
G R O B Y R Z Ę D O W E K A M I E N N E 
w pow. Płockim 

(Sepultures en rangées, à l ' inhumation, dans le district de Plock). 
O P I S A Ł 

F T A R C Z Y Ń S K I . 
(Z dwiema tablicami, X I i XII). 

3) Örszymowice. 
Orszymowice, dwie wiorsty od Góry, w powiecie Płockim, 

parafii Góra, leżą po lewej stronie szosy płocko-płońskiej. 
Kurhan w Orszymowicach, znacznie większy od Turowskiego, mógł 

zawierać około 180 pręt. П. Znajduje się tuż prawie przed dworkiem. 
Od strony południowej, jako też północno-wschodniej, już oddawna 

zniszczony, a od strony zachodnio-północnej zajęty był na doły czyli 
parski do kartofli. Środek był jeszcze nie zniszczony. Groby były ozna-
czone czterema kamieniami, po rogach wystającymi. 

Poszukiwania robiłem w 1885 i 188(5 г., przy nader sprzyjają-
cych warunkach, podobnie jak w Turowie. 

Nie podaję szczegółowego sprawozdania, aby się nie powtarzać, 
a ponieważ, tak sposób grzebania, jako też przedmioty tu znajdywa-
ne, zupełnie są podobne do turowskich, wspomnę więc tylko w krótko-
ści o niektórych. Zarazem nadmieniam, że groby skrajne były niezbyt 
głębokie, ale z środkowych niektóre dochodziły do czterech łokci głębo-
kości, co nadzwyczaj utrudniało pracę, zwłaszcza, że całe były przywalone 
kamieniami, i to tak dużymi, że trzech ludzi z wielką trudnością je wy-
dobywało. 

Zaraz w pierwszym roku, po odkopaniu jednego grobu i wyjęciu 
czaszki, mocno już podległej rozkładowi, spostrzegłem pieniążek, zape-
wne z jamy ustnej uroniony. Jest to den an'k srebrny Kazimierza T-go 
(Stronczyński Tab. IV, typ. 25, lit. C; niniejszego sprawozdania Tab. XI, 
nr. 1). 

Wiadomo nam, że ludy starożytne, a mianowicie Słowianie, mieli 
zwyczaj kładzenia monety w usta nieboszczykowi. Z tego więc wnio-
skować można, że kurhan ten pochodzi, jeżeli nie z końca X, to z pierw-
szej połowy X I wieku. Nadto znalazłem przy tym samym szkielecie 
okucie od pasa skórzanego, bronzowe, z trzonem żelaznym, długim na 
GO cent., a w końcu dolnym kółko, mogące służyć do przyczepienia jakie-
go przedmiotu lub węzełka; zachowała się też i część skóry (Tab. XI , nr. 2). 


Zasługuje też na wzmiankę dziewięć zausznic bronzowycli haczy-
kowatych, przy jednej, lewej stronie czaszki tylko znalezionych. Kości 
i czaszka zupełnie utlenione; zachowała się tylko część szczęki dolnej, 
pod którą były bronzy, i ta nas przekonywa, że należała do osoby bar-
dzo jeszcze młodej, albowiem ząb trzonowy był jeszcze nie wyrżnięty, 
i dopiero po wyschnięciu kości, blaszka kostna, pokrywająca ów ząb, 
odleciała; ta część kości razem z zausznicami, naszyta na tablicy ścien-
nej, rysunek zaś znajduje się na Tab. XII, nr. 1 i 2. 

Pominąć także nie mogę dwu zausznic haczykowatych, plecio-
nych bardzo misternie z drutu srebrnego, a znalezionych z obydwu 
stron czaszki (Tab. XII, nr. 3). 

Znalazłem też pierścień męski, srebrny, dęty, upiękniony ornamen-
tacyą, wraz ze stawem palca, reszta bowiem kości zupełnie zniszczała 
(Tab. XII, nr. 4 i 5), oraz drugi, także srebrny, grubo pleciony (Tab. XI, 
nr. 3). Wspomnieć też wypada o dwu zausznicach dętych, ładnie or-
namentowanych (Tab. XI, nr. 4), oraz o zwyczajnych haczykowatych 
(Tab. XI, nr. 5 i 6 i Tab. XII, nr. 6). 

Znalazłem też 1 nożyk ze skówką kościaną i osełką mocno wyrobioną 
(Tab. XI, nr. 7 i 8) i z krzesiwem (Tab. XI, nr. 9); dwa nożyki większe (Tab. 
XII, nr. 7 i 8); kółko żelazne (Tab. XII, nr. 9); dwa paciorki, jeden bur-
sztynowy, drugi zaś szklany (Tab. XII, nr. 10 i 11); okucie bronzowe 
(Tab. XII, nr. 12); podobieństwo strzałki, a raczej maleńkiego nożyka 
(Tab. XII, nr. 13) i kilka ułamków żelaznych, wygiętych wężykowato, 
jak wyobraża rysunek na Tab. XII, nr. 14. 

Naczynia zupełnie innej formy, aniżeli w kurhanie Turowskim, 
upiększone liniami falistemi, bańkowate, mają wielkie podobieństwo do 
baryłek sera owczego, o czem można się przekonać z rysunku na Tab. 
XI, nr. ip, 11 i 12. 

Czaszki są przeważnie długie. W kurhanie Orszymowickim znaj-
dywałem więcej żeńskich, aniżeli męskich szkieletów. Z porównania 
przedmiotów, znalezionych tak w Orszymowicach jako i w Turowie, 
przychodzę do wniosku, że kurhan Turowski jest znacznie starszy. 

Wyszczególnienie przedmiotów znalezionych. 

Denarek Kazimierza I-go 
Okucie od pasa bronzowe 
Włóczni żelaznych 
Czekanów żel 
Obręczy żel. od kubełeczków 
Krzesiw żel 

1 
1 
3 
2 
3 
2 


32 F R . T A R C Z Y Ń S K I . 

Nożyków żel 14 
Okucie żel. od kosztura 1 
Osełek z dziurkami 3 
Zausznic bronzowycli 10 

„ srebrnych masyw 24 
„ „ dętych 2 
„ „ plecionych 2 

Pierścień srebrny dęty 1 
я „ pleciony 1 

Paciorków różnych 3 
Naczyń glinianych 5 

Razem przedm. . 78 

Główniejsze wymiary czaszek ze wspomnianych cmentarzysk 
(dokonane przez Leona Rutkowskiego). 

№ 

1 
2 
3 
4 
б 
6 
7 
8 
9 

10 
11 
12 

W i e ś 

•B <u 

N 

O bD P 
W 

ca Л 

Turowo 

-Rogowo 
Orszymowice 

Turowo . . 

53,0 
51,3 
53,5 
52,0 — 

175,0 

53,5184,0 
54,5195,5 
48,,0 -
50,5; 130,0 
53,3 -
51,5 — 
52,0173.0 

20,5 
18.4 
20,0 
18,2 
18,2 
19.5 
20,0 
17,5 
18.4 
19,2 
18.5 
18,0 

13,3 
13.6 
13.0 
13,2 
12,8 
13.1 
14.7 
12.2 
13,6 
14.0 
13.8 
14.1 

>> 
S 8 

д S 
a s 

£ o Рч 
"O , -•/: . O -л 
o 

>> 

m 

о 
Рн 

M Ъ Й о U w a g 

64,87 
73,91 9,9 
08,00 
72,53 
70,33 
07,18 10,2 
73,50 10,0 
69,7ll 8,0 
73.91 9,6 
72.92 10,0 
74,5t! 9,6 
:75,27 9,2 

53,8 
11 ,0 
10,7 
11,5 
11,0 

10,8 
10,2 

52,3 
50.0 
49 1 
52,2 10,8 
52.1 10,7 
51,9 10.4 
49,5 11,1 

53,7 
58.2 
51,5 
00,4 

55,4 

58.3 
58,7 
55,7 
50,2 
59,7 

/ Czaszka trepano-
\wana (Budrewicz). 

[Zraniona z otwo-
j rem w kości czo-
Uowej i ciemienio-
Iwych. 

/ Zraniona w kość 
\ciemieniową lewą. 

Wszystkie więc badane czaszki należą do długogłowych o wązkich 
czołach i wązkich potylicach*), szkielety zaś wskazują to, że lud, który 
chował swych zmarłych na cmentarzyskach rzędowych należał do bardzo 
wysokich, gdyż średni wzrost odkopanych i wymierzonych kości wyniósł 
176.35 ctm. 

*) Oprócz wyżej wymienionych, w ostatnich dniach p. Fr. Tarczyński od-
kopał 5 grobów z dobrze zachowanymi szkieletami, mającymi długości I) 183 ctm. 
П) 185, III) 165, IV) 190, V) 183 ctm. Czaszki pozostały w Turowie i dotychczas 
nie miałem sposobności ich wymierzyć. L. Rutkowski. 


światowit, t. ш. Tablica XI. 


