzysku w Konopnicy prowadzone są od roku 1973. W la-
tach 1972-1975 odkryto łącznie 125 grobów ciałopalnych1. Z rozmieszczenia ich wynikało, że dalsza
część cmentarzyska znajduje się na terenie małego lasku, przylegającego do przebadanej części
od strony południowej. Rezultatem badań, które kontynuowano w latach następnych, było odkrycie
dalszych 68 grobów ciałopalnych, stanowiących przedmiot niniejszej publikacji. Dotychczas uchwy-
cono granicę cmentarzyska w Konopnicy od strony północnej, wschodniej i częściowo południowo-
-zachodniej (ryc. 1). Wynika z tego, iż do całkowitego zakończenia badań pozostało już niewiele.

OBRZĄDEK POGRZEBOWY

Wśród 68 nowo odkrytych grobów 62 określono jako jamowe, 4 jako popielnicowe, natomiast
charakter dwóch ostatnich nie został bliżej rozpoznany. Oznaczono je na planie ogólnym cyframi
175 i 186. Mogły to być płytkie groby jamowe rozorane podczas przygotowywania terenu pod sa-
dzonki leśne, ewentualnie jest to pozostałość po innej formie pochówku. Ogromna przewaga gro-
bów jamowych jest charakterystycznym zjawiskiem dla cmentarzyska w Konopnicy. Wśród 193
dotychczas odkrytych pochówków znalazło się tylko 10 popielnicowych i aż 176 jamowych. Groby
jamowe różniły się wielkością, kształtem i zabarwieniem wypełnisk. Zalegały one na głębokości
od 20 do 50 cm od powierzchni, w wyniku czego niektóre zostały częściowo rozorane. Rozmiary
jam wahały się od 30x30 do 120X 160 cm i więcej, przy czym większe groby pochodziły z reguły
ze starszych faz okresu rzymskiego. Grubość wypełnisk zamykała się w granicach 15-70 cm. W rzucie
poziomym groby jamowe miały przeważnie kształt kolisto-owalny, natomiast w przekroju widoczne
było większe zróżnicowanie.

Ostatnie badania potwierdziły wcześniejsze spostrzeżenia dotyczące zależności między wielkością
i zabarwieniem wypełniska danego grobu a jego chronologią. Zgodnie z tym duże jamy o ciemnych
i czarnych wypełniskach datowano na fazy PL III-B 1. Małe i płytkie jamy, które zabarwieniem
niewiele różniły się od żółtego piasku, były charakterystyczne głównie dla młodszych faz okresu
rzymskiego. Ponadto wyposażenie ich było słabo zróżnicowane i bardziej symboliczne.

Charakterystyczną cechą rytuału pogrzebowego było celowe tłuczenie naczyń oraz wrzucanie
do grobów wtórnie przepalonych ułamków ceramiki. Cecha ta znalazła potwierdzenie we wszystkich
68 grobach. Nowym zjawiskiem w grupie grobów jamowych było występowanie dwóch lub trzech
odrębnych pochówków w obrębie jednej jamy (ryc. 1). Nie jest wykluczone, że chodzi tu o groby
rodzinne.

Odkryte ostatnio 4 groby popielnicowe zachowały się w różnym stanie. W jednym, w wyniku
rozorania, pozostała jedynie dolna część naczynia, natomiast w drugim popielnica była przewrócona
i zgnieciona. Dwa ostatnie groby odkryto w stanie nienaruszonym. Jak dotąd były to jedyne groby
na cmentarzysku w Konopnicy obsypane resztkami stosu. W pierwszym znajdowało się wypeł-

1 B. Abramek , Cmentarzysko ciałopalne kultury przeworskiej w Konopnicy, woj. Sieradz,
Spraw. Arch., t. 28: 1976, s. 219-230; tenże, Badania archeologiczne w Konopnicy nad Wartą w la-
tach 1973-1975, Spraw. Arch., t. 29: 1977, s. 133-150.

http://www.rcin.org.pl

1 7 2 BOGUSŁAW ABRAMEK

Ryc. 1. Konopnica, stan. 7. Plan poziomy części cmentarzyska przebadanej w latach 1976-1979:
1 — groby jamowe; 2 — groby popielnicowe; 3 — stary wykop; 4 — rów strzelecki

Ground plan of the part of the cemetery explored in 1975-1979:
1 — pit graves; 2 — urn graves; 3 — old excavation area; 4 — military trench

http://www.rcin.org.pl

CMENTARZYSKO CIAŁOPALNE KULTURY PRZEWORSKIEJ 1 7 3

nione kośćmi naczynie wazowate i 9 różnych przedmiotów metalowych oraz zżużlone ułamki
ceramiki. Podobnie było w drugim grobie, z tym że brakło tu przedmiotów metalowych. Jamy obu
tych grobów miały czarno zabarwione wypełniska.

WYPOSAŻENIE GROBÓW

Podstawowymi elementami wyposażenia była ceramika, przepalone kości i drobne węgielki.
Taki charakter wyposażenia miała połowa spośród 68 grobów. W dalszych 9 stwierdzono, obok
ułamków miejscowej ceramiki, fragmenty terra sigillata, a w 5 innych jeszcze przęśliki jako dodat-
kowy element wyposażenia. Przedmioty metalowe znajdowały się w 17 grobach, przy czym w 9
przypadkach były to egzemplarze pojedyncze. Wyjątkiem był jedynie grób 187, jak dotąd drugi
tak obficie wyposażony w metale pochówek na cmentarzysku w Konopnicy2. Odnosi się wrażenie,
że wyposażenie grobów miało w ogóle charakter symboliczny, bo trafiała do nich tylko część tego,
co pozostawało po akcie kremacji. Potwierdzeniem tego jest fakt, że często w grobach znajdowano
tylko po kilka lub kilkanaście fragmentów ceramiki i tyleż samo kawałków przepalonych kości.
Brak było naczyń całych, a z zachowanych ułamków nie udało się wykleić żadnego naczynia w ca-
łości. Wrzucanie do grobów 1-2 ułamków terra sigillata też mogło mieć znaczenie symboliczne.

Postępujące zubożenie inwentarzy grobowych na omawianym cmentarzysku daje się zauważyć
począwszy od fazy B2 okresu rzymskiego3. W takiej sytuacji właściwa interpretacja społeczno-
-ekonomiczna wyposażenia jest trudną sprawą. Przykładem tego mogą być groby 163, 176, 181,
187, 191. W pierwszym, obok małej ilości ceramiki, znaleziono stopione kawałki brązu, ułamek
szkła i kawałek stopionego złota. W drugim grobie było dużo ceramiki, klucz, 3 przęśliki, stopione
kawałki brązu i drobne kuleczki złota wtopione w skorupę. Grób męski 181 wyposażony był w ce-
ramikę, imacz, sprzączkę i fragment brązowego kociołka skośnie żłobkowanego. Ostatni z wymie-
nionych grobów wyposażony był wyłącznie w ceramikę, w tym aż 31 fragmentów terra sigillata.
Który z tych grobów uznać za najbogatszy? Nie ma pewności, czy o bogactwie i pozycji pochowanej
osoby decyduje ilość elementów wyposażenia, czy też ich jakość. Jeszcze trudniej jest ocenić po-
zycję osób pochowanych w grobach tzw. cząstkowych, gdzie wyposażenie ma bardziej symboliczny
charakter.

Do wyróżniających się grobów ze względu na ciekawe i zróżnicowane wyposażenie należą
następujące pochówki: 141, 154, 161, 166, 163, 176, 181, 187, 191. W grobie 141 (ryc. 2a-e) na
spodzie jamy leżało umbo, którym przykryto nity, żelazną sprzączkę i brązową zapinkę A. 263.
W grobie 154 znaleziono brązową ozdobę z brodawkowymi wypustkami (ryc. 3 b), prawdopodobnie
okucie rogu (ryc. 3 c) oraz inny bliżej nie określony przedmiot brązowy. Brązowa ozdoba jest praw-
dopodobnie pochodzenia celtyckiego lub powstała w kręgu oddziaływania kultury celtyckiej. W wy-
posażeniu grobu 161, datowanego na przełom faz PL III/B1 a, znalazł się fragment terra sigillata,
natomiast w podobnie datowanym grobie 166 znaleziono na spodzie wypełniska mały wiaderko-
waty wisiorek. O wyposażeniu grobów 163, 176, 181 (ryc. 4 a-c), 187 (ryc. 6a-j) i 191 już wspom-
niano. Warto jeszcze dodać, że w grobie 185 (ryc. 5 a-g) znaleziono duży kawałek grafitu.

MATERIAŁY

W 68 grobach odkryto łącznie ponad 2500 ułamków naczyń oraz 3 naczynia (popielnice) za-
chowane prawie w całości. Ponadto udało się zrekonstruować 5 kubków. Niemal połowa materiału
ceramicznego uległa silnemu zniekształceniu wskutek przepalenia w ogniu. Dominują oczywiście
ułamki naczyń ręcznie lepionych, zwykle starannie wykonanych, o gładzonych ściankach barwy
różowokremowopopielatej i czarnej. Wielkość tych naczyń była zróżnicowana, począwszy od ma-
łych czarek aż po duże naczynia wazowate bogato zdobione (ryc. 2 f). Nowością w tej grupie ceramiki
jest kubek z wąsato zakończonym uchem (ryc. 5 g) oraz małe naczynie o baniastym brzuścu z cylin-
drycznym wylewem (ryc. 7 e). Omawiana odmiana ceramiki występowała zawsze w towarzystwie

2 Abramek , Cmentarzysko..., s. 223.
3 K. Godłowski , Kultura przeworska na Górnym Śląsku, Katowice-Kraków 1969, s. 132.

http://www.rcin.org.pl

1 7 4 BOGUSŁAW ABRAMEK

Ryc. 2. Konopnica, stan. 7. Część wyposażenia grobu 141 (a-e) oraz grobu 173 (f)
Part of the furniture of grave 141 (a-e) and grave 173(f)

http://www.rcin.org.pl

Ryc. 3. Konopnica, stan. 7. Elementy wyposażenia grobów: 154 (a-j), 156 (k, /), 157 (ł), 191 (m)
i znalezisko luźne (n)

Elements of the furniture of graves: 154 (a-j), 156 (k,l), 157 (ł), 191 (m) and an unassociated find (n)

CMENTARZYSKO CIAŁOPALNE KULTURY PRZEWORSKIEJ 1 7 5

http://www.rcin.org.pl

BOGUSŁAW AB RAMEK

Ryc. 4. Konopnica, stan. 7. Metalowe przedmioty z grobów: 181 (a-c), 177 (d), 193(e)
Metal objects from graves: 181 (a-c), 177 (d) and 193(e)

1 7 6

http://www.rcin.org.pl

CMENTARZYSKO CIAŁOPALNE KULTURY PRZEWORSKIEJ 177

12 — S p r a w o z d a n i a A r c h e o l o g i c z n e , t. 34

Ryc. 5. Konopnica, stan. 7. Ceramika, kawałek grafitu i fragment zapinki z grobu 185 (a-g)
Pottery, a piece of graphite and fragment of a brooch from grave 185 (a-g)

http://www.rcin.org.pl

1 7 8 BOGUSŁAW ABRAMEK

ułamków naczyń o powierzchni chropawej i często spękanej (ryc. 3 ł) lub celowo obrzuconej roz-
rzedzoną gliną. W grupie wyrobów ceramicznych znajduje się jeszcze 10 przęślików, z których
tylko 1 był zdobiony (ryc. 7 d). Niektóre przęśliki były silnie przepalone w ogniu.

Drugą grupę ceramiki tworzy 45 ułamków naczyń typu terra sigillata, z czego aż 31 pochodzi
z grobu 191. W pozostałych 11 grobach znajdowano] tylko 1 do 2 ułamków tej ceramiki. Na nie-
których fragmentach terra sigillata zachowały się jeszcze dobrze czytelne motywy zdobnicze (ryc. 3 m).
Cmentarzysko w Konopnicy dostarczyło dotąd 144 ułamków terra sigillata, których obecność
stwierdzono w 23 zespołach grobowych. Warto dodać, że nie była ona jeszcze przedmiotem odręb-
nych badań, pozwalających na ustalenie jej pochodzenia oraz bliższej chronologii.

Najmniejszą liczebnie grupę stanowią ułamki naczyń wykonanych na kole, reprezentowane
tylko przez 9 fragmentów. Omawiane cmentarzysko dostarczyło ogółem 368 ułamków naczyń
toczonych, przy czym pochodzą one wyłącznie z grobów jamowych i warstwowych. W przeciwień-
stwie do terra sigillata ceramika toczona tworzy na cmentarzysku w Konopnicy odrębne i wydzie-
lające się skupisko. Nowe znaleziska tej ceramiki nie różnią się niczym od odkrytych w poprzednich
latach ułamków naczyń toczonych4.

Z przedmiotów metalowych najliczniej reprezentowane są zapinki. Łącznie znaleziono 8 egzem-
plarzy tych zabytków o różnym stopniu zachowania. Zapinki z grobów 156 (ryc. 3 k), 185 (ryc. 5 f)
i 193 (ryc. 4e) zaliczono do ostatniej fazy późnego okresu lateńskiego, przy czym 2 pierwsze są
wykonane z brązu. Najlepiej zachowała się brązowa zapinka konstrukcji jednodzielnej z dwoma
guzikami na kabłąku i ramowatą pochewką, którą znaleziono w grobie 141 (ryc. 2 b). Identyczną
zapinkę odkryto na tym samym cmentarzysku w grobie 85. Zapinki te uważa się za wyroby norycko-
-panońskie. Obie zapinki z Konopnicy datowane zostały na fazę B1 a. Z terenu Polski Środkowej
znamy dotąd tylko 3 egzemplarze tego rodzaju zapinek6. Silnie skorodowana żelazna zapinka
z grobu 177 (ryc. 4 d) datowana jest ceramiką na fazę B2. Trzy pozostałe zapinki znaleziono w połu-
dniowo-wschodniej części cmentarzyska. Największa z nich jest uszkodzona i skorodowana (ryc. 7g).
Szeroki i płaski kabłąk był pośrodku przewężony. W miejscu przewężenia widoczne jest wałeczko-
wate zgrubienie. Najmniejsza zapinka, także uszkodzona, miała szeroki i esowato wygięty kabłąk
z grzebykiem u nasady. Miejscami widoczne są na powierzchni kabłąka poprzeczne rowki (ryc. 7 k).
Najlepiej zachowała się ostatnia zapinka, której szczegóły konstrukcyjne wskazują na powiązania
z fibulami silnie profilowanymi i trąbkowatymi (ryc. 7 h). Poprzeczne rowki na kabłąku i na stoż-
kowatym zakończeniu nóżki przypuszczalnie wypełnione były inkrustacją.

Grupa noży z wydzielonym trzpieniem powiększyła się o dalsze 3 egzemplarze (ryc. 6 g), a więc
razem jest ich aktualnie 19. Ponadto przybyły 2 noże sierpikowate (ryc. 6 e i 7ł) i 1 słabo zachowana
brzytwa.

Z 4 nowych sprzączek najstarsza jest żelazna sprzączka ze skuwką z grobu 141 (ryc. 2 a), dato-
wana na fazę B1 a. Znaleziona w grobie 181 duża sprzączka czworokątna (ryc. 4c) datowana jest
na koniec fazy B2. Trzy nowe egzemplarze krzesiw wykonano z prostokątnej lub trapezowatej
sztabki żelaza, której jeden koniec zakończony jest uszkiem (ryc. 6 c i 7 j). Z grobu 132 pochodzi
wiaderkowaty i kulisty wisiorek (ryc. 7 b, c). Grób ten datowany jest na fazy B2-C1. Jeszcze jeden
wisiorek wiaderkowaty znaleziono w grobie 166, datowanym na przełom faz PL III/B 1. Do 5 zna-
nych dotąd grotów doszły dwa nowe okazy z grobu popielnicowego 187 (ryc. 6 i, j). Oba mają krót-
kie tulejki i smukłe ostrza z ostrymi żeberkami. Oba umba, pochodzące z grobów 141 i 187, zali-
czono do typu J. 5 ze względu na brak wydzielonego kolca. Pierwsze (ryc. 2 c) przybite było do tarczy
5 nitami o dużych płasko-kulistych główkach. Zapinka A. 236 i ósemkowata sprzączka potwierdzają
jego datowanie na fazę B1 a. Drugie umbo zachowało się w lepszym stanie (ryc. 6 d). Od poprzed-
niego różni się nieco węższym brzegiem oraz 4 nitami o płaskich i okrągłych główkach. Na podstawie
analogii7 można by datować je na fazę B1, przy czym możliwe jest datowanie tego umba na fazę B2

4 Ab ramek , Badania..., s. 142, 145.
5 A b r a m e k , Cmentarzysko..., s. 222.
6 E. Kaszewska, Niektóre importy z wczesnego okresu rzymskiego między Prosną a Pilicą,

Prac. Mat. Łódź, nr 20, s. 44-45.
7 I. i K. D ą b r o w s c y , Cmentarzysko z okresów późnolateńskiego i wpływów rzymskich w We-

sołkach, pow. Kalisz, Wrocław-Warszawa-Kraków 1967, s. 18 i 50.
http://www.rcin.org.pl

CMENTARZYSKO CIAŁOPALNE KULTURY PRZEWORSKIEJ 1 7 9

Ryc. 6. Konopnica, stan. 7. Wyposażenie grobu popielnicowego 187 (a-j)
Furniture of urn grave 187 (a-j)

http://www.rcin.org.pl

180 BOGUSŁAW ABRAMEK

Ryc. 7. Konopnica, stan. 7. Elementy wyposażenia grobów: 126 (a), 132 (b-d), 137 (e), 152 (f) o r a z
znaleziska luźne (g-ł)

Elements of the furniture of graves: 126 (a), 132 (b-d), 137 (e), 152 (f) and unassociated finds (g-ł)

http://www.rcin.org.pl

CMENTARZYSKO CIAŁOPALNE KULTURY PRZEWORSKIEJ

z uwagi na mało charakterystyczne dla tego typu nity. Z pojedynczych przedmiotów metalowych
warto jeszcze wymienić klucz, nożyce i pierścionek wykonany z kawałka brązowego drutu, do któ-
rego analogie pochodzą z terenu bałtyjskiego8.

CHRONOLOGIA

Przy ustaleniu chronologii poszczególnych zespołów grobowych wykorzystano zabytki meta-
lowe, w przypadku zaś ich braku podstawą datowania stała się z konieczności ceramika. Jako ele-
ment pomocniczy wykorzystano także wielkości jam i zabarwienie wypełnisk niektórych grobów.
Dokładniejszego datowania wielu zespołów grobowych będzie można dokonać przypuszczalnie
po osobnym opracowaniu terra sigillata. Nie udało się dokładniej określić chronologii 24 grobów
z 68 z uwagi na ich mało charakterystyczne i często symboliczne wyposażenie. Z pozostałej liczby
grobów 6 datowano na fazę PL III, 7 na przełom faz PL III/B1, 6 na fazę B2 i 13 ogólnie na późny
okres rzymski.

Na uwagę zasługuje grób nr 187 ze względu na ciekawy zestaw inwentarza. Widać w tym
zespole elementy typowe zarówno dla fazy B1, jak i fazy B2. Do elementów starszych zaliczono
umbo, kolistą sprzączkę9, proste zakończenie pasa10, mniejszy grot oraz czarne zabarwienie wy-
pełniska jamy, do elementów młodszych — krzesiwo, naczynie i przypuszczalnie sierpikowaty
nożyk. W przypadku nożyka nie ma niestety pewności, czy jego trzpień wydzielony jest dwustronnie
czy też jednostronnie. Ostatnia możliwość jest całkiem prawdopodobna, co zmieniłoby jego chro-
nologię. Warto przy tej okazji zwrócić uwagę na pewne podobieństwo między elementami wyposaże-
nia grobu 187 z Konopnicy i grobu wojownika z Żerkowa11, datowanego na początek II wieku n. e.
Wydaje się, że podobnie można datować omawiany grób z Konopnicy, przy czym możliwy jest
także koniec I wieku.

Muzeum Ziemi Wieluńskiej

THE CREMATION CEMETERY OF THE PRZEWORSK CULTURE
AT KONOPNICA, PROVINCE OF SIERADZ, SITE 7

The investigations of the cremation cemetery on site 7 at Konopnica were continued in 1976-
1979 revealing a further 68 graves (total 193). Of the 68 graves, 62 were pit burials and 4 were urn
graves. The predominance of pit burials is characteristic of the cemetery at Konopnica. Of the 193
graves so far uncovered as many as 175 were of the pit type and only 10 were of the urn type. The
burial rite is characterized by the intentional breaking of pottery and by furnishing the graves with
secondarily burnt potsherds. In three cases two to three separate burials shared one grave pit. The
grave goods of most burials were little differentiated in character. It seems possible to interpret in
this way the custom of placing 1 or 2 terra sigillata sherds in a grave.

The following graves merit attention on account of their furniture: 141, 154, 163, 176, 181,
187, 191. Grave 141 revealed a boss with 5 rivets, covering a bronze brooch of A. 236 type and a
buckle shaped as figure-of-eight. Grave 154 yielded a bronze circle (of Celtic origin?), with projec-
tion and probably a mount of a drinking horn. Graves 163 and 176 contained molten pellets of

8 J. Jaskanis , Cmentarzyska kultury wschodniobałtyjskiej z okresu rzymskiego — materiały
do badań nad obrządkiem pogrzebowym, Mat. SiW, t. 4, s. 259.

9 R. Madyda, Sprzączki i okucia pasa na ziemiach polskich w okresie rzymskim, Mat. SiW,
t. 4, s. 365.

10 Madyda , op. cit., s. 388.
11 W. Koćka, Grób ciałopalny ze starszego okresu rzymskiego w Żerkowie w pow. jarocińskim,

WA, t. 16, s. 170-172.

1 8 1

http://www.rcin.org.pl

1 8 2 BOGUSŁAW ABRAMEK

gold, and grave 181a large fragment of an obliquely grooved bronze cauldron together with a rec-
tangular buckle and a grip. Grave 187 comprised an urn and 9 iron objects. Grave 191 yielded as
many as 31 terra sigillata sherds, bringing the total to 145 fragments revealed in 23 graves. Imported
objects included moreover a large fragment of graphite found in grave 185.

Of the newly discovered graves 6 are dated to phase PL III, 7 to phase PL III Bl, 6 to Bl,
12 to B2, 13 to the Late Roman period. The exact date of the remaining 24 graves could not be
determined.

http://www.rcin.org.pl

