

Tomasz Tokarczyk*

Die Belegungszeit der Przeworsk-Kultur-Nekropolen

ABSTRACT

T. Tokarczyk 2010(2011). The Length of Time of Przeworsk Culture Cemeteries. *Analecta Archaeologica Ressoviensia* 5, 403–437

Author considers the length of functioning of Przeworsk culture cemeteries on the base of detailed chronology. A half of them was used from 160 to 300 years. Only few cemeteries lasted longer time. Most of them was initiated in two periods: A1 and B2. The end of cemeteries is also mainly dated on two periods: the turn of B2/C1 and the beginning of Migration Period.

Keywords: Przeworsk culture, cemeteries, chronology

Received: 24.03.2011; Revised: 2.06.2011; Accepted: 15.07.2011

Die Gräberfelder bilden die am zahlreichsten erforschte und wichtigste Gruppe der archäologischen Fundstellen, die es ermöglichen, die Problematik der Przeworsk-Kultur kennen zu lernen. Das resultiert vor allem aus der Forschungstradition der mitteleuropäischen Archäologie, die die Grundlagen für die großangelegte Forschung der Nekropolen geschaffen und diese dann weiter entwickelt hat (Czopek 2009, 101; Ciesielska 2009, 43). Andererseits ist diese Tatsache auf die Attraktivität der gewonnenen Materialien zurückzuführen, die im Vergleich zu den Siedlungsfunden besonders deutlich bemerkbar ist. Der präsentierte Beitrag setzt sich vor allem zum Ziel, die Belegungszeit und daraus resultierende Forschungsprobleme in Betracht zu ziehen.

Der Forschungsstand der Gräberfelder der Przeworsk-Kultur kann man nicht, trotz einer großen Zahl erkannter Fundstellen, als völlig zufriedenstellend bezeichnen. Diese Sachlage wird auf ein großes Missverhältnis zwischen der Zahl der erkundeten Fundstellen und der vollständigen Bearbeitung und Veröffentlichung der gewonnenen Quellen zurückgeführt. Abgesehen von den oben angeführten Bemerkungen verfügen wir aus dem Gebiet der Przeworsk-Kultur über eine große Serie erforschter Nekropolen, die verschiedene Chronologie aufweisen.

Das Gräberfeld kann man für eine komplexe, archäologische Quelle halten, die als Spur ritueller Handlungen einer Menschengruppe an einem, aus gewissem Grund, im Voraus bestimmten oder ange-

* Institute of Archaeology, Rzeszów University, Hoffmanowej 8, 35-016 Rzeszów, Poland; tomasz.tokarczyk@gmail.com

nommenen Ort definiert wird (Szydłowski 1964, 14, 15). Einen so definierten Begriff einer Nekropole soll man zusätzlich mit dem Faktor, nämlich – der Zahl der dort freigelegten Gräber – ergänzen. Es schwer von einem Gräberfeld bei der Freilegung nur eines Grabkomplexes zu sprechen, wenn man schon größere Nekropolen kennt. Für diese Bearbeitung wurde arbiträr ein Kriterium – mehr als 10 freigelegte Bestattungen auf dem Gräberfeld- vorausgesetzt. Das lässt die zufälligen Freilegungen ausklammern und sicherere chronologische Grenzen setzen.

Die Belegungszeit der Nekropole wird zum Forschungsobjekt vieler Problemanalysen. Man kann hier auf die allgemeine Nutzung der Chronologie von Nekropolen bei der Besiedlungsrekonstruktion hinweisen. Die Bedeutung genauer Bestimmung der Belegungszeit eines Gräberfeldes ist bei den Siedlungsforschungen schwer zu unterschätzen. Die Unterscheidung der ältesten Grabanlagen lässt erfahren, wann das Gebiet besiedelt wurde und wann sich das Siedlungswesen zu entwickeln begann. Eine genaue Bestimmung der Zeit, in der die Nekropole zu existieren aufhörte, lässt auch das Ende der Besiedlung erfassen. Wenn man sich aber bei den Siedlungsforschungen der sepulkralen Materialien bedient, soll man vorsichtig vorgehen, weil es möglich ist, dass das Bestattungsritual mit den archäologischen Methoden schwer erfassbar ist.

Die Chronologie der Gräberfelder wird auch bei der dynamischen Analyse des Bestattungsrituals gebraucht. Die mit dem Tod und der Bestattung verbundenen Vorstellungen und Rituale gehören zu den stabilsten Kulturmustern. Die Wandlungen im Bereich des Bestattungsbrauchtums vollziehen sich meistens sehr langsam (Kozłowski 2000, 171). Die Untersuchung der Bestattungsrituale in Anlehnung an die ältesten Grabkomplexe lässt aufweisen, welche Elemente als reine „Przeworsk“- Elemente bezeichnet werden können, und welche übernommen und sich unter dem Einfluss fremder Kulturströmungen herausgebildet haben (Błazejowski 1998, 15).

Die Belegungszeit einer Nekropole wird auch mit der Gräberzahl assoziiert. Die Zahl der freigelegten Bestattungen ist von der Belegungszeit eines Gräberfeldes, wie auch von der Größe der Gruppe, die es genutzt hat, abhängig (Czopek 2006, 113). Neben dem in gewisser Zeit erfolgten Anstieg der Gräberzahl soll man auch die Situation in Betracht ziehen, in der eine größere Zahl der Verstorbenen

gleichzeitig begraben wurde, z.B. infolge einer Schlacht oder Epidemie (Szydłowski 1964, 15).

Man soll auch vermerken, dass die freigelegten Fundstellen nur einen kleinen Teil der wirklich von der Przeworsk – Bevölkerung genutzten Nekropolen darstellen (Godłowski 1985, 11). Die Faktoren, die die gewonnenen Informationen entweder einschränken oder sogar verdrehen sind die Zerstörung der Fundstellen, unterschiedlicher Forschungsstand und der Bestattungsritual selbst. Allem Anschein nach bildet die in der Analyse berücksichtigte Fundstellenzahl eine repräsentative Probe, die gewisse Schlussfolgerungen formulieren lässt.

Die Problematik der Belegungszeit der Przeworsk- Gräberfelder wird in Anlehnung an die Fundstellen dargestellt, die bestimmten Kriterien erfüllen: bis auf wenigstens eine chronologische Phase präzisierte Datierung und die Freilegung von mehr als 10 Bestattungen. Insgesamt sammelte man Informationen über 203 Gräberfelder, die oben angeführte Kriterien erfüllen, auf denen man insgesamt 16 000 Gräber freilegte.

Für die Analyse der Belegungszeit der Gräberfelder ist die möglichst genaue Bestimmung der Zeit, in die die einzelnen Fundstellen datiert werden, von größter Bedeutung. Neben dem System der für die Przeworsk – Kultur entwickelten relativen Chronologie, hat auch die Korrelation der einzelnen Phasen mit dem absoluten Richtwert eine Schlüsselbedeutung (Tabelle 1).

Tab. 1. Annähernder Horizont der einzelnen Entwicklungsphasen der Przeworsk- Kultur
Tab. 1. Przybliżony czas trwania poszczególnych faz rozwoju kultury przeworskiej

Chronologische Phase Faza chronologiczna	A1	A2	A3	B1	B2	B2/C1	C1	C2	C3	D
Dauer (in Jahren) Trwanie w latach	80	80	60	70	70	50	70	60	70	80

Man kann annehmen, dass die Zahl der berücksichtigten Fundstellen, wie auch ihre genaue Datierung eine gute Quellengrundlage für die Durchführung von Analysen bildet. Die Nekropolen mit der bezeichneten Belegungszeit wurden im Rahmen der arbiträr von dem Autor angenommenen Zeitabschnitte, entsprechend 40 und 140 Jahre, eingeordnet.

Die Zusammenstellung der Fundstellenverteilung, im Bereich der kurzen, 40-jährigen Zeitabschnitte, weist auf eine niedrige Frequenz

der Fundstellen mit kurzer (bis 50 Jahre) oder langer (300 Jahre und mehr) Chronologie hin. Die Chronologie von über der Hälfte der analysierten Fundstellen (67%) schließt sich in der Zeitspanne von 60 bis 250 Jahren. In diesem Zeitabschnitt stellt man keine auffällige Dominanz eines Wertes (15–20%) fest, was eindeutige Tendenzen in der Belegungsdauer einer Nekropole nicht erschließen lässt. (Abb. 1.)


Abb. 1. Prozentualer Anteil der genutzten Gräberfelder, auf denen man über 10 Bestattungen, in 40-jährigen Zeitabschnitten freilegte

Ryc. 1. Procentowy rozkład liczby użytkowanych cmentarzysk, na których odkryto ponad 10 pochówków, w 40-letnich odcinkach czasu

Beim Vergleich der Nekropolen, die im Rahmen längerer Zeitspannen eingeordnet wurden (Abb. 2.) weist fast die Hälfte der Fundstellen (47%) die Belegungsdauer zwischen 160 und 300 Jahren auf. Die zweite Zeitspanne, die eine Belegungsdauer zwischen 10–150 Jahren zeigt, umfasst 34% der analysierten Nekropolen. Charakteristisch ist eine geringe Zahl der Fundstellen, deren Belegungszeit über 300 Jahre umfasst (19%).

Auf der Basis der Analyse der Nekropolen- Belegungsdauer kann man folgende Schlüsse ziehen. Im Bereich der Przeworsk- Kultur gab es keine lange genutzten Nekropolen, die den ganzen Entwicklungszyklus dieser Kultureinheit umfassen würden. Solche Gräberfelder sind eher Ausnahmen. Die Nutzungsdauer der Nekropolen, auf denen man über 10 Bestattungen entdeckte, umfasst in fast 50% der Fälle den Bereich zwischen 160 bis 300 Jahren. Das entspricht annähernd zwei bis vier Phasen im Rahmen der relativen Chronologie. Man kann also voraussetzen, dass es sich, bezüglich der Przeworsk- Kultur, das Modell einer lange genutzten Nekropole nicht herausgebildet hat. Charakteristischer sind die in engeren chronologischen Rahmen genutzten Nekropolen.


Abb. 2. Prozentualer Anteil der genutzten Gräberfelder, auf denen man über 10 Bestattungen in 140-jährigen Zeitabschnitten freilegte

Ryc. 2. Procentowy rozkład liczby użytkowanych cmentarzysk, na których odkryto ponad 10 pochówków, w 140-letnich odcinkach czasu

Die Analyse der Entstehung neuer Nekropolen in den folgenden Entwicklungsphasen der Przeworsk-Kultur weist auf zwei wichtigste chronologische Abschnitte hin, im Bereich deren die Anfänge der Nekropolen erfassbar sind (Abb. 3.). Der erste umfasst die Phase A2 der jüngeren vorrömischen Eisenzeit (21%) und der zweite fällt auf die Phase B2 der Römerzeit (24%).


Abb. 3. Prozentualer Anteil der in den einzelnen chronologischen Phasen angelegten Gräberfelder

Ryc. 3. Procentowa liczba cmentarzysk, założonych w poszczególnych fazach chronologicznych

Die Lokalisierung neuer Gräberfelder im Rahmen der früheren chronologischen Phasen ist mit dynamischer Entwicklung der Przeworsk- Kultur verbunden. Die am frühesten datierten „Przeworsk“-Gräberfelder aus der Phase A1 sind noch wenig zahlreich, eine deutliche Zunahme neuer Fundstellen registriert man ab der Phase A2 der jüngeren Römerzeit. Der zweite ausdrückliche Moment, in der die Zahl der angelegten Gräberfelder wächst, bezieht sich auf die Phase B2 der Römerzeit. Vermutlich kann das auf die Erhöhung der Besiedlungsdichte (also auch der Bevölkerungszahl) und Kolonisation neuer Gebiete zurückgeführt werden (Godłowski 1985, 130). Das weist eindeutig auf eine große Dynamik der in dieser Zeit ablaufenden Kulturgeschichtlichen Wandlungen hin.

Die Analyse dessen, wie das Ende der Nekropolennutzung sich im Bereich der einzelnen Phasen verteilt hat, weist auch zwei wesentliche Etappen auf (Abb. 4.). Die erste Etappe umfasst einen ziemlich breiten Horizont, und nämlich von der jüngeren Phase der frühen Römerzeit, über die Phase B2/C1, bis zur jüngeren Phase der späten Römerzeit. Die zweite Zeitspanne fällt mit der Völkerwanderungszeit zusammen und weist eindeutig hin, dass die Bevölkerung der Przeworsk- Kultur, die früher besiedelten Gebiete verlassen hat und dass wir mit einem Siedlungshiatus zu tun haben.

Das Verlassen am Ende der frühen und zu Beginn der späten Römerzeit der bisher genutzten Gräberfelder kann auf verschiedene Faktoren zurückgeführt werden. Darunter kann man die mit der Zerstörung


Abb. 4. Prozentualer Anteil der in den einzelnen chronologischen Phasen verlassenen Gräberfelder

Ryc. 4. Procentowa liczba cmentarzysk porzuconych w poszczególnych fazach chronologicznych

und Abnutzung der Umwelt verbundenen Gründe nennen. Die Steigerung der Bevölkerungszahl auf den in den früheren chronologischen Phasen intensiv genutzten Gebieten, machte die Kolonisation neuer, früher nicht besiedelter Gebiete notwendig (Godłowski 1985, 131).

Der zweite nicht weniger bedeutende Faktor ist eine große Expansion und Mobilität der Bevölkerung europäischer Barbaricum in der Römerzeit, was in den antiken Quellen den Nachweis findet. Das Verlassen der früher genutzten Nekropolen am Ende der Phase B2 und in der Phase B2/C1 entsprach einer großen Migration der Wielbark-Kultur – Bevölkerung nach Südosten (Kokowski 2007, 71), was daher verursachte, dass die Przeworsk- Bevölkerung ihre östlichen Siedlungsgebiete verließ (Kokowski 2007, 74). Die Jahre 166–180 also die Phase B2/C1 (Godłowski 1970, 125) brachten auch an der mittleren Donau große Militärkonflikte, die man als Markomannen Kriege bezeichnet, an denen sich verschiedene Stämme beteiligten, darunter auch diese, die mit den Völkern der Przeworsk- Kultur identifiziert werden (Godłowski 1985, 146; Kaczanowski, Kozłowski 1998, 237, 255). Die durch schriftliche Quellen bestätigte Expansion auf die südlichen Gebiete, konnte aus dem früher erwähnten Bevölkerungszuwachs, im Rahmen der sich seit langer Zeit entwickelnden Siedlungskonzentrationen resultieren. Die Population- Überschüsse konnten zum Verlassen der Gemeinschaft und Kolonisation neuer, benachbarter Zonen gezwungen werden, was in der Phase B2 auf den schlesischen Gebieten sehr gut sichtbar ist (Godłowski 1985, 130), aber auch viel weiter entfernter Gebiete z.B. in der Nähe der reichen, römischen Provinzen, was auch in den antiken Schriftquellen belegt ist.

Die Analyse der Nekropolenzahl, die im Bereich der einzelnen chronologischen Phasen genutzt wurden, von denen die Mehrheit in der Phase B2 der Römerzeit registriert wird, weist auf eine ziemlich gleichmäßige Verteilung ihrer Zahl (Abb. 5.) Seit dem frühen Stadium der späten Römerzeit verzeichnen wir eine Verminderung der Zahl registrierbarer Przeworsk- Nekropolen.

Auf dieser Basis können wir die Vermutung wagen, dass die größte Siedlungsintensität der Przeworsk- Kultur auf die Zeit von der Phase B1 bis C1 der Römerzeit fällt. Man soll aber im Auge behalten, dass in der Phase C1b, und dann deutlicher in der Phase C2 ein Wechsel des Bestattungsrituals beobachtet wird (Godłowski 1985, 91). Eins der Merkmale dieses Wechsels ist fast völliges Schwinden der Urnengräber.


Abb. 5. Prozentualer Anteil der in den einzelnen Phasen genutzten Gräberfelder
Ryc. 5. Procentowa liczba cmentarzyk użytkowanych w poszczególnych fazach

Vorherrschend waren damals die Brandgrubengräber, doch sie haben einen anderen Charakter als derartige Bestattungen aus älteren chronologischen Phasen. Spätromische Brandgrubengräber sind kleiner und enthalten nur kleine Mengen des Leichenbrandes, sie sind auch weniger tief angelegt (Kaczanowski, Kozłowski 1998, 285). Derartige Gräber bilden eine gewisse Übergangsform für die auf manchen Nekropolen schon registrierten Brandschichtgräber/Brandflächengräber, die keine deutlich und räumlich getrennten Grabgruben besitzen (Szydłowski 1964, 31) und durch das Streuen an einem Ort der Brandreste von vielen nachfolgenden Verstorbenen entstehen (Kaczanowski, Kozłowski 1998, 285). Die spätromischen Nekropolen sind, wegen der flachen Lokalisierung der Gräber, viel mehr der Zerstörung ausgesetzt, als die früher angelegten Gräberfelder (Godłowski 1985, 133), was zur Verdrehung der gewonnenen Daten führen kann.

Gleichzeitig mit der Änderung der Grabform kann man auch eine Verarmung der Grabausstattung beobachten, was zu den Inventaren aus dem frühen Römerzeit und der jüngeren vorrömischen Eisenzeit im Kontrast steht (Kaczanowski, Kozłowski 1998, 285). Das beeinflusst natürlich auch die genaue Datierung der einzelnen Gräberfelder und kann eine ungleichmäßige Verteilung über die Zeitskala der chronologisch sicheren Fundstellen verursachen.

Abgesehen von den oben genannten Bedenken, kann man jedoch annehmen, dass dieser Sachverhalt in gewissem Maßstab die wirklichen Wandlungen im Siedlungswesen widerspiegelt. Eine deutliche Verringerung der Zahl der Nekropolen, die in die Phasen C2 und C3 der

Römerzeit und in frühe Völkerwanderungszeit datiert werden, kann man auf die in den Schriftquellen erwähnten Ereignisse beziehen. In der Zeit, im Rahmen der die Phasen C2, C3 und D datiert werden, kommt es zu zwei großen Überfällen der germanischen Stämme auf die Gebiete des Römischen Reiches (Kaczanowski, Kozłowski 1998, 239). Man soll auch damit rechnen, dass auch ein Teil der Bevölkerung aus den mitteleuropäischen Gebieten Barbaricums sich daran beteiligte, wovon auch die Verringerung der Zahl genutzter Nekropolen zeugt.

Die Richtigkeit der gewonnenen Belegungszeit eines Gräberfeldes, wie auch die Änderungen in der Nutzungsdynamik einer Nekropole können geprüft werden, indem man die Zahl der Gräber pro ein Nutzungsjahr analysiert. Diese Methode wurde von Sylwester Czopek (2006) für die besser erkundeten Gräberfelder der Tarnobrzeg Lausitzer Kultur verwendet.

Der für diese Nekropolen errechnete Wert – Gräber/pro Jahr – schwankt zwischen 1 bis 2, was der Autor für diese Gräberfelder in gewissem Sinne für eine Modellsituation hält (Czopek 2004, 114). Große Unterschiede bei diesen Werten können auf eine falsche Datierung hinweisen, oder darauf, dass nicht alle Bestattungen berücksichtigt wurden (Czopek 2006, 115). Gleichzeitig soll man anmerken, dass eine große Bedeutung für diese Berechnungen präzise und genaue chronologische Bestimmungen haben, die im Falle der Przeworsk- Nekropolen viel genauer sind und deshalb sie ein gutes Vergleichsmaterial bilden.

Tab. 2. Der Wert des Faktors- Gräber/pro Jahr – für die ausgewählten Nekropolen der Przeworsk- Kultur

Tab. 2. Wartość wskaźnika groby/rok dla wybranych cmentarzyisk kultury przeworskiej

Lp.	Fundstelle Stanowisko	Zahl der Gräber Liczba grobów	Chronologie Datowanie	Gräber/Jahr Grobby/rok	Literatur Literatura
1	Ciecierzyn	212	A1–B2a	0,7	Martyniak, Pastwiński, Pazda 1997
2	Kamieńczyk	396	A2–B2/C1	1,3	Dąbrowska 1997
3	Karczewiec	194	A2–B2	0,8	Niewęglowski 1972; Dąbrowska 1973
4	Kołożąb	428	A2–C1	1,1	Niewęglowski 1972; Pyrgała 1972; Żórawska 2006
5	Młodzikowo	278	B1–C2	0,9	Dymaczewski 1958
6	Niedanowo	355	A2–B2b	1,3	Ziemlińska-Odojowa 1999
7	Oblin	308	A2–B2/C1	1,0	Czarnecka 2001; 2007
8	Spicymierz	283	B2/C1–C3	1,1	Kietlińska, Dąbrowska 1963; Łaszczewska 1975
9	Tarnów Opolski	208	B2–D	0,9	Szydłowski 1964; Pazda 1986
10	Warszawa – Wilanów	107	A1–A3	0,4	Marciniak 1957


Abb. 6. Der Wert des Faktors Gräber/pro Jahr- für die ausgewählten Nekropolen der Przeworsk- Kultur

Ryc. 6. Wartość wskaźnika groby/rok dla wybranych cmentarzysk kultury przeworskiej

Was den dargestellten Ergebnissen entnommen werden kann (Taf. 2; Abb. 6.), sind anscheinend nur die für das Gräberfeld in Warszawa- Wilanów gewonnenen Werte des Faktors- Gräber pro Jahr – zu niedrig geschätzt. Es ist nicht auszuschließen, dass im Falle dieser Fundstelle nicht alle Grabkomplexe freigelegt wurden. In anderen Fällen liegen diese Werte zwischen 1–2 oder nähern diesen Werten. Das bestätigt die Richtigkeit der erzielten Ergebnisse, sowohl hinsichtlich der Chronologie in Bezug auf die freigelegten Bestattungen, als auch der allgemeinen Modelle der Gräberfeldnutzung. Das kann auch auf allgemeinere Prinzipien zurückgeführt werden, die für alle urgeschichtlichen Nekropolen in einer ähnlichen Entwicklungsstufe der Kultur gelten.

Infolge der durchgeführten Analyse der Belegungszeit eines Gräberfeldes gewann man folgende Ergebnisse. Im Falle der Nekropolen der Przeworsk- Kultur (Tab. 3; Abb. 7) kann man nicht von langfristig genutzten Nekropolen sprechen. Charakteristischer sind die Gräberfelder, deren Belegungszeit man im Rahmen von 2 bis 4 chronologischen Phasen setzen kann. Diese Feststellung verursacht natürlich weitere Probleme, deren Lösung erst weitere ausführlichere mikroregionale Forschungen bringen können. Besonders wichtig ist hier anscheinend die Untersuchung vor allem chronologischer Beziehungen zwischen der Siedlung und dem Gräberfeld wie auch die Erforschung dessen an mehreren Beispielen.


Abb. 7. Karte der Gräberldern der Przeworsk-Kultur
Ryc. 7. Mapa cmentarzysk kultury przeworskiej

Im Falle der Analyse der Zahl der in einzelnen Phasen existierenden Nekropolen geht hervor, dass die größte Siedlungsintensität von der Phase B1 bis zur Phase C1 der Römerzeit registriert wird. Bemerkenswert ist hier die Besonderheit der Phase B2, in der viele Gräberfelder angelegt, aber auch verlassen wurden. Das weist eindeutig auf eine große Dynamik der wirtschaftlichen Wandlungen und der kultur- geschichtlichen Vorgänge hin, die in dieser chronologischen Phase verliefen. Man soll aber anmerken, dass die Richtigkeit dieser Ergebnisse nur in Anlehnung an die Untersuchung der einzelnen Besiedlungsstrukturen verifiziert werden kann. Man kann jedoch voraussetzen, dass sie mindestens in gewissem Maße der Wirklichkeit entsprechen.

Tab. 3. Katalog der Fundstellen (Abb. 7)
Tab. 3. Katalog stanowisk (Ryc. 7)

Lp.	Ort Miejscowość	Kreis Powiat	Woiwodschaft Województwo	Nr der Fundstelle Nr stanowiska	Chronologie Datowanie	Literatur Literatura
1.	Adolfin	aleksandrowski	kujawsko- pomorskie		A2–B2/C1	Zielonka 1961; Bykowski 1976
2.	Arbasy	siemiatycki	podlaskie	9	A3–B1	Inf. Archeologiczny, 1993; 1994
3.	Babice Stare	warszawski zachodni	mazowieckie		A2–B1/B2	Inf. Archeologiczny 1985; 1986; 1987
4.	Bartodzieje	górowski	dolnośląskie	1	A1–A3	Pescheck 1939a
5.	Biała	wieluński	łódzkie	1	B2–C1b	Makiewicz 1970; Tyszler 1993–1996
6.	Bielawy	łowicki	łódzkie	2	A2–C1	Niewęglowski 1972; Kaszewska 1988; Nowakowski 2005
7.	Bieżyn	kościański	wielkopolskie	1	B1–C1	Inf. Archeologiczny 1979; 1980; 1981
8.	Biskupice	grójecki	mazowieckie	8	B2	Inf. Archeologiczny 1984
9.	Błonie	sandomierski	świętokrzyskie		A1/A2–A3	Mycielska, Woźniak 1988; Woźniak 1994
10.	Bodzanowo	radziejowski	kujawsko- pomorskie	2	A2–B2/C1	Zielonka 1958; Bykowski 1976
11.	Bodzanowo	radziejowski	kujawsko- pomorskie	1	A3/B1a	Zielonka 1970; Bykowski 1976
12.	Borowo	kościański	wielkopolskie	1	A3	Inf. Archeologiczny 1986
13.	Broszęcín	pajęczański	łódzkie	13	A3–B1	Inf. Archeologiczny 1987
14.	Brzeski	przysuski	mazowieckie	2	B2/C1–C1a	Cieslak-Kopyt 1994
15.	Brzeźce	białobrzecki	mazowieckie	5	B2	Inf. Archeologiczny 1975; 1977; 1985
16.	Brzeźce	białobrzecki	mazowieckie	1	B2–B2/C1	Balke 1966; 1976
17.	Brzeźce	białobrzecki	mazowieckie	2	B2–C1b/C2	Balke 1966; 1968; 1976
18.	Budy Łańcuckie	łańcucki	podkarpackie	2	C1b–C2	Osiński 1923; Kokowski 2001
19.	Całowanie	otwocki	mazowieckie		A2/A3–B1	Kietlińska 1949; Niewęglowski 1972; Andrzejowski 1989
20.	Chełmno	chełmiński	kujawsko- pomorskie		A2–C1	Kietlińska 1963
21.	Chmielów Piaszkowy	ostrowiecki	świętokrzyskie		B2a–C1b–C2	Godłowski, Wichman 1998
22.	Chorula	krapkowicki	opolskie	1	B2–D1	Szydłowski 1964a; Janiczak 1990
23.	Ciążeń	zgierski	łódzkie		B2–B2/C1	Kietlińska 1963
24.	Cieblówice Duże	tomaszowski	łódzkie	12	B1–B2	Inf. Archeologiczny 1985; 1986
25.	Cieblówice Duże	tomaszowski	łódzkie	1	B2/C1	Inf. Archeologiczny 1987; 1988; 1992; 1993
26.	Ciecierzyn	kluczborski	opolskie	1	A1–B2a	Martyniak, Pastwiński, Pazda 1997
27.	Czarnocin	piotrkowski	łódzkie	1	B2b–C1a	Mączyńska, Jagusiak 2002

Lp.	Ort Miejscowość	Kreis Powiat	Woiwodschaft Województwo	Nr der Fundstelle Nr stanowiska	Chronologie Datowanie	Literatur Literatura
28.	Cząstków Mazowiecki	nowodworski	mazowieckie	70	B2/C1–C1	Inf. Archeologiczny 1992; 1993; 1994
29.	Dąbek	mławski	mazowieckie	5	A1–B1	Mistewicz 2005; 2006
30.	Dąbek	mławski	mazowieckie	3	A2–B1 i C2	Inf. Archeologiczny 2005
31.	Dąbek	mławski	mazowieckie	29	B1–B2	Mistewicz 2005
32.	Dąbek	mławski	mazowieckie	6	B1/B2–B2	Inf. Archeologiczny 2005
33.	Dłutów	działdowski	warmińsko- mazurskie	3	B1a–B2a	Ziemlińska-Odojowa 1999a
34.	Dobrodzień – Rędzina	oleski	opolskie	1	C3–D	Szydłowski 1974
35.	Dobrzankowo	przasnyski	mazowieckie	3	A2–B2	Okulicz 1971
36.	Domanowice	trzebnicki	dolnośląskie	4	B2/C1	Błażejowski 1998
37.	Domaradzice	rawicki	wielkopolskie		A2–C3	Kietlińska 1963
38.	Domaradzyn	zgierski	łódzkie	3	B2–C1a	Piętka-Dąbrowska 1960; Kaszewska 1988
39.	Drażgów	rycki	lubelskie	1	A2–B2/C1	Kokowski 1991; 1999; Kokowski, Reszczyńska, Roman 1997
40.	Drochlin	częstochowski	śląskie		B2/C1–D1	Kaczanowski 1987
41.	Drohiczyn	siemiatycki	podlaskie		A3–B2	Szmit 1921; 1923
42.	Drozdowo	płoński	mazowieckie		C1b–D1	Bernat 1955; Pyrgała 1974
43.	Dzierżążnia Nowa	płoński	mazowieckie	2	A2–B2/C1	Inf. Archeologiczny 1969; 1970; Niewęglowski 1972
44.	Dzierżgowo	mławski	mazowieckie	1	B1–B2/C1	Szela 2006
45.	Gać	przeworski	podkarpackie		B2a–C1a	Hadaczek 1909; Kokowski 2001
46.	Gąski	lnowrocławski	kujawsko- pomorskie	18	A2–B2	Cofta-Broniewska, Kosko 2002
47.	Gledzianówek	łęczycki	łódzkie	3	A2–B1 i C1–C3/D	Janiczak 1990
48.	Gledzianówek	łęczycki	łódzkie	1	A2/A3–B2	Bykowski 1976
49.	Glinki	sochaczewski	mazowieckie	1	A3–B1b/B2	Inf. Archeologiczny 1985; 1986; 1987
50.	Glinki	sochaczewski	mazowieckie	3	A3–B2/C1	Niewęglowski 1972
51.	Gościeradów	kraśnicki	lubelskie	1	B1–C1b	Niewęglowski 1962; 1982
52.	Góra	sieradzki	łódzkie	2	B2–B2/C1	Inf. Archeologiczny 1980; 1983
53.	Grabowno	górowski	dolnośląskie		B2–C1	Pazda 1986; Janiczak 1990
54.	Grodzieszowice	oławski	dolnośląskie	2	D	Błażejowski 1998
55.	Grodzisk Mazowiecki	grodziski	mazowieckie		B2/C1–C3	Barankiewicz 1959

Lp.	Ort Miejscowość	Kreis Powiat	Woiwodschaft Województwo	Nr der Fundstelle Nr stanowiska	Chronologie Datowanie	Literatur Literatura
56.	Grodzisk Mazowiecki – Kałużyn	grodziski	mazowieckie		B2b–B2/C1	Niewęglowski 1972
57.	Gródek	wysokomazowiecki	podlaskie	1	A1–A2 i B1–B2	Grabarczyk, Grzywacz, Sobczak, Sonieraj 2004–2005
58.	Gródki	działdowski	warmińsko- mazurskie		A3–B1/B2	Okulicz 1968
59.	Grudzice	opolski	opolskie	5	C1a–C3	Godłowski 1964
60.	Grzybów	staszowski	świętokrzyskie	1	B1–C1	Garbacz 1997; 2000
61.	Gulin – Młyn	radomski	mazowieckie	1	A1/A2–B2	Inf. Archeologiczny 2005; 2006
62.	Inowrocław – Szymborz	inowrocławski	kujawsko- pomorskie	1	A3–C1	Bednarczyk, Łaszkiwicz 1990
63.	Inowrocław	inowrocławski	kujawsko- pomorskie	55	B2–C	Cofta-Broniewska 1979
64.	Izbicko	strzelecki	opolskie	3	C1a–D	Szydłowski 1963
65.	Jakubowice	kraśnicki	lubelskie	1	B2a–B2/C1	Dąbrowska 1963; 1964
66.	Kacice	pułtuski	mazowieckie		A3–B1	Niewęglowski 1972
67.	Kamięcznyk	wyszowski	mazowieckie	1	A2–B2/C1	Dąbrowska 1997
68.	Karczewiec	węgrowski	mazowieckie		A2/A3–B2	Dąbrowska 1973
69.	Kleszewo	pułtuski	mazowieckie	2	A1–A3	Woyda 1965
70.	Kleszewo	pułtuski	mazowieckie	1	B2–D	Inf. Archeologiczny 1968; 1969; 1970; 1971; 1972; 1973
71.	Kłoczewo	rycki	lubelskie		C1a–C3	Barankiewicz 1962
72.	Kobylniki	kazimierski	świętokrzyskie	3	B1–C1b	Inf. Archeologiczny, 1970, s. 122–123; 1971, s. 136; 1972, s. 136
73.	Kołac	miński	mazowieckie	2	A2–B2/C1	Dąbrowska 2002
74.	Kołożąb	płoński	mazowieckie	3	A2–C1	Żrawska 2006
75.	Kompina	łowicki	łódzkie	12	B1–C3	Tyszler 1999
76.	Konarzew	łęczycki	łódzkie	1	A2–B2/C1 i D	Ściński 1988
77.	Konin	koniński	wielkopolskie		B2–C3	Kietlińska 1963; Inf. Archeologiczny 1973
78.	Konopnica	wieluński	łódzkie	7	A2/A3–C3	Abramek 1976; 1977; 1983
79.	Kopcie	węgrowski	mazowieckie		A3–B2	Dąbrowska 1975b
80.	Kopki	nizański	podkarpackie		B1–C1b	Jamka 1935; Kokowski 2001
81.	Korzeń	białobrzegi	mazowieckie		C3–D	Kempisty 1968
82.	Kotla	głogowski	dolnośląskie		B2/C1	Pazda 1986

Lp.	Ort Miejscowość	Kreis Powiat	Woiwodschaft Województwo	Nr der Fundstelle Nr stanowiska	Chronologie Datowanie	Literatur Literatura
83.	Kotowice	wrocławski	dolnośląskie	2	A2–A3	Pescheck 1939b
84.	Kozarówka	siemiatycki	podlaskie		A2–B2	Dąbrowska 1978
85.	Krapkowice	krapkowicki	opolskie	12	B2/C1–C2	Mączyńska 1971
86.	Kraszewo	ciechanowski	mazowieckie		A2 i B2	Niewęglowski 1972; Andrzejowski 1989
87.	Kraśnik – Piaski	kraśnicki	lubelskie	2	B1/B2–C1a	Wichrowski 1998;1999;2000
88.	Krupice	siemiatycki	podlaskie	1	A2–B2/C1	Jaskanis 2005
89.	Krusza Zamkowa	inowrocławski	kujawsko- pomorskie	13	A2–A3	Cofta-Broniewska 1979; Cofta-Broniewska, Kosko 2002
90.	Kryspinów	krakowski	małopolskie	2	A3/B1–B2/ C1	Godłowski 1986
91.	Kuców	bełchatowski	łódzkie	7	B2/C1–C1b	Olędzki 1985
92.	Kuny	turecki	wielkopolskie	4	A1–D1	Rogalski 2004
93.	Lachmirowice	inowrocławski	kujawsko- pomorskie	5	B2–C3	Zielonka 1948
94.	Lemany	pułtuski	mazowieckie		A3–B2b	Niewęglowski 1972
95.	Lubiąż	wołowski	dolnośląskie	4	B2	Pazda 1986
96.	Lubiąż	wołowski	dolnośląskie	3	B2/C1	Kramarkowa 1964; Balke 1973; Pazda 1986
97.	Łajski	legionowski	mazowieckie		B1a–B2/C1	Gądzikiewicz 1949; Niewęglowski 1972
98.	Łęgonice	grójecki	mazowieckie		A2/A3–B2	Liana 1973
99.	Łęgonice Małe	przysuski	mazowieckie	2	A2–B2	Liana 1973; 1976a; 1976b; Janiczak 1990
100.	Łęgonice Małe	przysuski	mazowieckie	1	A3–B2	Liana 1973; 1976a; 1976b; Janiczak 1990
101.	Łętowice	tarnowski	małopolskie	2	A3–B2	Szpunar 1988; 1990; 1991
102.	Łódź	Łódź	łódzkie	1	B2/C1–C3	Inf. Archeologiczny 1982; 1984
103.	Łódź – ul. Szczecińska 96/100	Łódź	łódzkie	1	B2–C1a	Łaszczewska 1985
104.	Masów	rycki	lubelskie	1	A2a–B2/C1	Gurba 1954; 1958; Kokowski 1991; 1999
105.	Michałowice	lipnowski	kujawsko- pomorskie		C1–C2	Okuliczowie 1976
106.	Mierzyn – grobla	piotrkowski	łódzkie	2	B2b–C2	Ziętek 2004
107.	Młodzikowo	średzki	wielkopolskie	1	B1–C2	Dymaczewski 1958
108.	Modła	mławski	mazowieckie	1	B1–B2/C1	Andrzejowski 2006

Lp.	Ort Miejscowość	Kreis Powiat	Woiwodschaft Województwo	Nr der Fundstelle Nr stanowiska	Chronologie Datowanie	Literatur Literatura
109.	Mokra	kłobucki	śląskie	8	C1b–D1	Biborski 2000
110.	Naclaw	kościański	wielkopolskie	2	B2/C1–C3	Łuka 1958
111.	Nadkole	węgrowski	mazowieckie	2	A3–B2/C1	Andrzejewski 1998
112.	Niechmirów – Mała Wieś	sieradzki	łódzkie	1	A3–C	Kaszewska 1988; Urbański 2004
113.	Niecieplin	garwoliński	mazowieckie		A3/B1–B2/ C1	Kozłowska 1958; Niewęglowski 1972
114.	Niecieplin	garwoliński	mazowieckie		B1–C1a	Kozłowska 1958
115.	Niedanowo	nidzicki	warmińsko- mazurskie	2	A2–B2b	Ziemińska-Odojowa 1999
116.	Niezgoda	trzebnicki	dolnośląskie	1	B2–C2	Kaletyn 1963; Błażejewski 1998c; 1999; 2002
117.	Nosocice	głogowski	dolnośląskie	1	A2–C1	Sarnowska 1958; Błażejewski 1998
118.	Nosocice	głogowski	dolnośląskie		B1b–B2/C1	Sarnowska 1954–1956
119.	Nowa Wieś	opolski	opolskie		B1–C3	Kietlińska 1963
120.	Nowa Wieś Wrocławska	wrocławski	dolnośląskie	2	A3–C2	Pescheck 1939b; Bykowski 1976
121.	Nowe Miasto	grójcecki	mazowieckie	1	A3–B2	Liana 1975
122.	Oblin	garwoliński	mazowieckie	5	A2–B2	Czarnecka 2007
123.	Okołowice	częstochoowski	śląskie	1	A3–B	Fitzke 1935; Niewęglowski 1972
124.	Olbrachcice	wschowski	lubuskie	4	C2	Schwarz 1938; Błażejewski 1998
125.	Olsztyn	częstochoowski	śląskie	1	C1–D	Szydłowski 1974
126.	Opoka	puławski	lubelskie	1	B1–B2/C1	Moskała 1963
127.	Osieck	otwocki	mazowieckie		B2b–C1	Dąbrowska 1958
128.	Pajewo – Szwelice	ciechanowski	mazowieckie		A2–B2	Niewęglowski 1972; Andrzejewski 1989
129.	Pałuki	ciechanowski	mazowieckie		B2b–C1	Niewęglowski 1972; Andrzejewski 1989
130.	Piaski	bełchatowski		1	B2/C1–D1	Wiklak 1969
131.	Pierzchały	bielski	podlaskie		B2–C1b	Kietlińska 1963
132.	Piotrków Kujawski	radziejowski	kujawsko- pomorskie	1	A2/A3–B1a	Zielonka 1956; 1970; Kaszewska 1962
133.	Piotrów	poddębicki	łódzkie	1	C1	Inf. Archeologiczny 1985; 1986
134.	Pludwinów	Brzeziny	wielkopolskie	1	B2–C3/D	Inf. Archeologiczny 1974
135.	Podrzecze	gostyniński	wielkopolskie	3	B1	Inf. Archeologiczny 1992
136.	Prusiek	sanocki	podkarpackie	25	B2–B2/C1	Madyda-Legutko, Rodzińska-Nowak, Zagórska-Telega 2006; 2007

Lp.	Ort Miejscowość	Kreis Powiat	Woiwodschaft Województwo	Nr der Fundstelle Nr stanowiska	Chronologie Datowanie	Literatur Literatura
137.	Przyrownica	łaski	łódzkie	1	B2–C1b	Inf. Archeologiczny 1973; 1974
138.	Puławy	puławski	lubelskie		A2–B	Gajewski, Gurba 1981
139.	Raczkowice	częstochockie	śląskie	3	A2–C3	Inf. Archeologiczny 1977; 1978; 1979; 1985
140.	Radosław	górowski	dolnośląskie	2	C1b	Błażejowski 1998
141.	Radosław	górowski	dolnośląskie	1	C1b	Pazda 1972; Błażejowski 1998
142.	Rostki	ostrowski	mazowieckie		B2–B2/C1	Kietlińska 1963
143.	Różyce Stara Wieś	łowicki	łódzkie	1	B1–B2	Skowron 2006
144.	Rychłocice Kolonia	wieluński	łódzkie	1	B2–C3	Jażdżewska 2004
145.	Rzęzawy	sieradzki	łódzkie		A3–C1	Jasnosz 1966
146.	Sarnaki	łosicki	mazowieckie		B2–C2	Inf. Archeologiczny 1969
147.	Siedlce	bocheński	małopolskie	17	A1–A3/B1	Inf. Archeologiczny 2005
148.	Siemiątkowo Kolonia	żuromiński	mazowieckie	1	B1–B2/C1	Inf. Archeologiczny 1985
149.	Siemiątkowo Koziebrodzkie	żuromiński	mazowieckie	1	B2–B2/C1	Andrzejowski 1989
150.	Siemiechów	łaski	łódzkie	2	A2/A3–B2/ C1	Jażdżewska 1983; 1985; 1994
151.	Słopakowo				B2–C1	Kietlińska 1963
152.	Słupsk – Kolonia	mławski	mazowieckie		A2–B1	Niewęglowski, Okulicz 1964
153.	Sobocisko	oławski	dolnośląskie	8	A3, B1–C1	Czerska 1970
154.	Spycymierz	turecki	wielkopolskie		B2/C1–D	Kietlińska, Dąbrowska 1963
155.	Stara Wieś	węgrowski	mazowieckie		A3–B2	Kietlińska 1963; Dąbrowska 1972
156.	Stara Wieś – Ludwinów	węgrowski	mazowieckie		A2–D	Dąbrowska 1972
157.	Starachowice	starachowicki	świętokrzyskie		B2a–C1b	Jamka 1959
158.	Stary Zamek	wrocławski	dolnośląskie	14	B1–B2	Domański 1980; 1992
159.	Stawki	turecki	wielkopolskie	1	B1–B2/C1	Inf. Archeologiczny 1984; 1985
160.	Stogi	strzeliński	dolnośląskie	11	B2	Pescheck 1939b, Bykowski 1976
161.	Stradów	kazimierski	świętokrzyskie	4	A1–A3	Nosek 1964; Gajewski, Woźniak 2000
162.	Strobin	wieluński	łódzkie	4	B1–C1	Inf. Archeologiczny 1982; 1983; 1984
163.	Stupsk	mławski	mazowieckie	1	A2–B2b	Niewęglowski, Okulicz 1964
164.	Suchodół	sochaczewski	mazowieckie	1	A2–A3	Maciałowicz 2006
165.	Szarłat	ostrołęcki	mazowieckie		A3–B1	Inf. Archeologiczny 1973

Lp.	Ort Miejscowość	Kreis Powiat	Woiwodschaft Województwo	Nr der Fundstelle Nr stanowiska	Chronologie Datowanie	Literatur Literatura
166.	Szczytno	włocławski	kujawsko- pomorskie		B2/C1–C3	Miśkiewicz 1959
167.	Świbie	gliwicki	śląskie	4	D	Galasińska-Hrebenda 1969
168.	Świerkówiec	mogileński	kujawsko- pomorskie	2	A1/A2–B1	Bokiniec 1999
169.	Świętoszyn	milicki	dolnośląskie	10	B2/C1–C1b	Masojc, Bronowicki 2000; Błazejewski 2001
170.	Tarnów Opolski	opolski	opolskie	2	B2–C3/D	Szydłowski 1964, Godłowski, Szadkowska 1972, Pazda 1986
171.	Trójczyce	przemyski	podkarpackie	1	B2–C1a	Koperski 1971; 1972; 1973; 1975a; 1975b; Poradyło 2004
172.	Trupianka	łódzki	łódzkie		B2–D	Kaszewska 1968; 1971
173.	Tuchlin	wyszkowski	mazowieckie		B2b–B2/C1	Niewęglowski 1961; 1972; Okuliczowa 1964
174.	Ustla	głogowski		5	B2–C1b	Kramarek 1962
175.	Warszawa – Kawęczyn	warszawski	mazowieckie		B2/C1–C3/D	Jankowska 1962
176.	Warszawa – Wilanów	warszawski	mazowieckie	1	A1–A3/B1	Marciniak 1957
177.	Wąchock	starachowicki	świętokrzyskie	1	B1–C1a	Balke, Bender 1991
178.	Wesółki	kaliski	wielkopolskie	1	A3–B1	Dąbrowscy 1967
179.	Wesółki	kaliski	wielkopolskie	5	A3–B2	Dąbrowscy 1967
180.	Wierzbice	wrocławski	dolnośląskie	4	A2–B1	Pescheck 1939b
181.	Wilanów	warszawski	mazowieckie		A1–A2/A3	Marciniak 1957
182.	Witaszewice	łęczycki	łódzkie		A1–A3	Kaszewska 1975
183.	Witaszewice	łęczycki	łódzkie		A3–C	Niewęglowski 1972; Kaszewska 1975
184.	Władystawów	łowicki	łódzkie		B2–C3/D1	Inf. Archeologiczny 1970; 1971
185.	Wojnowo	golubsko-dobrzyński	kujawsko- pomorskie	1	B2–C1a/C1b	Inf. Archeologiczny 1979
186.	Wola Błędowa	zgierski	łódzkie		C1–C3 (D1?)	Blombergowa 1972
187.	Wola Łobudzka	zduńskowolski	łódzkie	1	B2–C2/C3	Błaszczyk 1997
188.	Wólka Domaniewska	radomski	mazowieckie	6a	A2/A3–C1/ C2	Olędzki 2000
189.	Wólka Łasiecka	skierniewicki	łódzkie	1	B2b–C	Kaszewska 1988
190.	Wymysłów	gostyński	wielkopolskie		A2–C3	Jasnosz 1952
191.	Zadowice	kaliski	wielkopolskie	1	A1–D	Abramowicz 1956; Abramowicz, Lepówna 1957; Łaszczewska 1975

Lp.	Ort Miejscowość	Kreis Powiat	Woiwodschaft Województwo	Nr der Fundstelle Nr stanowiska	Chronologie Datowanie	Literatur Literatura
192.	Zagórzyn	kaliski	wielkopolskie		A1–A3	Dąbrowski, Pannenko 1969
193.	Zakrzew	sieradzki	łódzkie	11	A3–B1	Inf. Archeologiczny 1978; 1979
194.	Zalew	pabianicki	łódzkie	2	A3	Niewęglowski 1972
195.	Zapowiednia	wrzesiński	wielkopolskie	5	B2–B2/C1	Inf. Archeologiczny 1983; 1984; 1985; 1986
196.	Zawieścice	górowski	dolnośląskie	1	A3–B1 i B2–B2/C1	Inf. Archeologiczny 1986
197.	Zduny	łowicki	łódzkie		A1/A2–B2/ C1	Nowakowski 1995
198.	Zgliczyn – Pobodzy	żuromiński	mazowieckie	1	B2	Andrzejowski 1989; Grzymkowski 2006
199.	Żabieniec	częstochowa	śląskie		C1–D	Godłowski 1969
200.	Żdżarów	sochaczewski	mazowieckie	1	B2b–D	Skowron 2006
201.	Żerniki Wielkie	wrocławski	dolnośląskie	1	A2–B1	Pescheck 1939b; Sarnowska 1967
202.	Żerniki Wielkie	wrocławski	dolnośląskie	4	C3/D1	Zotz 1935; Sarnowska 1967
203.	Żukowice	głogowski	dolnośląskie	14	A1–A3	Pazda 1986

Die Belegungszeit der Nekropolen lässt auch eine sehr große Mobilität der mit der Przeworsk-Kultur verbundenen Bevölkerung bestätigen. Das Verlassen der bisher genutzten Gräberfelder, wie auch das Anlegen neuer Nekropolen am Ende der frühen und zu Beginn der späten Römerzeit kann auf die Abnutzung und Zerstörung der natürlichen Umwelt zurückgeführt werden. Die Steigerung der Bevölkerungszahl auf den intensiv genutzten Gebieten führte zur notwendigen Kolonisation neuer, bisher nicht besiedelter Gebiete. Es ist an dieser Stelle zu vermerken, dass man die während der Nutzung der Nekropolen erfassten Wandlungen mit den aus Schriftquellen bekannten politischen Ereignissen synchronisieren kann. Um ein Beispiel zu nennen, wurde das Verlassen in der Phase B2/C1 eines Teils der östlich der Weichsel lokalisierten Nekropolen durch den Andrang der nach Südosten wandernden gotischen Stämme herbeigeführt.

Die Belegungszeit der Nekropolen ist ein schwerwiegendes Problem. Die hier präsentierten Anmerkungen zu der an die Belegungszeit der Nekropolen knüpfenden Problematik lassen auf neue Interpreta-

tionsmöglichkeiten der Siedlungsdynamik und der kulturgeschichtlichen Phänomene hinweisen.

Der dargestellte Beitrag ist die Kurzfassung eines Kapitels aus der Magisterarbeit, die unter der Leitung von Prof. Czopek an der Rzeszów Universität verfasst wurde.

Bibliographie

- Abramek B. 1983. Cmentarzysko ciałopalne kultury przeworskiej w Konopnicy, stan. 7, woj. Sieradz. *Sprawozdania Archeologiczne* 34, 171–182.
- Abramowicz A. 1956. Materiały z cmentarzyska w Zadowicach, pow. Kalisz. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 1, 61–95.
- Abramowicz A. und Lepówna B. 1957. Materiały z cmentarzyska w Zadowicach, pow. Kalisz (część II). *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 2, 25–51.
- Andrzejowski J. 1989. Zagadnienie kontynuacji cmentarzysk we wschodniej strefie kultury przeworskiej. In J. Gurba und A. Kokowski (Hrsg.), *Kultura wielbarska w młodszyim okresie rzymskim* 2. Lublin, 103–125.
- Andrzejowski J. 1998. *Nadkole 2. A Cemetery of the Przeworsk Culture in Eastern Poland* (= *Monumenta Archaeologica Barbarica* 5). Kraków.
- Andrzejowski J. 2006. Nekropola ze schyłku starożytności w Modle koło Mławy. *Światowit* 14, 15.
- Balke B. 1966. Dwa cmentarzyska ciałopalne z okresu rzymskiego w miejscowości Brzeźce, pow. Białobrzegi. *Wiadomości Archeologiczne* 32, 546–547.
- Balke B. 1976a. Cmentarzysko z okresu rzymskiego w Brzeźcach, pow. Białobrzegi (stanowisko 2). *Wiadomości Archeologiczne* 41, 155–209.
- Balke B. 1976b. Cmentarzysko z okresu rzymskiego w Brzeźcach, pow. Białobrzegi, stanowisko 1. *Wiadomości Archeologiczne* 41, 37–63.
- Balke B. und Bender W. 1991. Cmentarzysko kultury przeworskiej w Wąchocku, woj. Kieleckie, studium krytyczne materiałów. *Materiały Starożytne i Wczesnośredniowieczne* 6, 121–190.
- Barankiewicz B. 1959. Cmentarzysko z okresu rzymskiego w Grodzisku Mazowieckim. *Materiały Starożytne* 5, 191–231.
- Barankiewicz B. 1962. Cmentarzysko ciałopalne z okresu rzymskiego w Kłoczewie, pow. Ryki. *Wiadomości Archeologiczne* 28, 289–290.
- Bednarczyk J. und Łaskiewicz T. 1990. *Cmentarzysko z okresu wpływów rzymskich w Inowrocławiu – Szymborzu, woj. Bydgoskie, stanowisko 1*. Inowrocław.
- Bernat W. 1955. Cmentarzysko ciałopalne z okresu rzymskiego we wsi Drozdowo, pow. Płońsk. *Wiadomości Archeologiczne* 22, 210–213.
- Biborski M. 2000. Nowe znaleziska rzymskich mieczy z Barbaricum w świetle problemów konserwatorskich. In R. Madyda-Legutko und T. Bochnak (Hrsg.), *Superiores barbari. Księga pamiątkowa ku czci Profesora Kazimierza Godłowskiego*. Kraków, 49–80.

- Blombergowa M. M. 1972. Cmentarzysko z okresu rzymskiego w Woli Błędowej pow. Brzeziny. *Wiadomości Archeologiczne* 37, 170–205.
- Błaszczak J. 1997. Naczynie z wyobrażeniem ptaków z Woli Łobudzkiej, stan. 1, gm. Szadek. *Folia Archeologica* 21, 31–42.
- Błażejowski A. 1998a. *Obrządek pogrzebowy kultury przeworskiej na Śląsku*. Wrocław.
- Błażejowski A. 1998b. Sprawozdanie z ratowniczych badań wykopaliskowych na cmentarzysku kultury łużyckiej i przeworskiej w Niezgodzie, gm. Żmigród. *Śląskie Sprawozdania Archeologiczne* 40, 251–162.
- Błażejowski A. 1999. Kolejny sezon badań cmentarzyska kultury przeworskiej w Niezgodzie, stan. 1, gm. Żmigród. *Śląskie Sprawozdania Archeologiczne* 41, 259–168.
- Błażejowski A. 2001. Badania na cmentarzysku kultury przeworskiej na stan. X, w Świętoszynie, pow. Milicz w latach 1999–2000. *Śląskie Sprawozdania Archeologiczne* 43, 227–232.
- Błażejowski A. 2002. Ratownicze badania wykopaliskowe w Niezgodzie, pow. Trzebnica. *Śląskie Sprawozdania Archeologiczne* 44, 253–257.
- Bokinić E. 1999. Cmentarzysko z młodszego okresu przedrzymskiego w Świerkówcu, g. Mogilno. In J. Andrzejowski (Hrsg.), *Comhlan*. Warszawa, 115–140.
- Bykowski K. 1976. Uwagi o szkieletowym obrządku pogrzebowym ludności kultury przeworskiej w okresach późnolateńskim i wczesno rzymskim. *Studia Archeologiczne* 7, 139–163.
- Ciesielska A. 2009. Cmentarzyska jako źródła do badania struktury społecznej. In J. Wrzeński und W. Dzieduszycki (Hrsg.), *Funeralia Lednickie. Metody. Źródła. Dokumentacja. Spotkanie 11*. Poznań, 43–47.
- Cieślak-Kopyt M. 1994. Wyniki badań na cmentarzysku kultury przeworskiej w Brzeskach, gm. Klwów, woj. Radom. *Sprawozdania Archeologiczne* 46, 151–168.
- Cofta-Broniewska A. 1979. *Grupa kruszańska kultury przeworskiej*. Poznań.
- Cofta-Broniewska und Koško A. 2002. *Kujawy w pradziejach i starożytności*. Inowrocław–Poznań.
- Czarnecka K. 2007. *Olbin. Ein Gräberfeld der Przeworsk – Kultur in Südmasowien (= Monumenta Archaeologica Barbarica 13)*. Warszawa.
- Czerska B. 1970. Groby ciałopalne z okresu wpływów rzymskich odkryte w SobociSKU, pow. Oława, w latach 1965–1966. *Silesia Antiqua* 11, 97–103.
- Czopek S. 2006. Czas użytkowania cmentarzysk tarnobrzeskiej kultury łużyckiej – możliwości interpretacyjne i uwagi dyskusyjne. *Analecta Archaeologica Resoviensia* 1, 101–132.
- Dąbrowscy I. K. 1967. *Cmentarzysko z okresów późnolateńskiego i wpływów rzymskich w Wesólkach, pow. Kalisz*. Wrocław–Warszawa–Kalisz.
- Dąbrowska T. 1963. Cmentarzyska z okresu rzymskiego w Jakubowicach, pow. Kraśnik. *Wiadomości Archeologiczne* 29, 316–318.
- Dąbrowska T. 1964. Cmentarzysko z okresu rzymskiego w Jakubowicach, pow. Kraśnik. *Wiadomości Archeologiczne* 29, 316–318.
- Dąbrowska T. 1972. Nowe materiały z cmentarzyska w Starej Wsi, pow. Węgrów. *Wiadomości Archeologiczne* 37, 484–503.

- Dąbrowska T. 1973. Cmentarzysko kultury przeworskiej w Karczewcu, pow. Węgrów. *Materiały Starożytne i Wczesnośredniowieczne* 2, 383–531.
- Dąbrowska T. 1975. Wyniki prac wykopaliskowych w Kopciach, pow. Węgrów. *Wiadomości Archeologiczne* 39, 359–374.
- Dąbrowska T. 1978. Cmentarzysko kultury przeworskiej i wielbarskiej na stanowisku “Kozarówka” w Drohiczyńcu, woj. Białostockie. *Wiadomości Archeologiczne* 43, 62–82.
- Dąbrowska T. 1997. *Kamieńczyk ein Gräberfeld der Przeworsk – kultur in Ostmasowien* (= *Monumenta Archaeologica Barbarica* 3). Kraków.
- Dąbrowska T. 2002. Cmentarzysko kultury przeworskiej w Kołaczcu, stan. 2, gm. Mrozy, pow. Mińsk Mazowiecki, woj. Mazowieckie. In J. Andrzejowski (Hrsg.), *Varia Barbarica 1*. Warszawa–Lublin, 219–262.
- Dąbrowski K. und Pannenko M. 1969. Badania archeologiczne cmentarzyska późnolateńskiego w Zagórzynie, pow. Kalisz, w 1966 roku. *Sprawozdania Archeologiczne* 20, 119–124.
- Domański G. 1980. Badania wykopaliskowe na cmentarzysku z okresu wpływów rzymskich w Starym Zamku, gm. Sobótka, woj. Wrocławskie. *Śląskie Sprawozdania Archeologiczne* 21, 42–45.
- Domański G. 1992. Cmentarzysko z okresu wpływów rzymskich. In K. Wachowski und G. Domański (Hrsg.), *Wczesnopolskie cmentarzysko w Starym Zamku*. Wrocław, 110–136.
- Dymaczewski A. 1958. Cmentarzysko z okresu rzymskiego w Młodzikowie, pow. Środa. *Fontes Archaeologica Posnanienses* 8–9, 179–442.
- Fitzke J. 1935. Trzy groby późnolateńskie odkryte na cmentarzysku Łużyckim w Okołowicach, pow. Łaski, województwo Łódzkie. *Przegląd Archeologiczny* 5, 107–109.
- Gajewski L. und Woźniak Z. 2000. Cmentarzysko wczesnoprzeworskie ze Stradowa, pow. Kazimierza Wielka. *Sprawozdania Archeologiczne* 52, 231–328.
- Galasińska-Hrebenda W. 1969. Cmentarzysko typu dobrodzieńskiego w Świbiu, pow. Gliwice. *Rocznik Muzeum Górnośląskiego w Bytomiu* 6, 7–33.
- Garbacz K. 1997. Cmentarzysko ciałopalne w Grzybowie, gm. Staszów, woj. Tarnobrzeg. In J. Gurba und A. Kokowski (Hrsg.), *Kultura przeworska* 3. Lublin, 67–79.
- Garbacz K. 2000. Cmentarzysko ciałopalne kultury przeworskiej w Grzybowie, gm. Staszów, woj. Świętokrzyskie. *Materiały i Sprawozdania Rzeszowskiego Ośrodka Archeologicznego* 21, 5–170.
- Gądzikiewicz M. 1949. Groby z okresu wpływów rzymskich we wsi Łajski, pow. Warszawa. *Sprawozdania Państwowego Muzeum Archeologicznego* 2, 79–82.
- Godłowski K. 1964. Cmentarzysko z okresu wpływów rzymskich w Grudziach w pow. Opolskim. *Przegląd Archeologiczny* 16, 157–161.
- Godłowski K. 1969. *Kultura przeworska na Górnym Śląsku*. Katowice–Kraków.
- Godłowski K. 1970. The chronology of the late Roman and Early migration periods in Central Europe. *Prace Archeologiczne* 11. Kraków.
- Godłowski K. 1985. *Przemiany kulturowe i osadnicze w południowej i środkowej Polsce w młodszym okresie przedrzymskim i okresie rzymskim* (= *Prace Komisji Archeologicznej PAN* 23). Kraków.

- Godłowski K. 1986. Kryspinów, Woiwodschaft Kraków, Gemeinde Liszki, (Gräberfeld der Spatlattenzeit und der römischen Kaiserzeit). *Recherches Archeologiques de 1984*, 34–35.
- Godłowski K. und Szadkowska L. 1972. Cmentarzysko z okresu rzymskiego w Tarnowie, pow. Opole. *Opolski Rocznik* 5.
- Godłowski K. und Wichman T. 1998. *Chmielów Piaskowy. Ein Gräberfeld der Przeworsk – Kultur im Świętokrzyskie – Gebirge* (= *Monumenta Archaeologica Barbarica* 6). Kraków.
- Grabarczyk T., Grzywacz Ł., Sobczak M. und Sobieraj B. 2004–2005. Sprawozdanie z prac wykopaliskowych przeprowadzonych w Gródku, g. Ciechanowiec, stan. 1, w 2003 r. *Łódzkie Sprawozdania Archeologiczne* 9, 97–110.
- Grzymkowski A. 2006. Grobowiec „książęcy” ze Zgliczyna, gmina Biezuń, pow. Żurmiński. *Światowit* 14, 61–72.
- Gurba J. 1954. Cmentarzysko lateńsko-rzymskie w Masowie, pow. Garwolin, badane w 1953 r. *Wiadomości Archeologiczne* 20, 303.
- Gurba J. 1958. Grób wojownika z późnego okresu lateńskiego z Masowa, w pow. Garwolińskim. *Przegląd Archeologiczny* 10, 326–331.
- Hadaczek K. 1909. *Cmentarzysko ciałopalne koło Przeworska (z epoki cesarstwa rzymskiego). Teka konserwatorska. Rocznik Grona C.K. Konserwatorów Starożytnych Pomników Galicji Wschodniej* 3(2) Lwów.
- Informator Archeologiczny 1968
- Informator Archeologiczny 1969
- Informator Archeologiczny 1970
- Informator Archeologiczny 1971
- Informator Archeologiczny 1972
- Informator Archeologiczny 1973
- Informator Archeologiczny 1975
- Informator Archeologiczny 1977
- Informator Archeologiczny 1979
- Informator Archeologiczny 1980
- Informator Archeologiczny 1981
- Informator Archeologiczny 1982
- Informator Archeologiczny 1983
- Informator Archeologiczny 1984
- Informator Archeologiczny 1985
- Informator Archeologiczny 1986
- Informator Archeologiczny 1987
- Informator Archeologiczny 1988
- Informator Archeologiczny 1992
- Informator Archeologiczny 1993
- Informator Archeologiczny 1994
- Informator Archeologiczny 2005
- Informator Archeologiczny 2006
- Jamka R. 1935. Cmentarzysko w Kopkach (pow. Niski) na tle okresu rzymskiego w Małopolsce Zachodniej. *Przegląd Archeologiczny* 5, 23–62.

- Jamka R. 1959 Cmentarzysko z okresu rzymskiego w Starachowicach. *Przegląd Archeologiczny* 11, 32–61.
- Janiczak H. 1990. Kurhany kultury przeworskiej. *Przegląd Archeologiczny* 37, 121–155.
- Jankowska B. 1962. Cmentarzysko z okresu rzymskiego w Warszawie-Kawęczynie. *Wiadomości Archeologiczne* 28, 330–358.
- Jaskanis J. 2005. *Krupice ein Gräberfeld der Przeworsk und Wielbark-Kultur in Ostpolen* (= *Monumenta Archaeologica Barbarica* 10). Warszawa.
- Jasnosz S. 1952. Cmentarzysko z okresu późnolateńskiego i rzymskiego w Wymysłowie, pow. Gostyń. *Fontes Archeologica Posnaniensis* 2, 1–284.
- Jasnosz S. 1966. Cmentarzysko kultury grobów jamowych w Rzężawach, pow. Turek. *Fontes Archeologica Posnaniensis* 27, 237–265
- Jażdżewska M. 1983. Rzymski hełm legionisty znaleziony w Polsce. *Wiadomości Archeologiczne* 47, 37–43.
- Jażdżewska M. 1985. Najciekawsze obiekty na stanowisku kultury przeworskiej w Siemiechowie nad Górną Wartą. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 32, 109–142.
- Jażdżewska M. 1994. Ciekawsze zespoły grobowe ze śladami wpływów celtyckich na cmentarzysku kultury przeworskiej w Siemiechowie, woj. Sieradzkie. In J. Gurba und A. Kokowski (Hrsg.), *Kultura przeworska* 1. Lublin, 107–126.
- Jażdżewska M. 2004. Cmentarzysko kultury przeworskiej w Kolonii Rychłocice, na stanowisku 1, gm. Konopnica, woj. Łódzkie. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 42, 289–321.
- Kaczanowski P. 1987. Drochlin. Ciało palne cmentarzysko kultury przeworskiej z okresu wpływów rzymskich. *Prace Archeologiczne* 40. Kraków.
- Kaczanowski P. und Kozłowski J. K. 1998. *Najdawniejsze dzieje ziem polskich*. Kraków.
- Kaletyn T. 1963. Niezgodna, pow. Milicz. *Silesia Antiqua* 5, 279–280.
- Kaszewska E. 1968. Sprawozdanie z badań cmentarzyska kultury wenedzkiej w Trupiance, pow. Łódź. *Sprawozdania Archeologiczne* 19, 110–111.
- Kaszewska E. 1971. Cmentarzysko z późnego okresu rzymskiego w Trupiance, pow. Łódź. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 18, 193–241.
- Kaszewska E. 1988. Charakterystyka osadnictwa kultury przeworskiej w Polsce Środkowej. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 32, 5–19.
- Kempisty A. 1968. Ciało palne cmentarzysko z późnego okresu rzymskiego w miejscowości Korzeń, pow. Gostynin. *Materiały Starożytne* 11, 303–415.
- Kietlińska A. 1963. Cmentarzysko z okresu wpływów rzymskich we wsi Spicymierz, pow. Turek. *Materiały Starożytne* 9, 143–254.
- Kietlińska A. und Dąbrowska T. 1963. Cmentarzysko z okresu wpływów rzymskich we wsi Spicymierz, pow. Turek. *Materiały Starożytne* 9, 143–254.
- Kietlińska A. und Dąbrowska T. 1949. Grób z okresu lateńskiego we wsi Całowanie, pow. Garwolin. *Sprawozdania Państwowego Muzeum Archeologicznego* 2, 63–68.

- Kokowski A. 1991. *Lubelszczyzna w młodszym okresie przedrzymskim i okresie rzymskim*. Lublin.
- Kokowski A. 1999. „Prowincja” kultury przeworskiej w młodszym okresie przedrzymskim nad dolnym Wieprzem. In J. Andrzejowski (Hrsg), *Comhlan*. Warszawa, 203–216.
- Kokowski A. 2001. Ramy chronologiczne osadnictwa kultury przeworskiej w południowo-wschodniej Polsce. *Wiadomości Archeologiczne* 54, 109–128.
- Kokowski A. 2007. *Goci. Od Skandzy do Campi Gothorum*. Warszawa.
- Kokowski A. Reszczyńska A. und Roman E. 1997. Badania ratownicze na wielokulturowym stanowisku nr 1 w Drażgowie (Kolonii), woj. lubelskie. *Archeologia Polski Środkowowschodniej* 2, 95–97.
- Koperski A. 1971. Cmentarzysko kultury przeworskiej w Trójczycach, pow. Przemysł. *Materiały i Sprawozdania Rzeszowskiego Ośrodka Archeologicznego za lata 1970–1972*, 115–124.
- Koperski A. 1972. Badania archeologiczne w Trójczycach pow. Przemysł. *Sprawozdania Archeologiczne* 24, 299–306.
- Koperski A. 1973. Badania archeologiczne w Trójczycach pow. Przemysł w latach 1968–1969. *Materiały i Sprawozdania Rzeszowskiego Ośrodka Archeologicznego za lata 1968–1969*, 89–91.
- Koperski A. 1975. Wyniki najnowszych badań archeologicznych w Trójczycach pow. Przemysł. *Acta Archeologica Carpathica* 15, 67–73.
- Kozłowska R. 1958. Cmentarzysko z okresu późnolateńskiego i wczesnorzymskiego w Niecieplinie, pow. Garwolin. *Materiały Starożytne* 4, 337–365.
- Kozłowska R. und Sobiech J. 1969. Badania archeologiczne na stanowisku 5 w Weśółkach, pow. Kalisz, w roku 1966. *Sprawozdania Archeologiczne* 20, 131–134.
- Kozłowski J. 2000. Opozycja swój-obcy w interpretacji pochówków wyróżniających się na cmentarzyskach swoją odrębnością. Uwagi na marginesie dyskusji funeralia lednickie '99. In J. Wrześniński (Hrsg.), *Funeralia Lednickie. Czarownice, spotkanie 2*. Wrocław–Sobótka, 171–177.
- Kramarek I. 1962. Cmentarzysko z okresu wpływów rzymskich w Ustli, pow. Głogów. *Silesia Antiqua* 4, 213–240.
- Liana T. 1973. Wykopaliska Kaliksta Jagmina w Łęgonicach, pow. Opoczno. *Wiadomości Archeologiczne* 38, 309–324.
- Liana T. 1975. Cmentarzysko kultury przeworskiej w Nowym Mieście, pow. Rawa Mazowiecka. *Wiadomości Archeologiczne* 40, 375–410.
- Liana T. 1976. Kurhan i cmentarzysko płaskie kultury przeworskiej na stan. II w Łęgonicach Małych, pow. Opoczno. *Wiadomości Archeologiczne* 41, 64–127.
- Liana T. 1976a. Cmentarzysko kultury przeworskiej w Łęgonicach Małych, gm. Odrzywół, woj. Radomskie, na stanowisku 1. *Wiadomości Archeologiczne* 41, 461–487.
- Łaszczewska T. 1975. Polska środkowa w okresie wędrówek ludów i w początkach wczesnego średniowiecza. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 22, 293–330.

- Łaszczewska T. 1985. Osadnictwo z okresu rzymskiego w granicach łódzkiej aglomeracji miejskiej. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 32, 143–158.
- Łuka L. J. 1958. Cmentarzysko z okresu rzymskiego w Naclawiu w pow. Kościańskim. Tymczasowe wyniki badań przeprowadzonych w 1952 r. *Przegląd Archeologiczny* 10, 385–402.
- Maciałowicz A. 2006. Cmentarzysko kultury przeworskiej z młodszego okresu przedrzymskiego w Suchodole, pow. Sochaczewski. *Wiadomości Archeologiczne* 58, 284–369.
- Madyda-Legutko R., Rodzińska-Nowak J. und Zagórska-Telega J. 2006. Cmentarzysko kultury przeworskiej w Prusieku, stan. 25, pow. Sanok. *Rocznik Przemyski* 42, 59–67.
- Madyda-Legutko R., Rodzińska-Nowak J. und Zagórska-Telega J. 2007. Wyniki dalszych badań na cmentarzysku kultury przeworskiej w Prusieku stan. 25, pow. Sanok. *Rocznik Przemyski* 43, 61–69.
- Makiewicz T. 1970. Cmentarzysko z okresu rzymskiego w Białej, pow. Łódź. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 17, 175–255.
- Marciniak J. 1957. Cmentarzysko ciałopalne z okresu późnolateńskiego w Wilanowie koło Warszawy. *Materiały Starożytne* 2, 7–174.
- Martyniak G., Pastwiński R. und Pazda S. 1997. *Cmentarzysko kultury przeworskiej w Ciecierzynie, gmina Byczyna, woj. Opolskie*. Wrocław.
- Masojc M. und Bronowicki J. 2000. Cmentarzysko z okresu wpływów rzymskich w Świętoszynie, stan X, pow. Milicz. II sezon badań. *Śląskie Sprawozdania Archeologiczne* 42, 359–373
- Mączyńska M. 1971. Cmentarzysko i osada z okresu rzymskiego w Krapkowicach. *Materiały Starożytne i Wczesnośredniowieczne* 1, 251–316.
- Mączyńska M. und Jagusiak M. 2002. Cmentarzysko z okresu rzymskiego w Czarnocinie, pow. Piotrków Trybunalski, stan. 1. In J. Andrzejowski (Hrsg.), *Varia Barbarica* 1. Warszawa–Lublin, 353–374.
- Mistewicz A. 2005. Cmentarzysko ludności kultury przeworskiej z wczesnego okresu wpływów rzymskich na st. 29 w Dąbku, pow. Mławski. *Wiadomości Archeologiczne* 57, 197–234.
- Mistewicz A. 2006. Cmentarzysko kultury przeworskiej w Dąbku, pow. Ołowski. *Światowit* 14, 103–114.
- Miśkiewicz J. 1959. Cmentarzysko z okresu rzymskiego w miejscowości Szczytno, pow. Włocławek. *Materiały Starożytne* 5, 259–282.
- Moskała W. 1963. Cmentarzysko z okresu rzymskiego z Opoki pow. Puławy. *Wiadomości Archeologiczne* 29, 7–77.
- Mycielska R. und Woźniak Z. 1988. Cmentarzysko wielokulturowe w Błoniu, część I. *Materiały Archeologiczne* 24, 5–326.
- Niewęgłowski A. 1962. Sprawozdanie z prac wykopaliskowych w Gościeradowie, pow. Kraśnik. *Wiadomości Archeologiczne* 27, 314–315.
- Niewęgłowski A. 1972. *Mazowsze na przełomie er. Przemiany społeczno-demograficzne i gospodarcze*. Wrocław.

- Niewęglowski A. 1982. Cmentarzysko kultury przeworskiej z okresu rzymskiego w Gościeradowie, woj. Tarnobrzskie. *Sprawozdania Archeologiczne* 33, 61–98.
- Niewęglowski A. und Okulicz J. 1964. Cmentarzysko z okresu późnolateńskiego i rzymskiego w miejscowości Stupsk – Kolonia, pow. Mława. *Wiadomości Archeologiczne* 30, 269–280.
- Nosek S. 1964. Sprawozdanie z badań wykopaliskowych prowadzonych w latach 1958–1962 w Stradowie, pow. Kazimierza Wielka. *Sprawozdania Archeologiczne* 15, 31.
- Nowakowski Z. 1995. Cmentarzysko ciałopalne w Zdunach, woj. Skierniewickie. *Wiadomości Archeologiczne* 53, 113–138.
- Nowakowski Z. 2005. Cmentarzysko kultury przeworskiej w miejscowości Bielawy – Łuby, pow. Łowicki, stan. 2. *Wiadomości Archeologiczne* 57, 177–196.
- Okulicz J. 1968. Niektóre zagadnienia struktury osadnictwa z okresów późnolateńskiego i rzymskiego w północno-wschodniej Polsce. *Studia z dziejów osadnictwa* 6, 29–36.
- Okulicz J. 1971. Cmentarzysko z okresu późnolateńskiego i rzymskiego w miejscowości Dobrzankowo, pow. Przasnysz. *Materiały Starożytne i Wczesnośredniowieczne* 1, 127–170.
- Okuliczowa Ł. 1964. Cmentarzysko z okresu rzymskiego w Tuchlinie, pow. Wyszków. *Wiadomości Archeologiczne* 30, 372–387.
- Okuliczowie Ł. und J. 1976. Cmentarzysko kultury pomorskiej i z okresu wpływów rzymskich w Michałkowie, gm. Dobrzyń, woj. Włocławek. *Wiadomości Archeologiczne* 41, 435–461.
- Olędzki M. 1985. Cmentarzysko z okresu rzymskiego w Kucowie, gm. Kleszczów, woj. Piotrków Trybunalski (stan. 7). *Folia Archaeologica* 7, 33–125.
- Olędzki M. 2000. *Cmentarzysko z młodszego okresu przedrzymskiego i okresu rzymskiego w Wólce Domaniowskiej koło Radomia*. Łódź.
- Osiński K. 1923. Wykopaliska w Budach Łańcuckich z epoki młodszego okresu Cesarstwa rzymskiego. *Rocznik Przemyski* 3, 1–32.
- Pazda S. 1986. Stan i potrzeby badań nad kulturą przeworską na Śląsku. In K. Godłowski und R. Madyda-Legutko (Hrsg.), *Stan i potrzeby badań*. Kraków, 201–218.
- Peschek Chr. 1939a. *Die fruhwandalische Kultur im Mittelgebirgsraum. Sueben-Hermunduren-Markomannen*. Berlin.
- Peschek Chr. 1939b. *Die frühwandalische Kultur in Mittelschlesien (100 vor bis 200 nach Christus)*. Leipzig.
- Piętka-Dąbrowska T. 1960. Cmentarzysko z okresu rzymskiego w miejscowości Domaradzyn, pow. Łowicz. *Wiadomości Archeologiczne* 26, 225–230.
- Poradyło W. 2004. Cmentarzysko kultury przeworskiej w Trójczycach w powiecie rzeszowskim. *Materiały i Sprawozdania Rzeszowskiego Ośrodka Archeologicznego* 25, 125–158.
- Rogalski B. 2004. Sprawozdanie z ratowniczych badań archeologicznych na osadzie z młodszego okresu wpływów rzymskich i okresu wędrówek ludów w Kunach, pow. Turek, woj. Wielkopolskie, stan. 4. In M. Olędzki und J. Skowron (Hrsg.), *Kultura przeworska. Odkrycia, interpretacje, hipotezy*. Warszawa, 179–230.

- Sarnowska W. 1954-1956. Wyniki prac ratowniczych przeprowadzonych w 1950 roku w Nosocicach w pow. Głogowskim. *Przegląd Archeologiczny* 10, 192–219.
- Sarnowska W. 1967. Odkrycia archeologiczne w Żernikach Wielkich. *Silesia Antiqua* 9, 37–63.
- Schwarz K. 1938. Zur vor-und frühgeschichtlichem Besiedlung des Fräusttadter Ländchens. *Altschlesien* 7, 141–190.
- Siciński W. 1988. Cmentarzysko kultury przeworskiej w Konarzewie, województwo Płockie, stanowisko 1. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 35, 103–136.
- Skowron J. 2006. *Kultura przeworska w dorzeczu środkowej i dolnej Bzury, Monografia osadnictwa*. Poznań.
- Szela A. 2006. Dzierżogowo, pow. Mławski. Cmentarzysko z pogranicza światów. *Światowit* 14, 225–238.
- Szmit Z. 1921. Groby z okresu lateńskiego i rzymskiego na cmentarzysku „Kozarówka” w Drohiczyńce nad Bugiem. *Wiadomości Archeologiczne* 6, 61–126.
- Szmit Z. 1923. Cmentarzysko lateńskie – rzymskie „Kozarówka” w Drohiczyńce nad Bugiem. *Wiadomości Archeologiczne* 8, 152–175.
- Szpunar A. 1988. Cmentarzysko w Łętowicach, gm. Wierzchosławice, woj. Tarnów. Badania 1984–1985. *Sprawozdania Archeologiczne* 39, 178–192.
- Szpunar A. 1990. Cmentarzysko kultury przeworskiej w Łętowicach, gm. Wierzchosławice, woj. Tarnów. Badania 1986–1987. *Sprawozdania Archeologiczne* 42, 249.
- Szpunar A. 1991. Dacko-przeworski zespół grobowy ze stanowiska nr. 2 w Łętowicach, gm. Wierzchosławice, woj. Tarnów. *Acta Archaeologica Carpathica* 30, 237–241.
- Szydłowski J. 1963. Cmentarzysko późnorzymskie w Izbicku, pow. Strzelce Opolskie. *Silesia Antiqua* 5, 106–142.
- Szydłowski J. 1964. Obrządek pogrzebowy na Górnym Śląsku w okresie wpływów rzymskich. *Rocznik Muzeum Górnośląskiego w Bytomiu* 2. Bytom.
- Szydłowski J. 1964a. Cmentarzysko z okresu wpływów rzymskich w Choruli, pow. Krapkowice. *Materiały Archeologiczne* 10, 187–222.
- Szydłowski J. 1974. Trzy cmentarzyska typu dobrodzieńskiego. *Rocznik Muzeum Górnośląskiego w Bytomiu* 11. Bytom.
- Tyszler L. 1993–1996. Terra Sigillata z Białej, woj. Łódzkie i z Zimotek, woj. Konińskie. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi* 39, 263–282.
- Tyszler L. 1999. Cmentarzysko kultury przeworskiej z brukami kamiennymi w Kompinie, stan. 12, woj. Łódzkie. *Łódzkie Sprawozdania Archeologiczne* 5, 167–178.
- Urbański M. 2004. Grób 684 z cmentarzyska w Niechmirowie-Małej Wsi, stan. 1. In M. Olędzki und J. Skowron (Hrsg), *Kultura przeworska. Odkrycia, interpretacje, hipotezy*. Warszawa, 99–113.
- Wichrowski Z. 1997. Cmentarzysko kultury przeworskiej w Kraśniku-Piaskach, st. 2. *Archeologia Polski Środkowowschodniej* 2, 113–116.

- Wichrowski Z. 1998. Badania archeologiczne na cmentarzysku kultury przeworskiej w Kraśniku-Piaskach, st. 2, woj. Lubelskie. *Archeologia Polski Środkowoschodniej* 3, 104–109.
- Wichrowski Z. 1999. Badania ratownicze na cmentarzysku kultury przeworskiej w Kraśniku-Piaskach, st. 2, woj. Lubelskie. *Archeologia Polski Środkowoschodniej* 4, 119–122.
- Wichrowski Z. 2000. Badania ratownicze na cmentarzysku kultury przeworskiej w Kraśniku-Piaskach, st. 2, woj. Lubelskie. *Archeologia Polski Środkowoschodniej* 5, 96–104.
- Wielowiejski J. 1960. Przemiany gospodarczo-społeczne u ludności południowej Polski w okresie późnolateńskim i rzymskim. *Materiały Starożytne* 6.
- Wiklak H. 1969. Badania ratownicze na obszarze zbiornika wodnego „Sulejów”. *Wiadomości Archeologiczne* 34, 443–449.
- Woyda S. 1965. Sprawozdanie z badań na cmentarzysku późno lateńsko-rzymskim w Kleszewie, pow. Pultusk. *Wiadomości Archeologiczne* 31, 250–254.
- Woźniak Z. 1994. Wczesna faza kultury przeworskiej na Wyżynie Sandomierskiej. In J. Gurba und A. Kokowski (Hrsg.), *Kultura przeworska*, 1. Lublin, 127–145.
- Zielonka B. 1948. Cmentarzysko z okresu cesarstwa rzymskiego w Lachmirowicach, w pow. Inowrocławskim. *Przegląd Archeologiczny* 9, 353–386.
- Zielonka B. 1958. Cmentarzysko w Bodzanowie w pow. Aleksandrowskim. *Przegląd Archeologiczny* 10, 333–377.
- Zielonka B. 1961. Końcowe sprawozdanie z badań w Bodzanowie w pow. Aleksandrowskim. *Przegląd Archeologiczny* 13, 190–196.
- Zielonka B. 1970. Rejon Gopła w okresie późnolateńskim i rzymskim. *Fontes Archaeologici Posnanienses* 20, 147–217.
- Ziemlińska-Odojowa W. 1999. *Niedanowo. Ein Gräberfeld der Przeworsk-und Wielbark-Kultur in Nordmasowien (= Monumenta Archaeologica Barbarica 7)*. Warszawa.
- Ziętek J. 2004. Cmentarzysko kultury przeworskiej w Mierzynie-Grobli, stan. 2, gm. Rozprza, woj. Łódzkie. In M. Olędzki und J. Skowron (Hrsg.), *Kultura przeworska. Odkrycia, interpretacje, hipotezy*. Łódź, 25–85.
- Zotz L. 1935. *Die spätgermanische Kultur Schlesiens im Gräberfeld von Gross Sürding*. Leipzig.
- Żorawska A. 2006. Cmentarzysko z przełomu er w Kołozębiu, na Mazowszu Płockim. *Światowit* 14, 277–285.

Tomasz Tokarczyk

Czas trwania cmentarzysk kultury przeworskiej

Cmentarzyska stanowią najliczniej zbadaną i najważniejszą grupę stanowisk archeologicznych, pozwalających na poznanie problematyki kultury przeworskiej. Wynika to przede wszystkim z tradycji badawczej środkowoeuropejskiej archeologii, która zapoczątkowała i rozwinęła na dużą skalę badania nekropoli (Czopek 2009, 101; Ciesielska 2009, 43). Z drugiej strony taki stan rzeczy powodowany jest „atrakcyjnością” pozyskiwanych materiałów, szczególnie widoczną w porównaniu z zabytkami osadowymi. Prezentowany artykuł ma za zadanie przede wszystkim zwrócić większą uwagę na samo zagadnienie czasu użytkowania nekropoli oraz wynikających z niego problemów badawczych.

Stan badań cmentarzysk kultury przeworskiej, pomimo rozpoznania bardzo dużej ilości stanowisk, nie można ocenić jako w pełni zadowalający. Na ten stan rzeczy przekłada się głównie dysproporcja pomiędzy ilością rozpoznanych stanowisk, a pełnym opracowaniem i opublikowaniem pozyskanych źródeł. Mimo powyższych uwag, z terenu zajętego przez kulturę przeworską, dysponujemy stosunkowo liczną serią przebadanych cmentarzysk, o zróżnicowanej chronologii.

Cmentarzysko można uznać za kompleksowe źródło archeologiczne, definiowane jako ślad celowej działalności obrzędowej zespołu ludzi, na z góry wyznaczonym lub przyjętym z jakiegoś powodu miejscu (Szydłowski 1964, 14, 15). Tak określone pojęcie nekropoli należy dodatkowo uzupełnić o czynnik liczby odkrytych na nim grobów. Trudno mówić, kiedy znamy funkcjonujące większe nekropole, o cmentarzysku, w przypadku odkrycia pojedynczego zespołu grobowego. Dla celów niniejszego opracowania przyjęte zostało arbitralnie kryterium odkrycia więcej niż 10 pochówków na cmentarzysku. Pozwala to, na wyłączenie przypadkowych znalezisk oraz przyjęcie pewniejszych ram chronologicznych.

Czas korzystania z nekropoli, stanowi podstawę badawczą dla wielu analiz problemowych. Można tutaj wskazać ogólne wykorzystanie chronologii cmentarzysk przy rekonstruowaniu osadnictwa. Znaczenie dokładnych ustaleń czasu użytkowania cmentarzyska, w badaniach osadniczych trudno nie docenić. Wyróżnienie najstarszych obiektów grobowych pozwala na określenie, kiedy nastąpiło zasiedlenie danego terenu oraz na uchwycenie momentu krystalizacji osadnictwa. Dokładne określenie czasu zakończenia użytkowania przestrzeni grzebalnej, pozwala na określenie jego zaniku. W przypadku jednak wykorzystania materiałów sepulkarnych, w badaniach osadniczych, należy zachować dużą ostrożność, ze względu na możliwość stosowania nieuchwytnego metodami archeologicznymi obrządku pogrzebowego.

Chronologia cmentarzysk wykorzystywana jest również przy dynamicznej analizie samego obrządku pogrzebowego. Wyobrażenia i rytuały związane ze śmiercią i pochówkiem, należą do najbardziej trwałych wzorców kulturowych. Procesy związane ze zmianą w obrębie zwyczajów pogrzebowych, zachodzą zazwyczaj bardzo powoli (Kozłowski 2000, 171). Badanie obrządku pogrzebowego, w oparciu o najstarsze zespoły grobowe, może pozwolić na wskazanie, które elementy są „czysto przeworskie”, a jakie zostały przyjęte i ukształtowane pod wpływem obcych prądów kulturowych (Błażejewski 1998, 15).

Czas trwania cmentarzyska bywa również kojarzony z ilością grobów. Liczba odkrywanych pochówków zależy od czasu jego użytkowania, jak i liczebności grupy, która je użytkowała (Czopek 2006, 113). Oprócz czasowego narastania liczby grobów, należy się liczyć również z możliwością istnienia sytuacji, w której jednocześnie pochowano większą liczbę zmarłych np. w wyniku bitwy lub epidemii (Szydlowski 1964, 15).

Należy również zaznaczyć, że odkrywane stanowiska stanowią jedynie małą część rzeczywiście użytkowanych przez ludność kultury przeworskiej (Godłowski 1985, 11). Czynnikiem wpływającym na zmniejszenie i deformacje pozyskiwanych informacji, są zniszczenia stanowisk, nierównomierny stan badań oraz sam obrządek pogrzebowy. Wydaje się jednak, że uwzględniona w analizie liczba cmentarzysk stanowi próbę reprezentatywną, pozwalającą na dość pewne formułowanie wniosków.

Problematyka czasu trwania cmentarzysk kultury przeworskiej zostanie zaprezentowana w oparciu o stanowiska spełniające następujące kryteria: sprecyzowane do co najmniej jednej fazy chronologicznej datowanie oraz odkrycie więcej niż 10 pochówków. Ogółem zebrano informacje o 203 cmentarzyskach, spełniających powyższe kryteria, na których odkryto łącznie ponad 16 000 grobów.

Dla analizy długości trwania cmentarzysk podstawowe znaczenie ma, jak najdokładniejsze określenia czasu, w ramach którego, zostaną umieszczone poszczególne stanowiska. Obok systemu chronologii względnej ustalonej dla kultury przeworskiej, zasadnicze znaczenie ma korelacja poszczególnych faz z odnośnikiem absolutnym (Tab. 1).

Przyjąć można, że liczba uwzględnionych stanowisk, jak również fakt ich dokładnego datowania, stanowią dobrą podstawę źródłową do przeprowadzenia analizy. Nekropole z określonym czasem użytkowania, zostały pogrupowane w ramach arbitralnie przyjętych przez autora dwóch przedziałów czasowych, liczących odpowiednio 40 i 140 lat.

Zestawienie rozkładu stanowisk, w ramach krótkich, 40-letnich przedziałów czasowych, wskazuje na małą frekwencję cmentarzysk o krótkiej (do 50 lat) bądź bardzo długiej (300 i więcej lat) chronologii. Chronologia ponad połowy analizowanych stanowisk (67%), zawiera się w zakresie od 60 do 250 lat. W przedziale tym brak jest wyraźnie zaznaczającej się dominacji jednej wartości (15–20%), co nie pozwala na wskazanie jednoznacznych tendencji czasu trwania nekropoli (Ryc. 1).

Przy porównaniu cmentarzysk, podzielonych w ramach dłuższych odcinków czasowych (Ryc. 2), prawie połowa stanowisk (47%) grupuje się w przedziale od 160 do 300 lat trwania. Drugi przedział czasowy, określony w ramach 10–150 lat obejmuje 34% analizowanych nekropoli. Charakterystyczny jest fakt, małej liczby cmentarzysk, których czas użytkowania obejmuje wartość wyższą niż 310 lat (19%).

Na podstawie analizy długości trwania cmentarzysk, możliwe jest wyciągnięcie następujących wniosków. W ramach kultury przeworskiej nie można mówić o wykształceniu się modelu długo użytkowanych nekropoli, obejmujących cały cykl rozwojowy tej jednostki kulturowej. Cmentarzyska takie stanowią raczej sytuację wyjątkową. Czas trwania nekropoli, na których odkryto więcej niż 10 pochówków, w prawie 50% przypadków zamyka się w przedziale od 160 do 300 lat. Odpowiada to, w przybliżeniu od dwóch do czterech faz, w ramach chronologii względnej. Można więc przyjąć, że w odniesieniu do kultury przeworskiej, nie wykształca się typ długo użytkowanych nekropoli. Bardziej charakterystyczne są użytkowane w mniejszych odcinkach chronologicznych.

Zaproponowany model czasowego użytkowania nekropoli, w ujęciu globalnym, może zostać również sprawdzony w odniesieniu do poszczególnych faz rozwoju kultury przeworskiej. Przy założeniu prawdziwości stwierdzenia o funkcjonowaniu głównie cmentarzysk użytkowanych w określonych przedziałach czasowych, podobne trendy powinny mieć swoje odzwierciedlenie przy analizie zakładania nowych i porzucaniu starych cmentarzysk. W takim ujęciu, wartości te powinny rozkładać się w kolejnych dwóch do czterech odcinkach czasowych.

Analiza zakładania nowych cmentarzysk, w poszczególnych fazach rozwoju kultury przeworskiej, wskazuje na dwa główne odcinki chronologiczne w ramach, których uchwytne są początki użytkowania nekropoli (Ryc. 3). Pierwszy obejmuje fazę A2 młodszego okresu przedrzymskiego (21%), drugi przypada na fazę B2 okresu rzymskiego (24%).

Lokalizowanie nowych cmentarzysk, w ramach najwcześniejszych faz chronologicznych, związane jest z dynamicznym rozwojem kultury przeworskiej. Najwcześniej datowane cmentarzyska „przeworskie”, z fazy A1, są jeszcze niezbyt liczne, wyraźny przyrost nowych stanowisk notowany jest od fazy A2 młodszego okresu rzymskiego. Drugi wyraźny moment, w którym następuje wzrost liczby zakładanych cmentarzysk, przypada na fazę B2 okresu rzymskiego. Przepuszczalnie może to być związane ze wzrostem gęstości osadnictwa (więc także liczby ludności) i kolonizacją nowych obszarów (Godłowski 1985, 130). Wskazuje to jednoznacznie na dużą dynamikę procesów kulturowo-historycznych zachodzących w tym czasie.

Analiza rozkładu końca użytkowania nekropoli w ramach poszczególnych faz chronologicznych, również wskazuje na dwa główne odcinki czasowe (Ryc. 4). Pierwszy obejmuje dość szeroki zakres, mianowicie od młodszej fazy wczesnego okresu wpływów rzymskich, poprzez fazę przejściową B2/C1, aż do młodszego stadium późnego okresu rzymskiego. Drugi, przypadający

na okres wędrówek ludów, wskazuje jednoznacznie na porzucenie zajmowanych obszarów przez ludność kultury przeworskiej i powstanie w znacznym stopniu hiatusu osadniczego.

Opuszczanie użytkowanych wcześniej cmentarzysk, z końca wczesnego i początku późnego okresu rzymskiego, może być spowodowane różnymi czynnikami. Wśród nich wymienić można przyczyny związane z wyniszczeniem i wyeksploatowaniem środowiska naturalnego. Wzrost liczby ludności, na użytkowanych intensywnie we wcześniejszych fazach chronologicznych obszarach, prowadził do wymuszenia kolonizacji nowych, nie zajmowanych wcześniej przez zwarte osadnictwo terenów (Godłowski 1985, 131).

Drugim, nie mniej istotnym czynnikiem, jest duża ekspansywność i mobilność ludności europejskiego Barbaricum w okresie rzymskim, co znajduje swoje potwierdzenie w źródłach antycznych. Porzucanie użytkowanych wcześniej cmentarzysk w końcu fazy B2 i w fazie B2/C1, odpowiadało wielkiej migracji w kierunku południowo-wschodnim ludności kultury wielbarskiej (Kokowski 2007, 71), co spowodowało opuszczenie przez kulturę przeworską wschodnich obszarów swojego osadnictwa (Kokowski 2007, 74). Lata 166–180, a więc faza B2/C1 (Godłowski 1970, 125), to również czas wielkich konfliktów zbrojnych nad środkowym Dunajem, określanych jako wojny markomańskie, w których udział wzięły różne plemiona, w tym identyfikowane z ludnością kultury przeworskiej (Godłowski 1985, 146; Kaczanowski, Kozłowski 1998, 237, 255). Ekspansja na tereny południowe poświadczona przez źródła pisane, mogła być, wynikiem wspomnianego wcześniej przyrostu ludności, w ramach rozwijających się przez dłuższy czas skupisk osadniczych. Nadwyżki populacji mogły być kierowane do kolonizacji nowych, sąsiednich obszarów, co jest wyraźnie widoczne w fazie B2 na terenie Śląska (Godłowski 1985, 130), jak również na dużo dalsze tereny, np. w sąsiedztwo bogatych prowincji rzymskich, co znajduje swoje odzwierciedlenie w antycznych źródłach pisanych.

Analiza ilości cmentarzysk użytkowanych w ramach poszczególnych faz chronologicznych, wskazuje na w miarę równomierny rozkład ich liczby, których najwięcej notujemy w fazie B2 okresu rzymskiego (Ryc. 5). Od wczesnego stadium późnego okresu rzymskiego widoczne jest zmniejszanie się ilości uchwytnych cmentarzysk kultury przeworskiej.

Na tej podstawie można wysunąć przypuszczenie, że największa intensywność osadnicza kultury przeworskiej, odpowiada okresowi od fazy B1 do C1 okresu rzymskiego. Jednak należy tutaj mieć również na uwadze zaznaczające się już w fazie C1b, w pełni jednak uchwytnie w fazie C2, przemiany w obrządku pogrzebowym (Godłowski 1985, 91). Jedną z cech przeobrażeń rytuału jest prawie całkowity zanik grobów popielnicowych. Dominują wówczas groby jamowe, jednak mają one wyraźnie inny charakter niż pochówki tego samego typu, znane ze starszych odcinków chronologicznych. Późnorzymskie groby jamowe mają mniejsze rozmiary, zawierają niewielką ilość pozostałości stosu i lokowane są na mniejszej głębokości (Kaczanowski, Kozłowski 1998, 285). Ten typ stanowi w pewnym stopniu formę przejścio-

wą, do uchwytnych na niektórych cmentarzyskach grobów warstwowych, które nie posiadają wyraźnej i przestrzennie wyodrębnionej jamy grobowej (Szydłowski 1964, 31) i stanowią efekt rozsypywania w jednym miejscu kolejnych szczątków zmarłych (Kaczanowski, Kozłowski 1998, 285). Tak więc, późnorzymskie cmentarzyska przez fakt znacznie płytszego umieszczenia pochówków, były znacznie bardziej narażone na zniszczenie, niż nekropole wcześniej zakładane (Godłowski 1985, 133), co może powodować zniekształcenie uzyskanych danych.

Jednocześnie wraz ze zmianą formy grobów, można zaobserwować, wyraźne zubożenie wyposażenia grobowego, co stanowi bardzo wyraźny kontrast w stosunku do inwentarzy z wczesnego okresu rzymskiego i młodszego okresu przedrzymskiego (Kaczanowski, Kozłowski 1998, 285). Ma to oczywisty wpływ na ściśle datowanie poszczególnych cmentarzysk i może powodować nierównomierne rozkładanie się w skali czasu pewnych chronologicznie stanowisk.

Jednak pomimo powyższych zastrzeżeń można uznać, że taki stan rzeczy, w pewnym stopniu może odpowiadać rzeczywistości zachodzącym przeobrażeniom osadniczym. Wyraźne zmniejszenie się liczby cmentarzysk datowanych na fazy C2 i C3 okresu rzymskiego oraz na wczesną fazę wędrówek ludów, można odnieść do wydarzeń znanych ze źródeł pisanych. W czasie, w ramach którego datowane są fazy C2, C3 i D, mają miejsce wielkie najazdy plemion germańskich, na tereny Cesarstwa Rzymskiego (Kaczanowski, Kozłowski 1998, 239). Należy się liczyć z tym, że również część ludności z terenów środkowoeuropejskiego Barbaricum, wzięła w nich udział, co poświadcza spadek ilość użytkowanych w tym czasie nekropoli.

Poprawność określenia długości trwania cmentarzysk oraz zmiany w dynamice ich użytkowania, można również rozpatrzeć poprzez analizę ilości grobów przypadających na jeden rok użytkowania cmentarzyska. Metoda ta została zastosowana przez Sylwestra Czopka (2006), dla lepiej zbadanych cmentarzysk tarnobrzeskiej kultury łużyckiej.

Wyliczona dla tych nekropoli wartość wskaźnika groby/rok, oscyluje w przedziale od jednego do dwóch, co autor uznaje dla nich, za w pewnym stopniu sytuację modelową (Czopek 2006, 114). Znaczące różnice w tych wartościach mogą wskazywać na błędne datowanie lub nieuwzględnienie wszystkich pochówków (Czopek 2006, 115). Jednocześnie należy zaznaczyć, że dla tych wyliczeń duże znaczenie mają precyzyjne i dokładne określenia chronologiczne, które w przypadku cmentarzysk kultury przeworskiej są dużo bardziej dokładne, stanowiąc dobry materiał porównawczy.

Jak wynika z przedstawionych rezultatów (Tab. 2; Ryc. 6), uzyskane wartości wskaźnika grobów na rok, tylko w przypadku cmentarzyska w Warszawie – Wilanowie wydają się być zaniżone. Możliwe jest, że w przypadku tego stanowiska nie zostały odkryte wszystkie zespoły grobowe. W pozostałych przypadkach zawierają się w przedziale od 1 do 2 lub są do nich zbliżone. Potwierdza to poprawność uzyskanych wyników zarówno w aspekcie chronologii w stosunku do ilości odkrytych pochówków, jak i ogólnych modeli

użytkowania cmentarzysk. Może to również wskazywać na istnienie szerszych prawidłowości charakteryzujących wszystkie cmentarzyska pradziejowe, o podobnym stopniu rozwoju kulturowego.

W wyniku przeprowadzonej analizy czasu użytkowania cmentarzysk (Tab. 3; Ryc. 7), uzyskano następujące wnioski. W przypadku cmentarzysk kultury przeworskiej nie można mówić o wykształceniu się modelu długotrwałych nekropoli. Bardziej charakterystyczne są cmentarzyska, których okres użytkowania określić można w ramach dwóch do czterech faz chronologicznych. Stwierdzenie to oczywiście prowadzi do kolejnych pytań, których rozwiązanie mogą przynieść jedynie bardziej szczegółowe badania mikroregionalne. Szczególnie ważne wydaje się zbadanie relacji, zwłaszcza chronologicznych, pomiędzy osadą, a cmentarzyskiem oraz przetestowanie ich na większej ilości przykładów.

W przypadku analiz liczby cmentarzysk funkcjonujących w poszczególnych fazach, wynika, że największe nasilenie osadnicze przypada od fazy B1 do C1 okresu rzymskiego. Zwraca tutaj wyraźnie uwagę wyjątkowość fazy B2, w której wiele cmentarzysk jest zakładanych i porzucanych. Wskazuje to jednoznacznie, na dużą dynamikę przemian gospodarczych oraz procesów kulturowo-historycznych, zachodzących w tej fazie chronologicznej. Należy też mieć na uwadze, że poprawność tych wyników może być sprawdzona wyłącznie na podstawie badań poszczególnych struktur osadniczych. Można jednak przyjąć, że odpowiadają one przynajmniej w pewnym stopniu rzeczywistości.

Czas użytkowania cmentarzysk pozwala również potwierdzić bardzo dużą mobilność ludności związanej z kulturą przeworską. Opuszczanie użytkowanych cmentarzysk oraz zakładanie nowych, w końcu wczesnego i początkach późnego okresu rzymskiego, może być spowodowane wyniszczeniem i wyeksploatowaniem środowiska naturalnego. Wzrost liczby ludności, na użytkowanych intensywnie obszarach, prowadził do wymuszenia kolonizacji nowych, niezajmowanych wcześniej przez zwarte osadnictwo terenów. Należy też zaznaczyć, że uchwycone przemiany, w czasie trwania użytkowanych cmentarzysk, można synchronizować ze znanymi ze źródeł pisanych wydarzeniami politycznymi. Przykładowo opuszczenie części nekropoli położonych na wschód od Wisły, w fazie B2/C1, spowodowane było naporem wędrujących ku południowemu wschodowi plemion gockich.

Czas użytkowania cmentarzysk jest zagadnieniem o bardzo dużym znaczeniu. Przedstawiony zarys problematyki czasu trwania cmentarzysk pozwala na wskazanie nowych możliwości interpretacyjnych dynamiki osadnictwa oraz zjawisk kulturowo-historycznych.

Prezentowany artykuł stanowi skróconą wersję rozdziału pracy magisterskiej, napisanej pod kierownictwem prof. dr hab. Sylwestra Czopka, na Uniwersytecie Rzeszowskim.

