

Hoffmann, Mirosław J.

Wstępne wyniki badań cmentarzyska z późnej epoki brązu w Bogdanach, powiat Olsztyn, województwo warmińsko-mazurskie

Światowit 1 (42)/Fasc.B, 70-73

1999

Artykuł został zdigitalizowany i opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

Wstępne wyniki badań cmentarzyska z późnej epoki brązu w Bogdanach, pow. Olsztyn, woj. warmińsko-mazurskie (Pl. 35-39)

Cmentarzysko w Bogdanach odkryte zostało w czerwcu 1990 roku¹. Stanowisko oznaczono nr I, jako że jego położenie pokrywa się z lokalizacją nekropolii grupy olsztyńskiej z V-VII wieku n.e., którą zarejestrowano w lipcu 1932 roku (Archiwum Działu Archeologii Muzeum Warmii i Mazur w Olsztynie,teczka Bogdany).

Cmentarzysko założono na kulminacji oraz południowym i wschodnim stoku wzniesienia (133,6 m n.p.m.) położonego między jeziorami Umląg i Bogdańskim (pl. 35). Teren ten tworzy rodzaj enklawy, ograniczonej od wschodu linią bagnistych obniżzeń, przez które u schyłku XIX wieku przekopano odcinek kanału nazwanego Kiermasem lub kanałem Elżbiety. Inwestycję tę – służącą głównie do spławiania drewna – zrealizowano z kontrybucji uzyskanych po wojnie francusko-pruskiej. Budowa kanału spowodowała osuszenie jeziora Bogdańskiego, które dopiero w latach pięćdziesiątych ponownie wypełniło się wodą wskutek dewastacji urządzeń hydrotechnicznych.

Zajmujący powierzchnię ok. 45 hektarów teren między wymienionymi jeziorami był w pradziejach intensywnie użytkowany. W latach trzydziestych zlokalizowano tu dwa obozowiska mezolityczne, natomiast w 1992 roku, podczas badań powierzchniowych, odkryto relikty osady z późnej epoki brązu lub wczesnej epoki żelaza (stan. IV), rozległe – ponad 2 hektarowe – osiedle pruskie (stan. V), a także osadę z V-VII wieku (stan. III), na którą natrafiono w młodniku sosnowym podczas kopania dołu pod latrynę dla potrzeb ekspedycji archeologicznej.

W odległości 1,5 km na północ od cmentarzyska w Bogdanach – przy obu brzegach jeziora Umląg – odkryto w 1993 roku podczas badań powierzchniowych (HOFFMANN 1994) pięć stanowisk ze schyłku epoki brązu lub wczesnej epoki żelaza (Kaplityny, stan. I-IV) oraz nieznanе dotąd osiedle wysoczyznowe (Mokiny, stan. IV).

Obszar cmentarzyska stanowi nieużytek porośnięty trawą oraz krzewami i drzewami zdziczałego sadu. W północnej części terenu zajętego przez nekropole, na kulminacji wzniesienia znajdują się pozostałości zniszczonego domu i budynków gospodarczych. Według mieszkanki pobliskich Sapunek, zabudowania te zdewastowano i rozebrano w latach sześćdziesiątych, po wyjeździe gospodarza Saalmana i jego siostry do Niemiec. Z Saalmannów pozostał w Bogdanach tylko kuzyn gospodarza, którego w 1945 roku zastrzelili Rosjanie, a rodzina pochowała zwłoki w sąsiedztwie domu. Informatorka ta przekazała również, że w latach trzydziestych odkrywano skorupy i kości w piaśnicy, bezpośrednio na południe od drogi, kilkanaście metrów na południowy zachód od cmentarzyska (najpewniej znaleziono wówczas wspomniane już zabytki grupy olsztyńskiej). Wschodnia część stanowiska zajęta jest przez stary, zaniedbany sad, który należał do posesji Saalmannów.

Podczas dwóch sezonów badawczych – w latach 1992-93² – założono szesnaście wykopów, odkrywając prawie 3,6 ara powierzchni. Dwa wykopy wytyczone na południe od drogi gruntowej, przecinającej w południowej części nekropole okazały się jałowe, co sugeruje że droga ta zniszczyła pochówki wyznaczające południowy zasięg cmentarzyska. W trakcie badań uchwyciono też zachodni kraniec nekropolii (pl. 36). W części północnej, na kulminacji wzniesienia, pochówki dochodzą aż do fundamentów zniszczonych zabudowań Saalmana. Nieznany jest zasięg cmentarzyska w partii wschodniej. Pochówki znajdują się na pewno w części terenu pokrytej sadem, co sugerują skupiska kamieni stwierdzone podczas sondowania szpilą. Ponadto we wschodniej części wykopu XI – wytyczonej już w sadzie – odkryto cztery pochówki (nr 85-89).

Ogółem odsłonięto i udokumentowano 127 obiektów, w tym 123 pochówki, 3 relikty stosów ciepłych oraz jeden „studniowaty” obiekt (o średnicy 2,7 oraz głębokości 3,2 metra) o nieustalonej funkcji i zapewne nowożytniej metryce. Natrafiono również na współczesny

¹ Odkrywcami stanowiska są Jacek Kowalewski i Grzegorz Piotrowski, maturzyści, którzy już wcześniej uczestniczyli w badaniach wykopaliskowych Muzeum Warmii i Mazur w Olsztynie.

² Badania nekropolii, którymi kierował autor, realizowane były w ramach projektu badawczego *Terytorialno-chronologiczne zróżnicowanie kultury kurhanów zachodnio-bałtyjskich* (nr rejestracyjny 1 1229 91 02).

grób szkieletowy, który po zadokumentowaniu zgłoszono policji.

Wśród odkrytych pochówków wyróżniono 2 kurhany i 121 pochówków płaskich, w tym 11 w formie skupisk przepalonych kości złożonych w piasku. W liczbie tej nie uwzględniono 3 grobów bezpopielnicowych, które wchodziły w skład pochówków zbiorowych, zawierających także kilka popielnic. Z bezpopielnicowych szczególnie interesujący jest grób 21 – w formie płytkiej, kolistej jamy wykopanej w tłustej glinie, którego wypełnisko stanowił piasek z przepalonymi kośćmi.

Wśród 110 grobów popielnicowych dominowały liczne urny bez konstrukcji kamiennych (pl. 37). Znaczna część popielnic występowała w grupach – po dwie, trzy lub cztery (pl. 38.1). W kilku przypadkach dużym urnom towarzyszyły małe naczynia, które zawierały przepalone kości lub pełniły funkcję przystawek. Spośród dwudziestu obiektów z konstrukcjami kamiennymi, większość to pochówki zbiorowe, zawierające kilka popielnic, ustawionych w jednej lub dwóch warstwach. Obiekty te miały formę prostokątnych, owalnych lub kolistych w planie bruków, z naczyniami (pl. 38.3) ustawionymi z reguły na kamieniach, a sporadycznie na i pod brukiem. W jednym z prostokątnych bruków – pochówku nr 43 – odkryto w grobie kobiety w wieku *maturus* igłę kościaną.

Dwa odkryte kurhany to niewielkie obiekty o średnicy podstawy 4 oraz 3,7 m. Mniejszy z nich (obiekt nr 1) uszkodzony został przez drogę prowadzącą do gospodarstwa Saalmana. W jego obrębie odkryto zachowany jeszcze na znacznym odcinku krąg z dużych kamieni ograniczający bruk, na którym odsłonięto cztery zniszczone groby popielnicowe, w tym jeden zawierający kółko z drutu brązowego – jedyny odnaleziony dotychczas na cmentarzysku zabytek metalowy (na materiale kostnym z dwudziestu jeden grobów zarejestrowano ślady zielonych przebarwień od ozdób brązowych). Zwraca uwagę fakt, że kurhan 1 wzniesiono na nie wyrównanym terenie, wskutek czego różnica poziomów między jego północnym, a południowym krańcem wynosi aż 20 cm. Większa część zachowanego szcztakowo drugiego z kurhanów (obiekt nr 35) zniszczona została przez drogę gruntową łączącą wsie Bogdany i Mokiny. Podstawa tego obiektu zbudowana była analogicznie do kurhanu 1 – to znaczy składała się z wybrukowanej powierzchni, otoczonej kręgiem z dużych kamieni. Oba obiekty mają konstrukcję odmienną od kurhanów z późnej epoki brązu badanych w ostatnich latach w północno-wschodniej Polsce, które zawierały centralnie usytuowane bruki z kilkudziesięcioma popielnicami (DĄBROWSKI 1997: fig. 84) lub małe skrzyniowate obstawy z jedną urną. Jediną analogię z południowo-wschodniej strefy nadbałtyckiej do obiektów z Bogdan stanowi kurhan z IV okresu epoki brązu, znany z miejscowości Workiejmy, jeżeli przyjmiemy bez zastrzeżeń rekonstrukcję, którą opracował Hans Urbanek na podstawie bardzo niepełnej

i powierzchniowej dokumentacji wykopaliskowej Wilhelma Gaertego (URBANEK 1941: 67 sq., pl. 26).

Bezpośrednio na północ od kurhanu 35 odsłonięto relikty dwóch stosów ciałopalnych. Strop jednego z nich – obiektu nr 30 – znajdował się dokładnie na poziomie kręgu kurhanu, natomiast strop stosu nr 29 znajdował się kilka cm wyżej, tak że jego południowy skraj nawarstwiał się na północny odcinek kręgu kurhanu. W odległości około 3 m na północ od obu miejsc ciałopalenia odkryto trzeci stos ciałopalny (nr 28) – owalny obiekt o średnicach 2,2 na 1,7 m i miąższości 10 cm – wypełniony spalenizną i szarą ziemią, w którym odkryto fragmenty ceramiki, a także przepalone kości ludzkie należące do dwóch osobników oraz skremowane szczątki bydła i owcy/kozy. Interesująca jest również sytuacja stratygraficzna tego obiektu. Mianowicie jego wschodnia część przykrywała północno-zachodnią partię pochówku 3, składającego się z prostokątnego bruku, na którym pierwotnie ustawiono cztery popielnice. Zwraca uwagę zróżnicowanie głębokości zalegania grobów – od niecałych dwudziestu do siedemdziesięciu cm, z których większość wystąpiła jednak na poziomie 40-50 cm poniżej powierzchni gruntu.

Jak już wspomniano, prawie 1/5 grobów to pochówki zbiorowe, liczące od dwóch do ośmiu jednostkowych grobów. W rzeczywistości odkryto więc znacznie więcej grobów niż sugeruje to numeracja obiektów – ich liczba wynosi ogółem 174. Wszystkie obiekty odkryto na powierzchni 2,6 ara, gdyż 100 m² objęły jałowe wykopy nr III i VII oraz części kilku wykopów, wytyczonych już poza zachodnim skrajem cmentarzyska. Łącznie zatem jeden grób przypada na prawie półtora m². Największe ich zagęszczenie zarejestrowano w centralnej części zbadanego terenu – w wykopie nr XIII – gdzie na powierzchni 27,5 m² wystąpiło 35 grobów (a więc jeden na prawie 0,8 m²).

Inwentarz ceramiczny grobów to wyłącznie naczynia gliniane, które zaliczyć należy do datowanej na późną epokę brązu I grupy ceramiki, według zaproponowanej ostatnio typologii ceramiki z obszaru południowo-wschodniego pobrzeża Bałtyku (HOFFMANN 1998: 12-14). Wśród naczyń odkrytych w grobach przeważają formy wazowate (pl. 39.5), dwustożkowate (pl. 39.9) oraz amfory (pl. 39.4), przy znacznie mniejszym udziale form jajowatych (pl. 39.13) i kubków (pl. 39.14) oraz sporadycznym mis i pucharków (pl. 39.15). Dominują liczebnie naczynia o wygładzonych szyjkach oraz schropowaconych lub obmazywanych brzuścach (pl. 39.1). Niska jest frekwencja naczyń zdobionych, a wśród nich najczęściej spotyka się zdobione ornamentem linii rytych podkreślających nasadę szyjki, z której „zwieszają się” grupy ukośnych lub pionowych kresek. Nikdy odsetek stanowią naczynia zdobione odciskami paznokciowymi (pl. 39.2).

W wyniku badań antropologicznych uzyskano informacje dotyczące 174 osobników. W dwudziestu pięciu przypadkach stwierdzono groby podwójne

i potrójne, przy czym regularnie powtarzał się model 1-2 osobniki dorosłe oraz dziecko (FLORKOWSKI 1992; 1993). W analizowanych zespołach średni ciężar kości osobników męskich wynosił około 728 g, żeńskich – 460 g, natomiast dziecięcych – 153 g.

Dość dokładnie określono wiek 129 osobników, natomiast w 45 przypadkach wiek określono jako dorosły, czyli należący do kategorii w przedziale między *adultus* a *senilis*. Najwyższy odsetek zmarłych zanotowano w kategorii wieku *infans* I (20,1%) oraz *maturus* (18,4%), nie wyróżniono natomiast kości osobników zmarłych w wieku *senilis*. Największy odsetek zmarłych kobiet stwierdzono w kategorii *adultus* (29,8%), natomiast wśród mężczyzn w kategorii *maturus* (41,5%).

Określono płeć 77 osobników (44,25% wszystkich zmarłych i 59,2% osobników dorosłych), wśród których wyróżniono 42 mężczyzn oraz 35 kobiet. Wzrost udało się określić dla 47 spośród 130 osobników dorosłych, w tym 32 mężczyzn i 15 kobiet. Rozkład liczebny i procentowy w poszczególnych kategoriach wzrostu mężczyzn przedstawia się następująco: niski – 3 osobników (9,4%), średni – 13 osobników (40,6%), wysoki – 14 osobników (43,8%) oraz bardzo wysoki – 2 osobników (6,25%). Średnia wzrostu badanej populacji męskiej z cmentarzyska w Bogdanach wyniosła około 170 cm. Rozkład liczebny i procentowy wzrostu wśród kobiet rozłożył się następująco: bardzo niski – 1 osobnik (6,7%), niski – 5 osobników (33,3%), średni – 6 osobników (40%), wysoki – 2 osobników (13,3%) oraz bardzo wysoki 1 osobnik (6,7%). Średnia wzrostu kobiet wyniosła 156 cm, co daje około 3 cm mniej od przeciętnej zarejestrowanej dla epoki brązu (KAMIŃSKA-CZAKŁOSZ, FLORKOWSKI, KOZŁOWSKI 1998).

Cmentarzysko w Bogdanach charakteryzuje się zadziwiająco wysoką frekwencją kości zwierzęcych w grobach. Ogółem przepalone kości zwierząt stwierdzono w 53 grobach oraz w reliktach dwóch stosów ciałopalnych (obiekty nr 28 i 30). Z reguły kości zwierzęce w poszczególnych pochówkach należały do pojedynczych osobników. W jednym grobie (pochówek 23, grób 4) wyróżniono kości trzech zwierząt różnych gatunków – ptaka, bydła oraz owcy/kozy. W czterech pochówkach wyróżniono przepalone szczątki kostne dwóch zwierząt. I tak, w grobach 18 i 93 zidentyfikowano kości ptaka oraz owcy/kozy, w grobie 33 bydła oraz owcy/kozy, natomiast w grobie 121 wydzielono szczątki kostne ptaka i małego ssaka (ABŁAMOWICZ 1999). W zwierzęcym materiale kostnym z cmentarzyska w Bogdanach dominują szczątki owcy/kozy, które stwierdzono w 25 pochówkach ludzkich. Mniejszy jest udział

szczątków ptaka (w 10 pochówkach) oraz bydła (8 grobów) i świni (4 pochówki). Porównanie danych antropologicznych z archeozoologicznymi pozwala na konkluzję, iż w obrębie tej nekropoli szczątki owcy/kozy najczęściej występowały w grobach kobiet (12 przypadków), natomiast w pochówkach mężczyzn dominowały kości ptaków (6 przypadków) i bydła, które wyróżniono w 5 grobach³.

Wstępna analiza przestrzenno-chronologiczna pozwala na sugestię, że najstarsze groby składano na kulminacji wzniesienia, gdzie wystąpił między innymi grób 94 z IV okresu epoki brązu z urną zdobioną ukośnymi żłobkami oraz znaczne skupienie pochówków bezpopielnicowych, jak również groby z naczyniami bardzo słabo wypalonymi, rozkruszającymi się podczas preparowania. W połowie stoku wzniesienia, we wschodniej części zbadanego terenu, stwierdzono największe zagęszczenie pojedynczych grobów popielnicowych, natomiast w partii zachodniej koncentrację pochówków zbiorowych z konstrukcjami kamiennymi. Dwa kurhany wzniesione w VI okresie epoki brązu na południowym skraju nekropoli oddzielone były od starszej części cmentarzyska strefą, w której dokonywano ciałopalenia. Zwarty zasięg pochówków i fakt nie niszczenia jednych grobów przy składaniu innych wyklucza raczej większe przerwy w funkcjonowaniu tej nekropoli, założonej w IV okresie i użytkowanej zapewne aż po schyłek epoki brązu. Ramy chronologiczne użytkowania stanowiska znajdują potwierdzenie w wynikach ostatnich studiów profesora Jana Dąbrowskiego (1997: 108), zdaniem którego aż ponad 40% cmentarzysk z północno-wschodniej Polski funkcjonowało długo, nawet przez trzy okresy epoki brązu.

Cmentarzysko w Bogdanach położone jest we wschodniej części Pojezierza Olsztyńskiego. Znajduje się w rejonie koncentracji nekropoli z młodszej epoki brązu i – wraz z pobliskimi cmentarzyskami w Krupolinach, Nerwiku i Odrytach – znajduje się w połowie odległości między olsztyńskim a biskupieckim skupieniem osadniczym z późnej epoki brązu (OKULICZ 1981: 100-102). Stanowisko w Bogdanach zaliczone zostało do cmentarzysk typu IB, a więc nekropoli, w obrębie których występują zarówno pochówki płaskie, jak i kurhany (HOFFMANN 1997). Cmentarzyska tego typu charakterystyczne są dla Niziny Sępopolskiej i Wybrzeża Staropruskiego, jednak najwyraźniejsza ich koncentracja rysuje się na Pojezierzu Olsztyńskim i Mrągowskim (HOFFMANN 1992), a więc terenie skupienia nekropoli o długotrwałym okresie użytkowania (DĄBROWSKI 1997: 85, zestawienie 3).

³ Chciałbym serdecznie podziękować Paniom mgr Renacie Abłamowicz i mgr Małgorzacie Kamińskiej-Czakłosz oraz Panom dr Andrzejowi Florkowskiemu i dr Tomaszowi

Kozłowskiemu za udostępnienie niepublikowanych wyników badań materiałów kostnych z cmentarzyska w Bogdanach.

Literatura

- ABŁAMOWICZ R.
1999 *Ekspertyza osteologiczna szczątków kostnych z miejscowości Bogdany, st. I, woj. Olsztyn* (maszynopis w Dziale Archeologii Muzeum Śląskiego w Katowicach)
- DĄBROWSKI J.
1997 *Epoka brązu w północno-wschodniej Polsce*, Białystok
- FLORKOWSKI A.
1992 *Analiza antropologiczna ciałopalnych kości ludzkich wydobytych podczas badań wykopaliskowych na st. I w Bogdanach w 1992 r.* (maszynopis w Archiwum Działu Archeologii Muzeum Warmii i Mazur w Olsztynie)
- 1993 *Analiza antropologiczna ciałopalnych kości ludzkich wydobytych podczas badań wykopaliskowych na st. I w Bogdanach w 1993 r.* (maszynopis w Archiwum Działu Archeologii Muzeum Warmii i Mazur w Olsztynie)
- HOFFMANN M. J.
1992 *Cmentarzysko ze schyłku epoki brązu i wczesnej epoki żelaza w Jełguniu, gmina Stawiguda, stanowisko I*, Zeszyty Muzeum Warmii i Mazur 1, p. 9-73
- 1994 *Sprawozdanie z powierzchniowo-weryfikacyjnych badań skupienia osadniczego Bartoty Wielkie – Bogdany – Krupoliny – Nerwik, woj. Olsztyn, przeprowadzonych w latach 1992-1993* (maszynopis w Archiwum Działu Archeologii Muzeum Warmii i Mazur w Olsztynie)
- 1997 *Kultura i struktury osadnicze u południowo-wschodnich wybrzeży Bałtyku w I tysiącleciu p.n.e.* (maszynopis pracy doktorskiej w Archiwum Działu Archeologii Muzeum Warmii i Mazur w Olsztynie)
- 1998 *Ceramika z obszaru południowo-wschodniego półwyspu Bałtyku w I tysiącleciu p.n.e. – próba typologii i periodyzacji*, in: *Ceramika zachodniobałtyjska od wczesnej epoki żelaza do początku ery nowożytniej. Materiały z konferencji – Białystok, 14 – 16 maja 1997*, M. Karczewski ed., Białystok, p. 11-38
- KAMIŃSKA-CZAKŁOSZ M.,
FLORKOWSKI A., KOZŁOWSKI T.
1998 *Cmentarzysko ciałopalne w Bogdanach (woj. olsztyńskie) w świetle badań antropologicznych* (maszynopis w Zakładzie Antropologii Instytutu Biologii Uniwersytetu Mikołaja Kopernika w Toruniu)
- OKULICZ Ł.
1981 *Kurhan z wczesnej epoki żelaza w miejscowości Biesowo, gm. Biskupiec*, Rocznik Olsztyński 12-13, p. 71-104
- URBANEK H.
1941 *Die frühen Flachgräberfelder Ostpreussens*, Königsberg

Plan zbadanej części cmentarzyska. (Rys. A. Hoffmann).

1

2

3

4

5

6

Wybór pochówków z cmentarzyska w Bogdanach. 1 - grób 62; 2 - grób 69; 3 - groby 78 i 79; 4 - grób 85; 5 - groby 91-93; 6 - grób 93.
(Fot. M. J. Hoffmann oraz E. Mecner).

1

2

3

4

5

6

Wybór pochówków z cmentarzyska w Bogdanach. 1 - pochówek 104; 2 - grób 118; 3, 5 pochówek 119; 4 - grób 120; 6 - pochówek 123.
(Fot. M. J. Hoffmann oraz E. Mecner).

Wybór ceramiki z cmentarzyska w Bogdanach. 1 - grób 80; 2 - grób 85; 3 - grób 88; 4 - grób 91; 5 - grób 93;
 6,7 - pochówek 104; 8 - grób 105; 9,10 - pochówek 111; 11 - grób 108;
 12 - grób 127; 13 - pochówek 123; 14 - grób 72; 15 - pochówek 122; 16 - grób 67. (Rys. A. Hoffmann).