
ANNA DZIEDUSZYCKA-MACHNIKOWA 

WYNIKI BADAŃ OSADY KULTURY LENDZIELSKIEJ NA 
STANOWISKU W ZŁOTNIKACH, POW. PROSZOWICE, W ROKU 1964 

Wielokulturowe stanowisko w Złotnikach badane jest już od trzech lat. Znaj-
duje się ono na szczycie i na skłonie lessowej terasy wiślanej pod Krakowem. 
W latach 1962 i 1963 przebadano dwa pasy półarowe o długości 30—40 m. Pasy te, 
znajdujące się w niewielkiej od siebie odległości, miały zostać w trakcie wyko-
palisk 1964 r. połączone. Zamierzenie to zostało w znacznym stopniu zrealizowane, 
co dało w efekcie obszar ponad 7 arów odsłoniętej powierzchni. Na całym tym 
obszarze znajdują się ślady osadnictwa kultury ceramiki wstęgowej rytej oraz 
kultury lendzielskiej. W kilku miejscach mamy do czynienia z kulturą łużycką 
oraz z jednym obiektem z okresu rzymskiego. Stanowisko kopane jest przede wszy-
stkim celem zbadania występujących tam obiektów i materiałów kultury lendziel-
skiej. 

Strop warstwy kulturowej na omawianym stanowisku jest przeważnie niewi-
doczny, łączy się z humusem. Zjawisko to występuje zresztą na całym stanowisku. 
Warstwa kulturowa sięga do głębokości 40—60 cm, a nawet do 80 cm, z tym, że 
w wyższych partiach wykopu na płaszczyźnie terasy jest ona znacznie grubsza 
(do 80 cm), a niżej, na stoku — cieńsza (ok. 40 cm). Zjawisko to tłumaczy się 
silniejszym zmyciem wierzchnich warstw, położonych na skłonie. Materiał zabytko-
wy znajdujący się w górnych partiach warstwy kulturowej jest w wielu miejscach 
przemieszany. Występuje to również w wypełniskach większości jam. Na głębo-
kości 50—90 cm warstwa kulturowa tworzy w niektórych miejscach wydłużone 
zaciemnienia, które niżej (ok. 100 cm) rozpadają się na poszczególne jamy, w nie-
których wypadkach mamy tu do czynienia z zazębiającymi się obiektami różnokul-
turowymi, w innych są to, jak się zdaje, jamy jednokulturowe. W sumie odkryto 
w bieżącym roku 26 obiektów archeologicznych. Większość z nich to niewielkie 
jamy: 150—250 cm średnicy, 80—30 cm głębokości, o nieekowatym dnie. Były to 
prawdopodobnie jamy gospodarskie na terenie osad z różnych okresów chronolo-
gicznych. 

Tegoroczne badania, jak wspomniano wyżej, doprowadziły do odkrycia w tym 
miejscu śladów osadnictwa z kilku okresów. Kulturę ceramiki wstęgowej rytej 
reprezentuje jama 49a oraz prawdopodobnie jama 58 II. Pierwsza z nich, zniszczona 
przez eneolityczną jamę 48 I, stanowiła dno jakiegoś pieca (być może piekarskiego). 
Podobne piece znaleziono na tym stanowisku w 1962 roku, około 20 m na południo-
wy zachód, na tej samej wysokości stoku terasy. Podobny obiekt znaleziono również 
na Słowacji, na stanowisku Velki Grab. Ten ostatni związany był z kulturą ceramiki 

http://rcin.org.pl


20 A N N A D Z I E D U S Z Y C K A - M A C H N I K O W A 

wstęgowej rytej (typ żeliezowski)1. Druga jama, 60, znajdowała się na granicy aru 
572 sąsiadującego z nie przekopaną ćwiartką B aru 552. Większa więc jej część 
pozostała nieprzekopana. Wypełnisko jej to bardzo czarna, prawie jałowa w za-
bytki ziemia, z kilkoma skorupami kultury ceramiki wstęgowej rytej. Przynależność 
kulturowa tej jamy jest niezupełnie jasna. Materiały kultury ceramiki wstęgowej 
rytej występują prócz tego jako domieszka w wielu innych jamach oraz w warstwie 
kulturowej. 

Fragmenty naczyń omawianej kultury, znajdywane jednakże stosunkowo nieli-
cznie w tym roku, nie odbiegają swym charakterem od materiału z poprzednich 
lat badań. Na ogół charakteryzuje ją ornament nutowy oraz częściej jeszcze orna-
ment typu żeliezowskiego. Na jednej niewielkiej skorupie, zdobionej ornamentem 
tego typu, zachowały się ślady czerwonej farby. Ornament typu żeliezowskiego 
wskazuje na przynależność osady omawianej kultury do jej trzeciej fazy rozwo-
jowej2. 

Ryc. 1. Złotniki, pow. Proszowice. 
Jama XXVIII 

Ryc. 2. Złotniki, pow. Proszowice. 
Jama XXXII 

Przeważająca ilość jam badanych w roku 1964 ma charakter eneolityczny. 
W sumie 10 jam zdaje się przynależeć do kultury lendzielskiej. Wśród małych jam 
o charakterze gospodarskim znajduje się jedna większa (nr 48), mogąca uchodzić 
za dno obiektu mieszkalnego. Kształt ma owalny, średnicę 4,5 m X 2,5 m, dno 
płaskiej. Na uwagę zasługuje również jama 47, okrągła, niewielka (średnica 
1,20 m, głęb. 0,95 m), o prawie płaskim, nieckowatym dnie. Znaleziono w niej 
duże grudy polepy, z odciskami konstrukcji drewnianych w kształcie płaskich 
ścianek, grubości ok. 2,5 cm, a niektórych aż do 6 cm. Polepa tworzyła niegdyś 
konstrukcję nad obiektem, o czym świadczy jej układ. Duże grudy leżą zwalone 
wewnątrz jamy, częściowo przemieszane, w większości leżące na skupisku dużych 
fragmentów naczyń. Jamę tę charakteryzuje też kilkanaście gładzików z uch rożko-
wych oraz przęślik o nie spotykanym kształcie (ryc. 4f). 

Ceramika z obiektów eneolitycznych wykazuje szereg ciekawych form. Mamy 
tu do czynienia z materiałem kultury lendzielskiej, w którego obrębie dadzą się 
wyróżnić dwie grupy. Na wydzielenie ich pozwoliła wstępna analiza i porównanie 
poszczególnych zespołów. Wprawdzie większość obiektów zawiera materiał prze-

1 B. C h r o p o v s k i , Neolitické osidlenie Zap. Slovenska, „Slovenská Archeo-
logia", t. 6: 1958 z. 1, s. 21. 

2 T. K u l c z y c k a , Uwagi o chronologii kultury starszej ceramiki wstęgowej 
w górnym dorzeczu Wisły, [w:] Studia i materiały do badań nad neolitem Małopolski, 
Prace Komisji Archeologicznej, nr 4, Wrocław—Warszawa—Kraków 1964. 

http://rcin.org.pl


W Y N I K I B A D A Ń W Z Ł O T N I K A C H 
21 

Ryc. 3. Złotniki, pow. Proszowice. Jama XXIV 

http://rcin.org.pl


22 A N N A D Z I E D U S Z Y C K A - M A C H N I K O W A 

mieszany, tym niemniej kilka z nich można traktować jako zespół „czysty", co 
pozwala na analizę porównawczą. 

Podstawą do wydzielenia pierwszej grupy jest materiał ceramiczny z wyżej 
opisanej jamy 47. Materiał ten pozwolił na wyróżnienie kilku form charaktery-
zujących tę grupę w Złotnikach. Należą do nich: 1) dość duże naczynie o esowa-
tym profilu, z dużymi guzkami na największej wydętości brzuśca oraz małymi, 
podłużnymi guzkami pod krawędzią (ryc. 3a); 2) pucharek z krótką, lejkowatą 
szyjką, z czterema podłużnymi guzkami pod krawędzią, dwoma guzkami spłasz-
czonymi na wierzchołku i dwoma małymi uszkami na największej wydętości 
brzuśca (ryc. 3b); 3) naczynie o (prawdopodobnie) dość kulistym brzuścu, ze zwężoną 
szyjką, lekko rozwarte przy krawędzi (ryc. 3c); 4) misa profilowana (ryc. 3d); 5) pu-
charek na wydętej nóżce (ryc. 4a); 6) pucharek na pustej nóżce, o silnie roz-
wartej czarce (ryc. 4b); 7) jajowaty pucharek z załomem między krótką, kielicho-
wato rozwartą szyjką a brzuścem. Naczynie to charakteryzują bardzo cienkie ścianki 
przypominające pod tym względem ceramikę typu lužianky (ryc. 4c); 8) duże, gru-
bościenne naczynie o krótkiej, przewężonej szyi, lekko odwiniętej przy krawędzi 
(ryc. 4d); 9) naczynie o baniastym, dwustożkowatym brzuścu i krótkiej lejkowatej 
szyi (nie zachowanej). Naczynie zdobią płaskie guzki typu „główki nitów", umiesz-
czone pod krawędzią i na największej wydętości brzuśca (ryc. 4e). 

Cechą charakterystyczną dla tej grupy jest zupełny brak ornamentu. Jako jedy-
ne elementy zdobnicze występują guzki i uszka. Obok dużych i małych guzków 
spłaszczonych na wierzchołku (ryc. 3a, b) oraz wydłużonych, pionowych, umieszczo-
nych pod krawędzią (ryc. 3a, b), spotykamy małe, okrągłe, tzw. „główki nitów" 
(ryc. 4e). Charakterystyczne jest ich rozmieszczenie: na największej wydętości 
brzuśca lub pod krawędzią. Wszystkie rodzaje guzków są typowe dla trzeciej 
(Brodzany Nitra) i czwartej (Ludanice) fazy kutury lendzielskiej na Słowacji. Formy 
naczyń z pierwszej grupy w Złotnikach nawiązują również do materiałów z tych 
dwóch okresów. Wydęte nóżki u pucharków widzimy nie tylko w ceramice typu 
Brodzany-Nitra3, ale też w zespołach ludanickich4. Profilowana misa (ryc. 3d) 
występuje również w obu fazach na Słowacji. Cienkościenne naczynie, o baniastym 
brzuściu i krótkiej rozchylonej szyi (ryc. 4c) jest pod względem formy charak-
terystyczne dla typu Brodzany-Nitra5. Znajduje się również w grupie ludanickiej6. 
Szczegółowy podział form na trzecią i czwartą fazę kultury lendzielskiej jest trudny 
ze względu na częste powtarzanie się wielu z nich we wszystkich fazach kultury 
lendzielskiej. Ogólny charakter ceramiki z I grupy w Złotnikach nawiązuje wy-
raźnie w stronę słowackiej trzeciej fazy lendzielskiej (typ Brodzany-Nitra), wy-
kazując równocześnie typowe formy ludanickie. Trzeba podkreślić, że nie posiada 
ona form obcych tym grupom. Można więc przyjąć, że pierwsza grupa ceramiki ze 
Złotnik stanowi chronologiczny odpowiednik przełomu pomiędzy typem Brodza-
ny-Nitra a starszą fazą grupy ludanickiej na Słowacji i jest z ceramiką tego okresu 
na Słowacji blisko związana. 

Podstawą do wyróżnienia drugiej fazy materiałów eneolitycznych w Złotni-
kach jest nie publikowany dotychczas w całości materiał z 8 grobów w Wyciążach, 
pow. Kraków7. Stanowisko w Wyciążach znajduje się ok. 10 km na południowy 

3 V . N e m e j c o v a - P a v u k o v a , Sidlisko bolerazkeho typu w Nitranskom 
Hrádku, „Slovenská Archeologia", t. 12: 1964, z. 1, ryc. 11: 3. 

4 N e m e j c o v a - P a v u k o v a , op. cit., ryc. 13: 16. 
5 N e m e j c o v a - P a v u k o v a , op. cit., ryc. 11: 7. 
6 N e m e j c o v a - P a v u k o v a , op. cit., ryc. 12:7. 
7 J . K . K o z ł o w s k i , Nowe materiały do zagadnienia stosunków między tere-

nem Polski i Węgier w epoce kamiennej, „Archeologia Polski", t. 5: 1960 z. 1, s. 7. 

http://rcin.org.pl


Ryc. 4. Złotniki, pow. Proszowice. Jama XXIV 

W Y N I K I B A D A Ń W Z Ł O T N I K A C H 23 

http://rcin.org.pl


24 A N N A D Z I E D U S Z Y C K A - M A C H N I K O W A 

zachód od Złotnik, na tej samej terasie wiślanej. Materiał z grobów wyciąskich, 
stanowiący zamknięte zespoły, ma najściślejsze analogie w części ceramiki ze Złotnik. 
Podobieństwo występującego na obydwu stanowiskach materiału jest tak wielkie, 
że zważywszy jeszcze na bliskie sąsiedztwo nie sposób nie uznać chronologicznej 
i kulturowej jedności obu zespołów. Kilka obiektów w Złotnikach można uznać 
również za „zespoły zamknięte", a przynależne do tej samej grupy kulturowej, co 
groby wyciąskie (np. jama 48 z 1964 roku badań, 11 i 21 z 1962 roku). Wszystkie 
zatem formy znalezione w tych jamach, towarzyszące naczyniom znanym już 
z cmentarzyska w Wyciążach, powiększają wachlarz form typowych dla występu-
jącej tu grupy kulturowej. 

A oto lista form z obiektów przynależnych do drugiej grupy kulturowej 
w Złotnikach: 1) naczynie „mlecznikowate" z dwoma uszkami pod krawędzią 
i występem poniżej uszek (ryc. 5a); 2) waza szerokootworowa, z uszkami pod kra-
wędzią i występem poniżej uszek (ryc. 5b); 3) naczynie wazowate, o lekko esowatym 
profilu i dość baniastym brzuścu zaopatrzonym w guzki. Krawędź naczynia na-
cinana (ryc. 5c); 4) pucharek z wydłużoną, zwężającą się ku górze szyjką, zgrubie-
niem przy krawędzi oraz plastycznym występem między szyją a kulistym brzuścem 
(ryc. 5d); 5) naczynie „mlecznikowate" z wydłużaną, zwężającą się ku górze szyjką, 
dwoma uszkami pod krawędzią oraz plastycznym występem między szyjką a kuli-
stym brzuścem (ryc. 6a); 6) dość duży pucharek na pustej nóżce, łagodnym łukiem 
rozszerzającej się ku dołowi i zaopatrzonej w plastyczne zgrubienie u podstawy 
(ryc. 6b); 7) mały pucharek na pustej nóżce z plastycznym zgrubieniem u podstawy 
i stożkowatą czarką z łukowatymi występami, u nasady ozdobionymi trzema 
stożkowatymi guzkami (ryc. 6c); 8) czarka kulista ze zwężoną, krótką, przy krawędzi 
rozchyloną szyjką (ryc. 6d); 9) czarka szerokootworowa o esowatym profilu (ryc. 6e); 
10) misa (ryc. 6h); 11) pucharek o wydłużonej szyi, lekko rozchylony przy krawędzi, 
z prawie okrągłym brzuścem (ryc. 6g); 12) amfora o baniastym brzuścu, wąskiej, 
zwężającej się ku górze szyi i lekko odchylonej krawędzi, zaopatrzonej w plastyczne 
zgrubienie (ryc. 6f). 

W grupie opisanych naczyń na szczególną uwagę zasługują formy opisane pod 
numerami: 1, 2, 4, 5. Ostatnie z nich (ryc. 6a) to naczynie przypominające miecz-
nik bodrogkereszturski. Prawie identyczne naczynia znalezione zostały na pod-
krakowskiej terasie wiślanej, poza Wyciążami także w Igołomi. Odbiegają one 
jednak pod wieloma względami od klasycznych mieczników. Są od nich bardziej 
przysadziste w proporcjach, mają krótszą szyję, silniej zwężoną przy krawędzi 
zaopatrzonej w plastyczne zgrubienie oraz posiadają występ oddzielający szyję 
od brzuśca. Mimo podobnej sylwetki wiele szczegółów różni naczynie mlecznikowate 
ze Złotnik od prawdziwych mieczników bodrogkereszturskich. Szczególnie dwie 
cechy naczyń mlecznikowatych ze Złotnik charakteryzują ten zespół. Chodzi tu 
o zgrubienie plastyczne pod krawędzią, znajdujące się też u pucharków na 
pustej nóżce (ryc. 6b), oraz występ na brzuścu. Cechy te powtarzają się również 
na innych formach, takich jak misy8 lub pucharki, w kształcie podobne do miecz-
ników, tylko pozbawione uszek pod krawędzią (ryc. 6g). O ile występ na brzuścu 
miecznika oraz plastyczne zgrubienie pod krawędzią należą do rzadkości w kultu-
rze bodrogkereszturskiej, o tyle cechy te stanowią regułę w zespołach podkra-
kowskich. Na niektórych naczyniach występ na brzuścu zastępuje wyryta bruzda. 
Natomiast w materiale podkrakowskim brak zupełnie klasycznego miecznika bod-
rogkereszturskiego o silnie wydłużonej szyi, przechodzącej gładko w brzusiec. 
Obie opisane wyżej cechy w zestawieniu z formami „mlecznikowatymi" są zja-

8 Por. K o z ł o w s k i , op. cit., tabl. II 3, 7, 8. 

http://rcin.org.pl


Ryc. 5. Złotniki, pow. Proszowice: 
a — j a m a I; b — j a m a I I I ; c — j a m a II 

W Y N I K I B A D A Ń W Z Ł O T N I K A C H 25 

http://rcin.org.pl


Ryc. 6. Złotniki, pow. Proszowice: 
a, c, j — j a m a 11; b, d—h - j a m a 22 

26 A N N A D Z I E D U S Z Y C K A - M A C H N I K O W A 

http://rcin.org.pl


W Y N I K I B A D A Ń W Z Ł O T N I K A C H 27 

wiskiem niespotykanym (poza sporadycznym występowaniem w kulturze bodrog-
kereszturskiej) w żadnej innej, znanej dotąd, grupie kulturowej eneolitu. Obie wy-
mienione cechy szczegółowe należy więc między innymi uznać za charakterystyczne 
dla miejscowej ceramiki pewnego horyzontu chronologicznego, o którym będzie 
mowa niżej. 

Następne charakterystyczne dla tej grupy naczynie to waza szerokootworowa 
z uszkami pod krawędzią i występem plastycznym przebiegającym u nasady szyi 
pod uszkami (ryc. 5b). Podobne formy znane są w kulturze bodrogkereszturskiej 
na Węgrzech. Identyczny występ, umieszczony w tym samym miejscu, zdobi również 
naczynie „mlecznikowate" ze Złotnik (ryc. 5a). 

Tak więc wyżej omówione formy (ryc. 5a, b, d, 6a) zdają się szczególnie cha-
rakterystyczne dla zespołu grobowego z Wyciąż i osady w Złotnikach. Inne na-
czynia towarzyszące wyżej wymienionym są często spotykane w poszczególnych 
grupach kulturowych oraz okresach eneolitu (ryc. 5c, 6d-h). Naczynie o dość 
okrągłym brzuścu i zwężonej szyi rozchylającej się przy krawędzi (ryc. 6g) wy-
stępuje jako forma typowa w trzeciej fazie kultury lendzielskiej na Słowacji (typ 
Brodzany-Nitra) oraz czwartej jej fazie — grupie ludanickiej. Pucharek na 
pustej nóżce (ryc. 6c) jest miniaturą pucharków kultury Tiszapolgar. Naczynie 
kuliste z krótką, zwężoną szyjką (ryc. 6d) znajduje ścisłą analogię w Złotej 
w zespole lendzielskim. Podobne miski (ryc. 6h) występują we wszystkich niemal 
grupach kulturowych tego okresu. 

Wstępna analiza porównawcza materiałów eneolitycznej osady w Złotnikach 
wiąże więc znalezione tam formy przede wszystkim z kulturą lendzielską i bod-
rogkereszturską. Naczynia „mlecznikowate", występujące tam również, są formą 
powtarzającą się w różnych wariantach w kulturach horyzontu chronologicznego 
współczesnego kulturze bodrogkereszturskiej. Formy te znane są z szerokiego 
terytorium: od południowych Niemiec po Ukrainę i od Kujaw po dolinę węgierską. 
Jest to obszar występowania i wpływów kultury lendzielskiej. 

Badania nad kulturą lendzielską w Polsce są znacznie mniej zaawansowane 
niż w Czechosłowacji i na Węgrzech, gdzie podzielono ją na szereg faz chronolo-
gicznych. W Czechosłowacji podzielono ją na cztery fazy: I — lužianky, II — po-
łudniowomorawska malowana, występująca na Morawach i zachodniej Słowacji, 
III — tzw. ceramika morawska malowana, nie malowana, występująca na Mo-
rawach współcześnie z typem Brodzany-Nitra na Słowacji i kulturą Tiszapolgar 
na Węgrzech, IV — grupa ludanicka na Słowacji, występująca współcześnie 
z kulturą bodrogkereszturską na Węgrzech. Faza ta występuje współcześnie 
z kulturą pucharów lejowatych fazą C2 w Jewišowicach na Morawach, grupą ba-
alberską w Czechach, grupą Altheimer w południowych Niemczech oraz kulturą 
jordanowską na Śląsku i w Czechach9. 

Pierwsza grupa ceramiki w Złotnikach (jama 47) odpowiada, jak wspomniano 
wyżej, starszej fazie grupy ludanickiej na Słowacji10. Druga grupa ceramiki w Złot-
nikach zdaje się odpowiadać chronologicznie młodszej fazie ludanickiej i silnie 
powiązanej z nią kulturze bodrogkereszturskiej. Zaznacza się tu specjalnie silny 
wpływ kultury bodrogkereszturskiej, widoczny na wyżej opisanych formach 
(ryc. 5b, 6a). Cechy kultury bodrogkereszturskiej, obok grupy ludanickiej, są tak 
wyraźne, że należałoby przyjąć zaistnienie szczególnie silnej fali ekspansji tej kul-

9 J . L i c h a r d u s , J. V l a d a r , Zur Problemen der Ludanice-Gruppe in der 
Slovakei, „Slovenská Archeologia", t. 12: 1964, z. 1, s. 129 i nn. 

10 L i c h a r d u s , V l a d a r , op. cit., s. 129. Autorzy dzielą grupę ludanicką na 
dwie fazy, z których starsza reprezentowana jest na stanowisku Výčapy-Opatowice. 

http://rcin.org.pl


28 A N N A D Z I E D U S Z Y C K A - M A C H N I K O W A 

tury na miejscowy odpowiednik starszej fazy ludanickiej. Potwierdzałyby to 
również znaleziska fragmentów przedmiotów miedzianych, tak typowych dla kul-
tury bodrogkereszturskiej11, oraz duży wiór krzemienny retuszowany na krawędzi. 
Długie wióry i wykonane na nich narzędzia są zjawiskiem typowym dla kultury 
bodrogkereszturskiej, zjawiskiem nie spotykanym w poprzedzających ją kulturach 
wstęgowych. (Charakteryzują one również kulturę pucharów lejowatych oraz 
promienistą.) 

Nawet wstępna analiza materiału wykazuje, że o ile materiały pierwszej 
grupy ze Złotnik są bardzo podobne do materiałów trzeciej i czwartej fazy 
lendzielskiej na Słowacji, o tyle grupa druga odbiega od niej znacznie. Cechy po-
jawiające się w grupie drugiej i różniące ją od grupy pierwszej są w uderzający 
sposób podobne do cech charakterystycznych dla ceramiki bodrogkereszturskiej. 
Niektóre z nich są również widoczne w innych grupach kulturowych omawianego 
okresu. Chodzi tu w pierwszym rzędzie o naczynia „mlecznikowate", uznane za 
formę przewodnią danego horyzontu kulturowego. Formy te występują nie tylko 
w grupie ludanickiej i innych grupach kręgu lendzielskiego, lecz również 
w swoistym wydaniu w różnych współczesnych grupach kultury czasz lejowatych 
(np. grupa Altheimer). Występowanie ich w Złotnikach zdaje się więc wiązać 
z ogólną ekspansją wpływów kultury bodrogkereszturskiej w tym horyzoncie, 
a nie z jej obecnością na terenie Polski południowej, jak przypuszcza 
J. K. Kozłowski12. Silny wpływ tej kultury na drugą grupę ceramiki złotnickiej spo-
wodował powstanie lokalnej grupy, którą można by nazwać złotnicką (Złotniki, 
Igołomia, Wyciąże, Pleszów). Obie grupy materiałów eneolitycznych w Złotnikach 
można łatwo ze sobą powiązać, ponieważ łączą je pewne wspólne formy i po-
dobne gliny. Nowe, związane z wpływem kultury bodrogkereszturskiej, formy 
w drugiej grupie ceramicznej, występujące obok tradycyjnych, oraz ogólny ich 
charakter zgodny z formami danego horyzontu chronologicznego, pozwalają uznać 
jej bezpośrednie następstwo czasowe po zespole pierwszym. 

Oprócz wyżej pokrótce zanalizowanej ceramiki w kilku jamach wystąpiły 
fragmenty naczyń o formach lendzielskich, lecz różniące się sposobem potraktowa-
nia powierzchni. Są one wygładzane twardym przedmiotem, pozostawiającym 
lśniące ślady nie zlewające się w jednolicie gładką powierzchnię. Powierzchnia ta 
przypomina ceramikę kultury czasz lejowatych lub promienistą. Stosunek tych 
zespołów do wyżej opisanych wymaga osobnej analizy. 

Materiał z obiektów eneolitycznych w Złotnikach to oprócz ceramiki — kości 
zwierzęce, węgiel drzewny, grudy polepy (wiele z nich z odciskami konstrukcji) 
oraz wyroby i odpadki krzemienne. Wśród tych ostatnich uderza duży procent 
odpadków oraz stosunkowo dużo tłuczków i rdzeni. Znajdują się też wśród nich 
nieliczne fragmenty z obsydianu. 

Do ciekawszych zabytków znalezionych w tym roku należą fragmenty tygielka 
z resztkami miedzi na wewnętrznej stronie. Pochodzi on z jamy lendzielskiej 
nr 52. Oprócz tego znaleziono fragment przedmiotu miedzianego. W jamie 50 zna-
leziono kilka zwęglonych ziaren zboża. 

W bieżącym roku odsłonięto także jeden obiekt z okresu rzymskiego. Jest nim 
dno chaty z paleniskiem. Jak się zdaje, pochodzi ona z wczesnego okresu rzymskiego. 

11 N. K a l i c z, Die Péceler (Badenery) Kultur und Anatolien, Budapeszt 1963, 
s. 62 i nn., s. 69. 

1 2 K o z ł o w s k i , op. cit., s. 14 i n. O wpływie kultury bodrogkereszturskiej na 
tereny południowej Polski piszą też L i c h a r d u s , V l a d a r , op. cit., s. 132. 

http://rcin.org.pl


W Y N I K I B A D A Ń W Z Ł O T N I K A C H 11 

Dalsze badania w Złotnikach będą prowadzone przede wszystkim w celu 
uzupełnienia typologicznej i chronologicznej klasyfikacji materiałów lendzielskich, 
co pozwoli wypełnić dotkliwą lukę w naszych badaniach nad tym okresem. 

Zakład Archeologii Małopolski 
IHKM PAN w Krakowie 

ANNA DZIEDUSZYCKA-MACHNIKOWA 

RESULTS OF EXCAVATIONS ON A LENGYEL HABITATION SITE AT 
ZŁOTNIKI, DISTR. PROSZOWICE, IN 1964 

During the third season of excavations carried out on a loess site at Złotniki, 
distr. Proszowice, 26 habitation features have been explored. Of these two showed 
traces of the younger phase of Danubian I culture, one formed the bottom of a hut 
from the early Roman period, while the remaining ones contained Lengyel mate-
rials. Preliminary analysis of the Lengyel finds has allowed to distinguish two 
culture groups. The first included an assemblage from pit XXIV. It comprised 
large potsherds overlain by pieces of daub from a destroyed structure of clay. 
Remains from pit XXIV have allowed to reconstruct forms characteristic of the 
first group of the Lengyel culture at Złotniki (fig. 3d). The second group of the 
Lengyel culture at Złotniki included pots from eight graves at Wyciąże, distr. Cracow. 
The Wyciąże site lies on the same Vistula terrace, 10 km of Złotniki. Its material 
provides the closest analogy for the finds of the second Lengyel group at Złotniki. 
The pits with unmixed materials, including forms identical with those from Wy-
ciąże, have produced 12 different types (figs. 5, 6). 

The pottery of the first Lengyel group at Złotniki has no ornaments, except 
for two or three warts placed under the rim and on the body. This group seems 
to coincide with the older phase of the Ludanice group in Slovakia. The pottery 
is marked by features similar to those of the third Lengyel phase in Slovakia 
(Brodzany-Nitra type). No forms alien to this phase have been found in this 
assemblage. 

The second Lengyel group at Złotniki is characterized by two types of pottery 
associated with the Bodrogkeresztur culture. The first group includes pots similar 
to the Bodrogkeresztur „milk-jugs", though they differ in proportion and certain 
details (fig. 5). A wide-mouthed vase represents the second type. It has lugs 
under rims and a plastic projection placed under lugs, between the body and 
the neck (fig. 4). The same projection appears also on pots similar to „milk-jugs" 
(fig. 4) and on beakers (fig. 4) and bowls. That projection, the thickened 
rims and thickened bases of hollow-pedestalled beakers are also characteristic 
of the described assemblage. The above forms and details of pottery have not yet 
been found in any eneolithic culture and probably are typical of the local group 
of the Lengyel culture which might be called the Złotniki group. It formed under 
the strong influence of the Bodrogkeresztur culture, which had affected the local 
counterpart of the older phase of the Ludanice group. In this way the loess-clad 
country of the Cracow region had witnessed the formation of the local Lengyel 
group, that coincided with the younger phase of the Ludanice group. 

http://rcin.org.pl


