
J i

3 ł 6^ t 2 o
w

C z a s z k i i k o ś c i
z nieciałopalnego grobu skrzynkowego

------ F .-G <)u jf»Y D O s s o w s k i, Czł. Komisyi antropologicznej, złożył do
jej użytku czaszki i kości, obok innych przedmiotów zdobytych przy
poszukiwaniach arclieo - antropologicznych we wschodnich stronach
Galicyi w r. 1890.

Kości te znaleziono w grobie nieciałopalnym kamienno - skrzyn­
kowym we wsi Uwiśle w powiecie Husiatyńskim. Byl on wypełniony
gliniastym czarnoziemem, takim jak gleba otaczającego pola. Szkie­
lety znajdowały się na jego dnie w głębokości 65 cm i ułożone były
w ten sposób, źe szkielet jeden, położony wzdłuż skrzynki grobowej,
zajmował w niej miejsce główne, a u nóg jego , dwa inne szkielety
położone były jeden na drugim w południowo-zachodnim przyczółku,
w kierunku poprzecznym. Przy szkielecie pierwszym i na kościach obu
drugich szkieletów znajdowały się naczynia gliniane, które były tak
dalece rozmokłe, że rozłaziły się w ręku przy najostrożniejszem do­
tknięciu. Podobnież szczątki szkieletów w przyczółku na sobie ułożo­
nych, zbutwiałe i ciężarem ziemi ugniecione, przedstawiały spłaszczoną
prawie warstwę kości tak z sobą splątanych, że niepodobna było ro ­
zeznać, które do której należały czaszki. ')

ze wsi Uwisły.
uapisat

Dr Józef Majer.

'Bć>—

') Bliższy opis ob w niniejszym Z b i o r z e w i a d o m o ś c i d o A n ­
t r o p o l o g i i K r a j o w e j ; T. XV, r. 1891, str. 22.

2 (98)

Z e s z k ie le tu g łó w n e g o , w z d łu ż g r o b u u ło ż o n e g o , z e b r a ł p . O s s o w ­
s k i n ie k tó r e k o ś c i g ło w y , 2 k o ś c i u d o w e , 2 g o le n io w e i k a w a łk i k o ś c i
o d n ó g g ó r n y c h .

Z należącej do tego szkieletu C z a s z k i I , zostały w związku
z sobą utrzymane: kości ciemieniowe, k. czołowe z brzegami nad-
oczodołowymi (marg. supraorbita les), z kości potylicznej tylko
część właściwie potyliczna, kawałek prawej kości skroniowej z przy-
łamanym przy osadzie wyrostkiem licowym: oddzielnie zaś, ułamek
lewej k. skroniowej, z mocno strupieszałym kawałkiem części skalistej.
Z kości twarzy została prawa połowa żuchwy, od końca stawowego
aż do połowy bródki zgoła niesterczącej, z dobrze zachowanym w czę­
ści wstępującej wyrostkiem kłykciowym i kotwiastym i 6 -c iu zęba­
m i, począwszy od 4 - g o trzonowego aż do 2 -go siecznego i otwar­
tym zębodołem zęba osta tn iego; tudzież 2 kawałki szczęki górnej, po
których zetknięciu widzieć można dolną część otworu nosowegojjłiiijiftź
kawałek podniebienia, a ze strony prawej 3 ostatnie zęby trztrnWe.
Zęby sieczne drobne i ściśle z sobą ze tkn ię te , na wszystkich zaś,
zresztą zupełnie zdrowych, na wierzchu koron szkliwo całkowicie starte.

Cała powierzchnia czaszki chropowata, mocno lgnąca do warg
zwilżonych, z mnóstwem wycisków porostowych w powłoce wapiennej,
powstałej na powierzchni czaszki po wytrawieniu z niej części orga­
nicznych.

Szwy miejscami zrosłe, mianowicie wieńcowy w górze i ku skro­
niom, strzałkowy ku tyłowi, od przodu zaś, przy zetknięciu z poprzed­
nim, przerwany wstawką na 2 cm d ługą , na 1 cm szeroką, mniejsza
wstawka po lewej stronie szwu węgłowego, znacznie tu rozstąpionego.

Czaszka widziana od góry (norma verticalis), ma formę jajowatą,
zwężoną i prosto ściętą od przodu, z zaledwie widzialnymi górnymi
brzegami oczodołów, rozszerzającą się dość nagle ku tyłowi aż do
silnie wystających guzów kości ciemieniowych, odtąd przedstawiającą
łuk potyliczny mocno przypłaszczony.

Widziana od tyłu (norma occ ip iła lis), ma formę czworokąta,
lekko zwężającego się ku podstawie, z wierzchem szerokim, łagodnie
łukowato w ygiętym , bez widocznych na potylicy wydatności i linij
półkolistych.

Z boku (norma lateralis), widać czoło zaraz ponad guzami czo­
łowymi lekko ku tyłowi podane , przechodzące w przypłaszczony łuk
ciemieniowy, od tyłu niemal pionowo zbiegający.

Z przodu (norma fro n ta lis) , czoło w ązk ie , pochyłe ja k w po­
glądzie bocznym, z mocno zgrubniałymi górnymi brzegami oczodołów,
bez śladu szwu i zaledwie oznaczonymi guzami czołowymi, głębokim
dołkiem nad lewym brzegiem oczodołowym i gładyszką (glabella) nieco
zagłębioną.

Już z tych cech zebranych z poglądu widzieć się daje, że czaszka,
z którą mamy do czynienia należy do krótkogłowych. Stwierdzają to
dokładniej wymiary, z k tórych, przy braku wielu części do składu,
a mianowicie podstawy czaszki, należących, przynajmniej główne ści­
ślej wykonać się dały. Podajemy je tu w milimetrach:

(99) 3

Największa długość p o z i o m a 168
„ s z e r o k o ś ć .. 140
„ wysokość (w p r z y b l i ż e n i u) 135

Obwód poziomy c a ł k o w i t y .. 475
p rz e d u sz n y .. 275
z a u s z n y ... 200

Łuk całkowity w kierunku szwu strzałkowego . . . 270
w części czołowej • . 90
„ „ c i e m ie n io w e j 130

„ „ po ty l iczne j ... 50
Łuk poprzeczny pionowy w okolicy otworu słuch. . . 2 7 5

Szerokość czoła (górna 95, dolna 60) średnia . . . 77.5
Wysokość od dołu międzybrwia do środka międzyguz. . 45

„ n n n n szwu strzałkowego . 100
Szerokość p o ty l icz n a ...120
Wysokość łuski p o ty l i c z n e j .. 50

W s k a ź n i k i .

Szerokość czaszki w odsetkach d łu g o śc i 83.3
Wysokość „ „ „ 80.4
Wysokość potylicy w odsetkach długości czaszki . . 30.2

„ „ „ własnej szerokości . 42.

Co do twarzy, z powodu wielkiego braku kości do jej składu
należących, niepodobna zrobić sobie o jej kształcie jakiegoś wyobra­
żenia. O prawej połowie żuchwy i 2-ch kawałkach szczęki górnej nad­
mieniło się powyżej.

Z pomiędzy kości długich należących do tego szkieletu, znalazły
się 2 kości udowe, prawa cała z kłykciami prawie do połowy znisz­
czonymi, lewa w 2-ch kawałkach więcej jeszcze nadniszczonych, 2 k.
goleni, ze zniszczonymi po obu końcach wyrostkami stawowymi, tu ­
dzież obojczyk i różne kawałki kości odnóg górnych.

Wszytkie te kości przedstawiają się na powierzchni swojej zu­
pełnie tak samo ja k czaszka, tam gdzie brakuje powierzchownego
zwapnienia, barwa ich jest słomiano-żółta.

Długość kości udowej od krętarza większego (trochanter m ajor),
do dołka międzykłykciowego (fossa condyloidea) wynosi 39 cm. W e­
dług tego obliczona wysokość ciała byłaby 148 cm 1).

') Wypadek ten byłby według modły C a r u s a , jakiej niegdyś użyłem
do obliczenia wzrostu K a z i m i e r z a W go (ob. Ro c z n . T o w. n a u k .
k r a k . T . XXXIX, r. 1870 str. 231). T o p in a k d (l’ Antropologie Par. 1879
Btr. 343), przy pomiarze 18 Arabów, znalazł na 166.6 cm średniej wysokości
ciała, średnią, długość uda 41.3 cm (87.7—46.4), według któregoto stosunku,

T

Kości goleniowe przypłaszczone (tib. platycnemicae) ; bo jeżeli
przemiar tylca (2 1) oznaczymy w stosunku odsetkowym wymiaru
od tyłu ku przodowi (31), to wskaźnik będzie 6 8 , gdy tymczasem
zazwyczaj bywa on około 90.

W kawałku prawej kości ramieniowej, dno dołka dla wyrostka
dzióbiastego kości łokciowej przedziurawione, w lewej znacznie tylko
7xieńczone.

Kawałek wreszcie obojczyka dość znacznie esowato wygięty,
zresztą delikatny i niemal obły.

Z tego wszystkiego wypada :

1) Czaszka badana, już na zasadzie samego poglądu policzoną
być musi do krótkogłowych. Stwierdzają to dokładniej wskaźniki,
zwłaszcza wskaźnik szerokości, według którego przy ściślejszem ozna­
czeniu, odnieśby j ą należało do tak zwanych krótkawogłowych (cran.
subbrachycephala Bkoca, Topinakd ; eurycephala H uxley , Aeby), obję­
tych wskaźnikami 80— 83.

2) Co do płci, orzeczenie nie może być stanowcze, prawdopo­
dobnie jednak osoba, do której szkielet badany należał, była płci żeń­
skiej. Jakkolwiek bowiem niektóre cechy, jak grubość i dość znaczne
wypuklenie ku górze brzegów oczodołowych, tudzież znaczne wygięcie
esowate obojczyka, nie ze wszystkiem z temby się zgadzały, to jednak
za przypuszczeniem naszem przemawiają cechy nierównie ważniejsze,
jako t o : w porównaniu z czaszkami męzkiemi drobność wszystkich
wymiarów, tak w obwodzie ja k w średnicach, zaledwie zaznaczona
wydatność guza potylicznego zewnętrznego i guzów czołowych, brak śladu
łuków odmięśniowych, wreszcie drobność zębów i prawdopodobny
wzrost jeśli nie mniejszy od średniego wzrostu teraźniejszych kobiet
w Galicyi (154 cm) , to w żadnym razie nieprzechodzący jego g ra ­
nicy. Stanowczo zaś, i o wiele niższy od średniego wzrostu mężczyzn
(164 cm) ')

3) Co do wieku, była to kobieta w dobrze posuniętym wieku
dojrzałości, może około lat 50. Mówią zatem zęby, z wierzchu koron
zupełnie pozbawione szkliwa, zresztą jednak zdrowe i b ia łe , szwy
czaszki miejscowo ściśle zrośnięte, a tu i owdzie zupełnie zgładzone.

C z a s z k a II, jedna z dwóch leżących u nóg szkieletu, do
którego należała czaszka opisana powyżej, była po wydobyciu w stanie
wiele od niej gorszym; po uzupełnieniu jednak częściami od niej od-
padłemi, przedstawia się jak następuje:

4 (100)

długość kości udowej 39 cm, odpowiadałaby 157 cm, wysokości ciała. Znacz­
na to różnica, ponieważ jednak żadne z tych 2 ch, jak każde inne obli­
czenie , nie może rościć sobie prawa do zupełnej ścisłości, może więc 152
jako średnia z pomiędzy tych cyfr, najwięcej zbliżałaby się do prawdy.

') Z b i ó r w i a d o m o ś c i do A n t r o p o l . k r a j o w ‘e j , T. IX, 1885,
str. 11,

(101) 5

Cała powierzchnia ja k poprzedzającej, z mniej wszelako wytra­
wionymi składnikami organicznymi, i dlatego z cieńszą i więcej po­
przerywaną powłoką wapienną. Kości ciemieniowe cienkie, ze zna­
cznym brakiem w okolicy guza prawego. Kość czołowa cała, z bardzo
delikatnymi łukami brwiowymi, z nieznaczną gładyszką, bez śladu szwu
środkowego i z słabo wystającymi guzami. Kość potyliczna w czę­
ści łuskowej równie cienka jak ciemieniowe, ku podstawie dosięga
cienką blaszką tylnego brzegu wielkiego otworu tyłogłowego (opisthion),
bez linij półkolistych i innych wydatności. — W kościach skronio­
wych brak części łuskowych, części skaliste prawie do szczętu znisz­
czone, z prawćj strony wyrostek sutkowy (pr. mastoideus) i znaczny
kawałek licowego (pr. zygomaticus). Szwy wogóle drobne, bez kości
wstawkowych, strzałkowy blizko węgłowego na 2 cm stopiony, wę­
głowy, skutkiem zmiany pośmiertnej, rozluźniony, a nawet przy samym
kącie zniszczony po stronie lewej.

Z kości twarzy jedynie ułamki żuchwy, z zębem mądrości i kilku
trzonowymi, zdrowymi i z nienaruszonem szkliwem, którego jednak
braknie na zębach w kilku kawałkach szczęki górnej.

Zarys czaszki widzianej od góry, jest jajowaty, z większem je­
dnak ni ż w poprzedniej rozszerzeniem od przodu , przez co zbliża się
ona do czaszek okrągłych (Ae b y) . Przy poglądzie w tym kierunku
całkiem nie widać łuków brwiowych. Od tylu nie różni się zary­
sem od le j , tylko że mniej zwęża się ku dołowi. Z boku uwa­
żając, czoło aż do okolicy guzów niemal pionowe, odtąd łagodnie, bo
pod kątem mocno roztwartym, przechodzi w sklepistość ciemieniową.
Z przodu przedstawia się czoło stosunkowo szerokie tak w wyższym
jak w niższym wymiarze, z resztą pochylone w sposób wskazany przy
poglądzie z boku.

Wypadek pomiarów, o ile mogły być dokonane, był w mili­
metrach następujący:

Największa długość pozioma ...173
„ szerokość „ ... 140
„ wysokość „ • .. 140

Obwód poziomy c a ł k o w i t y ..480
„ „ p rz e d u sz n y .. 255
„ „ z a u s z n y ...225

Łuk całkowity sklepistości c z a s z k i 311
„ w części czołowej111
„ „ c i e m ie n io w e j ..120
» „ po ty licznej... 80
„ poprzeczny sklepistości w okolicy otworów słuch. 310
„ „ „ „ skroni 240

Szerokość czoła n a jw ię k s z a .. 120
„ „ najmniejsza 98

Wysokość „ od gładyszki do pośrodka guzów . . 45
do szwu strzałkowego . 1 1 1

......................... 110
Wysokość ł u s k i50

W s k a ź n i k i .

Szerokość czaszki 80.9
......................... 83.8

„ potylicy w odsetkach dług. czaszki . . . 29
„ „ „ własnej szerokości . 4 5 ’4

Na zasadzie powyższych oznaczeń wnosić można:

1) Co do kształ tu ; — czaszka ta zbliża się bardzo do poprze­
dzającej; stósownie bowiem do wskaźnika (80.9) stoi ona na samej
granicy między pośredniogłowemi (mesaticephala, B r o c a , T op ina rd ;
subbruchycephala, H ux ley) o wskaźnikach 77— 80, a krótkawogłowemi
(subbracliycephala, B ro ca , T o p in a rd ; eurycephala H uxley) objętemi
wskaźnikami 80— 85.

2) Co do p łc i ; — z większą może niż o poprzedniej pewnością
orzec można, że była to czaszka kobieca. Chociaż bowiem wymiary
jej w ogóle są większe, to jednak o wiele jeszcze nie dochodzą one
średnich wymiarów u mężczyzn; a do tego przybywa cienkość kości,
delikatność i bardzo nieznaczna krzywizna łuków brwiowych i wszyst­
kie zresztą charaktery zgodne z czaszką poprzedzającą. Że i we wzro­
ście ciała prawdopodobnie nie było różnicy, okaże się poniżej.

Co do wieku; — musiała to być osoba około lat 40, w każdym
razie młodsza od poprzedniej; czego dowodem zarośnienie jedynie,
i to w małym kawałku, szwu s trzałkowego, tudzież zęby, w szczęce
górnej mało co, a w żuchwie zupełnie niestarte.

C z a s z k a III. D raga z dwóch znalezionych u nóg szkieletu
leżącego wzdłuż skrzynki kamiennej.

Stan je j o wiele gorszy od poprzedzających. Znajdują się tylko:
kość czołowa z górnym brzegiem oczodołu lewego, z garbkiem cią­
gnącym się od gładzinki, środkiem czoła, aż do okolicy guzów, tu
wcale niewystających. Kości boczne, jedynie z lewej strony z gu­
zem (tuber pariełale) nie wiele sterczącym. Z kości potylicznej j e ­
dynie część pionowa, właściwie tyłogłowowa, bez śladu wszelkich wy-
datności. Oddzielnie od czaszki znaleziony kawałek kości skroniowej
prawej przedstawia tylko wyrostek sutkowy zniszczony niemal do
osady, tudzież mały kawałek wyrostka licowego, a od wewnątrz, część
małą zupełnie zresztą zniszczonej części skalistej.

Wapnisty pozór powierzchni, z nielicznymi, tylko ponad lukiem
nadoczodołowym lewym, mocniej zaznaczonymi wyciskami, zostawia
obszerniejsze przestrzenie gładkie barwy jasno - cisawej. Szwy, z wy­
jątkiem wieńcowego, wszystkie grube, z mocno rozwiniętymi zębami,
zupełnie zniszczonymi w okolicy zetknięcia się po stronie prawej wielce
rozluźnionego szwu węgłowego, z grzbieniem k. skroniowej (słephanion).
Szew wieńcowy w połowie strony lewej, na 2 cm zarośnięty.

Z kości twarzowych, 2 kawałki szczęki górnej, w kawałku pra­
wym kieł i 3 zęby trzonowe, mocno prostopadle osadzone z mało
startem szkliwem. Po złożeniu obu kawałków widać dolną część otworu
nosowego szeroką na 18 mm. Żuchwie po stronie lewej nie do­
staje części wstępującej, po prawej znajduje się ona, ale bez należą­
cych do niej 2cli wyrostków; w tej ostatniej tkwią prosto osadzone:
ząb mądrości, wszystkie trzonowe i kieł, z mało startem szkliwem, po
wypadłych po śmierci zębach siecznych, otwarte zębodoły. Od przodu
żuchwy bródka stercząca na 8 mm.

Co do formy czaszki; — patrząc z góry, przedstawia ona obrys
niemal dokładnej elipsoidy, co też widać wyraźniej na konturze, na ­
kreślonym śladem jej całkowitego obwodu. Uderza tu jednak zaraz
brak sym etry i; linia bowiem łącząca wierzchołek kąta węgłowego
[lambda), ze środkiem szwu wieńcowego (bregma), nie biegnie prosto
środkiem czaszki, lecz zbacza ne lewo tak, że zboczenie to w okolicy
ciemienia (bregma) wynosi 11 mm. Tam gdzie od przodu i od tyłu
wypadałyby mniejsze osie elipsy, widać przypłaszczoną nieco sklepi-
stość lewej połowy czoła, a prawej połowy potylicy. W poglądzie
od tyłu, obrys czworokąta nieforemnego. W poglądzie bocznym, czoło
aż do domyślnych guzów mało pochylone, w dalszym ciągu tworzy
z resztą czaszki regularny obrys kuli, słabo tylko przypłaszczonej od
góry. Od przodu, czoło szerokie i wysokie, z nadmienionym garb-
kiem w kierunku szwu czołowego (sutura frontalis).

Pomiary tej czaszki, oprócz głównego, niektóre tylko mogły być
dokonane z ja k ą taką ścisłością; po większej części, z powodu roz­
licznych braków a przedewszystkiem niedostatku całkowitej podstawy,
oznaczone być mogły tylko w przybliżeniu. Wypadły one ja k na­
stępuje:

Długość czaszki w największej średu. przodkowo-tylnej 179
Szerokość w największej średnicy poprzecznej . . . 1 3 9
Wysokość n a j w i ę k s z a ..130?
Obwód poziomy c a ł k o w i t y .. 520

„ „ p rz e d u s z n y .. 270?
„ „ z a u s z n y ... 250?

Łuk podłużny sklepistości c z a s z k i 310
jego część c z o ł o w a ...110

„ „ c i e m i e n io w a 130
„ „ p o ty l i c z n a .. 70

Łuk poprzeczny w okolicy ciemienia (breyma) . . . 191
jego część od ciemienia na prawo • . 101

n » n r, na l e w o 90
Łuk poprzeczny przewiedziony przez szczyt czaszki vertex 230
na prawo od szwu s t rza łk o w eg o110
na lewo od t e g o ż ..120
Łuk w kierunku szwu w ę g ł o w e g o 170

od wierzchołka kąta na p r a w o80
„ „ „ na l e w o90

(103) ?

(104)

Szerokość czoła ś r e d n i a ... 104
» g ó r n a ... 129

„ „ d o l n a .. 80 *)
Wysokość czoła w części p io n o w e j 50

„ „ po ciemię (bregma) 112
Szerokość potylicy przy załamaniu ku podstawie . . 130
na prawo linii pionowo pociągniętej z lam bdy . 60
na lewo „ „ „ „ . 70
Wysokość łuski p o t y l i c z n e j .. 70

W s k a ź n i k i .

Wskaźnik główny szerokości c z a s z k i 77.7
„ „ wysokości c z a s z k i 72.6
„ wysokości potylicy w % długości czaszki 39
„ „ „ w £ własnej szerok. 66

Na tem co poprzedziło opierają się następujące wnioski:

1) Stósownie do wskaźnika 77.7, czaszka ta policzoną być musi
do czaszek kończących dział podlużnogłowych (cran. subdolichocephala
B r o c a , orthocephala H u x l e y) , o wskaźnikach 6 5 — 77, a rozpoczyna­
jących dział pośredniogłowych (mesaticephala B r o c a , subbrachyće-
phala H u x l e y) o wskaźnikach 77— 80.

Widoczne na tej czaszcze zniekształcenie należałoby do tak zwa­
nych ukośno-owalnych (plagiocephala) , a mianowicie do zepchniętych
z prawej strony od tyłu, ku przodowi na lewo. Przekonywa o tem
bieg szwu strzałkowego zwrócony przodem na lewo i stosownie do
tego, większa w tej okolicy na prawo niż na lewo część łukn po­
przecznego, który znowu w okolicy potylicznej większą częścią p rzy­
pada po lewej niż po prawej stronie.

Byłoby pytanie, czy zniekształcenie to było już za życia, czy
nastąpiło dopiero po śmierci? Na potwierdzenie pierwszego pytania
nie znajduję żadnego dowodu. Jeżeli V ir c h o w 3), za przyczynę znie-
kształtnień uznaje w ogóle przedwczesne zrośnienie szwów, to w na­
szym przypadku zastosować się to nie daje; gdyż z wyjątkiem drob­
nego zarosnienia po lewej stronie szwu wieńcowego, wszystkie inne
są wolne, a nawet mocno rozstąpione. Możnaby też przypuścić, że
przyczyną w tym razie było ciągłe noszenie dziecka na ręce lewej,
przez co czaszka uciskana po stronie prawej, musiała w ciągu rozwoju
wypuklić się po lewej. Wszakże przypuszczenie to byłoby zupełnie
dowolne. Natomiast skośność naszej czaszki z daleko większem praw-

') Oba wymiary domyślne z powodu braku kości skroniowych i nie­
wyraźnych guzów.

■') Untersuchungen ub. E ntw ickelung d. iSchadelgrundes Berlin 1857.

(105) 9

dopodobieństwem można uznać za skutek wpływów pośmiertnych. J a ­
koż, skutkiem bezpośredniego otoczenia wilgotnym i gliniastym czarno-
ziemem, kości z czasem rozmiękłe, stać się mogły o tyle podatnemi,
że nledz musiały parciu zewnętrznemu. Przypuściwszy więc, że na
podkładzie warstwy kości, stosunkowo twardszej od wierzchniego na­
sypu, czaszka wspierała s i ę - t y l ną połową swojej strony prawej, za
czem przemawiałby brak z tej strony odpowiedniego lewemu guza
ciemieniowego, to skośność jej łatwoby się tłómaczyła.

2) Ze względu na pleć; — z braku wypukleń i chropowatości
w miejscach przyczepień mięśni, wybitnych zazwyczaj na czaszkach
męzkich, możnaby wnosić, że mamy przed sobą czaszkę kobiecą; zna­
czenie jednak tego braku wielce się osłabi, pomnąc ja k dalece wy-
datność tych guzowatości i chropowatości mogła eię zatrzeć skutkiem
wpływu otoczenia, którego, jak się zdaje, czaszka ta więcej od innych
doznała. Natomiast, różne charaktery mówią przeciw uznaniu je j za
czaszkę kobiecą, a mianowicie: grubość kości, wielkość wymiarów,
pełność gładzinki, mniejsze niż zwykle u kobiet przypłaszczenie skle-
pistości ciemieniowej, bródka znacznie stercząca, do tego wzrost praw­
dopodobny, przechodzący ja k się okaże poniżej zwykły zakres wzro­
stu kobiecego.

Wspomniałem wyżej, że czaszki II i III leżały na kościach
rozmaicie z sobą pomieszanych, między któremi znalazły się 2 pary
kości udowych. Ponieważ wymiary ich nie są równe, przypuścić więc
można z niejakiem prawdopodobieństwem, że pa ra dłuższa należała
do osoby z czaszką o większych wymiarach, ja k ą właśnie jest czaszka
obecnie badana.

Długość kości udowej w tej parze wynosi 41 cm; z czego, ozna­
czając wysokość ciała sposobem wyżej przeze mnie użytym, ') wypada
160.5 cm. Co do pary drugiej, która należałaby do czaszki II, dłu­
gość uda była taka sama ja k w szkielecie, którego czaszkę oznaczono
Nr I, t. j. 39 cm, to też i wzrost osoby byłby taki s a m, jak obli­
czony dla tamtej, t. j. 152 cm. Jak zatem ten ostatni wchodzi w za­
kres wzrostu kobiecego, tak tamten wskazuje wzrost mężczyzny,
wprawdzie, jak na mężczyznę, dość nizkiego, ale zawsze przechodzą­
cego zwykły wzrost kobiety.

3) Co do wieku; — szwy otwarte , z małoznacznym zarostem
z lewej strony wieńcowego, zęby białe, zdrowe, z mało startymi na
niektórych guzkami, przemawiają za wiekiem dojrzałym, dalekim je d ­
nak bardzo od starości. Gdybyśmy poszli za zdaniem H u m p h r y e o o ,
zgodnem z wypadkami otrzymanymi przez W u l f f a , 2) według których,
kąt jaki szyja uda tworzy z jego trzonem, malejąc z postępem wieku,
wynosi w starości 110°; to powyższe twierdzenie nasze mocne z n a ­
lazłoby poparcie, kąt ten bowiem wynosi 134°.

') Zob. str. 99.
^ 2) Note sur quelques fem urs prehistoriąues (Revue d! Anthrop.

2

10 (106)

Pod czaszkami leżały pomięszane z sobą, w większej części
zniszczone różne kości, z pomiędzy których mogły być badane nad­
mienione wyżej 2 pary kości udowych, tyleż kości goleniowych i r a ­
mieniowych, łokciowa i obojczyk. Wszystkie te kości noszą na po­
wierzchni ślady wpływu, o jakim mówiło się przy opisie czaszek,
i mniejszego lub większego zniszczenia; wielu braknie zupełnie koń­
ców, a nawet kawałków trzonu kości długich.

W szczególności w kościach udowych, stosunkowo najlepiej do- -
chowanych, wszystkie końce starte aż do istoty gębczastej. Jedna
z pary krótszej w trzonie przełamana, dała się jednak zestawić.
O nicłi zresztą mówiło się powyżej.

Kości goleniowe w stanie nie równie gorszym ; u wszystkich
brak końców dolnych w rozmaitym stopniu ; pierwsza z lewego podudzia
odbudowana z trzech kawałków dobrać się dających. Trzony przypłasz­
czone więcej niż przy szkielecie, o którym mówiło się z początku.
W pośrodku długości, szerokość powierzchni tylnej czyli podstawy
trójkąta do jego wysokości, ma się w parze jednej ja k 15 : 25,
w parze drugiej ja k 1 4 : 3 0 ; a więc wskaźnik przypłaszczenia tam
60, tu 50. Długość oznaczona w przybliżeniu jest 36 cm.

Z pomiędzy 4ch kości ramieniowych, jedna mniej uszkodzona, ma
na długość 29 cm. i tyleż prawdopodobnie druga w 2ch odosobnionych
kawałkach. Z pomiędzy 2ch pozostałych, jednej braknie końca gór­
nego, a drugiej dolnego; przy zestawieniu jednej obok drugiej, d ł u­
gość byłaby w przybliżeniu 28 cm. Z każdej pary, tylko w prawej
kości otwór w dołku łokciowym.

Z pomiędzy innych kości znalazły się: obojczyk, dość mocno
esowato wygięty, drugiego połowa, kość łokciowa bez końca dolnego,
w górnym jednak ni eź l e zachowana; zresztą ułamki rozmaitych kości
niedające się zużytkować.

Należałoby teraz oznaczyć do jakiej epoki odnieść wypada opi­
sane tu zabytki szkieletów? i w jakim związku ze szkieletem głów­
nym zostawałyby czaszki i kości 2ch innych u nóg jego złożonych?

Co do 1-go; — na zasadzie rodzaju wyrobów ceramicznych,
ozdób kościanych, nożyka krzemiennego z rodzaju zwykłym sposobem
łupanych a wcale nieotłukiwanych, pokrytego w wielu miejscach
mocną wapnistą patyną, wobec zupełnego braku metali, Człon. Kom.
p . G . O s s o w s k i odnosi wszystkie znalezione w tym grobie przedmioty
do wcześniejszych okresów epoki neolitycznej, ') i tyle też tylko
w ogólności można o tem powiedzieć.

Co do 2go pytania; — p. G, O s s o w s k i przypuszcza, że ściślejsze
badania antropologiczne co do rasy, płci i wieku pogrzebanych tu

') Ob. Z b i ó r w i a d o m . do Ant r - kraj., jak wyżej, str, 26, 27.

osób, dadzą może pewniejszą na to pytanie odpowiedź, niżby przez
niego według prostego domysłu uczynioną być mogła.

Z badań, o ile stać mię na to było, i stan czaszek pozwalał
ściśle przeprowadzonych pod tymi względami, okazało się jedynie, że,
co do płci, szkielet główny i jeden z przynożnych, były kobiecemi, 3ci
zaś najprawdopodobniej był męzkim. Co do wieku osób, mała była
między niemi różnica, bo wszystkie były w wieku dojrzałym w latach
30 do 50, najstarsza osoba z czaszką I , najmłodsza z czaszką III,
zaś z czaszką II bliższa tej ostatniej. Co do rasy ; żadna z nich nie
była stanowczo ani krótko-, ani długogłową. Jakoż czaszka I miała
średnie wymiary czaszek tylko krótkawogłowych; czaszka II stała na
granicy między krótkawo-, a pośredniogłowemi; Illc ia wreszcie między
pośrednio-, a podłużnogłowemi, t ak, że różnica wskaźnika głównego
między lszą a ostatnią, wynosi tylko 6, gdy tymczasem między ty-
powemi czaszkami krótko- i długogłowemi dochodzi ona do 25
i więcej. ‘) Stąd widać, że w ludności badanego grobu, aczkolwiek
ściśle biorąc nie brakło różnicy rasowej, to jednak była ona tak mała,
że w jednej i tej samej rasie nie trudno o różnice większe. Biorąc
więc ryczałtem, możnaby wszystkie odnieść do pośredriiogłowych
z większą przewagą ku krótko- niż długogłowym, z czego jednak co
do wzajemnego stosunku osób, do których należały te czaszki, ża­
dnego wniosku wyprowadzać nie można, i to tem bardziej, że przed­
mioty obok nich znalezione, przy wszystkich były jednakie.

Inne byłoby pytanie, czy i o ile charakter 3ch czaszek obecnie
badanych popiera lub osłabia mniemanie naszego wielce zasłużonego
Kolegi, ś. p. I. K o p e r n ic k ie g o ? Mniemał on, że na ziemiach słowiań­
skich aż do XI — XII w. po Chr. istniała jakaś ludność długogłową,
odmienna od nowoczesnych Słowian. Jaka zaś byłaby to ludność, w tej
mierze nie tyle skłaniał się do domysłu Y ir c h o w a , że już pierwotnie
istniał jakiś szczep Słowian długogłowych, ile raczej, że byli to ze-
słowiańszczeni Germani. 2)

Wypadek naszego badania, ograniczony tylko do 3ch czaszek,
nie może oczywiście rozstrzygać kwestyi, dowodzi on jednak tego, że
w epoce do której grób badany należy, żyły w istocie osoby przed­
stawiające niejako przejście od rasy długogłowej do krótkogłowej;
i że z pomiędzy nich 2, nachylające się do kategoryi ostatniej, były
to dwie czaszki kobiece, 3cia zaś, należąca do zakresu długogłowych,
była już n ęzką nie kobiecą, co zresztą, ze względu na przewagę u męż­
czyzn cechy długogłowej, stosuje się do wszystkich epok, nie wyjmu­
jąc teraźniejszej.

Ze w epoce neolitycznej nie tylko w ludności słowiańskiej, ale
i powszechnie przeważały typy długogłowe, mamy tego dowód między
innymi w północnej Francyi, lepiej od innych zbadanej; gdzie między

') T o p i n a r d . Elements d’Anthrop. gćnćrale. Paris 1885, str. 37.
3) Z b i ó r w i a d o m o ś c i do Ant r . k r a j T. VII, 1883, str. 40,

12 (108)

znalezionemi czaszkami, w bardzo znacznej większości były długogłowe,
mniej liczne pośrednie, a krótkogłowe tylko wyjątkowe. ’)

Wszakże dwa główne typy czaszek istniały już przed epoką neo­
lityczną, przed ostatniemi zmianami klimatycznemi, pod którycb wpły­
wem zmieniła się fauna, wiele gatunków zwierząt zaginęło lub prze­
niosło się w dalekie strony 2). Czyby więc w kolei wieków i w zie­
miach słowiańskich nie było już początkowo, pierwotn-ie, typu dwoja­
kiego, z którego z czasem wyrobiła się przewaga rasy krótkogłowej?
Można robić w tej mierze różne przypuszczenia, nikt jednak, przynaj
mniej teraz, na pytanie to stanowczo odpowiedzieć nie może. Być
może, że przyszłość, korzystając z nabytków, jakich dostarczyć mogły
rozszerzone wszechstronnie badania antropologiczne i archeologiczne,
przy pomc cy również rozszerzonych wiadomości historycznych i e tno­
logicznych, będzie w tej mierze szczęśliwszą; być też może; że i to
nasze nader skromnego zaskresu badanie, nie upoważniając na teraz
do żadnego wniosku, przyczyni się w jaki sposób do rozwiązania
w przyszłości tego antropologicznego problematu.

') B b o c a . Memoires d!Anthrop. Paris 1874, str. 123.
*) B e o c a jak wyżej, str. 140.

Odbicie osobne ze Zbioru wiadomości do antropologii krajowej T. XVI. Uz. I.
W ydanie komisyi antropologicznej Akademii Umiejętności w Krakowie

K rak ó w , 1882. —- D ru k a rn ia U niw ersy te tu Ja g ie llo ń sk ieg o pod zarząd em A. M. K o ste rk iew icza .

