
Sprawozdania Archeologiczne, t. XXXIV. 1982

PL ISSN 0081-3834

ZBIGNIEW LECHOWICZ

WYNIKI BADAŃ ARCHEOLOGICZNYCH W ZESPOLE KLASZTORNYM
CYSTERSÓW W JĘDRZEJOWIE W 1977 R.

W roku 1977 na zlecenie WKZ w Kielcach zrealizowano badania archeologiczne w zespole
klasztornym w Jędrzejowie. Zespołem łódzkiej Pracowni Archeologicznej PKZ kierował autor,
przebieg badań konsultowany był przez profesorów A. Tomaszewskiego i J. Gąssowskiego. Badania
rozpoczęto jako doraźny nadzór archeologiczny nad pracami ziemnymi, a następnie ich zakres
rozszerzono w celu ustalenia formy przestrzennej kościoła przedcysterskiego, którego relikty od-
kryte zostały w trakcie nadzoru. Prace trwały od 15.08 do 22.09.1977 oraz kontynuowane były
w dniach od 15 do 22.11.1977 r.1

Nadzorem objęto prace ziemne w obrębie obecnego kościoła, krużganka i dziedzińca klasztor-
nego. Większość prac ziemnych związana była z przygotowaniem instalacji c. o. w kościele. Głów-
nym jej elementem był ok. 32-metrowej długości wykop przeprowadzony środkiem nawy głów-
nej (obecny kościół jest trójnawową bazyliką), od chóru aż do prezbiterium; szerokość wykopu
sięgała od 1,2-1,5 m, głębokość do 1,5 m. Do wykopu głównego dochodziły wykopy boczne biegnące
wzdłuż transeptu do kaplic bocznych, miały one ok. 35 m długości i głębokość 20-30 cm, natomiast
szerokość 40-50 cm. Na zewnątrz kościoła nadzorowano wykop długości ok. 8 m, głębokości 2-2,5 m,
prostopadły do ściany zewnętrznej północnej nawy kościoła (ryc. 1).

W związku z tym, że w chwili obecnej w zachodniej części kościoła zachowana jest część apsydy
i empory wraz z reliktami wieży wiązanej z kościołem przedcysterskim pochodzącym z początków
XII w., spodziewano się odsłonić pozostałe jego relikty znajdujące się pod posadzką kościoła z XIII w.2

Dalsza część sprawozdania z badań składać się będzie z opisu materiałów i analizy połączonej
z wnioskami.

MATERIAŁY

Najistotniejsze spostrzeżenia poczyniono w obrębie największego wykopu znajdującego się
na osi wzdłużnej nawy głównej. Zarejestrowano w nim trzy krypty3 oraz ślady licznych pochówków
trumiennych i jednego pochówku szkieletowego w skrzyni drewnianej (oznaczony jako pochówek
nr 1).

Krypta I

Na planie prostokąta o wymiarach ok. 3,5 x 2,5 m i głębokości ok. 2,2-2,5 m. Ściany krypty wznie-
siono z kamieni i cegły rozbiórkowej, wewnątrz otynkowana, zaprawa i tynk — wapienne, wnętrze
zagruzowane z pozostałościami rozproszonych pochówków szkieletowych. W stropowej części

1 Informator Archeologiczny. Badania 1977, 1978, s. 169; Z. Lechowicz, Przedcysterski
kościół w Jędrzejowie (pierwotnie Brzeźnicy), ,,Z otchłani wieków", R. XLIV: 1978, s. 124-125.

2 Nie znane było rozwiązanie wschodniej partii kościoła. Sztuka polska przedromańska i ro-
mańska do schyłku XIII wieku, red. M. Walicki, t. I, s. 137-138, t. II, katalog, Warszawa 1971,
s. 697-698 — tam dalsza literatura.

3 Nazwy krypta używamy jako pojęcia umownego, oznaczone nim obiekty są to raczej gro-
bowce. Nazwę krypta zachowaliśmy w niniejszym artykule zgodnie z pojęciem użytym w trakcie
dokumentowania odsłanianych reliktów.

http://www.rcin.org.pl

224 ZBIGNIEW LECHOWICZ

wypełniska krypty oprócz gruzu znaleziono fragmenty szklanych naczyń, tzw. pucharków dzwo-
nowatych na stopce. Całość wypełniska przemieszana, dno krypty nieutwardzone — spoisty cal-
cowy piasek.

Krypta II

Usytuowana asymetrycznie w stosunku do osi kościoła na planie prostokąta o wymiarach ok.
3,25x2,0 m, głębokości 1,9 m. Ściany krypty wzniesiono z łamanego kamienia łączonego zaprawą
wapienną. Jej część najniższa zbudowana została z regularnej kostki kamiennej ułożonej w szalunku
z desek drewnianych. Krypta nie była eksplorowana, widoczna część stropowa wypełniska składała
się z przemieszanego gruzu ceglano-kamiennego. Chronologia krypty nie ustalona. Zachowana
jej część wsparta jest na reliktach fundamentów kościoła XII-wiecznego.

Krypta III

Usytuowana na osi nawy głównej w obrębie transeptu tuż przed stopniem prezbiterium, o wymia-
rach 1,75x3,0 m, głębokości ok. 1,7 m. Ściany krypty wykonane zostały z cegły rozbiórkowej,
wnętrze nieotynkowane. Wypełnisko przemieszane; znaleziono w nim fragmenty naczyń szklanych,
tzw. pucharów dzwonowatych i mis glinianych z zielonooliwkową polewą na pobiale, a także frag-
menty ceramicznych płytek posadzkowych.

Pochówek nr 1 (ryc. 2)

Znajdował się przy „wejściu opackim" pod chórem obecnego kościoła. Na głębokości 128 cm
zarejestrowano strop skrzyni drewnianej zdobionej szeregiem guzów żelaznych, w narożnikach
skrzyni stwierdzono gwoździe żelazne. Na głębokości 140 cm natrafiono na pochówek dojrzałego
mężczyzny z rękoma złożonymi na piersi. W okolicach miednicy odkryto silnie zniszczony półgrosz
Jana Olbrachta. Sądząc z asymetrycznego usytuowania szkieletu w stosunku do szeregu guzów
żelaznych, skrzynia przygotowana została dla dwóch osobników, choć ewentualności tej nie wy-
korzystano.

Oprócz pochówku nr 1 w profilu zarejestrowano fragmenty kilku wkopów grobowych.
W partii centralnej i zachodniej obecnego kościoła na osi nawy głównej zadokumentowane

zostały relikty starszego przedcysterskiego kościoła. Składa się nań część zachodnia nawy głównej
z zachowaną do dziś apsydą emporową, przechodzącą nad emporą w ośmioboczną wieżę4. Na osi
zachowanej zachodniej części kościoła przedcysterskiego zarejestrowano przebieg fundamentów pół-
nocnej części nawy głównej; szerokość fundamentu 180 cm, posadowienie 140 cm. Fundament
wykonany został z kamienia łamanego, układanego warstwami i zalanego zaprawą wapienną.

Na wysokości drugiego filara nawy głównej odkryto fragment fundamentów apsydy wschod-
niej. Szerokość fundamentu 180 cm, sposób wykonania i surowiec analogiczny jak w fundamencie
nawy głównej. Głębokość posadowienia 145 cm. Apsyda wschodnia, prezbiterialna, oddzielona
była od nawy murem poprzecznym, którego fundament miał 160 cm szerokości, wykonany był
również z łamanego kamienia zalanego zaprawą wapienną; głębokość posadowienia 136 cm. Uzys-
kane dane pozwoliły zrekonstruować formę kościoła przedcysterskiego jako jednoprzestrzennego
na planie prostokąta z apsydą wschodnią przylegającą do nawy i apsydą zachodnią, nad którą znaj-
dowała się empora przechodząca wyżej w ośmioboczną wieżę. Wymiary wewnętrzne zrekonstruo-
wanej bryły: długość nawy 10,0 m, szerokość — 6,3 m, apsyda zachodnia — 3,30 m, apsyda wschod-
nia — 3,6 m5. Istotnym problemem było ustalenie stratygrafii apsydy zachodniej, zachowanej do

4 Patrz przyp. 2. Apsyda kryta konchowo, widoczne ślady przesklepienia empory. Ściany
wzniesione z regularnej kostki piaskowca w wątku „petit appareil" — typ konstrukcji „opus emplec-
tum" — lica ścian z kostki. Zaniechano przytaczania dokładnego opisu i pomiarów zachowanych
reliktów ze względu na to, że obecnie opracowywana jest inwentaryzacja fotogrametryczna wykonana
przez PKZ Kraków.

5 Przytoczone wielkości mogą być nieco różne, ponieważ opieramy się w rekonstrukcji na in-
wentaryzacji budowlanej, która wielokrotnie okazała się bardzo niedokładna. Relikty kościoła
przedcysterskiego dokładnie zmierzyli geodeci z WKZ Kielce. Niestety, autor nie dysponował
tymi pomiarami.

http://www.rcin.org.pl

Ryc. 1. Jędrzejów, woj. Kielce. Klasztor OO. Cystersów, rzut przyziemia kościoła
a — relikty murów kościółka z XII w. zachowane w bryle bazyliki z XIII w.; b — relikty fundamentów kościółka z XII w. odkryte w trakcie badań archeologicznych; c — fragmenty murów z XIII w.; d — rekonstruowany przebieg fundamentów i reliktów murów; e — pozostałości obiektów młodszych niż XIV w.;

f — wykop odwadniający

Cistercian monastery, plan of the ground floor of the church
a - relics o f walls of the 12th century church, preserved in the basilica o f the 13th century; b — relics of the foundations of the 12th century church, uncovered by archaeological investigations; c - fragments o f walls of the 13th century; d - reconstructed course of the foundation and relics o f walls; e — remains

of features younger than the 14th century;f — drainage ditch
Sprawozdani a Archeologiczne, XXXIV

http://www.rcin.org.pl

WYNIKI B A D A Ń ARCHEOLOGICZNYCH W JĘDRZEJOWIE 225

Ryc. 2. Jędrzejów, woj. Kielce. Klasztor oo. cystersów, rzut poziomy tzw. pochówka nr 1
a — półgrosz Jana Olbrachta (ok. 1495 r.); b — zasięg wkopu grobowego z konstrukcją drewnianą; c — pozostałości

„skrzyni" drewnianej (trumny); d — guzy żelazne; e — gwoździe żelazne

Cistercian monastery, horizontal plan of the so-called burial 1
a — half-grossi of Jan Olbracht (abt. 1495); b — extent o f the grave pit with timber construction; c — remains

of the wooden "box" (coffin); d — iron bosses; e — iron nails

15 — S p r a w o z d a n i a A r c h e o l o g i c z n e , t . 34
http://www.rcin.org.pl

226 ZBIGNIEW LECHOWICZ

dziś, w związku z tym założono wykop obejmujący połowę wnętrza tej apsydy. W wyniku przepro-
wadzonych tam badań archeologicznych stwierdzono, że fundament ściany poprzecznej zamykają-
cej apsydę zachodnią jest związany z fundamentem nawy głównej, co wskazuje, że stojąca na nim
ściana była elementem formy przestrzennej najstarszego kościoła w Jędrzejowie.

ANALIZA

Sposób budowy krypt I, II, III, a przede wszystkim użyty do ich budowy materiał (cegła roz-
biórkowa), wraz z analizą ich wypełniska wskazują, że wykonane były nie wcześniej niż w XIV
wieku. W kryptach I i III stwierdzono obecność ruchomego materiału zabytkowego w postaci
fragmentów, przeważnie stopek, szklanych pucharków dzwonowatych, które wraz ze znalezioną
tam ceramiką datować należy na wiek XVII-XVIII6. Wyznaczają one prawdopodobnie okres
zagruzowania i zniszczenia krypt wraz ze znajdującymi się w nich pochówkami (może zostały prze-
niesione?). Fakt ten można wiązać z pożarem opactwa w 1726 r. i podjętą wówczas jego odbu-
dową. Krypty nie były sklepione, lecz przykryte poziomymi płytami; w trakcie odbudowy klasztoru
w XVIII w. zostały zasypane i zakryte płytami posadzkowymi.

Powyższe wnioski nie pozwalają żadnej z odsłoniętych krypt wiązać z miejscem złożenia zwłok
Wincentego Kadłubka. Pochówek nr 1 dobrze datuje znaleziona przy szkielecie moneta — półgrosz
Jana Olbrachta z lat 1495-1501. Konstrukcja drewniana, w której znajdował się pochówek nr 1,
przygotowana była prawdopodobnie do złożenia jeszcze jednego zmarłego. W trakcie eksploracji
grobu nie zarejestrowano żadnych pozostałości po elementach ubioru, co nasuwa przypuszczenie,
że zmarły pochowany był w całunie.

Obserwacje stratygraficzne poczynione w czasie prac pozwalają stwierdzić, że w obrębie koś-
cioła klasztornego nie zachowały się warstwy użytkowe, które wiązać można byłoby z reliktami
kościoła przedcysterskiego. Zostały one zniszczone wkopami grobowymi oraz pracami remonto-
wymi po licznych pożarach, jak również przebudowami opactwa7.

Z obserwacji dotyczących bryły kościoła XlII-wiecznego na uwagę zasługuje fakt odsłonięcia
fundamentu ściany dzielącej dwa ołtarze boczne (kościół klasztorny zbudowany został w XIII w.
jako trójnawowa bazylika z prostokątnym prezbiterium, transeptem i dwoma parami bocznych
ołtarzy z obu stron prezbiterium). Fundament posadowiony został na głębokości 180 cm, wyko-
nany był z kamieni łączonych silną zaprawą wapienną; szerokości jego nie udało się odtworzyć.
Podtrzymywał on ścianę, która została rozebrana w czasie budowy wieży północnej. Odsłonięto
również stopień starszego ołtarza w postaci długiego bloku z piaskowca. Pierwotny ołtarz był znacz-
nie większy niż obecny.

Z różnych miejsc z wykopów uzyskano kilkanaście elementów posadzki XIII-wiecznej. Mają
formę kwadratów, rombów, okręgów, rozet bądź rybiej łuski; większość płytek posadzkowych
posiadała glazurę. Wszystkie należą do tzw. typu wąchockiego, datowanego na 2 ćwierć XIII w.
Pozwala to przypuszczać, że motyw posadzki w kościele opactwa jędrzejowskiego był analogiczny
do posadzki w kościele p. w. Panny Marii i św. Floriana, co stanowi jeszcze jeden argument na
korzyść tezy o jednolitości stylistycznej i warsztatowej najstarszych klasztorów cysterskich w Polsce8.
Problemem otwartym pozostaje kwestia, czy posadzka pokrywała całe wnętrze kościoła, czy też
jego część. Na korzyść tej drugiej możliwości przemawiają spostrzeżenia i znaleziska z profilu
zachodniej części wykopu. W tymże profilu, bezpośrednio na reliktach fundamentu kościoła przed-
cysterskiego, znajdowały się deski ułożone poziomo tworzące rodzaj podłogi. Na poziomie tej

6 S. Ciepiela, Zabytki szklane ze stanowiska archeologicznego przy kościele Św. Anny w War-
szawie, Studia z dziejów rzemiosła i przemysłu, t. 9, s. 141 i n., 1970; Polskie szkło (do poł. XIX
wieku), Wrocław 1974, s. 69-70, ryc. 12; tenże, Pucharki dzwonowate w Polsce od XVI do końca
XVII wieku, „Szkło i Ceramika", R. XVII, 1966, nr 9, s. 248-53;

7 Znaleziono tylko 1 fragment ceramiki wczesnośredniowiecznej, i to na złożu wtórnym.
Liczne pochówki nowożytne mogły zniszczyć ewentualne cmentarzysko przykościelne, jeżeli takowe
istniało.

8 Z uzyskanych reliktów udało się zrekonstruować graficznie analogiczny motyw jak w kościele
Św. Floriana i Panny Marii w Wąchocku. K. Białoskórska, Wąchock opactwo cystersów, War-
szawa 1960; tejże, Opactwo cysterskie w Wąchocku w świetle najnowszych badań archeologicznych
i architektonicznych, [w:] Sprawozdania 1964-1965, s. 65-82; Sztuka polska..., t. I, ryc. 345.

http://www.rcin.org.pl

WYNIKI BADAN ARCHEOLOGICZNYCH W JĘDRZEJOWIE 2 2 7

podłogi znaleziono 28 sztuk szelągów Jana Kazimierza, tzw. boratynek, które datują ten poziom
na XVII w. Nad nią stwierdzono obecność posadzki z płyt piaskowca ułożonych na zaprawie wa-
piennej. Ponad nią znajduje się obecna posadzka.

Poszerzenie badań na część nie zagrożoną pracami budowlanymi warunkowało szereg czynników,
z których zasadniczym było niezakłócenie prac budowlanych oraz normalnego rytmu życia klasz-
toru. Niemożliwe było prowadzenie prac pod obecnym chórem ze względu na prawdopodobieństwo
zakłócenia statyki rusztowań ustawionych w związku z konserwacją barokowych organów. Z tychże
przyczyn jedynym miejscem, gdzie było możliwe prowadzenie badań wykopaliskowych, było po-
mieszczenie pod emporą. Wykop, który w nim założono, obejmował północną część apsydy i wy-
chodził poza fasadę kościoła pomiędzy ścianą zewnętrzną apsydy zachodniej a wewnętrzną ścianą
późniejszych pomieszczeń. W efekcie tych badań stwierdzono, że fundament apsydy zachodniej
został posadowiony na głębokości 138 cm, na tej samej głębokości posadowiono fundament ściany
poprzecznej oddzielającej nawę główną od pomieszczenia pod emporą; fundament apsydy i ściany
poprzecznej były przewiązane.

Obserwacje stratygraficzne pozwoliły ustalić, że pierwotny poziom użytkowy kościoła przed-
cysterskiego został obniżony o około 32 cm, w profilach zaobserwowano ślady spalenizny — pozosta-
łości pożaru, po którym dokonano splantowania wnętrz pomieszczeń wraz z usunięciem śladów
zniszczeń, czego efektem było stwierdzenie obniżenia poziomu użytkowego (ryc. 3).

Odsłonięcie fundamentu w później przebitym przejściu pozwoliło ustalić szerokość funda-

Ryc. 3. Jędrzejów, woj .Kielce. Kościół przedcysterski, pomieszczenie pod emporą w trakcie
eksploracji

Pre-Cistercian church, space under the gallery in the course of excavations

http://www.rcin.org.pl

2 2 8 ZBIGNIEW LECHOWICZ

mentu apsydy i szerokość odsadzki fundamentów. W efekcie ustalono wymiary fundamentów koś-
cioła. Rzut poziomy, wymiary zewnętrzne, długość całkowita wraz z apsydami — 20,5 m, długość
nawy — ok. 13,0 m, szerokość nawy — ok. 9,5 m, średnica apsydy zachodniej — ok. 7,0 m, średnica
apsydy wschodniej — ok. 7,0 m. Rzeczywiste wymiary kościoła były nieco mniejsze ze względu na
odsadzki fundamentów9 (ryc. 4.)

Ryc. 4. Jędrzejów, woj. Kielce. Klasztor oo. cystersów. Przekrój przez bryłę bazyliki z XIII w.
z zaznaczonymi reliktami kościoła z XII w.

legenda jak na ryc. 1

Cistercian monastery, Section through the basilica of the 13th century with relics of the 12th century
church

For the explanations cf. fig. 1

Uzyskany przez nas obraz przedcysterskiego kościoła z Jędrzejowa jest po części hipotetyczny,
ponieważ wschodnia część kościoła nie została w pełni odsłonięta z przyczyn obiektywnych, ale
ujawnione relikty upoważniają do wykonania rekonstrukcji. Odtworzona forma przestrzenna to
dwuapsydowy jednonawowy kościół z emporą oraz z ośmioboczną wieżą nad emporą.

Zbliżone formą obiekty architektury sakralnej z XII w. znane są również z innych miejscowości
w Polsce. Najbliższą, zarówno formalnie jak i terytorialnie, analogią jest kościół Św. Jana Chrzci-
ciela w Prandocinie. Obiekt ten zachowany w formie bardziej pełnej niż kościół z Jędrzejowa tym
przydatniejszy jest do porównań10. Różni się on jednak szeregiem istotnych cech od badanego przez

9 Szerokość odsadzki fundamentu stwierdzona przy ścianie apsydy zachodniej (z obu stron)
wynosiła 22-35 cm. Patrz również przypis 5.

10 Z. Świechowski, Budownictwo romańskie w Polsce. Katalog zabytków, Wrocław 1963,
s. 64-65; tenże, Znaczenie kościoła w Prandocinie, „Kwartalnik Architektury i Urbanistyki", I,
1965, s. 13-26; A. Tomaszewski , Wstępne badania romańskiego kościoła Św. Jana Chrzciciela
w Prandocinie, [w:] Spraw. PAN Kraków, 11, 1967, s. 299-302; Sztuka polska..., T.1, s 137.

http://www.rcin.org.pl

WYNIKI BADAN ARCHEOLOGICZNYCH W JĘDRZEJOWIE 2 2 9

Ryc. 5. Jędrzejów, woj. Kielce. Kościół przedcysterski, szczegóły fundamentów
Pre-Cistercian church, details of the foundations

nas obiektu. Kościół z Jędrzejowa jest znacznie dłuższy (o ok. 3 m), również dłuższa i szersza jest
jego nawa. Masywniejsze są fundamenty i ściany. Znaczniejsze różnice widoczne są w rozwiązaniach
apsyd wschodniej i zachodniej. W Prandocinie prezbiterium ma kształt prostokąta zakończonego
płytką apsydą, w Jędrzejowie partia wschodnia kościoła ma formę masywnej apsydy (prezbite-
rialnej).

Również partie zachodnie są nieco odmienne. Zabytek w Prandocinie zamknięty jest od za-
chodu płytką apsydą, nad którą znajduje się empora i spłaszczona ośmioboczną wieża. Z kolei
w Jędrzejowie część zachodnia zamknięta jest apsydą znacznie głębszą, apsyda oddzielona jest od
nawy głównej poprzeczną ścianą, nad nią znajduje się empora i również ośmioboczną wieża. Jest
ona niezbyt spłaszczona, albowiem lepiej zawieszona była na łuku apsydy i murze poprzecznym.
Oba obiekty różnią się również rozwiązaniem komunikacji z emporą; w Jędrzejowie odbywała się
ona krętymi schodami wewnątrz muru (w północnej partii części podemporowej mur jest znacznie
pogrubiony).

Różnice te można by tłumaczyć bądź odmiennością warsztatową, bądź różnicą w czasie po-
wstania obu obiektów. Fakt jednoczasowej budowy całej bryły kościoła w Jędrzejowie poświadczają
badania specjalistyczne zapraw11. Niestety, w trakcie prac archeologicznych nie uzyskano żadnych

11 Osiem próbek zapraw pobranych przez autora zbadala mgr B. Rudnicka z Laboratorium
PKZ w Warszawie (opracowanie w maszynopisie udostępnił mi WKZ Kielce). Wyniki analiz wska-
zują na jednoczesne wznoszenie kościoła oraz na duże umiejętności techniczne budowniczych (dobre
wysortowanie składników zapraw oraz ich skład ilościowy).

http://www.rcin.org.pl

2 3 0 ZBIGNIEW LECHOWICZ

Ryc. 6. Jędrzejów, woj. Kielce. Kościół przedcysterski, fragment „ściany poprzecznej" z zamuro-
wanym przejściem do nawy

Pre-Cistercian church, fragment of the "transverse wall" with the bricked-up passage to the nave

http://www.rcin.org.pl

WYNIKI BADAN ARCHEOLOGICZNYCH W JĘDRZEJOWIE 2 3 1

detali architektonicznych przydatnych do analizy stylistycznej. Rozwiązanie prezbiterium kościoła
z Jędrzejowa w postaci apsydy zbliżone jest do rozwiązania kościoła św. Idziego w Inowłodzu.
Podobnie oddzielona jest przestrzeń nawy głównej od apsydy w Jędrzejowie, a od wieży w Inowło-
dzu12.

Najtrudniejszą kwestią przy analizie wyników badań w Jędrzejowie jest ustalenie chronologii
badanego obiektu.

Partię zachodnią kościoła opublikował T. Szydłowski, on też podkrelił bliskie podobieństwo
z Prandocinem. Z obserwacji techniki budowy zachowanych reliktów wywnioskował, że jest on
pierwowzorem kościoła Św. Jana Chrzciciela w Prandocinie. Interpretował obiekt jako kościół
grodowy z początków XII w. przekazany cystersom i poświęcony w 1166-1167 r. oraz częściowo
włączony w fasadę cysterskiej bazyliki z XIII w.13

Czas wzniesienia kościoła w Jędrzejowie uściśla Z. Świechowski odnosząc do niego przekaz
J. Długosza o wzniesieniu i poświęceniu kościoła przez biskupa Maura w 1109-1118 r. Uważa jed-
nak, że kościół w Prandocinie był starszy i stał się pierwowzorem kościoła w Jędrzejowie, wiąże
go także z wezwaniem św. Wojciecha (za Długoszem)14. Obaj wymienieni autorzy uważali obiekt
w Jędrzejowie za kościół możnowładcy znajdujący się w siedzibie feudała, być może w grodzie.

Najnowsze poglądy reprezentuje A. Tomaszewski, który datowanie kościoła przesuwa na lata
1166-1167, uważając, że wzniesiony został w związku z przybyciem cystersów jako fundacja Janika
arcybiskupa gnieźnieńskiego i jego brata Klemensa z rodu Gryfitów, założycieli opactwa w Jędrze-
jowie. Zaprzecza jego funkcji grodowej czy kaplicy feudalnej (empora jako miejsce dla feudała),
a widzi w nim swoistą redukcję formy bazyliki dwuchórowej (nawiązując do Z. Świechowskiego).
Prawdopodobieństwo tej hipotezy zwiększa fakt, że arcybiskup Janik był fundatorem kolegiaty
Panny Marii i Św. Aleksego w Tumie zbliżonej datą powstania (1161) do roku 1166-1167, propono-
wanego przez A. Tomaszewskiego czasu wzniesienia kościoła w Jędrzejowie15.

Nie roszcząc sobie praw do wkraczania w kompetencje historyków architektury nie rozstrzy-
gamy jednoznacznie czasu powstania badanego obiektu. Wskazać należy jednak fakt, że nadzory
nad pracami ziemnymi w obrębie dziedzińca klasztornego ujawniły ślady starszego osadnictwa niż
fundacja klasztoru. Znaczne zmiany w ukształtowaniu terenu oraz przypcdkcwość obserwacji
archeologicznych nie pozwalają określić formy osadnictwa wczesnośredniowiecznego, w każdym
razie opactwo nie zostało wzniesione na „surowym korzeniu"16.

Pewne znaczenie ma również zaobserwowany fakt skucia fryzu arkadowego i gzymsu na ścia-
nach empory kościoła przedcysterskiego i wiązać go można z włączeniem partii zachodnich w ele-
wację bazyliki cysterskiego opactwa w początkach XIII w. Spostrzeżenie to pozwala wątpić w zwią-
zek wzniesienia kościoła z przybyciem cystersów z Morimond. Również niektóre cechy rozwiązań
przestrzennych kościoła — prezbiterium w formie apsydy przylegającej bezpośrednio do nawy
oraz ściana poprzeczna oddzielająca nawę od części przedemporowej — można łączyć raczej z po-
czątkiem, a nie drugą połową XII wieku. Z przytoczonych wyżej powodów skłaniam się raczej
do datowania kościoła na lata 1109-1118.

Pracownia Archeologiczno-Konserwatorska PKZ
w Łodzi

12 Sztuka polska..., T.1, s. 136, ryc. 60, a także J. Morawiński , Kościół romański Św. Idziego
w Inowłodzu, Warszawa 1938.

13 T. Szydłowski, Architektoniczny palimpsest jędrzejowski, „Sztuki Piękne", 3, 1926-1927,
s. 229-234.

14 Świechowski, Budownictwo romańskie.... s. 65.
15 A. Tomaszewski, Romańskie kościoły z emporami zachodnimi na terenie Polski, Czech

i Węgier, Wrocław-Warszawa-Kraków 1974, s. 124-128.
16 Podobne spostrzeżenie: Z. Pyzik, Sprawozdanie z nadzorów archeologicznych w opactwie

co. cystersów w Jędrzejowie — maszynopis w archiwum WKZ Kielce.

http://www.rcin.org.pl

2 3 2 ZBIGNIEW LECHOWICZ

RESULTS OF ARCHAEOLOGICAL INVESTIGATIONS OF THE CISTERCIAN
MONASTERY AT JĘDRZEJÓW IN 1977

In September 1977 the team of the Archaeological and Conservation Department PKZ in Łódź
carried out archaeological supervision of building operations conducted in the church dedicated
to Virgin Mary and St. Adalbert in the Cistercian monastery at Jędrzejów. The supervision was
directed by the author of this paper, and financed by the Conservator of Antiquities for the Pro-
vince of Kielce.

The supervised work was concentrated in the main nave along its whole length from the presby-
tery to the choir. Along the longitudinal axis of the nave a trench, 150 cm wide and 70 to 150 cm
deep, was located; inside the trench a concrete channel for heating purposes was made.

Owing to the permanent archaeological supervision it has been possible to record all uncovered
architectonic relics and small finds as well. Fragments of an older pre-Cistercian church were pre-
served in the western part of the present church, along the axis of the main nave. The relics consisted
of the western part of the main nave and an elongated semicircular apse whose upper parts of which
formed an octagonal tower. The walls of the pre-Cistercian church were built of rectangular sand-
stone ashlars, the vault of the apse, shaped as a semi-dome, was made of broken stone with mortar.

The course of the foundations of the northern part of the main nave was recorded. The founda-
tion, 180 cm wide and reaching to the depth of 140 cm below the present-day floor, was made of
broken erratic stones laid in layers covered with mortar.

In the trench at the second pillar of the main nave fragments of the foundation of the eastern
apse came to light. The foundation, 180 cm wide, was made of the same material and in the same
technique as that of the main nave.

The western apse was divided from the nave by a rood-screen whose foundation was 160 cm
wide and reached to the depth fo some 138 cm below the present-day floor; it was also made of
broken erratic stones joined by mortar. The relics preserved within the 13th century church allow
us to reconstruct the pre-Cistercian church.

It was a one-nave building of rectangular plan, with the eastern apse adjoining the nave and
the western apse with a gallery inside. Its measurements were: length of the nave —10 m, its width —
6.3 m, the western apse — 3.3 m, the eastern apse 3.6 m (fig. 1). The architecture of the Jędrzejów
church is similar to that of the church dedicated to St. John Baptist at Prandocin. It probably be-
ongs to the same group of churches erected in knight manors. The pre-Cistercian church at Jędrze-
ów was built in the first half of the 12th century.

http://www.rcin.org.pl

