
279

BARToSZ KoNTNy, MAGDALENA NATUNIEWIcZ-SEKUłA

WEKLiCE, ST. 7, WoJ. WARMińSKo-MAZuRSKiE. BADANiA W RoKu 2009
(PL. 150)

mentarzysko birytualne w Weklicach1 należy
do największych badanych obecnie nekropoli kultury wiel-
barskiej. Położone jest u podnóża Wysoczyzny Elbląskiej,
na skłonie i kulminacji pagórka-ozu.

Pierwsze prace wykopaliskowe zostały tu podjęte
w 1925 r. przez Feliksa Jakobsona. Wznowiono je w latach
1984–1998; w tym czasie kierował nimi prof. Jerzy oku-
licz-Kozaryn z Instytutu Archeologii UW wraz z prof.
łucją okulicz-Kozaryn z Instytutu Archeologii i Etnologii
PAN (oKULIcZ-KoZARyN 1991; 1992). W latach 2003–
2009 badania kontynuowała mgr Magdalena Natuniewicz-
Sekuła z IAE PAN, przy współudziale dr. Bartosza Kont-
nego z IA UW. Do roku 2009 odkryto łącznie 563 obiekty,
w tym 520 grobów kultury wielbarskiej, co dało podstawy
do nowych studiów nad obrządkiem pogrzebowym (KoNT-
Ny, NATUNIEWIcZ-SEKUłA 2004; NATUNIEWIcZ-SEKUłA

2007a; 2007b; NATUNIEWIcZ-SEKUłA, REIN SEEhUSEN

2010). Pozyskano przy tym ponad 3500 zabytków ze sto-
pów metali kolorowych i szlachetnych, żelaza, szkła, gliny
i bursztynu. Wiele z nich dokumentuje intensywne kon-
takty społeczności użytkującej nekropolę zarówno ze Skan-
dynawią, jak i cesarstwem Rzymskim. Niektóre, z uwagi
na ich unikatowy charakter, zostały już opublikowane (BUR-
SchE, oKULIcZ-KoZARyN 1999; KoNTNy, NATUNIEWIcZ-
-SEKUłA 2008; 2010; NATUNIEWIcZ-SEKUłA 2005; 2010;
NATUNIEWIcZ-SEKUłA, oKULIcZ-KoZARyN 2006; 2007;
2008). obecnie przygotowywana jest publikacja I tomu
monografii cmentarzyska (badania z lat 1984–2004),
w serii „Monumenta Archaeologica Barbarica”, autorstwa
Magdaleny Natuniewicz-Sekuły i Jerzego okulicza-Koza-
ryna. Należy nadmienić, że stanowisko jest wpisane do
rejestru zabytków pod numerem 72/A/85.

Badania na cmentarzysku przeprowadzono w ter-
minie 11.07–16.08.2009 r. Ekspedycją archeologiczną kie-
rowała mgr Magdalena Natuniewicz-Sekuła (IAE PAN).
W skład misji wchodzili ponadto archeolodzy: mgr Michał
Auch (IAE PAN), dr Bartosz Kontny (IA UW), dr Anna
Strobin (Instytut Archeologii Uniwersytetu Gdańskiego),
antropolog dr Iwona Teul (Pomorska Akademia Medyczna

c

w Szczecinie) oraz studenci IA UW, a także IA UG.
Badania sfinansowane zostały przez WoSoZ w olsztynie
i IAE PAN w Warszawie; środki na udział studentów IA
UW zapewnił Uniwersytet Warszawski.

W trakcie badań kontynuowano rozpoznanie NE
i SE partii stanowiska, aby określić jego granice. W tym ce-
lu otworzono dwa wykopy. łącznie przebadano powierz-
chnię 188 m2, odkrywając 19 obiektów kultury wielbar-
skiej (o numerach od 545 do 563): 18 grobów szkieleto-
wych i 1 ciałopalny popielnicowy. Pozyskano 158 zabytków
wydzielonych z metali (brązu, srebra, żelaza) oraz gliny,
szkła i bursztynu, a także kilkadziesiąt luźnych fragmentów
ceramiki kultury wielbarskiej oraz z okresu wczesnego śred-
niowiecza i nowożytności. Pobrano też kilkadziesiąt pró-
bek, głównie pozostałości drewna i tkanin.

Wykop I, o łącznie przebadanej powierzchni 106 m2,
zlokalizowany był w NE części stanowiska, na stoku pa-
górka. Zbadano tu 9 grobów szkieletowych kultury wiel-
barskiej. Wykop II, zlokalizowany w SE części stanowiska,
obejmował częściowo obszar eksplorowany przez J. oku-
licza-Kozaryna w latach 90. XX w., gdyż prace w sezonie

1 Weklice, st. 7 (AZP 17-53/1), gm. Elbląg, pow. elbląski, woj.
warmińsko-mazurskie.

śWIAToWIT • VIII (XLIX)/B • 2009–2010


2008 wykazały, że miejsce to nie zostało w pełni przeba-
dane. Powierzchnia wykopu II z 2009 r. wyniosła 82 m2;
odkryto tu 9 grobów szkieletowych i 1 grób ciałopalny
popielnicowy kultury wielbarskiej.

Do najważniejszych osiągnięć sezonu zaliczyć nale-
ży odsłonięcie i zadokumentowanie warstwy nr 158, która
wstępnie wyznacza najpóźniejszą fazę użytkowania cmen-
tarzyska (okres wędrówek ludów?), a także określenie naj-
wcześniejszego horyzontu użytkowania domniemanej osa-
dy wczesnośredniowiecznej, świadectwem istnienia której
jest warstwa nr 80. odkryta tu ceramika pruska, analogicz-
na do materiałów z pobliskiej osady w Janowie, dawnym
Truso, datowana jest przez mgr. Michała Aucha na IX w.

Niespodziewane w tej części cmentarzyska było
duże nagromadzenie pochówków, datowanych od rozwi-
niętego stadium fazy B2 do fazy c2. Do najciekawszych
zaliczyć należy groby szkieletowe (nr 545, 546, 555) ze
szczątkami szkieletów w układach nieanatomicznych.
Stwierdzono, że były to obiekty zniszczone zarówno w wy-
niku aktywności zwierząt ryjących, starożytnych wkopów
rabunkowych oraz, być może, zabiegów postfuneralnych
(groby z kompletnym wyposażeniem, ale w przemieszczo-
nym układzie). odnotowano także groby z kośćmi dwóch,
a nawet czterech osobników, różnej płci i wieku. ciekawymi
odkryciami są także stosunkowo dobrze zachowane trum-
ny kłodowe (przeważnie dębowe, wg określenia mgr Marii
Michniewicz z centralnego Laboratorium IAE PAN) oraz
czytelne pozostałości drewnianych szkatułek umieszcza-
nych w grobach. Zadokumentowano także ciałopalne gro-
by jamowe z nielicznymi, przepalonymi kośćmi składany-
mi wraz z nieprzepalonym wyposażeniem do jam wielkości
grobów szkieletowych.

Do najciekawszych zabytków zaliczyć należy uni-
katowe naczynie szklane – import z terenów imperium
romanum, nieznajdujące analogii w materiałach kultury
wielbarskiej (Ryc. 1). Pochodzi ono z grobu 552, w którym

odkryto ponadto 2 naczynia gliniane typów VIB i XVIIID
według R. Wołągiewicza oraz brązowe okucie końca pasa
typu JII3 wg K. Raddatza. Wyposażenie pozwala datować
grób na fazę c2. Naczynia podobne pod względem formy
i chronologii pochodzą z Wysp Duńskich (typ Møllegårds-
marken 1566), a szlak ich napływu wiązany jest z późno-
rzymską produkcją szklarską w warsztatach reńskich
(LUND hANSEN 1987: 111, 159–161, ryc. 52, mapa 63).

Innym unikatem w skali kultury wielbarskiej jest
odkrycie miniaturowego nożyka brązowego, zdobionego
linią zygzakowatą (ornament „wilczych kłów”) z grobu
nr 562 (Ryc. 2). Na wyposażenie tego pochówku składały
się ponadto: igła brązowa, przęślik gliniany, trójwarstwowy
grzebień z poroża typu I wg S. Thomas oraz kolia kilku-
dziesięciu szklanych i bursztynowych paciorków ósemko-
watych. Datowanie tego grobu należy umieścić w rozwi-
niętej fazie c2.

Pozostałe groby zawierały typowe, bogate wyposa-
żenie, charakterystyczne dla ceremonialnego stroju kobie-
cego w kulturze wielbarskiej. Składały się nań przeważnie
2–3 zapinki z brązu i srebra, metalowe elementy pasa
(sprzączki, okucia końców rzemienia), kolie paciorków
szklanych i bursztynowych, a także przedmioty użytku co-
dziennego występujące w szkatułkach: miniaturowe naczy-
nia gliniane, grzebienie z poroża, gliniane przęśliki, brązo-
we igły i szpile.

Dr Bartosz Kontny
Instytut Archeologii

Uniwersytet Warszawski
bartosz.kontny@uw.edu.pl

Mgr Magdalena Natuniewicz-Sekuła
Instytut Archeologii i Etnologii PAN

magnat@iaepan.edu.pl

BARToSZ KoNTNy, MAGDALENA NATUNIEWIcZ-SEKUłA

280


WEKLIcE, ST. 7, WoJ. WARMIńSKo-MAZURSKIE. BADANIA W RoKU 2009

281

Literatura

BURSchE, A., oKULIcZ-KoZARyN, J.
1999 Groby z monetami rzymskimi na cmentarzysku kultury wielbarskiej w Weklicach koło elbląga, (w:) J. Andrze-

jowski (red.), CoMHlaN. studia z archeologii okresu przedrzymskiego i rzymskiego w europie Środkowej
dedykowane teresie Dąbrowskiej w 65. rocznicę urodzin, Warszawa, 141–163.

KoNTNy, B., NATUNIEWIcZ-SEKUłA, M.
2004 Nietypowe zabiegi pogrzebowe w kulturze wielbarskiej na przykładzie grobu 471 z cmentarzyska w Weklicach,

stanowisko 7, gm. elbląg, (w:) A. Juga-Szymańska, W. Nowakowski, P. Szymański (red.), światowit Supple-
ment Series B: Barbaricum 7, Warszawa, 305–312.

2008 the late grave from the Wielbark culture cemetery at Weklice, elbląg com., site 7, (w:) B. Niezabitowska i in.
(red.), the turbulent epoch. New Materials from the late roman Period and the Migration Period, t. II, Lublin
2009, 105–112.

2010 „Jeździec bez głowy” et alii, czyli znaleziska ostróg z cmentarzyska kultury wielbarskiej w Weklicach, (w:)
A. Urbaniak i in. (red.), terra Barbarica. studia ofiarowane Magdalenie Mączyńskiej w 65. rocznicę urodzin,
Monumenta Archaeologica Barbarica. Series Gemina II, łódź-Warszawa, 333–345.

LUND hANSEN, U.
1987 römischer import im Norden. Warenaustausch zwischen dem römischen reich und dem freien Germanien

während der Kaiserzeit unter besonderer Berücksichtigung Nordeuropas, Nordiske Fortidsminder B 10,
København.

NATUNIEWIcZ-SEKUłA, M.
2005 Naczynia wykonane przy użyciu koła z cmentarzyska kultury wielbarskiej w Weklicach koło elbląga. Przyczynek

do badań nad warsztatem ceramicznym kultury wielbarskiej, „Archeologia Polski” L, 53–80.
2007a szkieletowe groby o orientacji W-e z cmentarzyska w Weklicach, stanowisko 7, gm. elbląg. Kilka uwag na temat

obrządku pogrzebowego w kulturze wielbarskiej, (w:) M. Fudziński, h. Paner (red.), Nowe materiały i interpre-
tacje. stan badań na temat kultury wielbarskiej, Gdańsk, 475–496.

2007b Birytualny? pochówek z cmentarzyska kultury wielbarskiej w Weklicach st. 7, gm. elbląg, (w:) G. Nawrolska
(red.), XV sesja Pomorzoznawcza. Materiały z konferencji 30 listopada–02 grudnia 2005, Elbląg, 151–158.

2010 unikatowy, „brązowy” dzban rzymski w stylu egiptyzującym z Weklic – nowe odkrycia…, (w:) A. Urbaniak i in.
(red.), terra Barbarica. studia ofiarowane Magdalenie Mączyńskiej w 65. rocznicę urodzin, Monumenta
Archaeologica Barbarica. Series Gemina II, łódź-Warszawa, 397–416.

NATUNIEWIcZ-SEKUłA, M., oKULIcZ-KoZARyN, J.
2006 Weklice, (w:) h. Beck, D. Geuenich, h. Steuer (red.), reallexikon der Germanischen altertumskunde, t. 33,

Berlin-New york, 440–444.
2007 Wybrane groby z importami rzymskimi z cmentarzyska w Weklicach, pow. elbląski, stan. 7, „Wiadomości

Archeologiczne“ LIX, 45–75.
2008 two richly furnished graves with roman imports from the cemetery at Weklice, site 7, elbląg commune (Poland),

„Germania” 86, 227–269.

NATUNIEWIcZ-SEKUłA, M., REIN SEEhUSEN, ch.
2010 Baltic connections. some remarks about studies of boat-graves from roman iron age. finds from slusegård and

Weklice cemeteries, (w:) U. Lund hansen, A. Bitner-Wróblewska (red.), Worlds apart? Contacts across the Baltic
sea in the iron age. Network Denmark-Poland 2005-2008, Nordiske Fortidsminder Series c 7, København-
Warszawa, 287–313.

oKULIcZ-KoZARyN, J.
1991 Das Gräberfeld von Weklice. Zur Besiedlungsgeschichte des Weichseldeltaraums in der römischen Kaiserzeit,

„Archeologia” XL, 115–127.
1992 Centrum kulturowe z pierwszych wieków naszej ery u ujścia Wisły, (w:) J. okulicz (red.), Barbaricum 2,

Warszawa, 137–155.


282

he paper presents an excavation report from the
Wielbark culture cemetery at Weklice, the Elbląg com-
mune, Site 7, season 2009. Two trenches were dug out,
188 square metres in all with 18 inhumation and 1 urn cre-
mation grave, dated from Phase B2 to Phase c2. In a few
cases log coffins were traced, made of oak wood.

Inhumation graves No. 545, 546, 555 are of special
interest as human remains were not in anatomical order
despite complete furnishing having been found there (so
probably they were not robbed and different phenomena
resulted in their disturbance, e.g., re-opening of the graves

during post-funeral rituals or burrowing animals activity).
As refers to the relics one should enumerate a glass vessel
from Grave 552 (Fig. 1). It is dated to Phase c2 (a strap
end Type Raddatz JII3, clay vessels Type Wołągiewicz VIB
and XVIIID). It is close to Type Møllegårdsmarken 1566,
popular in Denmark but produced in Rheinland work-
shops. Another unique find is a small knife from Grave 562
(Fig. 2), made of bronze and ornamented with a zigzag
line. It is also dated to Phase c2 (i.a., an antler comb Type
Thomas I, glass and amber beads).

BARToSZ KoNTNy, MAGDALENA NATUNIEWIcZ-SEKUłA

WekLice, Site 7, the WarmińSko-mazurSkie VoiVodeShip. excaVationS in 2009

T


BARToSZ KoNTNy, MAGDALENA NATUNIEWIcZ-SEKUłA

PLANSZA 150

Ryc. 1. Weklice, naczynie szklane z grobu 552 (fot. M. Natuniewicz-Sekuła).
Fig. 1. Weklice, a glass vessel from Grave 552.

Ryc. 2. Weklice, miniaturowy nożyk brązowy, zdobiony linią zygzakowatą (ornament „wilczych kłów”), z grobu 562
(fot. M. Natuniewicz-Sekuła).
Fig. 2. Weklice, a miniature bronze knife, ornamented with a zigzag line (“wolf ’s teeth” ornament), from Grave 562.


