

AGNIESZKA CZEKAJ-ZASTAWNY, SARUNAS MILISAUSKAS

OSADNICTWO Z EPOKI BRĄZU NA WIELOKULTUROWYM STANOWISKU 27 W MICHAŁOWICACH, WOJ. KRAKOWSKIE

Stanowisko 27 w Michałowicach odkryto w 1967 roku podczas poszukiwań powierzchniowych w rejonie dorzecza Dłubni (ryc. 1, 2). Był to pierwszy etap realizacji polsko-amerykańskiego programu badań nad osadnictwem wczesnoneolitycznym, powstałego

Ryc. 1. Michałowice, stan. 27.

Lokalizacja stanowiska na tle podziału fizycznogeograficznego okolic Krakowa (regionalizacja wg J. Kondrackiego 1988, 1994). 1 – stanowisko, 2 – granice makroregionów, 3 – granice mezoregionów; mezoregiony fizycznogeograficzne: WM – Wyżyna Miechowska, PP – Płaskowyż Proszowicki, WO – Wyżyna Olkuska, RK – Rów Krzeszowicki, GT – Garb Tenczyński.

Figure 1. Michalowice, site 27. Location of Michalowice in the Cracow physiographic region (After J. Kondracki 1988, 1994). 1 – Site, 2 – Boundaries of the microregion, 3 – Boundaries of the macroregion. In the Polish text, abbreviations are used for the following physiographic units: WM – Miechow Upland, PP – Proszowice Plateau, WO – Olkus Upland, RK – Krzeszowice Rift Valley, GT – Tenczyn Structural High.

• - 1 - - - 2 3

Ryc. 2. Michałowice, stan. 27. Topografia stanowiska; 1 – ogólny zasięg występowania materiału powierzchniowego.

Figure 2. Michalowice, site 27. Topography of the site; 1 – Distribution of surface material.

w ramach współpracy naukowej Instytutu Historii Kultury Materialnej Polskiej Akademii Nauk (obecnie – Instytut Archeologii i Etnologii PAN) i Uniwersytetu Stanu Michigan w Ann Arbor (Department of Anthropology University of Michigan, Ann Arbor, USA). Kierownikami przedsięwzięcia byli W. Hensel – ze strony polskiej oraz J.B. Griffin – ze strony amerykańskiej, wykonawcami natomiast S. Milisauskas, J. Machnik i J. Kruk – prowadzący badania w Michałowicach.

Głównym założeniem badawczym projektu było przeprowadzenie systematycznych, szerokopłaszczyznowych prac wykopaliskowych, pozwalających na całościowe odsłonięcie kompleksu osadniczego kultury ceramiki wstęgowej rytej. Do badań próbnych zakwalifikowano m.in. stanowisko nr 27 w Michałowicach.

Prace prowadzono w obrębie wykopów sondażowych o łącznej powierzchni 150 m² (ryc. 3, 4). Ujawniły one charakter nawarstwień, rodzaj obiektów nieruchomych oraz stopień zniszczenia stanowiska.

Materiały zabytkowe ze stanowiska 27 w Michałowicach znajdują się w Pracowni Archeologicznej IAE PAN w Igołomi.

W 1997 roku ukazała się pierwsza część opracowania materiałów z omawianego stanowiska (Czekaj-Zastawny, Milisauskas 1997). Publikacja zawiera charakterystykę środowiska naturalnego w strefie wokół stanowiska, opis i analizę zabytków neolitycznych oraz ich interpretację chronologiczną, jak również próbę określenia funkcji stanowiska w mikro- i makroregionie osadniczym.

Ryc. 3. Michałowice, stan. 27. Plan sytuacyjno-wysokościowy stanowiska;
1 – zabudowania, 2 – wykopy sondażowe.

Figure 3. Michalowice, site 27. Contour map of the site;
1 – Built up area, 2 – Test excavation units.

Autorzy dziękują Smithsonian Institution (grant SFG-1-1064), za zapewnienie środków na przeprowadzenie prac badawczych oraz prof. dr hab. Witoldowi Henslowi za opiekę przy realizacji projektu. Dziękujemy również zespołowi naukowemu ówczesnego Zakładu Archeologii Małopolski IHKM PAN, w szczególności prof. dr hab. Janowi Machnikowi i prof. dr hab. Januszowi Krukowi za pomoc w przeprowadzeniu badań.

MATERIAŁY ŹRÓDŁOWE

Obiekty nieruchome

Zespół zabytków nieruchomych datowanych na epokę brązu składa się z 1 obiektu kultury mierzanowickiej (nr VI), 3 jam osadowych związanych z kulturą trzciniacką (nr I, VIII, IX) oraz 3 obiektów osadowych należących do kultury łużyckiej (nr II, III, XI; tab. I).

Tabela I. Zestawienie obiektów wziemnych datowanych na epokę brązu oraz obiektów o nierozstrzygniętej przynależności kulturowej na stanowisku 27 w Michałowicach.

Table I. Summary data on Bronze Age and unidentifiable pits at Michalowiec.

Obiekt	Przynależność kulturowa	Lokalizacja	Stopień rozpoznania		Rzut		Wypełnisko	Zabytki ruchome				Uwagi			
			szermax (w cm.) /NS-WE	głębokość (w cm.) /strop-spong	poziomy	pionowy		inwentarz ceramiczny	inwentarz krzemienisty	kości zwierzęce	narzędzia kościane		polepa		
I	kultura trzeźniecka	383 A	E część obiektu	130x130	60-160	kolisty	trapezowaty	warstwowane: brunatne, ciemno-brunatne na przemiennie z lessom; małe gładki polepy	2 fr. kultury malickiej; 57 fr. + 1 naczynie kultury trzeźnieckiej; 134 fr. kultury lużyckiej	59 fr. kult. malickiej; 8 ep. brązu	37 fr.	1	0,4 kg	ryc. 8	
II	kultura lużycka	383 A	NE część obiektu	100x110	60-90	kolisty	prostokątny	przemieszane: glębia brunatna i less	6 fr. kultury lużyckiej	-	-	-	3 fr.	ryc. 14	
III	kultura lużycka	383 A	cały obiekt	45x45	60-85	kolisty	prostokątny	jednolite - brunatne	1 fr. kultury lużyckiej	2 neolityczne	-	-	-	ryc. 15	
V	?	339B	cały obiekt	30x28	80-95	kolisty	prostokątny	jednolite - brunatne	-	-	-	-	-	brak pełnej dokumentacji rysunkowej	
VI	kultura mierzanowick	339B	E część obiektu	110(N-S)	80-135	niemożliwy do rekonstrukcji	trapezowaty	przemieszane: glębia ciemno-brunatna i jasno-brunatna, drobne gładki polepy	12 fr. kultury lendzielskiej, 4 fr. kultury mierzanowickiej	4 fr. kultury malickiej	7 fr.	-	5 litr.	ryc. 5	
VIII	kultura trzeźniecka	383B	SW część obiektu	140x170	70-140	kolisty	prostokątny ze stopniem	jednolite: ciemnobrunatne; drobne gładki polepy	3 fr. kultury lendzielskiej, 34 fr. kultury trzeźnieckiej	4 fr. kultury malickiej	-	-	13 litr.	ryc. 9	
IX	kultura trzeźniecka	383B	NW część obiektu	75x80	70-90	kolisty	prostokątny	jednolite - brunatne	1 fr. kultury KCWR, 2 fr. kultury lendzielskiej, 4 fr. kultury trzeźnieckiej	1 fr. kultury malickiej	-	-	-	brak pełnej dokumentacji rysunkowej	
XI	kultura lużycka	384A	N część obiektu	110x130	90-170	kolisty	trapezowaty	warstwowane: glębia ciemno-brunatna na przemiennie z lessom; drobne gładki polepy i fr. węgli drzewnych	10 fr. kultury lendzielskiej, 1 fr. kultury mierzanowickiej, 113 fr. kultury lużyckiej	16 fr. kultury malickiej, 3 eg. brązu	-	-	1 kg	ryc. 16	
XIII	?	339D	NE część obiektu	110x125	90-180	nieregularny owal	trapezowaty	ciemnobrunatne z drobnymi gładkami polepy; na dnie - zwarte prostokątne wypiętko polepy (90x90 cm); poniżej warstwa przepalonego lessu	-	-	-	-	-	4 kg	ryc. 19
XV	?	220B	S część obiektu	80x160	40-75	nieregularny owal	nieckowaty	przemieszane: glębia brunatna, less; drobne gładki polepy	2 fr. neolityczne	-	-	-	-	-	ryc. 20
XVI	?	220B	SW część obiektu	90x100	40-70	niemożliwy do rekonstrukcji	nieckowaty	jednolite; na obrzeżeniach dość płynnie przechodzące w cielec	-	-	-	-	-	-	ryc. 21
XXIII	?	220B	NW część obiektu	180x210	40-75	nieregularny owal	nieckowaty	jednolite - ciemnobrunatne	2 fr. ?	-	-	-	-	-	ryc. 22
XIX	?	220B	N część obiektu	50x45	40-70	nieregularny owal	prostokątny	jednolite - brunatne	-	-	-	-	-	-	ryc. 23

Ryc. 4. Michałowice, stan. 27. Planigrafia obiektów ziemnych; 1 – obiekty z epoki brązu, 2 – obiekty neolityczne, 3 – obiekty o nierozstrzygniętej przynależności kulturowej, 4 – granice wykopów, 5 – granice świadców.

Figure 4. Michałowice, site 27. Distribution of pits; 1 – Bronze Age pits, 2 – Neolithic pits, 3 – Unidentifiable pits, 4 – Boundaries of excavation units, 5 – Balks.

Większość z nich (oprócz ob. III) została rozpoznana częściowo – w granicach założonych wykopów (ryc. 4).

Na stanowisku w Michałowicach 27 odkryto również obiekty pozbawione ruchomego materiału zabytkowego. Ustalenie ich przynależności kulturowej jest niemożliwe (V, XIII, XVI, XVIII, XIX).

Opis cech obiektów ziemnych prezentuje tabela I.

Zabytki ruchome

Zbiór materiału ruchomego to: 8 fragmentów naczyń kultury mierzanowickiej, 265 fragmentów oraz 1 całe naczynie kultury trzcinieckiej, 319 fragmentów naczyń kultury łużyckiej, 56 artefaktów krzemieniowych (tab. II, III).

ANALIZA CHRONOLOGICZNO-TYPOLOGICZNA I FUNKCJONALNA MATERIAŁÓW

Kultura mierzanowicka

1. Obiekty nieruchome (nr VI).

W Michałowicach 27 odkryto jeden obiekt ziemny kultury mierzanowickiej (nr VI, ar 339 B), nie został on jednak przebadany w całości. Wyeksplorowana część zawierała 16 fragmentów ceramiki (w tym również kultury lendzielskiej) i 4 artefakty krzemienne. Pierwotnie była to jama zasobowa, która w rzucie pionowym rysowała się jako asymetryczny trapez (ryc. 5).

Ryc. 5. Michałowice, stan. 27. Rzut poziomy i profil ob. VI. (Legenda dotyczy wszystkich rycin obiektów ziemnych); 1 – ziemia brunatna, 2 – ziemia brunatna na przemian z lessem, 3 – less, 4 – grudki polepy, 5 – węgle drzewne.

Figure 5. Michałowice, site 27. Surface outline and profile of pit VI.

Legend applies to all pits; 1 – Brown earth, 2 – Brown earth with loess mixture, 3 – Loess, 4 – Daub pieces, 5 – Charcoal.

2. Ceramika.

Ze zbadanej części stanowiska pochodzi 9 fragmentów ceramiki tej kultury. Są one jednak tak małe, że nie można określić formy naczynia, z którego pochodzą.

Wydaje się, że jeden z nich może być częścią naczynia grubościennego. Jest to fragment ceramiczny o powierzchni chropowatej, wykonany z gliny z dodatkiem piasku, ozdobiony podwójnym guzem z dwoma dołkami palcowymi (ryc. 6 E; 7:5). Dla reszty fragmentów charakterystyczna jest powierzchnia gładko-szorstka w odcieniach brązu, masa ceramiczna z drobnziarnistą domieszką piasku, czasami tłucznią kamiennego oraz dosyć dobry wpał (tab. IV).

Ryc. 6. Michałowice, stan. 27. Motywy zdobnicze ceramiki kultury mierzanowickiej.
 Figure 6. Michałowice, site 27. Ornamentation styles of Mierzanowice culture ceramics.

Ryc. 7. Michałowice, stan. 27. Zabytki ceramiczne kultury mierzanowickiej;

1, 2 – ob. VI; 3 – ob. XI; 4 – ar 339 B; 5 – ar 339 D; 6 – ar 383 A.

Figure 7. Michałowice, site 27. Mierzanowice culture ceramics;

1, 2 – pit VI; 3 – pit XI; 4 – ar 339 B; 5 – ar 339 D; 6 – 383 A.

Tabela IV. Cechy technologiczne ceramiki kultury mierzanowickiej na stan. 27 w Michałowicach.
Table IV. Technological attributes of Mierzanowice culture ceramics at Michalowice.

CECHY TECHNOLOGICZNE		FRAG. CERAMIKI
POWIERZCHNIA	1. GŁADKO – SZORSTKA	8
	2. CHROPOWATA	1
DOMIESZKA	1. PIASEK	6
	2. PIASEK + TŁUCZEŃ KAMIENNY	3
	1. DROBNOZIARNISTA	8
	2. ŚREDNIOZIARNISTA	1

Pięć ułamków naczyń jest zdobionych: poziomymi i pionowymi odciskami sznura (ryc. 6 B; 8:6), poziomymi odciskami sznura i ukośnie umieszczonymi stempelkami (ryc. 6 A; 8:2), równomiernie rozłożonymi nakłuciami, wykonanymi ostrym przedmiotem (ryc. 6 C; 8:1, 4) oraz tzw. odciskami tekstylnymi (ryc. 6 D; 7:3).

Motywy zdobnicze naczyń kultury mierzanowickiej z Michałowic należą do typowych dla tej kultury. Analogiczne znane są m.in. z Iwanowic, stan. Babia Góra (Kadrow 1991, tab. I: c–f, II: a–c, XXII: v, XXXVII: a–e).

Kultura trzcieniecka

1. Obiekty nieruchome (nr I, VII, IX).

Obiekty kultury trzcienieckiej odkryto w obrębie ćwiartek A i B ara 383. Nie zostały zbadane w całości. Obiekt I zawierał największą ilość materiału zabytkowego: 202 fragmenty ceramiki, 66 artefaktów krzemiennych i 1 narzędzie kościane. Z jamy VIII pochodzi 35 fragmentów naczyń glinianych, 4 artefakty krzemienne, a z ob. IX – 6 fragmentów ceramiki i 1 artefakt krzemienny.

Obiekt I (ryc. 8) jest typową jamą zasobową o trapezowatym profilu używaną wtórnie jako dół odpadkowy. Wystąpiły tu zarówno fragmenty naczyń kultury trzcienieckiej, jak i kultury łużyckiej. Ze względu na kolejność zalegania ceramiki obu tych jednostek (zabytki KT – spąg, zabytki KŁ – strop obiektu), a zwłaszcza naczynie kultury trzcienieckiej znalezione na dnie jamy, obiekt zakwalifikowano jako należący do kultury trzcienieckiej.

Obiekt VIII (ryc. 9) stanowi prawdopodobnie pozostałość wziemnego obiektu mieszkalnego typu ziemiankowego. Wskazywałyby na to jego przekrój pionowy, uchwycony na północnej i wschodniej ścianie wykopu. Miał on kształt prostokąta o prostych ściankach i płaskim dnie. Od strony południowej widoczne były w profilu dwa uskoki tworzące rodzaj stopni – być może z tej strony znajdowało się wejście. Jest to jedyny tego typu obiekt znaleziony w przebadanej części stanowiska.

Na podstawie niewielkiego fragmentu obiektu IX nie można określić jego pierwotnej funkcji. W rzucie poziomym miał kształt kolisty. Nie udokumentowano natomiast jego profilu.

Ryc. 8. Michałowice, stan. 27. Rzut poziomy i profil ob. I.
Figure 8. Michałowice, site 27. Surface outline and profile of pit I.

2. Ceramika.

Z obiektów ziemnych pochodzi 96 fragmentów ceramiki oraz jedyne całe naczynie znalezione na stanowisku w Michałowicach 27. Z obszaru poza obiektami wydobyto 169 fragmentów ceramicznych kultury trzcinieckiej.

Udało się odtworzyć formę 1 naczynia – misy półkulistej (ryc. 13:3). Reszta materiałów ceramicznych to drobne fragmenty brzegów, den i brzuśców, będące zapewne częściami naczyń o formach właściwych dla kultury trzcinieckiej, jak np. garnki o esowatym profilu, naczynia beczułkowate, naczynia z wyodrębnioną cylindryczną lub stożkową szyją, różne typy mis.

Naczynie zostało znalezione na dnie obiektu I. Jest to forma o stożkowej, lekko nachylonej do wewnątrz szyi, której wyraźne przejście w brzusiec podkreślone jest

Ryc. 9. Michałowice, stan. 27. Rzut poziomy i profil ob. VIII.
 Figure 9. Michałowice, site 27. Surface outline and profile of pit VIII.

Tabela V. Cechy technologiczne ceramiki kultury trzcienieckiej na stan. 27 w Michałowicach.
 Table V. Technological attributes of Trzcieniec culture ceramics at Michałowice.

CECHY TECHNOLOGICZNE		GRUPY CERAMICZNE		
		I	II	III
POWIERZCHNIA	1. GŁADKA BŁYSZCZĄCA	95	26	6
	2. GŁADKA MATOWA	27	-	4
	3. GŁADKO - SZORSTKA	125	19	7
	4. CHROPOWATA	18	2	-
DOMIESZKA	1. TLUCZEŃ KAMIENNY	201	-	-
	2. TLUCZEŃ KAMIENNY + PIASEK	-	47	-
	3. PIASEK	-	-	17
	1. DROBNOZIARNISTA	4	2	17
	2. GRUBOZIARNISTA	108	22	-
	2. DROBNO- I ŚREDNIOZIARNISTA	89	23	-

Ryc. 10. Michałowice, stan. 27. Naczynie kultury trzcinieckiej z ob. I.
Figure 10. Michałowice, site 27. Trzciniec culture vessel from pit I.

płytkim wgłębieniem (ryc. 10). Na połączeniu brzuśca z szyją umieszczone są dwa ucha z wyodrębnionymi bocznymi krawędziami, których przedłużeniem na brzuścu są krótkie, ukośne listewki w formie plastycznych „wąsów”. Powierzchnia zewnętrzna w kolorze ciemnobrunatnym jest gładka i błyszcząca, a wewnętrzna matowa. Naczynie wykonano z dość starannie wymieszanej gliny z dodatkiem sporej ilości drobno- i średnioziarnistego tłuczni kamiennego. W masie ceramicznej widoczne są również drobne okruchy miki. Wymiary naczynia: wysokość 31,0 cm, średnica wylewu 16,0 cm, średnica dna 9,0 cm, grubość ścianek ok. 0,7 cm.

Pozostałe fragmenty ceramiki to części naczyń wytworzonych z trzech rodzajów masy ceramicznej z dużą ilością domieszki schudzającej (tab. V):

- I** – tłuczni kamiennego;
- II** – tłuczni kamiennego i piasku;
- III** – drobnoziarnistego piasku.

Ryc. 11. Michałowice, stan. 27. Zabytki ceramiczne kultury trzcinieckiej; 1-5 - ob. I; 6-8 - ob. VIII; 9 - ob. IX; 10-14 - ob. XI.

Figure 11. Michałowice, site 27. Trzciniec culture ceramics:
1-5 - pit I; 6-8 - pit VIII; 9 - pit IX; 10-14 - pit XI.

Ryc. 12. Michałowice, stan. 27. Zabytki ceramiczne kultury trzcinieckiej; 1-5 – ar 339 B; 6-9 – ar 383 A; 10-12 – ar 339 D.

Figure 12. Michalowice, site 27. Trzciniec culture ceramics; 1-5 – ar 339 B; 6-9 – ar 383 A; 10-12 – ar 339 D.

Ryc. 13. Michałowice, stan. 27. Zabytki ceramiczne kultury trzcinieckiej; 1-3 - ar 383 A; 4, 7-10 - ar 384 A; 5, 6, 11, 12 - 383 B.

Figure 13. Michałowice, site 27. Trzciniec culture ceramics; 1-3 - ar 383 A; 4, 7-10 - ar 384 A; 5, 6, 11, 12 - 383 B.

Na licznych fragmentach widoczne są również okruchy miki. Domieszka tłuczniwa kamiennego, przede wszystkim zastosowanego tu białego i różowego granitu, jest jedną z najbardziej charakterystycznych cech technologicznych ceramiki kultury trzcinieckiej.

Różny jest stopień opracowania powierzchni – jest najczęściej gładka i błyszcząca lub szorstka, czasami gładka matowa lub chropowata, często pokryta specyficzną siateczką spękań. Zróżnicowana jest też barwa powierzchni – od koloru ceglatego, beżowego po ciemnobraunaty. Wypała w znacznej większości przypadków – dobry.

Część fragmentów naczyń jest zdobiona (17). Jest to wyłącznie ornament plastyczny. Najczęściej stosowanym motywem są pojedyncze lub podwójne poziome listwy, naklejane lub „wyciągane” ze ścianki naczynia (ryc. 11:1, 5, 7, 8; 12:1, 11; 13:4–6, 10). Analogiczne przykłady, znane z większości stanowisk wskazują, iż było to zdobnictwo charakterystyczne dla garnków esowatych, czasami także naczyń beczułkowatych i mis.

Znaleziono 1 fragment ceramiki zdobiony guzem, otoczonym kolistym dołkiem oraz 3 fragmenty ze śladami po nalepionym wcześniej guzie, obwiedzionym pojedynczym żłobkiem lub, jak w przypadku wyżej wymienionego fragmentu, i kolistym dołkiem (ryc. 12:6, 8; 13:1, 11). Kolejnym przykładem ornamentyki plastycznej są krótkie listewki – żeberka, umieszczone pionowo powyżej wydętości brzuśca. Z Michałowic 27 znany jest 1 fragment w ten sposób zdobionego naczynia (ryc. 12:4).

W przeciwieństwie do bardzo częstych w kulturze trzcinieckiej poziomych listew plastycznych, ornament guzów otoczonych pojedynczym dołkiem lub żłobkiem oraz ucha z tzw. „wąsami” są dosyć rzadkie. Podobne motywy spotyka się w południowej strefie kultury trzcinieckiej. Najbliższe analogie dla tego typu guzów znane są m. in. z Jakuszowic (J. Górski 1991), Jasła (J. Gancarski 1988) oraz Maszkowic (M. Cabalska 1974), i uznawane za przejaw oddziaływań kultury Otomanii. Natomiast naczynie z podobnymi uchami znaleziono w Jazdowiczkach, gm. Proszowice (Górski, Pocięcha, Wilk 1996). Ucha tego rodzaju wystąpiły również w Jakuszowicach (J. Górski 1991) i Krakowie-Nowej Hucie-Mogile (Rachwaniec 1985).

Kultura lużycka

1. Obiekty nieruchome (nr II, III, XI).

Obiekty kultury lużyckiej rozmieszczone były w obrębie ćwiartki A ara 383 (ob. II, III) oraz ćwiartki A ara 384 (ob. XI). Obiekt XI zawierał największą ilość materiału zabytkowego: 124 fragmenty ceramiki i 19 artefaktów krzemienych. W obiekcie II znaleziono 6 fragmentów ceramiki, w ob. III – 1 fragment ceramiki i 1 artefakt krzemieny. W całości przebadano tylko obiekt III.

Jama XI (ryc. 16) to trapezowaty obiekt zasobowy, użytkowany następnie jako dół śmietniskowy. Nie wyjaśnione jest przeznaczenie jamy II (ryc. 14), o regularnym, prostokątnym profilu. Być może był to obiekt mieszkalny, jednak przebadanie zbyt małej jego części nie pozwala na pewne określenie funkcji, którą spełniał. Obiekt III (ryc. 15) jest przypuszczalnie pozostałością dołu postłupowego. Wskazują na to jego niewielkie rozmiary, bardzo mała ilość materiału zabytkowego, a przede wszystkim kolisty rzut poziomy i regularny, prostokątny profil.

2. Ceramika.

Do zabytków kultury lużyckiej zaliczono ogółem 322 fragmenty ceramiki – 254 wydobyto z obiektów wziemnych, 68 z metrów w obrębie arów.

Naczynia, których części znaleziono na stanowisku, wykonane były z masy ceramicznej z dodatkiem pięciu rodzajów domieszki (tab. VI):

I – grubej lub drobnej domieszki rozdrobnionych skorup; powierzchnia przeważnie gładka, matowa lub chropowata;

Ryc. 14. Michałowice, stan. 27.
Rzut poziomy i profil ob. II.
Figure 14. Michalowice, site 27.
Surface outline and profile of pit II.

Ryc. 15. Michałowice, stan. 27.
Rzut poziomy i profil ob. III.
Figure 15. Michalowice, site 27.
Surface outline and profile of pit III.

II – grubej lub drobnej i średniej domieszki tłuczni kamienno, najczęściej granitu (najlicznieszca grupa fragmentów); różny stopień opracowania powierzchni – błyszcząca, chropowata lub szorstka;

III – grubo- lub drobno- i średnioziarnistej domieszki tłuczonych skorup i tłuczni kamienno; różny stopień opracowania powierzchni, w tym również obmazywana palcami;

IV – drobnej, czasami średniej domieszki piasku; powierzchnia najczęściej szorstka, również matowa lub chropowata;

V – drobno- lub średnioziarnistej domieszki tłuczni ceramicznego i piasku (najmniej liczna grupa); powierzchnia szorstka ale też czasami błyszcząca, matowa lub chropowata.

Ryc. 16. Michałowice, stan. 27
Rzut poziomy i profil ob. XI.

Figure 16. Michalowice, site 27.
Surface outline and profile of pit XI.

Tabela VI. Cechy technologiczne ceramiki kultury łużyckiej na stan. 27 w Michałowicach.
Table VI. Technological attributes of Lusatian culture ceramics at Michalowice.

CECHY TECHNOLOGICZNE		GRUPY CERAMICZNE				
		I	II	III	IV	V
POWIERZCHNIA	1. GŁADKA BŁYSZCZĄCA	-	36	4	12	2
	2. GŁADKA MATOWA	18	12	6	24	1
	3. CHROPOWATA	16	40	10	18	3
	4. OBMAZYWANA PALCAMI	-	-	12	-	-
	5. GŁADKO - SZORSTKA	-	41	9	39	19
DOMIESZKA	1. TŁUCZEŃ CERAMICZNY	34	-	-	-	-
	2. TŁUCZEŃ KAMIENNY	-	129	-	-	-
	3. TŁUCZEŃ CERAMICZNY + TŁUCZEŃ KAMIENNY	-	-	41	-	-
	4. PIASEK	-	-	-	93	-
	5. TŁUCZEŃ CERAMICZNY + PIASEK	-	-	-	-	25
	1. DROBNOZIARNISTA	13	-	-	79	4
	2. GRUBOZIARNISTA	21	97	4	-	-
2. DROBNO- I ŚREDNIOZIARNISTA	-	32	37	14	21	

Ryc. 17. Michałowice, stan. 27. Zabytki ceramiczne kultury łużyckiej;

1-4 - ob. I; 5-8 - ob. XI; 9 - ob. III, 10, 11 - ob. II.

Figure 17. Michalowice, site 27. Lusatian culture ceramics;

1-4 - pit I; 5-8 - pit XI; 9 - pit III; 10, 11 - pit II.

Ryc. 18. Michałowice, stan. 27. Zabytki ceramiczne kultury łużyckiej;

1–2 – ar 384 A; 3, 4 – ar 383 B; 5, 8 – ar 339 D; 6, 7, 9 – ar 383 A.

Figure 18. Michalowice, site 27. Lusatian culture ceramics;

1, 2 – ar 384 A; 3, 4 – ar 383 B; 5, 8 – ar 339 D; 6, 7, 9 – ar 383 A.

Masa ceramiczna była przeważnie starannie wymieszana. Około 200 fragmentów cechowało się ponadto obecnością bardzo drobnych, równomiernie rozmieszczonych ziaren miki. Uważa się, że domieszka tłuczni kamiennego, zwłaszcza gruboziarnistego, który stanowił dodatek do gliny w przypadku 170 fragmentów, charakterystyczna jest dla początkowych stadiów rozwojowych kultury łużyckiej (Mogielnicka-Urban 1984). Wiąże się to zapewne z dziedzictwem trzcinieckim.

Znaleziono tylko 4 fragmenty ornamentowane. Trzy z nich również mogą wskazywać na to, iż ceramika kultury łużyckiej w Michałowicach 27 wykazuje związek z najstarszymi fazami chronologicznymi tej kultury. Jeden z fragmentów, należący prawdopodobnie do dwustożkowatej, ostro profilowanej misy lub wazy, zdobiony jest na załomie karbowaniem, zaś dolna część jego brzuśca – pionowymi żłobkami (ryc. 17:7). Drugi fragment, będący częścią małego naczynka, posiada poziomy żłobek, poniżej którego umieszczone są żłobki pionowe (ryc. 17:8). Pionowym żłobkowaniem pokryty jest także trzeci fragment (ryc. 18:8).

Ornamentowana w taki sposób ceramika charakterystyczna jest dla najwcześniejszego okresu podgrupy krakowskiej, która w pierwszym etapie swego rozwoju (III okres epoki brązu) stanowiła jeszcze część składową grupy śląskiej kultury łużyckiej (Gedl 1975).

Ostatni zdobiony fragment (ryc. 18:6) to górna część brzuśca naczynia z zachowaną szczytkowo listwą plastyczną.

Trudno odtworzyć formy naczyń. Stwierdzono, iż jeden należał do chropowatego naczynia jajowatego (ryc. 18:7), jeden to część tzw. placka (ryc. 18:4). Znaleziono też kilkanaście elementów waz lub mis (ryc. 17:1–3, 11).

Materiały o nieokreślonej przynależności kulturowej

1. Obiekty nieruchome (nr V, XIII, XV, XVI, XVIII, XIX).

Obiekty o nieokreślonej przynależności kulturowej stanowią największą część wszystkich odkrytych na stanowisku jam. Zaliczono je do omawianej kategorii z uwagi na brak materiału zabytkowego. Lokują się one w obrębie ćwiartki B (ob. V) i D (ob. XIII) ara 339 oraz ćwiartki B ara 220 (ob. XV, XVI, XVIII, XIX). W całości wyeksplorowano tylko kolisty obiekt V. Nie jest możliwe określenie jego pierwotnej roli. Profil pionowy nie został udokumentowany.

Szczególna jest jama XIII (ryc. 19) – o trapezowatym profilu. Na dnie tego obiektu natrafiono na regularne, prostokątne, zwarte wylepisko polepy o płaskiej, a nawet gładkiej powierzchni. Być może był to rodzaj prażnicy zbożowej. Analiza paleobotaniczna¹ wykazała brak jakichkolwiek śladów szczytków roślinnych.

Wypełnisko ob. XV (ryc. 20), nieregularny kształt i nieckowaty profil świadczą o tym, że było to najpewniej wybierzysko gliny.

¹ Analiza paleobotaniczna polepy wykonana została przez dr Marię Lityńską-Zajac (IAE PAN, Kraków).

Ryc. 19. Michałowice, stan. 27.
Rzut poziomy i profil ob. XIII.
Figure 19. Michalowice, site 27.
Surface outline and profile of pit XIII.

Ryc. 20. Michałowice, stan. 27.
Rzut poziomy i profil ob. XV.
Figure 20. Michalowice, site 27. Surface
outline and profile of pit XV.

Ryc. 21. Michałowice, stan. 27.
Rzut poziomy i profil ob. XVI.
Figure 21. Michalowice, site 27.
Surface outline and profile of pit XVI.

Ryc. 22. Michałowice, stan. 27. Rzut poziomy i profil ob. XVIII.
Figure 22. Michalowice, site 27. Surface outline and profile of pit XVIII.

Ryc. 23. Michałowice, stan. 27. Rzut poziomy i profil ob. XIX.
Figure 23. Michalowice, site 27. Surface outline and profile of pit XIX.

Obiekty XVI i XVIII (ryc. 21, 22) – ze względu na nieregularny kształt, zarówno w rzucie poziomym, jak i pionowym – uznać można za naturalne zagłębienia w terenie, wypełniane stopniowo wskutek działania procesów akumulacyjno-erozyjnych zachodzących na powierzchni całego wzniesienia, na którym lokuje się stanowisko.

Obiekt XIX (ryc. 23) został zbadany tylko w niewielkiej części. Profil pionowy tej jamy miał kształt regularnego prostokąta. Mógłby on wskazywać, że jest to element jakiejś większej konstrukcji.

2. Wyroby krzemienne.

Na stanowisku 27 w Michałowicach znaleziono artefakty, których cechy odpowiadają inwentarzom krzemiennym charakterystycznym dla wczesnej epoki brązu. Ich przynależność kulturowa jest jednak niejasna. Występowały zarówno w niektórych jamach (ob. I, XI), jak i w strefie poza obiektami. Są to:

a. rdzeń odłupkowy jednopiętowy (ryc. 25:2);

b. narzędzia (ryc. 24:1–5; 25:1,3–12):

odłupki retuszowane: odłupki z retuszem wnątkowym, odłupki z retuszem zębatym, odłupki z retuszem na stronę dolną, odłupki z drobnym retuszem;

– 3 wióry retuszowane: wiór z krawędzią obustronnie retuszowaną, drugą ścienioną – sierpak z wyświeceniem; 2 wióry z retuszem zębatym;

– narzędzia rdzeniowe: pic, 2 fragmenty siekier, 1 łuszczeń;

– 1 łuszczeń odłupkowy;

– 1 łuszczeń na sierpcu;

– 1 grocik z wklęsłą podstawą.

Ryc. 24. Michałowice, stan. 27.

Zabytki krzemienne z epoki brązu; 1, 2, 4 – ob. I; 3, 5 – ob. XI.

Figure 24. Michałowice, site 27.

Bronze Age flint artifacts; 1, 2, 4 – pit I; 3, 5 – pit XI.

We wczesnych okresach epoki brązu wydobywanie i obróbka krzemienia miały jeszcze dosyć duże znaczenie, szczególnie w środowisku kultury mierzanowickiej, a później również trzcinieckiej (Gedl 1989, s. 432–438, Blajer 1989, s. 441–454). Także w zespołach kultury łużyckiej, jak to wynika z badań nad przemysłem krzemienным grupy tarnobrzeskiej przeprowadzonych przez K. Kruka, wyroby krzemienne zdają się pełnić poważną rolę (Kruk 1994). Istniały wtedy, podobnie jak w epoce kamienia, osady produkcyjne bazujące przede wszystkim na lokalnym surowcu krzemienным, w których okoliczna ludność zaopatrywała się w półsurowiec.

Używano wówczas jeszcze wielu typów narzędzi znanych z wcześniejszych okresów, jak np. drapacze, ryłce, przekłuwacze, zgrzebła, grociki strzał. Technika obróbki krzemienia w początkach epoki brązu zbliżona była do sposobów stosowanych w schyłkowej fazie młodszej epoki kamienia.

Surowiec, z którego wykonano narzędzia ze stanowiska 27 w Michałowicach, odznaczał się dość dużą różnorodnością. Większość sporządzona została z surowca jurajskiego ale występują również okazy z krzemienia narzutowego, pasiastego łysogórskiego, naddniestrzańskiegogo i gościeradowskiego.

ZAGADNIENIA PRZESTRZENNE I CHRONOLOGICZNE

1. Rekonstrukcja etapów zasiedlenia.

W okresie przypadającym na rozwój kultury mierzanowickiej, zasiedlenie rejonu stanowiska 27 w Michałowicach miało prawdopodobnie charakter epizodyczny – podczas wykopalisk natrafiono na pojedynczy obiekt, zawierający zabytki tej kultury (ryc. 4). Pierwotnie była to jama zasobowa. Możliwe jest również, iż zbadany został kraniec większej osady.

Osadnictwo kultury mierzanowickiej w Michałowicach można ogólnie datować, biorąc pod uwagę pozycję chronologiczną tej kultury, na młodszą część pierwszej po-

Ryc. 25. Michałowice, stan. 27. Zabytki krzemienne z epoki brązu;
1, 4, 6, 7, 9–12 – ar 339 D; 2, 5 – ar 384 A; 3 – ar 339 B; 8 – ar 383 D.

Figure 25. Michalowice, site 27. Bronze Age flint artifacts;
1, 4, 6, 7, 9–12 – ar 339 D; 2, 5 – ar 384 A; 3 – ar 339 B; 8 – ar 383 D.

łowy I okresu epoki brązu, co odpowiada w przybliżeniu okresowi Br A1 i Br A2 według chronologii naddunajskiej (Gedl 1985). Zanik kultury mierzanowickiej zążębia się z pojawieniem się w Małopolsce kultury trzcinieckiej.

Jama VIII kultury trzcinieckiej to jedyny odkryty w trakcie badań obiekt mieszkalny, będący bezpośrednim dowodem na stałe zasiedlenie tego terenu. Pierwotnie była to kolistą konstrukcja z zagłębioną w ziemię dolną partią. Od strony południowej, gdzie prawdopodobnie znajdowało się wejście, posiadała wyraźnie zaznaczający się przedsionek. Wydaje się, iż pozostałości tej budowli należą do typowych dla obiektów mieszkalnych kultury trzcinieckiej. Analogiczne znaleziono m. in. w Złotej Pińczowskiej, woj. kieleckie, Wojciechowicach, woj. tarnobrzeskie i Goszycach pod Miechowem (Miśkiewicz 1978).

Z wykonanego w trakcie badań opisu ob. IX (nie udokumentowano jego profilu) wynika, że mógłby on również stanowić część wziemnego obiektu o funkcji mieszkalnej.

Nie jest możliwe precyzyjne określenie czasu zasiedlenia obszaru stanowiska 27 w Michałowicach przez ludność kultury trzcinieckiej. Można to stwierdzić jedynie w przybliżeniu, mając na względzie ogólne ramy chronologiczne omawianej kultury. Dotychczas uważano, iż pojawiła się ona po zaniku kultury mierzanowickiej, czyli w drugiej połowie I okresu epoki brązu (Gedl 1985). Jednak w świetle nowszych badań wydaje się, że na niektórych terenach kultura trzciniecka koezystowała jeszcze z kulturą mierzanowicką (daty radiowęglowe z Szarpii, woj. kieleckie; Baczyńska 1985, 1994). Według J. Górskiego i S. Kadrowa (1996) przemiany kulturowe pomiędzy obiema jednostkami miały charakter długotrwałego procesu, przybierającego początkowo formę penetracji ludności kultury trzcinieckiej. Dopiero u schyłku rozwoju lokalnych grup późnej kultury mierzanowickiej, doszło do wykształcenia się sieci dużych osad kultury trzcinieckiej, a następnie – po krótkim okresie współistnienia – do całkowitego zaniku kultury mierzanowickiej.

Dosyć sporną kwestią jest zanik kultury trzcinieckiej i początek kultury łużyckiej w rejonie podkrakowskim. Według A. Gardawskiego (1971) należy wyróżnić tu fazę przejściową, tzw. fazę łódzką o mieszanym charakterze trzciniecko-łużyckim. W myśl ustaleń J. Rydzewskiego (1983, 1986) wyżej wymienione jednostki współwystępowały w początkach III okresu epoki brązu, a ich zasięgi wykluczały się wzajemnie w tym czasie. Natomiast M. Gedl (1967) uważa, że podgrupa krakowska kultury łużyckiej powstała w wyniku przybycia ludności z ukształtowaną już kulturą w typie śląskim na teren zajmowany uprzednio przez ludność kultury trzcinieckiej.

Ze stanowiska 27 w Michałowicach pochodzą również zabytki datowane na początki kultury łużyckiej. Jej reprezentanci pozostawili tu ślady, które pośrednio mogą wskazywać na istnienie funkcjonującej przez jakiś czas osady (ryc. 4) – jama gospodarza o przeznaczeniu zasobowym oraz prawdopodobnie obiekt mieszkalny. Znaleziono również ślad po słupie, nie wiadomo jednak jaką pełnił on rolę – być może był elementem jakiejś konstrukcji naziemnej.

Określenie chronologii osadnictwa kultury łużyckiej na omawianym stanowisku było możliwe dzięki dosyć charakterystycznym (zdobnictwo i technologia) fragmentom ceramiki. Są one typowe dla najstarszej fazy podgrupy krakowskiej, datowanej na III okres epoki brązu, zwłaszcza na jego młodszą część (Gedl 1982).

*

Nie jest możliwe określenie podstaw gospodarczych osad funkcjonujących w epoce brązu na stanowisku 27 w Michałowicach. Nie znaleziono żadnych szczątków roślin uprawnych, ani też zwierząt hodowlanych, które można by bezspornie uznać za pochodzące z tego okresu osadnictwa.

W tym czasie głównym surowcem do wytwarzania narzędzi pracy oraz broni był jeszcze krzemień pozyskiwany z kongrecji zbieranych z powierzchni (Gedl 1989). Stosowano również metody górnicze. Sądzi się, że w początkach epoki brązu eksploatowano krzemień jurajski w okolicach pobliskich Iwanowic. Nieliczne artefakty odkryte podczas badań uniemożliwiają jednak dokonanie jakichkolwiek ustaleń w tym zakresie. Stwierdzić można jedynie, iż materiały te wykazują różnorodność pod względem surowcowym.

2. Kontekst przestrzenny stanowiska.

Punktem odniesienia dla próby określenia pozycji osadnictwa na stan. 27 w Michałowicach na tle większych struktur jest analiza sytuacji kulturowej w dwóch strefach terytorialnych: mikro- i mezoregionie. Mikroregion w tym przypadku to obszar o promieniu 3 km wokół osady. Za mezoregion uznano naturalną strefę skupiającą punkty osadnicze – środkowe dorzecze Dłubni².

Kultura mierzanowicka

Oprócz małej osady zlokalizowanej w Michałowicach stan. 27, w analizowanej 3-km strefie wystąpiło jeszcze tylko jedno stanowisko kultury mierzanowickiej (Młodziejowice, stan. 4). Pośród wszystkich jednostek kulturowych wyróżnionych w materiałach z Michałowic, kultura mierzanowicka jest więc na omawianym obszarze reprezentowana najslabiej (ryc. 27). Oba stanowiska charakteryzują identyczne niemal warunki topograficzne (terasa nadzalewowa Dłubni), hydrograficzne (bezpośredni związek z doliną Dłubni) oraz glebowe (usytuowanie w obrębie brunatnoziemów lessowych, w bliskim sąsiedztwie połaci mad rzecznych).

Ograniczoność śladów osadnictwa mierzanowickiego w omawianej strefie nie upoważnia do traktowania tego obszaru jako wyodrębnionego mikroregionu osadniczego. Znajduje to szczególne uzasadnienie w zestawieniu z bardzo dobrym stanem zasiedlenia terenów sąsiadujących od południa – nad dolną Dłubnią, a zwłaszcza od północy – w Kotlinie Iwanowickiej (por. Rydzewski 1986). Stanowisko w Michałowicach, podobnie jak oddaloną od niego osadę w Młodziejowicach, należy zatem interpretować jako bardzo słaby przejaw działalności gospodarczej lub osadniczej ze strony któregoś z wymienionych zgrupowań mikroregionalnych. Ponieważ Michałowice położone są

² Badania wykonano na podstawie danych AZP (99–56, 99–57, 100–56, 100–57, 101–56, 101–57). Pominięto tu górny bieg Dłubni, gromadzący bardzo nieliczne stanowiska oraz jej odcinek ujściowy – wyraźnie związany pod względem osadniczym z lewobrzeżną terasą wiślaną.

Ryc. 26. Mikroregion stanowiska 27 w Michałowicach – osadnictwo wczesnej i środkowej epoki brązu; 1 – punkt osadniczy kultury mierzanowickiej, 2 – punkt osadniczy kultury trzcinieckiej, 3 – punkt osadniczy kultury łużyckiej, 4 – punkt osadniczy kultury mierzanowickiej, trzcinieckiej i łużyckiej, 5 – obszary AZP z nie uwzględnionym podziałem kulturowym stanowisk.

Figure 26. Michalowice, site 27. Early and Middle Bronze Age settlement pattern in the Michalowice microregion; 1 – Mierzanowice culture sites, 2 – Trzciniec culture sites, 3 – Lusatian culture sites, 4 – Mierzanowice, Trzciniec and Lusatian sites, 5 – Areas with sites not classified by culture.

mniej więcej w środku odległości między nimi, trudno rozstrzygnąć, który z tych ośrodków silniej oddziaływał w omawianym regionie. Ślady osadnictwa na wymienionych stanowiskach nie przemawiają zatem za trwałym zasiedleniem dorzecza Dłubni w okolicach Michałowic. Mają one charakter raczej doraźnych (sezonowych?) penetracji, związanych być może z przemieszczeniami ludności kultury mierzanowickiej wzdłuż Dłubni.

Kultura trzciniecka

Osadnictwo kultury trzcinieckiej w 3-km strefie wokół stanowiska w Michałowicach nie jest intensywne. Kultura ta znana jest tu tylko z 3 stanowisk (Michałowice stan. 27, Masłomiąca stan. 1, Więclawice Dworskie stan. 1). Są to najpewniej osady stałe. Ich lokalizacja generalnie wykazuje związek z Potokiem Masłomiąckim. Osada w Michałowicach położona jest na cyplu terasy nadzalewowej u zbiegu dolinki tego potoku i Dłubni, natomiast dwa pozostałe stanowiska, dla których najbliższym ciekim wodnym jest właśnie wspomniany potok, zajmują krawędź tej samej małej doliny. Wszystkie stanowiska charakteryzują się lokalizacją w podobnych warunkach glebowych – największą przestrzeń zajmują w ich otoczeniu gleby brunatne pochodzenia lessowego.

Osadnictwo kultury trzcinieckiej wyodrębnia się w omawianej strefie w postaci pojedynczej, niewielkiej grupy stanowisk, skoncentrowanych wyłącznie na lewym obrzeżeniu doliny Dłubni (ryc. 27). W porównaniu z okresem osadnictwa kultury mierzanowickiej, zaznacza się niewielki wzrost intensywności zasiedlenia. W układzie przestrzennym, stanowiska kultury trzcinieckiej przyjmują kształt regularnego pasa punktów osadniczych, usytuowanych na osi wschód-zachód. Osady występują w dość bliskim sąsiedztwie (0,5–1,5 km). Osiedle w Michałowicach jest tutaj wysunięte najdalej na zachód.

Trudno jest określić rolę, jaką mogło pełnić stanowisko w omawianej grupie punktów osadniczych. Ich bliskie położenie może sugerować (przy założeniu chronologicznej współczesności osad), że rozwijały się one utrzymując wzajemne kontakty.

Stan zasiedlenia terenów w otoczeniu Michałowic w dobie rozwoju kultury trzcinieckiej nie odbiegał właściwie od stopnia nasilenia osadnictwa tej kultury w całym dorzeczu Dłubni. Wystąpiło tu co prawda mniej stanowisk niż w Kotlinie Iwanowickiej i nad dolną Dłubnią ale ogólne prawidłowości w sposobie zajęcia i eksploatacji terenów dorzecza tej rzeki są bardzo zbliżone. W porównaniu z osadnictwem kultury trzcinieckiej w obrębie całej strefy zachodnich wyżyn lessowych, teren ten jest bowiem – pośród środowisk największych cieków wodnych – jednym ze słabiej zasiedlonych (por. Rydzewski 1986, ryc. 8). Zwarte osadnictwo trzcinieckie obserwujemy przede wszystkim w dorzeczu Szreniawy i Nidzicy, natomiast obrzeżenie górnej Dłubni, jest niemal całkowicie pozbawione śladów identyfikowanych z kulturą trzciniecką.

Kultura łużycka

Okres rozwoju kultury łużyckiej na obszarze zachodnich wyżyn lessowych zaznacza się blisko dwukrotnym wzrostem liczby stanowisk w porównaniu do poprzedniego etapu zasiedlenia tych terenów, tj. osadnictwa kultury trzcinieckiej (J. Rydzewski 1986). Wzmoczenie intensywności osadnictwa kultury łużyckiej widoczne jest również w mikroregionie okolic Michałowic. Przybywa tu stanowisk osadowych – głównie niewielkich, ale także i średnich osad; znane są również luźne znaleziska zabytków.

W strefie 3-km można wyróżnić 7 punktów osadniczych kultury łużyckiej – wszystkie w obrębie miejscowości Michałowice (stan. 27, 28, 29 – wg AZP oraz 3 punkty osadnicze uwzględnione w pracy J. Rydzewskiego 1986, ryc. 28).

Wszystkie punkty osadnicze kultury łużyckiej wykazują bezpośredni związek z doliną Dłubni. Bardzo często lokowano je u zbiegu tej rzeki i kilku niewielkich cieków wodnych zasilających Dłubnię w rejonie Michałowic. Cechy topograficzne lokalizacji opisywanych stanowisk są bardzo podobne – wszystkie usytuowano w niskiej strefie krajobrazu – na terasach nadzalewowych lub ich morfologicznych odpowiednikach. Podobnie podłoże glebowe w otoczeniu zasiedlonych miejsc nie wykazuje dużego zróżnicowania. Typowe są tu gleby brunatne pochodzenia lessowego; jedynie w rejonie stan. 27 występują rędziny kredowe.

Stanowiska kultury łużyckiej zlokalizowane są w zwartej koncentracji (ryc. 26). Niektóre z nich bardzo wyraźnie ze sobą sąsiadują (odległości poniżej 0,5 km). Osada w Michałowicach stan. 27, jako jedyna wykazuje związek z lewobrzeżem Dłubni – wszystkie pozostałe stanowiska usytuowane są na jej prawym brzegu. W ujęciu kartograficznym, prawobrzeżne punkty osadnicze układają się w zwarty ciąg stanowisk o przebiegu południkowym, równoległym do doliny Dłubni. Osada w Michałowicach stan. 27 nie jest od tych stanowisk odseparowana. Dzieli ją od nich odległość rzędu 1,0–1,5 km. Należy podkreślić, że zgrupowanie stanowisk kultury łużyckiej w mikroregionie michałowickim sprawia wrażenie skupiska osadniczego o cechach struktury zorganizowanej, zwartej przestrzennie i funkcjonującej na zasadzie wzajemnych zależności (bliskie odległości pomiędzy punktami zasiedlenia, bezpośrednie sąsiedztwo niektórych z nich, występowanie osad średnich, obozowisk i znalezisk pojedynczych).

W skali mezoregionalnej zgrupowanie michałowickie stanowi strefę bardzo wyraźnie wyodrębnioną terytorialnie, otoczoną kilkukilometrową pustką osadniczą. W dorzeczu Dłubni omawiany mikroregion jest jednak najmniejszym tego typu zespołem (por. Rydzewski 1986, ryc. 28). Od północy oraz od południa sąsiadują z nim dwa prężne ośrodki osadnictwa kultury łużyckiej: mikroregion okolic Iwanowic oraz Zesławic. Pomimo tego typu „dominacji”, osadę w Michałowicach stan. 27, wraz z innymi stanowiskami tworzącymi omawiany mikroregion osadniczy uznać należy za przejaw trwałego zasiedlenia terenu, nie zaś jedynie za wpływ oddziaływań ze strony innych skupisk naddłubniańskiego osadnictwa kultury łużyckiej.

*

W okresie rozwoju ugrupowań wczesnej i początku środkowej epoki brązu, na stanowisku w Michałowicach, a także w jego najbliższym otoczeniu zauważyć można dość charakterystyczne prawidłowości. Stopień intensywności zasiedlenia osady oraz jej otoczenia (o promieniu do 3 km), niski w okresie rozwoju kultury mierzanowickiej, rośnie wraz z pojawieniem się społeczności kultury trzcinieckiej, a zwłaszcza kultury łużyckiej. Ma to zapewne związek ze stopniowym wzrostem znaczenia mikroregionu michałowickiego w osadnictwie jednostek kulturowych epoki brązu w dorzeczu Dłubni.

Proces ten znajduje pełne odzwierciedlenie w charakterze osadnictwa tej epoki na stanowisku 27 w Michałowicach. Po słabo nasilonym, prawdopodobnie doraźnym jego zasiedleniu przez ludność kultury mierzanowickiej, założono tu osiedle kultury trzcinieckiej (przypuszczalnie o trwałym charakterze), a następnie osadę najstarszej fazy kultury łużyckiej.

*Instytut Archeologii i Etnologii PAN
Oddział w Krakowie
oraz
Department of Anthropology
State University of New York at Buffalo*

BIBLIOGRAFIA

- Baczyńska Barbara
1985 *Fundstelle der jungeren Phase der Mierzanowice-Kultur in Szarbia, Gemeide Skalbinierz*, Prace Komisji Archeologicznej 24, s. 123–132.
- 1994 *Cmentarzysko kultury mierzanowickiej w Szarbi, woj. kieleckie. Studium obrządku pogrzebowego*, Kraków.
- Blażej Wojciech
1989 *Kultura trzciniecka*. [w:] *Pradzieje ziem polskich 2*, Warszawa–Łódź, s. 141–155.
- Cabalska Maria
1974 *Z badań nad problematyką najstarszej ceramiki zdobionej ornamentem guzowym z terenu Polski południowej w świetle materiałów z Maszkowic, pow. Nowy Sącz*, Slov. Arch. 22, nr 1, s. 38–71.
- Czekaj-Zastawny Agnieszka, Milisauskas Sarunas
1997 *Neolityczne materiały z wielokulturowego stanowiska 27 (I) w Michałowicach, woj. krakowskie*, Spraw. Arch. 49, s. 39–94.
- Gancarski Jan
1988 *Wstępne sprawozdanie z badań osady trzciniecko-otomańskiej na stanowisku w Jaśle, woj. krośnieńskie*, AAC 27, s. 61–83.
- Gardawski Aleksander
1971 *Zagadnienie fazy łódzkiej, (przejściowej fazy między kulturą trzciniecką a kulturą łużycką)*, APolski 16, s. 151–166.
- Gedl Marek
1967 *Studia nad wczesną fazą kultury łużyckiej w środkowej i wschodniej Polsce*, APolski 12, s. 280–318.
- 1975 *Kultura łużycka*, Kraków.
- 1982 *Periodyzacja i chronologia kultury łużyckiej w zachodniej Małopolsce* [w:] *Południowa strefa kultury łużyckiej i powiązania tej kultury z południem*, Kraków–Przemyśl, s. 11–32.
- 1985 *Epoka brązu i wczesna epoka żelaza w Europie* [w:] *Archeologia pierwotna i wczesnośredniowieczna 3*, Kraków.

- 1989 *Stosunki gospodarcze* [w:] *Pradzieje ziem polskich* 2, Warszawa–Łódź, 685–716.
- G ó r s k i Jacek
- 1991 *Osada kultury trzcinieckiej w Jakuszowicach*, Kraków.
- G ó r s k i Jacek, K a d r o w Sławomir
- 1996 *Kultura mierzanowicka i kultura trzciniecka w zachodniej Małopolsce. Problem zmiany kulturowej*, *Spraw. Arch.* 48, s. 9–32.
- G ó r s k i Jacek, P o c i e c h a Agnieszka, W i l k Elżbieta
- 1996 *Ratownicze badania wykopaliskowe na stanowisku z epoki brązu w Jazdowiczkach w gminie Proszowice*, *Mat. Arch.* 29, s. 17–37.
- K a d r o w Sławomir
- 1991 *Iwanowice, stanowisko Babia Góra, cz. 1*, Kraków.
- K o n d r a c k i Jerzy
- 1988 *Geografia fizyczna Polski*, Warszawa.
- 1994 *Geografia Polski, mezoregiony fizycznogeograficzne*, Warszawa.
- K r u k Karol
- 1994 *Przemysł krzemienisty ludności grupy tarnobrzeskiej kultury łużyckiej*, *Woliński Informator Muzealny* 1, s. 3–144.
- M a c h n i k Jan
- 1978 *Wczesny okres epoki brązu* [w:] *Prahistoria ziem polskich* 3, Warszawa–Gdańsk, s. 48–68.
- M i ś k i e w i c z Jacek
- 1978 *Kultura trzciniecka* [w:] *Prahistoria ziem polskich* 3, Warszawa–Gdańsk, 173–196.
- M o g i e l n i c k a - U r b a n Małgorzata
- 1984 *Warsztat ceramiczny w kulturze łużyckiej*, Wrocław–Łódź.
- R a c h w a n i e c Andrzej
- 1985 *Materiały archeologiczne ze starszego okresu epoki brązu oraz kultury łużyckiej z rejonu Kopca Wandy w Nowej Hucie–Mogile*, *Mat. Arch.* NH 9, s. 89–191.
- R y d z e w s k i Jacek
- 1983 *Przemiany w zasiedleniu zachodniomałopolskich wyżyn lessowych w czasach od kultury łużyckiej do kultury przeworskiej* [w:] *Przemiany ludnościowe i kulturowe w I tysiącleciu p.n.e. na ziemiach między Odrą a Dnieprem*, Warszawa–Gdańsk, s. 213–240.
- 1986 *Zmiany strefzasiedlenia na wyżynach lessowych zachodniej Małopolski w epoce brązu i żelaza*, *APolski* 31, s. 125–194.

AGNIESZKA CZEKAJ-ZASTAWNY, SARUNAS MILISAUSKAS

BRONZE AGE SETTLEMENT AT THE MULTICULTURAL SITE
OF MICHALOWICE 27, CRACOW REGION

(Summary)

In 1967, the Institute of the History of Material Culture, the Polish Academy of Sciences and the University of Michigan jointly conducted small scale excavations at the multicultural site of Michalowice 27, located in the Cracow region of Poland. Professor Witold Hensel was the Director and Principal Polish Investigator of this project; Professor James Griffin was the Principal American Investigator.

For this excavation, the field directors were Professors Janusz Kruk and Jan Machnik of the Polish Academy of Sciences and Sarunas Milisauskas of the University of Michigan. The field work was supported by the Smithsonian Institution. The initial objective was to locate a Linear Pottery culture site where Sarunas Milisauskas could conduct large scale excavations to study intrasite spatial analysis. Numerous Linear Pottery sites were identified and evaluated around Cracow. Ultimately, Michalowice was one of the sites selected for test excavations.

An area of 150 m was uncovered at Michalowice 27. In 1997 we published an article on the Neolithic occupation at Michalowice 27 (A. Czekał-Zastawny, S. Milisauskas 1997). This article describes the Bronze Age features and artifacts from Michalowice. Data on pits are presented in Table I.

Remains of three Bronze Age cultures, Mierzanowice, Trzciniec and Lusatian were found at Michalowice 27. The sample of identifiable ceramics by culture was small (Tables II, III): 8 Mierzanowice culture potsherds, 265 potsherds and 1 whole pot of the Trzciniec culture and 319 Lusatian potsherds. Flint artifacts were still extensively utilized by Bronze Age cultures. Flint artifacts and tools such as flake core with a single striking platform (Fig. 25:2), retouched flakes and blades and a projectile point, occurred in the humic layer and some pits, nos. I and XI (Figs. 24:1–5; 25:3–12). Most of the lithic artifacts were made of Jurassic flint; some were produced from erratic, banded and Volynian flint.

The Mierzanowice culture settlement was weakly represented in the Michalowice microregion. This microregion has an area equivalent to a circle with a 3–km radius. Only two Mierzanowice sites, Michalowice 27 and Młodziejowice occurred in the microregion (Fig. 26).

Only one pit, no. VI, belonged to the Mierzanowice culture at Michalowice 27. It contained 16 potsherds and 4 flint artifacts. Nine of the potsherds belong to the Mierzanowice culture. Five sherds were decorated with horizontal and vertical cord impressions (Fig. 6B; 7:6). The ornamentation of sherds was typical for this culture and similar ornamented sherds occurred at Babia Góra, Iwanowice (S. Kadrow 1991, Table 1:c–f, II:a–c, XXII–V, XXXVIII:a–e). These ceramics can be dated to the later phase of Bronze Age I and are similar to pottery types found in the Danubian Br A1 and Br A2

phases (M. Gedl 1985). The Mierzanowice sherds were very small, thus it is not possible to reconstruct vessel forms.

The Trzciniec occupation was more intense than that of the Mierzanowice culture in the Michalowice microregion. There were three Trzciniec sites in the microregion: Michalowice 27, Maslomiaca and Wieclawa Dworskie. These sites were located close to each other, 0.5–1.5 km apart. More intense Trzciniec culture occupation occurred in the Szreniawa and Nidzica River basins.

Three pits, nos. I, VIII and IX, are associated with the Trzciniec culture. Ninety-seven sherds from pits can be classified as belonging to the Trzciniec culture. In addition, 169 Trzciniec sherds were recovered from the humic layer. Some sherds were ornamented with applied pieces of clay, such as single or double horizontal bands (Figs. 11:1, 5, 7, 8; 12:1, 11; 13:4–6, 10). The sherds represent a variety of vessel forms: pots with S-profile, pots with cylindrical or conical necks and various bowls. It was possible to reconstruct one bowl (Fig. 13:3). Crushed granite and sand were most frequently used for temper (Table V). Pit no. I contained the greatest amount of material, 66 flint artifacts, one bone object and 202 potsherds including one whole pot (Fig. 10). This pit (Fig. 8) had a trapezoidal shape and contained Trzciniec sherds in the lower part and Lusatian sherds in the upper part.

Thirty-five potsherds and 4 flint artifacts were found in pit VIII while pit IX had only 6 potsherds and one flint artifact. Pit VIII (Fig. 9) may have been used as a pithouse, since two step-like features occurred on the southern side of this feature.

A cluster of 7 Lusatian culture sites occurred in the microregion. They represent the most intense occupation during the Bronze Age. Three of these sites occur at Michalowice, nos. 27, 28 and 29; three additional Lusatian sites were listed in J. Ryzewski's work (1986:fig. 28). Lusatian pits occurred in quadrat 383–A (pits II, III) and quadrat 384–A (pit XI). The trapezoidal pit XI contained the greatest amount of material, 124 sherds and 19 flint artifacts. Pit II had 6 sherds and pit III contained one sherd and one flint artifact. Sixty-eight Lusatian sherds were recovered from the humic layer and 254 from the pits. Only four sherds were ornamented (Figs. 17:7,8; 18:6,8). Sand, crushed sherds and granite were used for temper (Table VI).

The Michalowice region data indicate an increase in settlement density through the Bronze Age. At present it is not possible to differentiate functionally the different sites.

Translated by Sarunas Milisauskas