
SPRAWOZDANIA ARCHEOLOGICZNE 58,2006
PL ISSN 0081-3834

Elżbieta Haduch (Kraków), Anita Szczepanek (Kraków)

T H E A N T H R O P O L O G I C A L A N A L Y S I S O F A S K E L E T O N O F
T H E L U B L I N - W O Ł Y Ń C U L T U R E F R O M K S I Ą Ż N I C E , S I T E 2,

T H E P A C A N Ó W C O M M U N E , T H E C O U N T Y
O F B U S K O Z D R Ó J — S T U D I E S C O N D U C T E D I N 2004

Grave no. 5 (object 1/2004) of the Lublin-Wołyń culture, whose archeological descrip-
tion can be found in S. Wilk' s article included in the present volume, contained a com-
pletely preserved skeleton which was partly secondarily mechanically damaged.

The skull is massively built and heavily carved (Fig. 1). It is very narrow and greatly
elongated (the cranial index = 65.4), of an average height (the height — length indexpo =
59.8, 6o.7r), well vaulted (the height — breadth indexpo = 91.4, 92.8r). In the upper projec-
tion, it reveals poor asymmetry in the anterior part: the left supraorbital region is receding.
In the upper part of the frontal squama and along the sagittal suture there can be seen
a characteristic, protruding cranial vault. The faintly prominent parietal tubers are shifted
to the back of the cranial vault. In the initial part of the sagittal suture there is visible
a slight lowering of the skull profile, whereas its considerably deeper lowering can be seen
in the more distal section of this suture, above the lambda point. Temporal lines are faint-
ly marked and are visible only on the frontal squama; the frontal incisure is shallow. The
forehead is wide (the fronto — parietal index = 74.3), moderately inclined; frontal tubers
are faintly marked, situated laterally; the glabella is very prominent, the superciliary arch-
es are visibly protruding in the medial part.

The occiput is protruding, especially in the upper part of the squama. The flat, slanting
nuchal plane is strongly carved. The external occipital protuberance has a tongue-like
form; upper nuchal lines form a bilaterally arched bony cast reaching as far as the asterion
point. Mastoid processes (partly secondarily damaged) are large, widely laterally devel-
oped.

Cranial sutures are internally obliterated; externally, the obliteration partly covers the
sagittal suture, as well as the frontoparietal and the occipitoparietal suture.

http://www.rcin.org.pl

294 Elżbieta Haduch, Anita Szczepanek

The facial skeleton is extremely narrow (the face total index = 107.8, the upper face
index = 63.9). Its base is formed of narrow and laterally flattened zygomas. The distinctly
carved external surface of jugular bones points to intensive development of muscles that
have their attachments therein. The tubercula marginalia of the jugular bones are large.
Canine fossae are shallow, with maxillary sinus incisures. Alveolar processes of the maxilla
and the mandible are u-shaped and protruding forward. The facial profile is receding. In
the posterior part of the extremely high hard palate, bilaterally above the medial palatal
sulcus, there can be seen an incomplete osteal sternum.

The nose is wide (the nasal index = 51.8), humped, extremely protruding from the fa-
cial profile, with a medium-high and narrow root. It has a periform asymmetric aperture
whose right lower margin is situated lower than the left one. The anterior nasal spine is
large and protruding forward, the lower margin of the periform aperture is sharp.

The orbital cavities are medium high, asymmetric in proportions (the orbital index =
8o.4r 76.1,). There is a supraorbital incisure in the upper margin of the right orbital cavity,
and an aperture in the left one. Cribra orbitalia is absent.

The mandible has a very high body, carved angles and a strongly developed line of the
mylohyoid muscle, shallow digastric fossae and large mental spines. The mentum is fairly
poorly prominent and the mental tubers are situated close to each other, which makes its
anterior part narrow. In anterior part of the dental arch of the mandible there can be seen
a distinct crowding of teeth.

There survived permanent teeth; in the maxilla, the left C and the right M2 are post
mortem missing. The right M3has a deep carious defect comprising half of the mesial part
of the crown. In the mandible, on the surface of canine teeth there can be seen hypoplastic
changes in the form of parallel lines. The alveolar process is slightly lowered. Traces of
dental deposits are visible. The teeth, except for M3, are strongly attrited. The surface of
tooth attrition is flat as a consequence of "pincer-like" occlusion.

A distinct deformity in the form of a degenerative-productive change can be observed
on the preserved anterior part of the right occipital condyle; the lack of cervical vertebra I
do not permit an accurate assessment of this pathological change (Fig. 1:4). From the right
mandible pit forward, on the lower surface of the base of the jugular process of the occipi-
tal bone there is a flattening surrounded by a delicate osteal ruff developed as a conse-
quence of degenerative-productive changes in the right temporal joint. On the right head
of the mandible there can be seen a change in the form of a flattening and a forward-orien-
tated exostosis (Fig. 1: 5, 6).

There survived 5 cervical vertebrae (fragments II and IV-VII), 11 thoracic (III is miss-
ing) and 5 lumbar ones. The aperture of the right transverse process of cervical vertebra
VI, and that of the left transverse process of cervical vertebra VII are bipartite. On verte-
bral bodies and around the articular processes of cervical vertebrae there can be observed
degenerative-productive changes in the form of exostoses, particularly strongly developed
on the right side at the lower margin of cervical vertebra VI and at the upper margin of VII.

http://www.rcin.org.pl

Fig. 1. Książnice, site 2, the commune of Pacanów, the Busko Zdrój county, grave KLW no. 5: 1-3 — skull:
4 — flattening of the right occipital condyle; 5,6 — degenerative changes in the mandibular condyle

Ryc. 1. Książnice, st. 2, gm. Pacanów, pow. Busko Zdrój, grób KLW nr 5: 1-3 — czaszka:
4 — spłaszczenie prawego kłykcia potylicznego; 5,6 — zmiany zwyrodnieniowe głowy żuchwy

http://www.rcin.org.pl

Fig. 2. Książnice, site 2, the commune of Pacanów, the Busko Zdrój county, grave KLW no. 5:
1 — sacroiliac synostosis; 2 — cicatrized costal fracture; 3 — degenerative changes in the rib

Ryc. 2. Książnice, st. 2, gm. Pacanów, pow. Busko Zdrój, grób KLW nr 5:
1 — kościozrost krzyżowo-biodrowy; 2 — zabliźnione złamanie żeber;

3 — zmiany zwyrodnieniowe żebra

http://www.rcin.org.pl

Changes of a similar character occur on the bodies and articular surfaces of thoracic and
lumbar vertebrae. Advanced degenerative-productive changes can also be found around
the surface of costal foveas of the bodies and transverse processes of thoracic vertebrae.
On the inferior surface of thoracic vertebra VI and on the superior surface of VII there
developed Schmor's nodules. Ligamenta flava are partly ossified. The sacral bone is se-
condarily damaged; there survived 4 vertebrae, but the bodies of I and V were not joined
to the remainder. Degenerative-productive changes in the form of leaf-like exostoses are
visible around the superior surface of the body of sacral vertebra I.

There survived numerous, secondarily damaged fragments of ribs. On the articular
surfaces of costal heads and nodules there can be seen pronounced degenerative-produc-
tive changes corresponding to the alterations present on the surface of costal pits of the
bodies and transverse processes of thoracic vertebrae (Fig. 2: 3). On the bodies of 2 verte-
brae on the left side of the lower part of the chest there are visible post-fracture calluses
(Fig. 2: 2). The manumbrium and fragments of the body of the sternum are secondarily
damaged. On the surface of the preserved costal incisure I on the right there can be seen
degenerative-productive changes analogous to those found at the sternal end of right ver-
tebra I.

The collar bones are slender and faintly bent, being strongly carved in places of attach-
ment of the quadrilateral ligament and impression of the costo-clavicular ligament. At the
sternal end of the collar bones there can be seen changes of degenerative-productive cha-
racter. The scapula bones are strongly secondarily damaged, around the surface of the ar-
ticular cavity there are exostoses that also developed as a consequence of degenerative-
productive changes. Advanced pathological changes are visible on a shoulder process of
the right blade bone, at the shoulder end of the right collar bone and around the margin of
the articular cavity of the blade bone, as well as on the head of the humeral bone as a con-
sequence of degeneration of the right shoulder joint (omarthrosis). The humeral bones
have visibly extended shoulder tuberosities and a well developed lateral margin of the
lower epiphysis (site of attachment of the brachioradial muscle). There have been pre-
served bones of both forearms. The secondarily damaged left ulnar bone is devoid of the
distal epiphysis, while the right radial bone has the proximal epiphysis secondarily dam-
aged. Around the articular surfaces of the distal epiphyses of radial bones there are traces
of changes of degenerative-productive character. The shape of the posterior surface of ra-
dial bone shafts points to strong development of the attachments of the round pronator
muscle. The following bones of both hands are also present: a capitate bone, a navicular
bone, pisiform bones, metacarpal bones (5) and one phalanx with a strongly developed
lateral margin — the site of attachment of finger flexors and extensors.

The right and left pelvic bones have the lower branches of pubic bones damaged. The
sacroiliac joints form a close bone union (Fig. 2: 1), which also led to deformation of the
posterior medial part of the iliac alae and to pronounce deepening of the iliac fossae. On
the surface of the isciatic tubers of ischial bones and on the symphysial surfaces of pubic

The anthropological analysis of a skeleton of the Lublin-Wołyń culture from Książnice 295

http://www.rcin.org.pl

296 Elżbieta Haduch, Anita Szczepanek

Table 1. The skull' s measurements and indices and the measurements of the long bones of an individual
from grave 5. In brackets, the number of measurements acc. to R. Martin and R. Knussman (1988)

Tabela 1. Pomiary i wskaźniki czaszki oraz pomiary kości długich osobnika z grobu 5. W nawiasie podano
nr pomiarów wg R. Martina i R. Knussmana (1988)

skull measurements
pomiary czaszki skull indices

wskaźniki czaszki

measurements of long bone shafts
pomiary trzonów kości długich

measurement
pomiar

value [mm]
wartość [mm]

skull indices
wskaźniki czaszki bone

kość
value [mm]

wartość [mm]

g-op(l) 214 8:1 65.4 humerus (M 1)
ramienna (M 2)

320r 314,

eu-eu (8) 140 20:1 59.8, 60.7r

humerus (M 1)
ramienna (M 2)

320r 314,

po-b (20) 128, 130r 20:8 91.4,92.8r tibia (Mia)
piszczelowa (Mlb)

(M 9a)
(M 8a)

367r 364,
353r 352,

23r 24,
36r 39,

ft-ft (9) 104 9:8 74.3
tibia (Mia)
piszczelowa (Mlb)

(M 9a)
(M 8a)

367r 364,
353r 352,

23r 24,
36r 39,

co-co (10) 128 47:33 107.8

tibia (Mia)
piszczelowa (Mlb)

(M 9a)
(M 8a)

367r 364,
353r 352,

23r 24,
36r 39,

n-gn (47) 138 48:33 62.5

tibia (Mia)
piszczelowa (Mlb)

(M 9a)
(M 8a)

367r 364,
353r 352,

23r 24,
36r 39,

n-pr (48) 80 48:46 86.0
femur (M 1)
udowa (M 2)

(M 6)
(M7)

432r 430,
430r 430,
32r 31,
29r 28,

n-ns (55) 56 54:55 51.8
femur (M 1)
udowa (M 2)

(M 6)
(M7)

432r 430,
430r 430,
32r 31,
29r 28,

zm-zm (46) 93 52:51 76.1, 80.4r

femur (M 1)
udowa (M 2)

(M 6)
(M7)

432r 430,
430r 430,
32r 31,
29r 28,

mf-ek (51) 46

femur (M 1)
udowa (M 2)

(M 6)
(M7)

432r 430,
430r 430,
32r 31,
29r 28,

sbk-spa (52) 35! 37r
fibula (M 1)
strzałkowa

354r 350,

apt-apt (54) 29
radius (M 1)
promieniowa 250,

index cnemicus 63.9r 61.5,
the pilastrian index
wskaźnik pilaştrii

110.3r 110.7,

Intravital body height: 167.3 cm (acc. to the method Breitinger 1937)
169.1 cm (acc. to the method Trotter i Gleser 1952)

przyżyciowa wysokość ciała: 167,3 cm (wg metody Breitingera 1937)
169,1 cm (wg metody Trotter i Gleser 1952)

bones there can be seen a pronounced hypertrophy of the bone tissue. Fine enthesophytes
and the hypertrophy of the bone tissue are also visible along the external lip of the iliac
crests (site of attachment of the external oblique muscle of abdomen). The pubic bone
crest is very sharp.

Femoral bones have short necks and an extremely strongly carved surface of the tro-
chanters and gluteal tuberosity. Distinct osteal ruffs developed around the heads of the
femurs. Margins of the articular surface of femoral condyles are surrounded by a protrud-
ing bony edge that is particularly strongly developed above the patellar surface. The rough
line is moderately developed (the pilastrian index = no.3p 110.7,). Tibial bones show
strongly developed tibial tubercles and the popliteal line. Around the articular surface of
condyles, on the intercondylar eminence, there are distinct degenerative-productive
changes. The superior surface of condyles is fairly flat and bears traces of degenerative
changes. Similar exostoses occur on the site of attachment of collateral ligaments of the

http://www.rcin.org.pl

knee joint and tibiofibular ligaments, as well as around the articular surface of distal epi-
physes. Tibial bones are strongly flattened (the index of flattening = 63.9p 61.51, acc. to
Knuff's classification — platyknem). There also survived the following bones of the foot:
calcaneal, astragaloid, navicular, cuneiform, a left cuboid bone, right and left metatarsal
bones. The calcaneal bones have bifurcated sustenacula tali; on calcanean tubers, on the
plantar and superior surface, there can be seen spurs.

In the material there was also preserved an ossified median part of the hyoid bone.

In the filling of the grave pit there were found fragments of bones belonging to other
individuals. They were: the distal epiphysis of the tibial bone, the distal epiphysis of the
radial bone and an incompletely ossified vertebral body of an infant.

Taking account of numerous, generalized degenerative-productive changes, strong de-
velopment of muscle attachments and thus some groups of muscles, it may be assumed
that the individual under study was probably engaged in intensive physical work. An intra-
vital body height of ca. 167-169 cm was established on the basis of the measurements of
long bones. On the grounds of the observed morphological characteristics it may be pro-
posed that the skeleton belonged to a man, ca. 55-60 years old.

The study was supported by the BW/IZ/2005.

References

Breitinger E. 1937. Zur Berechnung der Körperhöhe aus den langen Gliedmassenknochen. Anthropo-

logische Anzeiger 14, 249-274.

Martin R. and Knussman R. 1988. Anhropologie. Handbuch der vergleichenden Biologie des Men-

schen. Band I, Wesen und Methoden der Anthropologie. Stuttgart, New York.

Trotter M. and Gleser G.C. 1952. Estimation of stature from long bones of American Whites and Ne-

groes. American Journal of Physical Anthropology 10, 463-514.

The anthropological analysis of a skeleton of the Lublin-Wołyń culture from Książnice 297|

http://www.rcin.org.pl

298 Elżbieta Haduch, Anita Szczepanek

Elżbieta Haduch (Kraków), Anita Szczepanek (Kraków)

A N A L I Z A A N T R O P O L O G I C Z N A S Z K I E L E T U K U L T U R Y
L U B E L S K O - W O Ł Y Ń S K I E J Z K S I Ą Ż N I C , ST. 2,

GM. P A C A N Ó W , P O W . B U S K O Z D R Ó J — B A D A N I A 2004 R.

W grobie kultury lubelsko-wołyńskiej (KLW) nr 5 (obiekt 1/2004), którego opracowa-
nie archeologiczne zawarte jest w artykule Stanisława Wilka zamieszczonym w niniejszym
tomie znajdował się kompletnie zachowany szkielet częściowo wtórnie uszkodzony me-
chanicznie.

Czaszka jest budowy masywnej, silnie urzeźbiona (ryc. 1). Jest bardzo wąska i bardzo
długa (wsk. główny = 65,4), średnio wysoka (wsk. wysokościowo-długościowy = 59,81,
60,7p) i wysoko wysklepiona (wsk. wysokościowo-szerokościowyp i = 91,4,, 92,8p). W projek-
cji górnej wykazuje słabą asymetrię w części przedniej — okolica nadoczodołowa lewa jest
cofnięta. W górnej części łuski kości czołowej oraz wzdłuż szwu strzałkowego widoczne jest
charakterystyczne sklepienie kości tworzące wyniosłość. Słabo wydatne guzy ciemieniowe są
przesunięte w tył sklepienia czaszki. W początkowym odcinku szwu strzałkowego widoczne
jest delikatne obniżenie profilu czaszki, znacznie głębsze obniżenie profilu obserwuje się na-
tomiast w dalszym odcinku tego szwu, powyżej punktu lambda. Kresy skroniowe są delikat-
nie wykształcone, widoczne tylko na łusce kości czołowej. Wcięcie czołowe płytkie. Czoło
jest szerokie (wsk. czoła = 74,3), średnio pochylone, guzy czołowe zaznaczone miernie, poło-
żone bocznie, gładyszka silnie wydatna, łuki brwiowe silnie wydatne w części przyśrodkowej.

Potylica jest wydatna, zwłaszcza w górnej części łuski. Płaska płaszczyzna karkowa
ustawiona skośnie jest silnie urzeźbiona. Guzowatość potyliczna zewnętrzna jest wykształ-
cona w postaci języczka, kresy karkowe górne jako wałeczek kostny biegnący obustronnie
łukowato, aż do punktu asterion. Wyrostki sutkowate (częściowo wtórnie zniszczone) są
duże, szeroko bocznie rozbudowane.

Szwy czaszkowe od wewnątrz zarośnięte, z zewnątrz obliteracja objęła częściowo szew
strzałkowy oraz szew wieńcowy i węgłowy.

Twarzoczaszka jest bardzo wąska (wsk. twarzy całkowity = 107,8, wsk. twarzy górnej
63,9)- Jej podstawę kostną stanowią wąskie i spłaszczone bocznie jarzma. Zewnętrzna po-
wierzchnia kości jarzmowych wyraźnie urzeźbiona wskazuje na silny rozwój mięśni mają-
cych tu swoje przyczepy. Tubercula marginalia kości jarzmowych są duże. Doły nadkłowe
płytkie, wcięcia szczękowe zatokowe. Wyrostki zębodołowe szczęki i żuchwy są wydatne do
przodu, u-kształtne. Profil twarzy cofnięty. W tylnej części bardzo wysokiego podniebienia
kostnego, obustronnie ponad przyśrodkową bruzdą podniebienną widoczny jest niepełny
mostek kostny.

Nos szeroki (wsk. nosa = 51,8), wybitnie wystający z profilu twarzy, garbaty, posiadał
średnio wysoką i wąską nasadę. Otwór gruszkowaty asymetryczny — jego krawędź dolna

http://www.rcin.org.pl

po stronie prawej jest położona niżej niż po lewej. Duży i wydatny do przodu jest kolec no-
sowy przedni, dolna krawędź otworu gruszkowatego ostra.

Oczodoły średniowysokie, asymetryczne w proporcjach (wsk. oczodołu prawego =
80,4, lewego = 76,1). W górnej krawędzi prawego oczodołu znajduje się wcięcie nadoczo-
dołowe, w lewej — otwór. Cribra brak.

Żuchwa posiada bardzo wysoki trzon, urzeźbione kąty i silnie wykształconą linię mię-
śnia gnykowo-żuchwowego (linea mylohyoidea), płytkie doły dwubrzuścowe oraz duże
kolce bródkowe. Bródka jest dość słabo wydatna, guzy bródkowe położone blisko, co po-
woduje, że jest ona wąska w części przedniej. W przedniej części łuku zębowego żuchwy
obserwuje się wyraźne stłoczenie zębów.

Zachowały się zęby stałe, w szczęce brak post mostem C lewej strony oraz M2 strony
prawej. Prawy M3 posiada głęboki ubytek próchnicowy obejmujący połowę mezjalnej czę-
ści korony. W żuchwie, na powierzchni kłów widoczne są zmiany hypoplastyczne w po-
staci linii równoległych. Wyrostek zębodolowy jest miernie obniżony (II0). Widoczne są
ślady kamienia nazębnego. Zęby z wyjątkiem M3 są silnie starte (30). Powierzchnia starcia
zębów jest plaska, co jest efektem zgryzu obcęgowego.

Wyraźną deformację o charakterze zmiany zwyrodnieniowo-wytwórczej obserwuje się
na zachowanej przedniej części prawego kłykcia kości potylicznej; brak I kręgu szyjnego
nie pozwala dokładniej ocenić tej zmiany patologicznej (Ryc. 1: 4). Do przodu od prawego
dołu żuchwy, na dolnej powierzchni nasady wyrostka jarzmowego kości skroniowej wi-
doczne jest spłaszczenie otoczone delikatną kryzą kostną powstałą na skutek zmian zwy-
rodnieniowo-wytwórczych w prawym stawie skroniowym. Deformacja w postaci spłasz-
czenia oraz do przodu skierowanej wyrośli kostnej widoczna jest na prawej główce żuchwy
(Ryc. 1: 5, 6).

Zachowało się 5 kręgów szyjnych (fragmenty II oraz IV-VII), 11 piersiowych (brak III),
5 lędźwiowych. Otwór prawego wyrostka poprzecznego VI kręgu szyjnego oraz lewego wy-
rostka poprzecznego VII kręgu szyjnego jest dwudzielny. Na trzonach oraz wokół wyrost-
ków stawowych kręgów szyjnych obserwuje się zmiany zwyrodnieniowo-wytwórcze szcze-
gólnie silnie w postaci wyrośli kostnych rozwinięte po stronie prawej, przy dolnej krawędzi
VI i górnej krawędzi VII kręgu szyjnego. Zmiany o podobnym charakterze występują na
trzonach oraz w obrębie powierzchni stawowych kręgów piersiowych i lędźwiowych.
Zaawansowane zmiany zwyrodnieniowo-wytwórcze występują także wokół powierzchni
dołków żebrowych trzonów i wyrostków poprzecznych kręgów piersiowych. Na dolnej po-
wierzchni VI i górnej powierzchni VII kręgu piersiowego wykształcone były guzki Schmorla.
Ligamenta flava są częściowo skostniałe. Kość krzyżowa jest wtórnie uszkodzona; zacho-
wane są 4 kręgi, przy czym trzony I i V nie były połączone z pozostałymi. Zmiany zwyrod-
nieniowo-wytwórcze w formie listkowatych wyrośli widoczne są wokół górnej powierzchni
trzonu I kręgu krzyżowego.

Zachowały się liczne, wtórnie uszkodzone fragmenty żeber. Na powierzchniach stawowych
głów i guzków żeber widoczne są silne zmiany zwyrodnieniowo-wytwórcze odpowiadające

Analiza antropologiczna szkieletu kultury lubelsko-wołyńskiej z Książnic, st. 2 299

http://www.rcin.org.pl

zmianom obecnym na powierzchniach dołków żebrowych trzonów i wyrostków poprzecz-
nych kręgów piersiowych (Ryc. 2: 3). Na trzonach 2 żeber strony lewej dolnej części klatki
piersiowej widoczne blizny po ich złamaniu (Ryc. 2: 2). Rękojeść i fragmenty trzonu most-
ka są wtórnie uszkodzone. Na powierzchni zachowanego, I wcięcia żebrowego po stronie
prawej widoczne są zmiany zwyrodnieniowo-wytwórcze, analogiczne do obserwowanych
na końcu mostkowym prawego I żebra.

Obojczyki są smukłe i słabo wygięte, silnie urzeźbione w miejscach przyczepu więzadła
czworobocznego oraz wycisku więzadła żebrowo-obojczykowego. Na końcu mostkowym
obojczyków widoczne są zmiany o charakterze zwyrodnieniowo-wytwórczym. Łopatki sil-
nie wtórnie uszkodzone, wokół powierzchni wydrążenia stawowego znajdują się wyrośla
kostne powstałe także na skutek zmian zwyrodnieniowo-wytwórczych. Zawansowane
zmiany patologiczne widoczne na wyrostku barkowym prawej łopatki, na końcu barko-
wym prawego obojczyka oraz wokół brzegu wydrążenia stawowego łopatki, a także głowy
kości ramiennej powstały na skutek zwyrodnienia prawego stawu barkowego (omarthro-
sis). Kości ramienne mają silnie rozbudowane guzowatości naramienne i rozwinięty brzeg
boczny dolnej nasady (miejsce przyczepu mięśnia ramienno-promieniowego). Zachowane
są kości obu przedramion. Lewa kość łokciowa, wtórnie uszkodzona, pozbawiona jest na-
sady dalszej, natomiast prawa kość promieniowa ma uszkodzoną wtórnie nasadę bliższą.
Wokół powierzchni stawowych nasad dalszych kości promieniowych widoczne są ślady
zmian o charakterze zwyrodnieniowo-wytwórczym. Ukształtowanie tylnej powierzchni
trzonów kości promieniowych wskazuje na silny rozwój przyczepów mięśnia nawrotnego
obłego. Obecne są także kości obydwu rąk: kość główkowata, łódeczkowata, kości grocho-
wate, kości śródręcza (5) i 1 paliczek ręki z silnie rozwiniętym brzegiem bocznym, miej-
scem przyczepu zginaczy i prostowników palców.

Kość miedniczne prawa i lewa posiadają uszkodzone gałęzie dolne kości łonowych. Sta-
wy krzyżowo-biodrowe uległy całkowitemu zrośnięciu (Ryc. 2: 1). Spowodowało to także
deformację tylnej, przyśrodkowej części talerzy kości biodrowych i wyraźne pogłębienie
dołów biodrowych. Na powierzchni guzów kulszowych kości kulszowych oraz na po-
wierzchniach spojeniowych kości łonowych widoczny jest silny przerost tkanki kostnej.
Drobne entezofity i przerost tkanki kostnej widoczne są także wzdłuż wargi zewnętrznej
grzebieni kości biodrowych (miejsce przyczepu mięśnia skośnego zewnętrznego brzucha).
Bardzo ostry jest grzebień kości łonowej.

Kości udowe posiadają krótkie szyjki, bardzo silnie urzeźbioną powierzchnię krętarzy
oraz guzowatości pośladkowej. Wyraźne kryzy kostne wykształciły się wokół głów kości
udowych. Brzegi powierzchni stawowych kłykci kości udowych są otoczone wystającym
brzegiem kostnym, szczególnie silnie wykształconym ponad powierzchnią rzepkową. Sto-
pień rozwoju kresy chropawej jest średni (wskaźnik pilastrii = 110,3p 110,71). Kości pisz-
czelowe mają silnie wykształconą guzowatość piszczeli i kresę mięśnia płaszczkowatego.
Wokół powierzchni stawowej kłykci, na wyniosłości międzykłykciowej widoczne są zmiany
zwyrodnieniowo-wytwórcze. Powierzchnia górna kłykci jest dość płaska i posiada cechy

300 Elżbieta Haduch, Anita Szczepanek

http://www.rcin.org.pl

Analiza antropologiczna szkieletu kultury lubelsko-wołyńskiej z Książnic, st. 2

zmian zwyrodnieniowych. Podobne wyrosła występują w miejscu przyczepu więzadeł po-

bocznych stawu kolanowego i więzadeł piszczelowo strzałkowych oraz wokół powierzchni

stawowej nasad dalszych. Kości piszczelowe są silnie spłaszczone (wskaźnik spłaszcze-

nia = 63,9p 61,51, wg klasyfikacji Knuffa — platyknem). Zachowane są także kości stóp: ko-

ści piętowe, kości skokowe, kości łódkowate, kości klinowate, kość sześcienna lewa, kości

prawego i lewego śródstopia. Kości piętowe posiadają rozdwojone podpórki skokowe, a na

guzach piętowych, na powierzchni podeszwowej i górnej widoczne są ostrogi.

W materiale zachowała się także skostniała środkowa część kości gnykowej.

W wypełnisku jamy grobu znaleziono fragmenty kości należące do innych osobników.

Były to: nasada dalsza kości piszczelowej, nasada dalsza kości promieniowej oraz trzon

kręgu małego dziecka nie w pełni zosyfikowany.

Biorąc pod uwagę liczne, uogólnione zmiany zwyrodnieniowo-wytwórcze, silny rozwój

przyczepów mięśniowych a tym samym niektórych grup mięśni można przypuszczać, że

osobnik wykonywał zapewne intensywną pracę fizyczną. Przyżyciową wysokość ciała — ok.

167-169 cm, ustalono w oparciu o pomiary kości długich. Na podstawie obserwowanych

cech morfologicznych można stwierdzić, że szkielet należał do mężczyzny w wieku około

55-60 lat.

Praca wykonana w ramach BW/IZ/2005

301|

http://www.rcin.org.pl

http://www.rcin.org.pl

