

A NOTE ON THE "SLAVIC" BOW FIBULAE OF WERNER'S CLASS I J

FLORIN CURTA

Abstract

A bronze fibula from Dailidės near Joniškis in eastern Lithuania is compared with its analogies found in Mazuria (the Olsztyn group), the Carpathian Basin, the Middle Dnieper region and southeastern Romania. The chronology of the group is established to the late sixth and early seventh century. The series may have originated in Mazuria and spread to other regions in the context of gift-giving exchange between regional elites.

Keywords: bow fibula, East Lithuanian Barrow Culture, female dress, Avars, Olsztyn group, Slavs.

More than thirteen years ago, in a paper on the cultural and trade relations of early medieval Lithuania, Adolfas Tautavičius published a bronze fibula said to be from Dailidės near Joniškis in eastern Lithuania (Tautavičius, 1972, p. 145 pl. 2/26).¹ Although nothing else is known about the whereabouts of the discovery, its good state of preservation suggests that the fibula in question may have been part of a burial assemblage, perhaps a cremation in one of the cemeteries of the so-called East Lithuanian Barrow Culture, which are known from that region of Lithuania.² The size and ornamentation of the fibula, including the typically linear decoration (Fig. 1.1) make it relatively easy to assign to Werner's class I J (Werner, 1950, pp. 154-155).³ In

addition to the Dailidės fibula, nine other specimens are currently known for this class, four of which have been found in the Baltic region. Werner called this and other classes of bow fibulae "Slavic," because he thought that they had been worn singly, not in pairs, a supposedly typical feature of the "ethnic costume" of Slavic women.⁴ Moreover, Werner believed that "Slavic" fibulae were typically associated with cremations, the supposedly standard burial rite of the early Slavs, not with inhumations (Werner, 1950, p. 172). However, the "Slavic" fibulae from cemeteries excavated before World War II in Eastern Prussia (a region now divided between northeastern Poland and the Kaliningrad *oblast'* of Russia) were found in assemblages, which had nothing to do with what both Werner and subsequent generations of archaeologists would have recognized as typically "Slavic." Werner realized that his theory of the Slavic migration responsible for the distribution of "Slavic" bow fibulae in Eastern Europe would not work with specimens from the Baltic region. He proposed instead that in that, and only in that, case, bow fibulae be interpreted as a result of long-distance trade between the Baltic coast and the Danube region, along the so-called Amber Trail (Werner, 1950, p. 167; Werner 1984).⁵ Like many others in the 1950s, Werner

¹ The fibula was found at some point before World War II and is now in the Vytautas the Great War Museum in Kaunas (inv. 1836). I am grateful to Audronė Bliujienė for having kindly procured a photograph of the fibula and allowed for its publication.

² The closest to the presumed find spot is the cemetery of Degsnė-Labotiškės, for which see Tautavičius, 1970-1971. For the East Lithuanian Barrow Culture, see Tautavičius 1959. Fifty years after the publication of Tautavičius's paper, a new, updated survey of the problems raised by the East Lithuanian Barrow Culture is much needed. In the meantime, see Vaitkevičius, 2005.

³ Out of four specimens known to Werner, only one had been discovered in the Baltic region (Kielary). Werner also included in his class I J a fibula from an unknown location in Hungary, which in fact belongs to his class I K. The number of finds of I J fibulae from the Baltic region increased after Herbert Kühn published two specimens from Tumiany (Kühn, 1956, p. 101). For variant 2 of his class P (fibulae with diamond-shaped foot-plate), Liudmil Vagalinski (Vagalinski, 1994, pp. 280 and 295; see also Vagalinski, 2003) linked the specimens known to Werner and Kühn to the fibulae from Óföldaék and Sárata Monteoru (he relied for the latter on oral information, although the fibula had by then been published by Fiedler, 1992, p. 83 fig. 11/9). The same number of specimens was known to Christina Katsougiannopoulou (Katsougiannopoulou, 1999, pp. 58-59), while Dan Gh. Teodor (Teodor, 1992) offers no discussion of such fibulae. No author dealing with

fibulae of Werner's class I J seems to have been aware of the existence of the Dailidės specimen.

⁴ For the role of the "ethnic costume" in the German archaeology of the early Middle Ages, both before and after World War II, see the pertinent remarks of Fehr, 2000. The influence of the German school of archaeology is certainly responsible for the widespread acceptance in Eastern Europe of such ideas as those espoused by Joachim Werner. To this day, the idea of an "ethnic" (almost "national") costume to be used for ethnic attribution of the archaeological evidence has very rarely, if ever, been questioned by Lithuanian or Latvian archaeologists. See, for example, Zariņa, 1959 and 1980; Vaškevičiūtė 1992; Kazakevičius 1994.

⁵ By contrast, Werner advanced a fundamentally different model of interpretation for other classes of fibulae found in the Baltic region. According to him (Werner, 1961, pp.


Fig. 1. Fibulae of Werner's class I J. Numbers refer to the list of finds in Annex 1. Drawings by author (3-6, 9, 10), all others after Simoni, 1980, fig. 2; Fiedler, 1992, p. 83 fig. 11.9; Korzukhina, 1996, p. 618 pl. 28.8. The photograph of the Dailidės fibula is published courtesy of the Vytautas the Great War Museum in Kaunas.

strongly believed that mortuary practices were a direct indication of status hierarchy (see Bartel, 1982; Bertius, 2005). He therefore interpreted bow fibulae from the Baltic region as marking the status of the rich "amber lords" of the North (Werner, 1984). Until recently, Werner's ideas were fully embraced by many archaeologists, who never bothered to question his assumptions.⁶

My purpose in this paper is to re-examine the idea of explaining the distribution of "Slavic" bow fibulae in Eastern Europe in terms of migration, on the basis of the evidence of fibulae of Werner's class I J. Were brooches found in the Baltic region truly obtained from

the Slavs in the Danube region by means of trade with amber? Conversely, was the presence of such brooches in the Danube region the result of emigration from territories farther to the north and northeast? In order to answer those questions, one needs to consider first the distribution of ornamental patterns and the chronology of the archaeological assemblages in which specimens of Werner's class I J were found. Only one fragmentary specimen is known, and all known fibulae of that class are remarkably similar to each other in terms of the general layout and decoration. With the exception of the Dailidės fibula, the size of most specimens varies around five centimeters (the shortest being the fibula from Pastyr's'ke, with 4.5 cm, the longest after Dailidės being the brooch from grave 56 in Tumiany, with 5.5 cm). Fibulae found at considerable distance from each other, such as Novi Banovci (Serbia) and Kielary (Poland) are not only of the same size, but also similar in many other details, such as the terminal lobe (Fig. 1.3 and 5).⁷ The Dailidės fibula does not have any such parallel, as no analogy exists within Werner's class I J for its narrow bow or for the lack of a frame for the linear decoration of the foot-plate, which is otherwise distinctly visible even on specimens supposedly deformed by fire, such as that from grave 1321 in Sārata Monteoru. The same appears to be true for the Óföldéak brooch, the foot-plate knobs of which are conspicuously more prominent than those of any other fibula in the class. Despite such differences in detail, all members of Werner's I J class share the following characteristics: a semicircular head-plate covered with a vertically arranged linear motif; five knobs, all of equal size and shape; a ribbed bow; a diamond-shaped foot-plate with a horizontally arranged linear motif and three pairs of more or less prominent knobs; a terminal lobe with no decoration.⁸ Defined in such a way, Werner's class I J is not different in terms of proportions and location of the ornament from class I F, for which clear links can be identified to the late fifth- or early sixth-century metalwork in the Lower and Middle Danube region (Curta and Dupoi, 1994-1995, pp. 222, 231 figs. 12-13, and 232 fig. 14; Curta, 2008, p. 468).⁹ Given that the two classes have also similar distributions in Eastern Europe (Figs. 2-3), it

317-318), luxurious gilded silver, "Frankish" brooches found outside their production centers in northwestern Europe did not signal trade, but matrimonial alliances, gift giving, and the like. Although not supported by any shred of evidence, Werner's idea of an early medieval Amber Trail is remarkably resistant: it has recently been adopted by both Russian and American scholars (Kulakov, 1994a, pp. 117-118; McCormick, 2001, pp. 78 and 370). For a critique of such views, see Curta, 2007.

⁶ But see Curta, 2004 and 2005. For Werner's ideas taken at face value, see Okulicz-Kozaryn, 1997; Kowalski, 2000, p. 235.

⁷ On the other hand, the Negotin and the Novi Banovci fibulae, both found in northern Serbia are also very similar to each other.

⁸ Despite the fact that Werner's class I J belongs to his group of "Slavic" bow fibulae with terminal lobes in the form of a human mask.

⁹ For fibulae of both classes (I F and I J), the ratio between the length and the width of the diamond-shaped foot-plate, with its three pairs of knobs, is remarkably similar. Moreover, some of the smallest fibulae of Werner's class I F – such as that from grave 501 in Kielary – are of the same size as some of the largest fibulae of Werner's class I J.


Fig. 2. The distribution of fibulae of Werner's class I J in Eastern Europe. Numbers refer to the list of finds in Annex 1.

is quite possible that fibulae of Werner's class I J were imitations of I F fibulae, with a simple linear ornament replacing the scrollwork decoration. But where did that linear ornament originate? At a first glimpse, the closest analogy is the chip-carved, linear ornament on the fifth-century brooches of the Cluj-Someşeni-Ţaga or Hács-Bendékpuszta series (Protase, 2003; Harhoiu, 1990, p. 186; Kiss, 1995, pp. 297 and 299; 298 fig. 12.4; 300 fig. 13.1, 2, 8, 9). However, and leaving aside the chronological problems raised by such analogies, none of the fifth-century brooches offers quite the same visual contrast between the vertical arrangement of the

linear decoration of the head-plate and the horizontal arrangement on the foot-plate. The same ornamental principle may be found also on imitations of fibulae of the Csongrád class produced in the early sixth century in Mazuria (Hilberg, 2003, pp. 301-302; 302 fig. 7 lower row).¹⁰ Can the "Slavic" bow fibulae of Werner's class I J be of the same date?

¹⁰ Another imitation of a fibula of the Csongrád class is known from the Middle Dnieper region (Parczewski, 1991, p. 121 fig. 3.4 and pl. 2.3). The parallel has been first noted by Katsougiannopoulou, 1999, p. 59. On the other hand, a similar principle was applied to the linear decoration of


Fig. 3. The distribution of fibulae of Werner's class I F in Eastern Europe. Numbers refer to the list of finds in Annex 2.

Only three of the ten specimens known so far have been found in burial assemblages, and of those only two may be used for a discussion of chronology. The Óföldreák fibula was found in an inhumation grave together with twelve glass beads (Fig. 4). Three of them have an eye-shaped ornamental pattern, with wart-like applications. Those are beads of Pásztor's class I F (Pásztor, 1995, pp. 87 with Table 1 and 92 with Diagram 3), which is abundantly represented in Early Avar assemblages in Hungary. Of all those assemblages with

the "Slavic" bow fibulae of Werner's class I D from Plenița and Negulești (Teodor, 1992, pp. 138 and 145 fig. 4.1, 2).

such beads, two have also produced coins, the latest of which was struck for Emperor Phocas (602-610).¹¹ Together with that coin was also a segmented bead of Pásztor's class T, very similar to that from Óföldreák

¹¹ Grave 7 in Tâc (forged solidus, 582/3): Fülöp, 1987; Somogyi, 1997, pp. 89-90. Grave 116 in Jutas (folles struck for Phocas over an older coin of Emperor Maurice): Rhé and Fettich, 1931, p. 25 and pl. 3; Garam, 1992, p. 141 and pls. 30-31; Somogyi, 1997, pp. 47-48. A gold coin struck for Phocas is also known from the environs of Óföldreák, perhaps from the same cemetery on the Lelei Street in which the grave with the I J fibula was found (Somogyi, 1997, pp. 69-70; Szentpéteri, 2002, pp. 270-271).


Fig. 4. Óföldaék: bow fibula and glass beads. After Csallány, 1961, pl. 259.1.

(Fig. 4, upper right corner). Finally, three simple beads from Óföldaék (Fig. 4, second and fourth on the left, and third on the right) belong to Pásztor's class S, the dating of which is secured by specimens found together with coins struck for Emperor Heraclius (610-641).¹² The beads from Óföldaék thus point to a date for that assemblage, which may be placed within the first two decades of the seventh century. This is not contradicted by the evidence from grave 56 in Tumiany (Fig. 5). The copper-alloy belt buckle found together with the I J fibula has no analogies in Mazuria. However, judging from the published drawing (Kulakov, 1989, p. 252 fig. 36.3), this appears to be a much older piece recycled for a new buckle, as the fragment of the plate attached to the buckle loop is most certainly of a later date. Silver or copper-alloy loops with a scrollwork decoration and characteristic, undecorated "beds" for the tongues often accompany lavishly decorated buckles with diamond-shaped plates produced in the Carpathian Basin around AD 500. Similar in size and decoration to the Tumiany buckle is the loop of a buckle found in Gyula (Hungary) with an intricate animal-style ornament, most typical for the late fifth or early sixth century (Csallány, 1941, p. 132 and pl. 39.2; Nagy, 2007, pp. 85 and 173 pl. 39). Like the Tumiany

¹² Krstur: Milleker, 1893, p. 305 with figs. 47-48; Somogyi, 1997, p. 58. Grave 5 in Szegvár-Sapoldal: Lőrinczy, 1994, p. 328; Somogyi, 1997, pp. 85-87. Grave 132 in Linz-Zizlau: Ladenbauer-Orel, 1960, pp. 55-56 with pls. 13.132 and 24.


Fig. 5. Tumiany, grave 56: strap end, belt buckle, and bow fibula. After Kulakov, 1989, p. 252 fig. 36.3.

buckle, the Gyula specimen is a hybrid, most likely recycling an older plate and loop. Unfortunately, nothing is known about the circumstances in which the buckle was found. If any conclusion may be drawn from this analogy, it is that an early sixth century date for the production of the Tumiany buckle loop does not necessarily apply as well to the assemblage in which the buckle was found. Without contextual information, it is impossible to tell how much later after being produced was the loop re-used for the buckle, which eventually was deposited in grave 56.

Nonetheless, there may be indirect evidence that the I J fibula found its way in that grave together with the buckle during the second half of the sixth century or around AD 600, at the latest. As already mentioned, the only other group of fibulae using the linear ornament so typical for the I J class in the same manner (vertical arrangement on the head-plate and horizontal arrangement on the footplate) are imitations of Csongrád-type fibulae produced in Mazuria (Fig. 6). One such imitation was found in grave 629 in Miętkie together with a bronze buckle with rectangular plate and rectangular loop (Kulakov, 1989, pp. 182 and 233, fig. 17.2). Similar buckles are known from Tumiany (grave 13; Kulakov, 1989, p.187), but also from a cremation grave in Elbląg, which also produced a spear-shaped strap end (Kulakov, 1990, p. 97 pl. 3.15), of a type dated in Tumiany to the middle or second half of the sixth century (Kowalski, 1991, p.76; Kowalski, 2000, p.214). The buckle in grave 13 of the Tumiany cemetery was associated with a silvered bronze, rectangular brooch. Such brooches appear in other graves of that same cemetery in association with spear-shaped strap ends (grave 30a: Kulakov, 1989, pp.189 and 243 fig. 27.3), trapeze-shaped pendants (grave 64: Kulakov, 1989, pp.192 and 254 fig. 28.3), or spectacle-like pendants (grave 103: Kulakov 1989, pp. 195 and 262 fig. 46.1¹³), all of

¹³ The same combination is documented for grave 109 from the Miętkie cemetery (Kulakov, 1989, pp. 183 and 234 fig. 18.2).


Fig. 6. Mazurian imitations of Csongrád-type fibulae: 1 – Kielary, grave 31; 2 – Miętkie, grave 455; 3 – Miętkie, grave 629; 4 – unknown location in Eastern Prussia; 5 – unknown location in the Middle Dnieper region. After Kühn, 1981, pls. 39.244 and 62.404; Kulakov, 1989, p.229 fig. 13.3 and 233 fig. 17.2; Parczewski, 1991, 121 fig. 3.4.

which have been attributed by Jacek Kowalski to the earliest of the two chronological phases he claims to have found in the Tumiany cemetery (Kowalski, 2000, p. 214). I have shown elsewhere that a careful examination by statistical means of the burial assemblages from that cemetery proves Kowalski's idea of two phases to be wrong (Curta, 2006, pp.440-442 and 446). The Tumiany cemetery may have begun shortly before the middle of the sixth century and was abandoned at some point during or shortly after the first quarter of the seventh century. Neither the rectangular brooches, nor the buckles with rectangular plate and rectangular loop can be attributed to the latest burial phase, because of the association with grave goods most typical for the second half of the sixth century, especially spectacle- and trapeze-shaped pendants and spear-shaped strap ends. This further suggests that the local imitations of the Csongrád-type fibulae may also be of the same date. If so, it is at least possible that they coincided in time with fibulae of Werner's class I J with a similar linear ornament. Should a blanket dating to the late sixth century be accepted for the three Mazurian brooches of that

class, then the lingering question is whether or not they served as source of inspiration for the manufacture of other fibulae found outside Mazuria. In other words, can one speak of a dissemination of brooch forms and design details? The great similarity between the fibulae from Novi Banovci and Tumiany (stray find) suggests that specimens found in the Carpathian Basin may have been produced in Mazuria or imitations of Mazurian originals. The slight chronological difference between the Tumiany (if the proposed dating is correct) and the Ófoldeák fibulae substantiates the idea of I J brooches originating from the Baltic region. Most imitations of the Csongrád-type fibulae with linear ornament similar to that of the I J fibulae have been found in Mazurian assemblages.

Although the Dailidės fibula was most likely produced locally, it may well have imitated a Mazurian original. This is most remarkable, given that relations between the Olsztyn group in Mazuria and communities of the East Lithuanian Barrow Culture have so far not received sufficient scholarly attention, especially when compared with the much more studied relations between western Lithuania and Sambia (Žulkus 1991; Kulakov 1994b). Judging from the existing evidence, Mazuria may have been the intermediary through which the cultural influence from the Middle and Lower Danube region reached Eastern Lithuania. This may indeed be the case for the silver belt buckle found in a female burial in Ziboliškė near Švenčionys, in the vicinity of the Lithuanian-Belarus border, which is said to have a good analogy in Transylvania (Bliujienė, 2006, p. 147).¹⁴ In terms of decorative elements, the "Slavic" bow fibula of Werner's class I D found on the other side of the border in a settlement excavated in Mikol'tsy, on the shore of Lake Narach, near Myadel' (Zverugo, 2005, pp. 104 and 121 fig. 68.2) is linked to specimens from Budapest and Bačko Petrovo Selo (Serbia), but also from Tumiany (Curta, 2006, pp. 427 fig. 3 and 428 fig. 4). The Dailidės and Mikol'tsy fibulae are unique finds in that they are both similar to specimens from Mazuria, but not to those from the neighboring regions in Belarus and Latvia. Werner's classes I D and I J are not represented among the "Slavic" bow fibulae found during the excavation of the early medieval stronghold in Nikadzimava near Horki, in eastern Belarus (Sedin 1994). Conversely, no analogies exist in Mazuria for the large fibula of Werner's class II B (Sedin, 1997,

¹⁴ This may also be true for the foot-plate of a gilded, copper-alloy fibula from a male cremation burial in the Sudota 1 burial mound cemetery near Švenčionys. Although its scrollwork decoration suggests that the fibula in question may have been produced in the Middle Danube region, it may have been obtained through some intermediary in Mazuria. See Bliujienė, 2006, pp. 134 and 137 fig. 9.

p. 285 fig. 2.6).¹⁵ Nor are there any analogies in Mazuria for the northernmost finds of "Slavic" bow fibulae in Eastern Europe, the two specimens of Werner's class II D found in Boķi (Latvia; Ciglis, 2001, pp. 53 and 58 fig. 7.2) and Jāgala Jōessu near Tallinn (Korzukhina, 1996, pp. 414 and 686 pl. 96.4) or the I D brooch from Strīķi (Latvia; Atgāzis, 2001, p. 286 fig. 199/2).¹⁶ Finally, no fibulae of Werner's class I B appear in Mazurian assemblages, which may be compared to those from Linkuhnen (now in Kaliningrad) and Schreitlauken (now in Sovetsk), on the border between Lithuania and the Kaliningrad *oblast'* of Russia (Kühn, 1981, pp. 209 and 317; pls. 50.319 and 75.502).¹⁷ The evidence thus strongly suggests the existence of separate, mutually exclusive networks for the distribution of different types of bow fibulae in the Baltic region. The Olsztyn group in Mazuria may have mediated the contacts of the Danube region with communities of the East Lithuanian Barrow Culture, but not with those in the neighboring territories in western Lithuania or eastern Belarus. How can this privileged relation be explained?

It has been noted that the dissemination of a brooch form or of ornamental details may indicate one of three types of movement: of brooches (through gift-giving or trade), with or without their owner; of models of brooches, including templates for the reproduction of ornamental patterns; and of craftsmen carrying manufactured brooches or models (Leigh, 1991, p. 117; Hines, 1997, p. 213). Until recently, prevailing views about the organization of production in the early Middle Ages favored the third type of movement. However, the discovery of soapstone mold for bow fibulae in a sunken-featured building at Bernashivka near Mohyliv-Podil'skyi in Ukraine, together with other molds, smelting implements, and domestic pottery suggests a different model of interpretation, which allows for the possibility of a local production using a technology (the "lost-wax" procedure) capable of producing similar, but never identical fibulae (Vynokur 1997; see also Curta, 2006, p. 450).¹⁸ Moreover, the absence of exact

¹⁵ However, a fragmentary brooch is known from Tumiany, which belongs to the same class (Werner's II C) as two other fibulae found in Nikadzimava (Kühn, 1981, pp. 102-103 and pl. 24.150; Sedin, 1997, p. 285 fig. 2.6).

¹⁶ While no less than fourteen I D fibulae are known from Mazurian assemblages, none of them is similar to the Strīķi brooch (Curta, 2006, p. 427 fig. 3).

¹⁷ However, two sites in the Kaliningrad *oblast'*, Löbertshoff (now in Polesk) and Warengen (now Primorsk) have produced fibulae of Werner's class I C, with good analogies in the Mazurian cemeteries of Kosewo and Tumiany. See Curta, in print.

¹⁸ Although no mold for the casting of bow fibulae has been found in Mikol'tsy, the site produced numerous smelting implements, including crucibles and ladles (Zverugo, 2005, pp. 109 and 131 fig. 78).

replication of any known fibula is a strong indication that each brooch or pair of brooches was produced as required, probably for one occasion at a time. That fibulae such as those from Novi Banovci and Tumiany look alike is an indication of imitation, but also of the movement of fibula designs across a vast area of Eastern Europe, on a north-south direction. Whether or not this may also indicate movement of people, it is hardly evidence for outright migration. Nor can there be any question of itinerant craftsmen. Between the Carpathian Basin to the south and the Baltic region to the north, there is a vast corridor completely devoid of fibula finds. This large area was however not devoid of settlements, yet no fibula of Werner's class I J was found on any of the many sites of the so-called Prague culture of southern Belarus, western Ukraine, or southern Poland (Gavritukhin 2003; Terpilovs'kyi 2005). Some have interpreted the general distribution of "Slavic" bow fibulae as a deliberate rejection of neighboring cultural models (Barford 2004). If so, then bow fibulae are not the only example of such a focused distribution. Both before and after 600, amber traveled southward as a form of gift exchange between elites in the Baltic region and those in the Avar qaganate or in the Middle Dnieper region (Curta 2007). The "amber lords" of the North did not exchange fibulae for amber; instead, they sent both to the south in exchange for regional alliances. In other words, instead of "index fossils" for migration, fibulae of Werner's class I J indicate long-distance contacts between East European elites.

I have argued elsewhere that despite the notorious danger associated with "reading" gender in burial assemblages as a direct reflection of social practices (Härke 2000), bow fibulae were not just part of the female dress, but also emblems of high social status (Curta 2005). "Slavic" bow fibulae may have marked aristocratic, married women in death, if not also in life. Brooches belonged to the outermost layer of clothing and were thus easily visible, perhaps the most visible of all dress accessories, a particular sort of badge. If that was a badge of social identity, then bow fibulae may have been exchanged between elites as gift-giving, possibly associated with matrimonial alliances. It has been noted that female cremation burials of the late fifth- and early sixth-century East Lithuanian Barrow Culture were relatively poor and included a standard "grave good kit" of one to four spindle whorls, an awl, a knife, and a sickle (Bliujienė, 2006, p. 137). Although little is known about how that "grave good kit" changed, if at all, during the late sixth or early seventh century, a burial marked with a I J fibula such as that from Dailidės was clearly exceptional. The status of the woman buried with such a brooch (if indeed the Dailidės fibula was part of a burial assemblage, and

if that grave was that of a woman) may have derived from her or her husband's relations with the elites in Mazuria, themselves connected with the distant elites in the Carpathian Basin. That such a status may not have been simply ascribed to the woman at death results from the fact that bow fibulae, such as that from Mikol'tsy, have also been found on settlement sites, an indication that such dress accessories were used as badges of social identity not only in death, but also in life. At a time of shifting alliances and changing social and political relations within communities of the East Lithuanian Barrow Culture, producing and wearing a "Slavic" bow fibula may have been a strategy for creating a new sense of identity for social elites.

Summary

More than thirteen years ago, Adolfas Tautavičius published a bronze fibula from Dailidės near Joniškis in eastern Lithuania. Although nothing else is known about the whereabouts of the discovery, its good state of preservation suggests that the fibula in question may have been part of a burial assemblage, perhaps a cremation in one of the cemeteries of the so-called East Lithuanian Barrow Culture, which are known from that region of Lithuania. This is a specimen of Werner's class I J. In addition to the Dailidės fibula, nine other fibulae are currently known for this class, four of which have been found in the Baltic region. Werner called this and other classes of bow fibulae "Slavic," but the evidence does not support his idea of explaining the distribution of such fibulae in Eastern Europe in terms of migration. Nonetheless, fibulae of Werner's class I J found at considerable distance from each other (e.g., Novi Banovci and Kielary) are very similar. However, the Dailidės fibula appears so far to be a unique piece within its own class, in terms of both size and ornamentation. Using proportions and location of the ornament as criteria, fibulae of Werner's class I J do not differ much from brooches of Werner's class I F, for which clear links can be identified to the late fifth- or early sixth-century metalwork in the Lower and Middle Danube region. Given that the two classes have also similar distributions in Eastern Europe, it is quite possible that fibulae of Werner's class I J were imitations of I F fibulae, with a simple linear ornament replacing the scrollwork decoration. On the other hand, a very similar ornament may be found also on imitations of fibulae of the Csongrád class produced in the early sixth century in Mazuria.

On the basis of the associated glass beads, the fibula from Óföldaék may be dated to the Early Avar period, perhaps to the first two decades of the seventh century. Fibulae from Kielary and Tumiany may be

slightly earlier (late sixth century), if any value may be placed on their sharing the same ornamental principle with imitations of Csongrád-type fibulae, one of which, at least, may be dated to the late sixth century. If Werner's class I J originated in Mazuria, then the Dailidės fibula, although of local production, may well have imitated a Mazurian original. Relations between the Olsztyn group in Mazuria and communities of the East Lithuanian Barrow Culture are poorly understood, although they must have been responsible for other similar phenomena, such as the silver belt buckle from Ziboliškė near Švenčionys, or the "Slavic" bow fibula of Werner's class I D found in Mikol'tsy near Myadel'. By contrast, no analogies exist in Mazuria for the fibulae from the neighboring regions in Belarus (Nikadzimava), Latvia (Boķi and Strīķi), Estonia (Jägala Jõessu), and the Kaliningrad *oblast'* of Russia (Linkuhnen and Schreitlauken). The Dailidės fibula may indicate gift-giving exchange between the elites in the region of the East Lithuanian Barrow Culture and in Mazuria, the latter also connected with the distant elites in the Carpathian Basin.

References

- ATGĀZIS, M., 2001. Vidējais dzelzs laikmets (400.-800. g.). In: GRADONIS, J., ed. *Latvijas senākā vēsture 9. g.t.pr. Kr.-1200. g.*. Rīga: Latvijas vēstures institūta apgāds, 232-289.
- BARTEL, B., 1982. A historical review of ethnological and archaeological analyses of mortuary practice. *Journal of Anthropological Archaeology*, 1, 32-58.
- BERTAŠIUS, M., 2005. The archaeology of group: from situational construct to ethnic group. In: LANG, V., ed. *Culture and Material Culture. Papers from the First Theoretical Seminar of the Baltic Archaeologists (BASE) Held at the University of Tartu, Estonia, October 17th-19th, 2003*. Tartu/Riga/Vilnius: University of Tartu/University of Latvia/University of Vilnius, 29-38.
- BLIUJIENĒ, A., 2006. Watershed between Eastern and Western Lithuania during the early and late Migration period. *Archaeologia Lituana* 7, 123-143.
- BOBRINSKII, A. A., 1901. *Kurgany i sluchainye arkheologicheskie nakhodki bliz mestechka Smely*. Vol. 3. St. Petersburg: Balashev.
- BRUN MID, J., 1905. Starine ranijega srednjega vijeka iz Hrvatske i Slavonije. *Vjesnik Hrvatskoga arheološkoga društva*, 8, 208-220.
- CIGLIS, J., 2001. Some notes on the chronology of Latgalian and Selonian artefacts in the Middle Iron Age. *Archaeologia Lituana*, 2, 48-64.
- CONSTANTINIU, M., 1966. Elemente romano-bizantine în cultura materială a populației autohtone din partea centrală a Munteniei în secolele VI-VII. *Studii și cercetări de istorie veche*, 17 (4), 665-678.
- CONSTANTINIU, M., AND PANAIT, P. I., 1965. O așezare feudală timpurie la Băneasa-sat. *Cercetări arheologice în București*, 2, 98-140.
- CSALLÁNY, D., 1941. A szentes-nagyhegyi gepida sírlelet (1939) és régészeti kapcsolatai. *Archaeologiai Értesítő* 2, 127-161.

- CSALLÁNY, D., 1961. *Archäologische Denkmäler der Gepiden im Mitteldonaubecken*. Budapest: Akadémiai kiadó.
- CURTA, F., 2004. Werner's class I H of Slavic bow fibulae revisited. *Archaeologia Bulgarica* 8 (1), 59-78.
- CURTA, F., 2005. Female dress and Slavic bow fibulae in Greece. *Hesperia* 74 (1), 101-146.
- CURTA, F., 2006. Slavic bow fibulae? Werner's class I D revisited. *Acta Archaeologica Academiae Scientiarum Hungaricae* 57, 423-474.
- CURTA, F., 2007. The Amber Trail in early medieval Eastern Europe. In: LIFSHITZ, F., AND CHAZELLE, C., eds. *Paradigms and Methods in Early Medieval Studies*, New York: Palgrave MacMillan, 61-79.
- CURTA, F., 2008. Once again on bow fibulae of the 'Pietroasele type' (Werner's class I F). *Acta Archaeologica Academiae Scientiarum Hungaricae* 59, 465-492.
- CURTA, F., In print. Some remarks on bow fibulae of Werner's class I C. *Slavia antiqua*
- CURTA, F., AND DUPOI, V., 1994-1995. Über die Bügelfibel aus Pietroasele und ihre Verwandten. *Dacia* 38-39, 217-238.
- DOLINESCU-FERCHE, S., 1974. *Așezări din secolele III și VI e.n. în sud-vestul Munteniei. Cercetările de la Dulceanca*. Bucharest: Editura Academiei Republicii Socialiste România.
- DOLINESCU-FERCHE, S., 1992. Habitats du VI-e et VII-e siècles de notre ère à Dulceanca IV. *Dacia* 36, 125-177.
- DOLINESCU-FERCHE, S., AND CONSTANTINIU, M., 1981. Un établissement du VI-e siècle à Bucarest. *Dacia* 25, 289-329.
- DOLINESCU-FERCHE, S., AND VOEVOZEANU, P., 1969. O fibulă digitală descoperită la Virtoape. *Revista Muzeelor* 6 (4), 354-355.
- FEHR, H., 2000. Hans Zeiss, Joachim Werner und die archäologischen Forschungen zur Merowingerzeit. In: STEUER, H., ed. *Eine hervorragend nationale Wissenschaft. Deutsche Prähistoriker zwischen 1900 und 1995*. Berlin/New York: Walter de Gruyter, 311-415.
- FIEDLER, U., 1992. *Studien zu Gräberfeldern des 6. bis 9. Jahrhunderts an der unteren Donau*. Bonn: Rudolf Habelt.
- FÜLÖP, GY., 1987. Ujabb bizánci éremlelet Tácról. *Alba Regia* 23, 127-136.
- GARAM, É., 1992. Die münzdatierten Gräber der Awarenzeit. In: Daim, F., ed. *Awarenforschungen*. Vienna: Institut für Ur- und Frühgeschichte der Universität Wien, 135-250.
- GAVRITUKHIN, I., O., 2003. Khronologiiia prazhskoi kul'tury Belorusskogo Poles'ia. *Histrychna-arkhealogichny Zbornik* 18, 123-138.
- HARHOIU, R., 1990. Chronologische Fragen der Völkerwanderungszeit in Rumänien. *Dacia* 34, 169-208.
- HÄRKE, H., 2000. Die Darstellung von Geschlechtergrenzen im frühmittelalterlichen Grabritual: Normalität oder Problem? In: POHL, W., AND REIMITZ, H., eds. *Grenze und Differenz im frühen Mittelalter*, Vienna: Verlag der Österreichischen Akademie der Wissenschaften, p. 180-196.
- HEYDECK, J., 1895. Das Gräberfeld von Daumen und Rückblick auf einer deutsch-nationalen Kunst. *Sitzungsberichte der Altertumsgesellschaft Prussia* 49-50, 65-94.
- HILBERG, V., 2003. Die westbaltischen Stämme und die überregionale Kulturaustausch in der Ostseeregion zur Merowingerzeit. *Bodendenkmalpflege in Mecklenburg-Vorpommern: Jahrbuch* 51, 295-319.
- HINES, J., 1997. *A New Corpus of Anglo-Saxon Great Square-Headed Brooches*. Woodbridge/Rochester: Boydell Press/Society of Antiquaries of London.
- Kalitinskii, A., 1928. K voprosu o nekotorykh formakh dvuplastinchatykh fibul iz Rossii. *Seminarium Kondakovianum* 2, 277-308.
- KATSOUGIANNOPOULOU, C., 1999. *Studien zu ost- und südosteuropäischen Bügelfibeln*. Dissertation, (PhD). University of Bonn.
- KAZAKEVIČIUS, V., 1994. Das Gräberfeld von Plinkaigalis als Quelle der baltischen ethnischen Geschichte in Litauen. In: STJERNQUIST, B., ed. *Prehistoric Graves as a Source of Information. Symposium at Kastlösa, Öland, May 21-23, 1992*, Stockholm: Kungl. Vitterhets Historie och Antikvitets Akademien, 111-128.
- KHAVLIUK, P. I., 1974. Ranneslavianskie poseleniia v basseine Iuzhnogo Buga. In: Tret'iakov, P. N., ed. *Rannesrednevekovye vostochnoslavianskie drevnosti*, Leningrad: Nauka, 181-215.
- KISS, A., 1995. Das germanische Gräberfeld von Hács-Béndekezsa (Westungarn) aus dem 5.-6. Jahrhundert. *Acta Antiqua Academiae Scientiarum Hungaricae* 36, 275-342.
- KORZUKHINA, G. F., 1996. Klady i sluchainye nakhodki veshchei kruga drevnosti antov v srednem Podneprov'e. Katalog pamiatnikov. *Materialy po arkheologii, istorii i etnografii Tavrii* 5, 352-435 and 586-705.
- KOWALSKI, J., 1991. Z badań nad chronologią okresu wędrówek ludów na ziemiach zachodniobałtyjskich (faza E). In: OKULICZ, J., ed. *Archeologia bałtyjska. Materiały z konferencji Olsztyn, 24-25 kwietnia 1988 roku*, Olsztyn: Ośrodek badań naukowych im. Wojciecha Kętrzyńskiego w Olsztynie, 67-85.
- KOWALSKI, J., 2000. Chronologia grupy elbląskiej i olsztyńskiej kręgu zachodniobałtyjskiego (V-VII w.). Zarys problematyki. *Barbaricum* 6, 203-266.
- KUDLAČEK, J., 1964. Zur Frage des Reiches der Goten und ihres Aufenthaltes im mittleren Dneprgebiet (Über die Genesis der Bügelfibeln der Anten). *Študijské zvesti* 14, 5-43.
- KÜHN, H., 1956. Das Problem der masurgermanischen Fibeln in Ostpreussen. In: Kleemann, O., ed. *Documenta archaeologica Wolfgang La Baume dedicata 8.II.1955*. Bonn: L. Rohrscheid, 79-108.
- KÜHN, H., 1981. *Die germanischen Bügelfibeln der Völkerwanderungszeit im Mitteldeutschland*. Graz: Akademische Druck- und Verlagsanstalt.
- KULAKOV, V. I., 1989. Mogil'niki zapadnoi chasti Mazurskogo poozer'ia konca V-nachala VIII vv. (po materialom raskopok 1878-1938 gg.). *Barbaricum* 1, 148-276.
- KULAKOV, V. I., 1994a. *Prussy, V-XIII vv.* Moscow: Geoko.
- KULAKOV, V. I., 1994b. Vakarų lietuvių V-XII a. radiniai prūsų žemėse. In: Nikžentaitis, A., and Žulkus, V., eds. *Klaipėdos miesto ir regiono archeologijos ir istorijos problemos*. Klaipėda: Klaipėdos Universiteto, 107-124.
- Ladenbauer-Orel, H., 1960. *Linz-Zizlau. Das bairische Gräberfeld and Traunmündung*. Vienna/Munich: A. Schroll.
- Leigh, D., 1991. Aspects of early brooch design and production. In: Southworth, E., ed. *Anglo-Saxon Cemeteries. A Reappraisal. Proceedings of a Conference Held at Liverpool Museum 1986*, Wolfboro Falls: Alan Sutton, 107-124.
- LŐRINCZY, G., 1994. Megjegyzések a kora avarkori temetkezési szokásokhoz (A fülkesiros temetkezés). In: LŐRINCZY, G., ed. *A kőkortól a középkorig: Tanulmányok Trogmayer Ottó 60. születésnapjára*. Szeged: Csongrád Megyei Múzeumok Igazgatósága, 311-335.

- MADARAS, L., 1995. *The Szeged-Fehértó A and B Cemeteries*. Debrecen/Budapest: Kapitalis.
- MCCORMICK, M. 2001. *Origins of the European Economy. Communications and Commerce, A.D. 300-900*. Cambridge: Cambridge University Press.
- MIKHAILOV, S., 1961. Rannosrednovkovni fibuli v Bălgaria. *Izvestiia na Arkheologicheskii Institut* 24, 37-60.
- MILLEKER, B., 1893. Szerb-Keresztúri őstelep (Torontál m.). *Archaeologiai Értesítő* 13, 300-305.
- MITREA, I., 2001. *Comunități sătești la est de Carpați în epoca migrațiilor. Așezarea de la Davideni din secolele V-VIII*. Piatra Neamț: Muzeul de Istorie.
- NAGY, M., 2007. *Állatábrólások és az I. germán állatstílus a Közép-Duna-vidéken*. Budapest : Magyar Nemzeti Múzeum.
- NESTOR, I., 1961. L'établissement des Slaves en Roumanie à la lumière de quelques découvertes archéologiques récentes. *Dacia* 5, 429-448.
- NICOLAESCU-PLOPȘOR, C. S., 1945-1947. Notes archéologiques. *Dacia* 11-12, 309-311.
- OKULICZ-KOZARYN, L., 1997. *Dzieje Prusów*. Wrocław: Fundacja na Rzecz Nauki Polskiej.
- PARCZEWSKI, M., 1991. Metalowe zabytki naddnieprzańskie z VI-VIII w. w zbiorach Krakowskiego Muzeum Archeologicznego. *Archaeoslavica* 1, 115-126.
- PÁSZTOR, A., 1995. A kora és közép avar kori gyöngyök és a bizánci éremleletes sírok kronológiai kapcsolata. *Somogyi megyei múzeumok közleményei* 11, 69-92.
- PISAROVA, V., 1997. Nova nakhodka nakiti i kultovi predmeti ot VII v. ot raiona na Kubrat. *Problemi na prabălgarskata istoriia i kultura* 3, 283-295.
- POPESCU, D., 1941-1945. Fibeln aus dem Nationalmuseum für Altertümer in București. *Dacia* 9-10, 485-505.
- PROTASE, D., 2003. *Țaga. Două așezări din perioada finală a etnogenezei românilor (sec. IV-VI și sec. VII-VIII)*. Cluj-Napoca: Editura Nereamia.
- PRYKHODNIUK, O. M., 1980. *Arkheologichni pam'iatky seredn'ogo Prydniprov'ia VI-IX st. n. e.* Kiev: Naukova dumka.
- RASHEV, R., 2000. *Prabălgarite prez V-VII vek*. Sofia: Faber.
- RHÉ, GY., AND FETTICH N., 1931. *Jutas und Öskü. Zwei Gräberfelder aus der Völkerwanderungszeit in Ungarn*. Prague: Seminarium Kondakovianum.
- SEDIN, A. A., 1994. Pal'chatyia fibuly z Nikadzimava. In: SEDIN, A. A., ed. *Arkheologia i strazhytnaia gystoryia Magyleushchyny y sumezhnykh terytoryi (Materiyaly kanferencyi 22 krasavyka 1993 g.)*. Magileu: Magileusky ablasny kraiznauchy muzei, 128-132.
- SEDIN, A. A., 1997. Nikodimovskoe gorodishche rannego srednevekov'ia v vostochnoi Belorussii. In: Sedov, V. V., ed. *Etnogenez i etnokul'turnye kontakty slavian*. Moscow: Institut Arkheologii RAN, 279-289.
- SIMONI, K., 1981. Zagreb i okolica u ranom srednjem vijeku. In: *Arheoloska istrazivanja u Zagrebu i njegovoj okolic*, Zagreb: Hrvatsko Arheološko društvo, 155-168.
- SOMOGYI, P., 1997. *Byzantinische Fundmünzen der Awarzeit*. Innsbruck: Universitätsverlag Wagner.
- SPIRU, I., 1970. Fibule descoperite în județul Teleorman. *Revista Muzeelor* 7 (6), 531.
- SZÉKELY, Z., 1971a. Raport preliminar asupra rezultatelor săpăturilor efectuate la așezările din sec. VII-IX e.n. de la Filiaș și Poian. In: *Sesiunea de comunicări științifice a Muzeelor de istorie, decembrie 1964*, Bucharest : n. p., p. 144-156.
- SZÉKELY, Z., 1971a. Slavii și populația băștinașă din sud-estul Transilvaniei. *Aluta* 3, 129-139.
- SZÉKELY, Z., 1974-1975. Așezări din secolele VI-IX e. n. în sud-estul Transilvaniei. *Aluta* 6-7, 35-78
- SZENTPÉTERI, J., 2002. *Awarische Denkmäler der Awarzeit in Mitteleuropa*. Budapest: Publicationes Instituti Archaeologici Academiae Scientiarum Hungaricae.
- TĂNASE, D., AND MARE, M., 2001. Piese de port și de podoabă din secolele III-VII în colecția Pongrácz. *Catalog. Analele Banatului* 9, 181-206.
- TAUTAVIČIUS, A., 1959. Vostochnolitovskie kurgany. In: TARAKANOVA, S. A., AND TEREŃ'EVA, L. N., eds., *Voprosy etnicheskoi istorii narodov Pribaltiki po dannym arkheologii, etnografii i antropologii*. Moscow: Izdatel'stvo Akademii Nauk SSSR, 390-395.
- TAUTAVIČIUS, A., 1970-1971. Degsnės-Labotiškių pilkapių (Molėtų raj.) kasinėjimai 1970 m. *Archeologiniai ir etnografiniai tyrinėjimai Lietuvoje*, 48-50.
- TAUTAVIČIUS, A., 1972. Prekybiniai-kultūriniai ryšiai V-VIII amžiais. In: Michelbertas, M., ed. *Lietuvos gyventojų prekybiniai ryšiai Lietuvoje II-XII a.* Vilnius: Istorijos Institutas, 126-148 and 276-278.
- TEODOR, D. GH., 1992. Fibule 'digitate' din secolele VI-VII în spațiul carpato-dunăreano-pontic. *Arheologia Moldovei* 15, 119-152.
- TEODORESCU, V., 1972. Centre meșteșugărești din sec. VI-VI-VII în București. *București. Materiale de istorie și muzeografie* 9, 73-99.
- TERPILOVS'KYY, R. V., 2005. Nasledie kievskoi kul'tury v V-VI vv. In: KACZANOWSKI, P., AND PARCZEWSKI, M., eds. *Archeologia o początkach Słowian. Materiały z konferencji, Kraków, 19-21 listopada 2001*. Cracow: Instytut Archeologii Uniwersytetu Jagiellońskiego, 387-402.
- TOROPU, O., 1976. *Romanitatea târzie și străromâni în Dacia traiană subcarpatică*. Craiova: Scrisul Românesc.
- TUDOR, D., 1964. Săpăturile lui Gr. G. Tocilescu în castrul roman de la Răcari (raion Filiași, reg. Oltenia). *Apulum* 5, 254.
- VAGALINSKI, L., 1994. Zur Frage der ethnischen Herkunft der späten Strahlenfibeln (Finger- oder Bügelfibeln) aus dem Donau-Karpaten-Becken (M. 6.-7. Jh.). *Zeitschrift für Archäologie* 28, 261-305.
- VAGALINSKI, L., 2003. Za taka narechenite slavianski lăchevi fibuli v Karpato-Dunavskiiia basein (vtora polovina na VI-VII v.). In: ANGELOVA, S., GOČHEVA, Z., AND STEFANOVA, T., eds. *Sbornik v pамет na d-r Petăr Gorbanov*. Sofia: Universitetsko izdatelstvo „Sv. Kliment Ohridski”, 336-383.
- VAITKEVIČIUS, V., 2005. Interpreting the East Lithuanian barrow culture. In: LANG, V., ed. *Culture and Material Culture. Papers from the First Theoretical Seminar of the Baltic Archaeologists (BASE) Held at the University of Tartu, Estonia, October 17th-19th, 2003*. Tartu/Riga/Vilnius: University of Tartu/University of Latvia/University of Vilnius, 71-86.
- VASŠKEVIČIUTĖ, I., 1992. Burial practices in one of the Baltic tribes - Semigallians. In: Hårdh, B., and Wyszomirska-Werbar, B., eds. *Contacts Across the Baltic Sea During the Late Iron Age (5th-12th Centuries)*. *Baltic Sea Conference, Lund October 25-27, 1991*. Lund: Institute of Archaeology and Historical Museum, 89-98.
- VINSKI, Z., 1954. Gibt es frühslawische Keramik aus der Zeit der südslawischen Landnahme? *Archaeologia Iugoslavica* 1, 71-82.
- VINSKI, Z., 1958. O nalazima 6. i 7. stoljeća u Jugoslaviji s posebnim obzirom na arheološku ostavštinu iz vremena

- prvog avarskoga kaganata. *Opuscula Archaeologica* 3, 16-67.
- VYNOKUR, I. S., 1997. *Slov'ians'ki iuveliry Podnistrov'ia. Za materialamy doslidzhen' Bernashivs'kogo kompleksu sere diny I tys. n.e. Kam'ianets' Podil's'kyi*: Oium.
- WERNER, J., 1950. Slawische Bügelfibeln des 7. Jahrhunderts. In: BEHRENS, G., ed. *Reinecke Festschrift zum 75. Geburtstag von Paul Reinecke am 25. September 1947*. Mainz: E. Schneider, 150-172.
- WERNER, J., 1960. Neues zur Frage der slawischen Bügelfibeln aus süd-osteuropäischen Ländern. *Germania* 38, 114-120.
- WERNER, J., 1961. *Katalog der Sammlung Diergardt (völkerwanderungszeitlicher Schmuck)*. Vol. 1. Berlin: Mann.
- WERNER, J., 1984. Zu den Bügelfibeln aus den völkerwanderungszeitlichen Brandgräberfeldern Masuriens. *Germania* 62 (1), 74-77.
- ZARIŇA, A., 1959. Odezhdza latgalov po materialam arheologičeskikh raskopok poslednikh let. In: MOORA, H., ed. *Trudy Pribaltiiskoi obäedinennoi kompleksnoi ekspedicii*. Moscow: Izdatel'stvo Akademii Nauk SSSR, 510-522.
- ZARIŇA, A., 1980. Odezhdza naseleniia Vostochnoi Latvii v XI-XII vv. i nekotorye ee skhodnye cherty s odezhdoi slavian. In: CHROPOVSKÝ, B., ed. *Rapports du III-e Congrès international d'archéologie slave. Bratislava 7-14 septembre 1975*. Vol. 2. Bratislava: VEDA, 503-513.
- ŽULKUS, V., 1991. Die Prussen und ihre Nachbarn im 1. Jahrtausend nach Christi Geburt. In: ŽULKUS, V., TIMMANN, H.-H., AND TIMMANN, W., eds. *Prussen, Kuren und Masuren. Drei Beiträge zur Landeskunde Ostpreussens*, Hamburg: Landsmannschaft Ostpreussen, 4-14.
- ZVERUGO, IA., G. 2005. *Belaruskae Paville u zhaleznyum veku i rannim siaredneviakoui*. Minsk: Instytut gistoryi NAN Belarusi.

Received: 15 April 2009; Revised: 10 May 2009;
Accepted: 13 September 2009

Florin Curta
Department of History
202 Flint Hall University of Florida
P.O. Box 117320
Gainesville, FL 32611-7320
USA
fcurta@ufl.edu
<http://www.clas.ufl.edu/users/fcurta>

Annex 1: fibulae of Werner's class I J

1. Dailidės near Joniškis (Molėtai district, Lithuania); stray find; copper-alloy; L=6.25; Tautavičius, 1972, pp. 145 and 146 fig. 16.
2. Donji Stenjevec, in Zagreb (Croatia); stray find; copper-alloy; Vinski, 1954, p. 79 and pl. 50; Werner, 1960, p. 118; Kudlaček, 1964, p. 42 pl. 5.2; Vinski, 1958, p. 28 and pl. 17.9; Simoni, 1981, p.156 and fig. 2.
3. Kielary (former Kellaren, Olsztyn district, Poland); stray find; copper-alloy; L=5.0; Werner, 1950, p.154 and pl. 30.46; Kühn, 1956, p. 101 and pl. 38.8,3; Kühn, 1981, p. 185 and pl. 42.265.
4. Negotin (Serbia); stray find; copper-alloy; L=5.0; Csallány, 1961, p. 356 and pl. 213.7.

5. Novi Banovci (Zemun district, Serbia); stray find; copper-alloy; L=5.0; Brunšmid, 1905, pp. 217-218 and 213 fig. 32.8; Csallány, 1961, p. 240 and pl. 213.3; Kühn, 1956, p. 101 and pl. 27.8,2; Vinski, 1958, p. 28 and pl. 17.8.
6. Óföldrék (Csongrád district, Hungary); found in an inhumation burial, together with 12 glass beads with eye-shaped inlays ("Augenperlen"); copper-alloy; L=5.1; Csallány, 1961, p. 38 and pls. 191.16 and 259.1.
7. Pastyr's'ke (Cherkasy district, Ukraine); copper-alloy; L=4.5; Kalitinskii, 1928, p. 290 and pl. 36.49; Werner, 1950, p. 154 and pl. 30.45; Kühn, 1956, p. 101 and pl. 37.8,1; Korzukhina, 1996, pp. 378 and 618 pl. 28.8.
8. Sărata Monteoru (Buzău district, Romania); found in the cremation burial no. 1321; copper-alloy; L=2.8; Nestor, 1961, p. 446; Fiedler, 1992, pp. 81 and 83 fig. 11.9.
9. Tumiany (former Daumen, Olsztyn district, Poland); found in the cremation burial no. 56, together with a copper-alloy belt buckle with chip carved decoration; copper-alloy; L=5.5; Kühn, 1956, p. 101 and pl. 27.8,4; Kühn, 1981, pp. 106-107 and pl. 19.116; Kulakov, 1989, pp. 191 and 252 fig. 36.3.
10. Tumiany (former Daumen, Olsztyn district, Poland); stray find; copper-alloy; L=5.0; Kühn, 1956, p.101 and pl. 27.7,5; Kühn, 1981, p. 110 and pl. 21.132.

Annex 2: fibulae of Werner's class I F

1. Adămești, in Alexandria (Romania); stray find; copper-alloy; L=8.1; Spuru, 1970, p. 531 and fig. 1; Teodor, 1992, pp. 138 and 148 fig. 7.8.
2. Bucharest-Băneasa (Romania); settlement find; silver, fragment; L=3.3; Constantiniu, 1965, pp. 77-78 and 92 fig. 18; Constantiniu, 1966, p. 667 fig. 2.2; Teodor, 1992, pp. 138 (where the fibula is of copper-alloy, L=4) and 149 fig. 8.5.
3. Bucharest-Soldat Ghivan Street (Romania); found in the sunken-floored building no. 12, together with wheel- and hand-made pottery; copper-alloy, fragment; L=3.25; Constantiniu, 1966, p. 667 fig. 2.1; Dolinescu-Ferche and Constantiniu, 1981, pp. 324 and 323 fig. 20; Teodorescu, 1972, p. 79 fig. 3; Teodor, 1992, pp. 138 (where L=3.8) and 149 fig. 8.8.
4. Chyhyryn (Cherkasy district, Ukraine); stray find; silver; Prykhodniuk, 1980, pp. 140 and 70 fig. 48.
5. Davideni (Neamț district, Romania); settlement find; copper-alloy; L=8.6; Mitrea, 2001, pp. 162-163 and 329 fig. 68.3.
6. Desa (Dolj district, Ukraine); stray find; copper-alloy; L=6.6; Popescu, 1941-1944, pp. 505 and 504 fig. 11/121; Nicolaescu-Plopșor, 1945-1947, pp. 310-311; Werner, 1950, p. 155 and fig. 3; Teodor, 1992, pp. 138 (where L=6.7) and 148 fig. 7.3.
7. Dudari (Kaniv district, Ukraine); stray find; copper-alloy; Korzukhina, 1996, pp. 354 and 684 pl. 94.11.
8. Dulceanca (Teleorman district, Romania); settlement find; fragment; Dolinescu-Ferche, 1992, p. 152.
9. Filiaș (Harghita district, Romania); found in the sunken-floored building no. 20, together with a copper-alloy earring with twisted end; copper-alloy, fragment; L=3.9; Székely, 1971a, pp. 147-148 and 156 fig. 5.1; Székely, 1971b, pp. 131 and 133 fig. 3.2-2a; Székely, 1974-1975, p. 39 and pl. 9/10 and 10a; Teodor, 1992, pp. 138 and 149 fig. 8.6.

10. Kamenovo (Razgrad district, Bulgaria); found in a hoard, together with three other bow fibulae (Werner's classes I C and I F), four human-shaped figurines, a cast, perforated strap end, and two bronze appliqué; copper-alloy; Pisarova, 1997, pp. 286-287 and 294 fig. 1.9; Rashev, 2000, p. 189 pl. 83/2.
11. Kamenovo (Razgrad district, Bulgaria); found in a hoard together with three other bow fibulae (Werner's classes I C and I F), four human-shaped figurines, a cast, perforated strap end, and two bronze appliqué; copper-alloy, fragment; Pisarova, 1997, pp. 287 and 294 fig. 1.6; Rashev, 2000, p. 189 pl. 83.15.
12. Keszthely-Dobogó (Zala district, Hungary); stray find; copper-alloy; L=6.8; Werner, 1950, p. 154 and pl. 30.33.
13. Kosewo (former Alt-Kossewen, Mrągowo district, Poland); found in the cremation burial no. 501; copper-alloy; L=5.6; Kühn, 1956, p. 95 and pl. 24.12; Kühn, 1981, p. 59 and pl. 3.18; Kulakov, 1989, pp. 183, 216 fig. 4a and 236 fig. 20.4.
14. Kosewo (former Alt-Kossewen, Mrągowo district, Poland); found in the cremation burial no. 553b, together with an identical fibula; copper-alloy; L=6.4; Kühn, 1956, p. 95 and pl. 24.7; Kühn, 1981, p. 60 and pl. 5.23; Kulakov, 1989, p. 184.
15. Kosewo (former Alt-Kossewen, Mrągowo district, Poland); found in the cremation burial no. 553b, together with an identical fibula; copper-alloy; L=6.4; Kühn, 1956, p. 95; Kühn, 1981, p. 60; Kulakov, 1989, p. 184.
16. Miętkie (former Mingfen, Olsztyn district, Poland); found in the cremation burial no. 424, together with a bow fibula of Werner's class I D and an amber bead; Kühn, 1956, p. 95 and pl. 24.8; Kühn, 1981, pp. 220-221 and pl. 54.343; Kulakov, 1989, pp. 181 and 230 fig. 14.1.
17. Miętkie (former Mingfen, Olsztyn district, Poland); found in the cremation burial no. 579, together with an identical fibula, a copper-alloy buckle, and glass beads; copper-alloy; L=6.3; Kühn, 1956, p. 95 and pl. 24.9; Kühn, 1981, p. 221 and pl. 54.347; Kulakov, 1989, pp. 182 and 232 fig. 16.3.
18. Miętkie (former Mingfen, Olsztyn district, Poland); found in the cremation burial no. 579, together with an identical fibula, a copper-alloy buckle, and glass beads; copper-alloy; L=6.3; Kühn, 1956, p. 95; Kühn, 1981, p. 221; Kulakov, 1989, p. 182.
19. Pastyrs'ke (Cherkasy district, Ukraine); copper-alloy, fragment; Korzukhina, 1996, pp. 379 and 618 pl. 28.13.
20. Pietroasele (Buzău district, Romania); stray find; silver, fragment; L=4.4; Curta and Dupoi, 1994-1995, pp. 217 and 219 fig. 1.
21. Răcari (Dolj district, Romania); stray find; copper-alloy, fragment; L=4.1; Werner, 1950, p. 154 and pl. 30.34 (where the fibula was found in Banat); Csallány, 1961, p. 196 and pl. 272.7; Tudor, 1964, p. 254 and fig. 11/2; Toropu, 1976, p. 133; Teodor, 1992, pp. 138 and 148 fig. 7.7.
22. Semenki (Vinnytsia district, Ukraine); found in the sunken-floored building no. 8, together with wheel- and hand-made pottery, including clay pans, and an earring with twisted end; copper-alloy, fragment; Khavliuk, 1974, pp. 207 and 202 fig. 11.2.
23. Smila (Cherkasy district, Ukraine); stray find; copper-alloy, fragment; L=6.1; Bobrinskii, 1901, p. 28 and pl. 1.8; Werner, 1950, p. 154 and pl. 30.32; Korzukhina, 1996, pp. 373 and 669 pl. 79.12.
24. Szátymáz-Fehértó (Csongrád district, Hungary); found in the inhumation burial no. 33 of the cemetery A, together with an identical fibula, two copper-alloy earrings with bead-shaped pendant, glass beads, and a wheel-made jar; silver; L=8.3; Csallány, 1961, p. 228 and pl. 309.17; Madaras, 1995, pl. 5.
25. Szatymáz-Fehértó (Csongrád district, Hungary); found in the inhumation burial no. 33 of the cemetery A, together with an identical fibula, two copper-alloy earrings with bead-shaped pendant, glass beads, and a wheel-made jar; silver; L=8.3; Csallány, 1961, p. 228 and pl. 309/18.
26. Tumiany (former Daumen, Olsztyn district, Poland); found in the cremation burial no. 3, together with glass beads and a copper-alloy torc; copper-alloy; L=6.6; Heydeck, 1895, p. 43 and pl. 3/4; Kühn, 1981, p. 104 and pl. 17.105; Kulakov, 1989, pp. 187 and 241 fig. 25.2.
27. Tumiany (former Daumen, Olsztyn district, Poland); found in the cremation burial no. 20, together with a copper-alloy buckle, two spurs and a copper-alloy finger-ring; copper-alloy; L=6.5; Heydeck, 1895, p. 45; Kühn, 1981, p. 105 and pl. 17.108; Kulakov, 1989, pp. 188 and 242 fig. 26.1.
28. Tumiany (former Daumen, Olsztyn district, Poland); found in the cremation burial no. 44, together with an identical fibula; copper-alloy; L=6.6; Kühn, 1981, p. 113 and pl. 24.148.
29. Tumiany (former Daumen, Olsztyn district, Poland); found in the cremation burial no. 44, together with an identical fibula; copper-alloy; L=6.6; Kühn, 1981, p. 113.
30. Tumiany (former Daumen, Olsztyn district, Poland); found in the cremation burial no. 105; copper-alloy, together with an identical fibula; Heydeck, 1895, p. 59; Kulakov, 1989, pp. 195, 216 fig. 4g, and 263 fig. 47.1.
31. Tumiany (former Daumen, Olsztyn district, Poland); found in the cremation burial no. 105; copper-alloy, together with an identical fibula; Heydeck, 1895, p. 59; Kulakov, 1989, pp. 195, 216 fig. 4g, and 263 fig. 47.1.
32. Tumiany (former Daumen, Olsztyn district, Poland); stray find; copper-alloy; Kühn, 1981, pl. 21.131.
33. Tumiany (former Daumen, Olsztyn district, Poland); stray find; copper-alloy; Kühn, 1981, pl. 21.133.
34. Tumiany (former Daumen, Olsztyn district, Poland); stray find; copper-alloy; Kühn, 1981, pl. 21.134.
35. Tumiany (former Daumen, Olsztyn district, Poland); stray find; copper-alloy; L=6.2; Kühn, 1981, pp. 102-103 and pl. 22.138.
36. Tumiany (former Daumen, Olsztyn district, Poland); stray find; copper-alloy; L=6; Kühn, 1981, pp. 102-103 and pl. 22.139.
37. Tumiany (former Daumen, Olsztyn district, Poland); stray find; copper-alloy; L=6; Kühn, 1981, pp. 102-103.
38. Tylkowo (former Scheufelsdorf, Szczytno district, Poland); copper-alloy; L=6.8; Kühn, 1956, p. 95 and pl. 24.5; Kühn, 1981, p. 312 and pl. 74.497.
39. Unknown location (Banat region, Romania); copper alloy; fragment; Tănase and Mare, 2001, pp. 190 and 203 pl. 5.2.
40. Unknown location (Eastern Prussia); copper-alloy; L=5.1; Kühn, 1956, p. 95 and pl. 24.11; Kühn, 1981, p. 264 and pl. 63.410.

41. Unknown location (Macedonia, Bulgaria); copper-alloy; L=5.7; Werner, 1950, p. 155 and pl. 31.50; Mikhailov, 1961, pp. 43 and 41 fig. 3.1.
42. Unknown location (Kiev district, Ukraine); Korzukhina, 1996, pp. 409 and 669 pl. 79.14.
43. Unknown location (southern Romania); copper-alloy; L=7.1; Popescu, 1941-1944, pp. 505 and 504 fig. 11.122; Werner, 1950, p. 155 and fig. 3; Teodor, 1992, pp. 138 and 148 fig. 7.1.
44. Vârtoape, in Roşiorii de Vede (Teleorman district, Romania); stray find; copper-alloy; L=8; Dolinescu-Ferche and Voevozeanu, 1969, pp. 354-355; Dolinescu-Ferche, 1974, fig. 128; Teodor, 1992, pp. 138 and 148 fig. 7.4.

PASTABOS APIE WERNERIO I J TIPO „SLAVIŠKAS“ PIRŠTUOTAŠIAS SEGES

Florin Curta

Santrauka

Daugiau nei prieš 30 metų Adolfas Tautavičius paskelbė apie prie Daildžių (Joniškio valsčius, Utenos apskritis) aptiktą bronzinę segę. Nors nežinoma tiksli jos radimo vieta, tačiau pagal jos gerą išlikimą galima teigti, kad segė yra dalis laidosenos įkapių, matyt, iš degintinio palaidojimo, kuris priklausė Rytų Lietuvos pilkapių kultūrai, kuri buvo paplitusi ir segės radimo vietoje. Ši segė pagal Wernerio klasifikaciją yra I J tipo. Kartu su Daildžių sege yra žinomos devynios šio tipo segės, iš kurių keturios buvo aptiktos Baltijos jūros regione. Werneris pavadino jas „slavišku“ tipu, tačiau akivaizdžiai tai nepasitvirtino, paaiškėjus, kad tokios segės Rytų Europoje paplito migracijos laikotarpiu.

Nepaisant to, Wernerio I J tipo segė buvo aptikta toli nuo kitų (kaip Novi Banovci ir Kielary) labai panašių segių. Tačiau Daildžių segė yra unikalus šios tipologijos radinys pagal dydį ir ornamentiką. Atsižvelgiant į segės proporciją ir ornamentiką, Wernerio I J tipo segės yra panašios į jo išskirtas I F tipo seges, kurias galima susieti su metalo apdirbimu Dunojaus žemupyje ir vidurupyje V a. pabaigoje – VI a. pradžioje. Iš to, kad šie du segių tipai buvo taip pat paplitę Rytų Europoje, galima manyti, kad Wernerio I J tipo segės buvo I F tipo segių imitacija, kur nesudėtingą linijinį ornamentą pakeitė voliutų ornamentas. Kita vertus, labai panašus ornamentas randamas ant panašių segių iš VI a. pradžios Csongrád gamybos vietos Mozūrijoje.

Pagal stiklo karolių duomenis, segė iš Ófóldeák gali būti datuojama ankstyvuoju Avarų periodu – 7-ojo

amžiaus pirmąja puse. Segės iš Kielary ir Tumiany gali būti šiek tiek ankstyvesnės (VI a. pabaiga), jų dalis ornamento motyvų yra perimtos iš Csongrád tipo segių, ir datuojamos VI a. pabaiga. Wernerio I J tipo segės kildinamos iš Mozūrijos, o Daildžių segė, kaip lokalinės produkcijos gaminys, gali būti pagaminta pagal Mozūrijos segių originalus. Ryšiai tarp Olštyno grupės Mozūrijoje ir Rytų Lietuvos pilkapių kultūros bendruomenių mažai įtikėtini, tačiau yra kitų patikimų duomenų, kad tokie ryšiai egzistavo. Tai diržo sagtis iš Ziboliškių (Švenčionių r.) ar „slaviška“ pagal Wernerį I D formos segė iš Mikolcy netoli Medelio (Baltarusija). Priešingai – Mozūrijoje nėra segių, kurios žinomos Baltarusijos (Nikadzimava), Latvijos (Boķi and Strīķi), Estijos (Jāgala Jōessu) ir Kaliningrado srities (Linkuhnen and Schreitlauken) teritorijose. Daildžių segė, aptikta Rytų Lietuvos pilkapių kultūros teritorijoje, matyt, yra pasekmė mainų, vykusių tarp to meto Mozūrijos ir Rytų Lietuvos pilkapių kultūros diduomenės ir vėliau užsimezgusių ryšių su nutolusia Karpatų regiono diduomene.

Vertė Algirdas Girininkas