
KELTA TEMETŐ FELTÁRÁSA BODROGHALOM-MEDVETANYÁN

B. HELLEBRANDT MAGDOLNA

A Herman Ottó Múzeum régészeti leletanyagát a kelta korra vonatkozóan leg­
utóbb K. Végh Katalin közölte,1 a bodroghalmi anyagból Molnár Vera által leletmentett
anyagot is. A teljesség kedvéért most az egész leletanyaggal foglalkozunk. Az egész
leletanyag a Herman Ottó Múzeumban van.

Bodroghalom község 1927 előtt Luka volt. A községből (1. kép) a Medvetanyához
vezető út mellett, a Farkasdombbal szemben, az út északi oldalán levő szántóföldre
szőlőt akartak telepíteni, és rigolírozták a földet 1965-ben. Hamvasztásos sírok kerül­
tek elő. A leleteket Egry József igazgató-tanító jelentette, s a sárospataki múzeum
akkori régésze, Molnár Vera járt a helyszínen.2 A következő tárgyakat mentette meg,
melyekből a 2. a)-f), 3. a)-d) összetartozását megállapította. Ltsz. 66.20.1-17.

1. Végh, K. 1969.69-115.
2. Magyar Nemzeti Múzeum Adattára (továbbiakban MNM A.) XVII. 185/1966.; Herman Ottó

Múzeum Adattára (továbbiakban HOM A.) 62-68.

15

1 I I
0 >fkm

® Ásatási íerület
1. kép. Bodroghalom. Helyszíni vázlat

1. a) Korsó (9. kép 9.)- Sötétszürke. F. átm.: 7,4 cm, Sz. átm.: 7,9 cm, M: 22,2 cm.
1. b) Tál (9. kép 8.). Sötétszürke, kézzel formált. F. átm.: 9,4 cm, Sz. átm.: 22 cm, M: 7,4cm.
2. a) Urna töredéke (9. kép 2.). Barna, hasa öblös és innen hiányzik az edény többi része.

Sz. átm.: 9,2 cm.
2. b) Kard (9. kép 4.). Kétélű vas. Hüvelyének külső részén halhólyag- és indadíszítés van

(9. kép 5-^6.). H: 86,5 cm.
2. c) Lándzsa (9. kép 11.). Vas, görbült, hiányos. H: 81 cm.
2. d) Pajzsfogó (9. kép 1.). Vas. Szárnyai sarkos és ívelt részek váltakozásából áll, megköze­

lítően háromszög alakot alkot, s a szárnyak felületét három nagy és egy kis kör alakú áttörés díszíti.
H: 13 cm.

2. e) Vaslánc. Külső felülete beütésekkel díszített.3 H: 55 cm.
2. f) Karperec. Bronz, külső felületén ismétlődő plasztikus díszítés látható.4 Átm.: 9,5 cm.
3. a) Kard (9. kép 3.). Vas. H: 92,5 cm.
3. b) Pajzsfogó. Vas, szárnya ívelten indul, és egy kör alakú lyukasztás látszik rajta, tovább

hiányos.5 H: 6,1 cm.

3. Végh, K. 1969. XVI. tábla 6.
4. Ibid. XV. tábla 2., XVII. tábla 1.
5. Ibid. XV. tábla 3.

16

2. kép. Bodroghalom-Medvetanya.
A háttérben látszik a Farkasdomb, jobbra az ásatás szelvényei

3. c) Lándzsa (9. kép 10.). Vas. Levelén egy helyen kör alakú beütés van, mely körívekkel
négy részre osztott. H:16 cm.

3. d) Lánc. Vas, felülete poncolt.6 H: 47,3 cm. A többi összegyűjtött tárgy szórványnak minősül:
1. Urnatöredékek. Fekete, alsó része gömbölyded.7

2. Táltöredékek. Sötétszürke, alja homorú.
3. Táltöredékek. Barna, pereme kihajlik és tagolt.
4. Fibula (9. kép 7.). Vas, kötött lábú, C, típus. H: 20,1 cm.
5. Kasza (9. kép 12.). Vas. H: 35,6 cm.
1977 szeptemberében Zsoldos János értesítette a Herman Ottó Múzeumot, hogy

a Medvetanyánál, a homokbányánál régészeti leletek kerültek elő. Szeptember 20-án
kimentünk a helyszínre, mely a Molnár Vera által 1965-ben mentett leletek helyével
egy dombon van, de attól délre, az út másik oldalán, a dombtetőn. A homokbányászást
géppel végezték, leletösszefüggéseket nem figyeltek meg. Urnákat, tálakat, korsókat,
vasövet, karperecet, bronzfibulát, gyűrűt hoztunk a múzeumba. 1978. január 3-án ismét
leletmentettünk. Zsoldos János értesítette a múzeumot, hogy a bánya széléből óriási
fagyott homoktömeg zúdult le, s ebben megint nagyobb mennyiségű kerámia volt.
Ásatást végeztünk 1978-ban (2. kép), feltártuk az 1-7. számú sírokat. 1978. szeptem­
ber 25-én kibontottunk egy ovális átmetszetű gödröt a bánya déli végében, átmérője
60x90 cm. Lefelé körbe kormos a fala, égett vörös (3. kép). A gödör aljától fölfelé
számolva 45 cm-re vízszintesen egy kormos-vörös csík figyelhető meg. A gödör mély­
sége 100 cm, hamuval volt tele. Cserép vagy csont egyáltalán nem volt benne, úgyhogy

6. Ibid. XVI. tábla 3.
7. Ibid. XVII. tábla 3.

17

0 50cm

3. kép. A hamvasztóhely gödre.
Jelmagyarázat: BB vöröses égett, BB /iam«, • § korom

korát nem tudtuk meghatározni. Később, az október 2-i leletmentés alkalmával kibon­
tottuk a 8. sírt, október 10-én a 9-11. sírokat tártuk fel, illetve az anyagot behoztuk a
múzeumba. November 10-én leletmentettük a 12. sírt. 1979 júliusában ismét ásattunk
a lelőhelyen. (Trikó Pál helyi lakos - Bodroghalom, Szabadság u. 121. - elbeszélése
szerint 1941-ben rigolírozott ezen a területen, s a Farkasdomb keleti oldalában, körül­
belül 50 cm mélységben egész edényeket is talált, melyeket a traktor szelt ketté.) A mú­
zeumba behozott leletek a következők; szórvány sírleletek:

Urna (10. kép 9.). Szürkésbarna, alja homorú, középen kissé benyomott. F. átm.: 13 cm,
Sz. átm.: 22,4 cm, M: 34,6 cm. Állítólag disznó állkapocs- és hosszúcsont volt benne.

Fazék (11. kép 1.). Sötétszürke, kézzel formált. Nyakán egymással szemben egy-egy patkó
alakú plasztikus dísz helyezkedik el, erre merőlegesen egymással szemben kerek gombdísz, lent
a has legszélesebb részén négy lapos hosszanti bütyökfogó helyezkedik el. F. átm.: 12,2 cm,
Sz. átm.: 21 cm, M: 29,2 cm.

Urna (10. kép 3.). Szürkésbarna. Az edény alsó felén négy bekarcolt vonal látható, az első­
második és a harmadik-negyedik között matt a felület. F. átm.: 12cm,Sz. átm.: 18cm,M: 31,9cm.

Tál (10. kép 7.). Szürke, fényezett felületű, kézzel formált, egyik fele magasabb. F. átm.:
11 cm, Sz. átm.: 25 cm, M: 11,8 cm-12,9 cm.

Fazék (10. kép 10.). Szürkésbarna. F. átm.: ll ,4cm, Sz. átm.: 24,2cm, M: 20,2cm. Hamvak
voltak benne.

Fenőkő, illetve csiszolókő (10. kép 11.). Folyami kavics, kézbe illő vége van, felülete sima.
H: 6,3 cm.

Tál (10. kép 1.). Szürke. F. átm.: 6 cm, Sz. átm.: 16,1 cm, M: 6,5 cm.
Tál (10. kép 5.). Sötétszürke. F. átm.: 6,3 cm, Sz. átm.: 17 cm, M: 6,2 cm.
Fazék (10. kép 8.). Világosbarna, néhol szürke. F. átm.: 9cm,Sz. átm.: 13,2 cm, M: 24,2cm.
Fazék (10. kép 2.). Eredetileg szürke, de világosdrapp homokréteg kövesedett rá. Hasán

több helyen bronzpatina látható. F. átm.: 8,2 cm, Sz. átm.: 17,5 cm, M: 11,8 cm.
Csiszolókő (10. kép 12.). Anyaga homokkő. Egyik fele sima, a másik domború. H: 10,7 cm.

Állítólag a 10. kép 2. edényben találták.
Bögre (10. kép 6.). Vörösesbarna. F. átm.: 5 cm, Sz. átm.: 7 cm, M: 8,7 cm.
Tál (12. kép 12.). Fekete. F. átm.: 8,9 cm, Sz. átm.: 30 cm, M: 8,2 cm.
Kés(7) (10. kép 4.). Vas, foka enyhén ível, nyelére fa korrodált. H: 19 cm.
Kés (12. kép 2.). Vas. H: 18 cm.
Övkapocs (12. kép 3.). Vas, lapos. H: 11,4 cm.
Fibulapár (12. kép 10—11.). Bronzból készültek, felsőhúrosak. H: 4,5 cm.
Karperec (12. kép 5.). Öntött vas, felülete plasztikus díszítésű. Átm.: 7,4x7,5 cm.

18

Gyűrű (12. kép 7.). Bronz, lapos huzalból készült. 1,2 cm híján kétmenetes, végei elkeske­
nyednek. A huzal külső felülete enyhén domború, s ezen középen borda fut körbe, melyen
bevágások láthatók, ez a plasztikus borda gyöngyözött hatást mutat, bár nagyrészt lekopott.
Átm.: 1,7 cm.

Gyűrű (12. kép 6.). Kerek átmetszetű bronz huzalból készült, kétmenetes, végei elkeske­
nyednek. Átm.: 2 cm.

Öv [12. kép 1. a)-c)]. Vas. Átlag 5,6 cm hosszú, csavart tagokból áll, melyek mindkét
végükön hurokban végződnek. Ezeket a tagokat párosával egy 2 cm átmérőjű karika fogja össze.
A csavart tagok és a karika váltakozásából áll az öv. Hiányos. Két kis csüngő dísz tartozik hozzá.
Az öv összefüggő darabjainak H: 52 cm.

Gyöngy (12. kép 8.). Üvegpaszta gyöngy ívelő töredéke. Kék színű. H: 1,2 cm.
Fibula töredékei. Vas. Felsőhúros fibula rugórésze a hát és a tű indításával, a hát része, ahol

a láb ellapított vége átfogja, s egy lapos lemezzel és egy plasztikus gömbbel díszített, valószínű
láb töredéke. Lise Bender .Jorgensen analízise szerint valószínű köpper az a textilmaradvány, ami
rajta van.8

Vas tárgy (12. kép 9.). Vas, a karika átm.: 1,5 cm. Valószínű az övhöz tartozik.
Tál (12. kép 13.). Fekete, fényes felületű. Kívül az alján bekarcolt csíkok láthatók. Ompha-

losos. F. átm.: 8,6 cm, Sz. átm.: 29,3 cm, M: 9,6 cm.
Edény (14. kép 8.). Szürke, belül az omphalos közepén kis dudor van. F. átm.: 5,2 cm,

Sz. átm.: 6,7 cm, M: 6,3 cm.
Lemez (14. kép 7.). Lapos vas. Az egyik oldala egyenes, a többi ívelő domború és homorú

részekből áll. Egyik végén szeg van. Felületén domború nyújtott, fekvő „S" motívum a díszítés.
H: 3,3 cm.

Fazék (11. kép 6.). Világosbarna színű, de nagy felületeken fekete. Kézzel formált. A perem
a nyakkal együtt kifelé tart, a perem befelé ferdén levágott. Nyakán egymással szemben patkó
alakú dísz látható, erre merőlegesen egymással szemben egy-egy lapos gomb van. A díszek között
lejjebb négy széles, lapos vízszintesen álló bütyökfogó helyezkedik el. F. átm.: 14 cm, Sz. átm.:
23 cm, M: 34 cm.

Fazék (11. kép 2.). Világosbarna. F. átm.: 9,5 cm, Sz. átm.: 14,3 cm, M: 29 cm.
Korsó (11. kép 5.). Világosbarna, nyaka hosszú, hasa lencse alakú, alja omphalosos, körgyű­

rűs. F. átm.: 11 cm, Sz. átm.: 11,1 cm, M: 23,5 cm.
Urna (11. kép 3.). Sötétszürke. F. átm.: 10 cm, Sz. átm.: 18,2 cm, M: 34,2 cm.
Urna (11. kép 7.). Barna, vállán két párhuzamos mélyedés között mélyített hullámvonal dí­

szítésvan, mely néhol olyan sekély, hogy alig látszik. F. átm.: 12,5 cm, Sz. átm.: 21 cm, M: 35,2cm.
Edényke (16. kép 9.). Sötétbarna, omphalosos, hiányos. F. átm.: 6,6 cm, Sz. átm.: 10,8 cm,

M: 8,4 cm.
Cserép. Világosbarna, törésfelülete sötétszürke, vastag falú, durva edények két darab töredé­

ke. H: 6,4 cm, 8 cm.
Övtag (12. kép 4.). Vas. H: 5,8 cm. Valószínű a 12. kép l-hez tartozik.
1. sír. Bolygatott, kiszántott. Környékén a szelvényben különböző mélységben kerültek elő

a tárgyak. Hamvasztásos. Mélysége 61 cm-ig terjed. Mellékletek:
1. Kardkötő lánc (13. kép 1.). Mélysége 61 cm. Anyaga vas. Felülete poncolt. H: 11 cm.
2. Pajzsdudor [13. kép 2. a)-b)]. Mélysége 45 cm. Vas, erősen korrodált. A szegecs vége

visszakalapált, így a fa pajzs 1 cm vastag lehetett. A pajzsdudor görbült, kiegyenesített, H: 29 cm.
3. Nyárs (13. kép 5.). Esetleg dárdakoptató. Vas, alul tömör a keskenyedő részen, fent

üreges, és két szegecs látható itt. H: 6 cm.
4. Miniatűr edényke (13. kép 4.). Világosbarna, kézzel formált. Pereme enyhén behúzott,

s alatta az oldalfalon bütyöksor látható. F. átm.: 2 cm, Sz. átm.: 3x3,5 cm, M: 3,9 cm.
5. Fibula (13. kép 6.). A tanúfalban volt, 44 cm mélységben. Vas, felsőhúros, kötöttlábú, Q

típus. Háta sűrűn rovátkolt. H: 13,2 cm.
6. Merevítők (13. kép 3.). Az első szelvényben voltak, 46 cm mélységben. ívelő vasak, belül

üregesek. Körülbelül 0,3 cm vastag tárgyat fogtak át. H: 3,5 cm, 6,6 cm, 8 cm. Valószínű pajzs
szegély veretei.

8. Lise Bender Jorgensen analízise szerint. Copenhagen, 1987. március 30-31.

19

4. kép. 3. sír

1. Edénytöredékek (13. kép 7-10.). Az első szelvényben 46-60 cm mélységben voltak. Feke­
te , világosbarna és sötétszürke, kézzel formált oldaltöredékek (13. kép 7-9.). Világosbarna vékony
falú töredék a 13. kép 10., még egy korongolt kis töredék tartozik ide.

Az 1. sír közelében szórványként került elő 65 cm mélységben egy koptató (13. kép 15.), vas.
H: 4,6 cm.

2. sír. Bolygatott, hamvasztásos, kiszántott, mélysége 33 cm. Mellékletek:
1. Gyöngy (13. kép 12.). Agyag. Átm.: 1 cm.
2. Vaskés töredéke (13. kép 13.). H: 7,5 cm.
3. Edény (13. kép 11.). Szürkésbarna, kézzel formált. Felső szélén az egyik oldala kormos­

fekete. Legszélesebb részén négy lapos bütyök van. F. átm.: 12 cm, Sz. átm.: 12 cm, M: 19,7 cm.
A sír körül szórvány leletanyag volt:

Vasak (13. kép 16.). Az egyik hosszúkás, téglalap átmetszetű, a másik lapos korong. H: 3,4 cm,
Átm.: 1,3 cm. Vörös filcdarab van rajta Lise Bender Jőrgensen analízise alapján.9

Cserép. Világosszürke, korongolt.
Patics. Átm.: 2,6x3,7 cm.
Bronzrög. Átégett töredék. H: 1,5 cm.
Bögre (13. kép 23.). A lelet mélysége 120 cm. Fekete, matt felületű, kézzel formált. F. átm.:

7,2 cm, Sz. átm.: 7 cm, M: 11 cm.
Olvadt üvegpaszta gyöngy. Kék színű. H: 1,5 cm.
Obszidián. Alaktalan rög. Átm.: 2,1x2,2 cm.
Olvadt rög. Igen könnyű, sötétkék.
Vasszeg (14. kép 3.). 7 cm hosszú, kovácsolt.
3. sír (4. és 20. kép 2.). Hamvasztásos. 58 cm mélységben került elő a vaskard. Mellette vas

dárdahegy is volt, éle a kard koptató vége felé állt. 212 cm hosszan rábontottunk, 120 cm szélesen,
a kard mellett pár kalcinált csontot találtunk. Mellékletek:

1. Kard [14. kép 1. a)-c)]. Vas, összehajtogatott. Markolatának végén gomb van. Hiányos.
H: 87 cm.

2. Lándzsahegy [14. kép 2. a)-b)]. Vas, korrodált, görbült. H: 28,8 cm.

9. Ibid.

20

4. sír. Bolygatott, kiszántott. Hamvasztásos, mélysége 69 cm. Az edényben kevés kalcinált
csont maradt, s a körülötte levő földben is volt egy kevés. Sírfoltot nem lehetett látni. Mellékletek:

1. Vas karperec (14. kép 9.). Öntött. Átm.: 4,2x4,3 cm.
2. Fibula (14. kép 10.). Vas, felsőhúros. H: 6,1 cm.
3. Fazék (14. kép 11.). Világosbarna, kézzel formált. Legszélesebb részén négy, felfelé álló

hegyes bütyök van, közöttük ívelő alakban hosszúkás mélyedések díszítik. F. átm.: 11,5 cm,
Sz. átm.: 15 cm, M: 16,2 cm.

4. Edénytöredék. Kívül világosbarna, törésfelülete és belső fele fekete, kézzel formált.
F. átm.: 5,3 cm. A 14. kép 11. edényben volt.

5. kép. 5. sír

5. sír (5. és 20. kép 3.). Bolygatott, hamvasztásos. Mélysége 142 cm. Mellékletek:
1. Urna (14. kép 6.). Szürkésbarna. F. átm.: 9,2 cm, Sz. átm.: 14 cm, M: 30,5-32 cm.
2. Tál (14. kép 5.). Kívül világosbarna, belül sötétszürke, kézzel formált. Anyaga porlékony.

F. átm.: 7,2 cm, Sz. átm.: 18 cm, M: 6,2 cm.
3. Vastárgy (14. kép 4.). Kovácsolt, alakja ívelt. H: 4,4 cm.
6. sír (6. és 20. kép 4.). Sírfoltot csak a délnyugati és nyugati szélén lehetett megfigyelni, a

sírfolt valószínű H: 170 cm, Sz: 116 cm. Feltehetően bolygatatlan a sír, hamvasztásos. Mélysége
205 cm. Mellékletek:

1. Urna[í4. kép 12. a)-b)]. Fekete, alján négy mesterséges lyuk látható szabályosan elosztva,
s az edény oldalfalán szintén négy lyuk van. Az urna alján gyanta volt. F. átm.: 12 cm, Sz. átm.:
15 cm, M: 38 cm.

2. Tál (14. kép 13.). Fekete, omphalosos. F. átm.: 9,4 cm, Sz. átm.: 25 cm, M: 11,2 cm.
3. Bronztárgy (14. kép 14.). H: 1 cm.
4. Bronzrögök. a)-b) Négy darab kis gömb. H: 0,4-0,7 cm. c) Kerek lemez szeggel,

átm.: 1,2 cm.
5. Cserép. Szürke. H: 1 cm. A bronz rögökkel egy helyen volt.
6. Fibula. Vas, felsőhúros, négymenetes, vaskosabb darab. H: 2,8 cm. Hiányos.

21

6. kép. 6. sír

5-6. sír környékén neolit és kelta cserepek, obszidiánok, vasszeg, ívelő vastárgy és fém­
salak volt.

7. sír. Kiszántott. Mellékletei:
1. Háromélű vas nyílhegy (13. kép 14.). Átm.: 1,8 cm, H: 3,5 cm.
2. ívelt vastárgy (13. kép 22.). Mélysége 25 cm. Valószínű fibula háta. H: 2,8 cm.
3. Kerek bronzdarabka (13. kép 21.). Töredék. Átm.: 0,8 cm.
4. Fibula (13. kép 19.). Bronz, töredékes. Felsőhúros, rugója hatmenetes. A háton levő kör

díszítményben eredetileg betét volt. H: 4,1 cm.
5. Edénytöredék (13. kép 18.). Szürke, három sávban, két-két vonal között cakkos, mélyített

díszítés látható, méretük egyenetlen. H: 4,8 cm.
6. Vasszeg (13. kép 20.). Feje ovális, szára görbe. H: 2,8 cm, restaurálás után 2,1 cm.

A leletek környékén elszórtan égett csontmaradványok voltak.
8. sír (20. kép 5.). 1978. október 2-án bontottuk ki leletmentés alkalmával. A bánya nyugati,

lejtős szélén volt, 248 cm mélységben. Bolygatott, hamvasztásos. Mellékletek:
1. Kard (15. kép 1.). Vas, markolata téglalap átmetszetű, végén kissé ovális alakú korong

van. Koptatója hiányzik. Jelenlegi végétől 6,8 cm-re a hüvelyen egymás mellett két gomb helyez­
kedik el, melyeket körben gyöngyözés díszít. Jelenlegi H: 87 cm.

2. Kardkötő lánc (15. kép 2.). Vas, összeégett, hiányos. Jelenlegi H: 37,7 cm.
3. Vastárgy (15. kép 3.). H: 6,6 cm.
4. Dárdahegy. Vas, csak a levél egy része és a gerinc fele maradt meg. A töredék H: 6 cm.
5. Fibula (15. kép 5.). Bronz, felsőhúros, négymenetes. Háta rovátkolt. H: 6,3 cm.
6. Fazék (15. kép 4.). Világosbarna. F. átm.: 6,5 cm, Sz. átm.: 14 cm, M: 11,3 cm.
1978. október 10-én bontottuk ki a 9-11. sírokat, illetve ezek anyagát behoztuk a múzeumba.
9. sír. Bolygatott, hamvasztásos. Mélysége 223 cm. Mellékletek:
1. Urna (15. kép 7.). Világosbarna, szürke foltokkal, kopott, szemcsés anyagú. F. átm.: 9 cm,

Sz. átm.: 13,4 cm, M: 23,7 cm.
2. Tál (15. kép 6.). Szürke. F. átm.: 10 cm. Sz. átm.: 26,2 cm, M: 12 cm.
3. Fibula. Vas, felsőhúros, nyolcmenetes. Hiányos. Rugó Sz: 2,8 cm.
10. sír. Bolygatott, hamvasztásos. A bánya nyugati szélénél volt. Mélysége 195 cm. Mel­

lékletek:
1. Pajzsfogó. Vas, szinte teljesen korrodált. Az egyik (ívelő darab és szárnyindítás szöggel)

belső felére 9,4 cm hosszú kerek átmetszetű vas, esetleg fibula tűje korrodált.

22

2. Vaskés (15. kép 9.). ívelt hátú. A kés mindkét feléhez durva'szövésű textil rozsdásodott.
Lise Bender Jórgensen analízise alapján az anyag köpper.10 Jelenlegi H: 11,2 cm.

3. Dárdahegy. Vas, apró töredékek maradtak meg belőle.
4. Kard. Vas, a homokkal teljesen összerozsdásodott. Az apró töredékek között négy üreges

csöves darab is van, valószínű a kardhüvely széléből.
5. Koptató vagy nyárs. Vas, hiányos. Átm.: 1,8 cm, H: 3,9 cm.
6. Fenőkő (15. kép 8.). Anyaga homokkő. Téglalap átmetszetű, középen kopott. Egyik fele

kissé domború, sima felén erős rozsdanyomok látszanak. H: 11,9 cm.
7. Vaskarika. Valószínű kardkötőlánc vége. Átm.: 2,6 cm körülbelül.
8. Fibula töredékei. Vas, korrodált, hiányos.
9. Urna (15. kép 10.). Fekete, hiányos. F. átm.: 14,4 cm valószínűleg. Sz. átm.: 21 cm

valószínűleg, M: 35,1 cm körülbelül.
/ / . sír. Bolygatott, hamvasztásos. Mélysége 205 cm. A bánya nyugati szélénél volt. Melléklet:
1. Tál. Fekete, szemcsés, porlékony anyagú. Hiányos. F. átm.: 9,2 cm.
November 10-én leletmentéskor bontottuk ki a 12. sírt (20. kép 6.). Bolygatatlan, hamvasztá­

sos. A sírfolt lekerekített sarkú trapéz alak. H: 130 cm, Sz: 89-100 cm, mélysége 244 cm. Mellékletek:
1. Urna (15. kép 15.). Vörösesbarna, hasánál feltehetően még égetés előtt megnyomódott.

F. átm.: 10 cm, Sz. átm.: 14,5 cm, M: 34,8 cm.
2. Fazék (15. kép 14.). Színe mattfekete. F. átm.: 8,5 cm, Sz. átm.: 20 cm, M: 13 cm.
3. Bögre (16. kép 2-3.). Színe világosbarna szürke foltokkal, kézzel formált. Füle a peremből

indul ki, kissé a perem fölé magasodik, és három ágból font. Hasán négy függőleges hosszanti
borda van úgy, hogy az edényfalat belülről kinyomták, s így a hasa kissé négyszögletes. F. átm.:
5 cm, Sz. átm.: 7,5 cm, M: 9,6 cm.

4. Öv (16. kép 1.). Vas, két függőleges pánttal összefűzött nyolcas alakot vízszintes pánt fog
össze, s ezek váltakozásából állhatott az öv. Ugyanitt páros csavart karikával összefogott kis tagok
is vannak. Egy nyolcas tag H: 4 cm, egy hosszúkás csavart páros tag H: 5 cm, de mindegyik hiányos.

5-6. Fibulapár (15. kép 12-13.). Bronz, vitézkötéses fibulák, alsóhúrosak, hatmenetesek.
A 15. kép 13-nál a rugótól számított 2-3. nyolcas csavarás között kiáll egy külön drót, mindkét
vége felül van, átfűzött (rendeltetése?). H: 3,5 cm, 3,6 cm.

7. Fibula rugótöredéke (15. kép 11.). Bronz. Felsőhúros, hatmenetes. Rugó H: 1,2 cm.
13. sír (21. kép 1.). Bolygatott, szétszántott, hamvasztásos. Mélysége 66 cm. Mellékletek:
1. Fibula (16. kép 6.). Vasdrótból hajlított, kötött lábú, négymenetes, C, típusú. H: 14,8 cm.
2. Bögre (16. kép 5.). Világosbarna, törésfelülete fekete. Omphalosos, és középen benyo­

mott, körgyűrűs. Hasán félköríves díszítés megy körbe. Füle lekerekített háromszög átmetszetű.
F. átm.: 3,1 cm, Sz. átm.: 4,8 cm, M: 8 cm.

3. Kardkötőlánc (16. kép 4.). Vas, lapos, ovális alakú láncszemekből áll, felülete poncolt.
Korrodált, hiányos. Jelenlegi H: 43,6 cm.

4. Vasöv. Ovális, lapos szemekből áll. 224 cm-nél hosszabb volt (19. kép 5.).
5. Vasfibula. H: 3,1 cm (19. kép 4.).
6. Fibula rugótöredékekkel. Felsőhúros, hatmenetű, vas (19. kép 6.).
14. sír (21. kép 2.). Bolygatott, hamvasztásos. Sírfoltot nem lehetett megfigyelni. Mélysége

66 cm. Mellékletek:
1. Birkanyíró olló (16. kép 7.). Vas, kissé hiányos. H: 18,7 cm.
2. Edénytöredékek. Korongolt és kézzel formált, világosbarna és fekete oldaltöredékek.
15. sír (21. kép 3., 7. kép). Bolygatatlan, hamvasztásos. Mélysége 199 cm. A keleti sírszélen

a sírfolt 67 cm hosszan kivehető volt az egykori humuszban. Mellékletek:
1. Tál (16. kép 11.). Fekete, hasán horpadás érzékelhető, omphalosos, ennek közepén mélye­

dés van. F. átm.: 11 cm, Sz. átm.: 27,3 cm, M: 9,4 cm.
2. Kis fazék (17. kép 3.). Szürke. F. átm.: 4,4 cm, Sz. átm.: 8,2 cm, M: 6,8 cm.
3. Fazék (17. kép 2.). Fekete, alján középen körülbelül 2 cm átmérőjű részen kissé benyo­

mott. F. átm.: 9,4 cm, Sz. átm.: 16 cm, M: 15,4 cm.
4. Urna [17. kép 1., 1. a)]. Barnásszürke, vállán borda van, s ez alatt az edény legszélesebb

részénél körbe négy helyen bepecsételt díszítés látható. Omphalosos. F. átm.: 13 cm, Sz. átm.:
16,6 cm, M: 30 cm.

10. Ibid.

23

7. kép. 15. sír

5. Késtöredék (16. kép 10.). Vas, nyele lefelé hajlik, háta domború. Jelenlegi H: 8,8 cm.
A hamvak alatt volt.

6. Vastárgyak, a) Vaslemez (17. kép 4.). Mindkét vége törött, kerek lap fölött vaspánt van,
s ezzel szemben szintén vaspánt látható, ugyanolyan széles, majd fokozatosan keskenyedő lemez­
ben folytatódik. Hiányos. A hátoldalán a pántok nem érnek össze. H: 9 cm. b) Kerek átmetszetű
vastárgy. H: 4,5 cm. c) ívelő üreges merevítő vas. H: 3,3 cm.

7. Vasak. Valószínű kardkoptató töredéke, összeégettek. A nagyobbak H: 2,2 cm, 4,5 cm.
8. Bronztöredékek. Nagyon vékony, egyik vége elkeskenyedik, hegyes, a másik töredék.

H: 1,6 cm. Hamvak között volt.
9. Vasszeg? (17. kép 5.) Kovácsolt, üreges. Töredék H: 1,9 cm.
16. sír. Bolygatott, az eke vitte szét. Hamvasztásos, mélysége 60 cm. Mellékletek:
1. Edény [17. kép 6., 6. a)]. Világosbarna, kézzel formált durva edény, pereménél az edényfal

egyenesen levágott, s kissé behúzott a perem. Az edény legszélesebb részénél három hegyes, lapos
bütyök van. F. átm.: 8,2 cm, Sz. átm.: 10,4 cm, M: 7,2 cm.

2. Fazék (17. kép 7.). Világosbarna. F. átm.: 9 cm, Sz. átm.: 17 cm, M: 11,6 cm.
17. sír. Bolygatott, elszántott, hamvasztásos. Mélysége 58 cm. Mellékletek:
1. Edények töredékei. Behúzott peremű edény perem- és faltöredékei. Belül világosbarna,

kívül szürke, törésfelülete fekete, kézzel formált. Sz. átm.: 12 cm. Kúpos bütyökfogó is volt itt.
2. Karperec (17. kép 9.). Vas, üreges, masszával volt kitöltve. Átm.: 8,4 cm.
3. Kardkötőlánc (17. kép 10.). Vas, csavart, mindkét vége hurokban végződik. H: 6,3 cm.

Esetleg az övhöz is tartozhatott.
4. Vasöv (17. kép 11.). Olyan, mint a 16. kép 1. Hozzá tartozik egy két ágból csavart vas.

H: 5 cm, de töredék. Ide tartozik még egy hosszú vastárgy is, melynek egyik végén gomb van, a
másik vége lapos és töredék. H: 5 cm. A nyolcas tag H: 3,5 cm.

18. sír. A szántás szétvitte, hamvasztásos. Mélysége 41 cm. Mellékletek:
1. tál (17. kép 8.). Világosbarna, omphalosos. F. átm.: 4,8 cm, Sz. átm.: 16 cm, M: 5,7 cm.
2. Edénytöredék. Világosbarna, kézzel formált edény töredékei. Az egyik darabon 2,5 cm

hosszú, vízszintes bütyökfogó van. Szórványos leletek még a következők:

24

Edényke (11. kép 4.). Szürke, omphalosos. F. átm.: 2,4 cm, Sz. átm.: 7,2 cm, M: 9 cm.
Cserepek. Kézzel formált, világosbarna kis töredékek.
Urna(\6. kép 8.). Sötétszürke, kézzel formált. Hasa gömbölyű a legszélesebb résznél, lejjebb

az edényfal kissé homorú. A hasánál 0,6 cm vastag, durva edény, hiányos. Az egyik töredéken a
hason egy bütyök van. F. átm.: 10,2 cm, Sz. átm.: 22,8 cm valószínűleg. M: 24,5 cm.

Vastöredékek. Kerek, egymásba kapcsolódó láncszemek. Öt egész és egy fél töredék. Ide
sorolható még egy vas tárgy, melynek mindkét vége törött, az egyik elkeskenyedik és kampós
lehetett. H: 2,3 cm.

Vastöredékek, a) lemezes, ívelő lapos töredék. H: 7 cm. b) nyárs két töredéke. H: 6,7 cm,
6,1 cm. Ltsz.: 83.18.1-152. Ásatás utáni szórványok a következők:

Edény (19. kép3.). Sötétszürke. F. átm.: 8,3cm, Sz. átm.: 13,4cm, M: 15,7cm. Ltsz.: 84.56.1.
Fazék (19. kép 2.). Világosbarna, kézzel formált, szürke foltok vannak a felületén. Kiöntő-

jénél magasabb az edény. F. átm.: 11 cm, Sz. átm.: 17,5 cm, M: 15-16,5 cm. Ltsz.: 87.4.1.
Tál(19. kép 1.). Szürke, omphalosos. F. átm.: 6,5cm,Sz. átm.: 25cm, M: 11 cm. Ltsz.: 87.4.2.
Valószínű egy sír leletei a korongolt, díszített urna, a kézzel formált nagy edény, a füles bögre,

a két lándzsa és a kard. Fehér József sátoraljaújhelyi múzeumigazgató juttatta a múzeumba
1986-ban:

Edény (19. kép 7., 18. kép 1-2.). Világosszürke. Hasán páros ívelt pecsételés van négy
helyen, szimmetrikusan, lejjebb simított hullámvonal látható. F. átm.: ll ,6cm, Sz. átm.: 21 cm,
M: 26,1 cm.

Edény (18. kép 4.). Kézzel formált, szája az oldalfallal együtt kifelé tart, hasán négy lefelé
tartó bütyök van. F. átm.: 12 cm, Sz. átm.: 15 cm, M: 29,1 cm.

Bögre [18. kép 3. a)-b)]. Füle kétoldalt peremes, alja omphalosos. F. átm.: 5,1 cm, Sz. átm.:
4,8 cm, M: 9,6 cm.

Lándzsahegy (18. kép 5.). Vas. Jelenlegi H: 39,9 cm.
Lándzsahegy (18. kép 7.). Vas. H: 51,9 cm.
Kard (18. kép 6.). Vas, kétélű, markolatának vége bemetszett. H: 94 cm.
Fenőkő. Hosszúkás, középen kopott, egyik vége vastagabb és itt tört el. H: 15 cm, V: 3,3 cm.
Obszidián. Kilenc darab alaktalan pattinték és szilánk.
A leleteket a bányamester, Fodor Gyula gyűjtötte össze, és hasonló nevű fia, általános iskolai

tanár juttatta a múzeumba. Előkerült még egy kézzel formált tál, de széttört. F. átm.: 11,2 cm,
Sz. átm.: 25 cm, M: 11,7-12,8 cm. Ltsz.: 87.4.3-10.

8. kép. Rátett díszű edény 1988-ból

25

1988-ban a Farkasdomb keleti oldalánál fejtették a homokot, s ismét került elő lelet:
Edény (8. kép). Világosbarna, hasán négy lapos bütyökfogó van, ezek között fentebb plasz­

tikus, ívelt borda látható, melynek közepén lapos gomb van. F. átm.: 13,5 cm, Sz. átm.: 20 cm,
M:35,5cm. Ltsz.: 89.1.1.

A homokbányában a kitermelés géppel történt, így sok sír ment tönkre. Az 1986-os
leletekkel együtt biztosan hat fegyveresről beszélhetünk, s a rendelkezésünkre álló
adatokból tudjuk (22. kép), hogy a kardos sírokban voltak a lándzsahegyek. Mivel csak
a 12. és 15. sír bolygatatlan, annyit állíthatunk biztosan a temetkezési szokásokról,
hogy minden sír hamvasztásos. Egyszer sem találtunk a sírokban állatcsontot, csak az
egyik szórványurnánál említette a találó, hogy disznó állkapocs és hosszúcsont volt
benne. A mellékletek száma 1-9 között váltakozott. A 2. sír volt a legsekélyebben,
33 cm mélyen, a 9. sír volt a legmélyebben, 223 cm-re a felszíntől. A 7. sírt kiszántották,
egy méter mélységet nem ért el kilenc sír, egy-két méter közötti mélységben találtunk
három sírt, két méter mélység alatt volt öt sír.

Fibulák. A szórvány leletanyaggal együtt 11 darab vasfibula került elő. Hosszú
testű vasfibula, lábán egy gombbal volt a 4. sír 2. melléklet, és a 13. sír 1. melléklet,
szórványanyagban a 9. kép 7. A 13. kép 6. kétgombos, kettőskúpos, s az egyik gomb^
gerezdéit,11 LT C, típusok. Különleges formájú a 13. sír 5. vasfibula. Brdnzfibulafhéé'
darabot találtunk. A 12. kép 10-11. egygombos, finom kidolgozású fibulapár, hasonló
került elő például Zimniceán.12 A13. kép 19. szórvány, kis finom művű fibula. A15. kép
12-13. vitézkötéses fibula, e típussal Hunyady is foglalkozott,13 ő még csak három
lelőhelyről ismerte: Jutásról, Velemről és Szalacskáról. Azóta előkerült az alábbi helye­
ken: Mátraszőlősön,14 Izsépfalun,15 Nagymányán,16 Zimniceán,17 Csomaközön,18 vala­
mint Jelsovce19 falvakban, tehát a mai Románia, Cseh- és Szlovákia területén, de
Horvátországban is találtak.20 A fibula származásával legutóbb Szabó Miklós fog­
lalkozott.21

Karperecek. Három darab vas karperecről tudunk a bodroghalmi temetőből. Szór­
ványdarab a 12. kép 5., analógiáját Nagyhörcsökről22 és Magyarszerdahelyről,23 vala­
mint Izsépfaluból ismerjük.24 A 4. sír 1. melléklete egy vas karperec, mely kisméretű,
díszítése a ferde mélyítés a karperec két oldalán, kívül. Bronz karperec az 1965-ös
szórvány anyagban került elő,25 plasztikus díszítése tükörképszerűen ismétlődik. Párhu­
zama Nádudvar-Töröklaponyag lelőhelyről ismert.26

Gyűrű két darab volt a szórványanyagban (12. kép 6-7.), majdnem kétmenetes.27

11. Benadik, B. 1960. VII. tábla 9.; Polenz, H. 1971. 59. kép.
12. Alexandrescu, D. A. 1980. 49. kép 4.
13. Hunyady, 1. 1944. 32-33.
14. Patay, P. 1972. XXXI. tábla 10.
15. Vízdal. 1976. 33. kép 4., 6., 34. kép 2., 47. kép 3., 4.
16. Benadik, B. 1962. 9. kép 6.
17. Alexandrescu, D. A. 1980. 49. kép 3.
18. Crisan, I. H. 1971. a) I. tábla 2.
19. Filip, J. 1956. 30. kép 7.
20. Donji Grad, Osijek. Todorovic, J. 1968. XVII. tábla 6.; Todorovic, J. 1974. 89. kép Bedelo

Brdo. Todorovic, J. 1968. 21. kép 25.
21. Szabó, M. 1971. 39-41. analógiákkal.
22. Hunyady, I. 1942. XXX. tábla 6., Hunyady, I. 1944. 99.
23. Horváth, I. 1979. XI. tábla 6. 13. sír 6.
24. Vízdal, J. 1976. 30. kép 4.
25. Végh, K. 1969. XV. tábla 2.
26. Ibid. 78.; Mesterházy, K. 1965. 44. 46-49. 30. sír, 28. kép.
27. Hunyady, I. 1944. 102.

\
26 \

Finom, bekarcolt dísz a jutási gyűrűn is van.28 Gyöngy a 2. sír 1. melléklete, agyag.
Hasonló Muhin és Besenyőtelken is került elő.29 Ilyen jellegű gyöngyöt Hetényben is
találtak.30

Öv. Négy vasöv került elő, háromféle. A 12. sír 4. melléklete vaspánttal összefo­
gott nyolcas tagokból áll. Töredékes, de itt is voltak csavart páros tagok. Hasonló még
a 17. sír 4. melléklete. Nyolcas alakú vasfonatot Szalacskáról közölt Hunyady,31 de itt
a nyolcasok középen nincsenek átfogva, rendeltetése is kérdéses. Hasonló viszont
Hetényben a 21. sírban volt,32 valamint Izsépfalun is talált33 az ásató a 12. sírban,
valamint a 19-ben volt, ez utóbbiban zárószerkezettel együtt. Nagymányán34 a
16. sírban került elő, és Darnyán is találtak az ásatásnál. Filip Morvaországból Vyskov
lelőhelyről35 ismertetett igen szép, majdnem teljes zárószerkezetes példányt. Hasonló
került elő Csomaközön,36 de Apahidán is találtak a 11. sírban.37 A másikfajta öv a
szórványanyagban volt (12. kép 1., 4.), hosszú csavart tagok párosával kapcsolódnak
egy karikába, s ezek sorozata alkotja az övet. Hasonló a váci 8. sír 4. melléklete.
Hasonló övet Subotiste lelőhelyről publikált Todorovic, lemezes övkapoccsal.38 Ilyen
jellegű a scordiscus anyagban több található.39 Szlovákiában is elterjedt. Filip Dalja
lelőhelyről közölt egyet.40 Ugyanolyan technikával készülhetett, mint az üsttartók.41

Az övről csüngő díszek máshol is hasonlók.42 A harmadik fajta öv a 13. sír 4. melléklete,
lapos, ovális szemekből áll. Ilyen jellegű töredék a nógrádverőcei leletek között is
található.43 Övkapocs egy került elő szórványként (12. kép 3.), hasonló Muhin, Rados-
tyánban, Farmoson44 került elő, bár ez utóbbi díszesebb, Csomaközön is találtak.43

Valószínű övhöz tartozott a 15. sír 6. melléklete (17. kép 4.) is, övkapocs töredéke lehet.
Fegyverek. A temetőből hat kard került elő. Mindegyiknél lehetett egy lándzsa,

bár az 1986. szórványkarddal két lándzsát adtak át. Pajzsdudora csak a 10. számú
kardos harcosnak volt, ugyanitt nyárs is előkerült. Az 1. sírban kardkötő, pajzsdudor
és nyárs volt, kard nem, de a sír bolygatott. A 3. sír 1. melléklete egy kard, mely gombos
végű,46 koptatója elkeskenyedő „U" alak.47 A 8. sír 1. kard markolatának végén kis
korong helyezkedik el,48 koptatója hiányzik, fentebb két gyöngyözött korong van.
Az 1965. évi leletmentéskor két kard került elő. A 9. kép 3. markolatán korong van,
Hunyady IV. típusához sorolható.49 A 9. kép 4. hasonló kard, de nincs rajta korong,

28. Hunyady, I. 1942. XXXIII. tábla 7.
29. Hellebrandt, M. Corpus II. LXXIX. 15., LIV. 5. a)-b).
30. Dusek, M. 1966. például I. tábla 12-13., IV. tábla 11., XVI. tábla 10., XXI. tábla 10.
31. Hunyady, I. 1944. 26. kép 9.
32. Ratimorská, P. 1975. IV. tábla 8.
33. Vízdal, J. 1976. 28. kép 2., 31. kép 3., 14., 37. kép 11.
34. Benadik, B. 1962. 15. kép 3.
35. Filip, J. 1956. 50. kép H. 5.
36. Németi, J. 1975.2. kép 1.
37. Kovács, I. 1911.55. kép.
38. Todorovic, J. 1975. 20. kép.
39. Todorovic, J. 1974. 19., 57., 120. kép.
40. Filip, J. 1956. 42. kép 4.
41. Ibid. 49. kép 1-3.
42. Ibid. 50. kép 7-8.; Déchelette, J. IV. 1927. 443. kép.
43. Hellebrandt, M. Corpus II. XLVII. tábla 7.
44. Ibid. LXXXII. 5.; LXXXVII. 13., V. 6.
45. Crisan, I. H. 1971/a. XI. tábla 3.
46. Hunyady, I. 1944. 10. kép 8. II. típus.
47. Kissé hasonlít Hunyady I. 1944. 12. kép C. 6. típusához.
48. Hunyady, I. 1944. 10. kép 8. II. típus.
49. Ibid.

27

és van rajta keresztvas. K. Végh Katalin publikációjában ennek a kardnak a végén még
lapos gomb helyezkedett el.50 Ehhez a kardhoz még hüvely is tartozik (9. kép 5-6.),
mely azonos K. Végh Katalin publikációjában lerajzolttal,51 valamint a Duval által
publikálttal.52 Szerepelt az 1974-es kelta kiállításon Székesfehérváron.53 Mintájának
elrendezése a kiskőszegi kardhüvelyre emlékeztet.54

Pajzsdudor. Az 1. sír 2. mellékletének szárnyai kiszélesednek. Hasonló ismert
Radostyánból,55 Balsáról56 és Mányáról.57 Ugyanebben a sírban három vasmerevítő is
volt, lehetséges, hogy pajzs erősítésére szolgált. Pajzs rekonstrukcióját Uzsoki András
kísérelte meg a ménfőcsanaki leletek alapján.58 A 10. sír 1. melléklete töredékben
maradt meg. Az 1965-ös leletmentéskor előkerült két pajzsdudor, az egyik (9. kép 1.)
szárnya lekerekített háromszög alakú.59 A másik hasonló lehetett,60 de a pánton nincs
borda. Ilyen típusú a halmajugrai.61

Kardláncok. Két vas kardkötőlánc van az 1965-ös szórványanyagban,62 mindkettő
egymásba fűzött és laposra kalapált karikákból áll. A 8. sír 2. és a 13. sír 3. szintén
karikákból áll, de nem kalapálták laposra, s az utóbbi poncolt.

Lándzsahegyek. A 3., 8., 10. kardos sírokban voltak, és a szórványanyagban két
darab, valamint az 1986-os szórványban. A 3. sír 2. lándzsahegyének levele kiszélese­
dik, majd lángszerű íveléssel megy a csúcs felé. Ilyen az 1986-os szórvány nagyobb
lándzsája. Hasonló az akai darab.63 Filip Morvaországból Kobylnice lelőhelyről közölt
megközelítően hasonlót.64 A 8. sír 4. és a 10. sír 3. mellékletű dárdahegyek azonfelül,
hogy vannak, többet nem árulnak el. Az 1965-ös leletmentés kis lándzsahegyén (9. kép
10.) beütés van, bizonyára mesterjegy. A 9. kép 11. hosszú, széles levelű példány.
Rövidebb, töredékes az 1986-os szórvány második lándzsahegye, mely a pilinyire
emlékeztet.65

Nyárs. Az 1. sír 3. és a 10. sír 5., valamint a szórványanyagban (13. kép 15.) volt
rövid nyárs. Elképzelhető, hogy a kisebbek lándzsapapucsok voltak, azaz a fanyél
végének koptatói, a 10. sírban volt is lándzsa, az l-ben nem, de ez teljesen bolygatott
volt, így a kérdés nem eldöntött. Kés öt darab volt, a 2. sír 2., 10. sír 2., 15. sír 5. és
két szórvány (10. kép 4., 12. kép 2.). Gyakori típus a 10. sír 2., hasonló például
Hurbanovo-Bohatá (Ögyalla-Bagota) lelőhelyen volt.66 Enyhén domború hátú, nyele
lefelé görbül a 15. sír 5. mellékletű késnek, és ilyen a 2. sír 2. is. Hasonló késeket a
korábbi leletanyagban láthatunk.67 A 10. kép 4. kés domború hátú, valószínűleg fanyele
volt, ennek maradványa még látható. Formára hasonlít a sarlókhoz. Sarló az 1965-ös

50. Végh, K. 1969. XVII. tábla 4.
51. Ibid. XVII. tábla 4-5.
52. Duval, P. M. 191 A. 8. kép b); Duval, P. M. 1975. 5. kép C. Lásd még Duval, P. M. 1982. 6. kép.
53. Petres, É. 1974. 82.
54. Hunyady, I. 1944. XVI. tábla 1. A 6/3.
55. Hunyady, I. 1942. XLIX. tábla 1.; Corpus II. XC. tábla 6.
56. Hunyady, I. 1944. 36. kép.
57. Benadik, B. 1978. 24. kép 1.
58. Uzsoki, A. 1970. 97-107.
59. Végh, K. 1969. XV. tábla 1.
60. Ibid. XV. tábla 3.
61. Corpus II. LVIII. 10. Ezt a típust Rapin, A. 1987.a. III. típusba sorolta. 78., 126. oldal.
62. Végh, K. 1969. XVI. tábla 3., 6.
63. Hunyady, I. 1942. 15. tábla 2.
64. Filip, I. 1956. 37. kép 1.
65. Hunyady, I. 1944. L. tábla 11.
66. Rejholcová, M. 1911. VI. tábla 6.
67. Például Bújna, J.-Romsauer, P. 1983. II. tábla 2... 5., VI. tábla 11.

28

leletmentésből (9. kép 12.) származó darab, melynek analógiáját a Lozna-i leletben is
megtaláljuk,68 Gallishegyen is volt hasonló.69 Birkanyíró olló egy került elő, a 14. sír
1. melléklete. Nyílhegy a 7. sír kiszántott leletei között volt, háromágú vas. Az 5. sír
3. vastárgy alakra bogárhátú fibula része lehet, vagy akár például zablatöredék.
Hasonló töredéket Tigveniből publikáltak, de az íveltebb.70

Kerámia. A temető területéről negyvenhárom korongolt edény, illetve cserép és
huszonhárom korongolatlan került elő. Füles bögre a régebbi szórvány anyagban
két darab került elő, és a 12., 13. sírokban találtunk, s egy darab volt az 1986-os
szórványban.

Tálak. Tizenkét ép és három töredéktál közül négy, kézzel formált, ezek közül
három behúzott peremű, analógiája a korábbi leletanyagban megtalálható. A 12. kép
13. szórványtál Hunyady 8. formájához áll közel,71 hasonló Kishomokon került elő,72

ugyanide sorolható a 6. sír 2., és két szórványtál. A 12. kép 12. szórványtálnak duzzadt
pereme és kis talpa van, a 10. kép 5. is korongolt, hasonlítanak Hunyady 9. típusához.73

Ilyen profilú, de laposabb tál szélesebb peremmel a 15. sír 1., válla azonban élesen
törik. A 18. sír 1. tál Hunyady 6. formájára emlékeztet.74 A szórványanyagban levő
(9. kép 8.) tál kézzel formált, emlékeztet egy piskolti darabra,75 és a profil éles törésében
egyezik egy Ferigile típusú tállal,76 de ezen nincsenek bütykök. Hasonló formájú
Szaniszló típustáblázatában is látható, szintén bütykök nélkül.77 A 10. kép 1. és a
14. kép 5. tálja hasonló, az előző korongolt, az utóbbi kézzel formált. Ilyen típusút
közölt Zirra a mai Románia területéről.78 A 10. kép 7. kézzel formált szórványdarab,
a 17. sír 1. behúzott peremű tál a szkíta kori, illetve késő hallstatt kori anyagban fordul
elő,79 laposabb, vagy mélyebb formában.

Urnák között érdekesség a kelta leletanyagban a kézzel formált, bütykökkel, fogó­
gombokkal és úgynevezett patkódíszekkel ellátott nagyméretű edények. Ilyen például
a 11. kép 6. Hasonló Kistokaj 18. sír 2. melléklete.80 Analógiákat találtunk szlovák
területen Hetényben,81 Zemplénben,82 Romániában Tigveni kőpakolásos tumulusai-
ban, például a 9. sírban az urna felső részén,83 tálon84 látható patkós rátett dísz. Círlo-
mánesti lelőhelyen talált nagyméretű edény nyakán szintén felfelé álló négy patkó van.85

Cepari lelőhelyen urna nyakán látható patkó.86 Zimnicea több sírjában fazekakon,
urnán, tálakon megtalálható a patkós motívum.87 Ebben a temetőben igen változatos

68. Teodor, S. 1980. 3. kép 4.
69. Hunyady I. 1942. LIV. tábla 1.
70. Vulpe, A.-Popescu, E. 1972. 10. kép 3.
71. Hunyady, I. 1944. 14. kép 8.
72. Hunyady, I. 1944. 8. kép 2.
73. Ibid. 14. kép 9.
74. Ibid. 14. kép 6.
75. Németi, J. 1975. VI. tábla 4.
76. Popescu, E.-Vulpe, A. 1982. 4/A. kép 11.
77. Németi, J. 1982. 3. kép 2.
78. Zirra, V. 1975. VII. tábla 6.
79. Németi, J. 1982. 20. kép 5.
80. CorpusII. LXXIV. 1.
81. Dusek, M. 1966. XXXV. tábla 12.
82. Benadik, B., 1966. 12. kép.
83. Vulpe, A.-Popescu, E. 1972. 12. kép 1.
84. Ibid. 13. kép 7.
85. Babes, M. 1975. 3. kép.
86. Popescu, E.-Vulpe, A. 1982. 4/A. kép 7.
87. Alexandrescu, D. A. 1980. 19. kép 1-2., 4., 21. kép 6., 22. kép 8., 9., 11., 24. kép5-6., 8., 12.

19

rátett díszítést alkalmaztak.88 Ukrán területen ismert a motívum.89 A l i . kép 1. formára
hasonlít például egy Bucanyban talált urna,90 de Szaniszló91 típustáblázatán is szerepel.
Hasonló a 11. kép 6. is, de gömbölyű hasú. A 11. kép 1. és 6. urnákon a patkó
fogóbütykökkel váltakozik az edény nyakán. Hasonló fogóbütykök Fintinelén voltak.92

Formára ide tartozik még az 1986-os leletegyüttes kézzel készült edénye (18. kép 4.).
A 16. kép 8. kézzel formált szórványedény párhuzamát az ukrán anyagban is felfedez­
hetjük.93 Karaburma egyik urnájához is hasonlít,94 Apahidán is van ilyen.95 Hasonló
jellegű a 14. kép 6., melynek párhuzamát a regölyi urnában,96 valamint a scordiscus
leletanyagban láthatjuk.97 A 10. kép 8. szórvány korongolt urna párhuzamát szintén
Karaburmából vehetjük, így hasonló a 11. sírban,98 és az 50. sírban99 találtakkal.
A 9. kép 9. szórványurna párhuzamát Nagymányán láthatjuk,100 Bajc-Vlkanovon101 és
Vác 9. sírjában levő urnánál,102 ez karcsúbb nyakú. Hasonló került elő Tótmegyeren.103

A 9. kép 2. és a 10. kép 3. szórványok és a 15. kép 7. urnák párhuzamát Komját régészeti
anyagában megtalálhatjuk.104 Hasonló a 10. kép 9. szórvány, de nyaka kissé ívelt.
A 11. kép 2. párhuzama szintén Mányán található.105 A 11. kép 3. urnához hasonlót
Kishomokon106 és Izsépfalu lelőhelyen107 találtak. Hasonló zömök, de pereme és nyaka
eltérő a 10. sír 9. töredékes urnának. Párhuzamát Bajc-Vlkanovo 13. sírjából ismer­
jük108 és Apahida 2. sírjából.109 Típus szerint ide kívánkozik a 11. kép 7. szórványurna,
bár pereme duzzadtabb, erősen kihajlik, s nyakán két mélyedés között simított hullám­
vonaldísz van. Hasonló Pomáz-Csikóváron,110 Borjádon,111 Apahidán112 került elő. Ide
sorolható a 17. kép 1. Jellegzetessége, hogy hasán pecsételt díszítés van. Koncentrikus
kör és téglalap alakú pecsételés által alkotott ívek sokféle variációs lehetőséget adnak.
Hasonló a 19. kép 7. is, de ugyanitt hullámvonal-díszítést is alkalmaztak (18. kép 1-2.)
Találtak hasonlót Szobon,113 ismeretlen lelőhelyről a Magyar Nemzeti Múzeumban van

88. Tudor, E. 1982. 3. kép 4.
89. TidsijiH, B. M. 1971. 46. kép 1.
90. Bújna, J.-Romsauer, P. 1983. V. tábla 20., XIV. tábla 8.
91. Németi, J. 1982. 3. kép i .
92. Crisan, I. H. 1978. 3. kép 11.
93. TidaiAH, B. M. 1971. 45. kép 6.
94. Todorovic, J. 1968. XXXVI. tábla 6.
95. Crisan, I. H. 1971/b. X. tábla 1.
96. Hunyady, I. 1942. XCI. tábla 7.
97. Todorovic, J. 1968. XXXII. tábla 2. Rospi Cuprija; XXX. tábla 2. Karaburma.
98. Todorovic, J. 1968. 8. kép 5.
99. Ibid. 10. kép 2.

100. Filip, J. 1956. XCVII. tábla 12.
101. Benadik, B. 1960. XIV. tábla 11.
102. Hellebrandt, M. Corpus II. XXVI. 4.
103. Paulík, J.-Zachar, L. 1975. 22. kép 4.
104. Benadik, B. 1963. 5. kép 5.
105. Benadik, B. 1978. 23. kép 10.
106. Hunyady, I. 1944. 8. kép 5.
107. Vízdal, J. 1976. 26. kép 2.
108. Benadik, B. 1960. V. tábla 20.
109. Kovács, I. 1911. 29. kép 1.
110. Ferenczy Múzeum, Szentendre. Ltsz. 67.106.2.
111. Hunyady, I. 1942. XC. tábla 2.
112. Ibid. LXXXIX. tábla 3., 5.; Kovács, I. 1911. 29. kép 4.
113. Ibid. LXXXVI. tábla 5.

30

egy edény,114 került elő Magyarszerdahelyen,115 Egyházasdengelegen, Audoleon típusú
éremlelettel.116 Datálása LT Cv Hasonló a díszítése az izsépfalui temető 3. sírjában
talált urnának.117 A 15. kép 15. párhuzama Izsépfalu lelőhelyen került elő, de még jobb
párhuzam Hurbanovo-Bohatá (Ógyalla-Bagota) 45. sírjából származó darab.118 Ilyen
még a 14. kép 12. a) urna, melyhez még egy apamdai urna hasonló.119 Ennek a bodrog­
halmi urnának az alja szabályosan lyukasztott, és gyantanyomok láthatók rajta. Analó­
giáját láthatjuk a váci temető anyagában.120 A l i . kép 5. szórvány edény széles lencse­
hasa és nyújtott nyaka emlékeztet Tótmegyer karcsú nyakú urnájára.121 Nyújtott nyakú
edény például az apahidai leletanyagban is van.122 A 15. kép 7. leginkább Hurbanovo-
Abadomb123 (Ógyalla) edényéhez hasonlít, de nyaka szűkebb. Ilyen még egy kéméndi
kerámia.124 Visszatérve az ismertetett pecsételt motívumra, analógiákat láthatunk
Vatinából,125 Darnyáról,126 Zsitvaudvardról,127 Bajc-Vlkanovoról128 (Bajcs-Farkas-
domb), Hurbanovo-Bohatá,129 valamint Kolozsvár130 (Cluj) lelőhelyekről. Hasonlókat
közölt még Schwappach nyugati területekről.131 Geometrikus stílusba tartozik, mely
díszítés a keleti területekre jellemző. A19. kép 7. urna hasán két mélyített vonal között
még hullámvonal díszítést is láthatunk. Ez az edény formára emlékeztet Nebojsa
5. sírjából előkerült fazékra.132 Az urnák tehát mind korongoltak, kivéve a keleti dí­
szítésű, illetve korai formájú darabokat (11. kép 1., 6.; 16. kép 8.)

Fazekak. 14 darab került elő, ezek közül öt kézzel formált: 13. kép 4., 11.; 14. kép
11.; 19. kép 2. Ugyanaz érvényes itt is, mint az urnáknál, tehát a hagyományos formák
készültek a hagyományos technikával. A legjellegzetesebb korongolt fazekak a
következők:

Szórványok: 10. kép 2., 10.; 19. kép 3.; 16. kép 9. A 15. kép 4., 14.; 17. kép 7.
E típusnál jellegzetes a duzzadt perem, a bővülő nyak, a has hirtelen kigömbölyödése.
Az arányok változnak, szélesebb és keskenyebb, sekélyebb és mélyebb formák előfor­
dulnak. Hasonló fazekakat a váci anyagban találunk,133 és Apahidán.134 Magas, széles
fazék a 17. kép 2., melyhez hasonlót a váci 16. sírban találunk.135 Analógiája még

114. Ibid. LXXXIX. tábla 2.
115. Horváth, I. 1979. X. tábla 5., XII. tábla 12.; Szabó, M. 1983. XIII. tábla 1-2.
116. BírónéSey, K. 1972. 1. kép; Szabó, M. 1983. XII. tábla 1.
117. Vízdal, J. 1976. 20. kép 1.
118. Ibid. 41. kép 5.; Rejholcová, M. 1911. VII. tábla 7.
119. Kovács, I. 1911. 32. kép 1.
120. Corpus II. Vác.
121. Paulík, J.-Zachar, L. 1975. 32. kép a).
122. Kovács, I. 1911. 40. kép 1.
123. Hunyady, I. 1942. LXXX. tábla 2.
124. Filip, J. 1956. 60. kép 10.
125. Todorovic, J. 1968. XLVIII. tábla 6.
126. Furmanek, J.-Sankot, P. 1985. 10. kép 25-29.
127. Schwappach, F. 1970-71. 10. tábla 1-2., Schwappach, F. 1975. III. tábla 5.
128. Schwappach, F. 1970-71. 9. tábla 1-2., Schwappach, F. 1975. III. tábla 6.
129. Rejholcová, M. 1977. VI. tábla 2.
130. Crisan, I. H. 1973. II. tábla 3.
131. Schwappach, F. 1973. 3. kép 3-4., Schwappach, F. 1974. 10. kép 1.
132. Chropovsky, B. 1958. III. tábla 15.
133. Lásd a váci fazekakat.
134. Crisan, I. H. 1971.b. V. tábla 5., VII. tábla 4., IX. tábla 3.
135. Corpus II. Váci 16. sír edénye.

31

Piskoltról ismert,136 s a régi anyagban Nagydémről,137 és Szántódról.138 A 19. kép 2.
kiöntős, kézzel készült fazék analógiája Jászberény-Cserőhalom 92. sírjának 1. mellék­
lete, a halott jobb vállához tették.139

Az 1. sír 4. melléklete kis, kézzel formált virágcserép alakú edényke, melynek
párhuzamai a helyi korábbi emlékanyagban találhatók meg,140 így például Hetényben
(Chotin),141 Zemplénben (Zemplín),142 északra, délkeletre Romániában Tigveni,143 és
Zimnicea144 lelőhelyeken. Ugyancsak virágcserép alakúak a 13. kép 11.; 14. kép 11. és
a 17. kép 6. edények. A14. kép 11. négy bütyke felfelé áll és közöttük ívelten benyomott
az agyag. Jellegében ugyanaz, mint amilyen a scordiscus anyagban is van,145 de Moldvá­
ban is megtalálható,146 elterjedt típus. A 17. kép 6. oldalfalán kissé szabálytalanul, nem
egyforma távolságra három bütyökfogót találunk. Alacsony, behúzott peremű formája
alapján egyezik Szaniszló hasonló edénytípusával.147

Kis fazék. A 17. kép 3. párhuzamát Mányáról (Mana) ismerjük,148 a 113. sír kis
csuprának fenékkiképzése is egyezik.149 A 11. kép 4. és a 14. kép 8. korongolt kis
edények szinte olyanok, mint a nagy fazekak, formára. Hasonló például egy pécsi
kisméretű edény,130 és egy szirmabesenyői.151

Bögrék. A 10. kép 6. szórvány és a 16. kép 5. azonos formájú, bár ez utóbbi
nyújtottabb alakú, s félholdas bepecsételés sorakozik rajta.152 A váci 36. sír nagy korsó­
ján is megfigyelhetjük ezt a díszítést.153 Nem biztos, hogy mészbetéttel töltötték ki,
hiszen a váci korsó nyakán a repedésekben is van, inkább a talaj mésztartalma válhatott
ki. A 16. kép 2-3. kézzel formált, jellegzetes csavart füle van. Hasonló csavart fülű
edényt ismerünk például Mezőkövesdről,154 Gáváról155 és Maroskarna lelőhelyről,156 ez
utóbbi kézzel formált. Piskolton is került elő ilyen.157 Csavart az egyik füle a kakasdi
kétfülű edénykének,158 a másik füle teljes emberalakot ábrázol. A bodroghalmi
edényke hasát négy helyen belülről kinyomták, így négy hosszanti borda látható a külső
felületén. Ferde bordák vannak egy rozvágyi kis füles bögrén.159 A megelőző szkíta
korban készülteken láthatunk hasonlót.160 A scordiscus anyagban is van bordadíszes

136. Németi, J. 1975. 5. tábla 8.
137. Hunyady, I. 1942. XII. tábla 2.
138. Ibid. XV. tábla 9.
139. Kaposvári, Gy. 1969. 10. kép 3.
140. Hunyady, I. 1944. 55.
141. Dusek, M. 1966. XXVII. tábla 1.
142. Benadik, B. 1966. 10. kép.
143. Popescu, E.-Vulpe, A. 1972. 9. kép 3.
144. Alexandrescu, D. A. 1980. 57. kép 15.
145. Jovanovic, B. 1975. 13. kép.
146. Brudiu, M.-Paltünea, P. 1972. 231. 3. kép 1.
147. Németi, J. 1982. 3. kép E 3.
148. Benadik, B. 1978. 23. kép 11.
149. Benadik, B. 1978. 22. kép 13.
150. Hunyady, I. 1942. LXVII. tábla 11.
151. Végh, K. 1969. XXIV. tábla 1.
152. Hunyady, I. 1944. 53.
153. Corpus II. Váci 36. sír korsója. Hellebrandt, M. 1989. 15., 16. kép., Petres, É. \91A. 41. kép.
154. Végh, K. 1969. XXI. tábla 5.
155. Hunyady, I. 1944. 53-54., Hunyady I. 1942. LXXIII. tábla 11.
156. Aldea, I. A. 1976. 1. kép 4., 2. kép 4. Kézzel formált.
157. Zirra, V. 1978. 7. kép 9.
158. Szabó, M. 1972. 386. A II. századra datálta i. e.
159. Hunyady, I. 1942. V. tábla 14.
160. HOM Régészeti Adattára 1836-86. Ltsz. 90.19.14.

32

edény, egy kantharos.161 Szórványos füles korsó a 13. kép 23., korongolatlan. Hasonló
a fül kiképzése a kistokaji 27. sír korsójának.162 Emlékeztet Szaniszló formatáblázatán
egy hiányos kis korsóra.163 Nyújtottabb forma, de ilyen jellegű ismert Telekről,164 me­
lyet a szerző a II—I. századra datál. A 13. kép 18. a 7. sír kiszántott leleteivel volt együtt.
Érdekessége a három sorban látható díszítés, mely az agyaggyöngyökön levő cakko-
zásra emlékeztet.

A szórvány leletanyagban két kőtárgyat találtunk: a 10. kép 11. és 12. Ez utóbbi
állítólag a 10. kép 2. edényben volt. Azért érdemel figyelmet, mert a váci 27. sír
9. mellékletű kavics is a 27. sír 14. számú edényben volt. Bónis Éva szintén felfigyelt
három darab fenőkőre,165 melyek együtt kerültek elő az 1946. évi 6. számú nagy gödör­
ben csont simítókkal és fazekas hulladékokkal. Elképzelhető, hogy fazekas munkaesz­
közként használta őket.

A temető minden sírja hamvasztásos. Egy hamvasztóhelynek felfogható égett-
hamus ovális gödröt kibontottunk, a bánya déli végében került elő. Mérete fent
(3. kép) 60x90 cm, mélysége 100 cm. 55 cm mélyen vízszintesen egy kormos-vörös
csíkot figyelhetünk meg, itt a gödör 80 cm széles volt, legalján 40 cm széles. A gödör
metszete körbeégett, s még a jelenlegi járószint is vörös, kormos, égett volt a talaj a
gödör mellett, ezt 60 cm-ig tudtuk követni mindkét oldalt. Cserép vagy csont nem volt
benne, a gödröt kitöltő hamuban sem. Hamvasztóhelyet Banner Benedek talált Békés­
csaba-Fényesen,166 de ez csaknem hét méter hosszan húzódó 10-12 cm vastagságú
hamuréteg volt. Apahidán Kovács István figyelt meg kifli alakú „kőpadokat",167 melyek
macskafej nagyságú kavicsokból voltak kialakítva, kötőanyag nélkül helyezték a kavi­
csokat egymás mellé, a sírok közötti területen voltak. Hosszúságuk 240-280 cm, széles­
ségük 90-120 cm, a)-f) jelzéssel látta el őket az ásató. Figyelemre méltó a c) jelzésű,
mely stratigráfiát ad éppúgy, mint a magyarszerdahelyi temetőnél láthatjuk.168 Apahi­
dán a) jelűnél égett embercsontot talált Kovács István. Magyarszerdahelyen a „B"
hamvasztóhely a temetőn kívül volt, 110x130 cm méretű. Az „A" hamvasztóhely
150x180 cm átmérőjű, ovális alakú volt, 4-5 cm vastag vörös égett réteg volt az 50-60
cm mély gödör alján. Ugyancsak vöröses égett és hamus foltokat figyelt meg Kőszegi
Frigyes Penc-Kerekdombnál.169

A temető a kerámialeletek és a fibulák alapján az LTC,-be170 sorolható. Kétségte­
len, hogy jelentős a helyi őslakosság hatása, például a 2., 4., 5. sír esetében, ezekben
nem volt fegyver. Az eddigi leletek alapján nem tettek a sírba orsógombot és nincs
fésűs-grafitos edény, de még a formája sem. Temetkezési szokásból annyit még meg
lehetett figyelni, hogy ép edénybe itt is tettek cserepet, így például a 4. sír 4. cserép a
4. sír 3. számú fazékban volt. Hasonlót Vácott is láthattunk.171

161. Todorovic, J. 1974. 21. kép.
162. Corpus II. LXXVI. tábla 8.
163. Németi, J. 1982. 3. kép D 2.
164. Moga, V. 1982. 1. kép 3., 2. kép 3.
165. Bónis, É. 1969. 199., 89. kép 10-12.
166. Banner, B. 1933. 8-9.
167. Kovács, I. 1911. 22-25.
168. Horváth, L. 1979. 43-44., 49.
169. MNM A. XXI. 511/962, valamint XIX. 545/961.
170. Waldhauser, J. 1987. 35.
171. Bolygatatlan sírban voltak cseréptöredékek. Corpus II. Hellebrandt, M. Kézirat nyomdában,

202.

33

9. kép. Szórvány az 1965. évi leletmentésből

34

10. kép. Szórvány

35

11. kép. Szórvány

36

12. kép. Szórvány

37

23

13. kép. 1-10. 1. sír. 1-7., 11-13. 2. sír 1-3., 14. 18-22. 7. síri. 2-6.,
15-17. 23. Szórvány

38

14. kép. 1-2. 3. sír 1-2., 3. Szórvány, 4-6. 5. sír 1-3., 7-8. Szórvány, 9-11. 4. sír 1-3.
12-14. 6. sír 1-3.

39

•<S7T>r-T 1

15. kép. 1-5. 8. sír 1-3., 5-6., 6-7. 9. sír 1-2., 8-10. 10. síró. 2. 10.
11-15. 12. sír 1-2. 5-6. 11.

40

16. kép. 1-3. 12. sír3-4., 4-6. 13. sír 1-3., 7. 14. síri., 8-9. Szórvány, 10-11. 15. síri. 5.

41

- / ^

© © (oa
<a~é @©
® ©

1a

77. kép. 1-5. 15. sír2-4. 6. a) 9., 6-7. 16. sír 1-2., 8. 18. síri., 9-11. 17-. sír2-4.

42

©

18. kép. 1986-os leletmentés anyaga

43

19. kép. 1-3. Ásatás utáni szórványok, 4. 13. sír 5., 5. 13. sír 4.
6. 13. sír 6., 7. 1986-os sír urnája

44

.A'

89 10

6 "1"2" "11" 7

145J54 13
16 17 18

1

89 10

6 "1"2" "11" 7

145J54 13
16 17 18

1 1
0 5 10m

1

^ - 2
v 1

s

3 - ^ 1

\:0;

'6
5
2 1

20. kép. 1. Összesítő térkép, 2. 3. sír, 4. 6. sír, 5. 8. sír, 6. 12. sír

45

21. kép. 1. 13. sír, 2. 14. sír, 3. 15. sír

46

összesítő táblázat. Jelmagyarázat: bolygatott í j bolygatatlan 12. 15.

® ® <D © ® CG. Q 0 <D @ <£D 42. © ® 45. ® ÍV) <£)
Stórnány

,086 * * ' » -

Kord A A A A 2

Dárda vaqu léndisa A A A 2 2

fenókő vaqy ciisiolólíó A 2

Kordköíó lánc A A 2.

kardkötő kisebb iaqja A 4

Veti karperec A A A

bronz karperec A

(jLjiirtt 2

Vas öv A A A A

Övkapocs A

(Wönqij A 3

Vas fibula A A A 1 A A 3 2.

Bronz fibula A A
1 3 2

?ajisd<J dor A A 2

Birkanyíró o'tí A

Nyárs A A 2

Kés A A A 2

Pajzs merevHök 3
Kasza A

A/y//J>ec/y A

/íbrongoAí edény A A 2 A A 2 A A 2 A H A A A 2 3

KororiQolallan edény 2 A 1 A A A A A 4 41

fülei loÓq'e A A A 2

S!rme'(cjsé<} 0-61
Cm-iq 33É„ s ? m 69

Cm Cm
20S

Cm
kinán-
toll

2.HS
cm

ni
Cm

135 ím
xos

Cm cm cm
66

Cm Cm
4.0

Cn, S8
Cm Cm

IRODALOM

Aldea, I. A.
1976 Vase celtice descoperite la Blandiana (jud. Alba). Apulum XIV/1976. 415-421.

Alexandrescu, D. А.
1980 La necropole gete de Zimnicea. Dacia XXIV/1980. 93-126.

Babes, M.
1975 Problemes de la chronológie de la culture geto-dace â la furniere des fouilles de Cîrlomâ-

nesti. Dacia XIX/1975. 125-139.
Banner, В.

1933 A békéscsaba-fényesi sírmező. Dolg. VIII/1932. A Békéscsabai Múzeumi Bizottság
Kiadványai 11/1933. 1-29.

Benadik, B.
1960 Keltské pohrebisko v Bajči-Vlkanove. SA VIII/1960. 393-451.
1962 Chronologické vzťahy keltských pohrebisk na Slovensku. SA 1962/2. 342-396.
1963 Zur Frage von chronologischen Beziehungen der Keltischen Gräberfelder in der Slowa­

kei. K otázke chronologických vztahov keltských pohrebisk na Slovensku. SA XI/1963.
339-390.

1966 Die Besiedlung von Zemplin an der Wende der Zeitrechnung. VIIе Congres Internati­
onal des Sciences Préhistoriques et Protohistoriques Tchécoslovaquie. 1966. Nitra

1978 Keltisches Gräberfeld in Maňa. SA XXVI/1978. 383-422.
Лдзыя, В. И.

1971 Культури закарпаття на рудеж1 нащо! ери. Кшб.
Bíróné lásd Sey, К. 1972.
Bónis, É.

1969 Die spätkeltische Siedlung Gellérthegy-Tabán in Budadpest, А. H.
Brudiu, M.-Păltănea, Р.

1972 La forteresse géto-dacique de Brăhăşeşti (dép. de Galaţi). AMold VII/1972. 225-239.
Bújna, J.-Romsauer, Р.

1983 Späthallstatt- und frühlaténezeitliches Gräberfeld in Bucany. SA XXXI/1983. 277-324.
Crişan, I. H.

1971a. în legătură cu datarea necropolei с celtice de Ciumeşti. Marmatia. 11/1971. 55-92.
1971b. Necropola celtică de la Apahida. AMN VIII/1971. 37-70.
1973 Descoperiri celtice de la Cluj, Peţelca şi Şeica Miča. AMN X/1973. 39-64.
1978 Die Anfänge der Latenezeit bei den Geto-Dakern. Dacia XXII/1978. 143-155.

Chropovský, В.
1958 Laténske pohrebisko v Nebojsi, okr. Galanta. SA 1958/1. 120-130.

Déchelette, J.
1927 Manuel ď Archeológie préhistorique celtique et galloromaine. Paris, 1927. IV.

Dušek, M.
1966 Thrakisches Gräberfeld der Hallstattzeit in Chotin. Archaeologica Slovaca Fontes.

VI/1966.
Duval, P. M.

1974 Lé décor du vase celtique de Káloz-Nagyhörcsök. ActaArchHung XXVI. 105-112.
1975 La décoration des fourreaux ďépée laténiens en Europe du Centre- Est et en Europe

Occidentale. AlbaRegia XIV. 9-13.
1982 Comment analiser reproduire et expliquer Ies formes d'art celtique. École Pratique des

Hautes Études IVе section, Sciences historiques et philologiques. III. 13. Paris Geneve.
4-23.

Filip, J.
1956 Keltövé ve strední Evrope. Praha. Monumenta Archaeologica, V.

Furmanek, J.-Sankot, P.
1985 Nové laténske nálezy na strednim Slovensku. Slovenská Archeológia XXXIII. 273-310.

Hellebrandt M.
Corpus of Celtic Finds in Hungary. IL Kiadóban, előkészületben.

1989 Der keltische Kantharos in Csobaj und sein historischer Hintergrund. ActaArchHung
41. 33-51.

48

Hunyady I.
1942-1944 Kelták a Kárpát-medencében. DissPann II. 18. 1942. táblakötet, 1944. szöveg­

kötet.
Horváth 1-Kelemen M.-Torma I.

1979 Magyarország régészeti topográfiája. Esztergom és a dorogi járás.
Horváth L.

1979 A magyarszerdahelyi kelta és római temető. Zalai Gyűjtemény 14.
Jovanovič, B.

1975 The Scordisci and their art. A Regia 1975. 167-176.
Kaposvári Gy.

1969 A jászberény-cserőhalmi kelta temető. ArchÉrt. 96/1969. 178-198.
Kovács I.

1911 Az apahidai őskori telep és La-Tene temető. Dolgozatok, Kolozsvár. 11/1911. 1-56.
Mesterházy K.

1965 A Déri Múzeum régészeti tevékenysége 1962-1965 (Leletkataszter) DMÉ XLVIII.
19-59.

Moga, V.
1982 Mormite dacice de incineraţie de la Teleac (jud. Alba). Apulum XX. 89-91.

Németi J.
1975 Contributions concernant le facies Laténien du Nordouest de la Roumanie. ARegia

1975. 187-197.
1982 Das späthallstattzeitliche Gräberfeld von Sanislau. Dacia XXVI. 115-144.

Pâltănea, Р. lásd Brudiu, M. 1972.
Patay P.

1972 Celtic finds in the mountainous region of northern Hungary. ActaArchHung 24. 354-
388.

Paulík, J.-Zachar, L.
1975 Kulturový objekt a hroby z doby laténskej v Polárikove. SA XXIII. 283-332.

Petres É.
1974 A keleti kelta művészet. Székesfehérvár, 1974. Katalógus. Szerkesztő Petres Éva.

Popescu, E.
1972 Lásd Vulpe, A.

Popescu, E.-Vulpe, A.
1982 Nouvelles découvertes du type Ferigile. Dacia XXVI. 77-114.

Rapin, А.
1987 Boucliers et Lances.

Ratimorská, Р.
1974 Das keltische Gräberfeld in Chotin (Südwestslowakei). In: The Celtsin Central Europe.

Székesfehérvár 1974. 85-96.
Rejholcová, M.

\911 Dalsie keltské pohrebisko v Hurbanovo-Bohatej. SA XXV. 47-67.
Romsauer, P.

Lásd Bujná, J. 1983.
Sankot, P.

Lásd Furmanek, J. 1985.
Schwappach, F.

1970-71 Stempelverzierte Laténe-Keramik aus dem Ringwall von Stična. AV XXI-XXII.
1973 Frühkeltisches Ornament zwischen Marne, Rhein und Moldau. BJ 173, 1973. 53-111.
1974 Ostkeltisches und Westkeltisches Ornament auf einem älter-latenezeitlichen Gürtelha­

ken von Mühlacker, Kreis Vaihingen. Fundberichte aus Baden-Würtenberg, Bd. 1.
337-372.

1975 Zur Chronologie der östlichen Frühlatene-Keramik. ARegia XIV. 109-136.
Sey, К. В ír óné

1972 Két kelta éremlelet a Magyar Nemzeti Múzeumban, FA 29-42.
Szabó M.

1971 Kelta fibula Déloson. AAnt XVIII. 37-45.

49

1972 Celtic Art and History in the Carpathian Basin. ActaArchHung 24/1972. 385-393.
1983 Audoleon und die Anfänge der ostkeltischen Münzprägung. ARegia 20/1983. 43-56.

Teodor, S.
1980 Das Werkzeugdepot von Lozna (Kr. Botoşani). Dacia XXIV. 133-150.

Todorovič, J.
1968 Kelti u jugoističnoj Evropi. Dissertationes VII. Beograd.
1974 Skordisci (Istorija i kultúra). Novi Sad - Beograd.
1975 Die Ethnogenese der Skordisker. ARegia XIV. 215-223.

Tudor, E.
1982 Neue Angaben zur frühen Bronzezeit in Südrumänien. Dacia XXVI. 59-75.

Uzsoki А.
1970 A ménfőcsanaki kelta pajzs rekonstrukciós kísérlete. ArchÉrt. 97/1970. 97-107.

Végh K.
1969 Kelta leletek a miskolci múzeumban. HÓMÉ VIII. 70-114.

Vízdal, J.
1976 Záchranný výskum keltského pohrebiska v Ižkovciach. SA XXIV. 151-190.

Vulpe, A.-Popescu, E.
1972 Gontribution â lá connaissance des débuts de la culture géto-dacique dans la zone

subcarpatique Vílce-Argeş. Dacia XVI. 75-111.
Vulpe, A.

Lásd Popescu, E. 1982.
Zachar, L.

Lásd Paulik, J. 1975.
Zirra, V.

1975 Influence des Geto-daces et de leurs-voisins sur ľhabitat. Celtique de Transylvanie.
ARegia XIV. 47-64.

1978 The decorated Celtic pottery of Transylvania. Dacia 125-141.
Waldhauser, J.

1987 Keltische Gräberfelder in Böhmen. Bericht der Römisch-Germanischen Kommission.
27-179.

DIE AUFDECKUNG VON KELTISCHEN FRIEDHÖFEN
IN BODROGHALOM-MEDVETANYA

Entlang der Strasse, die aus der Gemeinde (Bild 1) nach Medvetanya führt, wollte
mann gegenüber von Farkasdomb auf dem Acker an der Nordseite der Strasse einen
Weingarten anlegen und dazu wurde der Boden im Jahre 1965 reguliert.1 Vera Molnár
war hier vor Ort.2 Das Fundmaterial befindet sich jetzt im Herman-Ottó-Museum. Bei
Sandabbauarbeiten kamen im Jahre 1977 keltische Funde zum Vorschein. Im Verlauf
der Jahre 1978/79 wurden hier 18 Gräber aufgedeckt. In diesem Ausgrabungsgelände
stiess man dann zwischen 1986 und 1988 über mehrere hundert Meter auf Grabstellen.
Der Sandabbau erfolgte maschinell, sodass viele Gräber zerstört wurden. Anhand der
zur Verfügung stehenden Angaben (Bild 22) darf hier von sechs Bewaffneten gespro­
chen werden, und in den Schwertgräbern befanden sich die Lanzenspitzen. Da nur die
Gräber 12 und 15 unberührt geblieben waren, dürfen die Bestattungen allesamt als
Einäscherungen angesehen werden. So fanden wir in keinem der Gräber Tiergebein,
allein bei einer verstreut gefundenen Urne war die Rede von einem Schweineunterki­
efer und einem Längsknochen. Die Anzahl der Beigaben schwankte zwischen 1 bis 9.
Das 2. Grab war am flachsten, in einer Tiefe von 33 cm, das 9. hingegen am tiefsten,
223 cm unter der Erdoberfläche, und fünf Gräber waren in einer Tiefe unter 2 m.

Zusammen mit den Streufunden kamen elf eiserne Fibeln zum Vorschein, die einen
oder zwei Knöpfe hatten und zum Typ LTQ gehören. Von besonderer Form sind die

50

bronzenen Fibeln aus Grab 13.5. Sieben Stücke sind bekannt. Auf Bild 12. 10-11 ist
ihre Analogie von dem Fundort Zimnicea bekannt.12 Bild 15. 12-13 zeigt eine Fibel mit
Vitézbindung. Mit diesem Typ hat sich auch Hunyady beschäftigt,13 drei sind bekannt.
Seither stiess man auch an mehreren Orten darauf,14"-20 mit ihrem Ursprung beschäftigte
sich Miklós Szabó.21

Wir wissen von drei eiserenen Armreifen. Bronzene Armreifen kommen auch in
den Streufunden vor,25 ihre plastischen Verzierungen wiederholen sich spiegelbildartig.
Eine Parallele ist aus Nädudvar-Töröklaponyag bekannt.26

In dem Streumaterial gab es zwei Ringe (Bild 12. 6-7.).27 Eine fein eingeritze
Verzierung ist auch auf dem Ring von Jutas.28 Eine Perle ist die 1. Beigabe vom Grab
2. Ähnliche Funde kamen auch in Muhi und Besenyőtelek zum Vorschein.29 Diese Art
wurde auch in Hetény gefunden.30

Vier eiserne Gürtel in drei unterschiedlichen Arten wurden gefunden. Der von
Grab 12.4. besteht aus Achten, die mit einem Eisenreif zusammengefasst sind. Ähnlich
ist auch die Beigabe 4 von Grab 17. Analogien hierzu sind uns von Szálacska,31 Hetény32

und Izsépfalu bekannt, ebenso wie von Nagymánya,34 Darnya und aus Mähren,35 doch
auch in Csomaköz36 und Apahida wurden solche gefunden.37 Die andere Gürtelart kam
in dem Streumaterial vor (Bild 12. 1.4.) Dem ähnelt auch die 4. Beigabe aus dem Grab
4 von Vác, und auch von dem Fundort Subotiste wissen wir, dass dort einer mit einer
platten Gürtelschnalle war.38 Im Scordiscus-Material gab es mehrere solche, doch auch
in der Slowakei waren sie verbreitet.40 Die dritte Gürtelart ist die 4. Beigabe aus Grab
13. Überreste dieser Art sind auch unter den Funden von Nógrádverőce zu finden.43

Eine Gürtelschnalle kam als Streufund zum Vorschein (Bild 12.3.). und ähnliche Funde
gab es auch in Muhi, Radostyán, Farmos44 und auch in Csomaköz.45

Waffen Auf dem Friedhof kamen sechs Schwerter zum Vorschein. Bei jedem mag
sich eine Lanze befunden haben, obschon mit dem Schwert, das 1968 als Streufund
entdeckt wurde, zwei Lanzen übergeben wurden. Eine Schildbosse hatte nur der
schwerttragende Kämpfer Nr. 10. hier stiess man auch auf einen Spiess. Die 1. Beigabe
von Grab 3 war ein Schwert, das ein knopfförmiges Ende hatte,46 die Schutzborte zeigte
eine sich verjüngende U-Form.47 Am Griffende des 1. Schwertes von Grab 8 war eine
kleine Scheibe angebracht,48 die Schutzborte fehlte. Bei den Bergungen 1965 kamen
zwei Schwerter zum Vorschein, die auf Bild 9. 4-6 zusammen mit der Scheide gezeigt
werden. Darüber erschienen schon Publikationen.50-52 Die Anordnung des Musters lässt
an die Schwertscheide von Kiskőszeg erinnern.53 Auch die 2. Beigabe von Grab 1 war
eine Schildbosse; ähnliche sind von Radostyán,54 Balsa55 und Mánya56 bekannt. Bei der
Bergung 1965 stiess man ebenfalls auf eine Schildbosse (Bild 9.1), deren Flügel ein
abgerundetes Dreieck war.58 Ein anderes, zur gleichen Zeit entdecktes Stück kann
ähnlich gewesen sein,60 doch am Riemen waren keine Rippen. Dies ist ein Typ wie in
Halmajugra.61

Zwei Schwerter ketten sind von den Streufunden 1965 bekannt,62 von denen die eine
punziert ist. Eine Lanzenspitze war in dem Schwertergrab 3.8.10., und auch unter den
Streufunden gab es zwei. Eine Analogie zu Grab 3.2. ist das Stück von Aka63 und das
vom Fundort Kobylnice bekannte Exemplar.64 An der kleinen Lanzenspitze auf Bild
9.10. befindet sich eine Gravur, wahrscheinlich ein Meistersiegel. Spiesse gab es in den
Streufunden, in Grab 1.3. und in Grab 10.5., wobei von dem kleineren angenommen
werden darf, dass der Holzstiel Schutzborten, sogenannte Pantoffeln, besass. Messer
gab es fünf Stück, häufig kam der Typ wie in Grab 10.2. vor, ähnliche gab es an dem
Fundort Hurbanovo-Bohatá (Ogyalla-Bagota).66 Auf Bild 9.12. ist eine Sichel, deren
Analogie auch in dem Fund von Lozna anzutreffen ist,68 ebenso wie in
Gallishegy.69

Keramiken. Auf dem Friedhofsgelände stiess man auf 43 getöpferte und 23 unge-

51

töpferte Keramiken. Die hauptsächlichen Formen waren Näpfe mit Henkel, Schüsseln,
Urnen, Töpfe und Krüge. Unter den Urnen sind in dem keltischen Fundmaterial jene
weitausladenden Gefässe interessant, die von Hand geformt wurden und mit Buckeln,
Henkel-knöpfen und sogenannten Hufeisenverzierungen versehen worden waren. Wie
beispielsweise auf Bild 11.6. Ähnlich ist auch die 2. Beigabe aus dem Grab 18 von
Kistokaj.80 Analogien sind auf slowakischem Gebiet in Hetény,81 in Zemplén82 und in
Rumänien in den Steinhaufengräbern von Tigveni anzutreffen, zum Beispiel in Grab
9 am oberen Urnenrand83 und an einer Schale84 ist der Hufeisenschmuck zu sehen. Auch
am Hals eines grossen Gefässes, das am Fundort Cirlomanesti entdeckt wurde, sind
aufrechtstehenden Hufeisen zu sehen.85 Am Hals der Urne von Cepar ist auch ein
Hufeisen sichtbar.86 In mehreren Gräbern von Zimnicea sind an Töpfen, Urnen und
Schalen die Hufeisenmotive anzutreffen.87-88 Diese Art der Verzierung ist auch aus dem
Gebiet der Ukraine bekannt.89 Zum Beispiel sieht der Form 1 von Bild 11 eine Urne
aus Bucany ähnlich,90 doch auch auf den Typentabellen von Szaniszló sind sie anzutref­
fen.91 Das Charakteristikum der Urne 1 von Bild 17 besteht darin, dass auf ihrem Bauch
eine auf gestempelte Verzierung sitzt. Die in konzentrischen Kreisern und durch rechte­
ckig angeordnete Stempel gebildeten Bogen den Variationen freien Raum. Ähn­
lich ist auch Bild 19.7., wobei hier auch Wellenlinien als Verzierung angebracht worden
sind (Bild 18. 1-2). In Szob,113 Magyarszerdahely,114 Egyházasdengeleg wurden ähnli­
che mit Münzfunden vom Typ Audoleon116 gefunden. Sie sind datiert auf LT Cv Die
Analogie zu der Urne 12a von Bild 14 ist ein Exemplar aus Apahida.119 Der Boden
dieser Urne aus Bodroghalom ist regelmässig durchlöchert, und Harzspuren sind daran
zu sehen. Eine Analogie gibt es im Material des Friedhofes von Vác.120

Parallelen zu dem kleinen, von Hand geformten Blumentöpfchen in Grab 1.4. sind
in dem dortigen früheren Fundmaterial anzutreffen140 so beispielsweise in Hetény (Cho-
tin),141 Zemplén (Zemplín)142 nordwärts und südostwärts in Rumänien an den Fundor­
ten Tigveni143 und Zimnicea.144

Die Stücke 2-3 von Bild 16 sind von Hand geformt. Ähnliche Gefässe mit gedreh­
tem Henkel sind uns beispielsweise aus Mezőkövesd,154 Gáva155 und Maroskarna156

sowie Piskolt157 bekannt. Auch das kleine Gefäss aus Kakasd mit den beidseitigen
Henkel hat einen gedrehten Henkel.158 Der Bauch des kleinen Gefässes aus Bodrogha­
lom wurde an vier Stellen von innen herausgedrückt, sodass an der äusseren Oberfläche
vier Längsrippen zu sehen sind. Schräg verlaufende Rippen sind an dem kleinen Hen­
kelnapf aus Rozvágy.159 An denen, die in der vorhergehenden Zeit der Skyten angefer­
tigt wurden, ist ähnliches zu sehen.160 So findet man in dem Scordiscus-Material eben­
falls einen Kantharos mit Rippenverzierung.161 In allen Gräbern des Friedhofes waren
Einäscherungen bestattet. Wahrscheinlich war die auf Bild 3 sichtbare Grube der Platz
für Einäscherungen. Diese Grube befindet sich am Südende des Sandabbaus; sie misst
60x90 cm. Solche Einäscherungsplätze wurden auch in Békéscsaba-Fényes,,6Ŕ Apahi­
da,167 Magyarszerdahely168 und bei Penc-Kerekdomb169 gefunden. Dieser Friedhof darf
anhand der Keramikfunde und der Fibeln zu LT C,170 gezählt werden. Es steht ausser
Zweifel, dass die örtliche Einwohnerschaft hier eine starke Einwirkung hatte; wie zum
Beispiel das Grab 2.4.5. dies zeigt, hier waren keine Waffen. Wie die bisherigen Funde
zeigten, hat man in die Gräber keine Spindelknöpfe und keine Kamm-Graphit-Gefässe
gelegt. Bei den Bestattungsbräuchen liess sich noch beobachten, dass es auch hier Sitte
war, in ein heiles Gefäss Scherben zu legen. So befand sich beispielsweise der
4. Scherben von Grab 4 im 3. Topf von Grab 4. Ähnliches hatten wir auch in Vác
gesehen.171

Magdolna В. Hellebrandt

52

