

FOREIGN INFLUENCES ON THE WEAPONRY OF BOGACZEWO AND SUDOVIAN CULTURES. THE CASE OF THE SHAFTED WEAPON

BARTOSZ KONTNY

Abstract

The author shows traces of the influence on the Baltic shafted weapon from the territory of Poland (Bogaczewo Culture, Sudovian Culture). These cultures present completely different views of the shafted weapon. In the former, the “Przeworsk” cultural impact prevailed, in the latter the Lithuanian influence is noticeable.

Key words: weapon, Bogaczewo Culture, Sudovian Culture, shafted weapon, the Roman Period.

Resources for investigations of shafted weapons

Although we know Barbarian weaponry from the Roman Period very well, the state of knowledge concerning weapons of the Baltic tribes from Poland is ultimately unsatisfying. Of course, there were a few older attempts to deal with the problem (Okulicz 1973; Jaskanis 1974; Jaskanis, Okulicz 1981) but they did not change the state of the knowledge. We should mention observations showing the rarity of swords and a certain frequency of axes, and the so-called battle-knives in the Baltic milieu published by W. Nowakowski (1994), as well as the rather unsuccessful (because of too short a sample) proposal for establishing a chronological system of Baltic weapon-graves by K. Godłowski (1994). M. Karczewski tried to use a chronological system apt for Przeworsk Culture for the armaments of Bogaczewo Culture (1999), but the results seem to be completely unconvincing. There are also some notices by W. Nowakowski referring to Baltic militaria from the Late Pre-Roman Period (2002) which I tried to supplement (Kontny, forthcoming). Taking into account the above situation, there is nothing particular in the fact that the famous article concerning Baltic shields published by W. La Baume (1941) is still up-to-date.

As the topic of my research, I took firstly shafted weapon heads, as they appeared to be quite a good chronological and cultural indicator (see: Kaczanowski 1995; Illkjær 1990; Adler 1993; Bemann and Hahne 1994), unlike former presumptions. Unfortunately, this source of archaeological material demands very careful examination. Therefore, the archival data widely employed by archaeologists might have been used only exceptionally, as it generally includes only sketches of lance and spearheads. Nevertheless, we cannot neglect this source of information. This is why I used the files of

Martin Jahn¹, Herbert Jankuhn², Marta Schmiedehelm³ and Feliks Jakobson⁴, as well as the Prussia Archives in the Museum für Vor- und Frühgeschichte in Berlin⁵. As regards the shafted weapon, the most reliable source is the archive of Herbert Jankuhn, who gave not only quite precise drawings but also a lot of dimensions and cross-sections. Sometimes also in charts from Martin Jahn's files, accurate drawings together with short remarks may be spotted. Data taken from the legacy of other archaeologists is less credible, and I used it only as a supplementary source.

As a result, I managed to collect 333 Baltic heads in Poland, of which only 56 I know from autopsy. I attributed 156 unequivocally, but typological description of the rest remains doubtful⁶. Obviously, I present here only an introductory view of Baltic lance heads and spearheads, but I have decided to publish a preliminary report because of the almost complete lack of general observations concerning the problem. I did not try to introduce my own, brand-new typology, in order to avoid as far as possible *embarrass de richesse*. I made use of

II

BARBARIAN
WARRIORS
FROM THE
BALTIK TO
THE DANUBE

¹ Collected in the Institute of Archaeology, Warsaw University.

² Collected in the Archäologisches Landesmuseum Schloß Gottorf in Schleswig (I would like to express here my gratitude to Prof. Claus von Carnap-Bornheim).

³ Collected in the Ajaloo Instituut in Tallinn (I would like to express my gratitude to Anna Juga-Szymańska MA preparing a PhD on the topic of those files, for the opportunity to use them).

⁴ Collected in Latvias Nācionalis Vēstures Muzejs in Rīga (I would like to express my gratitude to its keeper, Jānis Ciglis MA, as well as Prof. Wojciech Nowakowski, for the opportunity to use it).

⁵ I would like to thank Christine Reich PhD and Horst Wieder PhD from the *Museum für Vor- und Frühgeschichte* in Berlin for help and showing the collection and archives.

⁶ Limitations set by the editor do not allow me to present the full list of shafted weapon heads; therefore, I list only those Baltic heads that I mention in the text.

typological systems proposed by P. Kaczanowski for Przeworsk Culture (1995), J. Ilkjær (1991) and J. Bemann and G. Hahne (1994) for Scandinavia, and, last but not least, V. Kazakevičius (1988) for Lithuania.

Ornamented lance heads

First of all, I tried to deal with the problem of ornamented lance heads. They appeared very scarce in Bogaczewo Culture, and only exceptionally in Sudovian Culture (so far a single specimen). One kind of ornament may be circumscribed as short lines, punched on the blade surface, vertical or parallel to the edges of the blade (Fig. 1)⁷. We may enumerate here an example from grave 13 at Marcinkowo (on a lance head type VII.1 after P. Kaczanowski) and from Stara Rudówka, grave 13 (type I.4/II.3 after P. Kaczanowski). Similar but not identical decoration is confirmed in Dollkeim-Kovrovo Culture: on the lance head type I.4/II.3 after P. Kaczanowski from grave 154 at Tiulenino (formerly Viehof) found together with shield boss type Jahn 8 (Jahn 1916), as well as an example from Dubravka, Zelenogradsk district (formerly Regehnhen)⁸. Although such a pattern is confirmed also for Luboszyce Culture, Lubusz Group, Elbian Circle and Scandinavia, it was most popular in Przeworsk Culture. I have dealt with the problem lately (Kontny 2004), and it occurred to me that its origins came from the Late Pre-Roman Period, but generally it appeared in the late stage of Phase B₁ and in Phase B₂. Starting from Phase B₂ there spread a new variant of the decoration in question: it only had smaller, arched surfaces punched along the midrib. It lasted till phase C_{1a} (this is also the case of the lance head from grave 13 at Marcinkowo). In Phase C₁ also different variations of the punched lines pattern were present, eg one stamped with a utensil with an arched or pointed punching end, one with a herring-bone design⁹, or even one with lines acquired with the use of etching, ie treated with acid¹⁰.

The example from Tiulenino should be counted as the late group, as it had a crescent punched pattern, but

⁷ I am not taking into consideration punched ornaments of different kinds and patterns, very popular eg in Scandinavia in the Early and Late Roman Period (see: Ilkjær 1990, p.32ff., Fig. 20).

⁸ It is gathered in the Prussia Collection (Museum für Vor- und Frühgeschichte in Berlin), inv. No. IV, 36, 4073, with no more precise information.

⁹ From the territory of Luboszyce Culture eg Wilhelmsaue, Kreis Fürstenwalde, grave 33 (Kossina 1905, Fig. 12; Schach-Dörges 1969, p.53f., Fig. 17, pl. 16-19), Sadersdorf, Kreis Guben (Jentsch 1895, pl.3.1); from Przeworsk Culture: Zbęchy, district Kościan (Kostrzewski 1914, p.329, Fig. 748).

¹⁰ Łódź-Łagiewniki, district Łódź from the territory of Przeworsk Culture (Kontny 2004).

Bogaczewo Culture ones, and probably also specimens from Dubravka, are stylistically earlier and should be attributed to Phase B₂¹¹. The described model of decoration was probably taken from Przeworsk Culture; less plausibly, it came from Scandinavia, as Norwegian specimens known by me¹² represent Hunn type, ie a slightly different form of head (Ilkjær 1990, p.149, pl. 197).

Another kind of decoration we should deal with is the so-called negative ornament in the shape of triangles (Fig. 2). It was quite popular in Przeworsk Culture during the late stage of Phase B₂ and in Phase C_{1a}, appearing mainly on heads of type VIII and XII after P. Kaczanowski (1995). Some scholars assume that they actually represent a kind of weapon typical of Wielbark Culture (Kaczanowski and Zaborowski 1988, p.235, Fig. 9). Obviously, we generally do not know Wielbark Culture armaments, but triangular, negative decoration seems to be characteristic of it (it appears quite frequently on pottery). There is also a single example known from Bogaczewo Culture: the head of a shafted weapon type XII.2 after P. Kaczanowski from grave 13 at Stara Rudówka. Therefore, the triangular pattern might have been adopted from Przeworsk as well as Wielbark Culture. It seems, nevertheless, that it was made by local craftsmen. It might be confirmed by Bogaczewo Culture specimens from Stara Rudówka (quoted above) but also from Paprotki-Kolonia type VII.1 after P. Kaczanowski (presented lately by Jan Bogacki during the Fourth International Scientific Conference in Honour of Jonas Puzinas held in Vilnius, 11 to 13 October 2005). The triangular pattern here embraced the whole blade or was doubled and became a negative “square” one. There are no other objects of that kind known from the Central European *barbaricum*, so probably it is of local origin influenced from the outside.

We should also recall two ornamented lance heads of unclear chronology. The first of them comes from necropolis at Babięta, grave 372 (Fig. 3: b-c). It is decorated with a zigzag pattern, placed on the blade along the midrib. It was mentioned several times in literature (Okulicz 1973, p.355; Jaskanis, Okulicz 1981, p.222; Nowakowski 2002, p.139), starting from Wilhelm Gaerte's *Urgeschichte Ostpreussen* (1929, Abb. 196. d), who put it in an illustration presenting punched¹³ artefacts (Gaerte 1929, p.244); it is also included in M. Schmiedehelm's files (7.20c/102). Although so far it

¹¹ They were found with no dating elements but the chronology of certain types is precise enough to establish the chronology.

¹² Eg Hunn, grave 2, Borge, Egge Øvre parish and Tingelstad, Brandbu parish (Resi 1986, p.70ff., pl. 5-9, 40).

¹³ In German: *eingeschlagenen*.


Fig. 1. Heads of shafted weapon ornamented with pattern of short punched lines: a–f Baltic items; g–i Przeworsk Culture; a, b Stara Rudówka, grave 13 (a after Gaerte 1929, Abb. 196; f, b after M. Jahn's files); c, d Marcinkowo, grave 13 (c after Gaerte 1929, Abb. 196.a; d after M. Schmiedehelm's files 7.13d. 47); e, f Tiulenino, grave 154 (e after Gaerte 1929, Abb. 196; c, f after M. Jahn's files); g Ścinawa-Jeżów, loose find (Kontny 2001a, Fig. 4); h Grudynia Mała, "grave 2" (Kontny 2003, pl. XVI: a); i Młodzikowo, grave 100 (Dymaczewski 1958, Fig. 179.13).

has been linked with the Late Pre-Roman Period, we cannot exclude its later chronology. Late Pre-Roman specimens were decorated with such a pattern, but it was acquired with acid treatment, punching and engraving were surely excluded (Łuczkiewicz 2002, p.17; Bochnak 2005, p.81ff.). Moreover, it does not have equivalents, neither in the typology of Late Pre-Roman heads proposed by T. Bochnak (2005), nor by P. Łuczkiewicz (2006). Its exact dating is unknown, but we may suppose that it should be attributed to

type XV or VII after P. Kaczanowski, and then dated to phases B_{2b}–C_{1a} (Kaczanowski 1995, pl. XX). Similarly punched decoration is confirmed for the territory of Przeworsk Culture¹⁴, although it is not frequent here. It was far more frequent in Scandinavia. J. Ilkjær de-

¹⁴ Łączany, Radom district, loose find (Cieślak-Kopyt et al. 2004, p.87, Fig. 48) found on the necropolis dated to the Early Roman Period (generally Phase B₂) and Phase C_{1a}. As to the form of lance head, probably both specimens were quite similar.


Fig. 2. Heads of shafted weapons decorated with negative ornaments in the shape of triangles: a Stara Rudówka, grave 13, Bogaczewo Culture (M. Jahn's files); b Garwolin, grave 57, Przeworsk Culture (Niewęgłowski 1991, Fig. 35.c); c Niemirow, grave 1, Przeworsk Culture (Rusin 2001, Fig. 2).

scribed it as an ornamental type 3 (1990, Fig. 20). Its appearance was proved for so-called bog sites¹⁵.

The cemetery at Babięta also delivered the second ornamented lance head, from grave 321 (Fig. 3: a). Its shape is confirmed only by a very schematic drawing from M. Schmiedehelm's files (7.13e/181, 7.20c/104), which seems to show the specimen with a very long midrib (which is a Pre-Roman trait) and irregular decorating areas, possibly etched (?), assigned by P. Łuczkiewicz to his group A, dated to the Late Pre-Roman Period (Łuczkiewicz 2002, pp.19-20, Table

¹⁵ Eg Vimose (Engelhardt 1869, pl. 14: 4), Illerup (almost exclusively on lance heads type 15 – Vennolum, and sporadically also type 14 – Skiaaker, both characteristic of phase C_{1b}; Ilkjær 1990, p.163, 328, Table 102, Fig. 197), Nydam (G. Bemann and J. Bemann 1998, pl. 71.685), type Lynghøjgård, characteristic of phases B₂-C₁ (Ilkjær 1990, Fig. 328).

1, Fig. 13). Nevertheless, due to the character of the sketch, it is not quite clear whether we are dealing with a Pre-Roman element. If this really was a Pre-Roman specimen, it should be joined with Przeworsk Culture or Oksywie Culture influences (in detail: see Kontny, forthcoming)¹⁶.

There are also two known examples of Bogaczewo Culture heads with notched edges of the blades (Fig. 3.d, f-h)¹⁷. They came from Łabapa, grave 67 (La Baume 1941a, p.87, pl. 30) and Muntowo, grave 120 (Gaerte

¹⁶ The problem of attribution of both lance heads from Babięta cannot be solved based on the Prussian Archive, as despite the description of the grave furnishing, there is no precise information concerning the shape of the items and type of ornament here (SMB-PK/MVF, PM-A 096/1, 244, 247).

¹⁷ I am aware of the discussion concerning the function of notches, and also arguments questioning its ornamental


Fig. 3. Ornamented and notched heads of shafted weapons: a Babięta I, grave 321 (M. Schmiedehelm's files 7.20c.104), Bogaczewo Culture; b, c Babięta I, grave 372 (b after Gaerte 1929, Fig. 196; d; e after M. Schmiedehelm's files 7.20c.102), Bogaczewo Culture; d Łabapa, grave 67 (La Baume 1941a, pl. 30), Bogaczewo Culture; e Wesółki, grave 45, Przeworsk Culture (Dąbrowscy 1967, Fig. 52: 3); f, h Muntowo, grave 120, Bogaczewo Culture (f after H. Jankuhn's files; g after Gaerte 1929, Abb. 196; b; h after M. Jahn's files).

1929, Abb. 196; b; Nowakowski 2003, p.203 and 209, pl. XXI: 6; Kontny, forthcoming). The former, made in a very careful way, has the closest analogies in Przeworsk Culture materials (Fig. 3: e), eg Wesółki, Kalisz district, site 1, grave 45 (Dąbrowscy 1967, Fig. 52: 3) and probably it was an import. The latter, more primitive, seems to be of local origin. Both should be dated to Phase A₃ or A₃/B₁ (Kontny, forthcoming).

As well as the blade decoration, we should not forget the different marks located on the sockets. The most important is here the pattern of horizontal (or/and oblique) incisions and engravings made near the hole for a rivet or nail fastening in the socket. I have tackled the problem together with K. Czarnecka (Czarnecka, Kontny, forthcoming; see also Kontny 2001, p.118). A particularly numerous model consists of horizontal, straight, not very deep lines, usually of several millimetres in length, located in the lower part of the socket. It was spotted on a Bogaczewo Culture spearhead from Judziki, type F2/G after P. Kaczanowski, as well as a lance head from grave 107 at Bogaczewo-Kula and lance heads from Stregiel Wielki, site II, grave 63 (Fig. 4: a), Skomack-Ostrów (loose find). Such marks appear also on Sudovian ones. We may enumerate here Drętwo (type XIII after P. Kaczanowski) and Osowa, barrow 114, grave 2 (close to type II after V. Kazakevičius). Actually, it was not the decoration but simply the technological trace. They probably served to make the socket thinner, and, as a result, easier to punch a rivet or nail hole in. It should be

character (for the discussion see eg Bochnak 2005, p.84f.) which I do not deny.


Fig. 4. The Baltic heads of shafted weapons ornamented with an eye pattern: a Stregiel Wielki II, grave 63 (H. Jankuhn's files); b Stregiel Wielki II, grave 128 (H. Jankuhn's files); c Judziki, loose find (drawn by B. Kontny); d, e Skrzypy, loose finds (H. Jankuhn's files); f Pakalniai, barrow 2, grave 2 (Vaitkevičius 2003, Fig. 7: 4).

noted that the incision provided a stable support for the working part of the punch, which would not slip on the rounded surface of the socket, and this made it easier to pierce the hole. This explains why the phenomenon can be observed for such a very long period (from the Pre-Roman Period till the Late Migration Period) and for very distant areas of Barbarian Europe (from West Europe through the territory of the Elbian Circle and Przeworsk Culture up to the Baltic Circle). This technique of making holes could have been discovered separately in various places so it cannot be treated as a premise of outer influences (Czarnecka, Kontny, forthcoming).

Nevertheless, there are also more specific marks (Fig. 4: b-f) known from Stregiel Wielki (formerly Groß Strengeln), site II, grave 128, Skrzypy (formerly Steinhof), loose finds (2 specimens) and Judziki, loose find (type XIV/XV after P. Kaczanowski). They represent oblique lines around the rivet or nail hole making up a rhomboid or lenticular pattern resembling an eye motif. Heads of shafted weapons decorated in that way appeared almost exclusively in Przeworsk Culture, starting from phase A₂ (Kontny, forthcoming). This intentional sign had no technological, but only a decorative and, possibly, also magical meaning.


Fig. 5. Inlaid lance head from Szwajcaria, barrow 2, grave 1 (drawn by B. Kontny).

It is less probable to join it directly with the Celtic heritage. Inasmuch as representations of human heads are one of the most characteristic motifs in Celtic art, the eye motif itself is almost entirely unknown. It refers rather to German mythology. The eye may thus be somehow connected with the figure of Odin/Votan. This deity devoted his own eye to gain wisdom, knowledge of the supernatural. It should be remembered that his attribute was the spear. It is not known how old the story of Odin/Votan's eye is, or whether it was known in Roman times. The representations on the bracteates from the Migration Period are interpreted as images of Odin/Votan, so it should be assumed that this myth might have been known a little earlier¹⁸. Drawing the eye motif on the head of a spear, Odin/Votan's weapon, is absolutely understandable, and may symbolise the act of evoking this deity of war and

¹⁸ Moreover, images of a human face with eyes shown in different ways (one of them is considered to be blind) are supposed to be representations of Odin/Votan as seen on the vessel from Guldagergård, Stenum (parish, Norway), Hjørring (parish), dated to the Early Roman Period or on a plate from Torslunda (Öland) dated to the Migration Period. It may thus be assumed that the myth about Odin/Votan's eye was known in the period when the presented spearheads were used.


Fig. 6. Bogaczewo Culture heads of shafted weapons: a Woźnice, loose find, type I after Kaczanowski (H. Jankuhn's files); b Wyszembork, grave 33, type VI after Kaczanowski (Szymański 2005, pl. XXV: 3); c Muntowo, grave 47, type VII after Kaczanowski (Gaerte 1929, Fig. 147: k); d Bogaczewo-Kula, grave in stone cist (?), type XII after Kaczanowski (drawn by B. Kontny); e Miętkie, loose find, type XIII after Kaczanowski (Nowakowski 1998, pl. 17: 342); f Wyszembork, grave 12, type XVII after Kaczanowski (Szymański 2005, pl. XIII: 7).

the netherworld (Valhalla) where he welcomed dead heroes¹⁹.

Inasmuch as decorating lines on Przeworsk Culture specimens were incised, lance heads from Bogaczewo Culture were produced with the use of other techniques (with the exception of finds from the cemetery at Skrzypy). The most sophisticated form is represented by the head from Judziki: the eye design is in relief, extending the socket, but does not encircle the whole socket. Another solution is represented on a find from the cemetery at Stregiel Wielki, site II, grave 128. Here the motif of an eye was probably punched, but it is impossible to identify ultimately the exact design, as the information is derived from an unclear drawing from H. Jahnkuhn's files. The presented observations together with the chronology show that an eye motif was adopted by Baltic tribes from Przeworsk Culture. Probably through Bogaczewo Culture it came further to the east, which seems to be confirmed by a lance head from the East

¹⁹ The eye appeared among decorative motifs also together with birds-scavengers, ie ravens, which accompany the battle and deal with the dead. Odin's attributes include animals, especially two ravens: Huginn and Muninn, which are found together with Odin in various representations (bracteates, decorative plates of helmets from Vendel, the drawing of the scabbard from Nydam). Ravens appear quite frequently as decorative motifs on various elements of Barbarian military equipment (helmets, appliqués on scabbards, shield bosses) mainly from Scandinavia from the Early and Late Roman Period; sometimes they were presented holding an eye in their beak. Like other animals feeding on the dead (pecking out the eyes), they were guides on the way to Valhalla and, according to many sagas, they accompany heroes to the battlefield. An expression "to feed the ravens" is often used meaning killing the enemies (eg Hrafnsmal raven song, *Corpus Poeticum Boreale*; Helga kvida Hundingsbana I, 5, *Gudrunarkvida* 8–10, *Edda*) and link the eye motif with the battle, the warrior, Valhalla, etc. Ravens with eyes in their beaks also appear in the sagas (*Svipdagsmal* 45, *Edda*). This kind of imagery, a specific familiarity with such dramatic images, may seem shocking but it was probably perceived quite differently by warriors in Late Antiquity. Besides, the eyes in question belonged to the enemy and were offered in this specific way to Odin, like enemies were offered before the battle by throwing the spear.


Fig. 7. Bogaczewo Culture local forms of shafted weapon heads: a Spychówko, loose find (Gaerte 1929, Fig. 149: a); b Bogaczewo-Kula, loose find (drawn by B. Kontny).


Fig. 8. Numbers of respective types of heads of shafted weapons in Bogaczewo Culture.


Fig. 9. Scandinavian types of heads of shafted weapon from Sudovian Culture: a Netta, grave 81, type Saeli/Illkjær 23? (drawn by B. Kontny); b Szwajcaria, barrow 2, grave 1, type Vennolum (drawn by B. Kontny); c Osowa, barrow 13, type Mollestad (Jaskanis 1958, p.90, pl. XIX: 4).

filled with molten silver and finally polished after setting. Instead, the specimen from Szwajcaria was ornamented with silver fragments cut out in a sheet of silver, and then pressed down the holes in the blade's surface. There is one more non-Przeworsk trait: the rivet head ornamented in a typically Baltic way, ie pearl-wire encircling it. We should remember that at that time (late stage of Phase C_{1b}) inlaid ornamentation was no longer used in Przeworsk Culture (Kaczanowski 1988, p.63).

In concluding, we may assume that we are dealing with a form influenced by Przeworsk Culture but surely locally made.

Shafted weapon heads from Bogaczevo and Sudovian cultures

As for types of heads of shafted weapons, we may notice a surprisingly different situation if we take into consider-


Fig. 10. Sudovian Culture heads of shafted weapons: a Netta, loose find, type IB variant after V. Kazakevičius (drawn by B. Kontny); b Szwajcaria, barrow 8, type IVA after Kazakevičius (drawn by B. Kontny); c Szwajcaria, barrow 5, type IB after Kazakevičius (drawn by B. Kontny); d Netta, grave 55, type II after Kazakevičius (Bitner-Wróblewska, in print); e Netta, grave 42B, type ID variant after V. Kazakevičius (Bitner-Wróblewska 2007).

ation Bogaczewo and Sudovian cultures. In the former, influence Przeworsk Culture is overwhelming. Almost all typically Przeworsk types represented in Bogaczewo Culture material (Fig. 6). We may list examples of type I, II, V, VI and VIII, VII, X, XI, XII, XIII–XIV,

models, eg specimens of type XII from grave 107 at Bogaczewo-Kula. The V-shaped lower part of the blade proved on specimens of type VI, VII, VIII from Bogaczewo Culture seems to be also of local origin. We should not forget the rarity on barbed spearheads

XV, XVIII, XXI. Also, we have to mention the scarce but registered barbed spearheads of type G, F2/G and L.3. It should be underlined, nevertheless, that sometimes local solutions also appear: eg loose finds from Bogaczewo-Kula and Spychówko (Fig. 7). Other cultural elements: Scandinavian and eastern are hardly recognizable; only some rarely noticed features like the concave upper part of the blade (Koczek II, grave 22), a wide conical socket (Onufryjewo, grave 187), or the quite frequent employment of nails (not only rivets, I noticed on roughly a quarter of the specimens) to fasten the socket seem to be eastern traits.

The most popular were types VII, VIII and XII, partly also X, XIII–XV (Fig. 8). Frequently they had faceted sockets. Examples of types I–II and XVII, XVIII are rarely spotted. Nevertheless, some forms seem to be more primitive than their Przeworsk Culture

and other forms (like type VI after P. Kaczanowski), very popular in Przeworsk Culture. Therefore, I believe that the overwhelming majority of Bogaczewo Culture shafted weapon heads were produced in local workshops, and so far eventual Przeworsk Culture imports are almost impossible to point out.

Chronological aspects are hard to scrutinize, as lance heads frequently come from graves with no precise chronological indicators. Despite this, there are grounds enough to draw some conclusions and state that generally there are no discrepancies in dating of Przeworsk Culture artefacts and Bogaczewo Culture ones. An astounding fact is that specimens dated to the later stages of the Roman period, starting from phase C_{1b} are unique. The latest specimens known by me are loose finds from Skomack, Płociczno (both type XXIII after P. Kaczanowski) and Dręstwo (type I.V after V. Kazakevičius). The first type is dated to phase C₂ and the chronology of the other is not precise. I have to stress the fact that these two objects may not be linked unequivocally with Bogaczewo Culture, eg in the late stages of the Late Roman Period the Augustów region, where Dręstwo is placed, should rather be joined with Sudovian Culture, whilst an item from Płociczno should be unequivocally linked with it.

A completely different situation existed in Sudovian Culture. Heads of shafted weapons as a whole cannot be fitted to Kaczanowski's scheme. There are a few typically Przeworsk Culture lance heads (eg Szwajcaria, barrow 41 and Żywa Woda, barrow 6, both type VI; Osowa, barrow 114, grave 2, type XII²⁰), from the earliest stage of Sudovian Culture. Probably they should be connected with the Bogaczewo Culture influence on the process of formation of Sudovian Culture. Nevertheless, Scandinavian influences seem to be of greater importance (Fig. 9). We may mention here the lance head from Osowa, barrow 13, very close to type Moll-estad (C₃-D₁ Phases), the lance head from Żywa Woda, barrow 16, which should be attributed to type Vennnolum or Dörby, the specimen of type Vennolum from Szwajcaria, barrow 2, grave 1 from Phase C_{1b} (see Ilkjær 1990, p. 387; von Carnap-Bornheim and Ilkjær 2001, p. 320, 477), and Netta, grave 81, spearhead type Saeli or Ilkjær 23, probably from Phase B_{2b} or C_{1a}²¹ (Bitner-Wróblewska 2002). The last one had a faceted socket and the remains of a blade protruding from the upper part of a clearly visible socket. Probably we are dealing with a locally made lance head (type Kaczanowski VIII) that was rearranged into a spearhead with one

²⁰ Found together with belt buckle type G 43 after Madyda-Legutko (1987), belt-end fitting type J.IV.1 after Raddatz (1957) and another lance head.

²¹ A horseshoe fibula was found there.

barb, based on the Scandinavian pattern²². The most astonishing is the fact that the vast majority of Sudovian lance heads (Fig. 10) should be linked with examples described by V. Kazakevičius (1988). Most frequent are specimens of type IB (inc. its variant), then IVA, finally IA, ID, II and different "mixed" types.

Conclusions

In concluding, it should be stressed that we are dealing with two different milieus as regards heads of shafted weapons, which are very good cultural indicators. Bogaczewo Culture, as far as we know, was strongly influenced by Przeworsk Culture, although there are also local elements noticeable. The Sudovian lance heads and spearheads, on the contrary, expressed mainly Lithuanian forms. We should remember that, hypothetically, Sudovian Culture appeared as a mixture of eastern and western (Bogaczewo Culture) elements (see eg Nowakowski 1995, p.76ff.; Vaitkevičius 2005). Taking into consideration the heads of shafted weapons, this theory is delivered with a strong premise. Scandinavian specimens create here evidence of northern influence of so far unknown importance. It demands further research to conclude how strong the Scandinavian current was.

Translated by the author

List of Baltic shafted weapon heads mentioned in the text²³:

Abbreviations

AMW – State Archaeological Museum in Warsaw.

PMB – Podlaskie Museum in Białystok.

Prussia Collection in MVF – Prussia Collection in the Museum für Vor- und Frühgeschichte in Berlin.

²² In the Przeworsk Culture such spear-heads described as a type O after P. Kaczanowski are extremely rare. So far there are known only two examples of that kind: Sulmierzyce, Kalisz com. (according to A. Gałęzowska M.A. from the Archaeological Museum in Poznań, it was probably found together with fibula type 132 after O. Almgren (1923) and shield boss type 7a after M. Jahn (1916)) and a loose find from Wola Skarbkowa, Radziejów (parish) (see: Kaczanowski 1995, p.35).

²³ I would like to express my gratitude to Anna Bitner-Wróblewska PhD from the State Archaeological Museum in Warsaw, Katarzyna Rusin M.A. from Podlaskie Museum in Białystok, Christine Reich PhD and Horst Wieder PhD from the Museum für Vor- und Frühgeschichte in Berlin, Prof. Dr habil Wojciech Nowakowski and Anna Jugaszewska MA from the Institute of Archaeology, Warsaw University, Mirosław Hoffmann PhD from the Museum of Warmia and Mazury in Olsztyn, and last but not least Prof. Dr Claus von Carnap-Bornheim from Archäologisches Landesmuseum Schloß Gottorf in Schleswig, for their help and for giving me an opportunity to use the collections and archives they keep.

1. Babięta, Mrągowo district, site I (formerly Babienten, Kreis Sensburg), grave 321 (M. Schmiedehelm's files 7.20c.104; Prussia Archive SMB-PK/MVF, PM-A 096/1, 244), type?
2. Babięta, Mrągowo district, site I (formerly Babienten, Kreis Sensburg), grave 372 (Gaerte 1929, Fig. 196: d; M. Schmiedehelm's files 7.20c.102; Prussia Archive SMB-PK/MVF, PM-A 096/1, 247), type?
3. Bogaczewo-Kula, Giżycko district (formerly Kullabrücke near Bogatzewen, Kreis Lötzen), grave 107 (Okulicz 1958, p.59, pl. III: 5; collection of Museum of Warmia and Mazury in Olsztyn, inv. no 1302/69), type XII.2 after P. Kaczanowski.
4. Bogaczewo-Kula, Giżycko district (formerly Kullabrücke near Bogatzewen, Kreis Lötzen), loose find (Okulicz 1958, p. 59, pl. XIII: 4; collection of Museum of Warmia and Mazury in Olsztyn, inv. no 982/69), local form.
5. Bogaczewo-Kula, Giżycko district (formerly Kullabrücke near Bogatzewen, Kreis Lötzen), grave in stone cist? (M. Jahn's files; Okulicz 1958, pl. XIII: 6), type XII after P. Kaczanowski.
6. Dręstwo, Augustów district, loose find (collection of PMB inv. no MB/A/130, 564), type XIII after P. Kaczanowski.
7. Dręstwo, Augustów district, loose find (collection of PMB inv. no MB/A/130, 566), type I.V after V. Kazakevičius.
8. Dubrawka, Zelenogradsk raj. (formerly Regehnen, Kreis Fischhausen), in Prussia collection in MVF, inv. no IV, 36, 4073).
9. Judziki, Augustów district, loose find (Marciniak 1950, pl. XVIII: 10; collection of AMW, inv. no PMA IV/201, 67), type F2/G after P. Kaczanowski.
10. Judziki, Augustów district, loose find (Marciniak 1950, p. 59, pl. XVIII: 12; collection of AMW inv. no PMA IV/201, 65), type XIV/XV after P. Kaczanowski.
11. Koczek, Szczytno district (formerly Kotzeck, Kreis Jähnigsburg), site II, grave 22 (H. Jankuhn's files), close to type Ilkjær 4?
12. Łabapa, Giżycko district (formerly Labap, Kreis Angerburg), grave 67 (La Baume 1941a, p.87, pl. 30), type S1 after P. Łuczkiewicz, 7c after T. Bochnak.
13. Marcinkowo, Mrągowo district (formerly Mertinsdorf, Kreis Sensburg), gr. 13 (M. Jahn's files; M. Schmiedehelm's files 7.13d.47; Gaerte 1929, Abb.196: a).
14. Miętkie, Szczytno district (formerly Mingfen, Kreis Ortelsburg), loose find (Nowakowski 1998, p.77, 118, Fig. 26: 342, pl. 17: 342), type XIII after P. Kaczanowski.
15. Muntowo, Mrągowo district (formerly Alt-Muntowen, Kreis Sensburg), grave 47 (Gaerte 1929, Fig. 147: k), type VII after P. Kaczanowski.
16. Muntowo, Mrągowo district (formerly Alt-Muntowen, Kreis Sensburg), grave 120 (Gaerte 1929, Fig. 196: b; Nowakowski 2003, p.203, 209, pl. XXI: 6; Kontny, in print; H. Jankuhn's files; M. Jahn's files; M. Schmiedehelm's files 7.13e.480), type S2 after P. Łuczkiewicz, 7c after T. Bochnak.
17. Netta, Augustów district, grave 42B (Bitner-Wróblewska 2007; collection of AMW, inv. no PMA IV/364), type ID variant after V. Kazakevičius.
18. Netta, Augustów district, grave 55 (Bitner-Wróblewska 2007; collection of AMW, inv. no PMA IV/364), type II after V. Kazakevičius.
19. Netta, Augustów district, grave 81 (Bitner-Wróblewska 2002, p. 287, Fig. 3: 3; collection of AMW, inv. no PMA IV/364), type Saeli/Ilkjær 23 or VIII? after P. Kaczanowski.
20. Netta, Augustów district, loose find (Bitner-Wróblewska 2007; collection of AMW, inv. no PMA IV/364), type IB variant after V. Kazakevičius.
21. Onufryjewo, Pisz district (formerly Onufrigowen, Kreis Sensburg), grave 187 (H. Jankuhn's files; Prussia Archive SMB-PK/MVF, PM-A 1162/1, 145), close to type I.G or I.D after V. Kazakevičius? (wide socket).
22. Osowa, Suwałki district, barrow 13 (Jaskanis 1958, p.90, pl. XIX: 4), type Mollestad.
23. Osowa, Suwałki district, barrow 114, grave 2 (Jaskanis 1962, p.274, pl. VII: 6; collection of PMB, inv. no MB/A/128, 542–343).
24. Osowa, Suwałki district, barrow 114, grave 2 (Jaskanis 1962, p. 274, pl. VII: 7; collection of PMB, inv. no MB/A/128, 542–344).
25. Pakalniai, Vilnius district, barrow 2, grave 2 (Vaitkevičius 2003, Fig. 7: 4), type IG? after V. Kazakevičius.
26. Paprotki-Kolonia, Giżycko district, type VII.1 after P. Kaczanowski.
27. Płociczno, Suwałki district, grave 9 (Prussia collection in MVF, inv. no PM 1941: 100), type XXIII.2 after P. Kaczanowski.
28. Skomack-Ostrów, Ełk district, loose find (collection of PMB, inv. no MB/A/233, 1163), type XXIII.2 after P. Kaczanowski.
29. Skrzypy, Giżycko district (formerly Steinhof, Kreis Angerburg), loose find (H. Jankuhn's files), 2 specimens) of type X? after P. Kaczanowski.
30. Spychówko, Szczytno district (formerly Klein-Puppen, Kreis Ortelsburg), loose find (Gaerte 1929, Fig. 149: a), local form.
31. Stara Rudówka, Giżycko district (formerly Alt Rudowken, Kreis Sensburg), grave 13 (Gaerte 1929, Fig. 196: f; M. Jahn's files; Prussia Archive SMB-PK/MVF, PM-A without no), type I.4/II.1 after P. Kaczanowski.
32. Stara Rudówka, Giżycko district (formerly Alt Rudowken, Kreis Sensburg), grave 13 (M. Jahn's files), type XII.2 after P. Kaczanowski.
33. Stregiel Wielki, Giżycko district (formerly Groß Strengeln, Kreis Angerburg), site II, grave 63 (Herbert Jankuhn's files; Prussia collection in MVF, inv. no PM 13774); type H1 after P. Łuczkiewicz (2006, p.119) or 7d after T. Bochnak (2005, p.119).
34. Stregiel Wielki (formerly Groß Strengeln, Kreis Angerburg), site II, grave 128 (Herbert Jankuhn's files, Martin Jahn's files); type C3 after P. Łuczkiewicz (2006, p.109–110) or 7d? after T. Bochnak (2005, p.78).
35. Szwaścieria, Suwałki district, barrow 2, grave 1 (Antoniewicz et al. 1958, p. 26, 31, pl. V: 6; collection of AMW, inv. no PMA IV/4998, 88), type XV after P. Kaczanowski.
36. Szwaścieria, Suwałki district, barrow 2, grave 1 (Antoniewicz et al. 1958, p. 26, 31, pl. V: 7; collection of AMW, inv. no PMA IV/4998, 89), type *Vennolum*.
37. Szwaścieria, Suwałki district, barrow 5 (Antoniewicz 1961, p.4, pl. I: 15; collection of AMW, inv. no PMA IV/4998, 231), type IB after V. Kazakevičius.
38. Szwaścieria, Suwałki district, barrow 8 (Antoniewicz aet al. 1956, p.311, pl. XXVIII: 5; collection of AMW, inv. no PMA IV/4998, 4), type IVA after V. Kazakevičius.
39. Szwaścieria, Suwałki district, barrow 41 (Antoniewicz et al. 1958, p.41, pl. XII: 6; collection of AMW, inv. no PMA IV/4998, 195), type VI. 1 after P. Kaczanowski.
40. Tiulenino, raj. Polessk (formerly Viehof, Kreis Labiau), grave 154 (Hollack 1893, p.26; Gaerte 1929, Fig. 196: c; M. Jahn's files), type I.4/II.3 after P. Kaczanowski.

41. Woźnice, Mrągowo district (formerly Wosnitzen, Kreis Sensburg), loose find (H. Jankuhn's files), type I after P. Kaczanowski.
42. Wyszembork, Mrągowo district, grave 33 (Szymbański 2005, pl. XXV: 3), type VI after P. Kaczanowski.
43. Wyszembork, Mrągowo district, grave 12 (Szymbański 2005, pl. XIII: 7), type XVII after P. Kaczanowski.
44. Żywa Woda, Suwałki district, barrow 6 (Ziemlińska-Odójowa 1958, p.103, Fig. 5), type VI.2 after P. Kaczanowski.
45. Żywa Woda, Suwałki district, barrow 16 (Ziemlińska-Odójowa 1966, pp.234-235, Fig. 5; collection of PMB, inv. no MB/A/155, 694), type Vennolum or Dörby.

References

- ADLER, W., 1993. *Studien zur germanischen Bewaffnung. Waffenmitgabe und Kampfesweise im Niederelbegebiet und im übrigen Freien Germanien um Christi Geburt*. Bonn.
- ALMGREN, O., 1923. *Studien über nordeuropäischen Fibelformen der ersten nachchristlichen Jahrhunderte mit Berücksichtigung der provinzialrömischen und südrussischen Formen*. 32. 2 ed. Mannus-Bibliothek. Leipzig.
- ANTONIEWICZ, J., 1961. Badania kurhanów z okresu rzymskiego dokonane w 1957 r. w miejscowości Szwajcaria pow. Suwałki. *Wiadomości Archeologiczne*, XXVII/1, 1-26.
- ANTONIEWICZ, J., 1962. O kilku impotracach prowincjonalnorzymskich i kultury „wenedzkiej“ znalezionych na obszarze plemiennym Jaćwieży. *Rocznik Białostocki*, III, 184-204.
- ANTONIEWICZ, J., KACZYŃSKI, M., OKULICZ, J., 1956. Sprawozdanie z badań w 1955 r. na cmentarzysku kurhanowym w miejscowości Szwajcaria, pow. Suwałki. *Wiadomości Archeologiczne*, XXIII/4, 308-326.
- ANTONIEWICZ, J., KACZYŃSKI, M., OKULICZ, J., 1958. Wyniki badań przeprowadzonych w 1956 roku na cmentarzysku kurhanowym w miejscowości Szwajcaria, pow. Suwałki. *Wiadomości Archeologiczne*, XXV/1-2, 22-57.
- BEMMANN, G. AND BEMMANN, J., 1998. *Der Opferplatz von Nydam. Die Funde aus älteren Grabungen: Nydam-I und Nydam-II*. Neumünster.
- BEMMANN, J. AND HAHNE, G., 1994. Waffenführende Grabinventare der jüngeren römischen Kaiserzeit und Völkerwanderungszeit in Skandinavien. Studie zur zeitlichen Ordnung anhand der norwegischen Funde. *Bericht der Römischi-Germanischen Kommission*, 75, 283-653.
- BITNER-WRÓBLEWSKA, A., 2002. Norwegian trace. – a puzzle of grave 81 at Netta, North-eastern Poland. In: J. PIND, et. al. eds. *Drik-og du vil leve skønt. Festschrift til Ulla Lund Hansen på 60-årsdagen*. Copenhagen, 285-293.
- BITNER-WRÓBLEWSKA, A., 2007. *Netta. A Balt Cemetery in Northeastern Poland*. Monumenta Archaeologica Barbarica tomus XII. Warsaw.
- BOCHNAK, T., 2005. *Uzbrojenie ludności kultury przeworskiej w młodszym okresie przedrzymskim*. Rzeszów.
- BOGACKI, J., forthcoming. An extraordinary spearhead from Paprotki – the problem of archaeological connections and modern analysis. *Archaeologia Lituanica*.
- von, CARNAP-BORNHEIM AND C. ILKJÆR, J., 1996. *Illerup Ådal. Die Prachtausrüstungen. Tafelband*. Jutland Archaeological Society Publications. 25/7. Højbjerg.
- CIEŚLAK-KOPYT, M. et al. 2004. *Radomskie – alfabet wykopališk. Przewodnik archeologiczny*. Radom.
- CZARNECKA, K. AND KONTNY, B., forthcoming. Simplicity ornament or something more? Marks of undetermined function found on Barbarian lance- and spearheads. *Journal of Roman Military Equipment Studies*, 16.
- DĄBROWSCY, I. AND K., 1967. *Cmentarzysko z okresów późnolateńskiego i wpływów rzymskich w Wesółkach, pow. Kalisz*. Wrocław-Warszawa-Kraków.
- DYMACZEWSKI, A., 1958. Cmentarzysko z okresu rzymskiego w Młodzikowie pow. Środa. *Fontes Archaeologici Posnanienses*, VIII-IX, 179-442.
- ENGELHARDT, C., 1869. *Vimose Fundet*. Kjöbenhavn.
- GODŁOWSKI, K., 1994. Die Chronologie der germanischen Waffengräber in der jüngeren und späten Kaiserzeit. In: C. von CARNAP-BORNHEIM, ed. *Beiträge zu römischer und barbarischer Bewaffnung in den ersten vier nachchristlichen Jahrhunderten. Marburger Kolloquium 1994*. Marburg/Lublin, 169-178.
- HOLLACK, E., 1893. Gräberfeld bei Viehof, Kreis Labiau. *Sitzungsberichte der Altertumsgesellschaft Prussia*, 18. 1982/93, 24-30.
- ILKJÆR, J., 1990. *Illerup Ådal. I. Die Lanzen und Speere. Textband*. Jutland Archaeological Society Publications, XXV/1. Aarhus.
- JAHN, M., 1916. *Die Bewaffnung der Germanen in der älteren Eisenzeit, etwa von 700 v. Chr. bis 200 n. Chr.* Würzburg.
- JASKANIS, J., 1958. Sprawozdanie z badań w 1956 r. na cmentarzysku kurhanowym w miejscowości Osowa, pow. Suwałki. *Wiadomości Archeologiczne*, XXV/1-2, 75-98.
- JASKANIS, J., 1962. Wyniki badań cmentarzyska kurhanowego we wsi Osowa, pow. Suwałki w latach 1960-1961. *Rocznik Białostocki*, III, 233-297.
- JASKANIS, J., 1974. *Obrządek pogrzebowy zachodnich Bałtów u schyłku starożytności (I-V w.n.e.)*. Wrocław-Warszawa-Kraków-Gdańsk.
- JASKANIS AND J., OKULICZ, J., 1981. Kultura zachodniobałtyjska. In: J. WIELOWIESKI, ed. *Prahistorya ziem polskich*. vol. V: *Późny okres lateński i okres rzymski*. Wrocław-Warszawa-Kraków-Gdańsk, 216-247.
- JENTSCH, H., 1895. Das Gräberfeld bei Sadersdorf, Kreis Guben. *Niederlausitzer Mittheilungen*. IV, 1-149.
- KACZANOWSKI, P., 1988. Chronologia inkrustowanych grotów broni drzewcowej z okresu wpływów rzymskich z obszaru europejskiego Barbaricum. In: *Scripta Archaeologica. Uniwersytet Jagielloński Varia*. vol. CCXXXI, Kraków, 51-75.
- KACZANOWSKI, P., 1995. *Klasyfikacja grotów broni drzewcowej kultury przeworskiej z okresu rzymskiego*. Kraków.
- KACZANOWSKI, P. AND ZABOROWSKI, J., 1988. Bemerkungen über die Bewaffnung der Bevölkerung der Wielbark-Kultur. In: J. GURBA AND A. KOKOWSKI, eds. *Kultura wielbarska w młodszym okresie rzymskim*. vol. I. Lublin, 221-239.
- KARCZEWSKI, M., 1999. Chronologia grobów z bronią odkrytych na cmentarzysku kultury bogaczewskiej z okresu wpływów rzymskich i wędrówek ludów w Paprotkach-Kolonii, stan. 1, w Krainie Wielkich Jezior Mazurskich. *Archaeologia Lituanica*, I, 72-109.
- KAZAKEVIČIUS, V., 1988. Oružie bałskich plemion II-VIII vekov na teritorii Litvy. Vilnius: Mokslas.
- KONTNY, B., 2001. Dwa nietypowe elementy uzbrojenia ze zbiorów Muzeum Miejskiego Wrocławia. In: W. NOWAKOWSKI AND A. SZELA eds. *Officina Archaeologica*

- Optima. Studia ofiarowane Jerzemu Okuliczowi-Kozarynowi w siedemdziesiątą rocznicę urodzin.* Światowit Supplement Series P: Prehistory and Middle Ages. VII. Warszawa, 117-125.
- KONTNY, B., 2001a. Uzbrojenie kultury przeworskiej z okresu wpływów rzymskich odkryte w 1884 roku w miejscowości Ścinawa-Jeżów (Georgendorf). *Silesia Antiqua*, 42, 77-95.
- KONTNY, B., 2003. Die Wiederentdeckung eines Fundes aus Grudynia Mała – Versuch einer Neuinterpretation des Grabes 2. In: W. NOWAKOWSKI, AND M. LEMKE, eds. *Auf der Suche nach der verlorenen Archäologie*. Warszawa, 61-71.
- KONTNY, B., 2004. (forthcoming). Dawna technika na nowo odkryta. Uwagi na marginesie znaleziska grotu z Łodzi-Lagiewnik. *Światowit* N. S. VI/XLVII.
- KONTNY, B., forthcoming. Najwcześniejsze elementy uzbrojenia w kulturze bogaczewskiej w świetle zewnętrznych wpływów kulturowych. In: A. BITNER-WROBLEWSKA, ed. *Kultura bogaczewska w 20 lat później. Materiały konferencji. 26-27 marca 2003, Warszawa. Seminarium Bałtyjskie, f I*. Warszawa.
- KOSSINA, G., 1905. Über verzierte Eisenlanzen spitzen als Kennzeichen der Ostgermanen. *Zeitschrift für Ethnologie*, 37, 369-408.
- KOSTRZEWSKI, J. 1914. *Wielkopolska w czasach przedhistorycznych*. Poznań.
- LA BAUME, W., 1941. Der Altpreußische Schild. *Alt-Preußen*, 6/1, 5-12.
- LA BAUME, W., 1941a. Vorgeschichtliche Forschung und Denkmalpflege in Ostpreußen (1939 und 1940). *Nachrichtenblatt für Deutsche Vorzeit*, 17/3-4, 82-88.
- LUCZKIEWICZ, P., 2002. Die verzierten Lanzen spitzen: Spuren germanischen Wanderungen während der jüngeren vorrömischen Eisenzeit? In: C. von CARNAP-BORNHEIM et al., eds. *Bewaffnung der Germanen und ihren Nachbarn in den letzten Jahrhunderten vor Christi Geburt. Akten der Internationalen Tagung in Naleczów, 23. bis 25. September 1999*. Lublin, 15-40.
- LUCZKIEWICZ, P., 2006. *Uzbrojenie ludności ziem Polski w młodszym okresie przedrzymskim*. Lublin.
- MADYDA-LEGUTKO, R., 1987. *Die Gürtelschnallen der römischen Kaiserzeit und der frühen Völkerwanderungszeit im mitteleuropäischen Barbaricum*. BAR International Series 360. Oxford. B.A.R.
- MARCINIĄK, J., 1950. Dwa cmentarzyska ciałopalne z okresu rzymskiego w Judzikach i Bargłowie Dwornym w pow. augustowskim. *Wiadomości Archeologiczne*, XVII, 47-76.
- NIEWĘGŁOWSKI, A., 1991. *Cmentarzysko kultury przeworskiej w Garwolinie, woj. siedleckie*. Warszawa.
- NOWAKOWSKI, W., 1994. Krieger ohne Schwerter – Die Bewaffnung der Aestii in der römischen Kaiserzeit. In: C. von CARNAP-BORNHEIM, ed. *Beiträge zu römischer und barbarischer Bewaffnung in den ersten vier nachchristlichen Jahrhunderten. Marburger Kolloquium 1994*. Marburg/Lublin, 379-391.
- NOWAKOWSKI, W., 1995. *Od Galindai do Galinditae. Z badań nad pradziejami bałtyjskiego ludu z Pojezierza Mazurskiego*. Barbaricum, 4. Warszawa.
- NOWAKOWSKI, W., 1998. *Die Funde der römischen Kaiserzeit und der Völkerwanderungszeit aus Masuren*. Berlin.
- NOWAKOWSKI, W., 2002. Vorrömische Militaria der Przeworsk-Kultur im westbaltischen Gebiet. In: C. von CARNAP-BORNHEIM et al., eds. *Bewaffnung der Ger-*
- manen und ihren Nachbarn in den letzten Jahrhunderten vor Christi Geburt. Akten der Internationalen Tagung in Naleczów, 23. bis 25. September 1999*. Lublin, 137-146.
- OKULICZ, J., 1958. Cmentarzysko z okresu rzymskiego odkryte w miejscowości Bogaczewo, na przysiółku Kula, pow. Giżycko. *Rocznik Olsztyński*, I, 47-116.
- OKULICZ, J., 1973. *Pradzieje ziem pruskich od późnego paleolitu do VII w. n. e.* Wrocław-Warszawa-Kraków-Gdańsk.
- RADDATZ, K., 1957. *Der Thorsberger Moorfund, Gürtelteile und Körperschmuck*. Offa-Bücher, 13, Neumünster.
- RESI, H.G., 1986. *Gravplassen Hunn i Østfold*. Norske Oldfunn. XII. Oslo.
- RUSIN, K., 2001. Cmentarzysko kultury przeworskiej w Niemirowie, gmina Mielnik, woj. białostockie. *Wiadomości Archeologiczne*, LIV. 1999-2001, 101-108.
- SCHACH-DÖRGES, H., 1969. *Das jüngkaiserzeitliche Gräberfeld von Wilhelmsaue in Brandenburg*. Berlin.
- SZYMAŃSKI, P., 2005. Mikroregion osadniczy z okresu wpływów rzymskich w rejonie jeziora Salęt na Pojezierzu Mazurskim. *Światowit Suplement Series P: Prehistory and Middle Ages*, X. Warsaw.
- VAITKEVIČIUS, V., 2003. Badania cmentarzyska kurhanowego koło wsi Pakalniai na Litwie. *Wiadomości Archeologiczne*, 56, 111-124.
- VAITKEVIČIUS, V., 2005. Interpreting the East Lithuanian Barrow Culture. In: V. LANG, ed. *Interarchaeologia*. 1. Tartu-Riga-Vilnius, 71-86.
- ZIEMIŃSKA-ODOJOWA, W., 1958. Sprawozdanie z badań w 1956 r. na cmentarzysku kurhanowym w miejscowości Woda, pow. Suwałki. *Wiadomości Archeologiczne*, XXV/1-2, 99-106.
- ZIEMIŃSKA-ODOJOWA, W., 1966. Badania w 1962 r. na cmentarzysku z okresu późnorzymskiego w Żywej Wodzie, pow. Suwałki. *Rocznik Białostocki*, VI. 1965, 229-239.

Received: 20 January 2007; Revised: 21 May 2007

SVETIMOS ĮTAKOS BOGAČEVO IR SŪDUVIŲ KULTŪRŲ GINKLUOTEI. IEČIU ANT GALIAI

Bartosz Kontny

Santrauka

Tyrinėjimų apie baltų genčių, gyvenusių dabartinės Lenkijos teritorijoje, ginklus būklė yra nepatenkinama. Iečiu antgaliai yra gana geri chronologiniai ir kultūriniai indikatoriai. Naudojant archeologinius šaltinius ir archyvinę medžiagą, pavyko surinkti 333 baltiškus ietigalius, kurių 56 yra žinomi iš sudėtingų archyvinių tyrinėjimų, primenančių autopsiją, dar 156 ietigaliai baltiškiems buvo priskirti remiantis kitais kriterijais.

Straipsnyje nagrinėjami Bogačevo kultūros ietigaliai ornamentuotomis plunksnomis, kurių ornamentas sudarytas iš vertikaliai ir horizontaliai ginklo briaunai įmuštų smulkių trumpų linijų (1 pav.). Tokių ietigalių

žinoma iš Marcinkovo (kapas 13) ir Stara Rudówkos (kapas 13) kapinynų bei analogijų Dollkeimo-Kovrovo kultūros paminkluose (Tulenino kapo 154 ir Dubravkos) (1: e–f pav.). Net jei ornamentuoti ietigaliai yra žinomi įvairiose Vidurio Europos vietose, jie vis dėlto B2 periodu populiausiu buvo Pševorsko kultūroje. Kitas Pševorsko kultūrai būdingas ietigalių plunksnų ornamentas yra trikampiai, išdėstyti veidrodinio atspindžio principu abipus briaunos. Pševorsko kultūroje ietigaliai, dekoruoti tokiu ornamentu, skiriami B2 ir C1a periodams (2: b–c pav.). Pavienių ietigalių, dekoruotų trikampių motyvu, žinoma jau minėto Bogačovo kultūros Stara Rudówkos kapo 13 (antrasis kape buvęs ietigalis). Atrodytų, kad vietinis Bogačovo kultūros amatininkas Pševorsko kultūros technologiją ir ornamentą pritaikė ietigalių gamybai, jis gaminio minėtą ietigalių iš Stara Rudówkos, taip pat ietigalių, rastą Paprotki-Kolonia. Tokį teiginį paremia vietiniai dekoruoti bruozai, matomi ant abiejų pastarųjų ietigalių plunksnų. Babiętos kapinyno kapuose 372 ir 321 rasta ornamentuotų, neaiškių chronologijos ietigalių, kurių pirmojo plunksna palei briauną dekoruota horizontaliomis zigzago motyvo eilėmis (3: a–c pav.). Net jei šis ietigalis priklauso velyvajam priešromėniškajam laikotarpiui, negalėtume atmeti jo priklausymo vėlesniam, romėniškajam, laikotarpiui. Velyvesnį ietigalių iš Babiętos kapinyno kapo 372 datavimą patvirtintą M. Schmiedehelm archyve rastas piešinys (3: c pav.). Yra žinomi dar du ornamentuoti ietigaliai (Labapa kapinyno kapas 67 ir Muntowo kapinyno kapas 120), priklausantys Bogačovo kultūrai. Abiejų šių ietigalių plunksnų pakraščiai ornamentuoti smulkiomis įkartelėmis (3: d pav.). Pastarasis, sprendžiant iš puikaus atlikimo ir akivaizdžių analogijų su Pševorsko kultūra, matyt, yra importuotas iš pastarosios. Vėlesni, gerokai paprastesni, tikriausiai yra gaminti vietoje. Jie datuojami A3 ar A3/B1 periodais.

Buvo tyrinėjamos ir įvairaus pobūdžio žymės ant ietigalių įmovation. Ant daugelio ietigalių įmovation pakraščių yra negiliros horizontalios tiesios linijos, kurių ilgis paprastai tesiekia kelis milimetrus, taip pat ietigalių įmovatione būna skylutė su kniede (Bogačovo kultūros laidojimo paminklai: Judziki, kapas 107, Bogaczewo-Kula, Stregiel Wielki II kapinynas, kapas 63, ir Skomack-Ostrów; sūduvių kultūros laidojimo paminklai: Dręstwo, Osovos pilkapis 114, kapas 2) (4: a–b pav.). Faktiškai skylutė su kniede viduje, tikraja žodžio prasme, nebuvuo ornamentas, o tik technologinė gudrybė, dariusi įmovation plonesnę. Vis dėlto ietigalių įmovatione prie skylucių su kniedėmis yra specifiškai išdėstyti linijų, kurios su skylute ir jos viduje esančia kniede sudaro primenantį akį motyvą (Stregiel Wielki II kapinynas, kapas 128, Skrzypy ir Judziki) (4 pav.). Pradedant A2 periodu, „akies“ motyvu dekoruotų ietigalių randama

beveik išimtinai tik Pševorsko kultūros paminkluose. Šis specialiai ietigilio įmovoje padarytas ženklas buvo ne tik technologiškai pagrįstas, bet ir dekoratyvinis, jis galėjo turėti ir maginę paskirtį.

Keli inkrustacijos technologija pagaminti dirbiniai yra žinomi iš sūduvių kultūros (5 pav.). Šveicarijos pilkapyne, pilkapyje 2, kape 1, rasto ietigilio plunksna yra inkrustuota ženkla, žinomas iš Pševorsko kultūros ar būdingais visai Vidurio Europai (saulės ir mėnulio motyvai) (5 pav.). Minėtas Šveicarijos pilkapyno ietigalis pagamintas kitokiu nei Pševorsko kultūros būdu: ornamentuota sidabro plokštélé įspausta į plunksnoje padarytas kiaurymės. Žinomas dar vienas Pševorsko kultūrai nebūdingas bruožas: kniedės galvutė apsupta „perliniu“ motyvu dekoruota viela, šis dekoro elementas laikomas būdingu baltams. Be to, velyvuoju C1b periodu inkrustacijos būdu atlkti ornamentai pačioje Pševorsko kultūroje jau nebebuvo naudojami, todėl galima manyti, kad Pševorsko kultūra darė įtaką inkrustacijos technika vietoje gaminamiems dirbiniams.

Kaip minėta, nepaisant didžiulės Pševorsko kultūros įtakos, visiškai kitokia situacija susiklostė Bogačeve ir sūduvių kultūrose. Beveik visi tipiški Pševorsko kultūrai iečių antgaliai yra žinomi Bogačovo kultūros palikime (labiausiai paplitę ietigalių tipai, pagal P. Kaczanowskio tipologiją, buvo VII, VIII ir XII), tačiau pažymėtina, kad nepaisant įtakos šių ginklų ornamentikai, jų gamybą veikė ir vietiniai sprendimai. Skandinaviški ar kiti svetimi kultūriniai elementai yra sunkiai atpažįstami (nors keli bruozai, tokie kaip igaubta viršutinė ietigilio plunksnos dalis, plati kūgiška įmova ir vinimis tvirtinamas ieties kotas, yra svetimi baltams elementai). Sprendžiant iš primityvesnių nei Pševorsko kultūros dirbinių, atrodytų, kad dauguma randamų Bogačovo kultūros ornamentuotų ietigalių buvo gaminti vietinėse dirbtuvėse, bet įmanoma, kad dalis šių ginklų iš Pševorsko kultūros buvo importuojami.

Priešinga padėtis susidarė sūduvių kultūroje. Čia randami ietigaliai apskritai netelpa į P. Kaczanowskio tipologines schemas. Rasti tik keli Pševorsko kultūrai būdingi ietigaliai (Šveicarijos pilkapynas, pilkapis 41, Žywa Wodos pilkapynas, pilkapis 6, ir Osovos pilkapynas, pilkapis 114, kapas 2), visi šie ginklai priklauso ankstyviausiai sūduvių kultūros fazei. Matyt, tai buvo susiję su Bogačovo kultūros įtaka sūduvių kultūros formavimosi procesui. Vis dėlto sūduvių kultūrai nemenkai įtaką turėjo skandinaviška kultūra (Osova, pilkapis 13, Žywa Woda, pilkapis 16, Šveicarija, pilkapis 2, ir Netta, kapas 81). Nuostabiausias yra faktas, kad didžioji dauguma sūduvių kultūroje paplitusių ietigalių yra susiję su V. Kazakevičiaus aptartais pavyzdžiais, dažniausiai su IB tipu ir šio tipo variantais, su IVA tipu ir galiausiai su IA, ID, II tipais.