

Ś W I A T O W I D T O M I V (X L V) • FASC. B - 2 0 0 2

AGNIESZKA JAREMEK

MATERIAŁY Z OSADY WCZESNOŚREDNIOWIECZNEJ

WIERZBIN, WOJ. MAZOWIECKIE - ST. A Z P 5 6 - 6 4 / 1 7

I. Wstęp
Stanowisko nr AZP 56-64/17 w miejscowości

Wierzbin, gmina Stare Babice, woj. mazowieckie, zostało
odkryte podczas badań powierzchniowych w 1973 roku
przez S.Woydę i J.Michalskiego. Na podstawie materia-
łu ceramicznego znalezionego na powierzchni zakwali-
fikowano je jako osadę wczesnośredniowieczną z XI-
XII wieku.

Na przełomie kwietnia i maja 2001 roku prze-
prowadzono na stanowisku badania archeologiczne o cha-
rakterze ratowniczym. Decyzję o ich podjęciu podjął Wo-
jewódzki Konserwator Zabytków, w związku z plano-
wana inwestycją budowlaną. Prace z ramienia Instytutu
Archeologii U W prowadziła Pracownia Archeologicz-
nych Badań Terenowych.

Rozplanowanie powierzchni badawczej ustalono
w oparciu o wytyczony na podstawie badań powierz-
chniowych maksymalny zasięg stanowiska, zgodnie z któ-
rym obszar przeznaczony pod inwestycję znajdował się
w skrajnej, północno-zachodniej jego części. Z uwagi na
ratowniczy charakter badań oraz niewielką powierzchnię
preliminowaną pod rozpoznanie prace prowadzono w ob-
rębie wykopów sondażowych o szerokości 2,5 m, posze-
rzanych w zależności od wyników badań. Łącznie prze-
badano obszar o powierzchni 288 m2, na którym odkryto
5 obiektów archeologicznych oraz związaną z nimi
warstwę kulturową. Z obiektów oraz nawarstwień pozys-
kano 690 fragmentów ceramiki, 10 zabytków metalo-
wych, 3 zabytki kościane, 1 zabytek krzemienny oraz 161
fragmentów kości zwierzęcych.

Fig. 1. Wierzbin, gm. Stare
Babice, st. AZP 56-
64/17. Plan sytua-
cyjny z lokalizacją
stanowiska

79

AGNIESZKA JAREMEK

II. Warstwy i obiekty archeologiczne

Warstwa kulturowa nr I

Zasięg: przebieg warstwy towarzyszy zasięgowi występo-
wania obiektów i wyznacza północno-zachodnią granicę
osady.
Wypełnisko: ciemnobrunatna ziemia z dużą ilością drob-
nych węgli drzewnych, kamieni i grudek polepy.
Miąższość: do 35 cm.
Materiał zabytkowy: 220 fragmentów ceramiki, 5 zabyt-
ków metalowych, 3 zabytki kościane, 57 fragmentów ko-
ści zwierzęcych, żużle.
Obiekt nr 1
Funkcja: jama.
Kształt poziomy: prawdopodobnie kolisty.
Przekrój: regularny, nieckowaty.
Wypełnisko: warstwa nr 1: ciemnobrunatna ziemia

z dużą zawartością drobnych węgli drzewnych, frag-
mentów polepy, kamieni.
Wymiary: prawdopodobna średnica 160 cm; miąższość
do 30 cm.
Materiał zabytkowy: 45 fragmentów ceramiki, 6 frag-
mentów kości zwierzęcych.
Obiekt nr 2
Funkcja: obiekt o charakterze mieszkalnym.
Kształt poziomy: dwuczłonowy - zarys podstawowy zbli-
żony do prostokątnego z zaokrąglonymi narożnikami,
wydłużony na osi N W - SE; w części środkowej półkoliste
rozczłonowanie w kierunku N-E.
Układ wewnętrzny: 1. koliste kamienne palenisko, 2. ko-
liste zagłębienie wypełnione luźną, żółtą gliną przemie-
szaną z dużymi bryłami polepy.
Przekrój: AB - cięcie wzdłuż głównej osi obiektu wy-
kazało regularny, nieckowaty kształt, płaskie dno;

Fig. 2. Wierzbin, gm. Stare
Babice, st. AZP 56-
64/17. Plan zbior-
czy stanowiska w ob-
rębie działki nr ew.
43/9

80

MATERIAŁY Z OSADY WCZESNOŚREDNIOWIECZNEJ WIERZBIN, WOJ. MAZOWIECKIE

Fig. 3. Wierzbin, gm. Stare Babice, st. AZP 56-64/17. 1 - plan obiektu nr 1; 2 - profil obiektu nr 1; 3, 4 - profile obiek-
tu nr 2; 5 - plan obiektu nr 8; 6, 7 - profile obiektu nr 8.
Legenda: 1. ciemnobrunatna ziemia z węglami drzewnymi; 2. żółta glina; 3. kamienie; 4. polepa

81

AGNIESZKA JAREMEK

CD - cięcie poprzeczne podwójna niecka.
Wypełnisko: warstwa nr 1: ciemnobrunatna lub czarna
ziemia z dużą zawartością węgli drzewnych, drobnych
kamieni i polepy.
Wymiary: zarejestrowana długość 5,5 m; szerokość od 2
do 2,5 m; miąższość od 25 do 30 cm.
Materiał zabytkowy: 181 fragmentów ceramiki, 1 zabytek
kościany, 29 fragmentów kości zwierzęcych.
Obiekt nr 3
Funkcja: jama.
Kształt poziomy: prawdopodobnie kolisty.
Przekrój: nieckowaty, płaskie dno.
Wypełnisko: warstwa nr 1: ciemnobrunatna ziemia
z drobnymi kamieniami i fragmentami polepy.
Wymiary: prawdopodobna średnica 160 cm; miąższość
do 30 cm.
Materiał zabytkowy: 1 zabytek metalowy.
Obiekt nr 4
Funkcja: palenisko.
Kształt poziomy: prawdopodobnie kolisty.
Przekrój: nieckowaty.
Wypełnisko: warstwa nr 1: czarna, silnie przepalona zie-
mia z drobnymi kamieniami.
Wymiary: prawdopodobna średnica 60 cm; miąższość do
30 cm.
Materiał zabytkowy: brak.
Obiekt nr 8
Funkcja: obiekt o charakterze mieszkalnym.
Kształt poziomy: dwuczłonowy - zarys podstawowy zbli-
żony do prostokątnego z zaokrąglonym narożnikiem, wy-
dłużony na osi N-S, w części N W kolista odnoga.
Układ wewnętrzny: 1. koliste zagłębienie, wypełnisko
warstwa nr 1.
Przekrój: AB - cięcie wzdłuż głównej osi obiektu wy-
kazało regularny, nieckowaty kształt, z płaskim dnem za-
głębionym półkoliście w części N; CD - w cięciu po-
przecznym kształt nieckowaty.
Wypełnisko: warstwa nr 1: ciemnobrunatna lub czarna
ziemia z dużą zawartością węgli drzewnych, drobnych ka-
mieni i polepy.
Wymiary: zarejestrowana długość 4,5 m; szerokość od 2
do 2,5 m; miąższość do 30 cm.
Materiał zabytkowy: 158 fragmentów ceramiki, 51 frag-
mentów kości zwierzęcych.

Zakres prac prowadzonych w obrębie działki nie
pozwolił na wyekspolorowanie w całości żadnego z za-
rejestrowanych obiektów. Wszystkie posiadają kontynua-
cję wykraczające poza obszar przeznaczony do badań.
Poza wstępną klasyfikacją funkcjonalną i ustaleniami
szacunkowych wielkości, brak podstaw do rozważań na
te-mat wewnętrznego rozplanowania tej części osady oraz
relacji pomiędzy poszczególnymi obiektami. Dwa z nich
prawdopodobnie stanowią pozostałości po założeniach
o charakterze mieszkalnym. Przyjmując kryteria stosowa-
ne przy zaliczaniu obiektu do tego typu założeń, a więc

powierzchnia użytkowa powyżej 10 m2 i obecność urzą-
dzenia do ogrzewania i przygotowywania pożywienia, za
mieszkalny należy uznać obiekt nr 2 i być może obiekt
nr 8. Charakter obydwu zagłębień wskazuje, że wzniesio-
no je w konstrukcji naziemnej, brak jednak śladów umo-
żliwiających identyfikację rodzaju zastosowanych kon-
strukcji (KOBYLIŃSKI 1988: 100; CHUDZIAK 1988:
193).

III. Materiały

Ceramika

Niemal wszystkie materiały ceramiczne stano-
wią pozostałość osadnictwa z okresu wczesnego śred-
niowiecza. Poza nimi wystąpiły 2 fragmenty ceramiki
z okresu wpływów rzymskich, 3 fragmenty ceramiki
późnośredniowiecznej i 7 fragmentów ceramiki nowo-
żytnej.

Analiza wczesnośredniowiecznego materiału ce-
ramicznego wykazała, że zdecydowana większość frag-
mentów pochodzi ze spójnego stylistycznie i chronolo-
gicznie zbioru naczyń. Wśród form najliczniej wystąpiły
garnki esowate reprezentujące kilka wariantów ukształ-
towania brzegu i górnej części brzuśca. Pozostałe typy, to
naczynia z cylindryczną szyjką, naczynia nawiązujące do
form drohiczyńskich oraz pojedyncze miseczki i czarki.
Jako masy garncarskiej do wyrobu wszystkich kategorii
naczyń użyto glin żelazistych schudzonych średnią lub
małą ilością domieszki mineralnej, w której zdecydowaną
przewagę stanowił biały tłuczeń. Dominują fragmenty
pochodzące z naczyń o zaawansowanym, starannym spo-
sobie wykonania. Zarówno wewnętrzne jak i zewnętrzne
ich części noszą ślady obtaczania, w większości przypad-
ków sięgającego dolnych partii brzuśca oraz dna. Wśród
ornamentyki powszechnie zastosowano dookolne, po-
ziome żłobki wykonane rylcem. Część naczyń ozdobiono
liniami falistymi, odciskami stempelka, listwami plas-
tycznymi lub nacięciami.

Przeważająca część materiałów reprezentuje for-
my i poziom wykonania charakterystyczny dla ceramiki
wczesnośredniowiecznej z XI i XII wieku. Pojedyncze
fragmenty bez śladów obtaczania, z dużą domieszką tłucz-
nia kamiennego i brakiem ornamentu, choć typowe dla
naczyń datowanych przed wiekiem XI, nie mogą stano-
wić przy obecnym stanie badań podstawy dla przesunię-
cia dolnej granicy chronologicznej. Pewności tej nie moż-
na mieć przy ustalaniu górnej cezury. Wątpliwości nasu-
wa obecność w materiale dość licznej grupy fragmentów
silnie obtaczanych, z dużą domieszką piasku, których
kolorystyka wskazuje na zmiany, w zastosowanej przy ich
produkcji, atmosferze wypału. Niestety większość tej ka-
tegorii fragmentów pochodzi z niediagnostycznych części
naczyń, co uniemożliwia wyciągnięcie wniosków, czy sto-
pniowi ich technicznego zaawansowania towarzyszy od-
mienna forma naczyniowa.

82

MATERIAŁY Z OSADY WCZESNOŚREDNIOWIECZNEJ WIERZBIN, WOJ. MAZOWIECKIE

Fig. 4. Wierzbin, gm. Stare Babice, st. AZP 56-64/17. 1, 3, 5, 6 - naczynia gliniane, obiekt nr 8; 2 - żelazny sierp;
4 - żelazny haczyk na ryby, obiekt nr 3

83

AGNIESZKA JAREMEK

Tabela 1. Zestawienie cech diagnostycznych materiału ceramicznego
N

r
in

w
en

ta
rz

ow
y

N
r

w
yk

op
u/

ob
ie

kt
u

N
r

w
ar

st
w

y
Rodzaj
i ilość

fragmentów

Przełom
/Barwa*

Domieszka Technika wykonania

O
rn

am
en

t

G
ru

pa

N
r

in
w

en
ta

rz
ow

y

N
r

w
yk

op
u/

ob
ie

kt
u

N
r

w
ar

st
w

y
Rodzaj
i ilość

fragmentów

Przełom
/Barwa*

Rodzaj Granulacja Ilość Zewnątrz Wewnątrz

O
rn

am
en

t

G
ru

pa

N
r

in
w

en
ta

rz
ow

y

N
r

w
yk

op
u/

ob
ie

kt
u

N
r

w
ar

st
w

y

W
yl

ew

B
rz

us
ie

c

D
no

Z
ew

ną
tr

z

Śr
od

ek

W
ew

ną
tr

z

T
łu

cz
eń

T
łu

cz
eń

/p
ia

se
k

Pi
as

ek

G
ru

bo
zi

ar
ni

st
a

Sr
ed

ni
oz

ia
rn

is
ta

D
ro

b
no

zi
ar

ni
st

a

D
uż

a

Śr
ed

ni
a

M
ał

a

O
bt

ac
za

ni
e

Z
ag

ła
dz

an
ie

B
ra

k
ob

ró
bk

i

O
bt

ac
za

ni
e

Z
ag

ła
dz

an
ie

Br
ak

 o
br

ób
ki

O
rn

am
en

t

G
ru

pa

1 2 3 4 5 6 7 8 9

1 S1 1 3 28 5 P b P x x x x x x x x x x ż/b II

1 S1 1 16 1* k sz k x x x x x x x ż/s II

2 S1 2 9 28 5* b P b x x x x x x x x x x ż/f/l/s II

3 S2 2 6 118 11 sz k sz x x x x x x x x b/ż/s/n/f II-III

4 S3 1 2 b sz b x x x x x b I

4 S3 1 1 3 P b P x x x x x x? x x? x ż/l II

4 S3 1 2 p sz k x x x x x? x? ż/s II

4 S3 2 1 1 sz sz k x x x x? x? b III

5 1 2 37 4 b P b x x x x x x x x x x ż/b/f/l/s II

6 2 118 93 7 b P b x x x x x x x x x x ż/b/f/s II

7 S5 1 1 P P P x x x x x b I

15 b P P x x x x x x? x x? x ż II

1 sz sz sz x x x x x b III

8 8 5 49 3 b P b x x x x x x x x x x ż II

9 8 3 19 sz sz sz x x x x x x x x ż/f II

10 8 2 9 k sz k x x x x x x! x! ż III

11 8 3 16 P b P x x x x x x x x x x f II

12 8 5 26 b P b x x x x x x x x x x ż II

Legenda:
Rubryka 2: S1 - sondaż nr 1; 1 - obiekt nr 1
Rubryka 3: 1 - warstwa ziemi ornej; 2 - warstwa kulturowa
Rubryka 4: 1* - znak garncarski
Rubryka 5: b - barwa brunatna; k - kremowa; p - pomarańczowa; sz - szara
Rubryka 6: x - obecność cechy
Rubryka 7: x - obecność cechy; x? - słabo czytelne ślady obtaczania; x! - wysoka technika obtaczania
Rubryka 8: (kolejność oznaczeń odzwierciedla ilościowe natężenie cechy w grupie) b - brak ornamentu; ż - dookolne poziome żłobki;

f - ornament falisty; s - stempel; l - listwa plastyczna; n - nacięcia
Rubryka 9: I, II, III - grupy ceramiczne różnicujące poziom zaawansowania technologicznego

84

MATERIAŁY Z OSADY WCZESNOŚREDNIOWIECZNEJ WIERZBIN, WOJ. MAZOWIECKIE

Przedmioty metalowe i kościane

Poza materiałami ceramicznymi znalezionymi na
stanowisku zarejestrowano kilkanaście przedmiotów wy-
konanych z żelaza oraz kości i rogu. Niestety zdecydo-
wana ich większość wystąpiła w obrębie warstwy kultu-
rowej, a tylko dwa okazy w wypełniskach obiektów.
Wszystkie związane są z funkcjonowaniem stanowiska
w okresie wczesnego średniowiecza. Jedyny przedmiot
metalowy znaleziony w wypełnisku obiektów to pocho-
dzący z jamy nr 3 żelazny haczyk na ryby. Jest to okaz
o długości 9,2 cm używany do połowu dużych ryb,
których występowania obecny stan badań szczątków
zwierzęcych nie potwierdza. Haczyk posiada niewielki
zadzior oraz oczko do mocowania sznura wędki.
Analogiczne okazy znaleziono m.in. w Drohiczynie,
Ogrodnikach, Czersku oraz Nowogrodzie i Grodnie
(MUSIANOWICZ 1969: 135; MUSIANOWICZ,
ZAWADZKA 1959: fig. XXXI; RAUHUTOWA 1976:
fig. 27; КОЛЧИН 1959: fig. 64; ВОРОНИН 1954:
fig. 24). Wśród zabytków metalowych pochodzących
z wczesnośredniowiecznej warstwy kulturowej tylko
egzemplarz żelaznego sierpa należy do form charakterys-
tycznych, pozostałe to niewielkie fragmenty nieokre-
ślonych przedmiotów wykonanych z żelaza. Sierp, któ-
rego maksymalna zachowana długość wynosi 28 cm, po-
siada gładkie, nieząbkowane ostrze wyraźnie oddzielone
od długiego trzonka zaopatrzonego w kolec do mocowa-
nia rękojeści. Niemal identyczny okaz znaleziono na
osadzie w Ogrodnikach (MUSIANOWICZ, ZAWADZ-
KA 1961, fig. XXXI). Zbliżone w formie egzemplarze
znane są z wielu stanowisk wczesnośredniowiecznych
m.in. Opole-Ostrówek, Czersk, Gniezno, Nowogród,
Grodno (RAUHUTOWA 1976: fig. 26; КОЛЧИН
1959, fig. 57; ВОРОНИН 1954, fig. 23), różni je jednak
kąt ustawienia ostrza w stosunku do trzonka oraz zakoń-
czenie części mocującej.

Niestety zarówno haczyk jak i sierp należą do
przedmiotów, które nie pozwalają na uściślenie ram chro-
nologicznych. W niemal niezmienionych formach trwają
przez cały okres wczesnego średniowiecza i są obecne
na wielu stanowiskach Słowiańszczyzny datowanych za-
równo na wiek VIII jak i XIII (MUSIANOWICZ, ZA-
WADZKA 1961: 169; ВЯРГЕЙ 1999: 342).Chronologia
stanowisk, na których wstąpiły formy najbliższe okazom
sierpa i haczyka z Wierzbina zawiera się przedziale
czasowym od II połowy wieku X do wieku XIII. Osada
w Ogrodnikach, z której pochodzą bliźniacze egzempla-
rze zarówno haczyka jak i sierpa datowana jest na pod-
stawie materiałów ceramicznych na II połowę X w. i XI
stulecie (MUSIANOWICZ, ZAWADZKA 1961: 169).

W wypełnisku chaty nr 2 znaleziono rogowy tłuk,
którego powierzchnie noszą ślady zużycia świadczące
być może o wielofunkcyjnym zastosowaniu, np. jako
niewielka motyka. Ponadto w obrębie warstwy kulturo-
wej wystąpił kościany przekluwacz oraz rylec. Tego typu

przedmioty posiadają wiele analogii i długi okres wystę-
powania, podczas którego ich formy nie ulegają istotnym
przeksztalceniom. Ich obecności zwykle towarzyszy udo-
kumentowana dużą ilością szczątków zwierzęcych i pół-
produktów, wytwórczość w zakresie obróbki kości i rogu.
Najlepszych materiałów porównawczych dostarczają da-
towane w przedziale X - XIII w. wczesnośredniowieczne
kompleksy osadnicze w Drohiczynie, Bródnie Starym
i Czersku (MUSIANOWICZ 1969: 158-170; MUSIA-
NOWICZ 1956: 86; RAUHUTOWA 1976: 136-145).

Kości zwierzęce

Stan zachowania materiału kostnego pozwolił na
identyfikację anatomiczną 138 szczątków. Analiza osteo-
logiczna przeprowadzona przez mgr Annę Gręzak wy-
kazała dominację zwierząt udomowionych, wśród któ-
rych wystąpił następujący udział procentowy: bydło
(39,8%), owca-koza (31,4%), świnia (24,6%), koń
(4,2%). Pod względem anatomicznym szczątki czterech
pierwszych gatunków pochodziły z różnych części szkie-
letu: głowy, tułowia oraz kończyn. W przypadku konia
znaleziono jedynie kości pochodzące z kończyn, na któ-
rych nie odnotowano śladów pokonsumpcyjnych. Kości
zwierząt dzikich były mniej liczne i reprezentowały dwa
gatunki - jelenia i sarnę. Cztery fragmenty szczątków je-
lenia nosiły ślady obróbki, a jeden z nich jest zrzutkiem,
co wskazuje na zbieractwo jako jedną z metod pozyski-
wania surowca rzemieślniczego.

Na stanowisku znaleziono także 4 kości ptaków,
nie pozwalające jednak na przeprowadzenie rozpoznania
gatunkowego.

IV. Wnioski
Zakres prac prowadzonych na stanowisku nie po-

zwala oczywiście na przeprowadzenie pełnej i ostatecznej
klasyfikacji funkcjonalnej-chronologicznej. Zważywszy
na procentowy udział badanego obszaru w skali maksy-
malnego zasięgu wyznaczonego na podstawie AZP wnio-
ski mogą mieć jedynie charakter wstępnych, rozpoznaw-
czych ustaleń. Uchwycenie wyraźnego zasięgu występo-
wania warstwy kulturowej oraz towarzyszących jej obiek-
tów wskazuje, że zarejestrowano północno-zachodnią gra-
nicę stanowiska. Obecność dwóch obiektów o prawdo-
podobnym mieszkalnym charakterze oraz współwystępu-
jących z nimi jam i paleniska świadczy, iż badany obszar
stanowi część większego założenia o charakterze osado-
wym. Jeżeli przyjmiemy, że zasięg stanowiska wyznaczo-
ny podczas badań powierzchniowych, pokrywa się niemal
idealnie, jak to jest w przypadku przebadanego obszaru,
z zasięgiem rzeczywistym to całkowity obszar osady
można szacować na około 2, 5 ha. Połączenie powyższych
faktów wskazuje, że osada w Wierzbinie to rozległe
założenie, zajmujące w całości cypel, łagodnie wyniesiony
nad niewielką dolinę nieistniejącego obecnie cieku.

85

AGNIESZKA JAREMEK

Zarówno materiały z powierzchni jak i zabytki
pozyskane w trakcie wykopalisk wskazują, że czas jego
użytkowania przypada na okres XI i XII w. Ilość materia-
łów ceramicznych oraz zróżnicowanie funkcjonalne
niewielkiej grupy zabytków wydzielonych pozyskanych
z relatywnie niewielkiego obszaru, świadczy bez wątpienia
o bogactwie i różnorodności form obecnych na osadzie.

Poziom wykonania naczyń ceramicznych wskazuje na
wyspecjalizowaną produkcję garncarską. Wysoki udział
procentowy szczątków zwierząt dzikich oraz obecność za-
bytków kościanych może świadczyć o lokalnej wytwór-
czości w zakresie obróbki kości i rogu. Wreszcie obecność
sierpa i haczyka na ryby potwierdza pozyskiwanie żyw-
ności poprzez uprawę i rybołówstwo.

Literatura

ВОРОНИН, H.H.
1954 ДреЬнее Гродно, MatIssA 41

ВЯРГЕЙ, B.C.

1999 Помнж тыпу npazi-Kapuak 1ЛуЫ-Райкавецкай, [in:] Археалопя Benapyci, p. 317-348

CHUDZIAK W.

1988 W kwestii budownictwa Słowian na Niżu Polskim w VI-VII wieku, APolski 33, p. 193-209

KOBYLIŃSKI Z.
1988 Struktury osadnicze na ziemiach polskich u schyłku starożytności i w początkach wczesnego średniowiecza,

Wrocław-Warszawa-Kraków-Gdańsk—Łódź
КОЛЧИН B.A.

1959 Железооъраъатывающееремесло Новгорода Великого, MatIssA 65, p. 7-120

MUSIANOWICZ K.
1956 Gród i osada podgrodowa w Bródnie Starym koło Warszawy, MatWczes 4, p. 7-96
1969 Drohiczyn we wczesnym średniowieczu, MatWczes 5, p. 7-235

MUSIANOWICZ K., ZAWADZKA B.
1961 Wczesnośredniowieczna osada w Ogrodnikach pow. Siemiatycze w świetle badan 1959 roku, WiadA 27,

p. 144-196
RAUHUTOWAJ. 1976 Czersk we wczesnym średniowieczu, Wrocław—Warszawa—Kraków—Gdańsk

AGNIESZKA JAREMEK

ARCHAEOLOGICAL EVIDENCE FROM THE EARLY MEDIEVAL SETTLEMENT AT WIERZBIN,
VOIV. MAZOWIECKIE - SITE A Z P 5 6 - 6 4 / 1 7

SUMMARY

Five archaeological features and an associated
culture layer uncovered in the course of April/May 2001
rescue excavation of site AZP 56-64/17 at Wierzbin (Stare
Babice commune, mazowieckie voiv.), first identified by
S. Woyda and J. Michalski during fieldwalking in 1973),
yielded 690 pottery fragments, 10 metal finds, 3 bone
finds, a flint find and 161 fragments of animal bone.

Nearly all the pottery remains are associated with
early medieval occupation of the site, representing forms
and a level of execution characteristic for 11 th and 12 th c.
pottery. The Roman, Late Medieval and the Modern
period was represented by 2, 3 and 7 sherds respectively.

Next to ceramic material the site yielded a several
iron, antler and bone artefacts, all of them associated with
early medieval occupation. The most striking are an iron

sickle, fish hook, bone perforator, graver and ham-
merstone.

The identified extent of the culture layer and
associated features indicates that the excavated area
represents the N W boundary of the settlement site,
originally a large settlement, as shown by the presence of
two features, interpreted as dwellings, and co-occurring
pits and hearths. Surface finds and artefacts recovered
during excavation helped date the settlement to the 11 th

and 12 th c. The quantity of ceramic material and func-
tional diversity of the small number of a small group of
selected small finds recovered from a relatively small area
are a clear indication of the richness and diversity of
forms present within the settlement.

(translated by Anna Kinecka)

86

