

materiałach grupy olsztyńskiej, rozwijającej
się w zachodniej i centralnej części Mazur w późnym okre-
sie wędrówek ludów, spotyka się znaczną liczbę zabytków,
świadczących o jej niezwykle rozległych powiązaniach.
Wśród nich występują nawet przedmioty będące swego ro-
dzaju egzotyką w tej części Europy, takie jak np. tzw. Adler-
schnalle z Kosewa I, grób 368 (ÅBERG 1919: 116, ryc. 169;
GAERTE 1929: 290, ryc. 321), czy niepozorna ażurowa
tarczka odkryta na nekropoli w Kielarach, pow. olsztyński
(Ryc. 1).

Cmentarzysko w Kielarach, pow. olsztyński (d. Kel-
laren, Kreis Allenstein), położone jest w pobliżu Jeziora
Kielarskiego, około 300–400 m na wschód od linii brzego-
wej. odkryte zostało przypadkowo pod koniec XIX wieku,
podczas prac leśnych. Pozyskano wówczas pewną liczbę za-
bytków, o których w 1895 r. doniósł dyrektor olsztyńskie-
go gimnazjum – o. Sieroka. W czerwcu 1898 roku badania
wykopaliskowe na stanowisku podjął Emil hollack, czło-
nek Altertumsgesellschaft Prussia w Królewcu. Jesienią tego
samego roku prace kontynuował Adalbert Bezzenberger,
ówczesny przewodniczący tego towarzystwa. W latach
1937 i 1938, podczas eksploatacji piaśnicy położonej około
200 m na południe od cmentarzyska, zniszczono pewną
liczbę grobów ciałopalnych. Badania ratownicze podjął
wówczas Kreispfleger L. Fromm, odkrywając w 1937 r.
sześć, a w 1938 – piętnaście grobów i określając to stanowi-
sko jako Fundstelle 2 („stanowisko 2”). o przypadkowych
odkryciach zabytków w Kielarach donoszono jeszcze
w 1941 roku. Ustalenia L. Fromma zweryfikował W. La
Baume stwierdzając, iż cmentarzysko badane w 1898 roku
i „stanowisko 2” z lat 1937–1938, to ta sama nekropola
(hILBERG 2009: 57).

obecnie większość materiałów z Kielar pozyska-
nych przez badaczy niemieckich jest rozproszona lub zagi-
nęła w trakcie II wojny światowej. Nieliczne zabytki znaj-
dują się w zbiorach Museum für Vor- und Frühgeschichte
w Berlinie, Oblastnoj istoriko-hudožestvennyj muzej w Ka-
liningradzie, Muzeum Warmii i Mazur w olsztynie oraz
w rękach prywatnych kolekcjonerów.

Jednym z zaginionych zabytków z Kielar jest tarcz-
ka będąca przedmiotem opracowania, która została znale-
ziona luźno podczas badań E. hollacka. Miała ona formę
kolistą i według dostępnych źródeł – średnicę około 3,5 cm;
brak jednak informacji dotyczących surowca, z którego
została wykonana. Zabytek ten był kilkukrotnie publiko-
wany (GAERTE 1929; oKULICZ 1973; JAKoBSoN 2009).
W. Gaerte zaliczył go do tzw. Anhängerschmuck, co można

przetłumaczyć jako „zawieszki”. W tej grupie ozdób zna-
lazły się różnorodne zawieszki, wisiorki, oraz napierśniki
(GAERTE 1929: 238, ryc. 297). odmienną funkcję omawia-
nej tarczki określił J. okulicz, uznając, iż jest to zapinka tar-
czowata (oKULICZ 1973: 483). Różnorodność interpreta-
cji mogła wynikać z faktu, iż omawiany zabytek jest znale-
ziskiem wyjątkowym zarówno na Mazurach, jak i w całym
kręgu zachodniobałtyjskim.

Najbliższych analogii dla przedstawionej tarczki
dostarczają znaleziska ze stanowisk awarskich, położonych
w zachodniej części Kotliny Karpackiej. Zabytek z Kielar
odpowiada typowi I C ażurowych zawieszek według E. Ga-
ram, licznie spotykanych na cmentarzyskach awarskich
z okresu późnoawarskiego (vIII w. – pocz. IX w.), np. Gyód
– znalezisko luźne, Jutas – grób 116, Tiszafüred-Majoros –
groby 605, 999, 1108, 1274 (GARAM 1980: 164, 174–
175). ozdoby te jednak występują już wcześniej, w okresie
wczesno- i środkowoawarskim, np. Zamárdi-Rétiföldek –
groby 320 (Ryc. 2), 476 (Ryc. 3), czy 472 (BáRDoS, GA-
RAM 2009: tabl. 36, 59, 67). Zbliżoną ozdobę odkryto
w skarbie z Martynovki, datowanym na vII w. (PRIhoD-
NûK i in. 1991: 276, ryc. 12), zawierającym liczne elemen-
ty charakterystyczne dla kultury koczowników stepowych
(WERNER 1950; GAvRITUhIN, oBLoMSKIJ 1996). Zabytek
z Martynovki pełnił jednak najprawdopodobniej funkcję
rozdzielacza rzemieni w uprzęży końskiej.

Znaleziska z bogato wyposażonego pochówku
szkieletowego w Zamárdi-Rétiföldek, grób 517 (BáRDoS,
GARAM 2009: tabl. 67), pozwoliły odtworzyć precyzyjnie
funkcję omawianych tarczek. Służyły one jako przywiesza-
ne u pasa rozdzielacze rzemieni lub łańcuszków, do których
podwieszano nożyki, ozdoby, czy przedmioty higieny oso-
bistej (Ryc. 5:2). Funkcja ta jest identyczna jak w przy-
padku zbliżonych tarczek, znanych np. z terenów fińskich
(Ryc. 5:1), gdzie zrejestrowano je podczas badań etnogra-
ficznych. Stanowiły one element stroju kobiecego (LáSZLó

1940: 189).
ozdobne ażurowe tarczki, służące do podwiesza-

nia przedmiotów, odkrywane są również licznie na cmenta-
rzyskach rzędowych okresu merowińskiego w Europie Za-
chodniej (RENNER 1970). Według E. Garam, mimo zbliżo-
nych funkcji, nie należy łączyć ich jednak ze znaleziskami
z obszarów awarskich. Do pojawienia się tych przedmio-
tów miało bowiem dojść niezależnie na obu obszarach.
Ażurowe koliste tarczki, spotykane na stanowiskach awar-
skich w Kotlinie Karpackiej oraz na obszarach naddniep-
rzańskich, miałyby wywodzić się z obszarów północnego

119

MIRoSłAW RUDNICKI

AżuRoWA TARCZKA Z KiELAR.
PRZyCZyNEK Do BADAń NAD DALEKoSiężNyMi PoWiąZANiAMi GRuPy oLSZTyńSKiEJ

(PL. 49–53)

W

śWIAToWIT • vIII (XLIX)/ B • 2009–2010

Kaukazu, z terenów kultury sałtowsko-majackiej, a wschod-
ni zasięg ich występowania miałby sięgać górnej Kamy
(GARAM 1980: 174–175). odmiennego zdania jest P. Stad-
ler, według którego owe ażurowe zawieszki z terenów awar-
skich i merowińskich mogą stanowić element kultury ma-
terialnej, charakterystycznej dla wczesnego średniowiecza.
Podkreśla on przy tym, że omawiane zabytki na terenach
Kotliny Karpackiej występują już w drugiej ćwierci vI w.,
a więc nieco wcześniej niż znaleziska zachodnioeuropej-
skie, datowane co najmniej na połowę vI w. Interesujący
jest przy tym fakt, iż ażurowe zawieszki tarczowate, do któ-
rych należy również egzemplarz z Kielar, uważa się za na-
leżące do wyposażenia kobiet germańskich, zarówno na
obszarach merowińskiego kręgu kulturowego, jak i na tere-
nie kaganatu awarskiego. Natomiast awarskie kobiety mia-
ły nie używać tego typu przedmiotów (STADLER 2008:
671–674). Problem ażurowych zawieszek poruszył niedaw-
no J. Zábojník, analizując fragment tarczki z miejscowości
Suchohrad na Słowacji. W opinii tego badacza ażurowe za-
wieszki o proweniencji germańskiej mogły niekiedy trafiać
jako importy do środowiska słowiańskiego. Ma na to wska-
zywać znalezisko z Suchohradu, o longobardzkiej prowe-
niencji, łączone z późniejszą fazą osadnictwa słowiańskiego,
po 568 roku, tj. po opuszczeniu tego obszaru przez Longo-
bardów (ZáBoJNíK 2010: 504).

Należy przy tym wspomnieć, iż omawiana katego-
ria zawieszek ewoluowała niezależnie na obszarach mero-
wińskiego kręgu kulturowego i na terenie kaganatu awar-
skiego, prowadząc do wykształcenia się form charaktery-
stycznych dla każdej z obu stref kulturowych (STADLER

2008: 671–674). Jakkolwiek jednak nie patrzylibyśmy na
ich genezę, to egzemplarz z Kielar odpowiada znaleziskom
spotykanym wyłącznie na obszarach kaganatu awarskiego.

Brak kontekstu odkrycia nie pozwala na precyzyj-
ne określenie chronologii tytułowego zabytku. Wydaje się
jednak, że można go datować najwcześniej na późniejszy od-
cinek fazy E2 oraz na fazę E3. Jest to okres napływu mate-
riałów awarskich na Mazury. Datowanie to odpowiada chro-
nologii znalezisk z Zamárdi-Rétiföldek – groby 320, 472
i 476. Najpóźniejsze materiały z cmentarzyska w Kielarach
datowane są na okres około połowy vII wieku (BITNER-
-WRóBLEWSKA 2009: 407). Chronologia cmentarzyska po-
zwala więc łączyć omawiany zabytek z egzemplarzami dato-
wanymi na okres wczesno-, ewentualnie środkowoawarski.

Wśród materiałów grupy olsztyńskiej z późniejsze-
go odcinka fazy E dostrzegano niewielką liczbę zabytków,
które łączono z Awarami, należącymi do tureckiej grupy
językowej, wywodzącej się obszarów Azji środkowej (Bá-
LINT 1989: 150–151). Lud ten nawiązał kontakty z lud-
nością grupy olsztyńskiej najprawdopodobniej w trzecim
ćwierćwieczu vI w. (KoWALSKI 1991: 81; 2000: 223–224),
kiedy to około roku 568 zajął tereny Kotliny Karpackiej, po
podbiciu Gepidów przez Longobardów i opuszczeniu Pa-
nonii przez tych drugich. Powiązania grupy olsztyńskiej
z tym ludem koczowniczym były wcześniej sygnalizowane
na podstawie dwóch znalezisk: okucia zdobionego orna-
mentem łuskowym z Kielar, grób 6, oraz miniaturowego
wiaderka klepkowego z Miętkich1 (GAERTE 1929: 289; Ko-
WALSKI 1991: 81; 2000: 223–224). Pierwszy z wymienio-
nych zabytków (Ryc. 4:2) zasługuje na szczególną uwagę,
gdyż faktycznie posiada technologiczne (odlew) i styli-
styczne (ornament łuskowy) nawiązania do awarskich gar-
niturów pasa. Analogiczne okucia, np. z orosháza-Bónum
téglagyár, grób 59 (Ryc. 4:1), datowane są na pierwszą po-
łowę vIII w. (ZáBoJNíK 1991: 248; JUháSZ 1995: 66).
obecny stan badań umożliwia wskazanie większej liczby
przedmiotów, będących najprawdopodobniej świadec-
twem wpływów awarskich.

Najliczniejszą kategorią znalezisk w materiałach
grupy olsztyńskiej, które można łączyć z Awarami, są że-
lazne lub brązowe sprzączki z przewężoną ramką, często nie
posiadające skuwki2. Podobne pochodzenie mają najpraw-
dopodobniej niektóre okazy z ramką trapezowatą lub pro-
stokątną (Ryc. 6). Zbliżone sprzączki występują bardzo licz-
nie na cmentarzyskach awarskich na terenie Kotliny Karpa-
ckiej (ČILINSKá 1973; KISS 1977; GARAM 1979) oraz poza
terenami kaganatu, np. Breclav-Pohansko (PRoFANTová

1992: tabl. 11:10). Na terenie grupy olsztyńskiej zbliżone
zabytki wystąpiły między innymi na cmentarzysku I w Ko-
sewie, grób 10 (badania M. Weigla), Tumianach, Miętkich,
Wólce Prusinowskiej, czy Zdorach (JAKoBSoN, Spuścizna).
Pojawiają się one wyłącznie wśród materiałów charaktery-
stycznych dla późnej fazy E, co odpowiada datowaniu od-
działywań awarskich na grupę olsztyńską (KoWALSKI 1991:
81; 2000: 223–224). Sprzączki z przewężoną ramką, o for-
mie zbliżonej do egzemplarzy mazurskich, występują rów-
nież na obszarach wschodniobałtyjskich. opracowanie
egzemplarzy z terenów łotwy, autorstwa J. Ciglisa, wskazuje,

1 J. okulicz (1973, 488) określa proweniencję miniaturowego
wiaderka z Miętkich jako „zachodnioeuropejską”. Problem genezy
tego zabytku mogłaby rozstrzygnąć analiza zdobienia metalowych
elementów wiaderka, co nie jest możliwe wobec zaginięcia zabyt-
ku. Schematyczny rysunek z pracy W. Gaertego (1929: tabl. X:a)
nie pozwala określić detali ornamentyki. Warto jednak zwrócić

uwagę na to, że miniaturowe wiaderka klepkowe często pojawiają
się na cmentarzyskach awarskich, szczególnie w grobach dziecię-
cych (SZATMáRI 1980).
2 W materiałach awarskich sprzączki z przewężoną ramką bez
skuwki wykonane są zwykle z żelaza, natomiast okazy brązowe na-
leżą do wyjątków.

MIRoSłAW RUDNICKI

120

że pojawiają się one na tym obszarze dopiero w vIII w.
(CIGLIS 2006: 168). obecny stan badań nie pozwala jed-
nak rozstrzygnąć, czy ten element stroju przejęty został
wskutek kontaktów z grupą olsztyńską.

Do wyjątkowych sprzączek, posiadających najpraw-
dopodobniej awarską proweniencję, należy brązowy egzem-
plarz z Tumian, grób XIII, koń 23 (Ryc. 7:4), z nierucho-
mą ramką zdobioną przedstawieniami gryfów (BARA-
NoWSKI 2004: 160, ryc. 3). Podobną genezę należy przypi-
sać egzemplarzowi z grobu X na wspomnianej nekropoli
(Ryc. 7:7) (BARANoWSKI 1996: 105, ryc. 30), znajdują-
cemu ścisłe analogie na cmentarzyskach: Nove Zamky,
grób 339 (ČILINSKá 1966: 105, ryc. 30), Alattyán, grób
617 (KovRIG 1963: tabl. XXXIX), czy Kisköre, grób 203
(GARAM 1979: tabl. 28). Sprzączki z nieruchomą ramką
pojawiają się na terenie kaganatu już w okresie wczesno-
awarskim, np. Alattyán, grób 617 (Ryc. 8), gdzie egzem-
plarz zbliżony do okazu z Tumian, grób X, wystąpił z gar-
niturem pasa wykonanym z niezdobionej blachy (KovRIG

1963: tabl. XXXIX; DAIM 1984: 76, ryc. 1; ZáBoJNíK

1991: 223), lecz funkcjonują tam do końca okresu awar-
skiego (ZáBoJNíK 1991: 239).

Awarską proweniencję mają najprawdopodobniej
również wędzidła z rogowymi pobocznicami, z których
jedno (Ryc. 9:1) odkryto w Tumianach, w grobie końskim
II/1969 (DąBRoWSKI 1975: 275, ryc. 12; BARANoWSKI

1996: 82–84)3. Analogiczne znaleziska wystąpiły także: na
cmentarzysku kultury sudowskiej w Przebrodzie, pow. su-
walski (Ryc. 9:2), w grobie końskim wraz z parą ostróg
z haczykowatymi zaczepami (NoWAKoWSKI 2000: 19, ryc.
5), na cmentarzysku w d. Zohpen, grób 183 (Ryc. 9:3) (LA

BAUME 1944: 18, ryc. 27; BITNER-WRóBLEWSKA 2008:
tabl. CCXXvII), a także na nekropoli o nieokreślonej przy-
należności kulturowej w okolicach Reszla (NoWAKoWSKI

1999: 24). W Kotlinie Karpackiej rogowe lub kościane po-
bocznice wystąpiły między innymi na awarskich cmenta-
rzyskach w Bratei, Rumunia (BâRZU, hARhoIU 2008: 522),
Kölked-Feketekapu A (KISS 2001: tabl. 88:2) czy Tisza-
füred na Węgrzech (GARAM 1995: tabl. 175, 207). Należą
one do zabytków typowych dla okresu wczesnoawarskiego,
lecz funkcjonują na terenach awarskich do trzeciej ćwierci
vII w. (KISS 1996: 284–285). Ich datowanie odpowiada

więc późniejszemu odcinkowi fazy E, kiedy notuje się na-
pływ przedmiotów o proweniencji awarskiej na tereny Ma-
zur (KoWALSKI 2000: 218). Tego typu zabytki występują
również w materiałach madziarskich, datowanych na IX–
X w. (PRoFANTová 2008: 153–154). Uwagę zwracają
również wędzidła odkryte w grobach końskich w Tumia-
nach, grób vI, koń 11 (Ryc. 10:1), oraz grób vIII, koń 14
(BARANoWSKI 1996: 95, 100, ryc. 19, 24). Posiadają one
ścisłe analogie na obszarach awarskich, np. Gyód, grób B
(Ryc. 10:8), i są najprawdopodobniej świadectwem oddzia-
ływań z obszarów naddunajskich (KISS 1977: tabl. XI)4.

Awarom przypisuje się upowszechnienie na terenie
Europy strzemion, które zrewolucjonizowały technikę wal-
ki z konia i które funkcjonują do dziś jako element oporzą-
dzenia jeździeckiego. Wśród wielu mazurskich zabytków,
które można przypisać Awarom, brak jest strzemion jedne-
go z najwcześniejszych typu II wg Z. Čilinskiej (1966: 191,
ryc. 2). Tego rodzaju strzemiona spotyka się jednak na
obszarach sambijsko-natangijskich, gdzie z kolei niemal zu-
pełnie brak innych świadectw oddziaływań kultury tych ko-
czowników. Za najwcześniejsze strzemiona na obszarach za-
chodniobałtyjskich należy uznać egzemplarze z d. Kipitten,
Kr. Bartenstein (dzis. holmogoroe, raj. Pravdinsk), oraz
Widitten, Kr. Fischhausen (dzis. Iževskoe, raj. Primorsk).
Znaleziska z Widitten wystąpiły w zespole datowanym przez
niektórych badaczy na pierwszą połowę IX w. (MühLEN

1975: 47). Wydaje się jednak, iż chronologia tego zespołu
jest o wiele wcześniejsza. obecna w nim kolista tarczka,
zdobiona nakładką z wytłaczanej blachy, posiada liczne
analogie wśród materiałów grupy elbląskiej, np. łęcze-
-Srebrna Góra (DoRR 1898: 20, ryc. 4), czy grupy olsztyń-
skiej, gdzie podobne aplikacje występują na zapinkach tar-
czowatych, datowanych na późniejszy odcinek fazy E2 i fa-
zę E3. W zespole tym odkryto również sprzączki z omego-
watą ramką i prostokątną skuwką, które także występują
licznie wśród materiałów z późnej fazy grup elbląskiej i ol-
sztyńskiej. Warto również podkreślić, że do omawianego
zespołu należy także żelazna sprzączka z przewężoną ram-
ką, datowana najwcześniej na koniec vI w. Można więc za-
ryzykować przypuszczenie, że zespół z Widitten powinien
być datowany nie później niż na vII w. Na pierwszą poło-
wę vIII w. K. voigtmann datował strzemię z d. Widitten II,

3 Najprawdopodobniej rogowe (bądź wykonane z innego materia-
łu organicznego) pobocznice posiadały dwa wędzidła z Tumian.
Pierwsze z nich, z grobu 25 (z badań J. heydecka), odkryto wraz
z fragmentem żelaznego przedmiotu, interpretowanego jako
ramka sprzączki, i końskimi zębami (hEyDECK 1895: 46; JAKoB-
SoN 2009: 39); drugie pochodzi z grobu III, koń 4, z badań
K. Dąbrowskiego (BARANoWSKI 1996: 87). Na taką interpretację
wskazują elementy konstrukcyjne obu wędzideł, brak jednak in-
formacji o pozostałościach pobocznic.

4 Niezwykle interesujące wędzidło odkryto w Tumianach, grób
III, koń 5. Zaopatrzone jest ono w dwie żelazne pobocznice, typu
oexle I, zdobione tauszowaniem (BARANoWSKI 1996: 88, ryc.
10). Znalezisko to posiada ścisłe analogie na obszarach alamańs-
kich w południowo-zachodnich Niemczech. Należy przy tym
podkreślić, że pojawienie się omawianych wędzideł na obszarach
alamańskich przypisuje się wpływom z obszarów naddunajskich
(SChACh-DÖRGES 2008: 725).

AŻURoWA TARCZKA Z KIELAR. PRZyCZyNEK Do BADAń NAD DALEKoSIęŻNyMI PoWIąZANIAMI GRUPy oLSZTyńSKIEJ

121

grób 6/1938, które miało wystąpić z zapinką szczebel-
kową5. Nowsze opracowanie materiałów z tego stanowiska
wskazuje, iż strzemiona z grobów 6/1938 i 7/1938 należy
jednak datować na schyłek późnego okresu wędrówek
ludów, tj. czasy około 650–700 r. (NoWAKoWSKI 2008:
196–203).

Według B. von zur Mühlena strzemiona na tere-
nach zachodniobałtyjskich miały pojawić się dopiero wsku-
tek dalekosiężnych kontaktów wikingów z obszarami dzi-
siejszej Ukrainy w pierwszej połowie IX w. (MühLEN

1975: 47). Wydaje się jednak, że najwcześniejsze odmiany
strzemion mogły napłynąć na ziemie zachodniobałtyjskie
już w vII w., wraz z impulsami docierającymi tu z kagana-
tu awarskiego w Kotlinie Karpackiej (NoWAKoWSKI 2008:
196–203). Trudno jednak wyjaśnić przyczyny braku tego
typu zabytków na terenie grupy olsztyńskiej, gdzie świa-
dectwa wpływów awarskich są o wiele bardziej czytelne niż
na pozostałych obszarach zachodniobałtyjskich.

Warto przyjrzeć się też stylistyce zapinki tarczowa-
tej z Wólki Prusinowskiej, grób 576 (GAERTE 1929: 297,
ryc. 238:a; JAKoBSoN: Spuścizna). Kolista tarczka tej fibuli
zdobiona jest na krawędzi niewielkimi wypukłościami, po-
łożonymi obok siebie; w jej wnętrzu znajdują się ażurowe
wycięcia. Choć zapinki tarczowate nie należą do elementów
stroju związanych genetycznie z kulturą koczowników, to
spotykane są licznie w materiałach awarskich, gdzie inter-
pretowane są jako wynik wpływów bizantyjskich i oddzia-
ływań germańskich (GARAM 1993: 131–132). Szczególnie
charakterystyczne są okazy zdobione perełkowaniem na kra-
wędzi. ornament ten należy do najpopularniejszych elemen-
tów zdobnictwa wczesno- i środkowoawarskiego (BáLINT

1989: 152–153). W materiałach awarskich spotyka się
również aplikacje w kształcie kolistych ażurowych tarczek,
zdobionych na krawędzi wypukłościami. Zabytki takie zna-
ne są między innymi z cmentarzysk w Kisköre (GARAM

1979) czy želovce (ZáBoJNíK 2004).
Stylistyka zapinki z Wólki Prusinowskiej jest naj-

prawdopodobniej naśladownictwem wzorów znanych z fi-
bul lub innych ozdób (np. aplikacji), datowanych na okres
wczesno- lub środkowoawarski. Podobny przypadek repre-
zentuje fibula z Kielar, grób 78, wykonana z ozdoby no-
sala hełmu typu nordyjskiego (hILBERG 2009: 198–200;

JAKoBSoN 2009: tabl. 164:b). Zapinki zbliżone do egzem-
plarza z Wólki Prusinowskiej odkryto na awarskich cmen-
tarzyskach w Keszthely, Keszthely-Alsópahók czy Keszthely-
-Fenékpuszta (GARAM 1993: 113, ryc. 8), a także na sło-
wiańskiej osadzie w miejscowości Svržno-Černý vrch, wraz
z ceramiką datowaną na vII–vIII w. (PRoFANTová 2008:
631, ryc. 10).

Wpływów płynących z terenów kaganatu można
doszukiwać się również w zdobieniu innych egzemplarzy
zapinek tarczowatych. Zapinki z Kosewa, grób 599, czy Tu-
mian, grób 97, posiadają nakładki z blachy dekorowanej or-
namentem niewielkich kolistych wypukłości, rozmieszczo-
nych na planie okręgu. Podobne zdobienie występuje licz-
nie na fibulach tarczowatych znanych ze stanowisk awar-
skich, najliczniej w zachodniej części Kotliny Karpackiej.

Wyjątkową formę reprezentuje również zapinka
tarczowata z Miętkich, pochodząca z badań na jednym
z dwóch cmentarzysk w tej miejscowości, przeprowadzo-
nych w 1912 roku przez F.E. Peisera. Fibula ta posiadała
nakładkę z brązowej blachy zdobionej trybowanym przed-
stawieniem głowy ludzkiej7. Wizerunek ten nawiązuje do
wyobrażeń głów cesarzy, występujących na monetach bi-
zantyjskich z vI wieku (PEISER 1914: 373; oKULICZ 1973:
484). Sama zapinka stanowi najprawdopodobniej naślado-
wnictwo fibul tarczowatych, zdobionych przedstawieniami
figuralnymi, a znanych głównie z obszarów kaganatu awar-
skiego w Kotlinie Karpackiej (GARAM 1993) oraz z ma-
teriałów longobardzkich w Italii8 (RUPP 2005: tabl. 59).
Wydaje się, że pierwowzoru zapinki z Miętkich należy do-
szukiwać się właśnie wśród materiałów z obszarów naddu-
najskich, przy czym genezę tego typu ozdób wiąże się z od-
działywaniami bizantyjskimi (GARAM 1993: 131–132).

Na szczególną uwagę zasługuje fakt, iż znaleziska
ażurowych zawieszek oraz fibul tarczowatych, zbliżonych
do okazów z terenu grupy olsztyńskiej, koncentrują się
w zachodniej części Kotliny Karpackiej, między jeziorem
Balaton, Dunajem i Drawą. W okresie wczesnoawarskim
(568–630) obszary te były wciąż w znacznej części zasie-
dlone przez Gepidów, którzy pozostali na terenie Kotliny
Karpackiej po rozbiciu ich państwa przez Longobardów
i czynnie wspierali przedsięwzięcia militarne Awarów (KISS

1992: 63; STADLER 2008: 676–677).

5 opinia K. voigtmanna na temat datowania grobu z Widitten
miała znajdować się w jego zaginionej pracy doktorskiej, a została
przytoczona przez B. von zur Mühlena (1975: 47).
6 Tarczka tej zapinki, opublikowana przez W. Gaertego, została
błędnie zaliczona przez tego badacza do grupy tzw. anhänger-
schmuck, tj. zawieszek (GAERTE 1929: 297, ryc. 238). W karto-
tece F. Jakobsona (spuścizna) znajduje się rysunek zapinki tarczo-
watej, zdobionej tarczką publikowaną przez W. Gaertego.

7 Niezwykle interesujący jest fakt odkrycia na tej zapince resztek
zielonkawo-białej emalii (PEISER 1914: 374), co czyni tę ozdobę
wyjątkową wśród fibul tarczowatych.
8 Znalezisko fibuli z przedstawieniem popiersia cesarskiego z lon-
gobardzkiego cmentarzyska w Nocera Umbra, grób 39, należy do
znalezisk odosobnionych w Italii. Zapinka ta stanowi najpraw-
dopodobniej wynik oddziaływań płynących z zachodniej części
Kotliny Karpackiej (GARAM 1993).

MIRoSłAW RUDNICKI

122

Na cmentarzysku w Kielarach – groby 69 i 46 oraz
luźno (hoLLACK, BEZZENBERGR 1900; JAKoBSoN 2009),
Tumianach – grób 103 oraz luźno (hEyDECK 1895; JA-
KoBSoN 2009), odkryto bogato zdobione pochwy noży, któ-
rym przypisuje się awarskie analogie stylistyczne (URBAń-
CZyK 1978). Na terenie grupy elbląskiej odkryte zostały po-
chwy mieczy jednosiecznych dekorowane podobną orna-
mentyką, np. w Elblągu-Żytnie czy w łęczach; podobne
egzemplarze znane są z terenu kultury Dollkeim-Kovrovo,
np. w d. Löbersthof czy w Smolance (EhRLICh 1931).
Zabytki te miałyby być świadectwem wpływów awarskich
w dziedzinie złotnictwa zachodniobałtyjskiego z drugiej
połowy vII w. Na obszarach Bałtów Zachodnich miałoby
również dojść do połączenia awarskich wątków zdobni-
czych z germańskimi elementami konstrukcji pochew
(URBAńCZyK 1978: 128–129). Należy jednak zwrócić
uwagę, że niektóre elementy zdobienia przypisywane Awa-
rom, takie jak ornament balustradowy, funkcjonują na te-
renach bałtyjskich już we wczesnym okresie wędrówek lu-
dów, pojawiając się na ozdobnych okuciach rogów do picia
(BoGUCKI 2000). Do najbardziej znanych okazów należą
egzemplarze z Plinkaigalis – groby 61, 80 i 332, czy Pa-
šušvys (KAZAKIEvIČIUS 1987).

Wpływom awarskim przypisuje się również zwy-
czaj ćwiartowania koni, uchwytny na cmentarzysku w Tu-
mianach (BARANoWSKI 1996: 163). Trudno jednak bez-
krytycznie przyjąć tę hipotezę, gdyż pochówki poćwiarto-
wanych koni spotykane są na obszarach zachodniobałtyj-
skich już w okresie wpływów rzymskich, w tym w kulturze
bogaczewskiej, poprzedzającej osadnictwo grupy olsztyń-
skiej na Mazurach (JASKANIS 1968: 98; 1974: 170–171;
GRęZAK 2007: 360–361). Zwyczaj ten, spotykany w gro-
bach datowanych na późny okres wędrówek ludów, może
więc stanowić kontynuację wcześniejszej tradycji.

W kontekście obecności przedmiotów awarskiej
proweniencji nie można powinąć zabytków nawiązujących
do kultury materialnej Antów – Wschodnich Słowian,
z którymi identyfikuje się kulturę Pen’kovka (GoDłoWSKI

2001: 114). Zabytki przypisywane Słowianom pojawiają
się licznie na stanowiskach awarskich (SóS 1963). źródła
pisane często wspominają o udziale Słowian w awarskich
przedsięwzięciach wojennych. Materiały archeologiczne
wskazują na przesunięcie się kultury Pen’kovka z rejonu
środkowego Podnieprza w kierunku dolnego Dunaju.
Elementy tej kultury występują o wiele dalej na zachód, się-
gając Bałkanów (TERPILovSKIJ 2005: 395, ryc. 7). Zjawisko
to wiąże się z tzw. wielką wędrówką Słowian w drugiej

połowie v i w vI w10. W materiałach grupy olsztyńskiej
spotyka się ozdoby, które wyraźnie nawiązują do przedmio-
tów znanych ze stanowisk wschodniosłowiańskich. Należą
do nich zawieszki sercowate, trapezowate, kapeluszowate
i dwuspiralne (RUDNICKI 2009; 2010). Najbardziej charak-
terystyczną grupą zabytków są późne zapinki płytkowe
grupy I według J. Wernera (1950). obecnie odchodzi się
jednak od przypisywania im atrybucji etnicznej (TEoDoR

1992; vAGALINSKI 1994; KATSoUGIANNoPoULoU 2009;
CURTA 2004; 2006), chociaż wiele egzemplarzy wystąpiło
w kontekście jednoznacznie związanym z kulturami wczes-
nosłowiańskimi. Z punktu widzenia kontaktów grupy
olsztyńskiej z Awarami istotny jest fakt, iż wspomniane
ozdoby, szczególnie zawieszki, występują często na stanowi-
skach wczesnoawarskich, gdzie interpretowane są jako ele-
menty obce środowisku koczowniczemu, a będące świadec-
twem wpływów słowiańskich (SóS 1963: 325–329; CoMSA

1984: 71–72). Należy więc dopuścić możliwość równo-
czesnego napływu na tereny grupy olsztyńskiej zabytków
o proweniencji awarskiej i słowiańskiej z terenów Kotliny
Karpackiej u schyłku vI i w pierwszej połowie vII w.
hipotezę tę może również potwierdzać zbliżona chronolo-
gia materiałów łączonych z Awarami oraz Słowianami, spo-
tykanych na Mazurach (KoWALSKI 2000: 223; RUDNICKI

2010: 681). Nie można jednak wykluczyć możliwości, że
zabytki charakterystyczne dla Antów docierały na interesu-
jący nas obszar także bezpośrednio z Podnieprza lub z ob-
szarów między dolnym Dnieprem a dolnym Dunajem.

Przedmiotem dyskusji pozostaje charakter kontak-
tów grupy olsztyńskiej z odległymi obszarami Europy środ-
kowej i Wschodniej. Najpopularniejsze koncepcje dotyczyły
handlu bursztynem (por. PETERSEN 1939; WERNER 1933;
1951; šTURMS 1947; 1950; URBAńCZyK 1978), który choć
w okresie wędrówek ludów nie był tak popularny jak w okre-
sie wpływów rzymskich, to jednak był ceniony, o czym
świadczą znaleziska paciorków bursztynowych z grobów na
cmentarzyskach rzędowych merowińskiego kręgu kulturo-
wego czy na cmentarzyskach wczesnoawarskich. Datowane
na vI w. znalezisko przedmiotów bursztynowych znane
jest również z terenu portu w Rawennie w Italii (KoLENDo

1990: 97). Z Basonii na Lubelszczyźnie pochodzi natomiast
depozyt bursztynu, będącego – być może – przedmiotem
handlu, datowany na schyłek wczesnego okresu wędrówek
ludów (P. WIELoWIEJSKI 1990). Mimo przypuszczalnych
perturbacji na szlaku bursztynowym, biegnącym od Morza
Bałtyckiego nad Adriatyk, związanych z burzliwą sytuacją
polityczną w środkowej i południowej Europie w okresie

9 Warto przypomnieć, że w grobie tym znalazło się wspomniane
wcześniej okucie, zdobione ornamentem łuskowym (Ryc. 4:2).
10 Należy podkreślić, iż jednolitość etniczna kultury Pen’kovka,

a tym samym także znanych ze źródeł historycznych Antów, jest
od dawna przedmiotem dyskusji. Zwraca się uwagę na obecność
substratu post-czerniachowskiego i koczowniczego (TEoDoR 1993).

AŻURoWA TARCZKA Z KIELAR. PRZyCZyNEK Do BADAń NAD DALEKoSIęŻNyMI PoWIąZANIAMI GRUPy oLSZTyńSKIEJ

123

wędrówek ludów i najstarszej fazie wczesnego średniowie-
cza (oKULICZ 1973: 492; J. WIELoWIEJSKI 1980: 204–205),
nie można kwestionować faktu pozyskiwania i eksportu
bursztynu z południowo-wschodniego pobrzeża Bałtyku.

Ludności grupy olsztyńskiej przypisywano rów-
nież handel zbożem, które miało stanowić nadwyżkę pro-
dukcyjną uzyskaną w wyniku zaawansowanej gospodarki
rolnej. świadectwem rozwiniętego rolnictwa mogą być
znaleziska narzędzi rolniczych z Pasymia, pow. szczycieński
(oDoJ 1968: 144–145); za podstawę bogactwa uważano
również rozwiniętą hodowlę (oDoJ 1970: 57). Biorąc jed-
nak pod uwagę problemy logistyczne, związane z ekspor-
tem produktów rolnych, trudno sądzić, iż mogło być to
źródło bogactwa ludności Mazur.

Na Pojezierzu Mazurskim widziano również spo-
łeczność zajmującą się wyprawami rabunkowymi na tereny
Niżu środkowopolskiego, przez który miałyby przetaczać
się fale migracji różnoetnicznych grup plemiennych.
Dodatkowym źródłem dochodu miałaby być kontrola ru-
chu towarowego między słowiańskim a zachodniobałtyj-
skim terytorium, biegnącego prawdopodobnie przez Wnie-
sienia Mławskie i w okolicach dzisiejszej Nidzicy (ANTo-
NIEWICZ 1952: 219).

Niewykluczone jest również, że niektóre bogato
zdobione przedmioty mogły pojawić się na Mazurach
w wyniku dalekosiężnych kontaktów miejscowych elit.
Szczególnie pomyślna koniunktura dla powiązań politycz-
nych i handlowych grupy olsztyńskiej miała nastąpić po
zaniku kultur wielbarskiej i przeworskiej, kiedy to Bałtowie
przejęli kontrolę nad odcinkami szlaków komunikacyj-
nych, biegnących od Skandynawii po obszary naddunajskie
i nadczarnomorskie (por. hILBERG 2003: 269; 2004: 299).

Trudno obecnie jednoznacznie określić przyczynę
napływu na Mazury przedmiotów o bardzo różnorodnej
i odległej proweniencji. Teorie dotyczące handlu zyskały
niewątpliwie największą popularność. Nie można wyklu-
czyć, że pojawienie się wielu obcych form ozdób czy innych
wpływów, widocznych w wytwórczości rzemieślniczej, na-
leży wiązać właśnie z funkcjonowaniem w późnym okresie
wędrówek ludów szlaków łączących północne Nadczarno-
morze i tereny naddunajskie. Trasa migracji ludności mię-
dzy Południem Europy a Północą mogła przebiegać przez
obszary kontrolowane przez ludność grupy olsztyńskiej.
Liczne obce elementy odkrywane na Mazurach mogą być
świadectwem nie tyle eksportu dóbr na Południe, co korzy-
ści wynikających z obsługi szlaku, którym przemieszczali
się również wędrowni rzemieślnicy czy kupcy. Nie wydaje

się, aby tereny zachodniobałtyjskie były celem podróży kup-
ców z Południowej Europy. Prawdopodobnie pełniły rolę
obszaru tranzytowego. handel bursztynem w vI w. bez
wątpienia nie był już tak zorganizowany i intensywny jak
w czasach świetności Imperium Romanum. Wskutek prze-
mian politycznych w Europie środkowej w okresie wędró-
wek ludów i wyemigrowania ludności germańskiej na połu-
dnie, na ziemiach dzisiejszej Polski zabrakło również struk-
tur zapewniających obsługę ewentualnego szlaku.

Wydaje się, iż kontakty między obszarami nad-
dunajskimi a zachodniobałtyjskimi mogły odbywać się
wzdłuż szlaku łączącego tereny Kotliny Karpackiej i rejon
Dolnej Wisły. świadectwem funkcjonowania takich po
wiązań mogą być wcześniejsze znaleziska solidów na tere-
nie Pomorza. Monety te były najprawdopodobniej elemen-
tem trybutów wypłacanych ostrogotom przez Cesarstwo
Wschodniorzymskie (BURSChE 2005: 206). Załamanie się
zwyczaju depozycji solidów następuje w I ćwierci vI w.
i wiąże się najprawdopodobniej z zanikiem germańskich
struktur osadniczych w rejonie ujścia Wisły (GoDłoWSKI

1981: 103; 1989: 35–36). Zjawisko to zbiega się w czasie
z pełnym wykrystalizowaniem się grupy olsztyńskiej i wej-
ściem jej w etap rozkwitu, określany niekiedy fazą tumiań-
ską (oKULICZ 1988: 108). W tym okresie grupa olsztyńska
ekspanduje również w kierunku zachodnim, na tereny post-
-wielbarskie na Pojezierzu olsztyńskim. Zanik osadnictwa
germańskiego w rejonie ujścia Wisły i ekspansja w tym
kierunku zachodniobałtyjskiej grupy elbląskiej w drugiej po-
łowie vI w. najprawdopodobniej nie oznaczały kresu po-
wiązań z obszarami naddunajskimi. Po zaniku kultury wiel-
barskiej grupa olsztyńska mogła odgrywać istotną rolę
w kontaktach między obszarami Kotliny Karpackiej a Euro-
pą Północną (hILBERG 2004; 2009). Zjawisko to mogą po-
twierdzać odkrywane na Mazurach przedmioty o prowe-
niencji gocko-gepidzkiej, takie jak zapinki typu Sikenica-
-Kiszombor oraz Csongrád, czy ściśle gepidzkiej – jak tzw.
Adlerschnalle z Kosewa11. Należy przy tym wspomnieć o od-
kryciu w rejonie Dolnej Wisły, w Skowarczu, pow. prusz-
czański, typowej dla grupy olsztyńskiej fibuli odmiany Tu-
miany-Dour (KoSSINNA 1932: 137; PETERSEN 1936: 63,
ryc. 52; WERNER 1951). Z kolei na cmentarzysku w Mal-
borku-Wielbarku odkryto sprzączkę typu Syrakuzy (WER-
NER 1955: 37; SEKUłA 2006: 207, ryc. 4), datowaną na
koniec vI – pierwszą połowę vII w. (SChULZE-DÖRLAMM

2009: 177–179), co świadczy o tym, że rejon dolnej Wisły
w tym czasie wciąż odgrywał pewną rolę w kontaktach
z Europą Południową.

11 Interesujący jest fakt, że pomimo obecności w materiałach grupy
olsztyńskiej zabytków, które można ogólnie określić jako gocko-
-gepidzkie, czy wschodniogermańskie, nie znaleziono na terenie

Mazur żadnego zabytku, który można by łączyć bezpośrednio
z ostrogotami.

MIRoSłAW RUDNICKI

124

Rozbicie państwa Gepidów w 567/568 roku przez Lon-
gobardów, a także zajęcie Kotliny Karpackiej przez Awa-
rów, spowodowały zmianę sytuacji etniczno-politycznej na
tym obszarze. Mimo porażki i wywędrowania części Gepi-
dów, wciąż stanowili oni wyraźny substrat w strukturach
państwa awarskiego, o czym wspominają źródła bizantyj-
skie, a na co wskazuje też kontynuacja użytkowania w okre-
sie wczesnoawarskim gepidzkich cmentarzysk na terenie
kaganatu oraz obecność zabytków o germańskiej prowe-
niencji na awarskich stanowiskach12. Podbici Germanie
chętnie przyswajali elementy awarskiej kultury materialnej,
o czym świadczą inwentarze grobowe zawierające elementy
germańskiej tradycji kulturowej oraz przedmioty charakte-
rystyczne dla koczowników (KISS 1992: 41–50; STADLER

2008).
Zmiana układów etnicznych na obszarach naddu-

najskich znalazła swoje odbicie również w materiałach na-
pływających na tereny grupy olsztyńskiej. od ostatniego trzy-
dziestolecia vI w. pojawiają się na Mazurach liczne przed-
mioty o nawiązaniach awarskich i antyjskich. Niewyklu-
czone, iż docierały one na północ szlakiem użytkowanym
wcześniej przez Germanów. Powiązania między obszarami
kaganatu a Europą Północną potwierdza między innymi
naśladownictwo zapinki skandynawskiej z awarskiego
cmentarzyska w Tác, datowane na ostatnie trzydziestolecie
vI i pierwszą połowę vII w. (SChILLING 2009: 269).

Wydaje się, iż wpływy awarskie w grupie olsztyń-
skiej są wynikiem kontaktów, których tradycja sięga okresu,
gdy obszary Kotliny Karpackiej opanowane były jeszcze
przez Germanów. Po zmianach polityczno-etnicznych na
tych obszarach, w sposób oczywisty zmienił się także cha-
rakter napływających stamtąd materiałów. W świetle
dotychczasowego stanu badań nie ma podstaw, aby mówić
o fizycznej obecności Awarów na terenach zachodniobał-
tyjskich. Nie można jednak wykluczyć, iż penetrowali oni
w drugiej poł. vI i w vII w. tereny słowiańskie, w tym
obszary dzisiejszej Polski południowej czy środkowej.
świadectwem tego zjawiska mogą być nieliczne znaleziska
datowane na okres wczesno- i środkowoawarski (ZoLL-
ADAMIKoWA 1992). Trzeba jednak wziąć pod uwagę, iż
grupy wychodzące z terenów kaganatu nie musiały składać
się wyłącznie z ludności będącej de facto awarskiego pocho-
dzenia. Mazurskie znaleziska przedmiotów o proweniencji

awarskiej posiadają wprawdzie liczne analogie na terenach
naddunajskich, ale przypisywane są często także Germanom
osiadłym w granicach kaganatu.

Należy zatem dopuścić możliwość wędrówek na
północ grup różnoetnicznej ludności, które mogły przy-
nieść na obszary zachodniobałtyjskie elementy awarskiej
czy antyjskiej kultury materialnej. W literaturze funkcjo-
nuje hipoteza o możliwości wywędrowania części bałtyj-
skiej ludności Mazur, wraz z Gotami, na południe Europy
u schyłku okresu wpływów rzymskich, a której potomko-
wie powrócili w późnym okresie wędrówek ludów na zie-
mie przodków (GAERTE 1929: 308–311; NoWAKoWSKI

1995: 21–22). Być może jeszcze w vII w. powracali na
Mazury epigoni owych Galindów lub Germanie (Gepido-
wie?), reemigrujący do swoich dawnych, północnych sie-
dzib i przynoszący ze sobą elementy stroju typowe dla
mieszkańców Kotliny Karpackiej13. Brak jednakże podstaw,
aby mówić o osadnictwie germańskim czy słowiańskim14 na
terenie grupy olsztyńskiej, pomimo materiałów świadczą-
cych o silnych powiązaniach z tymi etnosami. Komunika-
cja ta odbywała się – być może – szlakiem przecinającym
Karpaty, a następnie biegnącym w dół Wisły lub od środ-
kowej Wisły, dorzeczem Narwi na północ.

Nie do końca jasna jest rola grupy olsztyńskiej
w procesie kontaktów między Europą Południową a Pół-
nocną. Paradoksalnie to ludność grupy elbląskiej była bar-
dziej predestynowana do udziału w komunikacji odbywają-
cej się ujściem Wisły. Jednak wśród materiałów tego ugru-
powania niemal nie występują zabytki wskazujące na kon-
takty z obszarami naddunajskimi. Bardzo czytelne są nato-
miast wpływy skandynawskie. Być może właśnie ze wzglę-
du na obecność w tym rejonie grupy elbląskiej, której lud-
ność można z dużym prawdopodobieństwem łączyć z Wi-
diwariami wzmiankowanymi przez Jordanesa (GoDłoW-
SKI 1981: 112; 1989: 35), nastąpiła zmiana na ostatnim od-
cinku wiślanego szlaku. Problematyka szlaków komunika-
cyjnych między Europą Północną a Południową oraz rola
obszarów zachodniobałtyjskich w okresie wędrówek ludów
i najstarszej fazie wczesnego średniowiecza to zagadnienia
wciąż czekające na opracowanie.

Nasycenie importami o różnorodnej proweniencji,
których przykładem jest omawiana powyżej tarczka z Kie-
lar, wskazuje, iż grupa olsztyńska odgrywała bez wątpienia

AŻURoWA TARCZKA Z KIELAR. PRZyCZyNEK Do BADAń NAD DALEKoSIęŻNyMI PoWIąZANIAMI GRUPy oLSZTyńSKIEJ

125

12 Znane są również nowo założone cmentarzyska gepidzkie w re-
jonie górnej Cisy, których początek użytkowania datuje się do-
piero na vI w. (np. Tiszafüred).
13 hipotezy o wyemigrowaniu ludności zachodniobałtyjskiej na
tereny południowo-wschodniej Europy nie potwierdzają jednak
znaleziska z terenów zajmowanych przez osadnictwo kultur kręgu
gockiego.

14 W literaturze pojawiały się liczne hipotezy, lokujące na Mazu-
rach w późnym okresie wędrówek ludów rozmaite plemiona ger-
mańskie, np. Gotów (hEyDECK 1895: 69–70; FRoMM 1932:
281–282; BUJAK 1948: 45), Longobardów (KÖRNER 1938: 21),
herulów (KühN 1956: 108) czy Sasów (GąSSoWSKI 1985: 274).
Na możliwą obecność Słowian wśród ludności grupy olsztyńskiej
zwracał uwagę J. okulicz (1988: 125; 1989: 94).

wyjątkową rolę w rejonie południowego Bałtyku. Wciąż
jednak niejasne są źródła i przyczyny napływu obcych
przedmiotów na Mazury u schyłku okresu wędrówek lu-
dów. Można jednak mieć nadzieję, że stopniowy przyrost
materiałów pozwoli rozwiązać Das Geheimnis der Masur-
germanischen Kultur15.

Dr Mirosław Rudnicki
Instytut Archeologii

Uniwersytet Warszawski
mirekrudnicki@wp.pl

MIRoSłAW RUDNICKI

126

Bibliografia

Archiwalia

JAKoBSoN, Spuścizna – Latvijas Nacionālais vēstures muzejs, Ryga.

Literatura

ÅBERG, N.
1919 Ostpreuβen in der Völkerwanderungszeit, Uppsala-Leipzig.

ANToNIEWICZ, J.
1952 (rec.) E. Šturms „Die etnische Deutung der masurgermanischen Kultur”, Contributions of Baltic University, Pinne-

berg, nr 31, 1947, „Sprawozdania P.M.A.” Iv/3–4, 215–220.

BáLINT, C.
1989 Die Archäologie der Steppe, Wien-Köln.

BARANoWSKI, T.
1996 Pochówki koni z Tumian w woj. olsztyńskim, „Archeologia Polski” 41/1–2, 65–130.
2004 Awarowie na Mazurach, (w:) Z. Kobyliński (red.), Heregnitatem Cognoscere. Studia i szkice dedykowane Pro-

fesor Marii Miśkiewicz, Warszawa, 157–164.

BáRDoS, E., GARAM, É.
2009 Das awarenzeitliche Gräberfeld in Zamárdi-Rétiföldek, Budapest.

BâRZU, L., hARhoIU, R.
2008 Gepiden als Nachbarn der Langobarden und das Gräberfeld von Bratei, (w:) J. Bemmann, M. Schmauder

(red.), Kulturwandel in Mitteleuropa. Langobarden – Awaren – Slawen. Akten der Internationalen Tagung
in Bonn vom 25. bis 28. Februar 2008, Bonn, 523–578.

BITNER-WRóBLEWSKA, A.
2008 (red.) Archeologiczne księgi inwentarzowe dawnego Prussia Museum, Aestiorum hereditas I, olsztyn.
2009 Die Periodisierung der Gräberfelder von Tumiany (Daumen) und Kielary (Kellaren). Ein Beitrag zur Diskus-

sion über den Ursprung der Olsztyn-Gruppe, (w:) F. Jakobson, Die Brandgräberfelder von Daumen und Kella-
ren im Kreise Allenstein, Ostpr., Daumen und Kellaren – Tumiany i Kielary, t. 1, Schriften des Archäologi-
schen Landesmuseums 9, Neumünster, 397–421

15 Tak brzmi tytuł artykułu C. Engla, poświęconego problemom
grupy olsztyńskiej (ENGEL 1937).

AŻURoWA TARCZKA Z KIELAR. PRZyCZyNEK Do BADAń NAD DALEKoSIęŻNyMI PoWIąZANIAMI GRUPy oLSZTyńSKIEJ

127

BoGUCKI , M.
2000 Symbolika ornamentów z litewskich okuć rogów do picia z okresu wędrówek ludów, „światowit” II (XLIII)/B,

26–34.

BUJAK, F.
1948 Wenedowie na wschodnich wybrzeżach Bałtyku, Gdynia-Bydgoszcz-Szczecin.

BURSChE, A.
2005 Rola źródeł numizmatycznych w studiach nad sytuacją osadniczą i kulturową na ziemiach polskich u schyłku

starożytności, (w:) P. Kaczanowski, M. Parczewski (red.), Archeologia o początkach Słowian. Materiały z Kon-
ferencji, Kraków, 19–21 listopada 2001, Kraków, 203–214.

CIGLIS, J.
2006 V–IX amžiaus diržų sagtys Rytų Latvijoje, „Archaeologia Lituana” 7, 156–170.

ČILINSKá, Z.
1966 Slawisch-awarisches Gräberfeld in Nové Zámky, Archaeologica Slovaca – Fontes Instituti Archaeologici Ni-

triensis Academiae Scientiarum vII, Bratislava.
1973 Frühmittelalterliches Gräberfeld in Želovce, Bratislava.

CoMSA, M.
1984 Bemerkungen über die Beziehungen zwischen den Awaren und Slawen im 6.–7. Jahrhundert, (w:) B. Chro-

povsky (red.), Interaktionen der mitteleuropäischen Slawen und anderen Ethnika im 6.–10. Jahrhundert,
Nitra, 63–74.

CURTA, F.
2004 Werner’s class I H of „Slavic” bow fibulae revisited, „Archaeologia Bulgarica” 8, 59–78
2006 Slavic bow fibulae? Werner´s Class I D revisited, „Acta Archaeologica Academiae Scientarum hungaricae”

LvII/4, 423–474.

DąBRoWSKI, K.
1975 Archäologische Untersuchungen in Tumiany, Kr. Olsztyn, „Zeitschrift für Archäologie” 9, 265–280.

DAIM, F.
1984 Das awarische Gräberfeld Leobersdorf, Niederösterreich (Vorbericht und belegungchronologische Analyse), (w:)

B. Chropovsky (red.), Interaktionen der mitteleuropäischen Slawen und anderen Ethnika im 6.–10. Jahrhun-
dert, Nitra, 75–83.

DoRR, R.
1898 Die Gräberfelder auf dem Silberberg bei Lenzen und bei Serpin, Kr. Elbing aus dem V.–VII. Jahrhundert nach

Christi Geburt, Elbing.

EhRLICh, B.
1931 Schwerter mit silberbeschlagenen Scheiden von Benkenstein, Kr. Elbing und einige west- und ostpreussische

Vergleichstücke, „Prussia. Zeitschrift für heimatkunde und heimatschutz” 29, 16–46.

ENGEL, C.
1937 Das Geheimnis der Masurgermanischen Kultur, (w:) Masurischer Volkskalender 1938, Allenstein, 39–43.

FRoMM, L.
1932 Die Goten im Kreise Allenstein, „Unsere heimat” 24, 281–282.

GAERTE, W.
1929 Urgeschichte Ostpreußens, Königsberg i. Pr.

GARAM, É.
1979 Das awarenzeitliche Gräberfeld von Kisköre, Budapest.
1980 Spätawarenzeitliche durchbrochene Bronzescheiben, „Acta Archaeologica Academiae Scientarum hungaricae”

32, 161–180.
1993 Die awarenzeitlichen Scheibenfibeln, Communicationes Archaeologicae hungariae, Budapest, 101–135.

MIRoSłAW RUDNICKI

128

1995 Das awarenzeitliche Gräberfeld von Tiszafüred, Budapest.

GąSSoWSKI, J.
1985 Kultura pradziejowa na ziemiach Polski. Zarys, Warszawa.

GAvRITUhIN, I.o., oBLoMSKIJ, A.M.
1996 Gaponovskij klad i ego kul’turno-istoričeskij kontekst, Ranneslavânskij Mir. Arheologiâ Slavân i ih sosedej 3,

Moskva.

GoDłoWSKI, K.
1981 Okres wędrówek ludów na Pomorzu, „Pomorania Antiqua” X, 65–129.
1989 Ziemie polskie w okresie wędrówek ludów, Barbaricum 1, Warszawa, 12–63.
2001 Z badań nad zagadnieniem rozprzestrzenienia Słowian w V–VII w. n.e., (w:) M. Parczewski (red.), Pierwotne

siedziby Słowian, Kraków, 107–169.

GRęZAK, A.
2007 Groby koni na cmentarzyskach kultury bogaczewskiej, (w:) A. Bitner-Wróblewska (red.), Kultura bogaczewska

w 20 lat później. Materiały z konferencji, Warszawa, 26–27 marca 2003, Seminarium Bałtyjskie I, Warszawa,
353–367.

hEyDECK, J.
1895 Das Gräberfeld von Daumen. Ein Rückblick auf den Anfang einer deutsch-nationalen Kunst, „Sitzungsberichte

der Altertumsgesellschaft Prussia” 19 (1893/95), 41–80.

hILBERG, v.
2003 Studien zu den Fernbeziehungen der völkerwanderungszeitlichen Brandgräberfelder von Daumen und Kellaren,

„Archäologisches Nachrichtenblatt” 8/3, 268–273.
2004 Die westbaltischen Stämme und der überregionale Kulturaustausch in der Ostseeregion zur Merowingerzeit,

„Bodendenkmalpfege in Mecklemburg-vorpommern. Jahrbuch” 51 (2003), 295–319.
2009 Masurische Bügelfibeln. Studien zu den Fernbeziehungen der völkerwanderungszeitlichen Brandgräberfelder

von Daumen und Kellaren, Daumen und Kellaren – Tumiany i Kielary, t. 2, Schriften des Archäologischen
Landesmuseums 9, Neumünster.

hoLLACK, E., BEZZENBERGER, A.
1900 Das Gräberfeld bei Kellaren im Kreise Allenstein, „Sitzungsberichte der Altertumsgesellschaft Prussia” 21

(1896–1900), 161–195.

JAKoBSoN, F.
2009 Die Brandgräberfelder von Daumen und Kellaren im Kreise Allenstein, Ostpr., Daumen und Kellaren –

Tumiany i Kielary, t. 1, Schriften des Archäologischen Landesmuseums 9, Neumünster.

JASKANIS, J.
1968 Pochówki z końmi na cmentarzyskach protojaćwieskich z okresu rzymskiego wędrówek ludów, „Rocznik Biało-

stocki” vIII, 77–111.
1974 Obrządek pogrzebowy zachodnich Bałtów u schyłku starożytności (I–V w. n.e.), Biblioteka Archeologiczna 23,

Warszawa-Wrocław-Kraków-Gdańsk.

JUháSZ, I.
1995 Awarenzeitliche Gräberfelder in der Gemarkung Orosháza, Budapest.

KATSoUGIANNoPoULoU, Ch.
2009 The Slavic Bow Brooches in Greece Revisited. Some Remarks on Ethnicity and Social Status, (w:) D. Quast

(red.), Foreigners in Early Medieval Europe. Thirteen International Studies on Early Medieval Mobility, Mono-
graphien des Romisch-Germanischen Zentralmuseums Mainz 78, Mainz, 219–231.

KAZAKIEvIČIUS, v.

1987 Motifs of Animal Decorative Pattern on Bindings of the 5th–6th Century Drinking Horns from Plinkangalis
burial ground (Lithuania), „Finskt Museum” 96, 45–63.

AŻURoWA TARCZKA Z KIELAR. PRZyCZyNEK Do BADAń NAD DALEKoSIęŻNyMI PoWIąZANIAMI GRUPy oLSZTyńSKIEJ

129

KISS, A.
1977 Avar Cemeteries in County Baranya, Cemeteries of the Avar Period (567–829) in hungary 2, Budapest.
1992 Germanen im awarenzeitlichen Karpatenbecken, (w:) F. Daim (red.), Awarenforschungen I, Wien, 35–134.
1996 Das awarenzeitlich-gepidische Gräberfeld von Kölked-Feketekapu A, Monographien zur Frühgeschichte und

Mittelalterarchäologie 2, Innsbruck.
2001 Das awarenzeitliche Gräberfeld in Kölked-Feketekapu B, Monumenta Avarorum Archaeologica 6, Budapest.

KoLENDo, J.
1990 Napływ bursztynu z północy na tereny Imperium Rzymskiego w I–VI w. n.e., „Prace Muzeum Ziemi” 41, 91–100.

KÖRNER, G.
1938 Die Südelbischen Langobarden zur Völkerwanderungszeit. Versuch einer historischen Auswertung der archäolo-

gischen Hinterlassenschaft, veröffentlichungen der Urgeschichtlichen Sammlungen des Landesmuseums zu
hannover 4, hildesheim-Leipzig.

KoSSINNA, G.
1932 Germanische Kultur im 1. Jahrtausend nach Christus, Leipzig.

KovRIG, I.
1963 Das awarenzeitliche Gräberfeld von Alattyan, Budapest.

KoWALSKI, J.
1991 Z badań nad chronologią okresu wędrówek ludów na ziemiach zachodniobałtyjskich (faza E), (w:) Archeologia

Bałtyjska. Materiały z konferencji. Olsztyn, 24–25 kwietnia 1988 roku, olsztyn, 67–85.
2000 Chronologia grupy elbląskiej i olsztyńskiej kręgu zachodniobałtyjskiego (V–VII w.), (w:) P. Szymański, A. Żó-

rawska (red.), Materiały do archeologii dawnych ziem pruskich, Barbaricum 6, Warszawa, 203–248.

KühN, h.
1956 Das Problem der masurgermanischen Fibeln in Ostpreussen, (w:) o. Kleemann (red.), Documenta archaeolo-

gica Wolfgang La Baume dedicata 8. II. 1955, Rheinische Forschungen zur vorgeschichte 5, Bonn, 79–108.

LA BAUME, W.
1944 Altpreußisches Zaumzeug, „Alt Preußen” 9, 2–19.

LáSZLó, G.
1940 Adatok az avarság néprajzához, „Archaeologiai Értesitő” III/II, 175–206.

voN ZUR MühLEN, B.
1975 Die Kultur der Wikinger in Ostpreussen, „Bonner hefte zur vorgeschichte” 9, 2–274.

NoWAKoWSKI, W.
1995 Od Galindai do Galinditae. Z badań nad pradziejami bałtyjskiego ludu z Pojezierza Mazurskiego, Barbaricum

4, Warszawa.
1999 Trzy naczynia z Reszla w zbiorach Muzeum Warmii i Mazur (aneks do artykułu J. Kolendo, Urna z „medala-

mi rzymskimi” znaleziona niedaleko Reszla. Komentarz archeologiczny do korespondencji Ignacego Krasickiego
z królem Stanisławem Augustem Poniatowskim), (w:) M.J. hoffmann, J. Sobieraj (red.), Archeologia ziem
pruskich. Nieznane zbiory i materiały archiwalne. Międzynarodowa konferencja pod patronatem Wojewody
Olsztyńskiego, Ostróda – 15–17 X 1998, olsztyn, 22–25.

2000 Die Balten zwischen Weichsel und Memel zwischen 400 und 800 n. Chr. Ein Entwurf der Forschungsproble-
matik, „Archaeologia Baltica” Iv, 9–25.

2008 Die frühesten Steigbügel aus Preußen. Funde vom Gräberfeld Widitten II im Samland, (w:) B. Niezabitowska-
Wiśniewska i in. (red.), The Turbulent Epoch. New materials from the Late Roman Period and the Migration
Period, t. I, Monumenta Studia Gothica v, Lublin, 189–212.

oDoJ, R.
1968 Wyniki badań na grodzisku z VI–VIII w. n.e. w Pasymiu pow. Szczytno, a problemy kultury mazurskiej, „Rocz-

nik olsztyński” vII, 113–150.
1970 Dzieje Prusów do czasów krzyżackich, „Komunikaty Mazursko-Warmińskie” 1 (107), 51–66.

MIRoSłAW RUDNICKI

130

oKULICZ, J.
1973 Pradzieje ziem pruskich od późnego paleolitu do VII w. n.e., Wrocław-Warszawa-Kraków-Gdańsk.
1988 Problem ceramiki typu praskiego w grupie olsztyńskiej kultury zachodniobałtyjskiej (VI–VII w. n.e.), „Pomora-

nia Antiqua” XIII, 103–133.
1989 Problematyka okresu wędrówek ludów na ziemiach zachodniobałtyjskich, Barbaricum 1, Warszawa, 64–100.

PEISER, F.E.
1914 Eine byzantinische Scheibenfibel, „Sitzungsberichte der Altertumsgesellschaft Prussia” 23/I, 373–376.

PETERSEN, E.
1936 Fragen der germanischen Besiedlung im Raume zwischen Oder und Weichsel in der Völkerwanderungszeit,

„Mannus” 28, 19–65.
1939 Der ostelbische Raum als germanisches Kraftfeld im Lichte der Bodenfunde des 6.–8. Jahrhunderts, Leipzig.

PRIhoDNûK, o.M. I IN.
1991 o.M. Prihodnûk, A.M. Shovkoplias, S.â. ol’govskaâ, T.A. Struina, Martynovskij klad, „Materialy po arheo-

logii, istorii i etnografii Tavrii” 2, 72–92.

PRoFANTová, N.
1992 Awarische Funde aus den Gebieten nördlich der awarischen Siedlungsgrenzen, (w:) F. Daim (red.), Awarenfor-

schungen II, Wien, 604–778.
2008 Die frühslawische Besiedlung Böhmens und archäologische Spuren der Kontakte zum früh- und mittelawarischen

sowie merowingischen Kulturkreis, (w:) J. Bemmann, M. Schmauder (red.), Kulturwandel in Mitteleuropa.
Langobarden – Awaren – Slawen. Akten der Internationalen Tagung in Bonn vom 25. bis 28. Februar 2008,
Bonn, 619–644.

RENNER, D.
1970 Die durchbrochenen Zierscheiben der Merowingerzeit, Mainz.

RUDNICKI, M.
2009 Uwagi na temat niektórych form zawieszek z terenów grupy olsztyńskiej, (w:) A. Bitner-Wróblewska, G. Iwanowska

(red.), Bałtowie i ich sąsiedzi. Marian Kaczyński im memoriam, Seminarium Bałtyjskie II, Warszawa, 421–436.
2010 Zawieszki trapezowate z terenu grupy olsztyńskiej – świadectwo kontaktów ze Słowianami?, (w:) J. Beljak,

G. Březinová, v. varsik (red.), Archeológia barbarov 2009, Archaeologica Slovaca Monographiae. Communi-
cationes X, Nitra, 669–686.

RUPP, C.
2005 Das langobardische Gräberfeld von Nocera Umbra. I. Katalog und Tafeln, Ricerche di Archeologia Altomedie-

vale e Medievale 31, Firenze.

SChACh-DÖRGES, h.
2008 Zur Pferdegrabsitte in der Alamannia während der frühen Merowingerzeit, „Germania“ 86, 701–728.

SChILLING, L.
2009 An Avar-Period Germanic Brooch from Tác-Fövenypuszta, (w:) D. Quast (red.), Foreigners in Early Medieval

Europe. Thirteen International Studies on Early Medieval Mobility, Monographien des Romisch-Germani-
schen Zentralmuseums Mainz 78, Mainz, 261–272.

SChULZE-DÖRRLAMM, M.
2009 Byzantinische Gürtelschnallen und Gürtelbeschläge im Römisch-Germanischen Zentralmuseum, I. Die Schnal-

len ohne Beschläg, mit Laschenbeschläg und mit festem Beschläg des 5. bis 7. Jahrhunderts, Monographien des
Römisch-Germanischen Zentralmuseums Mainz 30/1, Mainz.

SEKUłA, M.
2006 Ocalałe zabytki pochodzące z badań niemieckich na cmentarzysku w Malborku-Wielbarku w zbiorach muzeów

polskich, (w:) W. Nowakowski, A. Szela (red.), Pogranicze trzech światów. Kontakty kultur przeworskiej, wiel-
barskiej i bogaczewskiej w świetle materiałów z badań i poszukiwań archiwalnych, światowit Supplement Series
P: Prehistory and Middle Ages XIv, Warszawa, 175–223.

AŻURoWA TARCZKA Z KIELAR. PRZyCZyNEK Do BADAń NAD DALEKoSIęŻNyMI PoWIąZANIAMI GRUPy oLSZTyńSKIEJ

131

SóS, A.CS.
1963 Bemerkungen zur Frage des archäologischen Nachlasses der awarenzeitlichen Slawen in Ungarn, „Slavia Anti-

qua” 10, 301–329.

STADLER, P.
2008 Ethnische Verhältnisse im Karpatenbecken und Beziehungen zum Westen zur Zeit des awarischen Khaganats im

6. und 7. Jahrhundert (w:) J. Bemmann, M. Schmauder (red.), Kulturwandel in Mitteleuropa. Langobarden –
Awaren – Slawen. Akten der Internationalen Tagung in Bonn vom 25. bis 28. Februar 2008, Bonn, 657–678

šTURMS, E.
1947 Die ethnische Deutung der „masurgermanischen” Kultur, Contributions of Batlic University Pinneberg 31,

Pinneberg.
1950 Zur etnischen Deutung der „masurgermanichen” Kultur, Archaeologia Geographica 1, hamburg, 20–22.

SZATMáRI, S.B.
1980 Das Gräberfeld von Oroszlány und seine Stelle in der frühawarenzeitlichen Metallkunst, „Acta Archaeologica

Academiae Scientiarum hungaricae” 32, 97–116.

TEoDoR, D.Gh.
1992 Fibule „digitate“ din secolele V–VII in spatiul carpato-dunăreano-pontic, „Archeologia Moldovei” Xv, 119–152.
1993 Unele consideratii privind originea şi cultura anţilor, „Archeologia Moldovei” XvI, 205–213.

TERPILovSKIJ, R.v.
2005 Naselene kevskoj kul’turu v III–V в.в., (w:) P. Kaczanowski, M. Parczewski (red.), Archeologia o początkach

Słowian. Materiały z Konferencji, Kraków, 19–21 listopada 2001, Kraków, 387–402.

URBAńCZyK, P.
1978 Geneza wczesnośredniowiecznych metalowych pochew broni białej ze stanowisk kultury pruskiej, „Przegląd Ar-

cheologiczny” 26, 107–145.

vAGALINSKI, L.
1994 Zur Frage der ethnischen Herkunft der späten Strahlenfibeln (Finger- oder Bügelfibeln) aus dem Donau-Karpa-

ten-Becken (M. 6.–7. Jh.), „Zeitschrift für Ethnologie” 28, 261–305.

WERNER, J.
1933 Archäologische Zeugnisse für merowingischen Handel in Ostpreuβen, „Germania” 17, 277–283.
1950 Slawische Bügelfibeln des 7. Jahrhunderts, (w:) G. Behrens, J. Werner (red.), Reinecke Festschrift zum 75. Ge-

burstag von Paul Reinecke am 25. September 1947, Mainz, 150–172.
1951 Eine ostpreussische Bügelfibel aus dem Hennegau, „Germania” 29, 58–62

WIELoWIEJSKI, J.
1980 Główny szlak bursztynowy w czasach Cesarstwa Rzymskiego, Wrocław.

WIELoWIEJSKI, P.
1990 Skarb bursztynu z późnego okresu rzymskiego odkryty w miejscowości Basonia, woj. lubelskie, „Prace Muzeum

Ziemi” 41, 101–134.

ZáBoJNíK, J.
1991 Seriation von Gürtelbeschlaggarnituren aus dem Gebiet der Slowakei und Österreichs (Beitrag zur Chronologie

der Zeit des awarischen Kaganats, (w:) Z. Čilinska (red.), K problematike osídlenia stredodunajskiej oblasti vo
včasnom stredoveku, Nitra, 219–322.

2004 Slovensko a avarský kaganát, Studia Archaeologica et Mediaevalia vI, Bratislava, 2–167.
2010 Zur Problematik der Zierscheiben des frühen Mittelalters, (w:) A. Urbaniak i in. (red.) Terra Barbarica. Studia

ofiarowane Magdalenie Mączyńskiej w 65. rocznicę urodzin, Monumenta Archaeologica Barbarica, Series
Gemina II, łódź-Warszawa, 497–505.

ZoLL-ADAMIKoWA, h.
1992 Zur Chronologie der awarenzeitlichen Funde aus Polen, (w:) K. Godłowski, R. Madyda-Legutko (red.),

Probleme der relativen und absoluten Chronologie ab Latènezeit bis zum Frühmittelalter, Kraków, 297–315.

MIRoSłAW RUDNICKI

132

he olsztyn Group which developed in
Masurian Lake District in the later phase of the Migration
Period (the so-called Phase E), is abundant in finds which
testify to its far-reaching connections. Some part of many
finds of various provenance which are discovered at the
sites of the olsztyn Group are artefacts which may be relat-
ed to influences coming from the territory of the Avar
Khaganate. The open-work badge pendant from Kielary,
mentioned in the title of the paper, belongs to the most
remarkable finds of this kind. The inflow of these finds
begins in the last thirty years of the 6th c. and coincides
with the concurrently recorded inflow of elements of cul-
ture of the early Slavs. Some finds of that wave, which to
a lesser degree also encompassed other categories of arte-
facts, such as stirrups, became permanently rooted in the
material culture of the West Balts. The inflow of discussed
finds into the territory of the olsztyn Group lasted in all pro-
bability until the decline of the group at the end of the 7th c.

Some finds coming from the territory of the Avar
Khanagate are not, however, genetically related to the

culture of the nomads. Instead of it, these most probably
belong to Germanic people inhabiting the territory of the
Carpathian Basin after it had been occupied by the Avars.
These Germanic people cooperated with the Avars and
gradually took over some elements of culture of the
nomads. A hypothesis may therefore be proposed that
finds which testify to influences from the territory of the
Khaganate and are discovered in the territory of the
olsztyn Group found their way to Masuria in result of con-
tacts with people of Germanic (perhaps Gepid) origin.
Such contacts may be a left-over of earlier connections
from the period before the conquest of the territory of the
Carpathian Basin by the Avars. Problems of contacts of the
West Balt people with the Avars require more in-depth
studies, first of all with regard to the nature of such con-
tacts, but also concerning the course and the way of func-
tioning of communication routes.

translated by Grzegorz Żabiński

MIRoSłAW RUDNICKI

oPEn-work BAdgE PEndAnt from kiELAry.
contriBution to rEsEArch on fAr-rEAching connEctions of thE oLsztyn grouP

T

MIRoSłAW RUDNICKI

Ryc. 1. Ażurowa zawieszka z Kielar, pow. olsztyński (a – wg GAERTE 1929; b – wg JAKoBSoN 2009).
Fig. 1. open-work badge pendant from Kielary, the olsztyn District.

PLANSZA 49

Ryc. 2. Zamárdi-Rétiföldek, grób 320 (wg BáRDoS, GARAM 2009).
Fig. 2. Zamárdi-Rétiföldek, Grave 320.

MIRoSłAW RUDNICKI

PLANSZA 50

Ryc. 3. Zamárdi-Rétiföldek, grób 476 (wg BáRDoS, GARAM 2009).
Fig. 3. Zamárdi-Rétiföldek, Grave 476.

Ryc. 4. Metalowe elementy pasa odkryte w orosháza-Bónum téglagyár, grób 59 (1) oraz w Kielarach, grób 6 (2) (1 – wg
JUháSZ 1995; 2 – wg GAERTE 1929).
Fig. 4. Metal belt fittings discovered in orosháza-Bónum téglagyár, Grave 59 (1) and in Kielary, Grave 6 (2).

MIRoSłAW RUDNICKI

PLANSZA 51

Ryc. 5. Zawieszka z obszarów fińskich wraz podwieszonymi przedmiotami (1), ze zbiorów Muzeum Narodowego w Bu-
dapeszcie, oraz elementy wyposażenia grobu 517 w Zamárdi-Rétiföldek (2) (1 – wg LáSZLó 1940; 2 – wg BáRDoS, GARAM

2009).
Fig. 5. Pendant from Finnish territories with suspended artefacts (1), from the collection of the National Museum in
Budapest, and elements of furnishings of Grave 517 in Zamárdi-Rétiföldek (2).

Ryc. 6. Sprzączki z trapezowatą i przewężoną ramką z terenu grupy olsztyńskiej: 1 – Wólka Prusinowska, grób 104; 2 – Zdory,
grób 103; 3 – Wólka Prusinowska, grób 45; 4 – Kielary, grób 17 (1–3 – wg JAKoBSoN, Spuścizna; 4 – wg JAKoBSoN 2009).
Fig. 6. Buckles with trapezoid and narrowed frames from the territory of the olsztyn Group. 1 – Wólka Prusinowska, Grave
104; 2 – Zdory, Grave 103; 3 – Wólka Prusinowska, Grave 45; 4 – Kielary, Grave 17.

MIRoSłAW RUDNICKI

Ryc. 8. Alattyán, grób 617
(wg KovRIG 1963).
Fig. 8. Alattyán, Grave 617.

PLANSZA 52

Ryc. 7. Metalowe elementy wyposażenia grobów końskich z Tumian, grób XIII, koń 23 (1–5) oraz grób X, koń 23 (6–8)
(wg BARANoWSKI 1996).
Fig. 7. Metal elements of furnishings of horse graves from Tumiany, Grave XIII, horse 23 (1–5) and Grave X, horse 23
(6–8).

MIRoSłAW RUDNICKI

Ryc. 10. Inwentarze grobów z Tumian, grób vI, koń 11 (1–7) oraz z Gyód, grób B (8–10) (1–7 – wg BARANoWSKI 1996;
8–10 – wg KISS 1977).
Fig. 10. Inventories of graves from Tumiany, Grave vI, horse 11 (1–7) and from Gyód, Grave B (8–10).

PLANSZA 53

Ryc. 9. Wędzidła z rogowymi pobocznicami z terenów zachodniobałtyjskich: 1 – Tumiany, grób II/1969; 2 – Przebród;
3 – d. Zohpen, grób 183 (1 – wg BARANoWSKI 2004; 2 – wg NoWAKoWSKI 2000; 3 – wg LA BAUME 1944).
Fig. 9. Bits with antler cheek-pieces from the West Balt territories: 1 – Tumiany, Grave II/1969; 2 – Przebród; 3 – former
Zohpen, Grave 183.

