

JACEK ROGATKO

NOWE ZNALEZISKA Z OKOLIC GRÓDKA NAD BUGIEM WOJ. ZAMOŚĆ

Przedmiotem niniejszego opracowania są zabytki wczesnośredniowieczne odkryte w rejonie wsi Gródek nad Bugiem, gm. Hrubieszów, woj. zamojskie. Do publikacji uprzejmie udostępnił je Piotr Kania, mieszkaniec tej miejscowości, wieloletni współpracownik Ekspedycji Archeologicznej Katedry Archeologii Uniwersytetu M. Curie-Skłodowskiej.

Prezentowana tutaj kolekcja zebrana została przez p. Kanię z powierzchni 7 stanowisk archeologicznych (ryc. 1), w większości znanych z badań wykopaliskowych, AZP i wcześniejszych publikacji (stan. 3, 4, 5 — Z. Rajewski 1956; stan. 25 — E. i A. Kokowscy 1987, s. 78 oraz ryc. 13; stan. 1C — W. Gumiński 1989; stan. 1D — T. Liana, T. Piętka 1958, zwłaszcza s. 373 ryc. 1; stan. „Monastyr” nie było dotąd wzmiankowane w literaturze fachowej).

OPIS MATERIAŁÓW

STANOWISKO „MONASTYR”

1. Awers enkolpionu brązowego (ryc. 2, 3a), z zachowanymi fragmentarycznie, podwójnymi zawiaskami. Ramiona relikwiarza, równej w przybliżeniu długości, rozszerzają się na końcach, przechodząc w cztery owalne medaliony. U ich nasad rozmieszczone są po dwa plastyczne guzki. Dekoracja pektorału typu reliefowego. Odlew niewyraźny, szczegóły rysunku zatarte. Postacią centralną kompozycji jest Ukrzyżowany, któremu towarzyszą popiersia świętych w owalach. Ciało Chrystusa łagodnie wygięte w kształcie litery S, głowa skłonięta w prawo. Kiście rąk nieproporcjonalnie grube. Obie stopy, każda osobno, spoczywają na *subpedaneum*. Zidentyfikować można *titulus*, nimb krzyżowy oraz zarys poprzecznych ramion drzewa krzyża. Przy lewym boku Jezusa wyróżnić daje się luźno zwisającą fałdę *perizonium* lub belkę pionową krzyża. W medalionach górnym i dolnym widnieją biusty brodatych świętych, w owalach bocznych przedstawiono popiersia: kobiety (?) i świętego, zwróconego profilem w kierunku Zbawiciela. Na obrzeżach medalionów zachowały się ślady karbowania.

Enkolpion jest z tylnej strony lekko wklęsły, jego krawędzie stykowe z niezachowanym rewersem wyrównane zostały pilnikiem (?). Wymiary: wysokość relikwiarza wraz z zawiaskami — 76 mm, rozpiętość ramion — 56 mm, grub. od 3 do 5 mm.

2. Okucie brązowe (ryc. 7b). Wykonane w formie ósemkowej płytki, rozszerzającej się ku podstawie w kształt „skrzydełek” (jedno ułamane). Odlew ażurowy,


Ryc. 1. Gródek nad Bugiem, woj. zamojskie. Lokalizacja znalezisk wczesnośredniowiecznych:

1 — awers enkolpionu, 2 — okucie ażurowe, 3 — grot strzały z liściem romboidalnym, 4 — zawieszka (?) wykonana z ułamków bransolety taśmowatej, 5 — grot strzały z liściem sercowatym, 6 — krzesiwo, 7 — haczyk, 8 — uszko enkolpionu, 9 — model odlewniczy uszka enkolpionu, 10 — grot strzały z liściem łopatkowatym, 11 — fragment wędzidła z pobocznicą, 12 — sprzączka lirowata, 13 — proste wędzidło dwuczłonowe. Uwaga: zabytki nr-y 1-2 — stan. „Monastyr”, 3 — stan. 3, 4 — stan. 5, 5-7 — stan. 4, 8-10 — stan. 1C, 11 — stan. 25, 12-13 — stan. 1D. Rys. J. Rogatko

Fig. 1. Gródek on Bug, Zamość district. Location of finds from the Early Medieval Period:

1 — encolpion obverse, 2 — open-work fixture, 3 — rhomboid arrowhead, 4 — pendant (?) made of fragments of bronze band-type bracelet, 5 — heart-shape arrowhead, 6 — tinder-box iron piece, 7 — hook, 8 — encolpion eye, 9 — casting model of encolpion eye, 10 — spade-shape arrowhead, 11 — fragment of bit with side pieces, 12 — lyre-shape buckle, 13 — simple double bit. Notice: artefacts 1-2 — site „Monastyr”, 3 — site 3, 4 — site 5, 5-7 — site 4, 8-10 — site 1C, 11 — site 25, 12-13 — site 1D. Drawn by J. Rogatko


Ryc. 2. Gródek nad Bugiem, woj. zamojskie, stan. „Monastyr”. Awers encolpionu brązowego

Fot. K. Wasilczyk

Fig. 2. Gródek on Bug, Zamość district, site „Monastyr”. Bronze encolpion obverse
Photo K. Wasilczyk

mało czytelny. Płytką zdobioną jest symetrycznym, lekko wgłębionym ornamentem wici roślinnej. Na stronie tylnej okucia zachowane są resztki dwóch nitów brązowych. Wymiary: długość zachowana — 58 mm, wys. — 40 mm, grub. od 2 do 3 mm.

STANOWISKO 3

1. Grot strzały do łuku, żelazny (ryc. 4b). Liść romboidalny, o pogrubionej nasadzie, trzpień w przekroju czworoboczny. Szczyt liścia i część trzpienia ułamane. Wymiary: długość zachowana — 72 mm, szer. liścia — 22 mm.

STANOWISKO 4

1. Grot strzały do łuku, żelazny (ryc. 4c). Liść sercowaty, z symetrycznie rozmieszczonymi zadziorami; nasada ostrza pogrubiona. Trzpień o przekroju kwadratowym. Wymiary: długość — 88 mm, szer. liścia — 24 mm.

2. Haczyk żelazny (ryc. 8b), odkuty z pręta o przekroju prostokątnym. Na wygiętym zakończeniu posiada zadzior, drugi koniec uformowany jest w kształt oczka do zamocowania w nim sznura wędki. Wymiary: długość — 92 mm, długość zadziora — 13 mm.

3. Krzesiwo żelazne, jednokabłąkowe (ryc. 8a). Ostrze trójkątne, kabłąk esowato wygięty. Wymiary: długość — 70 mm, szer. ostrza — 15 mm.

STANOWISKO 5

1. Dwa zwinięte w owale paski blachy brązowej, założone jeden na drugi (ryc. 7c). Zdobione są one ornamentem przypominającym stylizowaną twarz ludzką lub pysk zwierzęcy oraz motywem poczwórnie przeplecionej pętli. Obie zdobiny wykonano techniką wytłaczania za pomocą sztancy (?). Przez środek blaszek bieżą trybowane rowki. Wymiary: długość pasków 46—47 mm, szer. — 10 mm.

STANOWISKO 25

1. Fragment wędzidła żelaznego (ryc. 5), złożonego z członu międzyzębia połączonego haczykowatym zagięciem z pobocznica mającą kształt pionowego pręta o zakończeniach uformowanych w stożkowate kuleczki (jedno nie zachowane). Na wąsie wędzidła zawinięte są końce ruchomego kółka służącego do przymocowania rzemieni wodzy i ogłowia. Wymiary: długość członu międzyzębia — 74 mm, długość zachowanego fragmentu wąsa — 90 mm, średn. kółka — 35 mm.

STANOWISKO 1C

1. Uszko do zawieszania enkolpionu odlane ze stopu miedzi (ryc. 3b), uformowane w postaci paciorka kubooktaedrycznego. Z podstawy uszka odchodzi para zaczepów (jeden ułamany) do dwóch części relikwiarza. Wykonany w główce otwór jest silnie wytarty przy krawędziach. Wymiary: wys. — 26 mm, wys. główki — 13 mm, jej szerokość — 13 mm, grub. — 10 mm.

2. Model odlewniczy uszka do zawieszania enkolpionu wykonany z ołowiu lub kompozycji cynowo-ołowianej (ryc. 3c). Brak otworów w zaczepach i główce. Po obu stronach główki zachowane czopowate występy. Wymiary: wys. — 26 mm, wys. główki — 14 mm, szer. główki wraz z występami — 22 mm, grub. główki — 9 mm.

3. Grot strzały do łuku, żelazny (ryc. 4a). Liść płaski, łopatkowaty, u nasady zaopatrzonej w stopkę ułatwiającą osadzenie ostrza na drzewcu strzały. Trzpień o przekroju kwadratowym. Wymiary: długość 99 mm, szer. liścia — 19 mm.

STANOWISKO 1D

1. Sprzączka lirowata z brązu, kolec żelazny (ryc. 7a). Klamra posiada łukowaty kabląk z wystającą częścią szczytową, w której znajduje się rowek dla umieszczenia języczka. Kabląk zdobiony kilku słabo widocznymi żłobkami. Wymiary: wys. od szczytu kabląka do osi zewnętrznej — 37 mm, szer. kabląka — 33 mm, dług. kolca — 26 mm.

2. Wędzidło żelazne, odkute z pręta o przekroju czworograniastym (ryc. 6). Składa się ono z dwu członów międzyzębia, zakończonych obustronnie dużymi, kolistymi kręplcami. Poszczególne elementy kielzna łączone są poprzez haczykowate zagięcia końców członów międzyzębia. Wymiary: dług. członu międzyzębia — 70 mm, średn. kółka — około 100 mm, dług. całkowita — 307 mm.


Ryc. 3. Gródek nad Bugiem, woj. zamojskie:

a — awers encolpionu brązowego (stan. „Monastyr”), b — uszko brązowe relikwiarza (stan. 1C), c — model odlewniczy uszka encolpionu wykonany z ołowiu lub kompozycji cynowo-olowianej (stan. 1C). Rys. J. Rogatko

Fig. 3. Gródek on Bug, Zamość district:

a — bronze encolpion obverse (site „Monastyr”), b — bronze reliquary eye (site 1C), c — casting model of encolpion eye made of lead or zinc/lead alloy (site 1C). Drawn by J. Rogatko


Ryc. 4. Gródek nad Bugiem, woj. zamojskie:

a—c — żelazne groty strzał; a — stan. 1C, b — stan. 3, c — stan. 4. Rys. J. Rogatko

Fig. 4. Gródek on Bug, Zamość district:

a—c — iron arrowheads; a — site 1C, b — site 3, c — site 4. Drawn by J. Rogatko

ANALIZA MATERIAŁÓW

PRZEDMIOTY KULTU

Reprezentowane są przez dwa fragmenty krzyżyków składanych oraz model odlewniczy uszka relikwiarzyka.

Awers enkolpionu (ryc. 2, 3a) brązowego (stan. „Monastyr”) należy do grupy pektorałów reliefowych, figuralnych. Najbardziej jest on zbliżony do odmiany IB2a enkolpionów w klasyfikacji E. Gródek-Kciuk (1989, s. 106—108). Świadczy o tym zwłaszcza rozplanowanie kompozycji awersu — Chrystus postacią centralną, której towarzyszą medaliony z popiersiami świętych, oraz sam sposób przedstawienia postaci Zbawiciela — ciało esowato wygięte, przechylona głowa, otoczona nimbem krzyżowym.

Nietypowy dla tej grupy krzyżyków jest brak dokładnego wykończenia dekoracji i nieobecność (?) napisów. Stan ten może być jednak spowodowany zarówno niedoskonałością techniczną odlewu (ewentualnie formy odlewniczej) jak i zniszczeniem zabytku. Podkreślić trzeba, że zwłaszcza pola pod belkami krzyża mogły pierwotnie zawierać znaki literowe, po których zostały tylko niewyraźne, dość regularne ślady. Dzięki znaleziskom enkolpionów tej odmiany, posiadających czytelne inskrypcje,

interpretować dają się postaci w medalionach naszego okazu. Są to: owal lewy — Maria, prawy — św. Jan, górny — św. Mikołaj, dolny — św. Grzegorz z Nazjansu (E. Gródek-Kciuk 1989, s. 106).

Relikwiarze odmiany IB2a szczególnie często występowały na Rusi Kijowskiej (B. A. Rybakow 1948, s. 455—456). Centrum ich produkcji znajdowało się prawdopodobnie w Starym Grodzie w Kijowie (M. K. Karger 1958, s. 387). Rejestruje się je też na północnym Kaukazie, w Powołżu, Besarabii, Rumunii, Bułgarii, na Węgrzech a nawet w Niemczech (E. Gródek-Kciuk 1989, s. 106—107). Powstanie enkolpionów odmiany tutaj omawianej łączone jest z latami trzydziestymi XIII w. — okresem ekspansji tatarsko-mongolskiej. Istnieje pogląd, iż na ziemie położone na zachód od Rusi Kijowskiej pektorały te zostały przyniesione przez ludność uciekającą przed Tatarami (E. Gródek-Kciuk 1989, s. 107, 122).

W Polsce znanych było dotąd 7 egzemplarzy interesującej nas odmiany, pochodzących z 4 miejscowości. Tworzą one dwa wyraźne skupienia — w Przemyślu (3 obiekty) i w Czermnie (2 sztuki) (E. Gródek-Kciuk 1989, s. 107, 126—129 zestawienie). Odkrycie w Gródku nad Bugiem potwierdza tezę o koncentracji enkolpionów reliefowych m.in. na dawnej ziemi czerwińskiej (E. Gródek-Kciuk 1989, s. 121).

Następny zabytek związany z kultem to kuboooktaedryczny paciór enkolpionu (stan. 1C). Wykonany z brązu okaz (ryc. 3b) jest dość typowy, opracowali go E. i A. Kokowscy (1992 w druku), toteż nie będzie tutaj bliżej rozpatrywany. Stanowił on najpewniej fragment relikwiarzyka odmiany IB, datowanej na XII—XIII w. (E. Gródek-Kciuk 1989, s. 118).

Model odlewniczy uszka enkolpionu (stan. 1C) używany był prawdopodobnie do kształtowania dwuczęściowych glinianych form odlewniczych, będąc wzorem gotowego wyrobu. Uwagę zwracają czopowate występy umieszczone po obu stronach główki zabytku (ryc. 3c) — służyły one, jak wolno przypuszczać, do wprowadzenia w tym miejscu odcisniętego negatywu glinianego słupka. Metal wypełniał przestrzeń między nim, pozostawiając w główce wolny otwór na przewleczenie sznurka czy rzemyka (oczywiście po uprzednim usunięciu słupka). Opisane znalezisko jest unikatowe w skali kraju. Modele odlewnicze, zwane też formującymi, znane są z wikingów Skandynawii (IX—X w.), wykonywane tam były z materiałów trwałych jak drewno, róg czy brąz (H. Kočka-Krenz 1983, s. 55), służąc głównie w pracach seryjnych.

Na Rusi, w Turowie, odkryto przedmioty o zbliżonej jak się wydaje funkcji. Chodzi tu o ołowiane modele odlewnicze (?) ikonk z wyobrażeniami świętych, datowane na XIII w. (P. F. Lysenko 1967, zwłaszcza s. 283).

MILITARIA

Groty strzał do łuku. Wszystkie trzy pochodzące z Gródka nad Bugiem zabytki reprezentują formę żelaznych grotów z trzpieniem. Wyróżnia się jeden z nich (ryc. 4a) o płaskim, łopatkowatym kształcie liścia (stan. 1C). Należy on do typu 67 w systematyce A. F. Miedwiediewa (A. F. Medvedev 1966a, s. 75—76), odmiany charakterystycznej dla ludów tatarsko-mongolskich. W XIII—XIV w. groty te rozprzestrzeniły się w całej prawie Europie Wschodniej. W Polsce tego typu ostrza strzał znane są z Czerwna, gdzie zalegały w poziomie I, datowanym na XII—XIII w. (A. Zbierski 1959, s. 125, tabl. XVII:67—69). A. Zbierski (1959, s. 129) uznał je za ślad po oblężeniu Czerwnia przez Batu-chana. Takie same groty odkryto w rozwaliskach zniszczonego około 1414 r. gródka rycerskiego w Plemiętach, woj. toruńskie (A. Kola, G. Wilke 1985, s. 113—114, tabl. XII typ IIB3). Przytoczone znaleziska poświadczają długotrwałe funkcjonowanie tej formy grotów. Rozpowszechniły się one w Europie Wschodniej po najeździe Batu-chana, a zaczęły szybko wychodzić z użycia na prze-


Ryc. 5. Gródek nad Bugiem, woj. zamojskie, stan. 25. Fragment wędzidła żelaznego
Rys. J. Rogatko

Fig. 5. Gródek on Bug, Zamość district, Site 25. Iron bit fragment
Drawn by J. Rogatko

łomie XIV i XV w., po klęsce zadanej Złotej Ordzie przez Tamerlana w 1395 r. (A. F. Medvedev 1966b, s. 55).

Dla dwóch pozostałych grotów brak jest tak dokładnych analogii. Okaz (ryc. 4b) z romboidalnym liściem (stan. 3) wykazuje pewne podobieństwa do typu 41 Miedwiediewa, wariantu „mniejszych rozmiarów”, który występuje w Europie Wschodniej głównie od XII do XIV w. włącznie (A. F. Medvedev 1966a, s. 65—66).

Grot (ryc. 4c) zaopatrzony w zadziory (stan. 4) można uznać za zbliżony do typu 31 ostrzy strzał (Medvedev 1966a, s. 62). Używane były one na Rusi w dość wąskich ramach czasowych: od drugiej połowy XII do pierwszej połowy XIII w.

Wędzidła. Dwa publikowane tu żelazne kielżna dwuczłonowe reprezentują odmienne rozwiązania konstrukcyjne. Pierwsze (ryc. 5), zachowane tylko częściowo (stan. 25), posiadało kółka połączone z pobocznicami. Na ziemiach polskich tego rodzaju wędzidła występują rzadko, stanowiąc element wyraźnie obcy (A. Nadolski


Ryc. 6. Gródek nad Bugiem, woj. zamojskie, stan. 1D. Wędzidło żelazne

Rys. J. Rogatko

Fig. 6. Gródek on Bug, Zamość district, site 1D. Iron bit

Drawn by J. Rogatko

1954, s. 87—88). Podobne do rozpatrywanego zabytku, niestety nie datowane precyzyjnie, odkryto m.in. w Międzyrzeczu (egzemplarz z wąsami zakończonymi kulkami stożkowatymi), Gdańsku i Mymoniu (M. Cabalska 1970, s. 14, ryc. 1a—c). Okaz z Gródką nad Bugiem, w porównaniu ze znaleziskami cytowanymi w pracy M. Cabalskiej (1970), wyróżniają sposób połączenia ogniwka z pobocznica¹ oraz nieco mniejsze rozmiary. Pierwzory interesujących nas wędzideł powstały prawdopodobnie w środowisku huńskim, a ich związek z koczownikami wydaje się bezsporny (M. Cabalska 1970, s. 18—20). Z wpływami wschodnimi łączyć należy także omawiany egzemplarz, który tylko ogólnie datować wolno na okres wczesnego średniowiecza.

Drugi z zabytków (ryc. 6), to proste kielzno dwuczłonowe (stan. 1D), zaliczające się do typu bardzo pospolitego, w prawie nie zmienionej postaci znanego do dziś (A. Nadolski 1954, s. 87; A. Nowakowski 1991, s. 108—109). Uwagę zwraca, nie znajdujący analogii, duży rozmiar kółek (ryc. 6). Jedynie zbliżone parametry posiadają XII—XIII-wieczne wędzidla odkryte w Drohiczyne nad Bugiem i Peresopnicy, r-n. Rowno, o średnicach ogniwi wynoszących od 70 do 78 mm (K. Musianowicz 1969, s. 33, tabl. VIII:16, s. 156, tabela 33, poz. 1; L. Rauhut 1960, s. 250, tabl. XIV:7). Wypada jednak podkreślić, że ustalanie chronologii na podstawie wielkości pierścieni jest dość zawodne i nie obserwuje się tutaj wyraźnych prawidłowości (K. Wachowski 1984, s. 67—68).

CZĘŚCI STROJU I OZDOBY

Sprzączka (ryc. 7a). Kształt znaleziska (stan. 1D) nawiązuje do typu III sprzączek lirowatych wg Z. Hołowińskiej (1963, s. 388—389). Charakteryzują się one ubogą, uproszczoną ornamentyką, ograniczoną do niewielu poprzecznych, niewyraźnych

¹ Ogniwko było ruchome, mogło obracać się na wąsie, natomiast wędzidła analizowane przez M. Cabalską posiadają pobocznice trwale złączone (lutowane?, zgrzane?) z kółkami.

żłobków na kabląku. W Polsce typ ten nie jest liczny, pojedyncze egzemplarze znamy m.in. z Czeramna, Sandomierza i Brześcia Kujawskiego (Z. Hołowińska 1963, s. 388, tam dalsza literatura). Opisane wyżej klamry datowane są na drugą połowę XI w., ewentualnie początek w. XII (Z. Hołowińska 1963, s. 389). Dużo takich elementów pasa było dokumentowanych na stanowiskach ruskich, w kurhanach nowogrodzkich, na Smoleńszczyźnie i terytorium Radymiczów (Z. Hołowińska 1963, s. 389).

Zawieszka (?). Ze stan. 5 pochodzi ciekawy przedmiot (ryc. 7c), wykonany z dwóch ułamków zniszczonej ozdoby brązowej. Fragmenty stanowiły pierwotnie oba zakończenia taśmowatej bransolety o wolnych końcach. Tego rodzaju zabytki są raczej rzadko notowane na ziemiach polskich (K. Musianowicz 1969, s. 193), popularne były natomiast na Rusi; szczególnie wiele znaleziono ich w kurhanach okolic dzisiejszego Petersburga (K. Musianowicz 1969, s. 193, tam dalsza literatura), odkrywa się je też na grodziskach wołyńskich (L. Rauhut 1960, tabl. XVIII:8—17, XXI:2—4).

Ozdoba wyróżnia się unikatową ornamentyką, zasługującą na bliższą analizę. I tak, motyw poczwórnie przeplecionej pętli, mający metrykę sięgającą czasów rzymskich, występuje we wczesnym średniowieczu głównie w Skandynawii, gdzie spotykany jest na wyrobach jubilerskich z IX—X w. (W. Duczko 1985, s. 60). Ze znalezisk polskich wskazać należy na X-wieczny skarb z Wielonka, w skład którego wchodziła m.in. owalna tarczka przyczepiona do kolczyka, upiękkszona 4-krotnie przeplecionym węzłem (J. Slaski, S. Tabaczyński 1959, s. 70 pozycja 143, tabl. XXIII; W. Duczko 1985, s. 80 ryc. 103) oraz rytowane w ten wzór okucie brązowe pochwy noża, datowane na pierwszą połowę XII w. z grobu 20 w Łączynie Starym (L. Rauhut, J. Długopolska 1972, s. 343 tabl. VI:f, h). Identyczny wątek wycięto na tzw. gęślach gdańskich z początku XIII w. (np. A. Pawlak 1964, s. 283, ryc. 81).

Trudną kwestię stanowi interpretacja drugiego motywu, wyobrażającego być może stylizowane oblicze ludzkie lub pysk zwierzęcy. Bardziej realistyczne od naszego przedstawienie twarzy człowieka o skośnych oczach i wyrazistych brwiach, będących przedłużeniem dużego, spłaszczonego nosa widnieje na matrycy od wyrobu ogniwek naszyjników z Działkowic, d. pow. Równe na Wołyniu (R. Jakimowicz 1939, tabl. LXXI:3—4). Podłużne, blaszane ogniwka zdobione na obu końcach wypukłymi wyobrażeniami twarzy były rozpowszechnione na Wołyniu i w księstwie halickim w drugiej połowie XII w. i w początkach w. XIII (R. Jakimowicz 1939, s. 385).

Z kolei identyfikacji wzoru jako głowy zwierzęcej sugerowałaby nierodzima proveniencja wątku, bliskiego sztuce skandynawskiej, choć od połowy XI w. stosowanego też w rękodziele ruskim, bizantyjskim, fińskim, węgierskim a nawet polskim (M. Kara 1988, s. 410, tam dalsza literatura).

Taśmowate bransolety z wolnymi, jednak zazwyczaj tępo ukształtowanymi końcami (nasza posiadała jedno z zakończeń uformowane języczkowato, co stanowi jej następną oryginalną cechę), używane były głównie w XII i XIII w. (por. przykład Nowogrodu Wielkiego — M. V. Sedova 1959, s. 250, czy Drohiczyzna — K. Musianowicz 1969, s. 193). Chronologia zabytku z Gródka nad Bugiem, przy całej jego wyjątkowości, zamyka się więc pomiędzy początkiem XII w. a połową w. XIII. Problem ewentualnych filiacji północnych (skandynawskich?) bransolety, jej datowanie, wymagają dalszych poszukiwań i pogłębionych studiów, wykraczających poza ramy niniejszej pracy.

PRZEDMIOTY RÓŻNE

Okucia ażurowe (ryc. 7 b). Do tego zabytku (stan. „Monastery”) brakuje dobrych analogii. Było to prawdopodobnie okucie skrzynki czy szkatułki, o takich znaleziskach, pochodzących z grodziska w Gródku nad Bugiem (stan. 1 A), wspomina Z. Rajewski (1956, s. 51). Wskazówką, która pozwala na przybliżone datowanie odlewu, jest występujący na nim wątek wici roślinnej. Przedmioty upiękkszane


Ryc. 7. Gródek nad Bugiem, woj. zamojskie:

a — brązowa sprzączka lirowata z kolcem żelaznym (stan. 1D), b — okucie brązowe (stan. „Monastery”), c — zwinięte w owale fragmenty bransolety brązowej (stan. 5). Rys. J. Rogatko

Fig. 7. Gródek on Bug. Zamość district:

a — bronze lyre-shape buckle with iron spike (site 1D), b — bronze fixture (site „Monastery”), c — fragments of bronze bracelet twisted into oval (site 5). Drawn by J. Rogatko

takim motywem pojawiły się liczniej w Polsce dopiero w XII—XIII w.; nieco wcześniej, bo co najmniej od pierwszej połowy XI w., ten element zdobniczy był używany w sztuce ruskiej (M. Kara 1988, s. 410—411, przyp. 14). Wynika stąd, iż okucie powstało przypuszczalnie w przedziale czasowym między XI a XIII w.

Krzesiwo (stan. 4 — ryc. 8 a). Piszącemu te słowa nie są znane przykłady podobnych zabytków z okresu wczesnego średniowiecza. Jak wiadomo, formę dominującą stanowiły wtedy krzesiwa ogniwkowe i dwukabłąkowe (por. np. V. A. Kolčín 1959, s. 98—103; K. Musianowicz 1969, s. 181—182; A. Żaki 1974, s. 296—297, ryc. 244). Jedynie w Brześciu (Białoruś) odkryto okaz jednokabłąkowy, jednak dużo większy od naszego (ok. 19 cm). Nie jest on zresztą opisany i wydатовany (P. F. Lysenko 1985, s. 247, ryc. 160:7), mógł pochodzić nawet z warstwy XVI-wiecznej.

Krzesiwa jednokabłąkowe występowały na wschodniej Białorusi, Polesiu i Ukrainie niemal do czasów nam współczesnych (K. Moszyński 1967, s. 256, 257, ryc. 215). W związku z powyższym problem chronologii znaleziska pozostaje sprawą otwartą.

Haczyk (stan. 4 — ryc. 8 b). Prawie identyczne egzemplarze, używane do połowu dużych ryb, nie są rzadkością w materiałach wczesnośredniowiecznych. Wymienić tutaj można np. haczyk żelazny wyeksplorowany na „Górze Zamkowej” w Drohiczynie (K. Musianowicz 1969, s. 91, tabl. XXV:15). K. Musianowicz przytacza do niego wiele polskich i ruskich analogii z XI—XIII w. (1969, s. 135, 137, tam dalsza literatura).


Ryc. 8. Gródek nad Bugiem, woj. zamojskie, stan. 4:

a — krzesiwo żelazne, b — haczyk żelazny. Rys. J. Rogatko

Fig. 8. Gródek on Bug. Zamość district, site 4:

a — tinder-box iron piece, b — iron hook. Drawn by J. Rogatko

UWAGI KOŃCOWE

Wśród różnorodnych zabytków opublikowanych w niniejszym artykule, na plan pierwszy wybijają się przedmioty kultu. Uwzględniając dawne odkrycie inkrustowanego relikwiarzyka na stan. 3 w Gródku nad Bugiem (J. Antoniewicz 1957, s. 369), w sumie z tej miejscowości otrzymamy zbiór liczący 3 całe lub zachowane frag-

mentarycznie pectorały. Jest to liczba niebagatelna, stawiająca Gródek na miejscu czwartym w Polsce jeśli chodzi o ilość znalezisk enkolpionów (E. Gródek-Kciuk 1989, s. 126—129 zestawienie)². Wartość zabytków podnosi ich konkretny kontekst kulturowy. Zawieszka relikwiarza zalegała na powierzchni zniszczonego szkieletowego cmentarzyska wczesnośredniowiecznego (północno-wschodnia część stan. 1C — por. E. i A. Kokowscy 1992 w druku), natomiast awers enkolpionu typu IB2a odkryto na podmokłym lessowym cyplu, zwanym tradycyjnie przez okoliczną ludność „Monastyrem”. Nazwa taka sugeruje istnienie w tym miejscu obiektu sakralnego: kościoła, klasztoru czy nekropoli przyklasztornej (por. H. Wróbel, W. Panasiewicz 1985, s. 122).

Kapitałne znaczenie ma model odlewniczy zawieszki enkolpionu potwierdzający, kontrowersyjną do tej pory, tezę o lokalnej wytwórczości krzyżyków składanych (zestawienie opinii badaczy — E. Gródek-Kciuk 1989, s. 123).

Na osobną wzmiankę zasługuje niekompletny egzemplarz wędzidla wschodniego typu, zaopatrzonego w pobocznice. Jest to kolejny obiekt znaleziony na stan. 25, które ujawnia zastanawiające nagromadzenie zabytków związanych z koczownikami. Wystarczy tu przypomnieć żelazny, nabijany złotem grot awarski (E. i A. Kokowscy 1990) oraz ułamki starannie zdobionych rytymi „oczkami” przedmiotów kościanych (J. Rogatko 1990, s. 194, ryc. 15—16). Nie wykluczone, że w danym przypadku mamy do czynienia ze zniszczonymi grobami ludzkimi, tym bardziej niż w pobliżu, na stan. 1C wyeksplorowano bogato wyposażony pochówek wojownika-nomady z XII—XIII w. (S. Jastrzębski 1983, s. 11).

Kres rozkwitowi osadnictwa wczesnośredniowiecznego w rejonie Gródka nad Bugiem przyniósł najazd tatarsko-mongolski. Zapewne śladem przemarszu oddziałów tatarskich jest grot strzały o łopatkowatym liściu ze stan. 1C. Może być on związany zarówno z działaniami wojennymi Batu-chana w 1240 r. (A. Poppe 1958, s. 260) jak i czasami późniejszymi, bowiem na tym samym stanowisku zadokumentowano srebrny dirhem tatarski Berdibeka-chana z r. 1358 (J. Rogatko 1990, s. 197, ryc. 21).

Muzeum Wsi Lubelskiej
Lublin

WYKAZ CYTOWANEJ LITERATURY

Wykaz skrótów

LMA — „Lubelskie Materiały Archeologiczne”, Lublin

LITERATURA

Antoniewicz J.

1957 *Brązowy krzyżyk składany, znaleziony w Drohiczyźnie nad Bugiem, pow. Siemiatycze*, WA, t. 24, s. 368—369.

Cabalska M.

1970 *Wędzidla z pobocznicami z wielowarstwowych stanowisk wczesnośredniowiecznych*, WA, t. 35, s. 14—20.

² Pod względem liczebności zarejestrowanych krzyżyków dwudzielnych przoduje Przemysł — 11 sztuk, pozycję drugą zajmuje Czeremo — 5 okazów, a trzecią Drohiczyn — 4 sztuki.

- Duczko W.
1985 *The Filigree and Granulation Work of the Viking Period*, Birka V, Stockholm.
- Gródek-Kciuk E.
1989 *Enkolpiony znalezione na terenie Polski — próba klasyfikacji i datowania materiałów*, Przeg. Arch., t. 36, s. 97—134.
- Gumiński W.
1989 *Gródek Nadbużny. Osada kultury pucharów lejkowatych*, Wrocław — Łódź.
- Hołowińska Z.
1963 *Uwagi o typologii i chronologii wczesnośredniowiecznych sprzączek lirowatych na podstawie okazów znalezionych w Polsce*, APolski, t. 8, z. 2, s. 385—394.
- Jakimowicz R.
1939 *Nowe materiały do dziejów złotnictwa polskiego*, WA, t. 16, s. 378—386.
- Jastrzębski S.
1983 *Gródek, stan. 1C, gm. Hrubieszów, woj. zamojskie*, [w:] Sprawozdania z badań terenowych Katedry Archeologii UMCS i Archeologicznego Ośrodka Badawczo-Konserwatorskiego w Lublinie w 1983 roku, Lublin, s. 8—11.
- Kara M.
1988 *Wczesnośredniowieczny jelec z poroża z Międzyrzecza Wielkopolskiego, woj. gorzowskie*, APolski, t. 33, z. 2, s. 403—424.
- Karger M. K.
1958 *Drevnij Kiev*, t. 1, Moskwa — Leningrad.
- Kokowscy E. i A.
1987 *Osadnictwo wczesnośredniowieczne w mikroregionie pomiędzy Huczwą, Bugiem i Bukową*, Zamość.
1990 *Wczesnośredniowieczny grot z Gródka nad Bugiem w woj. zamojskim*, [w:] LMA, t. 3, s. 49—54.
1992 *Trzy znaleziska wczesnośredniowieczne z Gródka nad Bugiem, woj. Zamość*, APolski, s...
- Kola A., Wilke G.
1985 *Militaria z grodziska w Plemiętach. Broń strzelcza*, [w:] *Plemięta, średniowieczny gródek w ziemi chełmińskiej*, Warszawa — Toruń, s. 107—128.
- Kolčín B. A.
1959 *Zeleznoobrabatyvajuščee remeslo Novogroda Velikogo, Materialy i issledovanija po archeologii SSSR*, Moskwa — Leningrad, t. 65, cz. 2, s. 7—119.
- Kóčka-Krenz H.
1983 *Złotnictwo skandynawskie IX—XI w.*, Poznań.
- Liana T., Piętka T.
1958 *Osada z okresu wpływów rzymskich w Gródku Nadbużnym, pow. Hrubieszów*, WA, t. 21, s. 373—382.
- Lysenko P. F.
1967 *Svincovye ikonki iz drevnego Turova*, Sov. Arch., t. 1, s. 281—284.
1985 *Berest'e*, Minsk.
- Medvedev A. F.
1966a *Ručnoe metatel'noe oružie. Luk i strelj, samostrel. VIII—XIV vv.*, Archeologija SSSR, Svod archeologičeskich istočnikov, E1-36, Moskva.
1966b *Tataro-mongol'skie nakonečniki strel v vostočnoj Evrope*, Sov. Arch., t. 2, s. 50—60.
- Moszyński K.
1967 *Kultura ludowa Słowian*, cz. 1, „Kultura Materialna”, Warszawa, wyd. II.

- Musianowicz K.
1969 *Drohiczym we wczesnym średniowieczu*, „Materiały Wczesnośredniowieczne”, t. 6, s. 7—235.
- Nadolski A.
1954 *Studia nad uzbrojeniem polskim w X, XI i XII wieku*, „Acta Archaeologica Universitatis Lodzianensis”, Nr 3, Łódź.
- Nowakowski A.
1991 *Uzbrojenie średniowieczne w Polsce*, Toruń.
- Pawlak A.
1964 *Instrumenty muzyczne*, [w:] *Słownik starożytności słowiańskich*, t. 2, Wrocław — Kraków, s. 280—283.
- Poppe A.
1958 *Gród Wołyń*, „Studia Wczesnośredniowieczne”, t. 4, s. 227—300.
- Rajewski Z.
1956 *Sprawozdanie z badań na Grodach Czerwieńskich w 1954 r.*, Spraw. Arch., t. 2, s. 49—53.
- Rauhut L.
1960 *Wczesnośredniowieczne materiały z terenów Ukrainy w PMA w Warszawie*, „Materiały Wczesnośredniowieczne”, t. 5, s. 231—261.
- Rauhut L., Długopolska L.
1972 *Wczesnośredniowieczne cmentarzysko szkieletowe w obudowie kamiennej w Łączynie Starym*, pow. Przasnysz, WA, t. 37, z. 3, s. 320—393.
- Rogatko J.
1990 *Zabytki z kolekcji Piotra Kani z Gródka nad Bugiem, woj. zamojskie*, [w:] LMA, t. 3, s. 183—200.
- Rybakov B. A.
1948 *Remeslo drevnej Rusi*, Moskva.
- Sedova M. V.
1959 *Juvelirnye izdelija drevnego Novograda (X—XV vv.)*, Materiały i issledovanija po archeologii SSSR, Moskva — Leningrad, t. 65, cz. 2, s. 223—261.
- Ślaski J., Tabaczyński S.
1959 *Wczesnośredniowieczne skarby srebrne z Wielkopolski*, Polskie Badania Archeologiczne, t. 1, Warszawa — Wrocław.
- Wachowski K.
1984 *Militaria z grodu na Ostrówku w Opolu*, [w:] *Studia nad kulturą wczesnopolskiego Opola*. Militaria — wyroby bursztynowe, Wrocław — Łódź, s. 11—112.
- Wróbel H., Panasiewicz W.
1985 *Materiały archeologiczne z Moroczyna w woj. zamojskim*, [w:] LMA, t. 1, s. 109—129.
- Zbierski A.
1959 *Wczesnośredniowieczne materiały archeologiczne z Czermna nad Huczwą*, APolski, t. 4, z. 1, s. 105—148.
- Żaki A.
1974 *Archeologia Małopolski wczesnośredniowiecznej*, Wrocław — Gdańsk.

JACEK ROGATKO

NEW FINDS FROM THE VICINITY OF GRÓDEK ON BUG, ZAMOŚĆ DISTRICT

The paper deals with a collection of artefacts from the Early Medieval Period, found on 7 archaeological sites in the vicinity of Gródek on Bug, Zamość district (Fig. 1). It includes 13 objects:

1. Cult objects — an obverse of a bronze encolpion (Fig 2, 3a), a bronze encolpion eye (Fig. 3b), a casting model of encolpion eye made of lead or zinc/lead alloy (Fig. 3c);
2. Military accessories — 3 iron shafted arrowheads (Fig. 4) and 2 iron bits (Fig. 5, 6);
3. Parts of attire and ornamentations — a bronze lyre-shape buckle with an iron spike (Fig. 7a), a pendant (?) made of two pieces of a bronze bracelet, twisted into oval and put together (Fig. 7c);
3. Other objects — a bronze open-work fixture (Fig. 7b), an iron piece of a tinder-box (Fig. 8a), an iron hook (Fig. 8b).

The most important are cult objects. The encolpion obverse is of type IB2a according to E. Gródek-Kciuk (1989, 106—108). Reliquaries of this type are rather precisely dated to the years of 1230s. Their production center was in *Stary Grod* (the Old Castle) in Kijev (M. Karger 1958, 387). So far 7 artefacts of this interesting variation have been recorded in Poland — 3 from Przemyśl and 2 from Czermno.

The other encolpion fragment is the reliquary eye of a regular shape, already described by E. and A. Kokowski (1992, in press).

Extremely important and unique in Poland is the lead casting model (?) of encolpion eye. It attests a local manufacture of encolpions. Casting models are known from Viking Scandinavia (9th—10th centuries); the are of wood, antler or bronze (H. Kocka-Krenz 1983, 55). At Turovo in Ruthenia objects of probably similar use have been discovered. They are casting models (?) of small icons depicting saints, dated from 13th century (P. F. Lysenko 1967).

Among military accessories the spade-shape arrowhead, undoubtedly of Tartar-Mongol origin, is particularly interesting. This type of artefacts spread in Eastern Europe in 13th—14th centuries (A. F. Medvedev 1966a, 75—76).

Partly preserved doubled bit with side pieces is also of interest, as it most probably originated in the Hun circle (Cabalska 1970, 18—20). Artefacts of this type are very rare in Poland and lack precise dating.

Attire parts are represented by the lyre-shape buckle, scarcely decorated with simplified motifs. It is similar to Type III according to Z. Hołowińska (1963, 388—389), dated to the 2nd half of 11th century, or possibly to the 12th century.

The only ornamentation in our collection — the pendant made from band-type bracelet, refers — as far as decorative motifs concern — to northern (Scandinavian?) zones. The shape of the bracelet was common in Ruthenia in 12th and 13th centuries.

The other artefacts are either very common and widely spread (simple double bit, shafted arrowhead, fishing hook), or cannot be precisely dated due to lack of archaeological context (the open-work fixture and the tinder-box piece).

Translated by Jerzy Kopacz