
Wierzchląd, st. 12, gm. Stargard Szczeciński, woj szczecińskie, AZP 33-09/34

Informator Archeologiczny : badania 32, 56-59

1998

Artykuł został 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.

Negatywny wynik badań. Nie odkryto ani warstwy kulturowej ani żadnych obiektów kulturowych i zabytków ruchomych.

Wyniki badań zostaną opublikowane w „Studiach i Materiałach do Dziejów Żup Solnych”.

Badania nie będą kontynuowane.

WIELICZKA-ROŻNOWA, st. 13, gm. *loco*, woj. krakowskie, AZP 104-57/13

- wielokulturowa osada otwarta

Ratownicze badania wykopaliskowe przeprowadził Jarosław M. Fraś (Muzeum Żup Krakowskich Wieliczka). Trzeci sezon badań.

Dominują obiekty i materiały neolityczne łączone z kulturą lendzielską. Odnotowano pojedyncze ułamki ceramiki kultury ceramiki wstęgowej rytej. Natrafiono także na nieliczne materiały kultury przeworskiej z okresu wpływów rzymskich. Zwraca na siebie uwagę odkrycie ceramiki z wczesnego średniowiecza datowanej już na VI-VII wiek.

Materiały i dokumentacja znajdują się w Muzeum Żup Krakowskich Wieliczka.

Wyniki badań zostaną opublikowane w „Studiach i Materiałach do Dziejów Żup Solnych”. Badania będą kontynuowane.

WIERZCHŁĄD, st. 12, gm. Stargard Szczeciński, woj. szczecińskie, AZP 33-09/34

- osada kultury ceramiki wstęgowej rytej (neolit)

Badania wykopaliskowe, przeprowadzone w dniach od 14 września do 3 października przez Krzysztofa Kowalskiego (Muzeum Narodowe Dział Archeologii w Szczecinie). Finansowane ze środków Muzeum Narodowego w Szczecinie.

Prace miały charakter planowy, w ramach badań nad wczesnym neolitem prowadzonych przez Pracownię Neolitu Działu Archeologii, choć stanowisko wytypowane zostało do badań na podstawie uzyskanych informacji o niszczeniu relikwów osadnictwa wczesnoneolitycznego, potwierdzonych autopsją źródeł ruchomych.

Celem niniejszych badań było z jednej strony pozyskanie nowych źródeł kultury najwcześniejszych rolników bytujących na Pomorzu Zachodnim (kultura ceramiki wstęgowej rytej - KCWR), z drugiej zaś uchwycenie, przebadanie i udokumentowanie narażonych na zniszczenie pozostałości mikrostruktur osadniczych.

W świetle aktualnego stanu badań nad neolitem Pomorza Zachodniego, [Jankowska 1996, s. 11-20] wyraźnie rzuca się w oczy brak przyrostu bazy źródłowej. W literaturze przedmiotu podkreśla się również brak analiz specjalistycznych, a szczególnie datowań radiowęglowych [Kulczycka-Leciejewiczowa 1996, s.51]. Zdecydowana większość odnoszących się do zachodniopomorskiego (dokładniej pyrzyckiego) zgrupowania osadniczego KCWR, opracowań bazuje na materiałach (obecnie praktycznie nieistniejących) i stanowiskach odkrytych w latach 20-tych i 30-tych [Czerniak 1983, s.140, przypis 2; Siuchniński 1972, s.25], ewentualnie uzupełnionych o obserwacje z badań powierzchniowych [Wiślański 1974, s-54]. Wprawdzie w połowie lat 70-tych podjęte zostały przez T. Wiślańskiego badania wykopaliskowe dwóch osad KCWR, w Żukowie i Żalęcinie [Jankowska 1996, s. 14], lecz zaowocowały one pionierską dla Pomorza Zachodniego, lecz obejmującą tylko jedną kategorię źródeł, publikacją materiałów krzemienych [Balcer 1985]. Tą skromną listę kończy publikacja nielicznej kolekcji zabytków pochodzących z badań interwencyjnych na nowoodkrytej osadzie w Brzezynie [Słowiński 1991]. Taki stan rzeczy, zarówno w zakresie ilości i jakości źródeł, jak i stanu ich opracowania nie spełnia wymogów współczesnej prehistorii.

Stanowisko nr 12 w Wierzchłądzie, pod względem administracyjnym, zlokalizowane jest na działce gruntowej nr 354 w obrębie Skalin (arkusz nr 2), należącej do Texass Ranch Company Sp. z o.o. (ryć. 1). Odkryte zostało w trakcie badań powierzchniowych prowadzonych w ramach AZP (arkusz 33-09, stanowisko na arkuszu nr 34) w 1993 roku. Zebrany w trakcie badań powierzchniowych materiał zabytkowy (fragmenty ceramiki) zezwolił jedynie na ogólne określenie - osada ze starożytności.

W grudniu 1997 roku studenci archeologii UAM, mieszkający w Stargardzie Szczecińskim, w trakcie wędrowki po okolicy natrafili tutaj na znaczną ilość fragmentów ceramiki, której duża część (grubościenna ceramika o charakterystycznej technologii) wiąże się z KCWR. Wstępne informacje o odkryciu dotarły do MNS w maju br.

W trakcie wyjazdu na stanowisko wraz z jednym z odkrywców, ustalono przybliżoną lokalizację miejsca dokonania odkrycia oraz uzyskano szczegółowe dane uzupełniające.

Materiał zabytkowy związany z KCWR znaleziony został w wyraźnym skupieniu, na powierzchni około 6 m², w okolicy dużego kamienia, zalegającego na polu ornym, bezpośrednio na południe od zasięgu stanowiska (symbolu) na mapie AZP.

Zwarte wystąpienie materiału zabytkowego sugerowało, że może on pochodzić z jednego obiektu (jamy, paleniska itp.), który został naruszony skutkiem prac rolnych. Niestety głąz, który stanowił najbardziej szczegółowy odnośnik lokalizacyjny, już wtedy został usunięty z pola. Prospekcja terenu nie doprowadziła do dalszych odkryć, choć należy zaznaczyć, że możliwości obserwacji były znacznie ograniczone (silnie zaawansowana vegetacja upraw zbożowych). Jednak biorąc pod uwagę ilość materiałów (kilkadziesiąt fragmentów ceramiki) i opisany przez odkrywców kontekst znaleziska podjęto decyzję o przeprowadzeniu badań sondażowych.

Stanowisko położone jest na silnie (wałowato) wydłużonym wyniesieniu (około 20-24 m n.p.m.) przebiegającym między dwoma rowami w kierunku doliny jeziora Miedwie (ryc. 2), pokrytym silnie zdegradowanymi czarnymi ziemiami wytworzonymi z utworów pylastych.

Podłoże tworzą gliny w różnym stopniu spiaszczone.

Przed przystąpieniem do badań wykopaliskowych wykonano pomiary do planu warstwicowego oraz wyniesiono w terenie osie układu współrzędnych lokalnych (N-S i E-W) z punktem centralnym w pobliżu domniemanego miejsca odkrycia skupiska ceramiki.

Prace wykopaliskowe rozpoczęto od założenia dwóch długich wykopów (2 x 20 m i 2 x 19 m) usytuowanych w jednej linii (E-W) poprzecznie do przebiegu wału, które obejmowały część stoku od partii podszczytowej w kierunku zachodnim (w stronę jeziora Miedwie). Wykopy te służyły rozpoznaniu stratyfikacji. W celu uchwycenia reliktyw osadnictwa wczesnoneolitycznego zakładano niewielkie (po 4 m² powierzchni) wykopy, które tworzyły nieregularną siatkę rozwijającą się w kierunku północnym, w stronę lokalizacji stanowiska wg AZP. Jeden wykop zlokalizowano w kierunku południowym. W sumie założono 22 wykopy o łącznej powierzchni 215 m², które rozłożone były na obszarze przeszło ½ ha (ryc. 3).

W trakcie badań wykonano niezbędną dokumentację: pomiarową, opisową, rysunkową (40 rysunków) i fotograficzną (63 zdjęcia, 24 slajdy) oraz prowadzono inwentarze: zabytków, dokumentacji rysunkowej i fotograficznej.

W większości wykopów zarejestrowano zbliżoną w generaliach sekwencję stratygraficzną. Warstwę wierzchnią (humus, orna), do głębokości około 30 cm. tworzyła brunatna próchnica. Poniżej występowały nawarstwienia piaszczysto-gliniaste z próchnicą, których miąższość nie przekraczała 20 cm. Kolejny poziom występował w wykopach położonych w środkowej części stoku (wykop 1/98) i tworzył go szary lub szaro-biały piasek z wtętami gliny i rzadkimi przemykami próchnicy. Jego miąższość nie przekraczała kilkunastu centymetrów. Ostatni obserwowany poziom (calec) tworzyła glina w różnym stopniu spiaszczona. W jej stropie, na styku z warstwami wyższymi, dosyć licznie występowały kamienie. W części wykopów napotkano liniowe wkopy pod drenki melioracyjne i kolektor.

Nieco inny układ zaobserwowano w najniższych położonych wykopach (XXI/98 i XXII/98), gdzie nawarstwienia próchniczne sięgały głębiej (nawet powyżej 60 cm.), a do dna wykopów (około 80-100 cm) występowały warstwy piaszczyste z silnymi wytrąceniami żelazistymi (przynajmniej okresowo silnie uwodnione). W tych wykopach nie zarejestrowano materiału zabytkowego.

W większości wykopów natrafiono na źródła archeologiczne, głównie w postaci fragmentów ceramiki i wytworów krzemienych. Występowały one w warstwie próchniczej, kilku zagłębieniach wypełnionych próchnicą (negatywy po wyoranych kamieniach oraz dwa nieokreślone, o niewielkich rozmiarach, które oznaczono jako obiekty z numerami 1 i 2) oraz w odkrytym obiekcie oznaczonym numerem 3/98.

Chronologicznie pozyskany z przebadanego obszaru materiał obejmuje różne okresy, począwszy od młodszej epoki kamienia, aż po wczesne średniowiecze i średniowiecze, lecz jedyne ślady trwalszego osadnictwa wiążą się z wczesnym neolitem - kulturą ceramiki wstęgowej rytej.

O ile część wykopów, poczynając od pierwszego, potwierdzała penetrację tego terenu przez ludność KCWR (występowanie charakterystycznych fragmentów naczyń glinianych i narzędzi krzemienych), to nie natrafiano na trwałe relikty osadnicze. Dopiero w sondażu XVII/98, eksplorowanym praktycznie na końcu, zarejestrowano taki obiekt. Wykop ten ostatecznie powiększono do rozmiarów (6 m x 10 m), które zapewniały przebadanie całości widocznego poniżej próchnicy zarysu.

W rzucie poziomym obiekt miał kształt silnie wydłużony po osi E-W, lekko jajowaty, stroną węższą zwrócony na W, o rozmiarach około 7,8 m x 4,2 m. W przekroju pionowym: po osi N-S miał kształt nieckowaty, a E-W posiadał wyraźnie głębszą część, która obejmowała partię środkową i zachodnią na długości około 4,2 m. Zachowana miąższość obiektu wynosiła, w części przegłębianej maksymalnie 0,7 m (1 m od powierzchni terenu), a w części płytszej 0,4-0,5 m, przy czym do głębokości około 0,4 m strop tylko częściowo oddzielał się od otoczenia (obecność szarego piasku zamiast żółtego w warstwie z próchnicą).

Partię stropową obiektu wypełniała brunatna próchnica z szarym piaskiem (10-20 cm), poniżej której występował szary piasek (10-15 cm). Następny poziom, lokalnie przerywany, tworzył piasek biały do biało-szarego (od kilku do kilkunastu cm). W części dolnej występowała brunatno-brązowa warstwa gliniasta, której miąższość w części płytszej wynosiła kilka cm a w głębszej dochodziła do 40 cm. W części zachodniej zawierała ona elementy spalenizny w postaci soczewek.

W wypełniku obiektu zarejestrowano dosyć liczny materiał zabytkowy: fragmenty naczyń glinianych, wytwory krzemienne i fragment narzędzia kamiennego, które wystąpiły głównie w poziomie dolnym i środkowym, przede wszystkim w części zachodniej.

Wśród kilkuset fragmentów ceramiki występują szczątki naczyń grubościennych (tzw. ceramika kuchenna), które dominują nad cienkościennymi (tzw. ceramika stołowa). Zdecydowana większość fragmentów ceramiki grubościennej wystąpiła w północno-zachodniej partii obiektu, w dolnym jego poziomie. W masie ceramicznej występują składniki schudzające (domieszka), przeważnie organiczne, choć są także ułamki zawierające wyłącznie domieszkę mineralną (piasek). Niektóre fragmenty noszą ślady wyrównywania powierzchni wiechciem słomy. Wśród form wyróżnić można duże, uchate naczynie z krótką, pionową szyjką i kulistym brzuścem, mniejsze naczynie z podobnie ukształtowaną szyjką i brzuścem, posiadające na brzuścu pionowe, grzebieniowate uchwyty, naczynia w postaci odcinka kuli.

Część naczyń była zdobiona ornamentem paznokciowym i guzkami plastycznymi. Ceramika delikatnej roboty występowała w obiekcie rzadziej i nie wykazywała tendencji do skupiania się. Jest ona wykonana z gliny szlamowanej lub posiadającej niezbyt liczną domieszkę mineralną. Powierzchnie naczyń są równe, o barwie od czarnej do kremowej. Są to fragmenty naczyń w kształcie odcinka kuli, ewentualnie z lekko odgiętą szyjką. Ornamentyka naczyń zasadniczo ogranicza się do zdwojonych linii rytch o układach meandrujących lub ząbwiących się podkowiasto, rzadziej trójkątnych, którym towarzyszą pojedyncze okrągłe odciski lub krótkie linie poprzeczne na końcach. W jednym przypadku występuje rząd odcisków pod wylewem.

Z obiektu pochodzi kilkadziesiąt artefaktów krzemienych, wśród których spory odsetek stanowią narzędzia, głównie drapacze i półtylczaki. Wystąpiły także 2 silnie wykorzystane łuszczenie. Większość wytworów wykonanych jest z krzemienia narzutowego - bałtyckiego. Na tym tle wyróżniają się dwa wytwory, które zostały wykonane z importowanego krzemienia czekoladowego.

Jedyny znaleziony fragment narzędzia kamiennego, to ułamek ostrza płaskiej motyki.

Wstępna analiza ceramiki wykazuje, że wydobyty zespół zabytków, pod względem stylistyki, można odnosić do drugiej fazy KCWR (tzw. faza nutowa) według schematów periodyzacyjnych wypracowanych dla południowej Polski.

Wielkość, kształt i zawartość odkrytego obiektu sugerują, że mamy do czynienia z pozostałością półziemianki. W jego bezpośrednim sąsiedztwie i wnętrzu nie natrafiono na jakiegokolwiek ślady (np. negatywy posłupowe) konstrukcji nośnej ścian, czy dachu. Stąd wniosek, że mógł to być

szalaś z częścią użytkową zagłębioną w ziemię i lekką, naziemną konstrukcją ścian i przykrycia. Prawdopodobnie w obiekcie znajdowało się palenisko, o czym świadczą liczne wtręty i przebarwienia spalenizny, które skupiały się w części zachodniej, gdzie stwierdzono również skupianie się ceramiki grubościenniej.

Z wypełniska obiektu udało się separować kilka próbek węgla drzewnych, które mogą posłużyć do uzyskania pierwszych dla Pomorza Zachodniego dat bezwzględnych i które mają szansę stać się kanwą do weryfikacji wcześniejszych poglądów na temat chronologii zasiedlenia tych ziem przez społeczności wczesnorolnicze, wypracowanych na podstawie kryteriów archeologicznych.

Wierzchuca Nagórna, st. 3, woj. białostockie, AZP 51-81 - patrz: młodszy okres przedrzymski – okres wpływów rzymskich

Wojnicz, st. 3, gm. *loco*, woj. tarnowskie, AZP 105-65/20 - patrz: wczesna epoka żelaza

ZĄBIE, st. X, gm. Olsztynek, woj. warmińsko-mazurskie, AZP 28-61/15

- osada kultury ceramiki sznurowej (neolit)
- cmentarzysko kultury ceramiki sznurowej (neolit)
- osada z wczesnej epoki brązu
- osada kultury kurhanów zachodniobałtyjskich (wczesna epoka żelaza)
- ślady osadnictwa nowożytnego

Badania o charakterze sondażowym prowadzili dr Adam Waluś i mgr Dariusz Manasterski (Instytut Archeologii Uniwersytetu Warszawskiego, Pracownia Terenowych Badań Archeologicznych). Finansowane ze środków Instytutu Archeologii Uniwersytetu Warszawskiego. Drugi sezon badań.

Stanowisko znajduje się około 12 km na wschód od Olsztyńka na niewielkim cyplu Jeziora Łańskiego. W trakcie badań odkryto warstwę kulturową oraz obiekty o charakterze sepulkralnym i osadniczym ze schyłku neolitu, wczesnego brązu, wczesnego żelaza oraz nowożytności. Pozyskano bardzo liczne ułamki ceramiki naczyniowej oraz liczne artefakty krzemienne, kamienne, kościane, rogowe i bursztynowe.

W trakcie prac nie stwierdzono orania ziemi co w znacznym stopniu przyczyniło się do stosunkowo dobrego zachowania warstw i obiektów wczesnożelaznych i nie pogłębiło procesu destrukcji tych starszych.

Prace na stanowisku będą kontynuowane w następnych latach.

ŻABIENKO, st. 11 (GAZ 345), gm. Mogilno, woj. bydgoskie,

- ślady osadnictwa kultury amfor kulistych (neolit)
- ślady osadnictwa kultury łużyckiej (epoka brązu - wczesna epoka żelaza)
- ślady osadnictwa kultury przeworskiej (młodszy okres przedrzymski - okres wpływów rzymskich)

Badania wykopaliskowe, przeprowadzone przez mgr. Ryszarda Kirkowskiego (Polska Akademia Nauk, Instytut Archeologii i Etnologii, Oddział w Poznaniu, Zespół ds Ratownictwa Archeologicznego). Koordynacja prac doc. dr hab. Lech Czerniak (autor sprawozdania). Ratownicze badania archeologiczne na trasie gazociągu tranzytowego Jamał - Europa zach. Finansował EuRoPol GAZ S.A.

Stanowisko zostało odkryte w wyniku badań powierzchniowych w 1994 przez ekspedycję przygotowującą archeologiczne opracowanie trasy przebiegu gazociągu. W programie badań ratowniczych wytypowano do nadzorów wykonywanych bezpośrednio w trakcie prac budowlanych. W czasie nadzorów wykonanych w maju 1998 r. zbadano powierzchnię 6,5 ara. Zarejestrowano pozostałości warstwy kulturowej z nielicznym materiałem ruchomym wymienionych wyżej kultur.