
JA*

Őskori telepek, római kori
árokrendszer, avar sírok
Biatorbágy-Hosszúrétek
lelőhelyen

(Biatorbágy, MO autópálya nyomvonala,
PM016. lelőhely)

A lelőhely a Hosszúréti-patak egyik oldalá­
ga mel le t t emelkedő lankás domboldalon
fekszik. (1. kép) A területen az autópálya
építését megelőzően 1991-ben Endrődi
A n n a és Vadász Eva végeztek megelőző
feltárást. Ennek során viszonvlag nagyobb
területen rendkívül szórtan kerültek elő
kora bronzkori (makói kultúra), illetve
kora vaskori (HC) gödrök (B T M Adattár:
1681-92, 1682-92).

Az autópálya bővítését megelőző fel­
tárásunk területét az 1991-ben feltárt
területtől délre jelöltük k i , közvetlenül a
Hosszúréti-patak egyik oldalágát képező
kis, nyugat felől érkező patak partján. A
feltárás során kiderült, hogy az egvkori
őskori felszín erőteljesen a patak felé lejt .
Ezt jól jelzi, hogy míg a patak mellet t az
őskori kultúrréteg, és az ezt fedő humusz­
réteg vastagsága elérte a 3 métert, addig a
pataktól távolodva, a dombtetőn, a sárga
altalajra már csak körülbelül 50 cent imé­
ter vastag humuszréteg települt.

A patak irányába dél felé és a Törökbá­
linti-tó felé, keleti irányba lejtő dombhát
déli részen, az újkőkori vonaldíszes kerá­
mia kultúrájának egyrétegű településének
részletét tártuk fel. A leletek és objek­
t u m o k koncentrációja a patak mentén,
körülbelül 80 méteres sávban volt a leg­
nagyobb. A lelőhely intenzitása észak felé
erősen csökkent, a feltárás északi határá-

Prehistoric settlements,
a ditch system from the
Roman period, Avar
graves at the site of
Biatorbágy-Hosszúrétek

(Biatorbágy path of the MO motorway,
site PM 016)

The site of Biatorbágy-Hosszúrétek is
situated on a gently sloping hillside rising
above a small tributary of the Hosszúréti
stream (Fig. 1). Anna Endrődi and Eva
Vidász had previously conducted exca­
vations in the area preceding the 1991
construction of the highway. Early Bronze
Age (Makó culture) and the Early Iron
Age (H C) pits were found th in ly scattered
over the relatively large territory. (Budapest
Historical Museum Archives: 1681-92,
1682-92)

Preceding the extension of the motor­
way, i t was decided to excavate south of
the territory unearthed in 1991, in an area
next to a side-tributary of the I Iosszúhegyi
stream, a small stream which flows into
this area from the west. We found during
the excavation that the prehistoric ground
level had strongly sloped downwards in the
direction of the stream. This is indicated
by the circumstance that the thickness of
the culture-bearing layer and the overlying
humus layer attained a thickness of 3 m
by the stream, while farther away from the
stream, the yellow virgin soil on the hill top
was covered by a humus layer only 50 cm
thick.

Part of a single-componant settlement
of the Neol i th ic Linear Pottery culture
was uncovered on the southern part of
the hillside sloping southwards down

nál már csak szórványosan kerültek elő új-
kőkori objektumok, azaz a neolit település
a patak mentén húzódott kelet-nyugati
irányban a lankás domb déli oldalán.

Az előkerült objektumok többsége sza­
bálytalan alakú agyagkitermelő és hulladék
gödör volt. Ezeken kívül öt szabadtéri tűz­
hely néhány nagyobb élelemtároló gödör
(nagymennyiségű gabonamaradvánnyal)
és egy mély, a patakkal párhuzamosan futó
árok is előkerült. Ez utóbbiban a megfigyelt
szögletes faszenes-hamus foltok valamilyen
fakonstrukcióra (esetleg hídra) utalnak.
A telepen a vonaldíszes kultúra ismert
cölöpszerkezetes lakóházait nem találtuk
meg. Előkerült azonban két négyszögle­
tes alaprajzú padkás gödör, középen és a
padkán cölöplyukakkal, ezek alján az agyag
keményre tömörödött. Mindkét gödörből
elpusztult tűzhely maradványai kerültek

toward the stream and eastwards toward
Törökbálint Lake. Most of the finds and
the features clustered in an approximately
80 m long band along the stream. The
intensity of the settlement decreased
sharply northwards so that only a few scat­
tered Neol i thic features occurred on the
northern border of the excavated territory
Thus, the Neol i th ic settlement extended
in an east-west direction along the stream
on the gentle, southern slope of the hi l l .

The majority of the uncovered fea­
tures took the form of irregular clay pits
and refuse pits. In addition, five open-air
hearths, a few large pits for food storage
(with a large quant i ty of cereal remains)
and a deep d i tch running parallel to the
stream were found. The angular discol­
orations containing charcoal and ash
observed in the latter feature suggest

J. kép: Légi fotó a feltárási területről
Fig. I : Aerial photograph of the excavation area

elő. A két objektumot feltehetően félig
földbemélyített, cölöpszerkezetcs gazdasá­
gi épületként rekonstruálhatjuk. (2. kép)

A telep középső részén egy nagyobb,
hengeres falú gödör alján három ép edényt
találtunk, ezek egyike peremével lefelé
fordítva állt. A három edényen kívül a gö­
dörből más lelet n e m került elő. (3. kép)
A település déli oldalán (a patak partján),
vastag paticsréteg alatt, nagyobb mennyi ­
ségű festett kerámia és állatcsont között,
ember i koponya és váz darabjait találtuk
meg. A két ob jek tum valószínűleg k u l ­
tuszgödörként interpretálható. A paticsos
réteg alatt talált embermaradványokkal
szemben, a telep másik szélén egy ovális,
hengeres falú gödörben oldalára fektetett ,
erősen hiányos ember i vázat találtunk,
koponyája alatt őrlőkővel.

A telepen előkerült leletanyagban a
vonaldíszes kerámia korai időszakának
emlékanyaga is megtalálható, a leletanyag
túlnyomó része azonban a kottafejes és
a zselízi időszakra datálható. Ez utóbbi
időszakba sorolható a lelőhelyen előkerült
két festett arcosedény töredék is. (4. kép)

2. kép: Földbe mélyített
cölöpszerkezetes építmény
Fig. 2: Semi-subterranean

post-structure
construction

the existence of a wooden construction
(perhaps a bridge). We could not find the
usual post-structure houses of the Linear
Pottery culture. At the same time, two
small rectangular pits w i t h a bench w i t h
centrally placed postholes were unearthed.
The clay was more compacted at the bot­
tom of the postholes. Both pits yielded
the remains of ruined hearths. The two
features can probably be interpreted as
semi-subterranean, post-structure eco­
nomic out-buildings (Fig. 2).

Three intact vessels were found on the
bot tom of a larger pi t w i t h cylindrical
walls in the central part of the settlement.
One of the vessels was found turned w i t h
the r i m downward. The pi t d id not con­
tain any other finds (Fig. 3). In addition
to a large number of painted pottery and
animal bones, we unearthed a human
skull and skeletal bones under a thick
daub layer on the southern side of the
settlement (on the bank of the stream).
The two features can probably be inter­
preted as r i tual pits. A t the other edge of
the settlement, opposite to the human

3. kép: Kultuszgödör
szájjal lefelé fordított

edénnyel
Fig. 3: Ritual pit with an

upside down vessel

Az edénytípus a zsclízi kultúra területén
széleskörben elterjedt f K l I Z M A 1990,
K A L I C Z 1998 22-33), így lelőhelyünk köz­
vetlen közelében fekvő lelőhelyeken (Bia-
torbágy-Tyúkberek, Törökbálint-Dulácska)
több változata is előkerült. (VIRÁG 1998)
Az újkőkori településrésziét - hasonló korú
lelőhelyek radicarbon adatai alapján - a
Kr. e. 6.-5. évezredre datálható.

A területen a Kr. e. 3. évezred középső
harmadában a makói kultúra népessége
létesített a kultúrára jellemző, (CSÁNYI
1996, S Z A T I I M A R I 1998-99) erősen szórt
szerkezetű települést. Viszonylag nagy te­
rületen néhány hengeres falú hulladékgö­
dör jelezte ezt a kronológiai horizontot. A
kora bronzkori telep az 199l-es feltárások
tanúsága szerint, észak felé folytatódott,
de a telep ebben az irányban sem volt i n ­
tenzívebb. Ugyancsak a korábban előkerült
kora vaskori teleprészlethez kapcsolható az
ásatás során előkerült egyetlen kora vaskori
gödör.

A lelőhelyet egymást merőlegesen ke­
resztező árkok osztják több részre, több
helyen megfigyelhető volt, hogy az árkot

remains brought to l ight from under the
daub laxer, we found a very fragmentary
human skeleton laid on its side and w i t h
a quern placed under the skull, lying in an
oval p i t w i t h vertical walls.

The find material recovered from the
site contained find material from the early
phase of the Linear Pottery culture as well,
although the majority of the finds date
from the Notenkopf and Zseliz phases of
the Linear Band culture. Two fragments
of face-pots date from this latter phase
(Fig. 4). This vessel tvpe was wide spread
in the territory of the Zseliz culture
(K U Z M A 1990, K A L I C Z 1998 22-33),
and some versions of i t have been found
at nearby sites (Biatorbágv-Tvúkberek,
Törökbálint-Dulácska) (VIRÁG 1998).
This Neol i th ic settlement fragment can
be dated from the 6 t h -5 , h m i l l enn ium BC
based on radiocarbon dates from sites be­
longing to the same cultural phase.

The population of the Makó culture
established its characteristic settlements
w i t h their widely scattered structures
(CSÁNYI 1996, S Z A T I I M A R I 1998-99)

kőrakások kísérik. Az árkok betöltéséből
néhány tegulatörcdék és egy római kori
kerámiatöredék került elő. Az árokrend­
szer valószínűleg a lelőhely közelében ko­
rábban feltárt római kori villával hozható
kapcsolatba.

Az egyik, árkok által határolt téglalap
alakú területen 64 avar sír került elő, te­
hát az avar korban feltételezhetően még
látszott az árokrendszer nyoma. Az autó-
pálva-bővítés nyomvonalába 64 sír esett,
a temetőrészlet három oldalról lezártnak
tekinthető. Ujabb sírok előkerülésére a k i ­
sajátítási határon kívül, délkeleti irányban
lehet számítani.

A temetkezések rövid, dél-délnyu­
gat-észak-északkelet irányú sorokba
rendeződnek, a férfi, női és gyermeksírok
területileg nem különülnek el.

A mellékletek alapján a sírok két kor­
szakhoz tartoztak. A 7. század középső
harmadára datálható férfi sírokból P-fülű
kardok, csontmerevítős reflexíjak, nyíl­
hegyek, tegezmaradványok, préselt bronz
övverctek, arany fülbevalók kerültek elő.
(S. kép) Kiemelésre érdemes az egyik
fegyveres férfisírban talált aranylemezből
készült pénzutánzat. A női sírok mellék­
letei karperecek, gyöngyök, orsógombok
voltak. Hasonló korú temetők a főváros
környékéről például a X I V ker. Tihany
térről ismertek (NAGY 1998, 112-122),
a két P-fülű kard párhuzama pedig
Csepel-Kavicsbánya lelőhelyről ismert.
(N A G Y 1998, 178-180)

A sírok túlnyomó része a késő avar kor­
ra, a 8. század második felére datálható. A
késő avar sírok nagy részét (elsősorban a
felnőtt férfiakét) még a korszakban kira­
bolták, így a vázak erősen hiányosak, és
valószínű, hogy a mellékletek többségét
elvitték. A férfi sírokban fegyverövek ön­
tött griffes-indás bronzvereteit, szíjvé-

4. kép: Arcosedény töredék
Fig. 4: Fragment of a face-pot

in the middle th i rd of the 3 r d m i l l e n n i ­
u m BC. A few refuse pits w i t h vertical
walls indicate that this chronological ho­
rizon is present over a relatively large terri­
tory: The Early Bronze Age settlements at
Biatorbágy-Hosszúrétek extended further
to the north, as suggested by the results
of the excavations in 1991, al though the
settlement was not any more intensive
in this direction either. The only Early
Iron Age pi t found during the excavation
can be ascribed to the also previously
unearthed segment of an Early Iron Age
settlement.

Sixty-four Avar graves were uncovered
on an oblong territory bordered by the
trenches. (This suggests that the trench
system would stil l have been visible in the
Avar period).

The 64 graves were located along the
pat ho f the motorway extension. T h e cem­
etery fragment can be regarded as closed
on three of its sides. More graves can be
expected in a southeast direction beyond
the edge of the territory impacted by mo­
torway construction.

geit, propellervereteit, (6. kép) reflexíjak
csontmerevítőit, késeket, fülbevalókat
találtunk, míg a női és a gyermek sírokban
karperecek, gyöngyök, edények fordultak
elő. Hasonló korú sírok viszonylag nagy
számban ismertek Budapest területéről.
(NAGY 1998)

A 7. és 8. századi sírok nem alkotnak
külön csoportot, és nem vágják egymást,
ami arra utal, hogy a későbbi temetkezé­
sek idején erős hagyományként ismert le­
hetett a korábbi temető léte, esetleg még
látható nyoma is volt.

A temetkezési szokások között cgvetlcn
említésre méltó fordult elő: egy fegyveres
férfi sírjába, a felnőtt lába mellé, ellenté­
tes tájolással egy gyermeket fektettek.

A sírokból előkerült véreteken, szíjvége­
ken (mindkét kronológiai horizontban) a
talaj kedvező kémiai tulajdonsága miatt
több esetben texti l , illetve bőr maradvá­
nyokat találtunk.

A feltárástól körülbelül 200-300 mé­
terre keletre, a I Iosszúréti-patak említett
oldalága mellet t , a szántásban hullámvo-

5. kép: Kora avarkori
sír leletei: P-fülű kard

függesztő füle, övveretek,
arany fülbevaló

Fig. 5: Finds of a grave
from the early Avar period:

P-shaped suspension loop
from a sword, belt mounts,

gold earring

The burials are arranged in south,
southwest - north, northeast directed
rows. The graves of men, women and chil­
dren were not territorially separated.

Two periods can be separated based
on the finds. P-looped swords, composite
bows w i t h bone reinforcing plaques, ar­
rowheads, quiver remains, pressed bronze
belt mounts and gold earrings came from
the male graves dated from the middle
thi rd of the A D 7 t h century. A coin imita­
t ion made from gold sheet found in the
grave of an armed man is wor th men­
t ioning separately (Fig. S). The graves of
women contained bracelets, beads and
spindle whorls. Cemeteries of a same age
are known from the region of the capital,
for example from Budapest X I V Tihany
Square (NAGY 1998, 112-122), while an
analogue to the two P-looped swords was
discovered at the site of Csepel-Kavics­
bánya (NAGY 1998, 178-180).

The overwhelming majority of the
graves can be dated to the Late Avar
period or the second half of the A D 8"'

naldíszes kerámiatöredékeket találtunk.
A leletek valószínűleg egv avar teleppel
kapcsolhatók össze, ehhez tartozhattak az
általunk feltárt sírok.

A lelőhely környékén egyébként több
avar temető ismert, (MARÓTI 2002) ami
a terület avar kori sűrű lakottságára utal.
A legközelebbi temető lelőhelyünktől
körülbelül 1,5-2 kilométerre, az M l autó­
pálya és a 100-as főút között került elő
(Biatorbágy-Budapark). A feltárt 450 sírt
az ásatok a 7. század negyedik negyede és
a 9. század első negyede közötti időszakra
datálták, (S I M O N 1993) azaz részben egy
időben használták a Hosszúréteken előke­
rült temetőrészlettel.

Reményi László - Tóth Anikó

Iroda lo ml References:

CSÁNYI 1996 - Csányi M . : Újabb adat
kelet-magyarországi kora bronzkorunkhoz
- New data to the Early Bronze Age of East
Hungary. Tis ieum 9 (1996) 45-75.

century. Most of the late Avar graves (espe­
cially all those of adult men) had already
been robbed in the same period, so the
skeletons are badly fragmented and most
probably the majority of the grave goods
were taken away. In the graves of men
we found cast griffin-and-tendril bronze
mounts, strap-ends and bow-tie mounts
from weapon belts (Fig. 6), bone reinforc­
ing plaques for composite bows, knives
and earrings, while the graves of women
and children contained bracelets, beads
and vessels. Many graves from the same
period are known from the territory of
Budapest (NAGY 1998).

The graves from the A D 7 t h and 8 t h cen­
turies do not comprise a separate group.
They do not intersect one another, which
implies that the memory of the earlier
cemetery was preserved as a strong tradi­
t ion at the time of the later burials, or i t
was perhaps still visible.

There was a noteworthy burial rite: a
chi ld was placed at the foot of an armed
adult man lying in an opposite orienta­
t i on .

K A L I C Z 1998 - Kalicz, N.: Figürliche
Kunst und bemalte Keramik aus dem Ne­
o l i t h i k u m Westungarns. Budapest 1998.
K U Z M A 1990 - Kuzma, I . : Plastika zelie-
zovskej skupiny z Muzlc-Cenkova. Plastik
der Zeliezovee-Gruppe aus Muzla-Cenkov.
SlovAreh 38-2 (1990) 429-452.
M A R Ó T I 2002 - Maróti É.: Avar temető
Sóskúton. (Ein awarisches Gräberfeld in
Sóskút.)Régészeti kutatások Magyarorszá­
gon 1999. Budapest 2002, 109-129.
N A G Y 1998 - Nagy, M . : Awarenzeitliche
Gräberfelder i m Stadtgebiet von Budapest
I - I I . Budapest 1998.
S I M O N 1993 - Simon L.: Kőpakolásos
temetkezések a biatorbágyi avar temető­
ben (előzetes jelentés). Bestattungen m i t
Steinsetzung i m awarischen Gräberfeld
von Biatorbágy. H O M E 30-31 (1993)
141-170.
S Z A T I I M A R I 1998-99 - Szathmán I . :
Adatok a kora bronzkori makói kultú­
ra kérdéséhez. Beiträge zur Frage der
frühbronzezeitlichen Makó-Kultur. Sava-
ria - pars archaeologica 24/3 (1998-99),
141-152.
VIRÁG 1998 - Virág, Zs.: Neuere anth­
ropomorphe Darstellungen der L in i en -
bandkeramik aus dem Umgebung von
Budapest. In: The Late Neoli thic of the
Midd le Danube Region. Timi§oara 1998,
67-89.

In numerous cases, we found remains
of textile and leather on the mounts and
strap-ends recovered from the graves (from
both chronological horizons) owing to the
favourable chemical properties of the soil.

Sherds ornamented w i t h wavy lines
were found in the ploughed field by the
above-mentioned side-tributary of the
Ilosszúréti stream, about 200-300 m east
of the excavation. They can probably be
linked w i t h the Avar settlement to which
the unearthed graves belonged.

Several Avar cemeteries are known in
the environs of the site (M A R Ó T I 2002),
which shows that the area was densely
populated in the Avar period. The clos­
est cemetery was located about 1.5-2 k m
from this site, between the M l motorway
and national road no. 100 (Biatorbágv-Bu-
dapark). The 450 graves unearthed there
were dated from between the fourth
quarter of the A D 7 t h century and the first
quarter of the A D 9 t h century (S I M O N
1993), which means that they were partly
contemporary wi th the cemetery frag­
ment unearthed at Hosszúrétek.

László Reményi - Anikó Tóth

