
Sprawozdania Archeologiczne, t. XX, 1969 r. 

WOJCIECH SZYMAŃSKI 

BADANIA NA STANOWISKACH GRODNIA 1 I 2 ORAZ CIEŚLIN 
W POWIECIE SIERPECKIM W LATACH 1961, 1962 I 1964 

Grodnia, pow. Sierpc 

Grodzisko w Grodni1 położone jest na lewym brzegu Skrwy, na cyplu wyso-
czyznowym usytuowanym w widłach tej rzeki i niewielkiego strumyka bez nazwy, 
około 0,5 km na południe od zabudowań PGR-Cieślin. Część cypla o płaskiej platfor-
mie, wymiarach ok. 30 X 90 m, odcina od reszty płaskowyżu wał zaporowy wyso-
kości do 8 m, zachowany dobrze od strony wewnętrznej, natomiast częściowo roz-
wieziony od zewnątrz, obecnie szerokości do 25 m u podstawy. Naturalne, bardzo 
s t rome zbocza wydzielonej części cypla wznoszą się ponad poziom tarasu zalewo-
wego Skrwy do około 10 m. Płaska platforma grodziska znajduje się pod uprawą, 
na tomias t zbocza porastają drzewa i krzaki. Grunty, na których położone jest gro-
dzisko, stanowią własność Antoniego Podgórskiego ze wsi Grodnia (ryc. 1, 2). 

Motywem podjęcia w roku 1961 prac badawczych grodziska przez Zakład Pol-
skiego Atlasu Archeologicznego IHKM PAN było domniemanie o jego datowaniu 
na s tarsze fazy wczesnego średniowiecza, wysunięte na podstawie ułamkowego ma-
ter ia łu podjętego z powierzchni podczas badań weryfikacyjnych, kiedy to odkryto 
zarazem przyległą doń osadę wielowarstwową (stan. Grodnia 2). Badania, kiero-
wane przez autora sprawozdania, t rwały w roku 1961 od 14 IX do 28 IX, w roku 
1962 od 11 IX do 31 IX i w roku 1964 od 4 VIII do 25 VIII. Brali w nich udział 
kolejno wówczas studenci Archeologii Uniwersytetu Warszawskiego: Sylwia Wierz-
bicka, Wojciech Twardowski oraz mgr historii Jan Tyszkiewicz. Pierwszy sezon 
badawczy ograniczył się do przeprowadzenia wykopalisk na grodzisku (stan. 1) oraz 
wykonania sondaży na osadzie. W czasie dwóch następnych sezonów badano wy-
łącznie osady na stanowisku Grodnia 2 i Cieślin. 

Na grodzisku przebadano przestrzeń 366 m2 jednoarowymi, przyległymi do sie-
bie wykopami, założonymi w części środkowej platformy na całą jej szerokość. 
Po zdjęciu ziemi ornej, zalegającej wars twą miąższości do 25 cm, zawierającej nie-

1 Stanowisko było znane R. Jakimowiczowi. Zob. Okres wczesnośredniowieczny 
[w:]Prehistoria ziem polskich, Kraków 1939—1948, s. 377. W roku 1947 przeprowadziła 
tu inspekcję z ramienia PMA K. Musianowicz. Zob. D. S a w i c k i , Działalność wy-
działu konserwacji i badań zabytków w terenie w latach 1945—1947, „Sprawozdania 
PMA", t. 1: 1945—1947, z. 1—4, s. 98. W roku 1957 ekipa Zakładu Polskiego Atlasu 
Archeologicznego przeprowadziła inwentaryzację obiektu. Zob. W. S z y m a ń s k i , 
Inwentaryzacja grodzisk w powiecie płockim, „Notatki Płockie", nr 7: 1958, s. 7; 
t e n ż e , Inwentaryzacja grodzisk regionu płockiego, tamże, nr 1/15: 1960, s. 23. 
W wyniku przeprowadzonych zmian administracyjnych Grodnia znalazła się w po-
wiecie sierpeckim. 

http://www.rcin.org.pl


320 WOJCIECH SZYMAŃSKI 

Ryc. 1. Mapa rozmieszczenia stanowisk w Grodni i Cieślinie, pow. Sierpc 
Rys. M. Brzeska 

wielkie ilości f r agmen tów ceramiki oraz nóż żelazny, odkryto w całości lub frag-
mentarycznie 4 różnorodne obiekty zalegające w calcu. 

Obiekt 1 stanowił rozległy, nieregularny zarys, usytuowany w pobliżu południo-
wo-zachodniego zbocza, sk łada jący się z części zasadniczej zbliżonej do czworokata 
o wymiarach około 650 X 720 m oraz przyległego od zachodu podłużnego występu 
o wymiarach 250 X 300 m. Całość zagłębiona była nierównomiernie w calec do 
około 50 cm. Wypełnisko s tanowiła ziemia b runa tnoszara , umiarkowanie zhumuso-
wana , o konsystencji gl iniastej . W pobliżu dna zalegały w niej kamienie polne du-
żych rozmiarów, tworząc ki lka nieregularnych skupisk, niekiedy dosyć zwartych, 

http://www.rcin.org.pl


BADANIA N A STANOWISKACH GRODNIA I CIEŚLIN 321 

R
yc

. 
2.

 G
ro

dn
ia

, 
po

w
. 

Si
er

pc
. 

S
ta

n.
 1

 i
 2

. 
P

la
n 

sy
tu

ac
yj

no
-w

ys
ok

oś
ci

ow
y 

S p r a w o z d a n i a Archeologiczne, t. XX 21 

http://www.rcin.org.pl


322 WOJCIECH SZYMAŃSKI 

nie noszących jednak śladów działania ognia. W wars twie między kamieniami stwier-
dzono obecność niewielkich ilości węgli d rzewnych oraz drobnych grudek polepy. 
Zawartość warstwy, poza licznymi f r a g m e n t a m i naczyń i kośćmi zwierzęcymi, sta-
nowiło kilka przedmiotów żelaznych, a mianowicie : dwa środkowe człony wędzidła, 
częściowo uszkodzone, bełt kuszy z tuleją oraz grot s t rzały z zadziorami (utrącony-
mi), duży klucz z pros toką tnym, taśmowatym, zagiętym na końcu piórem, nóż lub 
brzytwa (?) z mocno podciętym tylcem na rozszerzonym końcu, nożyk z silnie spra-
cowanym ostrzem oraz dwa egzemplarze o t r u d n e j do określenia f u n k c j i (ryc. 3). 

Obiekt 2, usytuowany w odległości około 2 m na północny zachód od poprzed-
niego, odkryty został jedynie f ragmentarycznie w postaci półokrągłego zarysu, o sze-
rokości 600 cm, wchodzącego w ściankę a rową, misowato zagłębiony w ziemię do 
około 35 cm. Wypełnisko identyczne jak w poprzednim przypadku. Zawartość sta-
nowiły liczne f r agmen ty ceramiki i kości zwierzęce. 

Ryc. 3. Grodnia , pow. Sierpc. Stan. 1. Obiekt 1: 
a — klucz; b — b r z y t w a (?) żelazna; c — naczyn ie całkowicie obtaczane 

Obiekt 3 znajdował się w odległości około 3 m na południowy wschód od obiek-
tu 1. Były to resztki kons t rukc j i d rewniane j w fo rmie prostokąta, o wymiarach 
220 X 520 m, złożonej z przepalonych w różnym stopniu desek, zachowanej szero-
kości do 40 cm, grubości do 3 cm, które leżały płasko, częściowo w warstewce gruzu 
polepowego intensywnie pomarańczowej barwy. W przybliżeniu pośrodku prostokąta 
odkryto pozostałości dwu belek zalegających poprzecznie. Zawartość stanowiły jedy-
nie dwa niewielkie f r a g m e n t y ceramiki, analogiczne do pochodzących z innych 
obiektów. 

Obiekt 4 został odkry ty po przeciwległej s t ronie p la t fo rmy grodziska, w pobliżu 
krawędzi zbocza północno-wschodniego. Było to rozległe, nieregularne skupisko du-
żych kamieni polnych o powierzchni około 13 m2, zalegających częściowo w calcu, 
częściowo zaś w obrębie wa r s twy kul turowej , analogicznej do odkrytej w obrębie 
obiektów 1 i 2. Zawartość stanowiły f ragmenty ceramiki oraz kości zwierzęce. 

http://www.rcin.org.pl


BADANIA N A STANOWISKACH GRODNIA I CIEŚLIN 323 

Pośród odkrytych w obrębie ziemi ornej i wyróżnionych obiektów zabytków 
przeważa ceramika. Są to, nie licząc niewielkiej domieszki ceramiki starożytnej 
oraz z początków wczesnego średniowiecza, f ragmenty naczyń całkowicie obtacza-
nych, cienkościennych, s tosunkowo silnie wypalonych. Formą dominującą jest gar-
nek o silnie zarysowanym profilu, z krawędzią mocno wywiniętą, z wrębkiem od 
wewnąt rz , a często z wyodrębnioną szyjką i wyraźnie podkreśloną, wysoko umiesz-
czoną na jwiększą wydętością brzuśca. Stwierdzono również kilka egzemplarzy 
z cyl indryczną szyjką. Dna zwykle wklęsłe, z wałeczkiem na obwodzie. Przeważa 
o rnament bruzd poziomych, rzadziej występuje linia falista lub skośne nacięcia 
w części górnej . Powierzchnia szorstka, domieszka drobna, barwa brązowoszara. 

In t e rp re t ac j a obiektów odkrytych na grodzisku nie może być pełna ze względu 
na f ragmenta ryczność badań . W każdym razie analiza kształtu i zawartości obiek-
tów 1 i 2 wskazu je raczej na ich mieszkalne przeznaczenie: obiekt 3 służył zapewne 
celom gospodarczym (skrzynia na ziemiopłody, kojec ?), zaś o obiekcie 4 t rudno 
powiedzieć coś pewnego. Ze względu na ograniczone środki nie wykonano przekopu 
przez wa ł zaporowy. W odkry tym na skutek rozwiezienia części wału wzdłużnym 
prof i lu nie stwierdzono jednak obecności resztek konstrukcj i drewnianej, a jedy-
n ie luźne l icowanie kamien iami polnymi. W świetle analizy zabytków żelaznych 
i ceramiki obiekty n ieruchome odkryte na grodzisku nie można datować wcześniej 
aniżeli na XII—XIII w. 

Badania w bezpośrednim sąsiedztwie grodziska, na południowy wschód, na ob-
szernym płaskim wzniesieniu, doprowadziły do odkrycia na przebadanej przestrzeni 
około 2100 m2 111 obiektów o różnym charakterze i chronologii. Na większości ob-
szaru nie stwierdzono wys tępowania jednolitej wars twy kulturowej, poszczególne 
obiek ty bowiem rysowały się w calcu bezpośrednio po zdjęciu ziemi ornej. Najs ta r -
szy zespół stanowiły obiekty związane z osadnictwem kul tury łużyckiej w ogólnej 
liczbie 312. Większość z nich stanowiły jamy o słabo czytelnych zarysach, kształtów 
owalnych i kolistych. Przeciętne wymiary górnych zarysów jam wahały się w gra-
nicach od 80 X 100 cm do 160 X 220 cm. Głębokość odkrytych obiektów nie prze-
kraczała na ogół 70 cm. Prof i le omawianych jam kul tu ry łużyckiej posiadały kształ-
ty nieckowate , a wypełniska stanowiła ziemia ba rwy szarobrunatnej i brunatnej . 
Na s tosunkowo ubogi inwenta rz jam składały się f ragmenty ceramiki oraz nieliczne 
u ł amki kości zwierzęcych. Rozmieszczenie obiektów nie wykazywało regularnego 
uk ładu . 

Wydobyty mater ia ł ceramiczny w większości obe jmuje fragmenty dużych na-
czyń zasobowych o silnie schropowaconych powierzchniach zewnętrznych. Tylko nie-
wie lk i procent ceramiki s tanowią u łamki małych naczyń średniościennych o powierz-
chni wygładzanej , zdobionych kombinac jami płytko rytych żłobków. Wyróżniają się 
f r a g m e n t y amfor z kryzami, u łamki naczyń czernionych oraz części dużego naczynia 
t ypu „kloszowego". Mater ia ł ceramiczny upoważnia do wstępnego datowania łu-
życkie j osady w Grodni na IV—V okres epoki brązu. 

Odkry to również rozproszone ślady osadnictwa ze starszego okresu wpływów 
rzymskich , a przede wszystkim piec wolno stojący w obudowie kamiennej (nr 58b). 
Sk łada ł się z koliska ułożonego z ki lku wars tw dużych kamieni polnych, o wymia-
rach 160 X 190 cm. Wewnątrz odkryto grubą wars twę rozlasowanej polepy, miąż-
szości do 54 cm, z nieregularnie rozrzuconymi twardszymi bryłami z odciskami 
d rewna . Na dnie spoczywała wars t ewka ziemi ciemnej, miąższości do 24 cm, zmie-
szanej z b ry łami wypalonej na bruna tno polepy, w k tó re j znaleziono kilka f r agmen-

2 Mater ia ły z osady łużyckiej w Grodni zostały przekazane do opracowania 
dr. J . Miśkiewiczowi z Pańs twowego Muzeum Archeologicznego w Warszawie. 

http://www.rcin.org.pl


324 WOJCIECH SZYMAŃSKI 

Ryc. 4. Grodnia , pow. Sierpc. S t a n . 2. Piec z okresu wpływów 
rzymskich po wybran iu wypełniska 

Fot . W. Szymańsk i 

tów ceramiki, oraz l icznymi drobnymi węgielkami (ryc. 4). Być może z osadnictwem 
tego okresu wiążą się również pochówki młode j świni (obiekt 111) i psa (obiekt 26), 
pozbawione jednak e lementów bezpośrednio da tu jących . Poza tym zarówno w war-
stwie ziemi ornej, j ak i w wys tępujące j mie jscami poza obrębem obiektów war-
stwie ku l tu rowej zna jdowano oddzielne f r a g m e n t y ceramiki z tego okresu, w tym 
również i późnorzymskiej obtaczanej, tzw. s iwej . 

Następny zespół chronologiczny stanowią obiekty ze starszych faz wczesnego 
średniowiecza w łącznej liczbie 9, rozrzucone na dużej przestrzeni, usytuowane jednak 
w części wzniesienia bliżej krawędzi doliny S k r w y . Pośród nich można wyróżnić 
owalnego kształtu j amy zagłębione misowato w calec, o wymiarach od 160 X 200 cm 
do 200 X 340 cm, miąższości od 25 do 60 cm (obiekty: 13, 24, 59, 80, 100, 101) oraz 
jamy o planie okrągłym, w tym nr 12: o średnicy 150 cm, płaskim dnie na głębo-
kości 40 cm, nr 39b: o średnicy ok. 200 cm, zagłębiona misowato w calec na 70 cm. 
Poza klasyf ikacją pozostaje obiekt nr 36: w przybliżeniu owalny, o wymiarach 
100 X 130 cm, zagłębiony w calec do 15 cm. Na specja lną uwagę zasługuje obiekt 
nr 80: o wypełnisku intensywnie ciemnym, przewęglonym, z resztkami paleniska 
wykładanego kamieniami, zalegającego ok. 10—12 cm nad dnem. Poza fragmentami 
ceramiki i kośćmi zwierzęcymi znaleziono tu dobrze zachowany żelazny grot strzały 
z zadziorami oraz f r a g m e n t y dużego jednostronnego grzebienia rogowego (ryc. 5a, 
b). In teresująco prezentował się również obiekt nr 39b, którego wypełnisko stano-
wiła ziemia umiarkowanie zhumusowana, na spodzie przechodząca w warstewkę 
in tensywniej przewęgloną, miąższości do 10 cm. Około 6—8 cm nad dnem zalegał 
płat zbitej gliny, o wymia rach ok. 60 X 90 cm, grubości 2 cm. W pobliżu odkryto 
ślady po dwóch słupach o średnicy około 40 cm, zagłębione w calec do 100 cm. 

Obiekty pierwszej kategori i in terpretować należy w przewadze jako pozosta-
łości zabudowy mieszkalnej , pozostałe jako resztki urządzeń gospodarczych, przy 
czym obiekt nr 39 stanowić mógł dół do suszenia zboża. 

http://www.rcin.org.pl


BADANIA NA STANOWISKACH GRODNIA I CIEŚLIN 325 

Ryc. 5. Grodnia, pow. Sierpc. Stan. 2. Osada z VI—VIII w.: 
a — żelazny grot s t r za ły ; b — grzebień rogowy; c, d — naczynia całko-

wicie ręcznie l ep ione ; e — f r a g m e n t naczynia górą obtaczanego 

Najczęście j wys tępującą kategorię zabytków stanowiła ceramika. Stwierdzono 
egzemplarze całkowicie ręcznie lepione oraz przeważające liczebnie obtaczane na 
k r awędz i (ryc. 5 c—e). Większą część stanowiły garnki słabo profilowane o lekko 
wychylonych krawędziach. Znaleziono również nieliczne f ragmenty mis o brzuścach 
dwus tożkowatych bądź zaokrąglonych. Na dnach w kilku przypadkach stwierdzono 
ślady osi koła garncarskiego w postaci okrągłych odcisków wklęsłych lub wypu-
kłych. Większość naczyń była niezdobiona. Na pozostałych występował ornament, 
zwykle w górne j części ponad największą wydętością brzuśca, złożony najczęściej 
z b ruzd fal is tych, rzadziej z wiązek krótkich bruzd pionowych lub skośnych, w więk-
szości p rzypadków w połączeniu z poziomymi. Naczynia całkowicie ręcznie lepione 
mia ły najczęściej powierzchnię chropowatą oraz grubo- lub średnioziarnistą do~ 
mieszkę, obtaczane — powierzchnię szorstką, domieszkę drobną lub średnią. Wy-
roby ceramiczne r ep rezen tu ją również f ragmenty prażnic oraz przęśliki pierścienio-
watego kształ tu . Na podstawie analogii zespół z początków wczesnego średniowie-
cza datować można wstępnie w przybliżeniu na VI—VIII wiek. 

Najl iczniejszy zespół s tanowiły obiekty z późniejszych faz wczesnego średnio-
wiecza w ogólnej liczbie 66, rozmieszczone równomiernie na całym przebadanym 

http://www.rcin.org.pl


326 WOJCIECH SZYMAŃSKI 

obszarze. Pośród nich dały się wyróżnić trzy rodzaje (nie licząc przypadków jed-
nostkowych). Najliczniejszą kategorię stanowiły podłużne jamy o planie owalnym 
lub w przybliżeniu prostokątnym, wymiarach najczęściej 200 X 250—300 cm, rza-
dziej 250 X 430 czy 300 X 360 cm, zagłębione w ziemię zwykle na 40—70 cm, rzadziej 
90—120 cm. Wypełnisko stanowiła przeważnie warstwa intensywnie ciemna, prze-
węglona, zawierająca tuż nad dnem nieregularne skupiska płaskich kamieni ze śla-
dami przebywania w ogniu. Grupę następną stanowiły jamy o planie owalnym, prze-
ciętnych wymiarach 150 X 200 cm, zagłębione misowato w ziemię na 50—70 cm. Wy-
pełnisko stanowiła zawsze warstwa intensywnie przewęglona. W kilku przypadkach 
na powierzchni jamy zalegały skupiska nieregularnie rozrzuconych płaskich kamieni 
paleniskowych. W ich obrębie znajdowano jedynie minimalne ilości ceramiki. Do 
trzeciej grupy zaliczyć należy płytkie jamy o planie owalnym lub okrągłym, wymia-
rach 80 X 150, 100 X 100, 150 X 150 cm, zagłębione w ziemię od 15 do 45 cm. Wyróż-
niały je szczególnie intensywnie przewęglone wypełniska oraz znaczne ilości kamie-
ni z wyraźnymi śladami przebywania w ogniu. 

Osobną pozycję zajmuje obiekt nr 92 (ryc. 6) — dwuczęściowa jama, złożona 
z partii górnej o planie owalnym, wymiarach 150 X 420 cm, głębokości do 60 cm, 
oraz ulokowanego w jej zachodniej części dołu o średnicy około 140 cm, lekko zwę-
żającego się w kierunku dna, stwierdzonego na głębokości ok. 160 cm od powierz-
chni zarysu. Wypełnisko stanowiła ziemia umiarkowanie zhumusowana z 20-centy-
metrową warstwą spalenizny w części płytszej. W jamie głębszej, na poziomie 90 cm 
od powierzchni, wystąpiło kilkuwarstwowe skupisko dużych kamieni polnych, w któ-
rego obrębie znaleziono kilka fragmentów prażnicy oraz dno naczynia wielkich roz-
miarów. 

Poza oddzielnymi obiektami odkryto również w pobliżu wału grodziska, na 
przestrzeni około 75 m2, jednolitą warstwę kulturową, wypełniającą płytkie zagłę-
bienie. 

Spośród zabytków ruchomych, poza ceramiką, najliczniejszą kategorię stanowią 
wyroby żelazne, głównie noże typowej dla wczesnego średniowiecza formy, przed-
mioty z rogu i kości, jak szydła, iglice, grzebienie, skuwki i fragmenty półsurowca 
oraz przedmioty z gliny i kamienia, jak dwustożkowate przęśliki i sztabkowate oseł-
ki, a także ze szkła — jeden paciorek wieloczłonowy (ryc. 7). 

Materiał ceramiczny cechuje znaczna jednolitość. Są to w ogromnej przewadze 
silnie profilowane garnki z wysoko umieszczoną największą wydętością brzuśca, nie-

Ryc. 6. Grodnia, pow. Sierpc. Stan. 2. Osada z XI w. Profil 
jamy 92: 

a — w a r s t w a c i e m n e j z iemi; b — w a r s t w a si lnie przewęglona ; c — ca-
lec p r z e m i e s z a n y ; d — calec czys ty ; e — węgle; f — kamien ie 

http://www.rcin.org.pl


BADANIA NA STANOWISKACH GRODNIA I CIEŚLIN 327 

j ednokrotn ie podkreśloną t ró jką tnym w przekroju żeberkiem, krawędzią dosyć moc-
no wywinię tą , lekko prof i lowaną. Występują również naczynia z cylindryczną szyj-
ką i dna lekko wklęsłe z odciskami piaszczystej podsypki. Powierzchnię zdobi zwy-
kle o rnament bruzd poziomych, niejednokrotnie z falistymi, oraz rzędów skośnych 
odcisków grzebyka. Naczynia są z reguły starannie obtoczone i wypalone. Domieszka 
drobno- lub średnioziarnista, powierzchnia szorstka. Jedynie w obrębie kilku obiek-
tów stwierdzono występowanie cienkościennej ceramiki , fo rmą i szczegółami tech-
nicznymi nawiązujące j bezpośrednio do mater ia łów z grodziska (ryc. 8). 

Na podstawie rozplanowania oraz inwentarza obiekty odkryte na stanowisku 
Grodnia 2 można in terpre tować następująco: grupa I — pozostałości półziemianko-

Ryc. 7. Grodnia, pow. Sierpc. Stan. 2. Osada z XI w.: 
a — grzebień rogowy; b, c — s k u w k i rogowe; d — srebrzys ty paciorek szklany 

http://www.rcin.org.pl


328 WOJCIECH SZYMAŃSKI 

Ryc. 8. Grodnia, pow. Sierpc. Stan. 2. Osada z XI w. Naczynia górą obtaczane 
(c — z otworem w dnie i w szyjce) 

wych budynków mieszkalnych; grupa II (i obiekt 92) — obiekty związane z działal-
nością gospodarczą o dłuższym okresie t rwania ; g rupa I I I — krótko użytkowane 
paleniska otwarte . 

Na podstawie analogii do ceramiki zasadniczy t rzon osady datować należy na 
wiek XI , a więc wcześniej aniżeli grodzisko. Jedynie ki lka luźno rozrzuconych obiek-
tow można uznać za współczesne nawars twieniom odkrytym na stan Grodnia 1. 

http://www.rcin.org.pl


BADANIA NA STANOWISKACH GRODNIA I CIEŚLIN 
329 

Cieślin, pow. Sierpc 

W roku 1962 w czasie penet rac j i najbliższej okolicy stanowisk w Grodni członek 
Ekspedycj i Wojciech Twardowsk i natraf i ł w piaśnicy na ślady częściowo zniszczonej 
osady wczesnośredniowiecznej . Stanowisko położone jest na prawym brzegu strugi, 
dopływu Skrwy, w odległości około 200 m na płn. wschód od grodziska w Grodni. 
W wyn iku ki lkudniowych badań odkryto tu 6 luźno rozrzuconych jam, w tym 4 na-
ruszone w mniejszym lub większym stopniu przy wybieraniu piasku, oraz zabez-
pieczono mater ia ł z j edne j j a m y zniszczonej w całości. Trzy z nich, w planie pod-
łużne, o wymiarach około 170 X 300 lub 260 X 300 cm. zagłębione rynnowato w ca-
lec na 30—40 cm, z wyraźnymi ś ladami palenisk w postaci ciemniejszych p lam i roz-
rzuconych płaskich kamieni , uznać należy za pozostałości zabudowy mieszkalnej. 
Wyodrębnioną pozycję z a j m u j e obiekt 7 w postaci podłużnej jamy, o wymiarach 
180 X 260 cm, zagłębionej rynnowato w calec do 95 cm, w której na spodzie zalega-
ła w a r s t w a intensywnie przewęglona, zawierająca znaczne ilości płaskich kamieni 
pa leniskowych, kości zwierzęce oraz ceramikę. Przeznaczenie pozostałych obiektów 
ze względu na częściowe zniszczenie t rudno określić. Podstawową pozycję w inwen-
ta rzu zabytków ruchomych stanowiła ceramika całkowicie ręcznej roboty lub górą 
obtaczana, bl iska zasobom fo rm i techniką wykonania odkryte j na stanowisku Grod-
nia 2 (ryc. 9). Zwraca jedynie uwagę częstsze zdobienie naczyń motywem wiązek 
bruzd pionowych połączonych z l iniami poziomymi. W obiekcie nr 5 znaleziono źle 
zachowany nóż żelazny zwykłe j formy. Obiekty odkry te w Cieślinie datować można 
ws tępnie w nawiązaniu do stanowiska Grodnia 2 na wiek VI—VIII. Stwierdzono tu 

Ryc. 9. Cieślin, pow. Sierpc. Stan. 1. Osada z VI—VIII w.: 
a, b — f r a g m e n t y naczyń całkowicie ręcznie lep ionych; c — f r agmen t naczynia obtoczonego 

na krawędzi 

http://www.rcin.org.pl


330 WOJCIECH SZYMAŃSKI 

również wtrę ty późniejsze w postaci luźnych f r a g m e n t ó w ceramiki z X—XI w. 
Całość zwierzęcych szczątków kostnych została rozpoznana przez mgr. Szymona Go-
dynickiego, pracownika Ka tedry Anatomii Zwierzą t WSR w Poznaniu, kierowanej 
przez doc. dr. Mariana Sobocińskiego. Pośród nielicznych f ragmentów z osady łu-
życkiej stwierdzono znaczną przewagę zwierząt hodowlanych, głównie krowy. W ma-
teriałach wczesnośredniowiecznych, po t rak towanych we wstępnym sprawozdaniu 
sumarycznie, stwierdzono około 5% zwierzyny łowne j z przewagą bobra, a pośród 
zwierząt hodowlanych — zauważalną przewagę dużego bydła rogatego. 

Zakład Polskiego Atlasu Archeologicznego 
IHKM PAN w Warszawie 

WOJCIECH SZYMAŃSKI 

EXCAVATIONS OF SITES GRODNIA 1 AND 2 AND OF A SITE AT CIEŚLIN, 
DISTR. SIERPC, IN 1961, 1962 AND 1964 

In the seasons of 1961, 1962 and 1964 th ree sites were examined . Two of 
them — an ear thwork and an associated se t t l ement — lay at Grodnia, distr. Sierpc, 
between the river S k r w a and a nameless s t ream, whi le the third — a habitation 
site — was on the g rounds of a neighbouring vil lage of Cieślin. The earthwork re-
vealed remains of a house which was par t ly sunk below the ground level, and re-
mains of rectangular boarding. In addition to pot te ry the f inds included iron 
objects, such as a bol thead, a key, f r agmen t of a bit, knives, etc. The material 
suggests a 12th cen tury date. The associated se t t l ement yielded 111 features. The 
oldest group consisted of 31 Lusat ian pits of Bronze Age IV-V. The pits averaged 
80 by 100 m in size and w e r e about 70 cm deep. They contained potsherds and 
f r agment s of animal bones. An oven built of several layers of large field stones 
has been dated to the Roman period. Next g roup of discoveries included 9 early 
medieval pits datable to the 6th-8th centuries. The pits were of oval, circular or 
i r regular shape, while their m a x i m u m depth w a s 70 cm. They contained potsherds, 
f r agment s of vessels for corn-roast ing, clay whorls , an arrowhead and a comb of 
horn . The pots were hand-made , sometimes f inished on the potter 's wheel. They 
w e r e scantily decorated wi th wavy motifs combined wi th vertical pat terns . Features 
of the 11th century w e r e the most numerous (66). In addit ion to pits and hearts 
they included houses of oval or rectangular shape, pa r t ly sunk below the ground 
level and with hear ths inside. The features conta ined pot tery, the upper parts of 
which were finished on the pot ter ' s wheel, i ron knives and objects of horn and 
bone, such as awls, needles and combs. Other f inds included clay whorls, whet-
stones and a glass bead . 

Among the animal bones found on the Lusa t i an set t lement those of cows pre-
dominated. In the f a u n a l r emains of the medieval per iod those of game accounted 
for about 5 % (with beaver dominant), and among domestic animals cattle pre-
vai led. 

The site at Cieślin, distr. Sierpc, lies about 200 m nor th-eas t of the earthwork 
a t Grodnia. It has revealed six pits of the 6th-8th centuries, some damaged by sand 
digging. The ma jo r i ty of pits, elongated in g round-p l an and with traces of hearths, 
a re remains of dwelling s t ructures . They comprised pot tery very similar in form 
and m a k e to that f rom the site Grodnia 2. 

http://www.rcin.org.pl


