
Sprawozdania Archeologiczne, t. XXXIX, 1987 
PL ISSN 0081-3834 

Okres lateński i wpływów rzymskich 

ANDRZEJ SZPUNAR 

CMENTARZYSKO W ŁĘTOWICACH, GM. WIERZCHOSŁAWICE, 
WOJ. TARNÓW, BADANIA 1984-1985 

Stanowisko w Łętowicach zostało odkryte w 1979 r. przez Józefa Adamusa, zamieszkałego w 
Łętowicach, nr 5a. W trakcie budowy budynku gospodarczego, na zapleczu domu, odkrył on 
3 groby. Część zabytków z tych grobów przekazał do zbiorów Muzeum Okręgowego w Tarnowie. 
Z uzyskanych informacji wynika, że kolejne dwa groby zostały zniszczone w trakcie budowy 
obiektów gospodarczych na działkach J. Stawarza i K. Bąka. Nie można jednak wykluczyć, że 
liczba zniszczonych grobów była większa. Z początków naszego wieku (1909 r.) pochodzi 
informacja o znalezionych w Łętowicach, w trakcie prac ziemnych, przedmiotach złotych. 
Znalezisko to zawiera 2 skręty i 1 kulkę złotą i jest łączone przez A. Żakiego z kulturą łużycką1. 
Ponieważ brak jest lokalizacji, nie można wykluczyć, że pochodzi ono z cmentarzyska. 

Wobec powtarzających się informacji o niszczeniu stanowiska nr 2 w Łętowicach w roku 1984 
wykonano, z ramienia Pracowni Archeologiczno-Konserwatorskiej PKZ w Tarnowie, badania 

Ryc. 1. Łętowice, gm. Wierzchosławice, woj. Tarnów. Rozmie-
szczenie stanowisk z okresu wpływów rzymskich, cmentarzysko 

oznaczone krzyżykiem 

Distribution of sites of the Roman period; cemeteries are 
marked by a cross 

1 A. Ż a k i , Początki rozwoju kultury łużyckiej w dorzeczu górnej Wisły, Annales UMCS, t. 3: 
1950, s. 161. 

http://www.rcin.org.pl


http://www.rcin.org.pl


CMENTARZYSKO W ŁĘTOWICACH 181 

sondażowe, a w roku 1985 podjęto stałe badania archeologiczne. Stanowisko nr 2 leży na 
północnym krańcu wsi, na wschód od asfaltowej drogi Bogumiłowice—Łętowice, na zapleczu 
domu nr 5a (ryc. 1). Teren jest lekko wyniesiony nad dolinkę niewielkiego cieku wodnego, płaski. 
Zasięg cmentarzyska jest trudny do ustalenia, można jedynie stwierdzić, że kontynuuje się ono 
w kierunku cieku, przy drodze zaś i po zachodniej stronie drogi brak jest jego śladów. Potwierdza 
to fakt, że przy budowie domów mieszkalnych, gęsto zlokalizowanych wzdłuż drogi, nie odkryto 
żadnych obiektów. Prace archeologiczne są poważnie utrudnione przez zabudowę oraz sąsiadujące 
z nią uprawy (są to głównie sady i ogrody warzywne). Wykonano kilka wykopów sondażowych 
(ryc. 2), których rozmiary są uzależnione od dostępności miejsca (ryc. 2). Łącznie przebadano 
obszar 346 m2 , odkryto 8 obiektów, z których pięć to zespoły grobowe, dwa to ślady po 
paleniskach i jeden to jama zasobowa. 

MATERIAŁY 

Obiekty nr 1-5 to groby zniszczone w trakcie prac budowlanych. W Muzeum Okręgowym 
w Tarnowie znajdują się zabytki pochodzące z pierwszych trzech obiektów (nr inw. MT-A/40), 
niestety nie można dokonać podziału na zespoły. Można jedynie sugerować, że oba duże naczynia 
są popielnicami. Wg informacji znalazcy naczynia wraz z pozostałymi przedmiotami znajdowane 
były na głębokości około 50 cm, razem z popiołem. Duże naczynia zachowane były w całości2. 

I n w e n t a r z : 1 — naczynie baniaste o zaokrąglonym profilu, największej wydętości brzuśca 
poniżej połowy wysokości, czarne, gładkie. Naczynie to (zapewne popielnica) posiada 6 uszek 
ułożonych na przemian po 3 sztuki od krawędzi do pierwszej listwy plastycznej i od pierwszej 
listwy plastycznej do drugiej listwy (te uszka są mniejsze), średn. wylewu 16,8 cm, brzuśca 27,5 cm, 
dna 10,5 cm, wys. 28,6 cm (ryc. 3a); 2 — naczynie o dwustożkowatym brzuścu z niewielką listwą 
zamiast szyjki, na największej wydętości brzuśca posiadające wałek z ornamentem ukośnych 
nacięć, zaopatrzone w ucho, czarne, gładkie, średn. wylewu 26,6 cm, brzuśca 28,6 cm, dna 13 cm, 
wys. 18,5 cm (ryc. 3b); 3 — przydenna część baniastego naczynia, przepalonego, częściowo 
zdeformowanego, średn. brzuśca 20 cm, dna 11 cm (ryc. 3d); 4 — fragment wylewu naczynia 
baniastego, przepalony i zdeformowany, średn. wylewu 18 cm (ryc. 3c); 5 — dno naczynia, 
przepalone, barwy czarnej, średn. dna 5 cm; 6 - 1 0 fragmentów cienkościennej ceramiki 
prawdopodobnie czarki, barwy ceglastej, przepalonych i zdeformowanych; 7 — 47 fragmentów 
przepalonej, spumeksowanej ceramiki; 8 — przepalone kości ok. 1,5 dkg; 9 — fragment żelaznej 
sprężynki do szkatułki, długość zachowana 11 cm (ryc. 3e); 10 — żelazna skuwka do pasa (ryc. 3ł); 
11 — fragmenty żelaznej zapinki, główka (ryc. 3i), nóżka (ryc. 3j) i sprężynka (ryc. 3k); 12 — kółko 
żelazne z bolcem z rozklepanej taśmy, jest to prawdopodobnie fragment mechanizmu zamykają-
cego szkatułkę, średn. 4,8 cm (ryc. 30; 13 — nóż żelazny z nitem na trzonku, długość 13 cm, średn. 
nita 1 cm, szer. max. ostrza 1,7 cm (ryc. 3g); 14 — fragment noża żelaznego, skorodowany, długość 
10,7 cm (ryc. 3h); 15 — przęślik gliniany, dwustożkowaty, średn. 4,2 cm (ryc. 31). 

2 Do muzeum dotarła część skorup, z których wyklejono naczynia, lecz nie w całości. 

Ryc. 2. Łętowice, gm. Wierzchosławice, stan. 2. Plan sytuacyjny wykopów archeologicznych 
i odkrytych obiektów 

1 — zniszczone groby; 2 — groby zbadane; 3 — inne obiekty; 4 - ogrodzenie metalowe; 5 — budynki gospodarcze 

Location of excavation trenches and features 
1 — destroyed graves; 2 — explored graves; 3 — other features; 4 — metal fencing; 5 — outbuildings 

http://www.rcin.org.pl


Ryc. 3. Łętowice, gm. Wierzchosławice, stan. 2. Zabytki ze zniszczonych grobów 

Finds from destroyed graves 

SONDA 1 

W obrębie sondy odkryto obiekt nr 6. Jest to grób popielnicowy. Na całej długości sondy 
wystąpiła ceramika, ale o metryce późnośredniowiecznej. 

Obiekt 6. Grób popielnicowy 
Zarys jamy grobowej bardzo słabo czytelny. Na poziomie 35 cm w brunatnej ziemi 

znajdowały się grube skorupy rozrzucone bezładnie (wyklejono z nich naczynie, ryc. 4b) oraz słaby 
zarys owalnej jamy grobowej o wymiarach 150x80 cm, zorientowanej dłuższą osią po linii 
wschód — zachód. Na głębokości 50 cm uchwycono krawędź uszkodzonej popielnicy oraz 
wyraźniejszy zarys jamy grobowej (ryc. 5f). Wypełnisko zawierało brunatnoczarną glinę 
z domieszką węgli drzewnych, dno jamy płaskie, sięga do głębokości 75 cm. W obrębie jamy 
grobowej, w jej południowo-wschodnim narożniku znajdowała się popielnica. W jej wnętrzu 
znajdowały się dwa naczyńka. Obok popielnicy, przy jej ściankach, leżały, od południa ku 
zachodowi: zapinka, nożyce wbite pionowo, nożyk (?) i prawdopodobnie drugi, wbite pionowo. 
W południowo-zachodnim narożniku jamy wbity pionowo tkwił grot, a na północ drugi grot, 

ANDRZEJ SZPUNAR 182 

http://www.rcin.org.pl


CMENTARZYSKO W ŁĘTOWICACH 183 

Ryc. 4. Łętowice, gm. Wierzchosławice, stan. 2. Obiekt nr 6 — ceramika z grobu 

Feature no 6 — pottery from the grave 

zgięty, wbity podobnie. Kości znajdowały się głównie w popielnicy, część była na zewnątrz, 
prawdopodobnie rozwleczona przez orkę, ponieważ górna część popielnicy była zniszczona. 
W jamie grobowej znajdowały się liczne fragmenty przepalonej ceramiki. 

I n w e n t a r z : 1 — popielnica, naczynie baniaste z maksymalną wydętością brzuśca w 1/3 
wysokości, czarne, gładkie, górna część naczynia zniszczona, średn. wylewu 22,2 cm, brzuśca 35,4 
cm, dna 19,4 cm, wys. 35 cm (ryc. 4a); 2 - jajowate, grubościenne naczynie, brunatnoceglaste, 
chropowate, domieszka gruboziarnista, średn. wylewu 21 cm, brzuśca 27,8 cm, dna 12,5 cm, wys. 23 
cm (ryc. 4b); 3 — miniaturowe naczynie, ceglaste, gładkie, średn. wylewu 7 cm, brzuśca 7,2 cm, dna 
4,2 cm, wys. 6,5 cm (ryc. 4e); 4 — miniaturowe naczynie, czarne, szorstkie, średn. wylewu 8,7 cm, 
brzuśca 8,9 cm, dna 5,5 cm wys. 6,5 cm (ryc. 4d); 5 — fragmenty czarki, siwej, przepalonej, średn. 
wylewu 17 cm, brzuśca 18,5 cm (ryc. 4g); 6 — fragment czarki, przepalonej, siwo-ceglastej, średn. 
wylewu 16 cm, brzuśca 17 cm (ryc. 4f); 7 — 6 fragmentów czarki ceglastej, średn. wylewu 19 cm, 
brzuśca 20,5 cm (ryc. 4h); 8 — fragment kolejnej czarki, przepalony, siwy, średn. wylewu 16 cm, 
brzuśca 16,8 cm (ryc. 4c); 10 — 351 fragmentów naczyń, przepalonych i zdeformowanych; 11 — 

http://www.rcin.org.pl


184 ANDRZEJ SZPUNAR 

Ryc. 5. Łętowice, gm. Wierzchosławice, stan. 2. Obiekt nr 6 - plan i zabytki z grobu 

Feature no 6 - plan and finds from the grave 

http://www.rcin.org.pl


CMENTARZYSKO W ŁĘTOWICACH 185 

dwa nieokreślone przedmioty żelazne, sztabkowate, długości 6,0 cm i 3,8 cm; 12 - nożyce żelazne, 
rączka sztabkowata, kabłąk profilowany, w rogu jednego z ostrzy niewielki sercowaty otwór, 
długość 17,4 cm, szerokość ostrza z nasady 2 cm (ryc. 5a); 13 - przedmiot żelazny, prawdopodobnie 
nóż, długość 12,3 cm (ryc. 5c); 14 — przedmiot żelazny, po konserwacji zachowany w 3 
fragmentach; 15 - grot żelazny, zgięty, miejscami pokryty patyną ogniową, przekrój ostrza 
daszkowaty, długość 24,7 cm, szerokość liścia ostrza 4,4 cm (ryc. 5b); 16 — grot żelazny pokryty 
patyną ogniową, przekrój ostrza daszkowaty, długość 22,4 cm, szerokość liścia ostrza 4,2 cm (ryc. 
5e); 17 - zapinka brązowa, Almgren 68, uszkodzona (ryc. 5d); 18 - przepalone kości ludzkie, 13 
dag; 19 — węgle drzewne. 

SONDA 2 

Sonda nie zawierała obiektów, wystąpiła nieliczna ceramika nowożytna. 

SONDA 3 

W obrębie tej sondy odkryto 3 obiekty. Jeden z nich to grób popielnicowy, a ponadto 
znajdowały się tam dwa skupiska polepy. 

Obiekt 7. Ciałopalny grób popielnicowy 
Owalna, wydłużona jama grobowa zorientowana po osi wschód —zachód, o słabo czytelnych 

zarysach, uchwycona została na głębokości 45 cm. Wymiary jamy grobowej 50 x 30 cm. 
W przekroju workowata, dno sięga do głębokości 75 cm (ryc. 6h). Popielnica leżała w centrum 
jamy, nad nią w warstwie przepalonej ceramiki znajdowały się: przęślik gliniany i szpila żelazna. 
Przepalone kości znajdowały się w popielnicy oraz w jamie. Z wnętrza popielnicy wydobyto kilka 
kulek przepalonego brązu i fragment przedmiotu żelaznego. 

I n w e n t a r z : 1 — naczynie flaszowate, ceglaste; średn. wylewu 6 cm, brzuśca 10,5 cm, dna 
cienkościenne, czarne, gładkie, średn. wylewu 16,3 cm, brzuśca 17,3 cm, dna 8,8 cm, wys. 8,8 cm 
(ryc. 6a); 2 — czarka ceglasta, szorstka, średn. wylewu 10 cm, brzuśca 9,6 cm, dna 5,5 cm, wys. 7 cm 
(ryc. 6b); 3 — przepalony i spumeksowany przęślik gliniany, średnica 6,5-7,2 cm (ryc. 6c); 4 — 142 
fragmenty przepalonej i spumeksowanej ceramiki; 5 — szpila żelazna, tordowana w połowie 
długości, długość 6 cm (ryc. 6d); 6 — 5 fragmentów przepalonego brązu (ryc. 6e); 7 — nieokreślony 
przedmiot żelazny; 8 — przepalone kości ludzkie, 86 dag. 

Obiekt la. Grób symboliczny? 
Owalna jama o średnicy 70-80 cm, bardzo słabo czytelna w górnej części, uchwycona na 

poziomie 50 cm. Na tej głębokości znaleziono w niej naczynie flaszowate, drugie podobne naczynie 
leżało przy dnie na głębokości 90 cm; brak śladów kości. Wypełnisko obiektu to brunatnoszara 
ziemia z ciemną próchnicą (ryc. 6i). 

I n w e n t a r z : 1 — naczynie flaszowate, ceglaste; średn. wylewu 6 cm, brzuśca 10,5 cm, dna 
5 cm, wys. 12,5 cm (ryc. 6f); 2 — naczynie flaszowate, brunatne, miejscami czarne, szorstkie, średn. 
wylewu 7,7 cm, brzuśca 13,3 cm, dna 5,4 cm, wys. 15,4 cm (ryc. 6g). 

Obiekt 8. Jama zasobowa? 
Owalna jama, czytelna od głębokości 80 cm, wymiary 110 x 130 cm, w przekroju gruszkowata, 

dno łukowato sięga do głębokości 130 cm. Wypełnisko jamy stanowi brunatnoczarna ziemia 
z polepą, przepaloną ceramiką i węglami drzewnymi. 

I n w e n t a r z : 1 — 21 fragmentów przepalonej, grubościennej ceramiki; 2 — polepa. 

WYKOP I/85 

W wykopie tym odkryto 2 obiekty. W warstwach 0-40 cm wystąpiło kilkadziesiąt fragmentów 
ceramiki wczesno- i późnośredniowiecznej oraz nowożytnej. 

http://www.rcin.org.pl


186 ANDRZEJ SZPUNAR 

Ryc. 6. Łętowice, gm. Wierzchosławice, stan. 2. Obiekt nr 7 - plan i zawartość grobu (a-e, h). 
Obiekt nr 7a — plan i zabytki z obiektu (f, g, i) 

Legenda: 1 — szarobrunatna ziemia; 2 — brunatnoczarna ziemia; 3 — ułamki naczyń; 4 — przepalone kości; 5 — polepa; 6 — węgle 
drzewne; 7 — przedmiot brązowy; 8 — przedmiot żelazny; 9 — calec; 10 — humus 

Feature no 7 - plan and finds from the grave (a-c, h). Feature no 7a — plan and finds (f, g, i) 
Key: 1 — grey-brown earth; 2 - brown-black earth; 3 — potsherds; 4 - cremated bones; 5 — daub; 6 - charcoal; 7 — bronze 

object; 8 — iron object; 9 — primary ground; 10 —humus 

http://www.rcin.org.pl


CMENTARZYSKO W ŁĘTOWICACH 

Obiekt 9 
Zapewne ślad po palenisku, skupisko polepy, przepalonych kamieni, przepalonej ceramiki, 

ślady węgli drzewnych. Uchwycone na poziomie 40 cm, kształt owalny o wymiarach 70 x 40 cm. 
Profil słabo czytelny. Obiekt zanika na głębokości 60 cm. 

I n w e n t a r z : 1 — 18 fragmentów przepalonej ceramiki, w tym fragment placka glinianego; 
2 — polepa. 

Obiekt 10 
Jama o nieregularnym kształcie, szerokości 70 cm i długości 75 cm. Zarys uchwycono na 

głębokości 60 cm, wypełnisko jamy stanowiła ciemna ziemia ze śladami spalenizny, przepalonymi 
kamieniami, polepą; nieregularne dno sięga do głębokości 70 cm. 

I n w e n t a r z : 1 — 14 fragmentów ceramiki grubościennej, szorstkiej; 2 — fragment czarnego, 
cienkościennego naczynia, średn. wylewu 20 cm; 3 — fragment przepalonego szkła; 4 — fragment 
naczynia z uchem taśmowatym; 5 — ułamek przepalonej kości; 6 — polepa. 

SONDA 4 

W obrębie sondy odkryto 3 obiekty. Poza nimi znaleziono dwa fragmenty przedmiotów 
brązowych, jedno skupisko ceramiki (z tego samego naczynia) oraz kilkanaście fragmentów 
ceramiki o późnej metryce. 

Obiekt 11. Ciałopalny grób popielnicowy 
Owalna jama grobowa o wymiarach 50 x 40 cm, czytelna na głębokości 45 cm, sięga płaskim 

dnem do głębokości 85 cm. W wypełnisku jamy od strony wschodniej liczne okruchy polepy, 
fragmenty przepalonych naczyń; na północ od popielnicy wbite pionowo tkwiły dwa groty, 
natomiast przy popielnicy od strony południowej znajdowały się: żelazny, sztabkowaty przedmiot 
oraz sprzączka do pasa. Przepalone kości występują prawie wyłącznie w popielnicy. 

I n w e n t a r z : 1 — popielnica, naczynie baniaste ozdobione listwami plastycznymi 
1 zaopatrzone w 3 uszka, czarne, gładkie, średn. wylewu 12,5 cm, brzuśca 22 cm, dna 10 cm, wys. 22 
cm (ryc. 7a); 2 — czarka zdobiona na brzuścu ukośnymi żłobkami, czarna, gładka, średn. wylewu 
8 cm, brzuśca 8 cm, dna 2,1 cm, wys. 5,7 cm (ryc. 7b); 3 - kolista sprzączka do pasa, średn. kółka 
3,4 cm, kolec wystaje poza kółko (ryc. 7c); 4 - grot żelazny, bardzo skorodowany, długość 23 cm, 
szerokość liścia 3,3 cm (ryc. 7e); 5 - grot żelazny, skorodowany, forma krępa, długość 18,5 cm, 
szerokość liścia 3 cm (ryc. 7d); 6 - przedmiot żelazny, przypuszczalnie nóż, długość 14,2 cm, 
szerokość 2 cm; 7 - 8 fragmentów przepalonej ceramiki; 8 - przepalone kości ludzkie, 108 dag. 

Obiekt 12. Ciałopalny grób jamowy 

Owalna, płytka j ama uchwycona na głębokości 70 cm. 
I n w e n t a r z : 1 — 24 fragmenty przepalonej ceramiki; 2 - kółko żelazne z okrągłego pręta, 

średn. 3,5 cm (ryc. 8a); 3 - nożyk żelazny, patyna ogniowa, długość 5,3 cm (ryc. 8b); 4 -
2 przepalone paciorki melonowate barwy jasnozielonej, jeden uszkodzony (ryc. 8g, i); 5 - płaski 
paciorek szklany, przepalony (ryc. 8h); 6 — 1 7 fragmentów przepalonych i popękanych paciorków 
szklanych, większość jest kolorowa, barwy żółta, czarna, czerwona występują w postaci smug 
w masie szklanej; 8 — fragmenty brązowej zapinki trąbkowatej (ryc. 8c, d, e); 9 — żelazna zapinka 
trąbkowata, patyna ogniowa (ryc. 8f); 10 - przepalone kości ludzkie, 129 dag. 

Obiekt 13. Ciałopalny grób jamowy 
Owalna jama grobowa o wymiarach 60 x 45 cm; na głębokości 60 cm znajdowała się misa, od 

południowej strony, na zewnątrz przy misie znajdowały się przepalone kości i przedmiot metalowy, 
na zachód od misy leżało ukosem naczynie flaszowate. 

I n w e n t a r z : 1 — misa lepiona ręcznie, brunatna, gładka, średn. wylewu 28,5 cm, brzuśca 24,5 
cm, dna 7,3 cm, wys. 11 cm (ryc. 8k); 2 - naczynie flaszowate toczone na kole, siwe, średn. wylewu 
6,8 cm, brzuśca 13,5 cm, dna 4,3 cm, wys. 15,3 cm (ryc. 8j); 3 - nieokreślony przedmiot żelazny, 
długość 6,1 cm; przepalone kości ludzkie, 4 dag. 

187 

http://www.rcin.org.pl


188 ANDRZEJ SZPUNAR 

Ryc. 7. Łętowice, gm. Wierzchosławice, stan. 2. Obiekt nr 11 - plan i zawartość grobu 

Feature no 11 - plan and finds from the grave 

http://www.rcin.org.pl


CMENTARZYSKO W ŁĘTOWICACH 189 

Ryc. 8. Łętowice, gm. Wierzchosławice, stan. 2. Obiekt nr 12 — plan i zawartość grobu (a-i, l). 
Obiekt nr 13 — plan i zawartość grobu (j, k, ł) 

Feature no 12 — plan and from the grave (a-i, l). Feature no 13 — plan and finds from the grave 
(j, k, ł) 

http://www.rcin.org.pl


190 ANDRZEJ SZPUNAR 

ANALIZA MATERIAŁU 

Większość materiałów z cmentarzyska w Łętowicach należy łączyć z kulturą przeworską 
z wczesnego okresu wpływów rzymskich. Z zabytków pochodzących ze zniszczonych obiektów 
zwraca uwagę baniasta popielnica zaopatrzona w uszka (ryc. 3a). Forma ta należy do typu I/2 wg 
T. Liany3 i jest charakterystyczna dla fazy B1. Zbliżone kształtem naczynia pochodzą z 
Ciecierzyna, woj. Opole, grób 1364, i Wymysłowa, woj. Leszno, grób 2335. Przytoczone tu analogie 
posiadają podwójne listwy plastyczne w górnej części brzuśca, ale nie mają uszek, które w naczyniu 
z Łętowic stanowią swoiste uzupełnienie ornamentu wałków plastycznych. Drugie naczynie (ryc. 
3b) należy do typu II/3 wg T. Liany6, który występuje w całym okresie wczesnorzymskim. Podobne 
formy pochodzą z Witaszewic, woj. Płock7 , i Wymysłowa, woj. Leszno8. Garnki jajowate (ryc. 3c, 
d) są dość pospolite od młodszego okresu przedrzymskiego po fazę B2 włącznie9. Zarówno 
fragment sprężyny do szkatułki (ryc. 3e), jak i mechanizmu zamykającego szkatułkę (ryc. 30 należą 
do przedmiotów typowych dla bogatych grobów kobiecych i posiadają szeroką chronologię 
obejmującą okres wczesno- i późnorzymski, z tym że większość znalezisk tych przedmiotów 
pochodzi z fazy B1 do B2/C110. Zarówno przęślik (ryc. 31), jak i noże żelazne (ryc. 3g, h) są słabymi 
wyznacznikami chronologicznymi. Fragmenty zapinki (ryc. 3i, j, k) można zaliczyć do grupy 
zapinek trąbkowatych i datować na wczesną fazę wpływów rzymskich. 

Obiekt 6 to bogato wyposażony grób, sądząc po zawartości pochówek męski. Popielnicę (ryc. 
4a) można zaliczyć do typu I/1 wg T. Liany11, którego czas występowania przypada na późny 
okres lateński i fazę B1. Naczynie jajowate (ryc. 4b), jak wspomniano, należy do typu o szerokiej 
chronologii. Naczynia miniaturowe (ryc. 4d, e) naśladują formy dużych naczyń. Czarki, których 
kilka sztuk występuje w omawianym zespole (ryc. 4c, f, g, h), są w większości przepalone. Różnią się 
między sobą kształtem wylewu i uformowaniem ścianek. Są to dość licznie występujące formy, 
szereg analogii wystąpiło na cmentarzysku w Górce Stogniewskiej12. Z przedmiotów metalowych, 
zarówno groty, jak i domniemany nóż (ryc. 5b, c, e), są zabytkami, które posiadają szeroką 
chronologię. Nożyce (ryc. 5a) łączą się zwykle z grobami męskimi. Występują sporadycznie już 
w okresie przedrzymskim13. Obiekt nr 6 precyzyjnie datuje zapinka brązowa, Almgren 68 (ryc. 5d). 
Zapinki te są wyznacznikiem fazy B1 okresu rzymskiego14. 

Obiekt nr 7 to zapewne grób kobiecy. Brak jest ścisłych analogii do formy, jaką reprezentuje 
popielnica z tego grobu (ryc. 6a). Czarka (ryc. 6b) oraz przepalony przęślik nie wnoszą danych 
odnośnie do chronologii. Pozostaje szpila żelazna z haczykowatą główką, skręcona wokół swej osi 
w połowie długości (ryc. 6d); jest to forma również długotrwała, występująca od późnego okresu 
lateńskiego po wczesny okres rzymski włącznie15. 

3 T. L i a n a , Chronologia względna kultury przeworskiej we wczesnym okresie rzymskim, WA, 
t. 35: 1970, s. 438. 

4 R. P a s t w i ń s k i , Wyniki badań wykopaliskowych na cmentarzysku kultury przeworskiej 
w Ciecierzynie, pow. Kluczbork, w latach 1965-1968. Spraw. Arch. t. 22: 1970, rys. 11, nr 6. 

5 L i a n a , Chronologia..., tabl. I, nr 6. 
6 L i a n a , Chronologia..., s. 439. 
7 E. K a s z e w s k a , Kultura przeworska w Polsce środkowej, Prac. Mat. Łódź, t. 22: 1975, 

s. 245, tabl. VIII, nr 7. 
8 K. G o d ł o w s k i , Kultura przeworska, [w:] Prahistoria ziem polskich, t. V, Późny okres 

lateński i okres rzymski, Wrocław 1981, tabl. III, nr 4. 
9 G o d ł o w s k i , Kultura..., s. 62. 
10 G o d ł o w s k i , Kultura..., s. 77. 
11 L i a n a , Chronologia..., s. 438. 
1 2 P. K a c z a n o w s k i , R. M a d y d a - L e g u t k o , J. P o l e s k i , Cmentarzysko kultury 

przeworskiej w Górce Stogniewskiej koło Proszowic, Spraw. Arch., t. 36: 1984, s. 106 i dalsze, ryc. 
13-15. 

1 3 G o d ł o w s k i , Kultura..., s. 77. 
14 L i a n a , Chronologia..., s. 454. 
15 L i a n a , Chronologia..., s. 446. 

http://www.rcin.org.pl


CMENTARZYSKO W ŁĘTOWICACH 

Obiekt nr 7a to być może grób symboliczny. Do naczyń flaszowatych, które w nim wystąpiły 
(ryc. 6f, g) brak jest analogii. Zbliżona forma, ale dwukrotnie większa pochodzi z grobu nr 5 
w Rzężawach, woj. Konin, i datowana jest na środkowy okres lateński16. 

Przynależność kulturowa i chronologiczna obiektów 8, 9, 10 jest niemożliwa do ustalenia że 
względu na brak charakterystycznego materiału. 

Obiekt 11 to grób z bronią, a więc męski. Popielnica (ryc. 7a) należy do typu I/2 wg T. Liany. 
Datować ją należy na fazę B1, ze względu na przysadzistą formę (wysokość jest równa średnicy 
brzuśca) raczej na koniec tej fazy17. Towarzysząca popielnicy cienkościenna, czarna czarka jest 
zapewne naśladownictwem naczyń szklanych; tego typu (ryc. 7b) formy zdobione rowkami na 
brzuścu o prawie zaokrąglonym dnie pojawiają się w fazie B118. Podobne czarki znane są m. in. 
z Gledzianówka, woj. Płock1 9 , Wymysłowa, woj. Leszno, grób 32820. Koliste sprzączki (ryc. 7c) 
występują od późnego okresu lateńskiego po wczesny okres rzymski21. Groty żelazne (ryc. 7d, e), 
jak już wspomniano, są mało czułym wyznacznikiem chronologii. Obiekt 11 można wiązać 
z rozwiniętą fazą B1. Dwie zapinki trąbkowate, brązowa i żelazna, datują obiekt nr 12. Żelazna 
zapinka trąbkowata (ryc. 8f) jest zbliżona do odmiany 1 wg T. Liany22, do tego samego typu należy 
zaliczyć zachowaną we fragmentach zapinkę z brązu (ryc. 8c, d, e). Odmiana 1 datowana jest na 
fazę B123. Z pozostałych zabytków pochodzących z obiektu nr 12 na uwagę zasługują paciorki 
melonowate (ryc. 8g, i), które M. Mączyńska łączy głównie z fazą B1 i B224. Pozostałe paciorki są 
zbyt zniszczone, aby można było o nich powiedzieć coś więcej. 

Najciekawszym zespołem jest obiekt nr 13, w którym znaleziono celtyckie naczynie toczone na 
kole. Tego typu flaszowate formy datować należy najpóźniej na fazę C1 okresu lateńskiego. 
Naczynie o zbliżonym wylewie pochodzi z Černova na Morawach2 5 . Podobne naczynie flaszowate, 
ale grafitowe, pochodzi z grobu nr 34 z miejscowości Sväty Peter, okr. Komárno na Słowacji, gdzie 
znalezione zostało w towarzystwie nożyc żelaznych oraz fibuli żelaznej o konstrukcji środkowo-
lateńskiej26. Misa lepiona ręcznie ma bliską analogię w grobie nr 1 w Rzężawach, woj. Konin, 
datowanym na środkowy okres lateński27. 

Z powyższej analizy wynika, że cmentarzysko w Łętowicach ma dwie fazy chronologiczne, 
jedną, związaną z środkowym okresem lateńskim (obiekt 13 i obiekt 7a ?), oraz drugą wiążącą się 
z podokresem B1 wczesnego okresu wpływów rzymskich. 

Jesienią 1985 r. zespół archeologów z Pracowni Archeologiczno-Konserwatorskiej w Tarnowie 
przeprowadził badania powierzchniowe w rejonie Łętowic. W wyniku tych badań odkryto szereg 
stanowisk z okresu wpływów rzymskich, z których najbliższe cmentarzysku są stanowiska 
Łętowice 3, 4, 5, 6 (ryc. 1). Wszystkie to osady. Materiał uzyskany z powierzchni nie pozwala na 
bardziej szczegółowe rozwarstwienie chronologiczne tych stanowisk. Planowane są badania 
sondażowe w celu znalezienia osady z wczesnej fazy okresu wpływów rzymskich w rejonie Łętowic. 

Pracownia Archeologiczno-Konserwatorska 
w Tarnowie 

16 Z. P i e c z y ń s k i , Cmentarzysko z środkowego okresu lateńskiego w Rzężawach w pow. 
tureckim, Prz. Arch., t. 6: 1964, s. 153, ryc. 8, nr 1. 

17 L i a n a , Chronologia..., s. 438. 
18 G o d ł o w s k i Kultura..., s. 62. 
19 K a s z e w s k a , Kultura..., tabl. XII, nr. 12. 
20 G o d ł o w s k i , Kultura..., tabl. II, ryc. 6. 
2 1 G o d ł o w s k i , Kultura..., s. 93, tabl. XIV, nr 17. 
22 L i a n a , Chronologia..., s. 443. 
2 3 L i a n a , Chronologia..., s. 443. 
2 4 M. M ą c z y ń s k a , Uwagi o chronologii i rozprzestrzenieniu paciorków w okresie rzymskim 

i wczesnej fazie wędrówek ludów w Polsce, APolski, t. 17, z. 2: 1972, s. 363. 
25 J. M e d u n a , Die Latenezeitlichen Siedlung und Gräberfelder in Mähren (katalog), Brno 

1980, tabl. 13, nr 9. 
2 6 B. B e n a d i k , Grafitová keramika v laténskych hrobach na Slovensku, Slov. Arch., t. 9: 1961, 

ryc. 12, nr 5. 
2 7 P i e c z y ń s k i , Cmentarzysko..., s. 151, ryc. 3, nr 2. 

191 

http://www.rcin.org.pl


192 ANDRZEJ SZPUNAR 

ANDRZEJ SZPUNAR 

THE CEMETERY AT ŁĘTOWICE, WIERZCHOSŁAWICE COMMUNE, TARNÓW 
PROVINCE. EXCAVATIONS O F 1984-1985 

The cemetery at Łętowice was discovered by chance in 1979. During building operations 
5 features were destroyed and part of the material was trsansfered to the Museum at Tarnów (fig. 
3). Trial investigations were carried out in 1984 and systematic excavations in 1985. The two field 
seasons have yielded 5 graves, 1 pit and 2 hearths. Feature no 6 is an urn grave (figs. 4 and 5); of the 
same type is feature 7, probably a female burial (fig. 6a-e, h). Feature no 7 where no bones have 
been recorded may represent a symbolic grave (fig. 6f, g, i). Feature no 11 is another urn grave (fig. 
7), and features nos 12 and 14 are pit burials (fig. 8). The study of the finds indicates that the 
Łętowice cemetry represents two periods: one linked with the Middle La Tène (features nos 13 and 
7a?) and the other with sub-phase of the Early Roman period. Surface investigations carried out 
in the environs of Łętowice in the autumn of 1985 yielded traces of several settlements generally 
dated to the Roman period (fig. 1). It is intended to carry out trial excavations of these sites. 

http://www.rcin.org.pl


